
SRİ NISARGADATTA MAHARAJ

Çağımızın, belki de insanlık tarihinin en büyük
bilgelerinden biri olan Sri Nisargadatta Maharaj'ıın
olağanüstü öğretisini içeren bu büyük eseri sizlere
sunmaktan onur duyuyoruz.

İnsanlık bugün, her zaman olduğundan daha fazla
aydınlanmaya, kendini, aslında ne olduğunu bilmeye,
özünü idrak etmeye ve iç huzuruna kavuşmaya şiddetle
ihtiyaç duymaktadır. Sri Nisargadatta, bir güzellik,
sevgi ve sadelik örneği olan öğretisiyle okuru gerçekdışı
rüyasından, içinde bulunduğu zavallı, korku ve ızdırap dolu

hayal dünyasından uyanmaya, gerçek, sınırsız ve
ebedi varlığını, özünü idrak etmeye çağırıyor.

BEN O'YUM, varoluşun gerçeğiyle ilgili tüm düşünce
ve inançlarımızı derinden sarsarak, bizi bütünlük,
birlik ve mükemmellik içeren sınırsız bir anlayışla karşı
karşıya getiriyor. Sri Nisargadatta Maharaj, bağımlı
olduğumuz, tutunduğumuz, kendi kendimizi aldattığımız her

şeyi elimizden alıp, karşılığında ilahi gerçeği,
insanın, hayatın, varoluşun sırrını veriyor ve asıl öz-
gürlüğe, zamandan, uzaydan ve her türlü tariften öte
olan o En Yüce Hal'e giden en kısa yolu gösteriyor.

içinde tüm varlıkların yer aldığı, tüm varlıkların
içinde yer alan, hepsini kutsayan, evrenin En Yüce
Ruhu, sınırsız varlık - Ben O'yum.

Amritbindu Upanişad
Kitabın Orijinal Adı:
I am That - (Sri Nisargadatta Maharaj)

Bu Kitabın Türkiye'deki Yayın Hakları
Akaşa Yayın Dağıtım Tanıtım Ltd. Şti. 'ne aittir
Copyright © 2004 Chetana Ltd.

Dizgi: Bilginler
Baskı: Avcı Ofset
Kapak Düzeni: Uğurhan Betin
Kapak Baskısı: Santra Etiket Ltd.
Cilt: Evren Ciltevi
Yayıncılık Sertifika No:10544
ISBN:978-975-6793-23- 7

AKAŞA
Yayın Dağıtım Tanıtım, Ltd. Şti.
Lamartin Cad. No:40 Asma Kat Taksim - istanbul
Tel: (0212) 235 99 73 Fax:235 99 70
http://www.akasa.com.tr

ikinci Basım
istanbul, 2009

10

5

Her şeye nüfuz eden, hiçbir şeyin aşamadığı,
çevremizdeki uzay gibi, her şeyi içten ve dıştan
tümüyle dolduran, En Yüce ve Bir olan Brahman -
O Sensin. Sen O'sun.

Sankaracharya

http://www.akasa.com.tr

Gerçek bir arayış içinde olan kişi, kendisini arayan
kişidir.

Biri dışında tüm sorulardan vazgeç: Ben kimim ?
Her şeyden sonra, emin olduğun tek gerçek senin
var olduğundur. "Ben" kesindir. "Ben buyum" ise
değildir. Gerçekte ne olduğunu bulmak için uğraş.

Ne olduğunu bilmek için ise önce ne olmadığını
araştırıp bilmelisin.

Sen olmayan her şeyi -bedeni, duyguları, düşünce-
leri, zamanı, uzayı, şunu ya da bunu- somut ya da
soyut, sen olarak algılayabileceğin her şeyi keşfet.
Algılama fiilinin kendisi, senin algıladığın şey
olmadığını gösterir.

Akli düzeyde, ancak negatif (sen olmayan) terimlerle
tarif edilebileceğini ne denli açık ve kesin bir
biçimde anlarsan, arayışın da o denli çabuk sona
erer ve sınırsız varlık olduğunu idrak edersin.

Sri Nisargadatta Maharaj

Önsöz

BEN O'YUM'un sürekli yeni baskılar yapması hiç de şa-
şırtıcı değil, çünkü Sri Nisargadatta Maharaj'ın sözlerindeki
yücelik, açıklık, onun, En Yüce Olan'dan söz edişindeki berrak-
lık, bu kitabı şimdiden olağanüstü öneme sahip bir eser kılmış-
tır. Aslında, birçokları onu gerçekten incelenmeye değer tek
spiritüel öğreti olarak görmektedirler.

İnsan hayatına anlam kazandırdığını iddia eden çeşitli
dinler ve felsefî sistemler vardır. Fakat onlar içlerinde gizli
belli sınırlamaların sıkıntısını çekmektedirler. Onlar, Teolojik
ya da filozofik geleneksel inançları, ideolojileri kulağa hoş ge-
len sözcüklerle sunarlar. Bununla birlikte, inananlar er ya da
geç, bu sözlerin ve onların uygulanabilirliklerinin sınırlılığını
keşfederler. Onlar düş kırıklığına uğrar ve tıpkı bilimsel ku-
ramların aşırı aykırı deneysel veriler yüzünden sorgulandık-
larında terk edilişleri gibi, onlar da sistemlerini terk ederler.

Bir spiritüel yorum sistemi inandırıcılıktan ve mantık yo-
luyla kabul edilebilirlikten uzak hale gelirse, takipçilerinin ço-
ğu bir başka sisteme yönelir ama bir süre sonra, diğer sis-
temde de sınırlamalar ve çelişkiler bulurlar. Bu kabul ve red-
detmelerden oluşan verimsiz arayıştan onlara kalan sadece
kuşkuculuk ve varoluşun gerçeğinin bilinemeyeceği inancıdır.
Bu durum da onları yaşamın kaba gereksinmelerine boğul-
muş, yalnızca maddi kazanımlarla ilgilenen budalaca bir ya-
şam biçimine iter. Bununla birlikte, kuşkuculuk bazen, seyrek
de olsa, sözlerden, dinlerden veya felsefî sistemlerden çok da-
ha derin olan temel gerçekle ilgili bir sezgiye yol açar. Bu da

3
11

kuşkuculuğun olumlu yönüdür. İşte ben de böyle bir kuşkucu-
luk hali içinde, ama aynı zamanda temel gerçekle ilgili bir
sezgiyle Sri Nisargadatta Maharaj'ın "BEN O'YUM" adlı kita-
bını okumuştum. Sözlerinin kesinliğinden ve çürütülemezli-
ğinden son derece etkilendiğimi, adeta bir anda çarpıldığımı
itiraf etmeliyim. Sözcükler doğaları gereği her ne kadar sınırlı
olsalar da, Maharaj tarafından kullanıldıklarında, silinip par-
latılmış şeffaf pencereler gibiydiler.

Bununla birlikte, hiçbir spiritüel öğreti kitabı, öğretme-
nin varlığının yerini tutamaz. Ancak Guru (mürşit) tarafın-
dan size direkt olarak söylenen sözler, matlıklarından (kapalı-
lıklarından) tümüyle sıyrılabilirler. Guru'nun huzurunda, ak-
lın çizdiği son sınırlar da eriyip kaybolurlar. Sri Nisargadatta
Maharaj işte böyle bir Guru'dur. O bir vaiz değildir, fakat o
arayış içinde olan kişinin tam ihtiyaç duyduğu sözleri söyle-
yecektir. Ondan dışarı yayılan gerçek, yadsmamayacak bir
tamlığa ve mutlaklığa sahiptir. Bu "gerçek" hakikidir. BEN
O'YUM'un sayfalarında onun sözlerinin gerçekliğini anlamış
ve ilham almış birçok Batılı, aydınlanma ihtiyacıyla Maharaj'
m yanma gitmiştir.

Maharaj'ın gerçek hakkındaki yorumu Gnana Yoga/Ad-
vaita Vedanta'dakinden farklı değildir. Ama o kendine özgü
bir ifade tarzına sahip. Çevremizdeki türlü türlü formlar diyor
o, beş unsurdan oluşmuştur. Onlar, geçicidirler (fanidirler) ve
sürekli akış halindedirler. Ayrıca onlar Neden-Sonuç Yasası'
na tabidirler. Tüm bunlar bedene ve zihne de uygulanabilirler,
ikisi de geçicidir ve doğum ve ölüme tabidir. Biliyoruz ki dün-
ya ancak bedensel duyular ve zihin aracılığı ile bilinebilir.
Kant'ın görüşüne göre bu, beşeri "bilme" konusuna ilişkindir
ve dolayısıyla bilme yöntemimizin temel yapısı budur. Bu de-
mektir ki zaman, uzay (mekân) ve nedensellik (neden-sonuç)
"nesnel" ya da dışsal varoluşlar değildirler; onlar, içinde her
şeyin şekillendirildiği zihinsel kategorilerdir. Her şeyin varlığı
ve şekli zihne bağlıdır (zihne göredir). Bilmek ya da idrak, zi-

hinsel bir üründür. Ve zihin tarafından görülen dünya öznel ve
kişiye özel bir dünyadır ki bu dünya, zihnin huzursuz, durup
dinlenmeyen faaliyetine bağlı olarak sürekli değişmektedir.

Sınırlı kategorileri -amaçlılığı, öznelliği, dualitesi v.s.- ile
huzursuz zihnin karşısında, en yüce, sınırsız "Beıı-im" (ben
var olanım) hissi yer alır. Emin olabileceğim tek şey işte bu
"Ben-im (var olanım)"dir. Descartes'ın kuramındaki gibi dü-
şünen bir "ben" değil, fakat hiçbir yüklemi olmayan bir "Ben-
im". Maharaj dikkatimizi tekrar tekrar bu temel gerçeğe çe-
kiyor; "Ben-im"liğimizi idrak edip kendi kurmuş olduğumuz
tüm hapishanelerden kurtulmamız için. O diyor ki: Tek ger-
çek beyan "Ben-im"dir. Diğer her şey başka şeylere göre varı-
lan sonuçlardan ibarettir. Hiçbir çabayla Ben-im'i, "Ben deği-
lim"e çeviremezsiniz.

İşte, gerçek deneyimleyen (deneyimi yaşayan) zihin değil,
Ben, yani her şeyin onun içinde meydana çıktığı, göründüğü
ışıktır. Ben, tüm deneyimlerin kökenindeki ortak faktördür;
içinde her şeyin vaki olduğu (meydana geldiği) farkındalıktır.
Tüm bilinç alam "Ben-im"in içinde yalnızca bir film ya da bir
nokta gibidir. Bu "Ben-im"lik, bilincin bilincinde olmak, ken-
dinin farkında olmaktır. Ve o tanımlanamaz, nitelendirilemez
olandır, çünkü onun sıfat ve nitelikleri yoktur. O sadece Ben'
in Ben oluşudur ve bu Ben de var olan her şeydir. Var olan
her şey, ben olarak vardır. Benden farklı hiçbir şey yoktur.
Dualite (ikilik) yoktur, dolayısıyla acı, ıstırap da yoktur. Sorun
diye bir şey yoktur. Bu, içinde her şeyin kusursuz olduğu bir
sevgi âlemidir. Vaki olan, amaçtan yoksun bir biçimde kendi-
liğinden vaki olur - sindirim olayı gibi ya da saçın uzaması gi-
bi. Bunu idrak edin ve zihnin sınırlamalarından kurtulun.

İçinde şu ya da bu olma zannınm bulunmadığı derin uy-
ku halini düşünün. Ama o uykuda "Ben-im" yine vardır. Ve
sonsuz şimdi'yi görün. Bellek geçmişteki olayları ve şeyleri
şimdi'ye getirir gibidir ama olan her şey yalnızca şimdi'de
olur. Fenomenler ancak zamansız-şimdi içinde tezahür ede-

9 13

bilirler. Böylece, zaman ve neden-sonuç ilişkisi gerçekte geçer-
li değildir. "Ben-im" dünyadan, bedenden ve zihinden önce de
vardı. "Ben-im", içinde onların görünüp kayboldukları âlem-
dir. Ben-im, onların hepsinin kaynağıdır, dünyanın şaşırtıcı
çeşitliliğiyle tezahür etmesine olanak veren evrensel güçtür.

"Ben-im" duygusu, bu ilkselliğine rağmen, En Üstün
olan değildir. Mutlak değildir. Bu "Ben-im"lik duygusu ya da
tadı zamanın tamamen ötesinde değildir. Beş unsurun özü
olarak o, bir biçimde dünyaya bağlıdır. O, beş unsurdan olu-
şan besin ile inşa edilmiş bedenden ortaya çıkar. Beden öldü-
ğünde, o, tütsü çubuğu yanıp bittiğinde sönüveren alev gibi
kaybolur. Saf farkındalığa ulaşıldığında, artık hiçbir şeye ge-
reksinim kalmaz, hatta "Ben-im"e bile, ki zaten o Mutlak'ı
işaret eden bir yön-göstericiden başka bir şey değildir. O za-
man "Ben-im" farkındalığı kolayca sona erer. Var olarak ka-
lan ise sözcüklerin ötesinde olduğundan, tarif edilemez. İşte
en gerçek olan bu "hal"dir, her şeyden önce gelen saf potansi-
yellik hali, "Ben-im" ve evren onun yansımalarından ibarettir.
Bir gnani'nin (ermişin) idrak ettiği gerçek işte budur.

Yapabileceğiniz en iyi şey gnani'yi dikkatle dinlemektir
-ki Sri Nisargadatta onun canlı bir örneğidir- ve ona güvenip
inanmaktır. Böyle bir dinleyişle, onun gerçeğinin sizin gerçe-
ğiniz olduğunu idrak edersiniz. O size, dünyanın ve "Ben Olan"
ın doğasını görmenizde yardımcı olur. O sizi, bedenin ve zih-
nin işleyişini ciddi ve yoğun bir konsantrasyonla incelemeye
sevk eder, onların hiçbiri olmadığınızı fark ederek onların tut-
saklığından kurtulasınız diye. O size "Ben-im" fikrine tekrar
tekrar geri dönmenizi telkin eder, ta ki onun dışında hiçbir
şeyin var olmadığını, onun tek meskeniniz olduğunu anlayın-
caya dek; ta ki Ben Olan'ı kısıtlayan ego (ben-lik) kaybolun-
caya dek. İşte o zaman en üstün idrak kendiliğinden, zorlama-
sızca meydana gelir.

Gnani'nin tüm kavramları ve dogmaları kesip geçen söz-
lerine dikkat edin. Maharaj diyor ki: "Birey kendini bilinceye,

özü hakkındaki bilgiye ulaşıncaya, benliği aşıncaya kadar bü-
tün bu lâfı-güzaf, bu kavramlar ona sunulur." Evet, onlar kav-
ramlardır, hatta "Ben-im" bile. Gerçi ondan daha değerli bir
kavram da yok. Araştırmacının onları büyük bir ciddiyetle
dikkate alması gerekir; çünkü onlar En Yüce Gerçeği işaret
ederler. Bütün kavramlardan arınmak için onlardan daha iyi
bir kavram mevcut değil.

Editör Sudhaka S. Dikshit'e, benden BEN O'YUM'un bu
yeni baskısı için bir önsöz yazmamı isteyerek, bana, en yüce
bilgiyi en sade, en berrak ve inandırıcı sözcüklerle açıklamış
olan Sri Nisargadatta Maharaj'a saygılarımı sunma fırsatı
verdiği için teşekkür ediyorum.

Douwe Tiemersma
Felsefe Fakültesi

Erasmus Üniversitesi
Rotterdam, Hollanda

Haziran 1981

10
11

Nisargadatta Maharaj Kimdir?

Kendisine doğum tarihi sorulduğunda, Üstat yumuşak
bir şekilde, asla doğmadığını söyledi!

Sri Nisargadatta'nın yaşam öyküsüyle ilgili bir yazı yaz-
mak çetin ve hiç ödüllendirici olmayan bir iş. Kesin doğum
tarihi bilinmemekle kalmıyor, hayatının ilk yıllarına ait doğ-
rulanmış bilgiler de bulunamıyor. Bununla birlikte, bazı yaşlı
akrabaları ve dostları onun 1897 yılının Mart ayında Hindu-
lar'ın Ramayana ile ünlenmiş maymun tanrı Maruti'ye say-
gılarını sundukları Hanuman-Jayanti festivaline rastlayan bir
dolunay günü doğmuş olduğunu söylüyorlar ve onun doğumu
ile o büyük uğurlu gün arasındaki ilişkiyi belirtmek üzere ona
Maruti adının verildiğini vurguluyorlar.

Çocukluğu ve ilk gençliği hakkındaki bilgiler bölük pör-
çük ve birbirleriyle bağlantısız durumdadır. Babası Shivram-
pant'ın yoksul bir adam olduğunu, bir süre Bombay'da hiz-
metkârlık yaptığını ve daha sonra Maharastra bölgesinde kü-
çük bir köy olan Kandalgaon'da küçük bir çiftçi olarak haya-
tını kazanmaya çalıştığını öğreniyoruz. Maruti hemen hemen
hiç öğretim gormeksizin büyüdü. Bir çocuk olarak o babasına,
gücünün yettiği işlerde yardımcı oldu -sığırlara baktı, öküzleri
güttü, tarlalarda çalıştı ve ayak işlerine koştu. Zevkleri işleri
gibi basitti fakat araştırıcı, çeşitli sorularla kaynayıp duran bir
kafaya sahipti.

Babasının, dindar bir kişi ve kırsal kesim ölçülerine göre
bilgili bir adam sayılan Vishnu Haribhau Gore adında bir Brah-
min arkadaşı vardı. Gore sık sık dinsel konularda konuşur ve

küçük Maruti de dikkatle dinler ve bu konular üzerinde çok
kimsenin sandığından fazla durup düşünürdü. Gore onun için
ideal insandı - içten, şefkatli ve bilge.

Maruti on sekiz yaşma ulaştığında babası, ardında bir eş,
dört oğul ve iki kız evlat bırakarak öldü. Küçük çiftlikten sağ-
lanan kıt gelir gitgide azaldı ve o kadar boğazı besleyemez ol-
du. Maruti'nin ağabeyi iş aramak'için Bombay'a gitti, kısa bir'
süre sonra Maruti de onu izledi. Bombay'da düşük ücretli kü-
çük bir kâtip olarak bir ofiste birkaç ay çalıştı fakat büyük bir
bezginlik duyarak bu işi bıraktı. Sonra tuhafiyeci olarak kü-
çük bir iş kurdu ve çocuk giysileri, tütün ve el yapımı yerli
sigaralar satan bir dükkân açtı. Söylendiğine göre bu iş zaman
içinde gelişti ve ona bir ölçüde mali güvence sağladı. Bu dö-
nem içinde evlendi ve bir oğlu ile üç kızı oldu.

Çocukluk, gençlik, evlilik, çoluk çocuk derken Maruti or-
ta yaşına kadar sıradan insanın tekdüze ve olaysız hayatını
yaşadı, bunu izleyecek olan ermişlik dönemiyle ilgili hiçbir işa-
ret vermiyordu henüz. Bu dönemde onun arkadaşları arasın-
da, Hinduizm'in bir mezhebi olan Navnath Sampradaya öğret-
meni Sri Siddharameshwar Maharaj'ın müridi olan Yashwan-
trao Baagkar adlı biri vardı. Bir akşam Baagkar Maruti'yi
kendi Gurusu'na götürdü ve o akşam Maruti'nin hayatında
bir dönüm noktası oldu. Guru ona bir mantra ve meditasyonla
ilgili talimatlar verdi. Yaptığı alıştırmaların başlangıcında Ma-
ruti vizyonlar görmeye ve hatta ara sıra transa girmeye baş-
ladı. İçinde sanki bir şey patlamış ve kozmik bir bilincin, bir
sonsuz hayat duygusunun doğmasına yol açmıştı. Küçük esnaf
Maruti'nin kimliği eriyip kaybolurken Sri Nisargadatta Maha-
raj'ın aydınlatan kişiliği ortaya çıkmıştı.

Çok kimse dünyevi kişilik bilincinin dünyasında yaşar ve
bunu terk edecek arzu ve güce sahip değildir. Onlar sadece ken-
dileri (egoları) için yaşarlar; bütün çabaları egolarını doyuma
uğratmaya ve yüceltmeye yöneliktir. Bunun yanı sıra bir de
görücüler, öğretmenler ve gerçekleri açıklayanlar vardır ki,

11

bunlar görünüşte aynı dünyada yaşarlarken, aynı zamanda bir
başka dünyada da Asonsuz bilgi ile ışık (nur) saçan parlak koz-
mik bilinç dünyasında- yaşarlar. Aydınlanma deneyiminden
sonra Sri Nisargadatta Maharaj işte böyle ikili bir yaşam sür-
meye başladı. O, dükkânını işletmeye devam etti fakat artık
kâr amaçlayan bir tüccar değildi. Daha sonra ailesini ve işini
terk ederek, Hindistan'ın dinsel sahnesinin o genişliği ve çe-
şitliliği üzerinde sadakayla geçinen bir gezginci oldu. Himala-
yalar'a doğru yalınayak yoluna devam etti. Orada hayatının
geri kalan kısmını ebedi bir hayatı arayarak geçirmeyi plânlı-
yordu. Fakat kısa bir süre sonra, böyle bir arayışın yararsız-
lığını kavrayarak evine geri döndü. Ebedi hayatı araması ge-
rekmediğini fark etmişti, çünkü ona zaten sahipti. "Ben bede-
nim" fikrinin ötesine geçerek, öylesine neşeli, huzurlu, gör-
kemli bir ruh haline erişmişti ki, bununla kıyaslandığında her
şey değersiz görünüyordu. Artık o kendini- idrak (kendini-bil-
me, erme) haline ulaşmıştı.

Öğrenim görmemiş olmasına karşın Üstat'ın sohbetleri
olağanüstü derecede aydınlatıcıdır. Yoksulluk içinde doğup ye-
tişmesine rağmen zenginler zenginidir, çünkü tükenip eksil-
meyen bilginin sınırsız zenginliğine sahiptir ki en efsanevi ha-
zineler bile onunla kıyaslandıklarında teneke parçalarından
ibaret kalırlar. O sıcak kalpli ve şefkatlidir, keskin bir mizah
duygusuna sahiptir, tümüyle korkusuzdur ve mutlak şekilde
dürüsttür -ona gelen herkese ilham verir, yol gösterir ve des-
teklerini esirgemez.

Böyle bir insanın yaşam öyküsüyle ilgili bir yazı yazmak
anlamsız, boşuna bir çaba olur. Çünkü o, geçmişi ve geleceği
olan bir adam değil, o yaşayan şimdi'dir - ebedi, değiştirilemez
olan. O her şey haline gelmiş olan, Gerçek Ben Olan'dır.

İngilizce'ye Çevirenin Notu

Sri Nisargadatta Maharaj ile birkaç yıl önce tanıştım ve
onun görünüşündeki ve davranışlarmdaki doğal sadelikten ve
deneyimlerini dile getirişindeki derinlik ve gerçek içtenlikten
çok etkilendim.

Bombay'ın bir kenar semtindeki evi mütevazi ve keşfedil-
mesi zor da olsa birçokları oraya ulaşmanın yolunu buluyor-
lar. Gelenlerin çoğu Hintli'dir ve anadilleri ile serbestçe söyle-
şebiliyorlar; fakat orada bir çevirmene gereksinim duyan bir-
çok yabancı da olurdu. Benim orada bulunduğum zamanlarda
bu görev bana düşerdi. Sorulan sorulardan ve verilen yanıtlar-
dan çoğu öylesine ilginç ve anlamlı idi ki bunları kaydetmek
için bir teyp de getirilirdi. Teyp bantlarından çoğu olağan Ma-
rathi-İngilizce türünde ise de, bazıları çeşitli Hint ve Avrupa
dillerinin birbirine karıştığı bir iletişim didinmesini yansıtı-
yordu. Daha sonra her teyp bandı deşifre ediliyor ve İngilizce'
ye çevriliyordu.

Hem sözcüğü sözcüğüne çeviri yapmak hem de sıkıcı tek-
rarlamalardan kaçınmak kolay değildi. Umarım teyp kayıtları-
nın bu çevirisi, bu berrak zihinli, asil ve birçok bakımdan ola-
ğandışı insanın sözlerindeki güçlü etkiyi azaltmamıştır.

Bu konuşmaların Sri Nisargadatta Maharaj tarafından biz-
zat doğrulanmış bir Marathi versiyonu ayrıca yayınlanmıştır.

Maurice Frydman
Bombay

16 Ekim 1973

15 13

İçindekiler

Önsöz
Nisargadatta Maharaj Kimdir?
İngilizce'ye Çevirenin Notu

1. Ben-im (var olanım) Duygusu
2. Beden Obsesyonu Altında
3. Yaşayan Şimdi
4. Gerçek Dünya Zihnin Ötesindedir
5. Doğan Ölmek Zorundadır
6. Meditasyon
7. Zihin
8. Öz Varlık Zihnin Ötesindedir
9. Belleğin Tepkileri

10. Tanıklık
11. farkındalık ve Bilinç
12. Kişi Gerçek Değildir
13. En Yüce, Zihin ve Beden
14. Görünüşler ve Gerçek
15. Gnani
16. Arzusuz Olmak En Yüce Mutluluktur
17. Ebedi Şimdi
18. Ne Olduğunuzu Bilmek İçin Ne Olmadığınızı Bulun
19. Gerçek Nesnellikte Yatar
20. En Yüce Olan, Her Şeyin Ötesindedir
21. Ben Kimim?
22. Hayat Sevgidir ve Sevgi Hayattır
23. Ayırt Edebilme Bağımlılıklardan Kurtuluşa Götürür
24. Tanrı Her Şeyi Yapandır, Gnani Eylemsiz Olandır
25. "Ben Var 01anım"a Sarılın

26. Kişilik Bir Engeldir 128
27. Başlangıçsız Olan Sürekli Başlar 134
28. Her Istırap Arzudan Doğar 139
29. Yaşamak Hayatın Tek Amacıdır]44

12 30. Siz Özgürsünüz, Şimdi! 151
15 31. Dikkatin Değerini Küçümsemeyin 156
21 32. Hayat En Yüce Öğretmendir 162
24 33. Her Şey Kendi Kendine Olur 168
26 34. Zihin Huzursuzluğun Ta Kendisidir 176
30 35. En Büyük Guru Sizin İç Benliğinizdir 184
32 36. Öldürmek Öldüreni İncitir, Öleni Değil 191
24 37. Acının ve Hazzın Ötesinde Aşkın Mutluluk Vardır 198
36 38. Spiritüel Uygulama İradenin Tekrar Tekrar
40 Doğrulanmasıdır 205
45 39. Hiçbir Şey Kendi Başına Mevcut Değildir 213
4? 40. Yalnızca Öz Varlık Gerçektir 218
50 41. Tanıklık Tutumunu Geliştirin 223
53 42. Gerçek İfade Edilemez 227

57 43. Cahillik Fark Edilebilir, Gnana Edilemez 233
63 44. "Ben Var Olanım" Doğrudur, Diğer Her Şey Varılan

68 Sonuçlar ve Yargılardır 239
71 45. Gelip Geçici Olan, Bir Varlığa Sahip Değildir 244

78 46. Varoluşun Farkındalığı Mutluluktur 251
80 47. Zihninize Dikkat Edin 256

86 48. farkındalık Özgürdür 260
90 49. Zihin Güvensizliğe Neden Olur 270
95 50. Öz-farkındalık, Tanıktır 276

101 51. Acıya ve Hazza Kayıtsız Kaim 280

106 52. Mutlu olmak, Mutlu Etmek Hayatın Ritmidir 289
1 1 4 53. Tatmin Edilen Arzular Daha Çok Arzu Doğururlar 293
121 54. Beden ve Zihin Cehaletin Belirtileridir 297

8

55. Her Şeyden Vazgeçin, Her Şey Olanı Kazanın 303 86. Bilinmeyen, Gerçeğin Yurdudur 499
56. Bilinç Doğarken Dünya Doğar 309 87. Zihni Sessiz Tutun, Keşfedeceksiniz 507
57. Zihnin Ötesinde Hiç Istırap Yoktur 315 88. Zihnin Bilgisi Gerçek Bilgi Değildir 512
58. Mükemmellik Herkesin Kaderi 320 89. Spiritüel Hayatta İlerleme 518
59. Arzu ve Korku: Ben-Merkezci Haller 325 90. Öz Varlığınıza Teslim Olun 523
60. Gerçekleri Yaşayın, Fantezi ve Kuruntuları Değil 330 91. Haz ve Mutluluk . 531
61. Madde Bilincin Ta Kendisidir 334 92. "Ben Beden'im" Fikrinin Ötesine Geçin 536
62. En Yüce Olan'da Tanık Tezahür Eder 341 93. İşin Yapıcısı İnsan Değildir 541
63. İşin Yapanı Olma Sanısı Tutsaklıktır 346 94. Siz Uzay ve Zaman Ötesisiniz 546
64. Hoşunuza Giden Şey Sizi Geride Tutar 350 95. Hayatı Geldiği Gibi Kabul Edin 552
65. Bütün İhtiyacınız Sakin Bir Zihindir 357 96. Anıları ve Beklentileri Terk Edin 557
66. Bütün Mutluluk Arayışları Zavallılıktır 362 97. Zihin ve Dünya Ayrı Değildir - 563
67. Deneyim Gerçek olan Değildir 371 98. Kendini Bir Şeyle Özdeşleştirmekten Kurtuluş 572
68. Bilincin Kaynağını Arayın 376 99. Algılanan, Algılayan Olamaz 580
69. Geçicilik Gerçek Olmayışın Kanıtıdır 380 100. Anlayış Özgürlüğe Götürür 588
70. Tanrı Tüm Arzu ve Bilginin Sonudur 386 101. Gnani Kavramaz ve Tutmaz 594
71. Öz-Farkındalık İçinde Kendinizi Öğrenirsiniz 393
72. Saf, Karışımsız ve Bağımsız Olan Gerçektir 400
73. Zihnin Ölümü Bilgeliğin Doğumudur 410 Ekler:
74. Gerçek, Şimdi ve Burada 416 1. Nisarga Yoga 603
75. Sessizlik ve Sükûnet İçinde Gelişirsiniz 426 2. Navnath Sampraday 608
76. Bilmediğinizi Bilmek Gerçek Bilgidir 432 3. Sözlük 611
77. "Ben" ve "Benimki" Yanlış Fikirlerdir 441
78. Tüm Bilgi Cahilliktir 446
79. Kişi, Tanık ve En Yüce 452
80. farkındalık 458
81. Korkunun Temel Nedeni 464
82. Mutlak Mükemmellik Şimdi ve Buradadır 471
83. Gerçek Guru 478
84. Hedefiniz Gurunuz'dur 485
85. "Ben-im": Bütün Deneyimlerin Temeli 493

9 1 3

SRİ NİSARGADATTA MAHARAJ

ı
Ben-im (var olanım) Duygusu

Soran: Bu her gün yaşanan bir deneyimdir, uyanır uyanmaz
dünya birden belirir. O nereden gelir?
Maharaj: Bir şeyin meydana gelebilmesi için, her şeyden önce
o şeyin gelip ulaşacağı birinin varlığı gereklidir. Bütün görü-
nüşler (meydana çıkışlar) ve kayboluşlar değişmeyen bir fon
karşısındaki değişimler anlamım taşır.
S: Uyanmadan önce bilinçsizdim.
M: Ne anlamda? Uykuda yaşadıklarınızı unuttuğunuz ya da
.yaşadıklarınızı bilinçli olarak deneyimlemediğiniz için mi böy-
le düşünüyorsunuz? Bilinçsiz haldeyken bile bir şeyleri dene-
yi inlemez misiniz? Bilmeksizin var olabilir misiniz? Bellekte
bir kayma: Bu varolmayışın kanıtı olabilir mi? Ve siz kendi
varolmayışınızdan gerçek bir deneyim' olarak gerçekten söz
edebilir misiniz? Zihninizin uykuda mevcut olmadığını bile söy-
leyemezsiniz. Siz hiç size seslenilerek uyandırılmadınız mı?
Uyandığınızda ilk hissettiğiniz "Ben-im" duygusu değil miydi?
Uyku ya da baygınlık halinde bile bazı bilinç tohumları mutla-
ka mevcut olmalı. Uyanır uyanmaz da deneyim işlemeye baş-
lar: "Ben-beden-im-dünyada." Onlar art arda belirir gibi görün-
seler de aslında eşzamanlıdırlar, dünyada bedenli bir varlık ol-
mak tek bir fikirdir. Ortada bir kimse olmadan "Ben-im" duy-
gusu olabilir mi?

S: Ben her zaman anıları ve alışkanlıkları ile bir kimseyim
Hır başka "Ben" bilmiyorum.
M: Belki sizi bilmekten alıkoyan bir şey vardır. Başkalarının

2 1

BEN O'YUim SRİ NİSARGADATTA imAHARAJ

bildiği bir şeyi bilmediğiniz zaman ne yaparsınız?
S: Onların bilgi kaynağını, onların talimatları altında ararım.

M: Kendinizin yalnızca bir beden mi yoksa daha başka bir şey
mi -ya da hiçbir şey- olduğunuzu bilmek sizin için önemli değil
mi? Görmüyor musunuz ki sizin tüm sorunlarınız bedeninizin
sorunlarıdır -besin, giysi, barınak, aile, dostlar, isim, ün, gü-
vence, hayatta kalabilme- bütün bunlar sizin bir bedenden iba-
ret olmadığınızı idrak ettiğiniz anda önemlerini yitirirler.
S: Beden olmadığımı bi lmemde ne yarar var?

M: Sizin beden olmadığınızı söylemek de tamamen doğru de-
ğildir. Bir bakıma siz bütün bedenler, kalpler, zihinlersiniz ve
çok daha fazlasısınız. "Ben-im" duygusuna derinlemesine gi-
rin, bulacaksınız. Yanlış yere koyduğunuz ya da unuttuğunuz
bir şeyi nasıl bulursunuz? Onu hatırlayıncaya kadar aklınızda
tutarsınız. Varoluş, "Ben-im" duygusu ilk ortaya çıkacak olan-
dır. Kendinize sorun, o nereden geliyor, ya da sessizce onu göz-
leyin. Zihniniz "Ben-im" üzerinde sürekli ve sabit kaldığında
siz sözcüklerle anlatılamayan, ancak yaşanılabilen bir hale gi-
rersiniz. Bütün yapmanız gereken şey tekrar tekrar denemek-
tir. Ne de olsa "Ben" duygusu her zaman sizinledir, ne var ki
siz ona -beden, duygular, düşünceler, fikirler, sahip olunan mal
mülk vs. gibi- bin türlü şey eklemişsiniz. Kendinizle özdeşleş-
tirdiğiniz tüm bu şeyler yanıltıcıdırlar. Onlardan ötürü siz
kendinizi aslında olmadığınız şey sanmaktasınız.
S: Öyleyse ben neyim?

başka "bir şey" olamazsınız. Siz görülüp algılanabilen, idrak
ya da hayal edilebilen bir şey değilsiniz. Ama siz olmazsanız
ne idrak ne de hayal gücü olur. Siz, kalbin hissettiğini, zihnin
düşündüğünü, bedenin hareket ettiğini gözlemleyebilirsiniz;
bu görme, algılama fiilinin kendisi, sizin o algıladığınız şey
olmadığınızı gösterir. Siz olmadıkça algılama deneyimi gerçek-
leşebilir mi? Bir deneyimin, birisine» ait olması gerekir. Dene-
yimleyen yoksa deneyim gerçek değildir. Deneyime gerçeklik
veren, onu deneyimleyendir. Sahip olmadığınız bir deneyimin
sizce ne değeri olabilir?
S: Bir Deneyimleyen olma duygusu, "Ben-im" duygusu da bir
deneyim değil midir?

M: Açıktır ki, deneyimlenen her şey bir deneyimdir. Ve her
deneyimde onu deneyimleyen ortaya çıkar. Bellek süreklilik il-
lüzyonunu (yanılgısını) yaratır. Gerçekte her deneyimin kendi
deneyimleyeni vardır ve kimlik duygusu tüm deneyimleyen-
deneyim ilişkilerinin kökenindeki ortak faktörden kaynakla-
nır. Kimlik ve süreklilik aynı şey değildir. Nasıl her çiçek ayrı
bir renge sahipse ama bütün renklerin nedeni aynı ışıksa, bir-
çok deneyimci de bölünmemiş ve bölünmez olan farkındalığm
içinde ortaya çıkar; her biri bellekte ayrı ama özde bir ve aynı-
dır. Bu öz tüm deneyimlerin kökü, temeli ve zamansız-uzaysız
"olanağı"dır.
S: Ona nasıl ulaşırım?

M: Ona ulaşmanız gerekmez, çünkü siz zaten o'sunuz. Eğer

M : N e olmadığınızı bilmek yeterlidir. N e olduğunuzu bi lmeniz b i r ş a n s t a n r s a n ı z , o s i z e u l a ş ^ G e r ç e k o l m a y a n ş e y l e r e o l a n

gerekmez, çünkü bilgi, idraksal ya da kavramsal olsun, daha
önceden bildiğiniz bilgilerle yapılan bir tarif demek olduğuna
göre, bunun kendini-biliş olması söz konusu değildir; çünkü
ne olduğunuzu tarif, bütünüyle ret dışında mümkün değildir.
Bütün söyleyeceğiniz şey: "Ben şu değilim, ben bu değilim"
demekten ibarettir. Siz anlamlı bir şekilde "İşte ben buyum"
diyemezsiniz. Bu hiçbir anlam ifade etmez. "Bu" ya da "Şu"
olarak belirtebildiğiniz bir şey kendiniz olamaz. Elbette siz

bağımlılığınızdan vazgeçin, o zaman gerçek olan süratle ve pü-
rüzsüzce kendi yerini alacaktır. Kendinizi şu ya da bu olarak,
şunu ya da bunu yapan olarak düşünmekten vazgeçin. O za-
man sizin her şeyin kaynağı ve kalbi (özü) olduğunuz idra-
kiyle aydınlanırsınız. Bununla birlikte de büyük bir sevgi; ne
seçim ne de bağımlılık konusu olan, fakat her şeyi sevilmeye
değer kılan bir güç olan sevgi gelecektir.

22 23

BEN O'YUim SRİ NİSARGADATTA imAHARAJ

2
Beden Obsesyonu Altında

Soran : maharaj, sizinle benim aramdaki temel fark nedir?
maharaj: Temelde fark yoktur

S: Yine de gerçek bir fark olması gerekir, ben size geliyorum,
siz bana gelmiyorsunuz.

M: Çünkü siz farklar hayal ediyor, "üstün" insanlar aramak
için oraya buraya gidiyorsunuz.
S: Siz de üstün bir kişisiniz. Siz gerçek olanı bildiğinizi iddia
ediyorsunuz, ben ise bilmiyorum.

M: Ben size bilmediğinizi, bu nedenle de aşağı olduğunuzu hiç
söyledim mi? Bu tür farklılıklar yaratanları bırakın, kendileri
kanıtlasınlar. Sizin bilmediğiniz şeyi bildiğimi iddia etmiyorum.
S: Sizin sözleriniz bilgece, davranışınız soylu, nezaketiniz ise
kudret dolu.

M: Ben bütün bunlar hakkında hiçbir şey bilmiyorum ve si-
zinle benim aramda bir fark görmüyorum. Hayatım birbirini
izleyen olaylardır, tıpkı sizinki gibi. Sadece, ben herhangi bir
şeye bağımlı değilim ve geçip giden gösteriyi, geçip giden gös-
teri olarak görüyorum; siz ise şeylere tutunup yapışıyor ve
onlarla birlikte hareket ediyorsunuz.
S: Sizi bu denli tutkusuz, tarafsız ve sakin hale getirmiş olan
nedir?

M: Belli bir şey değil. Nasıl oldu ise ben Gurum'a güven duy-
dum. O bana kendimden başka hiçbir şey olmadığımı söyledi
ve ben ona inandım. Ona güvenince de ona göre davrandım ve
ben olmayan ve benim olmayanla ilgilenmekten ve onları ar-
zulamaktan vazgeçtim.
S: Bizim güvenimiz sözde kalırken siz nasıl oldu da üstadınıza
güvenme şansına sahip oldunuz?

M: Kim söyleyebilir? Böyle oldu. Olaylar nedensiz ve hedefsi
dirler; hem kimin kim olduğunun ne önemi var? Benim hak-

kımdaki yüksek düşünceniz sadece sizin düşüncenizdir. Onu
herhangi bir anda değiştirebilirsiniz. Görüş ve kanılara neden
o kadar önem atfetmeli, hatta kendimizinkine bile?
S: Yine de siz farklısınız. Zihnen daima sakin ve mutlu görü-
nüyorsunuz ve çevrenizde mucizeler oluyor.

M: imucizeler hakkında hiçbir şey bilmiyorum. Ve acaba Doğa
kendi yasalarında istisnaya izin verir mi? Benim anlayışıma
göre böyle bir şey, yani ayrıcalık yoktur. Her şeyin onun için-
de meydana geldiği bilinç vardır. Bu apaçık gerçek, herkesin
deneyim alanı içindedir. Ne var ki siz yeterince dikkatle bak-
mıyorsunuz. İyi bakın ve benim gördüğümü görün.
S: Siz ne görüyorsunuz?
]VT Benim gördüğümü şimdi ve burada siz de görebilirdiniz,
eğer dikkatinizi yanlış odaklamamış olsaydınız. Kendinize dik-
katle bakmıyorsunuz. Zihniniz her zaman nesnelerle, insan-
larla, fikirlerle meşgul ama asla kendi gerçek varlığınızla meş-
gul değil. Dikkatinizi kendi üzerinizde toplayın. Kendi varlığı-
nızın, varoluşunuzun farkına varın. Nasıl işlev yaptığınızı gö-
rün; sizi harekete geçiren dürtüleri ve eylemlerinizin sonuç-
larını dikkatle gözlemleyin. Dikkatsizliğiniz yüzünden kendi
çevrenizde inşa etmiş olduğunuz hapishaneyi inceleyin. Ne ol-
madığınızı bilme yoluyla gerçek kimliğinizi tanırsınız. Aslınıza
geri dönüş yolu, reddetme ve geri çevirmeden geçer. Bir şey
kesindir: Gerçek, hayal gücünün ürettiği bir şey değildir, o
zihnin bir ürünü değildir. Hatta "Ben-im" duygusu bile, ya-
rarlı bir yön gösterici de olsa sürekli değildir; o nerede aran-
ması gerektiğini gösterir, neyin aranması gerektiğini değil. He-
le ona iyice bir bakın. Siz bir kez kendiniz (gerçek varlığınız)
hakkında "Ben-im" (var olanım) dışında dürüstçe söyleyebile-
ceğiniz hiçbir şey bulunmadığına ve işaret edilebilen hiçbir şe-
yin kendimiz olamayacağına ikna olduktan sonra, "Ben-im"e
olan gereksinim de biter - artık ne olduğunuzu sözle ifade et-
meyi, sözcükler üretip durmayı da amaçlamazsınız. Yapmanız
gereken tek şey, kendinizi (sınırlayıp ayırarak) tarif etme eği-

22 23

BEN O'YUim SRİ NİSARGADATTA imAHARAJ

liminden kurtulmaktır. Bütün tarifler yalnızca bedeninize ve
onun ifadelerine aittir, onun için geçerlidir. Bedeninizin bu
obsesyonundan bir kez kurtulursanız, doğal halinize kendili-
ğinden ve zorlamasızca geri döneceksiniz. Aramızdaki tek fark,
benim doğal halimin farkında oluşum, sizin ise şaşkınlık için-
de oluşunuzdur. Nasıl zihin öyle düşünmedikçe, süs eşyası ha-
line getirilmiş altının altın tozuna bir üstünlüğü yoksa, biz de
varlık olarak biriz - yalnızca görünüşlerimiz farklıdır. Biz bu-
nu, her gün ve her saat içtenlikle arayıp araştırarak, sorgula-
yarak, hayatımızı bunun keşfine adayarak keşfedebiliriz.

Yaşayan Şimdi

S o r a n : Gözlediğim kadarıyla, bedenimin ve gerçek varlığımın
bir kusuru yok. Her ikisi de benim eserim değil ve düzeltilme-
ye ihtiyaçları yok. Sorun yaratan -ona ister zihin (akıl), ister
bilinç, antahkarana, ne isim verirseniz verin- iç bedendir.

maharaj: Zihninizle ilgili yolunda gitmeyen şeyin ne olduğu-
nu düşünüyorsunuz? ,
S: O huzursuzdur, hoş şeylere karşı doymazlık içindedir, hoşa
gitmeyen şeylerden ise korkar.

M: Hoş olanı aramanın ve hoş olmayandan kaçmanın ne yan-
lışlığı var? Hayat nehri, ıstırap ve zevk kıyıları arasında akar.
Ancak zihin hayatla birlikte akmayı reddettiği ve kıyılara tu-
tunup kaldığı zaman bu bir sorun haline gelir. Hayat ile bir-
likte akmak dediğim zaman, kabullenmeyi -gelenin gelmesine,
gidenin gitmesine izin vermeyi- kastediyorum. Arzu etmeyin,
korkmayın, olanları oldukları gibi ve meydana geldikleri za-

man gözlemleyin, çünkü siz meydana gelen (vaki olan) şey de-
ğilsiniz, siz vaki olanın muhatabısınız. Sonuçta siz, hatta göz-
lemci bile değilsiniz. Siz o nihai, o en büyük potansiyelsiniz ki,
her şeyi kucaklayan bilinç onun tezahürü ve ifadesidir.
S: Ama beden ile öz-varlık arasında, düşünce ve duygulardan
Oluşmuş bir bulut var ki o ne bedene ne de öz varlığa hizmet
etmekte. Bu düşünceler ve duygular geçicü ve anlamsız, kör
edici ve boğucu bir zihinsel tozdan ibaret, ama onlar, karar-
tarak ve tahrip ederek varlıklarını sürdürüyorlar.

M: Elbette bir olayın anısı, asıl olayın yerine geçemez; olayın
beklentisi de öyle. Şu anda cereyan eden olayda -evvelce olmuş
olanda ve gelecekte olacak olanda bulunmayan- olağanüstü,
eşsiz, benzersiz bir şey vardır. Onun çevresinde bir canlılık, bir
gerçeklik vardır; aydınlatılmışçasma ortada durur. Şu anda
olanda "gerçeğin mührü" vardır ki o geçmişte ve gelecekte bu-
lunmaz.
S: Şimdi'ye bu gerçeklik mührünü vuran nedir?

M: Şimdi'ye ait olayda onu geçmişten ve gelecekten farklı kı-
lan bir özellik yoktur. Geçmiş, bir an için şimdi idi, gelecek de
bir an sonra öyle olacak. Şimdi'yi böylesine farklı kılan nedir?
Apaçıktır ki benim varlığım. Ben gerçek olanım, çünkü ben daima

şimdi'deyim, şu anda varım ve şimdi benimle olan da be-
nim gerçekliğimi paylaşır. Geçmiş anılardadır - gelecek ise ha-
yal gücünde. Şimdiki olayın kendisinde, onun gerçek olarak
ileriye fırlamasını sağlayan bir şey yoktur. O saatin çalması gi-
bi basit, periyodik bir olay olabilir. Birbirini izleyen vuruşla-
rın aynı olduklarını bilmemize rağmen, an içindeki vuruş ön-
cekinden ve bir sonrakinden -hatırlanandan ya da beklenen-
den- oldukça farklıdır. Şimdi'ye odaklanmış olan bir şey he-
llimledir, çünkü ben ebedi (sonsuz) şimdiyim (an içinde var
olanım). Şimdi olan olaya verdiğim de benim kendi gerçekli-
ğimdir.

S: Fakat biz hatırladığımız şeylerle de onlar gerçekmişlercesi-
ne meşgul oluruz.

52 13 13

BEN O'YUim SRİ NİSARGADATTA imAHARAJ

M: Anılar üzerinde, onlar ancak şimdi'ye geldiklerinde düşü-
nürüz. Unutulmuş olan ise yeniden hatırlanıncaya kadar he-
saba dahil değildir - ki hatırlama onu şimdi'ye getirme anlamı
taşır.
S: Evet, şimdi'de geçici olana gerçeklik kazandıran, bilinmeyen
bir faktör var.

M: Bilinmeyen demenize gerek yok, çünkü siz onu daima yü-
rürlükte, işlerken görmektesiniz. Sizin doğumunuzdan bu ya-
na o hiç değişti mi? Şeyler ve düşünceler her zaman değişmek-
tedirler. Fakat şimdi olanın gerçek olduğu hissi asla değişme-
di, düşlerde bile.
S: Derin uykuda şimdiye ait bir gerçeklik deneyimi bulunmu-
yor.

M: Derin uykunun boşluğu tümüyle özel, belirli anıların yok-
luğundan dolayıdır. Fakat kendini iyi hissetmeyle ilgili bu ha-
lin genel bir duygusu yine mevcuttur. "Ben derin uykuday-
dım" dediğinizde, bunun, "Ben yoktum" dan duygu itibarıyla
farklılığı vardır.
S: Baştaki sorumu yineleyeceğim: Hayatın kaynağı ile hayatın
ifadesi (ki o bedendir) arasında zihin ve onun durmadan deği-
şen halleri var. Zihinsel hallerin akımı sonsuz, anlamsız ve acı
verici. Istırap değişmez, daimi bir faktördür. Bizim zevk (haz)
dediğimiz yalnızca bir aralık, iki ıstırap verici durum arasın-
daki bir aralık. Arzu ve korku hayatın dokumasının enine ve
boyuna olan iplikleri gibi. Her ikisi de ıstırabın eseridir. So-
rum şu: imutlu bir zihin olabilir mi?

M: Arzu hazzın, zevkin anısıdır, korku da acının, ıstırabın
anısı. Her ikisi de zihni huzursuz eder. Zevk anları, ıstırap
akışı içinde yalnızca bir kesinti, bir aralıktır. Zihin nasıl mutlu
olabilir ki?
S: Zevki arzuladığınız ve acıyı beklediğinizde bu doğrudur.
Ama beklenmedik ve umulmadık sevinç anları vardır. Bu ar-
zuya bulaşmamış -aranılmamış, hak edilmemiş, Tanrı vergisi
olan- bir saf sevinçtir.

22 23

M: Yine de, sevinç ancak ıstırap zemini üzerinde sevinçtir
S:]stırap kozmik bir olgu mudur, yoksa sadece zihinsel midir?

M: Evren bütündür ve bütünlüğün olduğu, hiçbir eksikliğin
bulunmadığı yerde acı veren ne olabilir?
S: Evren bir bütün olarak tamamdır ama ayrıntılarında eksik-
lidir.

M: Bütünün parçası, bütünle ilişkili* olarak görüldüğünde ta-
mamdır. Bütünden yalıtılmış olarak görüldüğünde ise eksik ve
dolayısıyla acı verici hale gelir. Yalıtıma neden o lan n e d i r ?

S: Zihnin sınırlamaları elbette. Zihin parçalarA baktığından
bütünü göremez.

M: Pekâlâ. Zihin kendi doğası gereği ayırır ve karşı koyar- Bir-
leştiren ve uyumlu kılan, parçada bütünü gören, parçayı bü-
tünle bir eden bir başka zihin mevcut olabilir mi? '
S: Başka bir zihin mi - onu nerede aramalı?

M: Sınırlandıran, bölen, ayıran, karşı koyan zihnin ötesine ge-
çerek. Bildiğimiz şekliyle zihinsel süreci sona erdirerek O so-
na erdiğinde, bu zihin doğmuş olur.
S: O zihinde artık sevinç ve keder sorunu yok mudur?

M: Onları bildiğiniz tarzda değil, yani arzu edilen ya da nefret
edilen halleriyle değil. O daha çok, kendini ifade etmeye ve en-
gelleri göğüslemeye çalışan bir sevgi meselesi haline gelir Bir-
leştirici (kapsayıcı) zihin -koşullara karşı savaşan, başlangıçta
düş kırıklığına uğrayan ama sonuçta zafere ulaşan, eylem ha-
lindeki sevgidir.

S: Ruh ile beden arasındaki köprüyü sağlayan sevgi midir?
M: Başka ne olabilir ki? Zihin karanlık, dip siz u ç U f u m u

.yaratır, kalp (gönül) onu aşıp geçer.

BEN O'YUim SRİ NİSARGADATTA imAHARAJ

Gerçek Dünya Zihnin Ötesindedir

S o r a n : Çeşitli vesilelerle, evrenin Neden-Sonuç Yasası'na mı
tabi olduğu, yoksa yasa dışında mı var olduğu ve işlev yaptığı
hakkında soru sorulmuştur. Siz onun neden ötesi olduğu, her
şeyin, ne kadar küçük olursa olsun, nedensiz olduğu, bilinen
herhangi bir neden bulunmaksızın belirip kaybolduğu görü-
şünü tutar gibisiniz.

maharaj: Neden-sonuç ilişkisi, olayların uzayda -bu uzay fi-
ziksel ya da zihinseldir- zamanla tekrarı anlamına gelir. Za-
man, uzay, neden-sonuç ilişkisi zihinsel kategorilerdir ki zihne
bağlı olarak doğup batarlar.
S: Zihin işlediği sürece, neden-sonuç ilişkisi de geçerli bir ya-
sadır.

M: Zihinsel olan her şey gibi, Neden-Sonuç Yasası da kendi
kendisiyle çelişir. Var olan hiçbir şeyin kendine özgü, belli bir
nedeni yoktur; en küçük bir şeyin varlığı için bile tüm evren
katkıda bulunur; evren olduğu gibi olmadıkça hiçbir şey ol-
duğu gibi olamazdı. Her şeyin kaynağı ve toprağı her şeyin tek
nedeni olduğuna göre, nedensellikten evrensel bir yasa olarak
söz etmek yanlıştır. Evren kendi içeriği ile sınırlanmış değil-
dir, çünkü onun potansiyelleri sonsuzdur; üstelik o, temelde tü-
müyle özgür olan bir prensibin tezahürü ya da ifadesidir.
S: Evet, bir şeyin, bir başka şeyin tek nedeni olduğunu söyle-
menin sonuçta tümüyle yanlış olduğunu görebiliyorum. Bu-
nunla birlikte, biz gerçek hayatta her zaman bir eylemi başla-
tırken bir sonuç öngörürüz.

M: Evet, bilgisizlik yüzünden böyle sürüp giden pek çok faaliyet
var. insanlar, bir olayın gerçekleşmesinde tüm evrenin katkısı
bulunmadıkça o olayın gerçekleşmeyeceğini bilseler, o zaman
çok daha az enerji harcayarak çok daha fazla şey başarabilirler.
S: Eğer her şey bir nedenler bütünlüğünün ifadesi ise bir ba-

şarıya ulaşmak için amaçlı bir eylemden nasıl söz edebiliriz?
M: Başarma dürtüsünün kendisi de zaten bütün evrenin bir

ifadesidir. Bu sadece, enerji potansiyelinin belli bir noktaya
yükselmiş olduğunu gösterir. Sizleri nedensellik (neden-sonuç)
üzerinde konuşturan şey zamanın bir illüzyonudur. Geçmiş ve
gelecek sonsuz şimdi'de, ortak ve genel bir kalıbın parçaları
olarak görüldüklerinde, neden-sonuç fikri de geçerliliğini yiti-
rir ve onun yerini yaratıcı özgürlük alır.
S: Ama, herhangi bir şeyin bir nedeni olmadıkça onun nasıl
meydana gelebildiğini anlayamıyorum?

M: Ben bir şeyin nedensiz olduğunu söylediğim zaman, onun
belli tek bir nedeni bulunmadığını kastediyorum. Sizi dünyaya

getirmiş olan kendi anneniz olmayabilirdi, siz: bir başka ka-
dından doğmuş olabilirdiniz. Fakat siz güneş ve dünya olma-
dıkça doğamazdınız. Bunlar dahi doğmanız için yeterli olma-
yabilirlerdi, eğer en önemli faktör, sizin kendi doğma arzunuz

olmasaydı. Doğumu sağlayan, isim ve biçim veren unsur arzu-
dur. Arzu edilen şey düşlenir, istenir ve o, somut ya da kav-

lanabilir bir şey olarak kendini tezahür ettirir. İçinde yaşa-
yaşadığımız dünya, kişisel dünyamız böyle yaratılmıştır. Gerçek

dünya zihnin kavrayış alam dışındadır; biz onu arzularımızın
ağı içinden görürüz, zevk ve acıya, doğru ve yanlışa, iç ve dışa

bölünmüş olarak. Evreni olduğu gibi görmek için ağın ötesine
adım atmalısınız. Bunu yapmak zor değil, çünkü ağ deliklerle

duludur.
S: Deliklerden neyi kastediyorsunuz? Ve onları nasıl bulabi-

liriz?
M: Ağa ve onun birçok çelişkisine bakın. Her adımda hem ya-
pan hem bozansınız. Barış, sevgi, mutluluk ister, ama acı, nef-
ret ve savaş yaratmak için var gücünüzle çalışırsınız. Uzun ya-
şamak ister ama aşırı yemek yersiniz, dostluk ister ve istismar
edersiniz (sömürürsünüz). Ağınızın böyle çelişkilerden örülü ol-

duğunu görün ve o çelişkileri giderin - sizin onları sadece gör-
meniz onları ortadan kaldıracaktır.

23 23

BEN O'YUim SRİ NİSARGADATTA imAHARAJ

S: imadem ki benim çelişkiyi görmem onu ortadan kaldırıyor,
o zaman benim onu görmem ile onun gitmesi arasında bir ne-
den-sonuç ilişkisi yok mudur?

M: Neden-sonuç (nedensellik) bir kavram olarak dahi kaos ile
bağdaşamaz.
S: Arzu ne dereceye kadar bir nedensel faktördür?

M: Birçok faktörden biri. Her şey için sayısız nedensel faktör
vardır. Fakat olan her şeyin kaynağı, Sonsuz Olanak, En Yüce
Gerçek'tir ki O sizin içinizdedir ve O gücünü, ışığını ve sevgi-
sini her deneyimin üstüne gönderir. Fakat bu kaynak bir ne-
den değildir ve hiçbir neden de kaynak değildir. Bu yüzden her
şeyin nedensiz-olduğunu söylüyorum. Bir şeyin nasıl meyda-
na geldiğini izlemeyi deneyebilirsiniz, fakat o şeyin niçin öyle
olduğunu bulamazsınız. Bir şey, olduğu gibidir; çünkü evren
olduğu gibidir.

5
Doğan Ölmek Zorundadır

S o r a n : Tanık-bilinç daimi midir, değil midir?
maharaj: Daimi değildir. Bilen, bilinenle birlikte doğar ve

tar. İçinde bilen ile bilinenin birlikte doğup battığı ise, işte o,
zamanın ötesindedir. Daimi ya da ebedi sözcükleri burada ge-
çerli değildir.
S: Uykuda ne bilinen ne de bilen vardır. Bedeni duyarlı ve
alıcı halde tutan nedir?

M: Uykudayken bilen yoktur diyemezsiniz. Orada nesnelere
ve düşüncelere ait deneyimler yoktur, o kadar. Fakat deneyimin

var olmayışı da bir deneyimdir. Bu karanlık bir odaya gi-

rip de "Hiçbir şey görmüyorum" demeye benzer. Doğuştan kör
olan biri karanlığın ne olduğunu bilmez. Onun gibi, sadece bi-
len bilmediğini bilir. Uyku yalnızca bir bellek kaybıdır. Hayat
devam eder.
S: Ve ölüm nedir?

M: O belli bir bedenin yaşam sürecindeki değişimdir. Bütünle-
me (entegrasyon) sona erer ve ayrılıp dağılma başlar.
S: Peki, bilen için ne dersiniz? Bedenin kaybolmasıyla birlikte

bilen de kaybolur mu?
M: Doğum ile meydana çıkmış olan o, bedeni bilen (bedenin

bilicisi) ölüm ile de kaybolur.
S: Ve hiçbir şey kalmaz mı?

M: Hayat kalır. Bilinç, tezahür etmek için bir- taşıta, bir araca
muhtaçtır. Hayat bir başka beden meydana getirdiğinde, bir
başka bilen (bilici) varlık kazanır.
S: Birbirlerini art arda izleyen beden-biliciler ya da beden-zi-

hinler arasında nedensel bir bağlantı var mıdır?
M: Evet. Bellek-beden ya da nedensel-beden denilebilecek bir

şey vardır; bu düşünülmüş, istenmiş ve yapılmış her şeyin bir
sicil kaydıdır. O bir arada tutulmakta olan bir imajlar bulutu
gibidir.
S: Bu, ayrı bir varoluş duygusu nedir?

M: O bir olan gerçeğin ayrı bir bedendeki yansımasıdır. Bu
.yansıma içinde, sınırsız olan ile sınırlı olan yanılgı sonucu bir-

birine karıştırılır ve aynı şey zannedilir. Bu karışıklığı gider-
ba-mek Yoga'nın amacıdır.

S: Ölüm bu karışıklığı gidermez mi?
M: Ölümde yalnızca beden ölür. Hayat, bilinç, gerçek ölmez.

Ve hayat asla ölümden sonraki kadar canlı değildir.
S: Ama insan yeniden doğar mı?

M: Doğmuş olan ölmek zorundadır. Ancak doğmamış olan ölüm-
süzdür. Asla uyumayan ve uyanmayanı ve sizdeki "Ben" duy-
gusunun neyin solgun bir yansıması olduğunu bulun.

S: Bu bulma işini nasıl yapmalıyım?

16 23

BEN O'YUim SRİ NİSARGADATTA imAHARAJ

M: Kaybettiğiniz bir şeyi bulmak için nasıl yapıyorsanız; aklı-
nızı ve gönlünüzü onun üzerinde tutarak. İlgi ve sürekli hatır-
lama gereklidir. Hatırlanması gerekeni hatırlamak başarının
sırrıdır. Siz buna içten, gerçek bir istek sayesinde ulaşırsınız.
S: Bulmak için yalnızca istemek yeterlidir mi demek istiyor-
sunuz? Elbette hem liyakate hem fırsatlara gereksinim var.

M: Bunlar samimi ve ciddi istek sayesinde gerçekleşeceklerdir.
En önemli şey çelişkilerden kurtulmaktır: Hedef ile yol farklı
düzeylerde bulunmamalı, hayat ve ışık birbirleriyle kavgada
olmamalı, davranış inanca ihanet etmemelidir. Buna ister dü-
rüstlük, ister doğruluk ya da bütünlük deyin; fethetmiş oldu-
ğunuz alanı bozmamak, yok etmemek, terk etmemek zorunda-
sınız. Amacınızın direnci, sağlamlığı ve arayışınızın dürüstlü-
ğü sizi hedefinize ulaştıracaktır.

S: Sağlamlık ve dürüstlük tabii Tanrı vergisidir, bende ise on-
ların zerresi yok.

M: Siz devam ettikçe hepsi gelir. Önce ilk adımı atın. Tüm ha-
yırlar insanın içinden kaynaklanırlar. İçinize dönün. Bildiği-
niz "Ben-im"e. Ayırabildiğiniz tüm zamanınızda onunla olun,
ta ki ona kendiliğinizden dönüp, kendiliğinizden onunla olun-
caya kadar. Bundan daha sade ve daha kolay bir yol yok.

6
imeditasyon

S o r a n : Bütün üstatlar meditasyon yapmayı öğütlerler. imedi-
tasyonun amacı nedir?

maharaj: Biz duyuların ve eylemlerin dış dünyasını biliyoruz,
fakat duyguların ve düşüncelerin iç dünyası hakkında bildikle-

22

rimiz çok az. imeditasyonun başta gelen amacı içsel yaşamı-
mızın farkına varıp, onunla yakınlık kurmamızdır. Nihai amaç,
hayatın ve bilincin kaynağına ulaşmaktır. Sırası gelmişken,
meditasyon uygulaması karakterinizi derin biçimde etkiler.
Bizler bilmediklerimizin esiriyiz; bildiklerimizin ise efendisi.
İçimizde her ne kusur ya da zayıflık keşfedersek ve onun ne-
denlerini ve işleyiş biçimini anlarsak, sadece bu bilme onu
yenmemiz demektir; bilinçaltında olan, bilinç düzeyine çıka-
rıldığı zaman eriyip gider. Bilinçaltının çözülüşü enerjiyi ser-
best bırakır; zihin kendini yeterli hisseder ve sakinleşir.
S: Sakin, dingin bir zihnin yararı nedir?

M: Zihin sükûnet bulduğunda kendimizi saf tanık halimizle gö-
rüp tanırız. Kendimizi deneyimden ve deneyimleyenden geri çe-
ker, her ikisi arasında ve her ikisinin de ötesinde olan saf far-

kındalık halimizle onlardan ayrı, bağımsız dururuz. Kişinin
kendini özdeşleştirdiği "ben şuyum", "ben buyum" sanılarına
dayanan kişilik yine devam eder fakat, sadece nesnel dünya-
nın bir parçası olarak. Ama tanık ile özdeşleştirilmesi bitmiş
olur.
H: Anlayabildiğime göre, ben birçok düzeyde yaşamaktayım.
Ve her bir düzeydeki yaşamın kendi enerji gereksinimi vardır.

Ben (Öz), doğası gereği, her şeyden hoşlanır (sevinç ve haz du-
yar) ve onun enerjileri dışarıya doğru akar. imeditasyonun
amacı enerjilerin daha yüksek düzeylerde biriktirilmesi değil

midir, yoksa amaç, onları yukarı doğru gerisin geri iterek yük-
se'k düzeylerin de gelişip zenginleşmesini sağlamak mıdır?

M: Bu konu düzeylerden ziyade gunalar (nitelikler) konusu-
dur. imeditasyon bir sattvik faaliyettir (Sattva faaliyetidir) ve

tamas (atalet) ve rajas (hareketlilik) hallerinin tamamen gide-
rilmesini amaçlar. Saf sattva (uyum) tembellikten, huzursuz-

luktan ve hareketsiz kalamamaktan tamamen özgür olmaktır.
S:Sattva'yı nasıl güçlendirmeli ve arındırmalı?

M: Sattva her zaman güçlüdür ve arıdır. O güneş gibidir. O,
bulutlarla ve tozla karartılmış görünebilir ama bu yalnızca onu

35

BEN O'YUim SRİ NİSARGADATTA imAHARAJ

gözlemleyenin görüş açısından böyledir. Kararmanın nedenle- düzeyin bilinç derinliğini, genişliğini ve yoğunluğunu sağlar
r i y l e u ğ r a ş ı n , g ü n e ş l e d e ğ i l . ve bunları yansıtır. En yüce Yasa bir baştan bir başa her şeye
S: Sattva'nm yararı nedir? hükmeder: Bilincin gelişmesi, zenginleşmesi ve onun sonsuz

M: Gerçeğin, iyiliğin, uyumun, güzelliğin yararı nedir? Onlapotansiyelinin tezahürü için formların evrimi onun icabıdır.
rın hedefleri yine kendileridir. Her şey kendi haline bırakıldığı
zaman, onlara karışılmadığı, onlardan kaçınılmadığı ya da peş-
lerine düşülmediği ya da kavramlar ile dondurulmadıkları, fa-
kat tam bir farkındalık hali içinde yaşandıkları zaman kolay-
ca, kendiliğinden tezahür ederler. Böyle bir farkındalığm zaten
kendisi sattva'dır. O nesneleri ve insanları kullanmaz - onla-
ra doyum sağlar, amaçlarını gerçekleştirir.
S: imadem ki sattva'yı düzeltmem mümkün değil şu halde ta-
mas ve rajas ile mi uğraşmalıyım? Onlarla nasıl uğraşacağım?

M: Onların sizin üzerinizdeki ve içinizdeki etkilerini izleye-
rek. Onların işleyişlerini fark edin, onların sizin düşünce ve
davranışlarmızdaki ifadelerini gözleyin, o zaman yavaş yavaş
üzerinizdeki baskıları gevşeyecek ve sattva'nm berrak ışığı or-
taya çıkacaktır. Bu zor ve uzayıp giden bir süreç değildir, pa-
şarmın tek şartı ise sadece samimi ve ciddi istektir.

7

Zihin

Soran: Görünüşte çok yetkili kimseler tarafından yazılmış çok
ilginç kitaplar var ve bunlar dünyanın geçiciliğini (faniliğini)
değilse bile illüzyoni oluşunu reddediyorlar. Onlara göre bili-
nebilir ya da görülebilir herhangi bir zirve noktası bulunmak-
sızın en alttan en yükseğe kadar bir varlıklar hiyerarşisi mev-
cuttur; her bir düzeydeki organizma karmaşıklığı, bileşikliği o

maharaj: Bu böyle olabilir ya da olmayabilir. Böyle ise bile bu
zihnin görüş noktasından böyledir, fakat aslında tüm evren (ma-

hadakash) ancak bilinçte (chidakashl mevcuttur, ben ise imut-
lak'ta (paramakash) bulunuyorum. Bilinç saf varlıkta ortaya

çıkar; dünya ise bilinç içinde belirip kaybolur. Var olan her şey
ben'im ve var olan her şey benim'dir. Tüm başlangıçlardan ön-
cesi ve tüm bitişlerden sonrası Ben-im. Her şeyin varlığı benim
içimdedir, "Ben-im"dedir ve o her varlığın içinde parlayandır.
Yokluk (var olmama) dahi bensiz düşünülemez (olanaksızdır).

Her ne vaki olursa mutlaka ben ona tanık olarak oradayım.
S: Dünyanın var olduğunu neden inkâr ediyorsunuz?

M: Ben dünyayı inkâr ediyor değilim. Ben onun bilinçteki gö-
rünümünü görüyorum ki bu bilinç bilinmeyenin uçsuz bucak-
la lığı içinde bilinenin bütünlüğüdür.

Başlayan ve biten yalnızca görünüştür. Dünyanın görün-
düğü söylenebilir ama (var) olduğu söylenemez. Görünüş (gö-

rüntü) bir zaman ölçüsüne göre çok uzun, bir diğerine göre çok
kısa sürebilir, fakat sonuç aynıdır. Zaman ile bağımlı her ne

ise geçicidir ve gerçeklikten yoksundur.
S: Kuşkusuz, sizi kuşatan dünyayı da -onu bizim gördüğümüz

gibi- görüyorsunuz, çünkü çok normal davranıyor görünüyor-
unuz!

M: Bu size böyle görünüyor. Sizin durumunuzda sizin tüm bi-
linç alanınızı işgal eden, benimkinde küçücük bir noktadan

ibarettir. Dünya sadece bir an sürer. Dünyanın devam ettiğini
size düşündüren ise belleğinizdir. Bana gelince, ben bellekle

yaşamam. Ben dünyayı olduğu gibi, bilinçte bir anlık bir gö-
rüntü olarak görürüm.

N; Sizin bilincinizde mi?
M: "Ben", "benim", hatta "Ben-im" gibi fikirler bilinçtedir.

26 37

BEN O'YUM

S: Öyleyse, sizin mutlak varlığınız (paramakash) bilinçsizlik
midir?

M: Bilinçsizlik fikri de sadece bilinçte var olur.
S: Öyle ise siz en yüce halde olduğunuzu nasıl biliyorsunuz?
M: Çünkü o haldeyim. Tek doğal hal odur.
S: Onu tarif edebilir misiniz?
M: Ancak negatiflerle: Nedensiz, bağımsız, bağlantısız, bölün-
memiş, oluşturulmamış, sarsılamaz, sorgulanamaz, çaba sarf
ederek ulaşılamaz. Her pozitif tarif bellekten gelir, dolayısıyla
onu tarifte geçersizdir. Bununla birlikte, benim halim son de-
rece hakikidir, bu yüzden de mümkün, gerçekleştirilebilir ve
ulaşılabilirdir.
S: Siz bir tür soyutlamaya sonsuzca gömülmüş olmayasmız?
M: Soyutlama zihinseldir ve söze aittir. Ve o uyku ya da bay-
gınlık halinde kaybolur; zaman içinde yeniden meydana çıkar;
ben sonsuz şimdideki kendi asıl halimdeyim (sıvarupa). Geç-
miş ve gelecek yalnızca zihindedir - ben ise şimdi'yim.
S: Dünya da şimdi'dir.
M: Hangi dünya?
S: Çevremizdeki dünya.
M: O sizin zihninizdeki sizin dünyanızdır, benimki değil, Siz
benim hakkımda ne biliyorsunuz; sizinle konuşmam bile sade-
ce sizin dünyanızda yer almaktadır. Benim dünyamın sizinki
ile aynı (özdeş) olduğuna inanmanız için hiçbir nedeniniz yok.
Benim dünyam gerçektir, doğrudur, idrak edildiği gibidir. Oy-
sa sizinki ruh halinize göre görünüp kaybolur. Sizin dünyanız
yabancı bir şeydir ve siz ondan korkarsınız. Benim dünyam ise
kendimim. Ben evimdeyim.
S: Eğer siz dünya iseniz, nasıl onun bilincinde olabilirsiniz?
Bilincin öznesi onun nesnesinden farklı değil midir?
M: Bilinç ve dünya birlikte görünüp birlikte kaybolurlar, dola-
yısıyla onlar aynı halin iki yüzüdürler.
S: Uykuda ben yokum ve dünya devam ediyor.
M: Nasıl biliyorsunuz?

38

SRİ NİSARGADATTA MAHARAJ

S: Uyandığımda biliyorum. Belleğim bana söylüyor.
M: Bellek zihindedir. Zihin ise uykuda devam etmektedir.
S: O kısmen kullanılmaz durumdadır.
M: Fakat ondaki dünyayla ilgili görüntü etkilenmiş değildir.
Zihniniz mevcut oldukça bedeniniz de, dünyanız da mevcut-
tur. Dünyanız zihnin kurduğu, öznel, zihnin hapsinde, eksikli,
geçici, kişisel, belleğin ipliği ucunda asılı duran bir dünyadır.
S: Sizinki de öyle.
M: Oh, hayır. Ben bir gerçekler dünyasında yaşıyorum. Sizin-
ki ise kurgusal, hayal ürünü bir dünyadır. Sizin dünyanız ki-
şisel, özel, paylaşılamaz, mahrem bir şekilde kendinize aittir.
Kimse ona giremez, onu sizin gördüğünüz gibi göremez, işit-
tiğiniz gibi işitemez, sizin duygularınızı hissedip, sizin düşün-
celerinizi düşünemez. Siz kendi dünyanızda gerçekten yalnız-
sınız, hayat diye kabul ettiğiniz, durmadan değişen düşlerini-
zin içine kapanmış durumdasınız. Benim dünyam ise açık bir
dünyadır, herkesle ortak, herkesin içine girebileceği bir dün-
ya. Benim dünyamda katılım, içgörü, sevgi, gerçek değer (nite-
lik) var; birey bütündür ve bütünlük bireyde yer alır. Her şey
birdir ve Bir her şeydir.
S: Sizin dünyanız da benimki gibi nesneler ve insanlarla dolu
mudur?
M: Hayır, benimle (kendimle) doludur.
S: Fakat bizim gibi görüp duyar mısınız?
M: Evet, işitir, görür, konuşur ve hareket eder görünürüm,
fakat bana göre bu kendiliğinden olmaktadır, size göre sindi-
rim veya terlemenin olduğu gibi. Beden-zihin makinesi bu işin
çaresine bakar, fakat beni bu işin dışında tutar. Siz nasıl saçı-
nızın uzaması konusunda kaygılanmak, merak duymak zorun-
da değilseniz, ben de sözler ve eylemlerle ilgili meraklanmak,
kaygılanmak zorunda değilim. Onlar olup dururlar ve benim
onlarla ilgilenmeme gerek bırakmazlar, çünkü benim dünyam-
da hiçbir şey ters gidemez.

39

BEN O'YUM

Öz Varlık Zihnin Ötesindedir
8

S o r a n : Çocukluğumda sık sık neredeyse vecit haline varan
mutluluk halleri yaşardım. Daha sonra onlar kesildiler. Fakat
Hindistan'a geldiğimden beri yeniden başladılar, özellikle si-
zinle tanıştıktan sonra. Ancak bu hal, ne kadar harikulade ol-
sa da, sürekli değil. Bu hal gelip gidiyor, tekrar ne zaman ge-
leceğini bilme olanağı da yok.
M a h a r a j : Kendisi istikrarlı, sabit olmayan bir zihinde herhan-
gi bir şey nasıl kalıcı olabilir?
S: Zihnimi istikrarlı hale nasıl getirebilirim?
M: İstikrarsız bir zihin kendini nasıl istikrarlı kılabilir? Elbet-
te bunu yapamaz. Dolaşıp durmak zihnin doğası gereğidir. Bü-
tün yapabileceğiniz, bilincinizin odağını zihnin ötesine geçir-
mektir.
S: O nasıl yapılır?
M: Biri dışında bütün düşünceleri ret ve terk edin: Bu, "Ben-
im" (var olanım) düşüncesidir. Zihin başlangıçta isyan edecek-
tir, fakat sabır ve sebatla sonunda baş eğecek, sükûnet bula-
caktır. Siz sessizliğe ulaştığınızda, her şey doğal biçimde, sizin
tarafınızdan bir girişim olmaksızın kendiliğinden oluşacaktır.
S: Zihnim ile aramda sürüp giden bu savaşı bertaraf edebilir
miyim?
M: Evet, edebilirsiniz. Hayatınızı, önünüze geldiği gibi yaşayın,
fakat tetikte (uyanık) olarak, her şeyin olduğu gibi olmasına
izin vererek, doğal şeyleri doğal biçimde yaparak, ıstırap çeke-
rek, sevinerek - hayatın getirdiği gibi. Bu da bir yoldur.
S: Eh, öyle ise evlenebilirim, çocuklarım olabilir, bir iş kura-
bilir, mutlu olabilirim.
M: Elbette, mutlu olabilir ya da olmayabilirsiniz, bunu genel
ahengi bozmadan, telaşsızca yapın.
S: Ama ben mutluluk istiyorum.

38 40

SRİ NİSARGADATTA MAHARAJ

M: Gerçek mutluluk, gelip geçici ve değişen şeylerin içinde bu-
lunamaz. Haz ve acı karşı konulmaz bir şekilde birbirlerinin
yerini alırlar. Mutluluk, özünüzden (gerçek varlığınızdan) ge-
lir ve ancak onda bulunabilir. Kendi gerçek benliğinizi (swa-
rupa) bulun, diğer her şey onunla gelecektir.
S: Eğer gerçek varlığım huzur ve sevgi ise o niçin öylesine
huzursuz?
M: Huzursuz olan gerçek varlığınız değildir, fakat onun zihin-
deki yansıması huzursuz görünür, çünkü zihin huzursuzdur.
Bu tıpkı rüzgârın dalgalandırıp karıştırdığı suya yansıyan
aym görüntüsü gibidir. Arzu rüzgârı zihni ve "ben" i harekete
geçirir ve öz varlığın, asıl Ben' in zihindeki yansımasından iba-
ret olan bu "ben" değişken görünür. Fakat bu hareket, huzur-
suzluk, zevk ve acı fikirleri, bütün bunlar, hepsi zihindedir.
Öz Varlık ise zihnin ötesinde, farkında, fakat ilgisiz ve kayıt-
sız bir şekilde durmaktadır.
S: Ona nasıl ulaşmalı?
M: Siz O'sunuz, Öz Varlık sizsiniz, şimdi ve burada. Zihni
kendi haline bırakın, farkında, fakat kayıtsız olun. O zaman
anlayacaksınız ki, uyanık fakat bağımlılıktan uzak bir biçimde
olayların geliş-geçişlerini izlemek gerçek doğanızın bir yönü,
bir halidir.
S: Diğer haller nelerdir?
M: Haller sonsuz sayıdadır. Birini idrak edince hepsini idrak
etmiş olursunuz.
S: Bana yardımı olacak bir şey söyleyin.
M: Neye ihtiyacınız olduğunu en iyi siz bilirsiniz.
S: Huzursuzum. Huzura nasıl kavuşabilirim?
M: Huzura niçin gereksinim duyuyorsunuz?
S: Mutlu olmak için.
M: Sizi mutsuz eden ne?
S: Bende olanı istemiyorum ve bende olmayanı istiyorum.
M: Neden bunu tersine çevirmiyorsunuz? Sizde olanı isteyin
ve sizde olmayana da aldırmayın.

BEN O'YUim

S: Hoş olanı istiyorum ve acı verici olanı istemiyorum.
M: Bir şeyin hoş olup olmadığını nasıl biliyorsunuz?

S: Geçmiş deneyimlerden, kuşkusuz.
M: Belleğin rehberliği altında hoş olanı izleyip, olmayandan

kaçındınız. Peki başarılı oldunuz mu?
S: Hayır olmadım. Hoş olan devam etmiyor ve acı yeniden ge-
lip yerleşiyor.

M: Hangi acı?
S: Zevk ve haz duyma arzusu, ıstırap çekme korkusu, her ikisi
de üzüntü ve yılgınlığa neden oluyor. Katışıksız bir zevk (haz)
hali yok mudur?

M: Fiziksel ya da zihinsel her zevkin bir araca gereksinimi
vardır. Hem fiziksel hem de zihinsel araçlar maddeseldirler,
yorulur ve yıpranırlar. Onların vereceği haz, yoğunluk ve süre
bakımından ister istemez sınırlıdır. Istırap sizin tüm hazla-
rınızın zeminidir. Siz ıstırap çektiğiniz için onları istersiniz.
Öte yandan, zevki (hazzı) arama hali başlı başına ıstırap kay-
nağıdır. Bu bir kısır döngüdür.
S: Ben içinde bulunduğum karmaşanın (teşevvüşün) mekaniz-
masını görebiliyorum, fakat bundan kurtulmanın yolunu bu-
lamıyorum.

M: imekanizmanın incelenmesi yolu gösterir. Ne de olsa sizin
karmaşanız yalnızca zihninizdedir. Zihniniz şimdiye dek asla
karmaşaya isyan etmiş ve onunla uğraşmış değildir. O yal-
nızca ıstıraba isyan etmiştir.
S: Öyleyse bütün yapabileceğim, karmaşa içinde kalmak olacak.

M: Uyanık ve tetikte olun. Karmaşanın ne olduğunu, nasıl iş-
lediğini, size ve başkalarına neler ettiğini sorgulayın, gözlem-
leyin, araştırın, öğrenin. Karmaşanın ne olduğu konusunda
berrak bir görüş kazanarak karmaşadan kurtulursunuz.
S: Kendi içime baktığımda, en güçlü arzumun bir anıt yarat-
mak, benden sonra devam edecek bir şey inşa etmek olduğunu
görüyorum. Hatta bir ev, eş ve çocuk düşündüğümde, nedeni,
onları benim kalıcı, somut tanık ve kanıtım olarak görmemdir.

SRİ NİSARGADATTA imAHARAJ

M: Pekâlâ, kendinize bir anıt inşa edin. Bunu nasıl yapmayı
önerirsiniz?
S: Neyi inşa edeceğim o kadar önemli değil yeter İd o kalıcı
olsun.

M: Elbette kendiniz de görüyorsunuz ki hiçbir şey kalıcı değil-
dir. Hepsi eskir, yıpranır, kırılır, erir. Üstüne bina inşa ettiği-
niz toprak çöker. Her şeyden sonra kalacak olan ne inşa edebi-
lirsiniz?
S: Akıl yoluyla her şeyin geçici olduğunu kavrayabiliyorum.
Ama gönlümde bir şey kalıcılık istiyor. Kalıcı bir şey yaratmak
istiyorum.

M: O zaman onu kalıcı bir şey ile inşa etmelisiniz. Öyle kalıcı
olap ne var sizde? Ne beden, ne zihin devamlılığa sahiptir. Baş-
ka bir yere bakmalısınız.
S: Kalıcılığı özlüyorum ama onu hiçbir yerde bulamıyorum.

M: Siz, kendiniz kalıcı değil misiniz?
S: Ben doğdum ve öleceğim.

M: Siz doğmadan önce var olmadığınızı gerçekten söyleyebilir
misiniz ve öldüğünüzde acaba "Artık ben yokum" diyebilir mi-
siniz? Kendi deneyimlerinizden biliyorsunuz ki siz var olmadı-
ğınızı söyleyemezsiniz. Siz ancak "Ben-im" diyebilirsiniz. "Ben-

im (var olanım)". Başkaları da size "sen yoksun" diyemezler.
S: Uykuda "Ben-im" duygusu yok.

M: Böyle kesin beyanlarda bulunmadan önce uyanıklık halini-
zi iyice inceleyin. Hemen fark edeceksiniz ki o boşluklarla do-
lu, zihnin dalgmlaştığı anlardan meydana gelen boşluklarla.
Tamamen uyanık olduğunuz anlarda bile ne kadar az şey hatır-
layabildiğinize dikkat edin. Uyku halindeyken bilinçsiz olduğu-
nuzu söyleyemezsiniz. Yalnızca, hatırlamıyorsunuz. Bellekte bir
hoşluğun olması bilinçte bir boşluğun olmasını gerektirmez.
S: Derin uyku halimi hatırlamayı başarabilir miyim?

M: Elbette! Uyanıklık saatlerinizde dikkatsizlik içinde geçir-
diğiniz zaman aralıklarını gidermek suretiyle uyku dediğiniz
uzun dalgınlık hallerinizi yavaş yavaş ortadan kaldırabilirsi-

42 43

BEN O'YUM SRİ NISARGADATTA MAHARAJ

niz. O durumda artık uyuduğunuzun farkında olursunuz.
S: Yine de varlığın kalıcılığı, sürekliliği sorunu çözümlenmiş
olmuyor.
M: Kalıcılık zamanın faaliyetinden, etkisinden doğan bir fikir-
den ibarettir. Zaman, yine belleğe bağlıdır. Kalıcılıkla, siz son-
suz zaman içinde zayıflamayan nihayetsiz belleği kastediyor-
sunuz. Siz zihni ebedileştirmek istiyorsunuz ki bu mümkün
değildir.
S: Öyleyse ebedi, ölümsüz olan nedir?
M: Zamanla değişmeyen. Geçici olan bir şeyi ebedi kılamazsı-
nız - yalnızca, değişmez olan ebedidir.
S: Söylediklerinizin genel anlamına aşinayım. Daha çok bilgi
için de açlık çekiyor değilM, bütün istediğM huzur.
M: Tüm huzuru istemekle bulabilirsiniz.
S: İstiyorum.
M: Tam gönülle istemeli ve bütünlük içinde, dürüst bir hayat
sürmelisiniz.
S: Nasıl?
M: Zihninizi huzursuz eden her şeyden kendinizi ayırmalı ba-
ğımlılıklarınızdan kurtulmalı, adeta tutkusuz olmalısınız.
Onun huzurunu bozan her şeyi reddetmelisiniz. Eğer huzur
istiyorsanız, onu hak edin.
S: Elbette herkes huzuru hak eder.
M: Onu ancak huzuru bozmayanlar hak eder.
S: Huzuru nasıl bozuyorum?
M: Arzularınıza ve korkularınıza tutsak olarak.
S: Haklı nedenlerden kaynaklandıkları zaman bile mi?
M: Cehaletten ve dikkatsizlikten doğan duygusal tepkiler asla
haklı değildirler. Berrak bir zihin ve temiz bir kalp için çaba
gösterin. Bütün ihtiyacınız sakin bir uyanıklığı koruyarak
kendi gerçek doğanızı araştırmaktır. Huzurun tek yolu budur.

12

Belleğin Tepkileri

Soran : Bazıları evrenin yaratıldığını söylüyorlar. Diğerleri ise
evrenin daMa var olduğunu, başlangıcı bulunmadığını, ebedi-
yen değişimler geçirmekte olduğunu söylüyorlar. Bazıları onun
ezeli-ebedi yasalara tabi olduğunu söylerken, diğerleri Neden-
Sonuç Yasası'nı bile yadsıyorlar. Bazıları dünyanın gerçek ol-
duğunu söylüyorlar. Diğerleri hiçbir varlığı olmadığını.
Mahara j : Hangi dünya hakkında soru soruyorsunuz?
S: Kendi algıladığım dünya hakkında tabii.
M: Sizin algılayabildiğiniz dünya gerçekten çok küçük bir dün-
ya. Ve tümüyle size özel. Onu bir düş olarak kabul edin ve bı-
rakın.
S: Onu nasıl olur da bir düş olarak kabul edebilirim? Düş ka-
lıcı değildir ki!

M: Sizin kendi küçük dünyanız ne kadar devam eder?
S: Ne de olsa, benM küçük dünyam bütünün bir parçası.

M: Sizin "bütün" dünya fikriniz de kendi kişisel dünyanızın
bir parçası olmuyor mu? Evren gelip de size onun bir parçası
olduğunuzu söylemez. Sizi bir parçası olarak kapsayan bir bü-
tünlüğü icat eden sizsiniz. Gerçekte bütün bildiğiniz kendi özel
dünyamızdır; bununla birlikte, onu kendi düşleriniz ve beklen-
il lerinizle pek de iyi dayayıp döşemişsiniz.
S: Elbet ki idrak, hayal kurma değildir!

M: Başka nedir ki? İdrak tanımak demektir, öyle değil mi?
Hüsbütün yabancı olan bir şey hissedilebilir (algılanır) fakat
idrak edilemez. İdrak bellek ile bağımlıdır.
S: Kuşkusuz, ama bellek onu illüzyon haline de getirmez.

M: İdrak, Mgeleme, bekleme, tahmin etme, illüzyon - hepsi
lıelleğe dayandırılır. Onlar arasında herhangi bir sınır çizgisi
lıeıtıen hemen yoktur. Onlar birbirlerinin içine karışır. Kay-
naşırlar. Hepsi de belleğin tepkileridir.

44 45

BEN O'YUim SRİ NİSARGADATTA imAHARAJ

S: Yine de, bellek mevcudiyetiyle benim dünyamın gerçekliği-
ni kanıtlayıp duruyor.

M: Ne kadar hatırlıyorsunuz? Geçen ayın otuzunda ne düşü-
nüyor, ne söylüyor ve ne yapıyordunuz, belleğinize danışarak
yazmayı deneyin.
S: Evet, bir boşluk var.

M: O kadar da kötü değil. Bir hayli şey hatırlıyorsunuz; bilinç-
altı bellek, içinde yaşadığınız dünyayı size bir hayli aşina kı-
lıyor.
S: Kabul ediyorum ki benim içinde yaşadığım dünya öznel ve
kısmî. Ya siz? Siz ne çeşit bir dünyada yaşıyorsunuz?

M: Benim dünyam tıpkı sizinki gibi. Ben algıladığım bir dün-
yada görürüm, işitirim, düşünürüm, konuşurum, hissederim
ve eylemde bulunurum, tıpkı sizin gibi. Fakat sizin için bu her
şeydir, benim için ise hemen hemen hiçbir şey. Dünyayı benim
bir parçam olarak bildiğim için, ona verdiğim önem, sizin ye-
miş olduğunuz yemeğe verdiğiniz önemden daha fazla değil-
dir. Yemek hazırlanırken ve yenirken sizden ayrıdır ve zihni-
niz onunla meşgul olur; bir kez yiyip yuttuktan sonra onu tü-
müyle unutursunuz. Ben de dünyayı yiyip yuttum ve artık
onu düşünmeye ihtiyacım yok.
S: Bütün bütüne sorumsuz olmuyor musunuz?

M: Nasıl olabilirim ki? Benimle bir olan bir şeyi nasıl incite
bilirim? Tam tersine, dünyayı düşünmeden her ne yaparsam
dünyanın yararına olacaktır. Beden nasıl kendini bilinç-dışı
olarak düzene koyuyorsa, ben de bilinç-dışı olarak hiç durmak-
sızın dünyayı düzeltme faaliyeti içindeyim.
S: Bununla birlikte, dünyanın çektiği muazzam ıstırabın far-
kında mısınız?

M: Elbette, sizden çok daha fazla farkındayım.
S: Öyleyse ne yapıyorsunuz?

M: Ben ona Tanrı 'nın gözünden bakıyorum ve her şeyin yo-
lunda olduğunu görüyorum.
S: Her şeyin yolunda olduğunu nasıl söyleyebilirsiniz? Savaş-

lura, sömürülere, vatandaş ile devlet arasındaki zalimce müca-
delelere bakın.

M: Bütün bu dertler insanın eseridir ve onlara son vermek de
i asanın gücü dahilindedir. Tanrı, insanı kendi eylemlerinin so-
nuçlarıyla yüz yüze getirmek ve dengenin yeniden sağlanması-
nı talep etmek suretiyle ona yardım eder. Karma, doğruluk

için çalışan bir yasadır; o Tanrı 'nın ş i f»veric i elidir.

10

Tanıklık

Soran: Ben arzularla doluyum ve onları gerçekleştirmek isti-
yorum. Bu isteğimi nasıl elde ederim?

m a h a r a j : Arzuladığınız şeyi hak ediyor musunuz? Arzularını-
sızın gerçekleşmeleri için şu ya da bu biçimde çalışmanız gere-
kir. Enerjinizi koyun ve sonucu bekleyin.

S: Enerjiyi nereden alacağım?
M: Arzunun kendisi enerjidir.

S: O zaman neden her arzu yerine gelmez?
M: Belki yeterince güçlü ve sürekli değildir.

S: Evet, benim sorunum bu. Ben bir şeyler istiyorum ama iş
eyleme gelince tembelim.
M: Arzunuz açık-seçik ve güçlü olmadığı zaman o şekillene-

mez. Üstelik, eğer arzularınız kişiselseler, kendi heves ve zev-
kiniz içinseler, onlara verebileceğiniz enerji ister istemez si-

nırlıdır; sizin sahip olduğunuzdan fazla değildir,
S: Ama çoğu zaman sıradan insanlar arzu ettikleri şeylere ula-

nıyorlar.
M: Onu uzun bir süre ve çok fazla istedikten sonra. O zaman

40 46

BEN O'YUim SRİ NİSARGADATTA imAHARAJ

bile başarıları sınırlıdır.
S: Bencil olmayan arzular için ne diyeceğiz?

M: Siz ortak iyiliği (bütünün hayrını) arzu ettiğinizde tüm
dünya sizinle birlikte arzu eder. İnsanlığın arzusunu kendi ar-
zunuz edinin ve onun için çalışın. O zaman asla başarısızlığa
uğramazsınız.
S: İnsanlık Tanrı 'nın işidir, benim değil. Ben kendimle meş-
gulüm. imeşru arzularımın yerine geldiğini görmek hakkım de-
ğil midir? Onlar kimseyi incitmeyecek ki. Onlar doğru arzu-
lardır. Niçin gerçekleşmezler?

M: Arzular koşullara göre doğru ya da yanlıştırlar; bu sizin
onlara nasıl baktığınıza bağlı. Doğru ve yanlış arasındaki fark
ancak birey için, ona göre geçerlidir.
S: Böyle bir ayırt etme için kıstaslar nelerdir? Arzularımın
hangilerinin doğru, hangilerinin yanlış olduğunu nasıl bilece-
ğim?

M: Sizin durumunuzda, kedere götüren arzular yanlış mutlu-
luğa götüren arzular doğrudur. Fakat başkalarını unutmama-
lısınız. Onların kederleri ve mutlulukları da hesaba dahildir.
S: Arzuların sonuçları gelecekte yer alırlar. Bu sonuçların ne
olacaklarını nasıl bilebiliriz?

M: Aklınızı kullanın. Hatırlayın. Gözlemleyin. Başkalarından
farklı değilsiniz. Onların deneyimlerinin çoğu sizin için de ge-
çerlidir. Berrak ve derin bir biçimde düşünün, arzularınızın
tüm yapısal niteliğini ve dallanıp budaklanışlarını derinleme-
sine inceleyin. Onlar sizin zihinsel ve duygusal yapınızın en
önemli parçalarıdır ve sizin eylemlerinizi kuvvetle etkilerler.
Unutmayın, bilincine varmadığınız bir şeyi terk edemezsiniz.
Kendinizi aşmak için kendinizi bilmek zorundasınız.
S: Kendimi bilmek ne anlama geliyor? Kendimi bilmekle as-
lında tam olarak neyi bilmiş olurum?

M: Olmadıklarınızın hepsini.
S: Ne olduğumu bilmiş olmaz mıyım?

M: Ne iseniz zaten osunuz. Ne olmadığınızı bilmekle siz olma-

ılıklarınızdan kurtulur, kendi doğal halinizde kalırsınız. Bu ta-
mamen kendiliğinden ve çaba harcamaksızın gerçekleşir.
S: Ve neyi keşfederim?

M: Keşfedilecek bir şey bulunmadığını keşfedersiniz. Siz ne
iseniz osunuz ve hepsi bu.

S: Fakat nihai olarak ben neyim?

M: Bütün olmadıklarınızın nihai reddisiniz (inkârısınız).
S: Anlamıyorum!

M: Bu sizin saplantınızdır; illâ ki sizi kör eden bir "şey" oldu-
ğunuzu sanmak.
S: Bu saplantıdan nasıl kurtulabilirim?

M: Eğer bana güveniniz varsa, sizin, bilinci ve onun sonsuz
içeriğini aydınlatan farkmdalık olduğunuzu söylediğim zaman

bana inanın. Bunu idrak edin ve buna uygun yaşayın. Eğer
bana inanmazsanız, o zaman "Ben neyim?" diye sorarak içi-

nize yönelin, ya da zihninizi saf ve sade varlık olan "Ben-im"
üzerinde odaklayın.
S: Size olan inancım neye dayanır?

M: Başka insanların gönüllerini görmenize. Eğer benim gön-
lüme bakamazsanız, kendi gönlünüze bakın.
S: Hiçbirini yapamam.

M: İyi düzenlenmiş, yararlı bir hayat sürerek kendinizi arın-
dırın. Düşüncelerinizi, duygularınızı, sözlerinizi ve eylemleri-

nizi gözleyin. Bu sizin görüşünüzü berraklaştıracaktır.
S: Önce her şeyden vazgeçip, evsiz barksız bir yaşam sürmem
gerekmiyor mu?

M: Siz vazgeçemezsiniz. Siz belki evinizden ayrılır ve ailenizi
sıkıntıya düşürebilirsiniz, fakat bağımlılıklar, tutkular zihin-

dedirler ve siz zihninizi içiyle dışıyla bilmedikçe, bağımlılıklar
sizi terk etmeyeceklerdir. Önde gelmesi gereken öne alınma-

lıdır - kendinizi bilin, diğer her şey onunla birlikte gelir.
S: Fakat siz bana En Yüce Gerçek olduğumu zaten söylemiş-
tiniz, bu kendini biliş değil midir?

M: Elbet ki En Yüce Gerçek' siniz! Ama bundan ne çıkar? Her

46 48

BEN O'YUim SRİ NİSARGADATTA imAHARAJ

bir kum taneciği Tanrı'dır; bunu bilmek çok önemlidir ama bu
henüz bir başlangıçtır.
S: Pekâlâ, siz bana En Yüce Gerçek olduğumu söylediniz. Size
inanıyorum. Bundan sonra, şimdi ne yapmam gerekir?

M: Bunu size söyledim. Neler olmadığınızı bir bir keşfedin.
Beden, duygular, düşünceler fikirler, zaman, uzay, oluş, olma-
yış, şu ya da bu - soyut ya da somut, "bu ben' im" diye gös-
terebileceğiniz hiçbir şey siz değilsiniz. Sadece sözle beyan et-
mek yetmez - hiçbir sonuç almaksızın, formülleri tekrarlayıp
durabilirsiniz. Kendinizi -özellikle zihninizi- an be an ve hiçbir
şeyi gözden kaçırmaksızın sürekli gözlemlemelisiniz. Bu ta-
nıklık, kendiniz olanın kendiniz olmayandan ayrılması için
esastır.
S: Tanıklık hali - bu benim gerçek doğam değil mi?

M: Tanıklık için tanıklık edilecek bir başka şeyin olması gere-
kir. Hâlâ dualite içindeyiz!
S: Tanığın tanığı olmaya ya da farkındalığm farkında olmaya
ne dersiniz?

M: Sözcükleri sıralamak size pek fazla yol aldırmayacak. İçi-
nize yönelin ve ne olmadığınızı keşfedin. Başka hiçbir şey önem
taşımaz.

11
Farkındalık ve Bilinç

Soran : Uykuda ne yaparsınız?
m a h a r a j : Uyumakta olduğumun farkında olurum.

S: Uyku bir bilinçsizlik (farkında olmayış) hali değil midir?
M: Evet, bilinçsiz olduğumun farkın dayım dır.

S: Peki, uyanık olduğunuz zaman ya da düş görüyorken?
M: Uyanık olduğumun ya da düş gördüğümün farkındayımdır.

S: Söylediklerinizi kavrayamıyorum. Tam olarak ne demek is-
tiyorsunuz? Terimlerimi açıklamama izin verin: Ben uykuda
olmaktan bilinçsiz olmayı kastediyorum; uyanık olmaktan ise
bilinçli olmayı; düş görmek derken, insanın, zihninin bilincin-

de olduğunu fakat çevresinin bilincinde olmadığını kastediyo-
rum.

M: Tamam, benim için de bu aşağı yukarı böyle. Fakat arada
bir fark var gibi görünüyor. Siz her bir durumda diğer ikisini

unutuyorsunuz,bana göre ise sadece bir tek varlık (olma) hali
vardır ki bu, uyku, uyanıklık ve düş gibi üç zihinsel hali içeren

ve aşan bir haldir. :
S: Dünyada bir yön ve amaç görüyor musunuz?
M: Dünya sadece benim imgelemimin (tahayyülümün) bir yan-
sımaşıdır. Neyi görmek istersem onu görebilirim. Fakat niçin
yaratılış, tekâmül ve yıkım kalıpları icat edeyim? Onlara ihti-
yacım yok. Dünya benim içimdedir, dünya ben'im. Ben ondan

korkmam. Ve onu bir zihinsel imaj içine kilitleyerek hap set -
mek istemem.

S: Uykuya gelelim. Düş görür müsünüz?
M:Elbette .
S:Düşleriniz nelerdir?

M: Uyanıklık halimin yankıları.
S:Peki derin uykunuz?

M: O sırada beyin bilinci askıdadır,
S: O zaman bilinçsiz misiniz?

M: Çevremle ilgili olarak evet, bilinçsizim.
S: Tam bilinçsiz değil misiniz?

M: Bilinçsiz olduğumun farkındayımdır.
S:"Farkında" ve "bilinçli" sözcüklerini kullanıyorsunuz. Bun-
lar aynı değil mi?
M: Farkındalık esastır, başlangıçta mevcut olandır; O, başlan-

gıcı. sonu ve nedeni olmayan, hiçbir şey tarafından desteklen-

40 51

BEN O'YUM

meyen, parçaları olmayan, değişmez olan, aslî haldir. Bilince
gelince, o temasta olan, bir yüzeyde yansıyandır, bir dualite
halidir. Farkındalık olmasa bilinç de olamaz. Fakat bilinç ol-
mazsa da Farkındalık olabilir - derin uykuda olduğu gibi.

Farkındalık mutlaktır, bilinç ise görelidir, içeriğine göredir; bilinç
her zaman bir şeyle ilgili, bir şeye aittir. Bilinç kısmî ve değiş-
kendir, Farkındalık ise bütün, değişmez, sakin ve sessizdir. Ve
o bütün deneyimlerin ortak matrisi (ana kalıbı) dir.
S: İnsan bilincin ötesine, Farkındalığa nasıl ulaşabilir?
M: Bilinci mümkün kılan şey Farkındalık olduğundan, her bi-
linç halinde Farkındalık vardır. Bu nedenle, bilinçli oluş hak-
kındaki bilinç aslında Farkındalık içindeki bir harekettir. Sizin
bilinç akışına olan ilginiz sizi Farkındalığa götürür. Bu yeni bir
hal değildir. Bu aslında hayatın ta kendisi olan, sevgi ve sevinç
olan, orijinal, temel varoluş hali olarak derhal fark edilir.
S: Madem İd gerçek her zaman bizimledir, kendini-idraki oluş-
turan nedir?
M: İdrak (farkına varış), cahilliğin karşıtıdır. İnsanın dünyayı
gerçek ve kendisini gerçek-dışı sayması cahilliktir, keder nede-
nidir. Kendinin (özünün) tek gerçek olduğunu ve diğer her şe-
yin geçici ve fani olduğunu bilmek ise özgürlüktür, huzurdur,
sevinçtir. Bu tümüyle çok basittir. Şeyleri hayal ettiğiniz gibi
görmek yerine, onları oldukları gibi görmeyi öğrenin. Her şeyi
olduğu gibi görebildiğinizde, kendinizi de olduğunuz gibi göre-
ceksiniz. Bu tıpkı bir aynayı temizlemeye benzer. Dünyayı size
olduğu gibi gösteren bu aynı ayna, size kendi yüzünüzü de
gösterecektir. "Ben-im" düşüncesi ise onu temizleyen bezdir.
Onu kullanın.

SRİ NISARGADATTA MAHARAJ

12
Kişi Gerçek Değildir

Soran: Lütfen bize söyleyin, kendinizi nasıl idrak ettiniz?
Mahara j : Gurum ile otuz dört yaşımdayken karşılaştım, otuz
yedi yaşımdayken kendimi idrak ettim.
S: Ne oldu? Değişen ne idi?
M: Haz ve acı üzerimdeki egemenliklerini yitirdiler. Arzudan
ve korkudan kurtulmuştum. Kendimi hiçbir şeye gereksinim
duymayan, bütünlük içinde, doygun bir varlık olarak hissedi-
yordum. Saf Farkındalık okyanusunda, evrensel bilincin yüze-
yinde fenomenler dünyasının sayısız dalgaları başlangıçsız ve
bitimsiz bir şekilde (ezelden ebede) durmadan yükselip alçalı-
yorlardı. Bilinç olarak onların hepsi ben'im. Bütün olaylar
ben'im. Bütün bunları gözeten, koruyan gizemli bir kudret
var. Bu kudret Farkındalıktır, Öz'dür, Hayat'tır, Tanrı'dır; her
ne isim verirseniz işte o. Tüm varoluşun temeli ve ayakta tu-
tanı O'dur - tıpkı altının tüm altın ziynet eşyasının temeli olu-
şu gibi. Ve öylesine bize yakın, öylesine bizimdir! İsmi ve şekli
ziynet eşyasından soyutlaym, altın apaçık hale gelir. İsimden,
şekilden ve bunların yarattıkları arzulardan ve korkulardan
kendinizi kurtarırsanız geriye ne kalır?
S: Hiçlik.

M: Evet, boşluk kalır. Fakat o boşluk ağzına kadar doludur. O
ebedi potansiyeldir; bilincin ebedi edimsel oluşu gibi.
S: Potansiyel derken, geleceği mi kastediyorsunuz?
M: Geçmiş şimdi ve gelecek - hepsi vardır onda. Ve sonsuzca
fazlası da.
S: Fakat boşluk, boşluk olduğuna göre bize pek yararı olmaz.
M: Nasıl böyle söyleyebilirsiniz? Süreklilikte bir kesinti olma- *
dıkça yeniden doğuş nasıl olabilirdi? Ölüm olmadıkça yenilen-
me olabilir mi? Uykunun karanlığı bile tazeleyici ve gençleşti-
ricidir. Ölüm olmasaydı biz sonsuza dek ebedi ihtiyarlığın ba-

52 45

BEN O'YUM

taklığında gömülü kalırdık.
S: Ölümsüzlük diye bir şey yok mudur?
M: Hayat ve ölüm, bir şeyin iki yüzü gibi birbirleri için gerekli
ve esas olarak görüldüklerinde, işte bu ölümsüzlüktür. Başlan-
gıçta sonu ve sonda başlangıcı görmek sonsuzluğun haberidir.
Ölümsüzlük kesinlikle süreklilik demek değildir. Devam eden
sadece değişim sürecidir. Hiçbir şey kalıcı değildir.
S: Farkındalık kalıcı değil midir?
M: Farkındalık zamana ilişkin değildir. Zaman yalnızca bilinç-
te var olur. Bilincin ötesinde zaman ve uzay yoktur.
S: Sizin bilinç alanınız içinde bedeniniz de var.
M: Elbette. Fakat başka bedenlerden ayrı olarak "benim bede-
nim" fikri orada mevcut değildir. Bana göre o "bir beden"dir,
"benim bedenim" değil; "bir zihin"dir, "benim zihnim" değil.
Zihin bedeni pekâlâ gözetmektedir, buna benim karışmama ge-
rek yok. Yapılması gereken normal ve doğal yoldan yapılmak-
tadır.

Siz fizyolojik fonksiyonlarınızın tam bilincinde olmayabi-
lirsiniz ama duygularınıza, düşüncelerinize, arzu ve korkuları-
nıza gelince siz şiddetle kendinizi işin içinde bulursunuz. Be-
nim için işte bunlar da büyük ölçüde bilinç dışıdır, insanlarla
konuşur ya da birtakım işler görürken, kendimi, pek de bilin-
cinde olmaksızın bunları pekâlâ doğru ve uygun biçimde yapar
bulmaktayım. Sanki günlük hayatımı kendiliğinden ve doğru
tepkiler göstererek otomatik bir biçimde yaşıyorum.
S: Bu kendiliğinden karşılıklar kendini idrak etmenin sonucu
mudur, yoksa bir tür eğitimle mi elde edilir?
M: Her ikisinin de sonucudur. Hedefinize olan bağlılığınız sizi
temiz ve düzgün bir hayat, gerçeğin arayışına ve insanlara
yardım etmeye adanmış bir hayat sürmeye sevk eder ve ken-
dini-idrak hali de arzular, korkular ve yanlış fikirler biçimin-
deki engelleri kaldırarak, yüce ahlâkı ve erdemi kolayca ve
kendiliğinden ulaşılabilir hale getirir.
S: Artık arzularınız ve korkularınız yok mu?

SRİ NİSARGADATTA MAHARAJ

M: Benim kaderim pek az resmi öğrenim görmüş mütevazı bir
esnaf, sıradan, basit bir insan olarak doğmak idi. Hayatım da
sıradan arzular ve korkularla, sıradan bir hayattı. Ne zaman
ki üstadıma olan inancım ve onun sözlerine itaatim sayesinde
gerçek varlığımın farkına vardım, işte o zaman, kaderi sona
erinceye dek kendi başının çaresine bakması için beşeri tabi-
atımı geride bıraktım. Bazen zihinsel ya da duygusal eski bir
tepki zihinde belirir ama derhal fark edilerek giderilir. Ne de
olsa insan kişilik ile yüklü kaldığı sürece, beşeri huylara ve
alışkanlıklara maruz bulunmaktadır.
S: Ölümden korkmaz mısınız?
M: Ben zaten ölüyüm.
S: Ne anlamda?
M: Ben çifte ölüyüm. Sadece bedenime değil, zihnime de.
S: Peki ama kesinlikle ölü görünmüyor sunuz!
M: Bunu siz söylüyorsunuz. Sanki benim durumumu benden
iyi biliyorsunuz!
S: Üzgünüm. Fakat hiç anlamıyorum. Ben sizi çok canlı ve
açık seçik konuşur görürken siz bedensiz ve zihinsiz olduğu-
nuzu söylüyorsunuz.
M: Sizin beyninizde ve bedeninizde muazzam karmaşıklıkta
bir iş sürüp gidiyor, bunun bilincinde misiniz? Kesinlikle de-
ğilsiniz. Fakat dışarıdan biri için her şey zekice ve maksatlı
bir biçimde yürür görünüyor. Bireyin tüm kişisel hayatının,
büyük ölçüde bilinç eşiğinin altına gömülebileceğini, bununla
birlikte faaliyetlerini sağlıklı ve düzgün biçimde sürdürebile-
ceğini neden kabul etmemeli?
S: Bu normal midir?
M: Normal nedir? Sizin -arzu ve korkularla obsede, çekişme
ve mücadeleyle dolu, anlamsız ve sevinçsiz haldeki- hayatınız
mı normal? Bedeninizin halini şiddetle düşünür olmanız mı
normal? Duygular tarafından hırpalanmak, düşünceler tara-
fından işkence edilmek normal mi? Sağlıklı bir beden ve sağ-
lıklı bir zihin büyük ölçüde sahiplerinin bilinci dışında yaşar-

54 55

BEN O'YUim

lar; ancak ara sıra acı ve ıstırap nedeniyle dikkati çekerler.
Neden tüm kişisel hayatı doğru bir biçimde işlev görebilen bu
kapsam içine almamalı? İnsan, olan her şeye iyi ve tam tep-
kiler verebilir ve bunları Farkındalık odağına getirmeden yapa-
bilir. "Kendine (egoya) hakim olma" varlığın ikinci doğası ha-
line geldiğinde, Farkındalık, odağım değiştirerek, varoluşun ve
faaliyetin daha derin düzeylerine yöneltir.
S: O zaman siz bir robot olmaz mısınız?
M: Alışılmış ve tekrarlanır olan bir şeyin otomatikleştirilme-
sinde ne zarar vardır. O nasılsa otomatiktir. Ama o bir de kar-
makarışık, düzensiz (kaotik) hale gelirse, o zaman sıkıntı ve
acı verir ve dikkat ister. Temiz ve iyi düzenlenmiş bir hayatın
tüm amacı, insanı kaosun tutsaklığından ve kederin yükün-
den kurtarmak ve özgür kılmaktır.
S: Bilgisayarla programlanmış bir hayattan yana görünüyor-
sunuz?
M: Sorunlardan arınmış bir hayatın ne kusuru var? Kişilik,
gerçek olanın bir yansımasından ibarettir. Neden yansıma ori-
jinale otomatik olarak sadık kalmasın? Kişinin kendine özgü
modeller çizmeye ihtiyacı var mı? Hayat -ki kişi onun bir ifa-
desidir- kişiye rehberlik edecektir. Kişinin, gerçeğin sadece bir
gölgesi olduğunu, fakat gerçeğin kendisi olmadığını bir kez id-
rak ettiğinizde, üzülüp dertlenmekten vazgeçersiniz. Kendi içi-
nizden, içsel rehberiniz tarafından yönlendirilmeyi kabul eder
ve benimsersiniz ve hayat bilinmeyene doğru bir yolculuk ha-
line dönüşür.

SRİ NİSARGADATTA imAHARAJ

12
En Yüce, Zihin ve Beden

Soran: Bize söylediklerinizden öyle görünüyor ki çevrenizin
tam olarak bilincinde değilsiniz. Halbuki bize son derece uya-
nık ve faal görünüyorsunuz. Sizin, ardında hiçbir anı bırak-
mayan bir tür hipnotik durumda olduğunuza inanabilmemiz
mümkün değil. Aksine sizin belleğiniz mükemmel görünüyor.
Sizin yönünüzden dünyanın ve bütün içindekilerin var olma-
dığını nasıl anlamalıyız?
Mahara j : Bu tümüyle bir odaklanma meselesidir. Sizin zihni-
niz dünyada odaklanmış; benimki ise gerçek üzerinde odak-
lanmış bulunuyor. Bu, gün içinde ay ışığı gibidir -güneş par-
larken hemen hemen görünmez. Yahut yemek yiyişinize ba-
kın; lokma ağzınızda olduğu sürece onun bilincindesiniz, yut-
tuğunuz andan itibaren artık sizi ilgilendirmez. Onu vücuttan
atıncaya dek hep akılda tutmak sıkıntılı olurdu. Zihin normal
olarak askıda (kullanılmaz durumda) kalmalıdır -aralıksız faa-
liyet marazi bir haldir. Evren kendi kendine işler, bunu bili-
yorum. Başka neyi bilmeye ihtiyacım var?
S: Demek ki bir Gnani ancak yapmakta olduğu şeye dikkatini
çevirdiğinde ne yapmakta olduğunu bilir; aksi halde, ilgilen-
meksizin sadece eylemde bulunur.
M: Gerçekte, ortalama insan, bedeninin bilincinde değildir. O
duyularının, duygularının ve düşüncelerinin bilincindedir. Fa-
kat bir kez bağımlılıklardan kurtulunduğunda, artık bunlar
dahi bilincin merkezinden uzaklaşarak kendiliğinden ve zorla-
masızca vaki olurlar.
S: O halde bilinç merkezi nedir?
M: Bir isim ve şekil veremediğinizdir, çünkü bir niteliği bu-
lunmayan ve bilinç-ötesi olandır o. Diyebilirsiniz ki o bilinç
içinde bilinç-ötesi olan bir noktadır. Bir kâğıttaki bir deliğin
hem kâğıtta oluşu hem de kâğıttan olmayışı gibi, en yüce hal

52 56

BEN O'YUM

de bilincin tam merkezinde ama yine de bilinçten ötedir. Bu
zihinde bir delik gibidir ki oradan zihne ışık sel gibi dolar. Bu
delik ışık bile değildir. O yalnızca bir geçittir, bir deliktir.
S: Bir geçit ya da delik yalnızca bir boşluk, bir yokluktur.
M: Aynen öyle. Zihnin görüş noktasından o, Farkındalık ışığı-
nın zihin alanına girmesi için bir deliktir. Kendi başına ışık ise
-zihinsel isim ve şekil kalıplarından arınmış- katı, yoğun, kaya
gibi, homojen ve değişmez bir saf Farkındalık kütlesiyle kıyas-
lanabilir.
S: Zihinsel mekânla en yüce mekân arasında herhangi bir
bağlantı var mıdır?
M: En Yüce olan zihne varlık verir. Zihin bedene varlık verir.
S: Peki ötede ne vardır?
M: Bir örnek alalım. Saygın bir Yogi, uzun yaşama sanatında
bir üstat, kendisi bin yaşında, sanatını öğretmek için bana ge-
lir. Ben onun başardıklarına saygı, içten hayranlık duyarım.
Fakat ona bütün soracağım şey, uzun ömrün ne işime yara-
yacağıdır. Ben zamanın ötesindeyim. Hayat ne kadar uzun
olursa olsun, sadece bir anlık bir düştür. Aynı şekilde, ben bü-
tün nitelik ve özelliklerin ötesindeyim. Onlar benim ışığım
içinde görünür ve kaybolurlar fakat beni tanımlayamazlar.
Evren niteliklere ve onların farklılıklarına dayanan isimler ve
formlarla doludur, ben ise bunların ötesindeyim. Dünya ben-
den ötürü vardır, fakat ben dünya değilim.
S: Fakat siz dünyada yaşıyorsunuz!
M: Bunu siz söylüyorsunuz! Ben bu bedeni ve bu zihni de içe-
ren bir dünya olduğunu biliyorum, fakat ben bu bedenin ve
zihnin diğer zihinler ve bedenlerden daha fazla "benim" olduk-
larım düşünmüyorum. Onlar zaman ve uzay içinde orada dur-
maktadırlar, fakat ben zamansız ve uzaysızım.
S: Fakat madem ki her şey sizin ışığınız sayesinde mevcuttur,
o halde siz dünyanın yaratıcısı değil misiniz?
M: Ben varlıkların (var olan şeylerin) ne potansiyel hali, ne de
tezahür etmiş haliyim. Benim ışığımda onlar, güneş huzmesi

SRİ NİSARGADATTA MAHARAJ

içinde dans eden toz zerrecikleri gibi gelir ve giderler. Işık o
zerreleri aydınlatır ama onlara bağımlı değildir. Onları yarat-
tığı da söylenemez. Hatta onları bildiği bile söylenemez.
S: Ben size bir soru soruyorum, siz de yanıtlıyorsunuz. Soru-
nun ye yanıtın bilincinde misiniz?
M: Gerçekte ben ne işitiyor ne de yanıt veriyorum. Olaylar
dünyasında soru vaki oluyor ve yanıt vaki oluyor. Bana bir şey
olduğu yok. Her şey vaki oluyor, o kadar.
S: Siz tanık mısınız?
M: Tanık ne demektir? Sadece bilgi. Demin yağmur yağdı ve
şimdi yağmur durdu. Ben ıslanmadım. Ben yağmurun yağdı-
ğını biliyorum ama etkilenmedim. Sadece yağmura tanık ol-
dum.
S: Kendini tümüyle idrak etmiş (ermiş) ve kendiliğinden En
Yüce Hal içinde bulunan bir insan yer, içer vs. görünüyor. O
bunun farkında mıdır, yoksa değil midir?
M: İster evrensel bilinç olsun, ister zihin olsun, bilincin yer
aldığı ortama biz bilinç eteri (esir'i) deriz. Bilincin algıladığı
her şey evreni şekillendirmiştir. Bu her ikisinin ötesinde olan,
her ikisini taşıyan, ayakta tutan En Yüce Hal'dir ki o mutlak
bir sessizlik ve sükûnet halidir. Oraya her kim girerse gözden
kaybolur. O sözcüklerle ya da zihinle erişilmez olandır. Siz
ona Tanrı diyebilirsiniz veya Parabrahman, veya En Yüce
Gerçek, fakat bunlar hepsi zihnin verdiği adlardır. O olma ya
da olmama ötesi, adsız, içeriksiz, uğraşsız kendiliğinden bir
haldir.
S: O hale erişen biri bilinçli kalır mı?
M: Evren nasıl zihnin bedeni ise, bilinç de En Yüce'nin bede-
nidir. O bilinç değildir ama bilince varlık veren O'dur.
S: Benim günlük faaliyetlerim çoğunlukla alışkanlıklarıma
bağlı olarak otomatik şekilde devam eder. Genel maksadın far-
kındayım fakat her bir hareketi ayrıntılarıyla fark edemiyo-
rum. Bilincim genişleyip derinleştikçe ayrıntılar kaybolur ve
beni genel yönelimler için serbest bırakırlar. Bir Gnani için de

108
109

BEN O'YUM

bu -daha büyük ölçüde olmak üzere- böyle mi olur?
M: Bilinç düzeyinde evet. En Yüce Hal bakımından ise hayır.
Bu hal tümüyle bir ve bölünmez tek ve tam bir gerçek bloğu-
dur (yekpare, külli bir realitedir). Onu bilmenin tek yolu o ol-
maktır. Zihin ona ulaşamaz. Onu algılamak için duyulara, onu
bilmek için zihne ihtiyaç yoktur.
S: Tanrı dünyayı böyle mi yönetir?
M: Tanrı dünyayı yönetmiyor.
S: Öyleyse kim yapıyor bunu?
M: Hiç kimse. Her şey kendiliğinden vaki olur. Siz bir soru so-
ruyorsunuz ve yanıtını kendiniz sağlıyorsunuz. Siz soruyu so-
rarken yanıtını da biliyorsunuz. Hepsi bilinç içindeki bir oyun.
Bütün bölünme ve ayrılıklar hayal ürünüdür. Siz ancak sahte
(asılsız) olanı bilebilirsiniz. Gerçeği ise bilmek değil, olmak zo-
rundasınız.
S: Bir tanık olunan bilinç var, bir tanık olan bilinç var. İkin-
cisi midir en yüce olan?
M: İkisi vardır -kişi ve tanık, gözlemci. İkisini bir (gibi) gör-
düğünüz ve ötesine geçtiğiniz zaman siz En Yüce haldesiniz.
O idrak olunamaz çünkü idraki mümkün kılan O'dur. O ol-
manın da olmamanın da ötesindedir. O ne aynadır ne de ay-
nadaki görüntüdür. O ne ise o'dur - o ebedi gerçektir.
S: Gnani nedir? O tanık mıdır, En Yüce midir?
M: En Yüce'dir elbette, ama aynı zamanda evrensel tanık ola-
rak da düşünülebilir.
S: Ama o bir kişi olarak kalır mı?
M: Siz kişi olduğunuza inanıyorsanız, her yerde kişiler görür-
sünüz. Gerçekte ise kişiler yoktur, sadece anılar ve alışkan-
lıklar silsileleri vardır. Kendini-idrak (erme) anında kişi sona
erer. Kimlik kalır, fakat kimlik bir kişi değildir, o gerçeğin as-
lında, doğasında mevcuttur. Kişinin kendi başına varlığı yok-
tur; o tanığın zihninde, "Ben-im"in bir yansımasıdır ki o da
bir varoluş halidir.
S: En Yüce bilinçli midir?

SRİ NİSARGADATTA MAHARAJ

M: Ne bilinçlidir ne de bilinçsiz. Bunları deneyimlerimle söy-
lüyorum.
S: Pragnanam Brahma. Bu Pragna nedir?
M: O, benlik duygusuyla sınırlı olmayan hayat bilgisidir.
S: O canlılık mıdır, hayat enerjisi midir?
M: Enerji önde gelir. Çünkü her şey bir enerji biçimidir. Bilinç
en çok uyanıklık halindeyken ayırt edilebilir. Rüya halinde ise
daha az. Uyku halinde daha da az. Dördüncü halde ise homo-

jendir. Onun ötesinde ise tarif olunamaz bir bütün realitedir,
burası gnani 'nin yeridir.
S: Elimi kestim. O iyileşti. O hangi güçle iyileşti?
M: Hayat gücüyle.
S: O güç nedir?
M: Bilinçtir. Her şey bilinçlidir.
S: Bilincin kaynağı nedir?
M: Bilincin kendisi her şeyin kaynağıdır.
S: Bilinçsiz hayat olabilir mi?
M: Hayır. Hayatsız bilinç de olamaz. Onların ikisi birdir. Fa-
kat aslında sadece Nihai Olan (Öz) var olandır. Gerisi isim ve
şekil meselesidir. Siz ancak ismi ve şekli olanın varolduğu fik-
rine tutunduğunuz sürece, En Yüce size varolmayan gibi görü-
necektir. İsimlerin ve şekillerin hiçbir içeriği bulunmayan ka-
buklar olduklarını, gerçek olanın isimsiz ve şekilsiz saf hayat
enerjisi ve bilinç ışığı olduğunu anladığınız zaman huzura ka-
vuşacaksınız -gerçeğin derin sessizliğine dalmış olacaksınız.
S: Eğer zaman ve uzay illüzyondan başka bir şey değilse ve siz
onların ötesindeyseniz, lütfen bana söyleyin, New York'da ha-
va'nasıl? Sıcak mı, soğuk mu?
M: Size nasıl söyleyebilirim? Böyle şeyler özel eğitim ister. Ya
da New York'a seyahat gerekir. Ben zaman ve uzayın ötesinde
olduğumdan tamamen emin olabilirim, ama kendimi zaman
ve uzayın belli bir noktasına istediğim anda konduramayabi-
lirim. Bu konu yeterince ilgimi çekmiyor; bu özel Yoga eğiti-
mine katlanmak için bir neden ve amaç görmüyorum. Ben New

102 103

BEN O'YUM

York'u şimdi işittim. Benim için bu bir sözcüktür. Sözcüğün
ifade ettiğinden daha fazlasını niçin bilmem gereksin? Her bir
atom bizimki kadar karmaşık bir evren olabilir. Onların hep-
sini de bilmek zorunda mıyım? Bilebilirim -eğer eğitimini gö-
rürsem.
S: NewYork'daki havayı sorarken nerede hata yaptım?
M: Dünya ve zihin olma halleridirler. En Yüce Olan ise bir hal
değildir. O tüm hallere nüfuz etmiştir, fakat o bir başka şeyin
hali değildir. O tümüyle, bir nedenden hasıl olmuş bir sonuç
değildir, bağımsızdır, kendi içinde tamamdır; o, zaman ve
uzaydan, zihin ve maddeden öte olandır.
S: Onu hangi işaretinden tanırsınız?
M: İşte mesele bu, o bir iz bırakmaz. Onu tanımamıza aracı
olacak bir şey yoktur. Onun, bütün işaretlerden ve yaklaşım-
lardan vazgeçilerek, direkt olarak görülmesi zorunluluğu var-
dır. Bütün isimler ve şekiller terk edildiklerinde gerçek sizin-
ledir. Onu aramanız gerekmez. Çokluk ve çeşitlilik yalnızca
zihnin oyunlarıdır. Gerçek tekdir.
S: Gerçek eğer bir kanıt, iz bırakmaz ise onun hakkında konu-
şulamaz da.
M: O vardır. O yadsınamaz. O karanlığın derinliklerindedir,
gizemin ötesindeki gizemdir. Fakat, diğer her şey sadece vaki
olan iken yalnızca O var olan'dır.
S: O Bilinmez Olan mıdır?
M: O her ikisinden de öte olandır; bilinendir de bilinmeyendir
de. Ama ona öncelikle bilinen derdim, sonra bilinmeyen. Çün-
kü her ne zaman bir şey bilinse, o bilinen gerçektir (gerçek ola-
nın bilgisidir).
S: Sessizlik gerçek olanın bir niteliği midir?
M: Bu da zihne aittir. Bütün haller ve koşullar zihne aittir.
S: Samadhi'nin yeri nedir?
M: Birinin bilincini kullanmaması samadhi'dir. Zihninizi ken-
di haline bırakırsınız. Hiçbir şey istemezsiniz, ne bedeninizden,
ne zihninizden.

SRİ NİSARGADATTA MAHARAJ

12
Görünüşler ve Gerçek

Soran: Olayların nedensiz olduğunu, bir şeyin sadece vaki ol-
duğunu ve ona bir neden affedilemeyeceğini tekrar tekrar söy-
lüyorsunuz. Muhakkak ki her şeyin bir ya da birkaç nedeni
olması gerekir. Şeylerin nedensizliğini nasıl anlamalıyım?
Mahara j : En Yüksek görüş noktasından görüldüğünde, dün-
yanın bir nedeni yoktur.
S: Fakat sizin kendi deneyiminize göre nasıldır?
M: Her şey nedensizdir. Dünyanın bir nedeni yoktur.
S: Ben dünyanın yaratılışını gerçekleştiren nedenleri sormu-
yorum. Dünyanın yaratılışını kim görmüştür? Hatta belki o
başlaııgıçsızdır, her zaman var olagelmiştir. Fakat ben dünya-
dan söz etmiyorum. Ben dünyayı mevcut kabul ediyorum -her
nasıl ise. O birçok şeyi içeriyor. Elbette her birinin bir ya da
birkaç nedeni olmalı.
M: Siz bir kez kendinize zaman ve uzay içinde nedensellikle
(Neden-Sonuç Yasası'yla) yönetilen bir dünya yaratırsanız,
her şey için bir neden aramak ve bulmak zorunda olursunuz.
Bir soru açar ve bir yanıt empoze edersiniz.
S: Benim sorum çok basit: Pek çok ve her çeşit şey görüyorum
ve her birinin bir ya da birkaç nedeni olması gerektiğini an-
lıyorum. Siz ise onların nedensiz olduklarını söylüyorsunuz -
sizin kendi görüş noktanızdan. Fakat size göre hiçbir şey var-
lığa sahip değildir, o nedenle de neden-sonuç meselesi de orta-
ya çıkmaz. Bununla birlikte, siz şeylerin varlığını kabul eder
görünüyorsunuz, ama onlara bir neden tanımıyorsunuz. İşte
benim kavrayamadığım da bu. Onların varlığını kabul ettiği-
nize göre, (onları yaratan) nedenlerini niçin reddediyorsunuz?
M: Ben yalnızca bilinci görürüm ve her şeyin bilinçten başka
bir şey olmadığım bilirim, sizin sinema perdesindeki görüntü-
lerin ışıktan başka bir şey olmadığını bildiğiniz gibi.

102 103

BEN O'YUM

S: Yine de ışık hareketlerini yaratan bir neden vardır.
M: Işık hiç hareket etmez. Pekâlâ biliyorsunuz ki filmdeki ha-
reket illüzyonidir, kesik görüntülerin birbirini izlemesiyle olu-
şur. Hareket eden (göstericinin önünden geçirilen) filmdir - ki
işte o zihindir.
S: Bu, filmi nedensiz kılmaz. Oyuncuları, teknisyenleri, yönet-
meni, yapımcısıyla film oradadır. Dünya nedensellikle yöne-
tilir. Her şey birbiriyle iç içe bağlantılıdır.
M: Kuşkusuz, her şey iç içe bağlantılıdır. Dolayısıyla, her şe-
yin sayısız nedeni vardır. En küçük bir şey için tüm evren
katkıda bulunur. Bir şey nasıl ise öyledir, çünkü dünya nasıl
ise öyledir. Bakın, siz altın takılarla meşgulsünüz -ben ise al-
tınla. Farklı takılar arasında nedensel (neden oluşturan) bir
ilişki yoktur. Siz bir takıyı yeniden eriterek bir başkasını yap-
mak istediğinizde, ikisi arasında ada bir neden-sonuç ilişkisi
yoktur. Ortak faktör altındır. Fakat altın bir neden olarak
kabul edilemez, o kendi başına hiçbir şeyin nedeni değildir. O,
zihinde "ben-im" şeklinde yansır, takının kendine özgü ismi
ve biçimi gibi. Ama hepsi sadece altındır. Aynı şekilde, gerçek
her şeyi mümkün kılar ama, gerçek, bir şeyin o hale girişinin,
onun isminin ve şeklinin nedeni değildir.

Fakat neden-sonuç hakkında bu denli merak niçin? Şey-
ler öylesine geçici "olduğuna göre, nedenlerin ne önemi var?
Bırakın gelen gelsin, giden gitsin -niçin olaylara (şeylere) sım-
sıkı sarılıp da nedenlerini sormalı?
S: Göreli (izafi) bakış noktasından bakıldığında, her şeyin bir
nedeni olması zorunluluğu var.
M: Göreli bakışın size ne yararı var? Siz mutlak bakış nok-
tasından bakabilme yeteneğindesiniz -neden göreliye geri dö-
nüyorsunuz? Mutlak'tan korkuyor musunuz?
S: Ben korkuyorum. Ben sözde Mutlaklık hakkındaki kesin
kanıların uykusuna (rehavetine) dalmaktan korkuyorum. Doğ-
ru dürüst bir hayat yaşamakta mutlaklar pek yardımcı olmaz.
Bir gömleğe ihtiyacınız olduğunda, kumaş satın alırsınız, bir

SRİ NİSARGADATTA MAHARAJ

terziye gidersiniz vs.
M: Bütün bu konuşma, bilgisizliğinizi gösteriyor.
S: Peki, bilenin görüşü nedir?
M: Sadece ışık vardır ve ışık her şeydir. Geri kalan her şey
ışıktan yapılmış bir filmden ibarettir. Film ışığın, ışık da fil-
min içindedir. Hayat ve ölüm, ben ve ben olmayan - bütün bu
fikirleri terk edin. Onların size bir yararı yok.
S: Hangi bakış noktasından neden-sonucu reddediyorsunuz?
Göreli bakış açısından - evren her şeyin nedenidir. Mutlak ba-
kış açısından - hiçbir şey mevcut değildir.
M: Bunu hangi zihin hali için soruyorsunuz?
S: Gündelik uyanıklık hali için, ki ancak o hal içindeyken bu
t ür tartışmalar yapılabilir.
M: Uyanıklık halindeyken tüm bu sorunlar ortaya çıkar, çün-
kü onun doğası budur. Fakat siz her zaman o hal içinde de-
ğilsiniz. Elinizde olmaksızın yuvarlanıp düştüğünüz ve çıktığı-
nız öyle bir hal içinde siz iyi olan ne yapabilirsiniz? Şeylerin -
uyanıklık halinizde size göründükleri gibi- birbirleriyle neden-
sel olarak ilişkili olduklarını bilmenin size ne yararı olur ki?
S: Dünya ve uyanıklık hali birlikte belirip birlikte kaybolu-
yorlar.
M: Zihin sakin ve mutlak şekilde sessiz olduğunda artık uya-
nıklık hali yoktur.
S: Tanrı, evren, mutlak, En Yüce gibi sözcükler havadaki ses-
lerden başka bir şey değiller, çünkü onlar üzerinde bir eylem
yapma olanağı yok.
M: Ancak kendinizin yanıtlayabileceği sorular getiriyorsunuz.
S: Beni böyle başınızdan savmayın! Siz bütünlükten (kül'den),
evrenden, bu gibi hayali şeylerden söz etmede çok hızlısınız!
Onlar gelip de, kendileri adına konuşmanızı size yasaklaya-
ınazlar. Ben bu tür sorumsuzca genelleştirmelerden nefret
ediyorum! Ve siz onları kişileştirmeye çok yatkınsınız. Neden-
Sonuç Yasası olmadıkça düzen olamaz, hiçbir maksatlı fiil
mümkün olamaz.

64 65

BEN O'YUM

M: Her bir olayın bütün nedenlerini bilmek mi istiyorsunuz?
Bu mümkün müdür?
S: Mümkün olmadığını biliyorum! Bütün bilmek istediğim,
her şeyin bir nedeni olup olmadığı ve nedenleri etkilemek su-
retiyle olayların değiştirilip değiştirilemeyeceği?
M: Olayları etkilemek için nedenleri bilmeye ihtiyacınız yok-
tur. İşleri yapmanın ne kadar dolambaçlı bir yolu bu! Her ola-
yın kaynağı ve sonu siz değil misiniz? Olayı kaynağında kon-
trol edin.
S: Her sabah gazeteyi alıp, dünyanın yoksulluk, nefret, savaş-
lar gibi dertlerinin azalmaksızın devam ettiğini çaresizlik ve
yılgınlık içinde okuyorum. Benim sorularım keder olgusu,
onun nedeni ve çaresiyle ilgili. Çarenin Budizm olduğunu söy-
leyerek beni başınızdan savmayın! Beni etiketlemeyin. Sizin
nedensizlik üzerinde ısrar etmeniz, dünyanın değişebileceği
hakkındaki tüm umutları yok ediyor.
M: Siz karmaşa içindesiniz, çünkü dünyanın içinde olduğunu-
za inanıyorsunuz, dünyanın sizin içinizde olduğuna değil. Ön-
ce kim geldi, siz mi, ana-babanız mı? Siz belli bir zamanda ve
yerde doğduğunuzu, bir ana-babanız, bir bedeniniz ve isminiz
olduğunu hayal ediyorsunuz. İşte bu sizin günahınız ve fela-
ketinizdir. Eğer onun üstünde çalışırsanız dünyanızı değiştire-
bilirsiniz elbette. Elbette çalışın. Sizi kim durdurur? Cesareti-
nizi ve hevesinizi asla kırmadım. Nedenli olsun nedensiz olsun
bu dünyayı siz yaptınız ve onu değiştirebilirsiniz.
S: Nedensiz bir dünya tümüyle benim kontrolüm dışındadır.
M: Tam tersine, tek kaynağı ve tek zemini (ortamı) siz oldu-
ğunuz bir dünyayı değiştirmek tümüyle sizin gücünüz dahi-
lindedir. Yaratılmış olan eritilip dağıtılabilir ve yeniden yara-
tılabilir. Eğer gerçekten isterseniz istediğiniz her şey vaki ola-
caktır.
S: Bütün bilmek istediğim, dünyanın dertleriyle nasıl başa çı-
kabileceğimizdir.
M: Siz onları kendi arzularınız ve korkularınız yüzünden ya-

66

SRİ NİSARGADATTA MAHARAJ

rattmız, onlarla başa çıkm. Hepsi kendi gerçek varlığınızı unut-
muş olmanızdan dolayı vardır. Perdedeki filme gerçeklik ver-
diğinizden, oradaki insanları seviyor, onlarla birlikte acı çeki-
yor, onları kurtarmaya çalışıyorsunuz. Ama iş böyle değil. Siz
işe kendinizle başlamalısınız. Başka yol yoktur.
S: Sizin evreniniz mümkün olabilecek tüm deneyimleri içerir
görünüyor. Birey onun içinde kendince bir yol izler, hoşuna gi-
den ve gitmeyen haller yaşayarak ilerler. Bu da sorgulamala-
ra ve arayışlara yol açar; böylece, görüşün genişlemesini, bire-
yin kendi yarattığı dar, sınırlı ve ben-merkezli dünyasının öte-
sine geçebilmesini sağlar. Bu kişisel dünya zamanla değişebi-
lir. Evren ise zamansız, sonsuz ve mükemmeldir.
M: Görünüşü gerçekmiş gibi kabul etmek keder verici bir günah-
tır ve bütün felaketlerin nedenidir. Siz her şeyi kaplayan, ebe-
di ve sonsuz yaratıcılıktaki Farkındalıksınız - bilinçsiniz. Baş-
ka her şey yerel ve geçicidir. Ne olduğunuzu unutmayın. Bu
arada, gönlünüzce çalışın. Çalışma ve bilgi elele yürümelidir.
S: Ruhsal gelişmemin kendi elimde olmadığı duygusunu taşı-
yorum. İnsanın kendi plânlarını yapması ve bu plânları ger-
çekleştirmesi onu hiçbir yere götürmez. Sadece kendi çevrem-
de daireler çizer dururum. Tanrı, meyvenin olgunlaştığına ka-
rar verince onu kopartıp yiyecektir. O'na henüz ham görünen
meyve dünya ağacında bir gün daha kalacaktır.
M: Siz Tanrı'nın sizi bildiğini düşünüyorsunuz, öyle mi? O
dünyayı bile bilmez.

S: Sizinki farklı bir Tanrı. Benimki farklı. Benimki merha-
metlidir. Bizimle birlikte acı çeker O.
M: Binlercesi ölürken, siz birini kurtarmak için dua edersiniz.
Vıj eğer hepsi ölmeyecek olursa, dünyada yer kalmayacak.
S: Ben ölümden korkmam. Benim derdim acılar ve ıstıraplar-
dır. Benim Tanrım sade bir Tanrı'dır ve oldukça çaresizdir.
1 »ıııın bizi bilge olmaya zorlayacak gücü yoktur. O sadece du-
mip bekler.
(VIt Eğer siz ve Tanrınız, her ikiniz de çaresizseniz, bu, dün-

108

BEN O'YUM

yanın rastlantısal olduğu anlamına gelmez mi? Ve eğer öyle
ise yapabileceğiniz tek şey, onun ötesine geçmektir.

15
Gnani

Soran: Tanrı'nın gücü olmadıkça hiçbir şey yapılamaz. O ol-
masa, siz bile burada oturup bizimle konuşuyor olamazdınız.
Mahara j : Hepsi O'nun işidir, kuşku yok. Ben bir şey isteme-
diğime göre, bundan bana ne? Tanrı bana ne verebilir ve ben-
den ne alabilir? Benim olan benimdir, hatta Tanrı yokken bile
benimdi. Kuşkusuz, "Ben-im" duygusu, olma durumu, o çok
küçücük bir şey, bir ufacık noktadır. İşte bu benim kendi ye-
rimdir, onu bana kimse vermedi. Dünya benimdir; onun üs-
tünde yetişenler ise Tanrı'nın.
S: Tanrı dünyayı sizden mi kiraladı?
M: Tanrı kendini bana adamıştır ve bütün bunları benim için
yapmıştır.
S: Sizden ayrı bir Tanrı yok mudur?
M: Nasıl olabilir? Kök "Ben-im", Tanrı ağaçtır. Kime ve ne
için tapmam gerekiyor?
S: Siz kendini adayan mı, yoksa kendisine adanılan mısınız?
M: Hiçbiri, ben adanmışlığın kendisiyim.
S: Dünyada yeterince adanmışlık yok.
M: Siz hep dünyayı ıslah etme, düzeltme peşindesiniz. Dün-
yanın sizin tarafınızdan kurtarılmayı beklediğine gerçekten
inanıyor musunuz?
S: Dünya için ne kadar bir şey yapabileceğimi bilemiyorum.
Bütün yapabileceğim ise denemektir. Benden yapmamı isteye-

SRİ NİSARGADATTA MAHARAJ

ceğiniz başka bir şey var mı?
M': Sizsiz bir dünya var mıdır? Dünya hakkında her şeyi bili-
yorsunuz ama kendiniz hakkında hiçbir şey bilmiyorsunuz.
İşinizi yapmanız için alet kendinizsiniz; başka aletiniz yok.
İşinizi düşünmeden önce niçin aletlerinizle meşgul olmuyor-
sunuz?
S: Ben bekleyebilirim ama dünya bekleyemez.

M: Araştırıp incelememeniz yüzünden siz dünyayı bekletiyor-
sunuz.
S: Ne için bekliyor?

M: Onu kurtaracak biri için.
S: Tanrı dünyayı yönetiyor, onu Tanrı kurtaracak.

M: Bunu siz söylüyorsunuz! Tanrı gelip de size dünyayı, sizin
değil, O'nun yarattığını ve bunun O'nun işi (meselesi) olduğu-
nu mu söyledi?
S: Bu neden benim tek işim olsun?
İM : Düşünün. İçinde yaşadığınız dünyayı başka kim biliyor?
S: Siz biliyorsunuz. Herkes biliyor.

M: Sizin dünyanızın dışından biri geldi de bunu söyledi mi?
Ben ve diğer herkes sizin dünyanızda görünüp kaybolurlar,

biz hepimiz sizin merhametinize kalmışız.
S: Bu pek o kadar kötü bir şey olamaz! Siz benim dünyamda
var olduğunuz gibi, ben de sizin dünyanızda var oluyorum.

M: Benim dünyam hakkında bir kanıtınız yok. Siz kendi kur-
duğunuz bir dünya ile tamamen sarılıp sarmalanmış halde-

siniz.
S: Anlıyorum. Tamamen, ama - umutsuzca mı?

M: Kendi dünyanızın hapishanesinde bir adam beliriyor, sizin
yarattığınız acı verici çelişkiler dünyasının sürekli ve kalıcı ol-
madığını ve onun bir yanlış anlamaya dayandığını söylüyor. O
size, o hapishaneden -oraya nasıl girdiyseniz aynı yolla- dışarı

çıkmanız için rica ediyor. Siz oraya ne olduğunuzu unuttuğu-
nuz için girdiniz ve kendinizi olduğunuz gibi idrak ederek ora-
dan çıkacaksınız.

64 69

BEN O'YUM

S: Bu, dünyayı nasıl etkiler?
M: Siz dünyadan kurtulmuş (bağımsız) olduğunuz zaman
onunla ilgili bir şeyler yapabilirsiniz. Siz onun tutsağı olmakta
devam ettiğiniz sürece onu değiştirmekten aciz kalırsınız. Tam
tersine, yaptığınız her şey durumu daha da ağırlaştıracaktır.
S: Tanrı yardım eder.
M: Tanrı'nın size yardım etmesi için sizin varlığınızı, var ol-
duğunuzu bilmesi gerek. Fakat siz ve dünyanız rüya halleri-
dir. Rüyada türlü azap çekebilirsiniz. Onları kimse bilmez ve
size kimse yardım edemez.
S: Öyleyse bütün sorularım, araştırmalarım ve incelemelerim
yararsız.
M: Bunlar uykudan yorulan bir insanın kımıltılarıdır sadece.
Onlar uyanışın nedenleri değil, fakat onun ilk işaretleridir.
Fakat yanıtlarını zaten bildiğiniz boş sorular sormamaksınız.
S: Doğru bir yanıtı nasıl alabilirim?
M: Doğru bir soru sorarak - sözcüklerle değil fakat ışığınıza
sadık bir biçimde yaşamaya cesaret ederek. Gerçek uğruna öl-
meye gönüllü olan bir insan onu alacaktır.
S: Bir başka soru: Kişi var. Kişiyi bilen var. Tanık var. Bilen
ile tanık aynı mıdır, yoksa ikisi ayrı haller midir?
M: Bilen ile tanık iki mi yoksa bir midir? Bilen bilinenden ayrı
görüldüğünde tanık yalnız durur. Bilen ile bilinen bir olarak
görülürse tanık da onlarla bir olur.
S: Hangisi gnani'dir? Tanık mı, En Yüce mi?
M: Gnani hem en yücedir hem de tanıktır. O hem varlıktır,
hem de Farkındalıktır. Bilinçle ilişkili olarak, o Farkındalıktır.
Evrenle ilişkili olarak o saf varlıktır (varoluştur).
S: Peki, kişi için nasıl? Hangisi önde gelir, kişi mi yoksa bilen
mi?
M: Kişi çok küçük bir şeydir. Aslında o bir bileşiktir, kendi ba-
şına var olamaz. O yalnızca zihnin gölgesi, anıların toplamıdır.
Saf varlık zihnin aynasında biliş olarak yansır. Bilinen, belleğe
ve alışkanlıklara dayandırılan bir kişi olarak şekillenir. O sa-

SRİ NİSARGADATTA MAHARAJ

dece bir gölgedir ya da bilen'in zihin perdesine yansıyan pro-
jeksiyonudur.
S: Ayna var, yansıyan akis var, peki güneş nerede?
M: En Yüce Olan, güneştir.
S: O bilinçli olmalı.
M: O ne bilinçli ne de bilinçsizdir. Onu bilinç ve bilinçsizlik
kavramları içinde düşünmeyin. O, her ikisini de kapsayan ve
her ikisinin de ötesi olan hayattır.
S: Hayat çok zekidir. O nasıl bilinçsiz olur?
M: Siz bellekte bir kesinti olduğu zaman buna bilinçsizlik di-
yorsunuz. Gerçekte sadece bilinç vardır. Tüm hayat bilinçli-
dir; tüm bilinç - canlıdır.
S: Taşlar bile mi?
M: Taşlar bile bilinçli ve canlıdır.
S: Benim üzücü yanım şu: Hayal edemediğim, imgeleyemedi-
r.im şeyi yadsıma, reddetme eğilimindeyim.

M: Hayal ettiklerinizin varlığını reddetmeniz daha akıllıca
olurdu. Hayal edilendir gerçek olmayan.
S: Hayal edilebilir olanların hepsi gerçek-dışı mıdır?

M: Anılara dayandırılan imgeleme gerçek-dışıdır. Gelecek büs-
bütün gerçek-dışı değildir.
S: Geleceğin hangi bölümü gerçek, hangi bölümü gerçek-dışıdır?

M: Beklenmeyen ve tahmin edilemez olan gerçektir.

16
Arzusuz Olmak, En Yüce Mutluluktur

Soran: Kendini idrak etmiş, gerçeğe varmış pek çok kimse
rnı düm fakat özgürleşmiş bir insan hiç görmedim. Siz hiç öz-

71 103

BEN O'YUM

gürleşmiş insanla karşılaştınız mı yoksa özgürlüğe ulaşmak,
başka şeylerin yanı sıra, bedeni de terk etmek anlamına mı
geliyor?
Mahara j : Kendini-idrak, gerçeğe varma ve özgürleşme ile ne-
yi kastediyorsunuz?
S: Ben kendini-idrak ya da gerçeğe varma deyimiyle hariku-
lade bir huzur, iyilik ve güzellik deneyimini kastediyorum;
dünyanın bir anlam taşıdığı, madde ile öz'ün her şeye nüfuz
eden bir birlik halinde olduğu. Böyle bir deneyim kalıcı olmasa
da unutulamaz. O zihinde hem bir anı hem de bir özlem ola-
rak parlar. Ben neden söz ettiğimi biliyorum, çünkü böyle de-
neyimler yaşadım.

Özgürlüğe ulaşmak derken de bu harikulade halde sü-
rekli kalmayı kastediyorum. Sorduğum şu: Acaba özgürlüğe
ulaşmışlık haliyle bedenin sağ kalması birlikte mümkün ola-
bilir mi?
M: Bedenin ne kusuru var?
S: Beden öylesine güçsüz ve kısa ömürlü ki. O ihtiyaçlar ve is-
tekler yaratıyor. O insanı üzücü bir biçimde kısıtlıyor.
M: Peki sonra? Varsın fiziksel ifadeler kısıtlı olsun. Ama öz-
gürleşme, insanın kendi kendine empoze etmiş olduğu yanlış
fikirlerden kurtulmasıdır. Ne denli görkemli olursa olsun, bel-
li bir deneyim onu kapsayamaz.
S: O ebediyen devam eder mi?
M: Bütün deneyimler zaman ile bağımlıdır. Her ne ki başlan-
gıcı vardır, sonu da olması zorunludur.
S: Öyleyse benim düşündüğüm anlamda bir kurtuluş, özgür-
leşme yoktur.
M: Tam tersine, insan daima özgürdür. Siz hem bilinçlisiniz
hem de bilinçli olmakta özgürsünüz. Bunu sizden hiç kimse
alamaz. Sizin kendinizi yok (var olmayan) ya da bilinçsiz bil-
diğiniz hiç olur mu?
S: Hatırlamayabilirim ama bu benim zaman zaman olabilece-
ğimin aksini kanıtlamaz.

102
SRİ NİSARGADATTA MAHARAJ

M: Neden dikkatinizi deneyimden ayırıp deneyimleyene çevir-
miyor ve şunu bütün anlam ve önemiyle idrak etmiyorsunuz
ki, yapabileceğiniz tek gerçek beyan "Ben-im (var olanım)" dir.
S: Bu nasıl yapılır?
M: Burada "nasıl" yoktur. Sadece "Ben-im" fikrini zihninizde
tutmaya ve onunla birleşip kaynaşmaya devam edin, ta ki ak-
lınız ve gönlünüz (zihniniz ve duygularınız) bir oluncaya ka-
dar. Tekrarlanan girişimlerle siz dikkat ve sevginin doğru den-
gesini (akıl ve gönül arasındaki doğru dengeyi) bulacaksınız ve
zihniniz "Ben-im" düşünce-duygusuna sağlam bir biçimde yer-
leşecektir. Her ne düşünseniz, söyleseniz ya da yapsanız, bu
değişmez ve bozulmaz olan sevgi dolu varlık duygusu zihni-
nizin ebedi zemini olarak kalır.
S: Ve siz buna kurtuluş ya da özgürleşme diyorsunuz.
M: Ben buna normal durum diyorum. Çabasızca ve mutluluk-
la olmak, bilmek ve yapmakta ne yanlışlık var? Bunu, bedeni
derhal mahvedebilecek kadar, öylesine olağandışı bir şey gibi
düşünmek neden? Bedenin kusuru ne ki ölmesi gereksin? Be-
deninize karşı takındığınız tavrı değiştirin ve onu rahat bıra-
kın. Şımartmayın, işkence de etmeyin. Sadece, onun devamı-
nı sağlayın ve çoğunlukla da bunun, bilinçli dikkatin eşiği al-
tında cereyan etmesini sağlayın.
S: O harika deneyimlerimin anıları hiç aklımdan çıkmıyorlar.
Onları geri istiyorum.
M: Onları geri istediğiniz içindir ki onlara sahip olamıyorsu-
nuz. Bir şeyi şiddetle arzu etme hali tüm daha derin dene-
yimlerin önünü tıkar. Ne istediğini tam ve kesin olarak bilen
bir zihin değerli bir deneyim yaşayamaz, çünkü zihnin hayal
edebileceği ve isteyebileceği hiçbir şey fazla değer taşımaz.
S: O halde hangi şey istemeye değer?
M: En iyiyi isteyin. En yüce mutluluğu, en büyük özgürlüğü.
Emel ve arzu taşımamak en büyük mutluluktur.
S: Arzulardan kurtulmuşluk değil benim istediğim özgürlük.
Ben özlemlerimi gerçekleştirmek için özgürlük istiyorum.

103

BEN O'YUM

M: Özlemlerinizi gerçekleştirmek için özgürsünüz. İşin doğru-
su, başka bir şey yaptığınız yok.
S: Çalışıyorum ama beni umutsuzluğa düşüren engeller var.
M: Onları yenin.
S: Yapamıyorum, fazla zayıfım.
M: Sizi zayıf kılan ne? Zayıflık nedir? Başkaları arzularını ger-
çekleştiriyorlar, siz neden yapamıyorsunuz?
S: Enerjim yetersiz olmalı.
M: Enerjinize ne oldu? Nereye gitti? Siz onu birbirleriyle çe-
lişen birçok arzu ve arayış içinde dağıtmadınız mı? Sizin son-
suz enerji birikiminiz yok ki?
S: Neden yok?
M: Hedefleriniz, amaçlarınız küçük ve düşük düzeyli. Bunlar
fazla enerji çekmezler kendilerine. Ancak Tanrı'nın enerjisi
sonsuzdur - çünkü O kendi için hiçbir şey istemez. O'nun gibi
olun, o zaman bütün arzularınız gerçekleşir. Hedefleriniz 11e
denli yüksek, arzularınız ne denli geniş ise onların gerçekleş-
meleri için o kadar çok enerjiniz olur. İyi olanı isteyin, o za-
man bütün evren sizinle birlikte çalışacaktır. Fakat kendi zev-
kinizin peşindeyseniz, onu zor yoldan kazanmak zorundasınız.
Arzulamadan önce hak edin, layık olun.
S: Felsefe, sosyoloji ve eğitim üzerinde çalışıyorum. Kendini-
idrake ulaşmayı hayal etmeden önce, sanırım daha fazla zi-
hinsel gelişmeye ihtiyacım var. Doğru yol üstünde miyim?
M: Hayatınızı kazanmak için bir miktar uzmanlık bilgisine sa-
hip olmanız gerekir. Genel bilgi kuşkusuz, zihni geliştirir. Fa-
kat hayatınızı bilgi yığmağı yapmakla geçirirseniz, çevrenize
bir duvar örersiniz. Zihnin ötesine geçmek için iyi dayanıp
döşenmiş bir zihne ihtiyaç yoktur.
S: Öyleyse neye ihtiyaç vardır?
M: Zihninize güvenip bel bağlamayın ve onun ötesine geçin.
S: Zihnin ötesinde ne bulacağım?
M: Olmanın, bilmenin ve sevmenin doğrudan deneyimini.
S: İnsan zihnin ötesine nasıl geçer?

102
SRİ NİSARGADATTA MAHARAJ

M: Birçok başlangıç noktası vardır ki hepsi aynı hedefe gö-
türür. Faaliyetlerin meyvelerini terk ederek, özveri gerektiren
iş (hizmet) yapmakla başlayabilirsiniz; daha sonra düşünmek-
ten vazgeçebilir ve tüm arzulardan vazgeçerek bitirebilirsiniz.
Burada vazgeçmek (tyaga) kullanılmaya hazır (operasyonel)
faktördür. Ya da istediğiniz, düşündüğünüz veya yaptığınız hiç-
bir şeyi dert edinmezsiniz ve kuvvetle, sadece "Ben-im" dü-
şünce ve duygusuna odaklanırsınız. Her tür deneyim size gele-
bilir - her algılanabilir şeyin geçici olduğu, yalnızca "Ben va-
rım"m kalıcı olduğu bilgisi üzerinde sabit kaim.
S: Tüm hayatımı böyle uygulamalara adayamam. Uğraşmam
gereken görevlerim var.
M: Görevlerinizi elbette yerine getiriniz. Heyecanlarınızın işin
içine karışmadığı, yararlı olan ve ıstıraba neden olmayacak bir
iş sizi bağlamaz, engellemez. Siz çeşitli yönlerde işler üstlen-
miş olabilir ve müthiş bir zevk ve şevkle çalışabilirsiniz, ama
yine de her şeyi etkilenmeden yansıtan, ayna gibi bir zihinle,
içsel olarak özgür, sakin ve huzurlu kalabilirsiniz.
S: Böyle bir hale ulaşılabilir mi?
M: Mümkün olmamış olsaydı ondan söz etmezdim. Fantezi-
lerle neden uğraşayım?
S: Herkes kutsal metinlerden sözler aktarıyor.
M: Yalnızca kutsal metinleri bilenler hiçbir şey bilmezler. Bil-
mek olmak demektir. Ben ne hakkında konuştuğumu biliyo-
rum; bu okunan ve söylenenlerden alıntı değildir.
S: Ben bir profesörün öğretimi altında Sanskritçe öğreniyo-
rum, fakat aslında sadece kutsal metinler okuyorum. Kendi-
mi-idrakin arayışı içindeyim ve rehberliğe ihtiyacım var. Lüt-
fen söyleyin bana, ne yapmam gerek?
M: Madem ki kutsal metinleri okuyorsunuz, neden bana soru-
yorsunuz?
S: Yazılar genel yönleri, kuralları gösteriyorlar; bireyin ise ki-
şisel talimatlara gereksinimi var.
M: Sizin öz varlığınız en yüce öğretmendir (sadguru). Dıştaki

103

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

öğretmen (guru) yalnızca bir kilometre taşıdır. Sizinle birlikte
hedefe yürüyecek olan ancak içteki öğretmendir; çünkü o he-
defin ta kendisidir.
S: İçteki öğretmene kolayca erişilmiyor.
M: Madem ki o sizin içinizde ve sizinledir, bu ciddi bir zorluk
olamaz. İçinize bakın, onu bulacaksınız.
S: Ben içime baktığım zaman, duyular ve algılar, düşünceler
ve duygular, arzular ve korkular, anılar ve beklentiler buluyo-
rum. Sonuçta, bir bulut içine gömülüyor ve hiçbir şey göremi-
yorum.
M: İşte bütün bunları gören de hiçbir şey görmeyen de içteki
öğretmendir. Sadece o vardır, diğer her şey var gibi görünür-
ler. O sizin özünüzdür (sıvarupa), sizin umudunuz ve özgür-
lük güvencenizdir o; onu bulun, ona sarılın, o zaman kurtula-
cak ve emin ellerde olacaksınız.
S: Size gerçekten inanıyorum, fakat iş bu iç-benliği gerçekten
bulmaya gelince, onun benden kaçtığını görüyorum.
M: Bu "benden kaçıyor" fikri nereden kaynaklanıyor?
S: Zihnimden.
M: Zihni kim biliyor?
S: Zihnin tanığı zihni biliyor.
M: Herhangi biri gelip de size "Ben senin zihninin tanığıyım"
dedi mi?
S: Elbette hayır. O da zihinde sadece bir başka fikir olurdu.
M: Öyleyse tanık kim?
S: Benim.
M: Demek ki tanığı tanıyorsunuz, çünkü tanık sizsiniz. Tanığı
ille de gözünüzün önünde görmeniz gerekmez. Olmak, bilmek-
tir.
S: Evet, görüyorum ki tanık benim, farkındalığm kendisi. Fa-
kat bunun bana nasıl bir yararı olur?
M: Ne soru ama! Ne tür bir yarar umuyorsunuz? Ne olduğu-
nuzu bilmek, bu yeterince iyi bir şey değil midir?
S: Kendini-bilmenin yararları ne?

102
M: Sizin ne olmadığınızı anlamanıza yardım eder ve sizi asıl-
sız fikirlerden, arzulardan ve eylemlerden bağımsız kılar.
S: Eğer ben yalnızca tanıksam, yanlış ya da doğrunun ne öne-
mi olur?

i M: Kendinizi bilmenize yardım eden şey doğrudur. Bunu en-
gelleyen şey de yanlıştır. İnsanın gerçek varlığını bilmesi mut-
luluktur, unutmak ise elem.
S: Tanık-bilinci gerçek Ben midir?
M: O, gerçek olanın zihin aynasındaki yansımasıdır (buddhi).
Gerçek olan ötededir. Tanık, sizin öteye ulaşmak için geçiş ka-
pınız dır.
S: Meditasyonun amacı nedir?
M: Asılsız, sahte olanın sahteliğini görmek meditasyondur. Bu
her zaman devam etmelidir.
S: Bize düzenli olarak meditasyon yapmamız söylendi.
M: Gerçek ile sahteyi ayırt edebilme ve sahte olanı terk etme
yolunda derin düşünülerek yapılan gündelik alıştırmalar me-
ditasyondur. Başlangıç için birçok meditasyon şekli vardır
ama onlar birbirlerine karışarak sonunda bir olurlar.
S: Lütfen bana söyleyin, kendini-idrake götüren en kısa yol
hangisidir?
M: Hiçbir yol daha kısa ya da daha uzun değildir; fakat bazı
kimseler daha ciddi, içten ve isteklidirler, bazıları daha az. Si-
ze kendimden söz edebilirim. Ben basit bir insandım ama Gu-
rum'a güvendim. O bana neyi yapmamı söylediyse yaptım. O
bana, "Ben-im" düşünce ve duygusu üzerinde konsantre olma-
mı söyledi, ben de öyle yaptım. O bana bütün algılanabilir ve
kavranabilir olanların ötesinde olduğumu söyledi - ben inan-
dım. Ona kalbimi, ruhumu, tüm dikkatimi ve bütün boş vak-
timi verdim (aileme bakmak için çalışmak zorundaydım). İnanç
ve sadakatle uygulama sonucu olarak üç yıl içinde kendimi
buldum (sıvarupa).

Siz size uygun olan herhangi bir yolu seçebilirsiniz; içten-
liğinizin derecesi ilerleyiş hızınızı tayin edecektir.

103

BEN O'YUM

S: Bana bir işaret veremez misiniz?
M: Sürekli "Ben-im" Farkındalığım sürdürmeye çalışın. Bu,
bütün çabaların başlangıcı ve sonudur.

17
Ebedi Simdi j

Soran: Zihnin en üstün güçleri anlayış, zekâ ve içgörüdür.
İnsanın üç bedeni vardır-fiziksel, zihinsel ve nedensel (kozal)
{prana, mana, karana). Fiziksel beden onun varlığını, zihinsel
beden onun biliş halini, nedensel beden ise onun haz dolu ya-
ratıcılığını yansıtır. Tabii tüm bunlar bilinçteki formlardır.
Fakat onlar kendilerine has nitelikleriyle ayrıymış gibi görü-
nürler. Zekâ (buddhi) bilme gücünün (chit) zihindeki yansı-
masıdır. İnsanı bilgili ve zeki kılan odur. Zekâ parlaklaştıkça,
bilgi daha geniş, daha derin ve daha gerçek olur. Nesneleri bil-
mek, insanları bilmek, kendini bilmek, zekânın fonksiyonla-
rıdır; sonuncusu en önemli olandır ve önceki ikisini içerir.
Kendini ve dünyayı yanlış anlamak sahte fikirlere ve arzulara
yöneltir ki bunlar da insanı bağımlılığa, tutsaklığa götürür.
Kendini doğru anlamak ise illüzyonun tutsaklığından kurtula-
bilmek için gereklidir. Bütün bunları teoride anlıyorum ama
sıra uygulamaya gelince, görüyorum ki, durumlar ve insanlar
karşısındaki tepkilerimde umutsuz bir biçimde başarısızlığa
uğruyorum ve bu uygun olmayan tepkilerimle tutsaklığımı ar-
tırıyorum. Hayat benim yavaş işleyen, kapanık zihnime göre
çok hızlı. Eski hataların tekrarlanmış olduklarını fark etti-
ğimde, anlıyorum, ama çok geç kalmış olarak.
Mahara j : Öyleyse sorununuz nedir?

SRİ NİSARGADATTA MAHARAJ

S: Hayata yalnız zekice değil, aynı zamanda çok çabuk yanıt
vermeye ihtiyacım var. Tamamen çabasızca, kendiliğinden ol-
madıkça bu hız yeterli olmayacak. Böyle bir kendiliğinden ol-
ma durumunu nasıl gerçekleştirebilirim?
M: Ayna güneşi çekmek için hiçbir şey yapamaz. O sadece
parlaklığını koruyabilir. Zihin de hazır olur olmaz güneş onun
içinde parlar.
S: Bu Öz Varlık'ın ışığı mı, zihnin ışığı mı?
M: Her ikisinin de. O nedensiz, kendi başına değişmez olan-
dır, zihin hareket edip değiştikçe ışığı renklendirir. Bu sine-
maya çok benzer. Işık filmin içinde değildir, fakat film ışığı
renklendirir ve ışığı yakalamak suretiyle onun hareket ediyor-
muş gibi görünmesini sağlar.
S: Siz şimdi mükemmel halde misiniz?
M: Mükemmellik bir zihin halidir - zihin saf olduğunda. Ben
ise zihnin ötesindeyim, her ne hal ise; saf ya da saf olmayan

farkındalık benim doğamdır; olmak ya da olmamak, nihayette
ben bu ikisinin de ötesindeyim.

S: Meditasyon sizin durumunuza ulaşmamda bana yardımcı
olacak mı?

M: Meditasyon sizi tutsak eden bağları bulmanıza, onları çöz-
menize ve o tutsaklık limanından ayrılmanıza yardımcı ola-
caktır. Siz herhangi bir şeye karşı artık bağımlı olmadığınızda,
payınıza düşeni yapmışsınız demektir. Üst tarafı sizin için ye-
rine getirilecektir.
S: Kim tarafından?

M: Sizi buralara kadar getirmiş olan, kalbinizi gerçeği arzula-
maya, aklınızı da onu aramaya teşvik eden aynı güç tarafın-
dan. Bu sizi canlı tutan aynı güçtür. Siz ona Hayat ya da En
Yüce diyebilirsiniz.
S: Aynı güç, vakti geldiğinde beni öldürecek.

M: Doğduğunuzda siz orada hazır bulunmuyor muydunuz?
Ölümünüzde de hazır bulunmayacak mısınız? Her zaman ha-

zır (var) olanın kim olduğunu bulun; o zaman sizin o, hayata
102

103

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

kendiliğinden ve kusursuz bir biçimde karşılık verme sorunu-
nuz çözümlenmiş olacak.
S: Ebedi varlığın idrakine varmak ve durmadan değişen geçici
olaylara kolay ve uygun karşılığı verebilmek iki farklı ve ayrı
sorundur. Siz o ikisini yoğurup birleştirir görünüyorsunuz.
Böyle yapmanızın nedeni ne ?
M: Ebedi varlığı idrak etmek, ebedi varlık olmak demektir;
bütün olmak, tüm içeriği ile evren olmak, her olay bütünün
eseri, etkisi ve anlatımıdır ve o bütün ile temelde uyum içinde-
dir. Bütünden gelen her yanıtın ise doğru, zahmetsiz ve anın-
da olması zorunludur.

Eğer doğru ise başka türlü olamaz. Geciken yanıt yanlış
yanıttır. Düşünce, duygu ve eylem, onları davet eden durum
ile bir olmalı ve eşzamanlı olarak vaki olmalıdır.
S: Bu nasıl olur?
M: Size söylemiştim. Sizin doğumunuzda hazır bulunan ve
ölümünüze tanık olacak olanı bulun.
S: Babam ve annem mi?
M: Evet, sizin anne ve babanız, sizin gelmiş olduğunuz kay-
nak. Bir sorunu çözmek için onun kaynağına inmelisiniz. Bir
sorunun doğru çözümü, onun ancak evrensel, tarafsız bir
araştırma ve sorgulama içinde çözümlenmesiyle bulunabilir.

18
Ne Olduğunuzu Bilmek İçin Ne Olmadığınızı Bulun

Soran: Sizin evreni madde, zihin ve ruh olarak tarif etmeniz,
birçok tariften bir tanesidir. Evrenin, ona uygun olduğu umu-
lan birçok başka kalıpları var ve insan bu kalıplardan hangi-

sinin doğru, hangisinin yanlış olduğunu bilme konusunda şaş-
kınlığa uğruyor. Ve insan sonunda bu kalıpların (tariflerin) söz-
cüklerden ibaret oldukları ve hiçbirinin gerçeği içermediği kuş-
kusuna kapılmaya başlıyor. Size göre gerçek (realite) üç alan-
dan oluşmuştur: Madde-enerji alanı (mahacLakash); bilinç ala-
nı (chidakash) ve saf (salt) ruh iparamakash). Birincisi hem ha-
rekete, hem atalete sahip bir şey. Algılama alanımıza giriyor.
Onu algıladığımızı da biliyoruz-bilincindeyiz ve bilincinde oldu-
ğumuzun da farkındayız. Böylece, ikisine sahibiz: Madde-ener-
ji ve bilinç. Madde uzay içinde gibi görünüyor, enerji ise deği-
şimle ilgili olduğundan ve değişimin hızıyla ölçüldüğünden,
daima zaman içindedir. Bilinç de, her nasılsa, zaman ve uza-
yın tek bir noktası üzerinde, şimdi, burada olan bir şey gibi gö-
rünüyor, ama siz, bilincin de evrensel olduğunu öne sürer gö-
rünüyorsunuz - bu da onu zamansız, uzaysız ve kişilik-dışı bir
şey kılıyor. Ben zamansızlık-uzaysızlık ve şimdi-burada oluş
arasında bir çelişki olmadığını bir ölçüde anlayabilirim de, ki-
şiliği olmayan (gayri şahsi) bir bilinç benim derinliğini kavra-
yamadığım bir şey. Bana göre bilinç her zaman odaklanan,
merkezlenen, bireyselleşendir, bir kişidir. Siz algılayan bulun-
madan algılama, bilen olmadan biliş, seven olmadan sevgi, ey-
lemci olmadan eylemin olabileceğini söyler görünüyorsunuz.
Oyle hissediyorum ki biliş-bilen-bilinen üçlüsü hayatın tüm
hareketlerinde görülebilir. Bilinç, bir bilinçli varlığı ve bilincin
bildiği bir nesneyi ve de biliş olgusunu gerekli kılar. Bilinci
(bilinçli) olana ben bir kişi derim. Bir kişi dünyada yaşar ve
onun bir parçasıdır, onu etkiler ve ondan etkilenir.
Maharaj : Dünyanın ve kişinin ne ölçüde gerçek olduğunu ni-
çin sorgulamıyorsunuz?

S: Oh, hayır! Sorgulamam gerekmez. Kişinin içinde bulundu-
ğu dünyadan daha az gerçek olmaması yeterlidir.
M: Öyleyse mesele nedir?
S: Kişiler gerçek ve evrenseller (külli) kavramsal mıdır, yoksa
evrenseller gerçek, kişiler hayal ürünü müdür?

102 40

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

M: Hiçbiri gerçek değildir.
S: Elbette gerçektir. Sizin yanıtlarınıza layık olacak kadar ger-
çeğim ve ben bir kişiyim.
M: Uyurken değil.
S: Uykuya dalmak yok olmak demek değildir. Uykudayken de
ben varım.
M: Bir kişi olmak için kendinizin farkında olmak, bilincinde
olmak zorundasınız. Siz her zaman öyle misiniz?
S: Uykuda olduğum zaman, baygınken ya da ilaç almışken ta-
bii değilim.
M: Uyanıklık saatlerinde her zaman kendinizin farkında mısı-
nız?
S: Hayır. Bazen dalgın ya da bir şeyle meşgul halde olabiliyo-
rum.
M: Bu kendinin bilincinde olma durumunda bazı kesintiler ol-
duğunda siz bir kişi misiniz?
S: Tabii, ben hepsi boyunca, her zaman aynı kişiyim. Ben dün-
kü ve geçen yıldaki kendimi hatırlıyorum - kesinlikle ben aynı
kişiyim.
M: Demek ki bir kişi olmak için belleğe ihtiyacınız var.
S: Tabii.
M: Peki, eğer bellek yoksa, o zaman siz nesiniz?
S: Eksikli bellek eksikli kişilik demektir. Bellek olmadıkça ben
bir kişi olarak var olamam.
M: Elbette var olabilirsiniz. Oluyorsunuz - uykuda.
S: Sadece canlı olarak kalmak anlamında. Yoksa bir kişi ola-
rak değil.
M: Bir kişi olarak arada kesilen bir varoluşa sahip olduğunu-
zu kabul ettiğinize göre, bana söyleyebilir misiniz, kendinizi ki-
şi olarak hissettiğiniz süreler arasındaki kesintilerde siz nesiniz?
S: O zaman da varım ama kişi değilim. Aralıklarda kendim
hakkında bilinçli olmadığıma göre, ancak var olduğumu söyle-
yebilirim - ama bir kişi olarak değil.
M: Buna kişiliksiz (gayri-şahsi8 3var oluş diyelim mi?

S: Buna daha çok, bilinçsiz varoluş demeyi yeğlerim. Yani ben
varım ama ben olduğumu bilmiyorum.
M: Şimdi söylediniz: "Ben-im ama ben olduğumu bilmiyo-
rum," diye. Bunu sizin bilinçsiz bir haldeki varlığınız hakkın-

da da söyleyebilir misiniz?
S: Hayır, söyleyemem.
M: Siz onu ancak fiilin geçmiş zaman kipinde tarif edebilir-
siniz. Hatırlamayışınızı, "Bilmiyordum. Bilinçsizdim" şeklinde
tarif edersiniz.
S: Bilinçsiz olmuş olduğuma göre nasıl hatırlayabilirim ve ne-
yi hatırlayabilirim?
M: Gerçekten bilinçsiz miydiniz, yoksa sadece hatırlamıyor mu-
sunuz?
S: Nasıl ayırt edebilirim?
M: Düşünün bakalım, dünün her saniyesini hatırlayabiliyor
musunuz?
S: Elbette hayır.
M: O zaman bilinçsiz miydiniz?
S: Elbette hayır.
M: Gördünüz mü, bilinçlisiniz ama hatırlamıyorsunuz.
S: Evet.
M: Belki uykuda da bilinçliydiniz ama işte hatırlamıyorsunuz.
S: Hayır, bilinçli değildim. Uykudaydım. Bilinçli bir kişi gibi
davranmıyordum.
M: Yine, nereden biliyorsunuz?
S: Beni uyurken görenler bana söylediler.
M: Bütün söyleyebilecekleri şey, sizin gözleriniz kapalı, sessiz-
ce yattığınız ve düzenli bir biçimde soluk aldığınız olabilir. On-
lar sizin bilinçli olup olmadığınızı anlayamazlardı. Sizin tek
kanıtınız kendi belleğinizdir. Bu da hiç kesin olmayan bir ka-
nıttır?
S: Evet, kabul etmeliyim ki, kendime göre, ben sadece uyanık
olduğum saatlerde bir kişiyim. Aradaki zamanda ne olduğumu
bilmiyorum.

41

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

M: Hiç olmazsa bilmediğinizi biliyorsunuz! Madem ki uyanık
saatleriniz arasındaki bölümlerde bilinçli olmadığınız iddiasın-
dasınız, o bölümleri bir kenara koyalım. Sadece uyanıklık
saatleriyle ilgilenelim.
S: Rüyalarımda da aynı kişiyim.
M: Anlaştık. Şimdi bunları birlikte düşünelim - uyanıklık ve
rüya görmek. Fark sadece sürekliliktedir. Rüyalarınız tutarlı
şekilde devamlı olsaydı, her gece art arda aynı çevrede, aynı
kimseleri görseydiniz, hangisinin rüya, hangisinin uyanıklık
hali olduğunu ayırt edemeyecektiniz. Bundan böyle, uyanıklık
halinden söz ederken rüya halini de buna katacağız.
S: Anlaştık. Ben dünya ile bilinçli bir ilişki içinde olan bir ki-
şiyim.
M: Sizin bir kişi olmanız için dünya ve onunla bilinçli bir ilişki
şart mı?
S: Kendimi bir mağaraya kapamış olsam bile bir kişiyim.
M: Bu, bir bedeni, bir mağarayı ve onların içinde var olabile-
cekleri bir dünyayı gerekli kılar.
S: Evet, görebiliyorum. Bir kişi olarak var olabilmem için dün-
ya ve dünya hakkındaki bilinç esastır.
M: Bu da kişiyi dünyanın bir parçası yapar ya da dünyayı ki-
şinin. İkisi birdir.
S: Bilinç ayrıdır, kişi ve dünya bilinçte görünürler (belirirler).
M: "Görünür" dediniz. "Kaybolur" sözcüğünü de ekleyebilir
misiniz?
S: Hayır, yapamam. Ben ancak kendimin ve kendi dünyamın
görünüşünün farkında olabilirim. Bir kişi olarak ben "dünya
yoktur" diyemem. Bir dünya olmasa, ben bunu söylemek için
orada olmazdım. Bir dünya var olduğu için ben orada "bir
dünya vardır" diyorum.
M: Belki de bunun aksidir. Sizden dolayı bir dünya vardır.
S: Bana böyle bir beyan anlamsız geliyor.
M: İncelendiğinde, onun anlamsızlığı kaybolabilir.
S: Nereden başlarız?

M: Bütün bildiğim, bir şeye bağlı, ona tabi olanın gerçek olma-
dığıdır. Gerçek olan hakikaten bağımsızdır. Ve madem ki kişi-
nin varlığı dünyanın varlığına bağlıdır ve dünya tarafından sı-
nırlanmış ve tarif edilmiştir, o gerçek olamaz.
S: O kuşkusuz bir rüya da olamaz.
M: Bir rüya bile bilindiği, zevkine varıldığı ya da devam ettiği
sürece varlığa sahiptir. Her neyi düşünür ve hissederseniz o
vardır. Fakat o, sizin kabul ettiğiniz gibi olmayabilir, sizin bir
kişi olarak kabul ettiğiniz de büsbütün farklı bir şey olabilir.
S: Ben kendimi ne olarak biliyorsam, oyum.
M: Kendinizi nasıl düşünüyorsanız öyle olduğunuzu söyleye-
mezsiniz! Sizin kendi hakkınızdaki düşünceleriniz günden gü-
ne, andan ana değişir. Sizin kendi hakkınızda taşıdığınız imaj
sahip olduğunuz en değişken şeydir. O son derece incinebilir
durumdadır, gelip geçenlerin insafına kalmıştır. Bir ölüm ola-
yı, bir işin kaybedilişi, bir hakaret karşısında sizin kendi hak-
kınızda taşıdığınız imaj -ki siz ona kişiliğim diyorsunuz- derin
biçimde değişiverir. Ne olduğunuzu bilmek için önce ne olma-
dığınızı araştırmak ve bilmek zorundasınız. Ve ne olmadığını-
zı bilebilmek için de kendinize dikkatle bakmalı ve "Ben-im" te-
mel gerçeğine uygun olmayan her şeyi reddetmelisiniz. Benim
belli bir yerde, belli bir zamanda anne ve babamdan doğmuş
olmam ve şimdi falanca olmam, şurada yaşamam, filan ile evli
olmam, falanın babası olmam, filan işverenin yanında çalış-
mam vs. gibi fikirler "Ben-im" duygusunun doğasında mevcut
bulunmaz. Bizim olağan yaklaşımımız "Ben-buyum" tarzında-
dır. "Ben"i "bu" ya da "şu" sıfatından devamlı olarak ve sebat-
la ayırın ve "olma"nın, "şu" ya da "bu" olmadan sadece olmanın

ne demek olduğunu hissetmeye çalışın. Bütün alışkanlıklarımız
buna karşı çıkarlar ve onlarla savaşmak uzun sürer ve bazen
de zor olur, fakat berrak anlayışın bir hayli yardımı olur. Zihin
düzeyinde ancak negatif terimler içinde tarif edilebileceğinizi
ne kadar berrak bir biçimde anlarsanız, arayışınızın sonuna o
kadar çabuk ulaşacak ve sınırsız varlığınızı idrak edeceksiniz.

108
103

BEN O'YUM

19
Gerçek Nesnellikte Yatar j

Soran: Ben bir ressamım ve resim yaparak para kazanırım.
Bunun ruhsal görüş noktasından bir değeri var mıdır?
Mahara j : Resim yaparken neyi düşünürsünüz?
S: Ben resim yaparken orada yalnız resim ve ben varım.
M: Siz orada ne yaparsınız?
S: Resim yaparım.
M: Hayır. Siz sadece resmin meydana gelişini izlersiniz, diğer
her şey vaki olur.
S: Resim kendi kendini mi yapar? Yoksa daha derindeki bir
"ben" veya Tanrı mı resim yapmaktadır?
M: Bilinç kendisi en büyük ressamdır. Dünya tümüyle bir re-
simdir.
S: Dünyanın resmini kim yaptı?
M: Ressam resmin içindedir.
S: Resim ressamın zihninde ve ressam resmin içinde; resim
ressamın zihnindeki resmin içindeki ressamın zihninde! Bu
hallerin ve boyutların sonsuzluğu anlamsız değil mi? Resmin
içinde olan zihindeki resimden söz ettiğimiz anda sonsuz bir
tanıklar silsilesiyle karşı karşıya kalıyoruz; daha yüksek olan
tanığın daha alçaktakine tanıklık ettiği... Bu sanki iki ayna
arasında durup da, görünen kalabalığa hayretle bakmaya ben-
ziyor!
M: Tamamen doğru. Orada sadece siz ve çift ayna var. İkisi
arasında sizin sayısız formlarınız ve isimleriniz...
S: Siz dünyaya nasıl bakıyorsunuz?
M: Ben bir ressamın bir resim yaptığını görüyorum. Ben res-
me dünya diyorum, ressama da Tanrı. Ben ikisi de değilim.
Ben yaratmam, yaratılmadım da. Ben her şeyi içeririm, beni
ise hiçbir şey içermez.

SRİ NİSARGADATTA MAHARAJ

S: Ben bir ağaç, bir yüz, bir gün batışı seyrettiğimde görüntü
mükemmeldir. Gözlerimi kapattığımda zihnimdeki görüntü
donuk, solgun ve pusludur. Eğer görüntüyü oluşturan benim
zihnim ise, güzel bir çiçeği görmek için neden gözlerimi aç-
mam gerekiyor ve neden gözlerim kapalıyken onu belli belirsiz
görürüm?
M: Bu sizin dıştaki gözlerinizin, içteki gözlerinizden daha iyi
olduğundandır. Zihniniz tümüyle dışa dönmüş. Siz zihinsel
dünyanıza bakmayı öğrendikçe, onu bedeninizin size sağlaya-
bildiğinden daha da renkli ve kusursuz bulacaksınız. Kuşku-
suz bir miktar eğitime ihtiyacınız olacak. Fakat niçin tartış-
malı ki? Siz resmin mutlaka bir ressamdan kaynaklanması
gerektiğini düşünüyorsunuz. Hep kökenler, başlangıçlar ve ne-
denler arıyorsunuz. Neden-sonuç sadece zihindedir; bellek sü-
reklilik illüzyonu verir, tekrarlanış ise nedensellik fikrini ya-
ratır. Bazı şeylerin birlikte meydana gelişleri tekrarlandıkça,
onlar arasında bir neden-sonuç bağlantısı görme eğiliminde
oluruz. Bu, zihinsel bir alışkanlık yaratır, fakat bir alışkanlık
bir gereklilik değildir.
S: Az önce, dünyanın Tanrı tarafından meydana getirildiğini
söylediniz.
M: Hatırlayın, lisan zihnin kullandığı bir araçtır, zihin tara-
fından, zihin için meydana getirilmiştir. Bir neden kabul etti-
ğimiz takdirde, Tanrı nihai nedendir, dünya ise sonuç. Onlar
farklıdır ama ayrı değildir.
S: İnsanlar Tanrı'yı görmekten söz ediyorlar.
M: Dünyayı gördüğünüz zaman Tanrı'yı görürsünüz. Dünya-
dan ayrı olarak Tanrı'yı görüş yoktur. Dünya ötesinde Tanrı'
yı görmek, Tanrı olmaktır. Dünyayı görmenizi sağlayan -as-
lında Tanrı olan- ışık, "Ben-im", görünüşte çok küçük bir kı-
vılcımdır ama yine de her bilme ve sevme eyleminde ilk ve son
olan O'dur.
S: Tanrı'yı görmek için dünyayı görmek zorunda mıyım?
M: Başka nasıl olabilir? Dünya yoksa Tanrı da yok.

108
103

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

S: Geriye ne kalır?
M: Siz kalırsınız saf varlık (varoluş) olarak.
S: Dünya ve Tanrı ne olur?
M: Saf varlık (avyakta).
S: Bu Büyük Sonsuzluk'la (Mutlak Varlık -paramakash) aynı
şey midir?
M: Öyle diyebilirsiniz. Sözcüklerin bir önemi yok; çünkü ona
ulaşamazlar. Onlar kesin bir redle geri çevrilirler.
S: Dünyayı nasıl Tanrı olarak görebilirim? Dünyayı Tanrı gibi
görmek ne anlama gelir?
M: Bu karanlık bir odaya girmeye benzer. Hiçbir şey görmez-
siniz; dokunabilirsiniz ama renkleri ve şekilleri göremezsiniz.
Pencere açılır, oda ışığa boğulur. Renkler ve şekiller meydana
çıkarlar. Pencere ışığı verendir ama onun kaynağı değildir.
Kaynak güneştir. Aynı şekilde, madde karanlık oda gibidir; bi-
linç -pencere- maddeyi duyularla ve algılarla doldurur; En Yü-
ce ise güneştir, hem maddenin hem ışığın kaynağı olan güneş.
Pencere kapalı ya da açık olabilir ama güneş her zaman par-
lar. Bu tamamen oda için bir fark oluşturur, güneş için ise hiç.
Fakat bütün bunlar o küçücük şey, yani "Ben-im (varola-
nım)" yanında ikinci derecede kalırlar. "Ben-im" olmadıkça
hiçbir şey yoktur. Tüm bilgi "Ben-im" hakkındadır. "Ben-im"
hakkındaki yanlış fikirler tutsaklığa, doğru bilgi ise özgürlüğe
ve mutluluğa götürür.
S: "Ben-im" ve "vardır" aynı mıdır?

M: "Ben-im" içsel olanı ifade eder, "vardır" ise dışsal olanı.
Her ikisi de varoluş duygusuna dayanır.
S: O mevcudiyet deneyimi ile aynı mıdır?
M: Mevcut olmak demek bir şey, bir duygu, bir düşünce, bir
fikir olmak demektir. Bütün mevcut olanlar özel, kişiseldir. Sa-
dece varlık (varoluş) evrenseldir, şu anlamda ki her varlık diğer
bir varlıkla uyum içindedir. Mevcut olanlar arasında uyumsuz-
luk ve çatışma olabilir, varlıkta - asla. Mevcut olmak demek,
meydana geliş, değişim, doğum, ölüm ve tekrar doğum demek-

tir, halbuki varlıkta (varoluşta) huzur ve sükûnet vardır.
S: Eğer dünyayı yaratan bensem, onu neden kötü yaptım?
M: Herkes kendi dünyasında yaşar. Bütün dünyalar eşit ölçü-
de iyi ya da kötü değildir.
S: Farkı oluşturan nedir?
M: Dünyayı projekte eden zihin onu kendi tarzında renklen-
dirir. Bir insanla karşılaştığınızda o bir yabancıdır. Onunla ev-
lendiğinizde o sizin kendi varlığınız olur. Kavga ettiğinizde ise
o düşmanınız olur. Onun sizin için ne olduğunu zihinsel tutu-
munuz belirler.
S: Kendi dünyamın öznel olduğunu görebiliyorum. Bu onu ay-
nı zamanda illüzyoni kılar mı?
M: O öznel olduğu sürece ve öznel olduğu ölçüde illüzyonidir.
Gerçek nesnelliktedir.
S: Nesnellik ne demektir? Siz dünyanın öznel olduğunu söy-
lediniz ve şimdi nesnellikten söz ediyorsunuz. Her şey öznel
değil mi?
M: Her şey özneldir, fakat gerçek nesneldir.
S: Ne anlamda?
M: O anılara ve beklentilere, arzulara ve korkulara, sempati
ve antipatilere bağlı (tabi) değildir. Her şey olduğu gibi görü-
nür.
S: Bu sizin dördüncü hal (turiya) dediğiniz midir?
M: Ona her ne derseniz deyin. O sürekli, tam, değişmez, baş-
langıcı ve sonu olmayan, daima yeni, daima taze olandır.
S: Ona nasıl erişilir?
M: Arzusuzluk ve korkusuzluk sizi oraya götürecektir.

108 103

BEN O'YUM

12
En Yüce Olan, Her Şeyin Ötesindedir

Soran: Gerçek (hakikat) "bir"dir diyorsunuz. "Bir"lik ve bir-
lik kişiye atfedilen bir niteliktir. Öyleyse gerçek -bedeni evren
olan- bir kişi midir?
Mahara j : Söyleyebileceğiniz her şey hem doğru hem de yanlış
olacaktır. Sözcükler zihnin ötesine geçemezler.
S: Sadece anlamaya çalışıyorum. Siz bize Kişi'den, Öz'den, en
Yüce'den (vyakti, vyakta, avyakta) söz ediyorsunuz. Öz içinde
"Ben-im" olarak odaklanan saf farkındalığm ışığı (pragna),
bilinç (chetana) olarak zihni (antahkarana) aydınlatır ve ha-
yat (prana) olarak da bedeni (deha) canlandırır. Bütün bunlar
sözcüklerde pek âlâ, fakat sıra kendi içimdeki kişiyi Öz'den,
Öz'ü de En Yüce'den ayırt etmeye geldiğinde, kafam karışıyor.
M: Kişi asla özne değildir. Siz bir kişi görebilirsiniz fakat siz
kişi değilsiniz. Siz daima En Yüce Olan'smız ki O zamanın ve
uzayın belli bir noktasında tanık olarak görünür; En Yüce'nin
saf Farkındalığıyla kişinin pek çok katmanlı bilinci arasında
bir köprü oluşturan bir tanık olarak...
S: Kendime baktığımda görüyorum ki, ben bedeni kullanma
konusunda birbiriyle dövüşen birkaç kişiyim.
M: Bunlar zihnin çeşitli eğilimlerine (samskara) tekabül ederler.
S: Onlar arasında barış sağlayabilir miyim?
M: Nasıl sağlayabilirsiniz? Onlar öylesine çelişkilidirler ki! On-
ları oldukları gibi görün - sadece düşünce ve duygu alışkanlık-
ları olarak, anılar ve dürtüler demeti olarak.
S: Onların hepsi de "Ben-im" diyor.
M: Bunun nedeni sadece sizin kendinizi onlarla özdeşleştirme-
nizdir. Siz bir kez önünüzde belirenlerin, her ne iseler, asıl siz
olamayacaklarını ve "Ben-im" diyemeyeceklerini idrak ettiğiniz-
de, bütün "kişileriniz"den ve onların taleplerinden kurtulursu-
nuz. "Ben-im" duygusu sizin, kendinizindir. Siz ondan ayrıla-

SRİ NİSARGADATTA MAHARAJ

ınazsınız, fakat herhangi bir şeye ondan verebilirsiniz; örne-
ğin, "Ben gencim", "Ben zenginim" vb. derken olduğu gibi. Fa-
kat böyle özdeşleştirmeler apaçık yanlıştır ve tutsaklık nedenidir.
S: Şimdi anlayabiliyorum ki ben kişi değilim, fakat kişide yan-
sıyanım, ona bir varlık (varoluş) duygusu verenim. Şimdi En
Yüce'ye gelelim. Kendimi En" Yüce olarak nasıl bilebilirim?
M: Bilincin kaynağı bilinç içindeki bir nesne olamaz. Kaynağı
bilmek, kaynak olmak demektir. Siz kişi olmadığınızı, saf ve
dingin tanık olduğunuzu ve korkusuz farkındalığm sizin asıl
varlığınız olduğunu idrak ettiğinizde, siz o varlık olursunuz. O
kaynaktır, Tükenmez olanak'tır.
S: Birçok kaynak mı vardır, yoksa her şey için tek bir kaynak
mı?
M: Bu ona nasıl baktığınıza, hangi uçtan baktığınıza bağlıdır.
Dünyada birçok nesne vardır fakat onlara bakan göz tektir.
Daha yukarıda olan daha aşağıda olana daima bir gibi görü-
nür; daha aşağıdaki de daha yukarıdakine birçok gibi görünür.
S: Şekiller ve isimler hepsi bir ve aynı Tanrı'nın mıdır?
M: Bu da yine ona nasıl baktığınıza bağlıdır. Sözcükler düze-
yinde her şey görelidir. Mutlaklar tartışılmak yerine yaşanma-
lıdırlar.
S: Mutlak nasıl yaşanır?
M: O görülüp, tanınıp, bellekte depo edilecek bir nesne değil-
dir. O daha çok şimdi'de ve duyuştadır. O "ne" den çok "nasıl"
ile ilgilidir. O, niteliktedir, değerdedir; her şeyin kaynağı oldu-
ğundan da her şeydedir.
S: Eğer o kaynak ise kendini niçin ve nasıl tezahür ettirir?
M: O bilinci doğurur. Diğer her şey bilinçtedir.
S: Neden bu kadar çok bilinç merkezi var?
M: Nesnel evren (mahadakash) sayısız formlar projekte ede-
rek ve onları çözüp dağıtarak sürekli hareket halindedir. Her
ne zaman bir form hayat (prana) ile dolarsa, farkındalığm
maddede yansıması ile bilinç (chetana) tezahür eder.
S: En Yüce nasıl etkilenir?

102 103

BEN O'YUM

M: Onu ne ve nasıl etkiler, öyle mi? Kaynak nehirdeki gelip
geçici değişikliklerden, maden de mücevherin şeklinden etkilen-
mez. Işık perdedeki filmden etkilenir mi (o yüzden değişime
uğrar mı)? En Yüce her şeyi mümkün kılar, o kadar.
S: Nasıl oluyor da bazı şeyler vaki oluyor da bazıları olmuyor?
M: Nedenler aramak zihnin hoşça vakit geçirmesidir, eğlence-
sidir. Neden ve sonuç gibi bir dualite yoktur. Her şey kendi
kendinin nedenidir.
S: O halde amaçlı bir eylem mümkün değil midir?
M: Bütün söyleyeceğim, bilincin her şeyi içerdiğidir. Bilinçte
her şey mümkündür. Eğer isterseniz, kendi dünyanızda ne-
denler edinebilirsiniz. Bir başkası bir tek nedenle yetinebilir -
Tanrı iradesi der. Kök neden birdir: "Ben-im" duygusu.
S: Öz varlık (Vyakta) ile En Yüce (Avyakta) arasındaki bağlan-
tı halkası nedir?
M: Öz varlığın görüş noktasından, dünya, bilinen'dir, En Yüce
ise - Bilinmeyen. Bilinmeyen bilineni doğurur ama yine de Bi-
linmeyen olarak kalır. Bilinen, sonsuzdur ama Bilinmeyen,
sonsuzlukların sonsuzluğudur. Nasıl, bir ışık huzmesi toz zer-
recikleri tarafından yakalanıncaya kadar görünmez ise, En
Yüce de her şeyi görünür (bilinir) kılar, kendisi bilinmez ola-
rak kalır.
S: Bu, Bilinmeyen'in erişilmez olduğu anlamına mı gelir?
M: Oh, hayır, En Yüce, en kolay erişilebilendir, zira o sizin
varlığınızın ta kendisidir. En Yüce'den gayri herhangi bir şeyi
düşünüp arzulamaktan vazgeçmek yeter.
S: Eğer hiçbir şeyi arzulamazsam, hatta En Yüce'yi bile?
M: O zaman bir ölü gibisiniz, ya da En Yüce'siniz.
S: Dünya arzularla dolu. Herkes şunu ya da bunu arzuluyor.
Arzulayan kimdir? Kişi mi yoksa Öz Varlık mı?
M: Öz Varlık. Bütün arzular, kutsal ya da kutsal olmayan, Öz
Varlık'tan gelir; onların hepsi "Ben-im" duygusuna asılıdır. -
S: Kutsal arzuların (satyakama) Öz Varlık'tan çıktıklarını an-
layabilirim. O belki de Öz Varlık'ım Sadchitananda'sının (Va-

SRİ NİSARGADATTA MAHARAJ

roluş-Farkındalık-Mutluluk Hali'nin) vecit yönünün bir ifa-
desi olabilir. Fakat kutsal olmayan arzular ne oluyor?
M: Bütün arzuların hedefi mutluluktur. Onların biçimi ve ni-
teliği psişeye (antahkarana) bağlıdır. Ataletin (tamas) egemen
olduğu durumlarda sapıklıklar görürüz. Enerji (rajas) ile bir-
likte tutkular, hırslar yükselirler. Berraklık ve sağduyuyla bir-
likte, arzuların ardındaki dürtü; iyi-niyet, şefkat ve merha-
met, mutlu olmaktan çok mutlu etme dürtüsü olur. Fakat en
Yüce bütün bunların ötesindedir, ama onun sonsuz geçirgen-
liği (nüfuz edilme yeteneği) dolayısıyla bütün güçlü arzular do-
yuma uğratılabilirler.
S: Hangi arzular güçlüdürler?
M: Öznelerini ya da nesnelerini tahrip eden ya da doyurul-
duklarında yatışmayan arzular kendileriyle çelişen arzulardır
ve onlar tatmin edilemezler. Ancak sevgi, iyi-niyet ve şefkatle
harekete geçirilmiş arzular hem özne hem nesne için yarar-
lıdırlar ve tamamıyla doyurulabilirler.
S: Bütün arzular, kutsal olsun ya da olmasın, acı verici.
M: Onlar aynı değildirler ve acı da aynı değildir. Tutku ve hırs
acı verir, şefkat ve merhamet ise asla. Şefkat ve merhametten
doğan bir arzuyu yerine getirmek için bütün evren harekete
geçer.
S: En Yüce kendini bilir mi? Kişiliksiz (gayrı şahsi) Olan bi-
linçli midir?
M: Her şeyin kaynağı her şeye sahiptir. Ondan akıp gelen her
şey zaten orada, tohum halinde var olmalıdır. Ve nasıl bir to-
hum, sayısız tohumların bir sonuncusu olarak sayısız orman-
ların deneyimini ve vaadini içermekteyse, Bilinmeyen de öy-
lece bütün "olmuştu ya da olmuş olabilirdi ve olacak ya da
olacaktı"ları içerir. Tüm tezahür alanı açık ve ulaşılabilirdir;
geçmiş ve gelecek, ebedi şimdi' de birlikte var olurlar.
S: Siz En Yüce Bilinmeyen'de mi yaşıyorsunuz?
M: Başka nerede olabilirdi?
S: Böyle söylemenize sebep ne?

46 103

BEN O'YUM

M: Zihnimde hiçbir zaman, hiçbir arzu belirmiyor
S: Öyleyse bilinçsiz misiniz?
M: Elbette değilim! Ben tamamen bilinçliyim, fakat zihnime
hiçbir arzu ya da korku girmediği için tam bir sessizlik ve sü-
kûnet var.
S: Sessizliği kim biliyor?
M: Sessizlik kendini biliyor. Bu, tutkular, hırslar ve arzular
susturulduğunda sükûnete kavuşan zihnin sessizliğidir.
S: Ara sıra arzu duyduğunuz olur mu?
M: Arzular zihindeki dalgalardır. Siz bir dalga gördüğünüzde
onu tanırsınız. Bir arzu, birçoğu arasında bir şeydir yalnızca.
Onu doyurmak için bir dürtü hissetmiyorum, onunla ilgili bir
eyleme geçme gereği olmuyor. Arzulardan bağımsız olmak şu
demektir: Onu tatmin etmek konusunda içten gelen itici bir
hissin, bir zorlanışın olmaması.
S: Arzular neden ortaya çıkarlar?
M: Çünkü siz doğmuş olduğunuzu, bedeninize özen gösterme-
diğiniz takdirde öleceğinizi imgelersiniz. Bedenli varoluşunuz
için duyduğunuz arzu, sıkıntınızın kök-nedeni budur.
S: Ama o kadar çok sayıda jiva bedenleniyor. Kuşkusuz bu bir
muhakeme hatası olamaz. Bir amaç olmalı. Bu ne olabilir?
M: İnsan kendini bilmek için karşıtıyla yüz yüze gelmelidir-
kendisi olmayanla. Arzu deneyime götürür. Deneyim de ayırt
etmeye, bağımlılıklardan kopuşa, kendini-biliş'e götürür - yani
kurtuluşa. Ve kurtuluş nedir zaten? O doğumun ve ölümün öte-
sinde olduğunuzu bilmektir. Kim olduğunuzu unutmakla ve
kendinizi ölümlü bir yaratık olarak düşünmekle o kadar çok
dert yarattınız ki, uyanmanız gerek; kötü bir rüyadan uyanır-
casına uyanmalısınız.

Sorgulama da sizi uyandırır. Istırap ve dert içinde olma-
nız gerekmez; mutluluğu araştırıp sorgulamak daha iyidir,
çünkü o zamanda zihin uyum ve huzur içindedir.
S: Nihai deneyimleyen tam olarak kimdir - Öz Varlık mı, yok-
sa Bilinmeyen mi?

SRİ NİSARGADATTA MAHARAJ

M: Elbette Öz Varlık.
S: Öyleyse En Yüce Bilinmeyen fikrini öne sürmeye ne gerek
var?
M: Öz Varlık'ı açıklamak için.
S: Fakat Öz Varlık'ın ötesinde bir şey var mı?
M: Öz Varlık'ın, Öz'ün dışında hiçbir şey yok. Her şey "Bir"
dir ve "Ben-im" her şeyi kapsar O uyanıklık ve rüya halle-
rinde kişi olarak tezahür eder. Derin uyku ve turiya halinde o
Öz Varlık'tır. Turiya'nım, uyanık ve keskin dikkat halinin öte-
sinde ise En Yüce'nin büyük, sessiz huzuru uzanır. Fakat ger-
çekte her şey özde birdir ve onlar görünüşte birbirleriyle iliş-
kilidirler. Cehalette, gören, görünen haline gelir ve bilgelikte o
görüş olur.

Fakat neden En Yüce ile meşgul oluyorsunuz? Bilenleri
bilin, o zaman her şey bilinecek.

21
Ben Kimim ?

Soran: Bize Tanrı'ya, ya da Mükemmel İnsan olarak kişileş-
miş gerçeğe ibadet etmemiz öğütlenmiştir. Bize Mutlak'a iba-

det etmeye kalkışmamamız, çünkü bunun, beyinde merkezlen-
miş bir bilinç için çok zor olacağı söylenmiştir.
Maharaj : Gerçek basittir ve herkese açıktır. Neden karmaşık

hale getiriyorsunuz? Gerçek, sever ve sevilmeye elverişlidir. O
her şeyi içerir, her şeyi kabul eder, her şeyi arındırır. Asıl ger-
çek olmayan zordur ve sıkıntı kaynağıdır. O daima ister, bek-

ler, talep eder. Asılsız olduğundan boştur, daima doğrulama ve
güvence arayışı içindedir. Sorgulanmaktan ve araştırılmaktan

64 47

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

korkar ve kaçınır. O kendisini herhangi bir destek ve dayanak
ile özdeşleştirir, o destek ne kadar zayıf ve geçici de olsa. Her
ne kazanırsa onu kaybeder ve daha ister. Bu yüzden, bilince
güvenmeyin. Görebildiğiniz, hissedebildiğiniz ya da düşünebil-
diğiniz hiçbir şey öyle değildir. Hatta günah ve sevap, liyakat
ve liyakatsizlik göründüklerince değildirler. Genelde kötü ve
iyi, bir adet ve gelenek meselesidir ve sözcüklerin nasıl kulla-
nıldıklarına göre, ya sakınılır ya da hoş karşılanırlar.
S: Arzuların iyi ve kötü, yüksek ve alçak olanları yok mudur?
M: Bütün arzular kötüdür ama bazıları diğerlerinden daha
kötüdür. Bir arzunun peşine düşün, size daima sıkıntı ve dert
getirecektir.
S: Arzulardan kurtulma arzusu bile mi?
M: Niçin arzulamalı? Arzulardan kurtulma arzusu sizi özgür
kılmayacaktır. Sizi hiçbir şey özgür kılamaz, çünkü siz zaten
özgürsünüz. Kendinizi arzudan arınmış bir berraklıkla görün,
bu kadar.
S: Kendini-bilme (idrak) zaman alıyor.
M: Zaman size nasıl yardım edebilir? Zaman anların birbirle-
rini izlemesidir; her bir an hiçlikten çıkıp gelir ve hiçliğe geçip
kaybolur, tekrar asla görünmemek üzere. Bu denli çabuk ge-
çen, böylesine ömürsüz bir şeyin üstüne nasıl bir yapı kura-
bilirsiniz?
S: Kalıcı olan nedir?
M: Kalıcı olanı kendinizde arayın. İçinize, derine dalın ve siz-
de neyin gerçek olduğunu bulun.
S: Kendimi nasıl arayayım?
M: Olan her şey size olur. Ne yaparsanız, yapan (yapıcı) içiniz-
dedir. Bir kişi olarak her ne iseniz, işte onun failini (öznesini)
bulun.
S: Ben başka ne olabilirim ki?
M: Bulun. Ben size tanık olduğunuzu, sessiz gözlemci olduğu-
nuzu söylesem bile siz, sizi kendi varlığınıza götüren yolu bul-
madıkça bu sizin için hiçbir anlam taşımayacak.

108 S: Peki, insan kendisini kendi varlığına götürecek yolu nasıl
bulabilir?

M: Bütün soruları terk edin, bir tanesi hariç: "Ben kimim?"
Ne de olsa, emin olduğunuz tek gerçek, var olduğunuzdur.
"Ben-im", "Ben var olanım" kesindir. "Ben buyum" ise değil-
dir. Gerçekte ne olduğunuzu bulmak için uğraşın.
S: Son altmış yıldan bu yana başka bir şey yaptığım yok.

M: Uğraşmanın ne zararı var? Neden sonuçlar arıyorsunuz?
Uğraşmak sizin gerçek doğanızdır.

S: Uğraşmak acı verici.
M: Onu siz böyle yapıyorsunuz, sonuç peşinde olduğunuz için.

Sonuç beklemeden uğraşın, hırstan yoksun bir çaba gösterin.
S: Tanrı beni neden olduğum gibi yarattı?

M: Hangi Tanrı'dan söz ediyorsunuz? Tanrı nedir? O, sizin
soru sormanızı mümkün kılan ışığın ta kendisi değil mi? "Ben-
im" kendisi Tanrı'dır. Arayış, bizzat Tanrı'dır. Arayış sürecin-
de siz ne beden, ne de zihin olduğunuzu ve kendinize (Öz Var-
lık'a) duyduğunuz sevginin aslında her şeyin içindeki Öz'e yö-
nelik bir sevgi olduğunu keşfedersiniz. İkisi birdir. Sizin bilin-
ciniz ve benim bilincim -görünüşte iki, gerçekte ise birdir- bir-
liği arar ki o sevgidir.
S: O sevgiyi nasıl bulacağım?

M: Şimdi sevdiğiniz nedir? "Ben-im". Gönlünüzü ve zihninizi
ona verin, başka hiçbir şey düşünmeyin. Bu çabasız ve doğal
şekilde olduğunda, en yüce haldir. Onun içinde sevginin ken-
disi hem seven, hem de sevilendir.
S: Herkes, yaşamak, var olmak ister, bu kendini-sevme değil
midir?

M: Bütün arzuların kaynağı insanın kendisidir. Mesele, doğru
arzuyu seçme meselesidir.

S: Neyin doğru, neyin yanlış olduğu adet ve alışkanlıklara gö-
re değişir. Standartlar toplumdan topluma değişir.

M: Bütün geleneksel standartları terk edin. Onları ikiyüzlüle-
re bırakın. Ancak sizi arzu, korku ve yanlış fikirlerden kurta-

48

BEN O'YUM

racak olan iyidir. Günah ve sevap konusunda kaygılandıkça
huzur bulamayacaksınız?
S: Kabul ediyorum ki günah ve sevap toplumsal değerlerdir.
Fakat belki spiritüel günahlar ve sevaplar da vardır. Spiritüel
derken mutlak olanı kastediyorum. Mutlak günah ya da mut-
lak sevap diye bir şey var mıdır?
M: Günah ve sevap kişiye ilişkindir sadece. Günahkâr ya da er-
demli bir kişi olmadıkça, günah ve erdem nedir ki? Mutlak'ın
katında kişiler yoktur; saf farkındalığın okyanusu ne günahkâr-
dır ne de erdemli. Günah ve sevap her zaman için görelidir.
S: Böyle gereksiz zanlardan kurtulabilir miyim?
M: Kendinizi bir kişi olarak düşündüğünüz sürece hayır.
S: Günah ve sevabın ötesinde olduğumu hangi işaretle anlaya-
cağım?
M: Bütün arzulardan ve korkulardan ve bir kişi olduğunuz fik-
rinden kurtulmuş olmanızla. "Ben günahkârım" ya da "Ben
günahkâr değilim" gibi fikirleri besleyip durmak günahtır.
Var olan tek günah, varlığın kendisini belli bir şeyle özdeşleş-
tirmesidir. Kişilik-ötesi (gayrı-şahsi) olan gerçektir; kişisel olan
ise bir görünür bir kaybolur. "Ben-im", kişilik ötesi Varlık'tır.
"Ben buyum" ise kişidir. Kişi görelidir, saf Varlık ise - Esas
olandır.
S: Elbet saf Varlık bilinçsiz ve ayırt edebilme yeteneğinden yok-
sun değildir. Nasıl olur da o günahın ve sevabın ötesinde olur?
Söyleyin Lütfen, bir zekâya sahip değil midir?
M: Bütün bu sorular, sizin bir kişi olduğunuza inanmanızdan
kaynaklanıyor. Kişisel olanın ötesine geçin ve görün.
S: Kişi olmaktan vazgeçin derken tam olarak ne söylemek isti-
yorsunuz?
M: Ben size var olmaktan vazgeçin demiyorum - zaten bunu
yapamazsınız. Ben sadece, doğmuş olduğunuzu, bir ana-baba-
nız olduğunu, bir beden olduğunuzu, öleceğinizi vb. imgelemek-
ten vazgeçin dedim. Sadece deneyin, bir başlayın - sandığınız
kadar zor değil.

SRİ NİSARGADATTA MAHARAJ

S: Kendini kişi gibi düşünmek, kişilik-ötesi olan'ın günahıdır.
M: İşte yine kişisel bir bakış noktası! Neden kişilik-ötesi olanı
günah ve sevap fikirlerinizle kirletip durmakta diretiyorsunuz?
Bu geçersizdir. Kişilik-ötesi olan, iyi ya da kötü gibi terimlerle
tanımlanamaz. O Varoluştur-Bilgeliktir-Sevgidir-tümü ile Mut-
lak'tır. Burada günah için yer"var mıdır? Ve sevap sadece gü-
nahın karşıtıdır.
S: İlâhi erdemden söz ediyoruz.
M: Gerçek erdem, Tanrısal doğa'dır (sıvarupa). Gerçekte oldu-
ğunuz şey, özünüz, sizin erdeminizdir, erdeminiz kendinizsiniz.
Fakat günahın karşıtı olan, o sizin erdem dediğiniz ise sadece
korkudan kaynaklanan itaattir.
S: Öyleyse, iyi olmak için neden onca çaba?
M: O sizi hareket halinde tutar. Siz Tanrı'yı buluncaya kadar
sürekli ilerler, ilerlersiniz. O zaman Tanrı sizi kendine katar
ve sizi kendi gibi yapar.
S: Aynı eylem bir noktada doğal, bir diğer noktada günah sa-
yılıyor. Onu günahkâr kılan nedir?
M: Daha yüksek bilginize ters düşen her ne yaparsanız, o gü-
nahtır.
S: Bilgi belleğe dayanır.

M: Özünüzü, gerçek benliğinizi hatırlamak erdemdir, onu unut-
mak ise günah. Bütün bunlar ruh ve madde arasındaki zihin-
sel ve psikolojik bağlantıya kadar, sonunda işin özü kalana
dek kaynayıp durur. Biz bu bağlantı halkasına psişe (antah-
karana) diyebiliriz. Psişe ham, gelişmemiş, oldukça ilkel iken,
kaba illüzyonlara maruzdur; genişliği ve duyarlılığı arttıkça
maddeyle saf ruh arasında mükemmel bir halka oluşturur,
maddeye anlam kazandırır ve ruha kendini ifade olanağı verir.

Maddesel dünya (mahadakash) ve ruhsal dünya (parama-
kash) vardır. İkisi arasında evrensel zihin (chidakash) yatar ki
o aynı zamanda evrensel kalp (gönül) dür (premakash). İkisini
lıir eden ise bilge sevgidir.
S: Bazı insanlar akılsız anlayışsız, bazıları ise akıllı ve anla-

49

BEN O'YUM

yışlı. Aralarındaki fark psişelerinde. Olgun olanlar daha çok
deneyim birikimine sahip olanlardır. Nasıl bir çocuk yiyerek,
içerek, uyuyarak ve oyun oynayarak büyürse, insanın psişesi
de bütün düşündükleri hissettikleri ve yaptıklarıyla şekillenir,
sonunda ruh ile madde arasında mükemmel bir köprü olarak
hizmet edecek duruma gelir. Bir köprünün iki yaka arasındaki
trafiğe olanak verişi gibi, psişe de kaynak ve onun ifadesini
(tezahürünü) bir araya getirmiş olur.
M: Ona sevgi deyin. O köprü sevgidir.
S: Sonuç olarak her şey deneyimdir. Ne düşünür, hisseder ve
yaparsak hepsi deneyimdir. Deneyimin ardında deneyimleyen
vardır. Öyleyse bütün bildikleriniz bu ikisinden oluşmuştur:
Deneyimleyen ve deneyim. Fakat ikisi aslında birdir - deneyim-
leyen bir başına deneyimdir. Yine de deneyimleyen deneyimi
kendi dışında olarak kabul eder. Aynı şekilde, ruh ve beden,
ikisi birdir; onlar iki gibi görünürler sadece.
M: Ruh için bir ikinci yoktur.
S: İkinci kime göredir öyleyse? Bana öyle görünüyor ki dualite
psişenin mükemmel olmayışının yol açtığı bir illüzyondur. Psi-
şe mükemmelleştiğinde artık dualite görülmez.
M: Sorunuzu kendiniz yanıtlamış oldunuz.
S: Ama yine de basit sorumu tekrarlamak zorundayım. Günah
ile sevap arasındaki ayırımı kim yapar?
M: Bedeni olan bedeni ile günah işler, zihni olan zihni ile gü-
nah işler.
S: Tabii sadece beden ve zihin sahibi olmak insanı günaha
zorlamaz. İşin kökeninde bir üçüncü faktörün bulunması ge-
rekir. Bu günah ve erdem konusuna tekrar tekrar dönüyo-
rum, çünkü bugünlerde gençler günah diye bir şeyin olmadı-
ğını ve insanın kendini sakınmayıp, an'ın getirdiği arzuları se-
ve seve yerine getirmesi gerektiğini söyleyip duruyorlar. Onlar
ne gelenek ve ne otorite kabul ediyorlar; sadece somut, dürüst
düşüncelerle etkilenebiliyorlar.

Bazı eylemlerden uzak duruyorlarsa, bu, bunun doğru ol-

100

SRİ NİSARGADATTA MAHARAJ

duğuna inanmalarından çok polis korkusu yüzünden böyle
oluyor. Kuşku yok ki onların söylediklerinde bir hakikat payı
var, çünkü biz de kendi değerlerimizin bir yerden bir yere ve
bir zamandan bir zamana nasıl değiştiğini görebiliyoruz. Ör-
neğin, bugün savaşta öldürmek büyük erdem sayılıyor, ama
bu gelecek yüzyılda korkunç bir suç olarak görülebilir.
M: Dünya ile birlikte hareket eden insan ister istemez gün-
düzü ve geceyi yaşayacaktır. Güneşle kalan ise karanlık nedir
bilmeyecek. Benim dünyam sizinki değil. Benim gördüğüm ka-
darıyla sizler hepiniz sahnede rol yapmaktasınız. Geliş gidişle-

rinizde gerçeklik yok. Sorunlarınız öylesine gerçeklikten yok-
sun!
S: Bizler uyurgezerler olabiliriz ya da karabasanlar görmekte-
yiz. Yapabileceğiniz bir şey yok mu?
M: Yapıyorum: Sizin rüya haliniz içine girdim, size şunu söy-
lemek için: "Kendinizi ve birbirinizi incitmeyi kesin, acı çek-
meyi bırakın, uyanın."
S: Öyleyse neden uyanmıyoruz?

M: Uyanacaksınız. Bana direnilmeyecek. Biraz zaman alabilir.
Rüyanızı sorgulamaya başladığınız zaman, uyanışınız uzak ol-
mayacak.

22
Hayat Sevgidir ve Sevgi Hayattır

Soran: Yoga uygulaması her zaman bilinçli midir? Yoksa ta-
mamen bilinçsiz olabilir mi, yani Farkındalık eşiğinin altında
I. alabilir mi?
Maharaj : Yeni başlayanlar çoğu zaman dikkat harcayarak

101

\

BEN O'YUM

Yoga uygularlar ve bu uygulama büyük bir kararlılık da ge-
rektirir. Fakat yıllar boyunca içtenlikle uygulayanlar sürekli -
bilinçli ya da bilinçsiz- olarak kendini-idrak üzerinde yoğun-
laşırlar. Bilinçsiz hal (Sadhana) kendiliğinden ve istikrarlı ol-
duğundan, en etkili haldir.
S: Bir süre samimi bir yoga öğrencisiyken sonra cesaretini yi-
tirerek tüm çabalardan vazgeçen bir insanın durumu nedir?
M: Bir insanın bir şey yapıyor ya da yapmıyor gibi görünmesi
çoğu zaman yanıltıcıdır. Görünürdeki uyuşukluk hali sadece
kuvvet toplamakta olmasından kaynaklanabilir. Davranışımı-
zın nedenleri çok süptil (zor anlaşılır) dir. Suçlamakta, hatta
övmekte acele etmemek gerekir. Unutmayın ki Yoga iç varlı-
ğın (uyakta) dış varlık (vyakti) üzerinde işlem yapmasıdır. Dış-
varlık her ne yapıyorsa bu iç-varlıktan gelen tesire verilen bir
karşılıktır yalnızca.
S: Yine de dış varlığın yardımı olur.
M: Ne kadar ve ne şekilde yardım edebilir? Onun beden üze-
rinde bir miktar kontrolü vardır ve onun duruşunu ve solunu-
munu düzeltebilir. Düşünceler ve duygular üzerindeki hakimi-
yeti ise pek azdır, çünkü kendisi zihnîdir. Ancak içsel olan dış-
sal olanı yönetebilir. Dıştakinin itaat etmesi akıllıca olur.
S: İnsanın ruhsal gelişiminden nihai olarak iç-varlık sorumlu
ise, dış-varlığa neden dolayı öğüt ve cesaret veriliyor?
M: Dış varlık sessiz, sakin ve arzudan, korkudan uzak kalarak
yardım edebilir. Farkına varmış olmalısınız ki dış-varlığa ve-
rilen bütün öğütler negatif şekildedir: Yapma, son ver, yapmak-
tan sakın, terk et, vazgeç, feda et, teslim ol, yanlışın yanlışlı-
ğını gör. Hatta gerçek hakkında verilmiş o küçük tarif bile in-
kâr şeklindedir - "o değil", "bu değil" (neti, neti). Bütün pozitif-
ler iç-varlığa aittirler, bütün mutlakların da gerçeğe ait oluşla-
rı gibi.

S: Günlük deneyimlerde iç ile dış varlığı birbirinden nasıl ayırt
edebileceğiz?
M: İç-varlık ilhamın kaynağıdır, dış ise bellek ile hareket eder.

SRİ NİSARGADATTA MAHARAJ

Kaynağın başlangıcı bulunamaz, tüm bellek ise bir yerde baş-
lar. Böylece, dış daima belirlenir ve saptanır, oysa ki iç, söz-
cüklerle tutulamaz. Öğrencilerin hatası iç-varlığı elle tutula-
bilir bir şey olarak hayal etmeleri, algılanabilir olan her şeyin
geçici ve o yüzden de gerçeklikten yoksun olduğunu unutma-
larıdır. Ancak idraki mümkün kılan gerçektir - ona Hayat ya
«la Brahman, her ne derseniz deyin.
S: Hayat, kendisini ifade etmek için bir bedene sahip olmak
zorunda mıdır?

M: Beden yaşamanın peşindedir. Hayatın bedene ihtiyacı yok-
tur; bedendir hayata muhtaç olan.

S: Hayat bunu kasıtlı olarak mı yapar?
M: Sevgi kasıtlı olarak mı hareket eder? Hem evet, hem hayır.

Hayat sevgidir, sevgi de hayat. Bedeni bir arada tutan sevgi
değilse nedir? Arzu kendimize duyduğumuz sevgiden başka

nedir? Korku, koruma dürtüsünden başka nedir? Ve bilgi, ger-
çek sevgisi'nden gayrı nedir? Araçlar ve şekiller yanlış olabilir
(fakat arkada bulunan güdü her zaman sevgidir - "ben" sevgisi
ve benim sevgim. Ben ve benim olan küçücük olabilir ya da
patlayıp tüm evreni kucaklayabilir, fakat sevgi değişmeksizin,
olduğu gibi kalır.
S: Tanrı adının sürekli zikredilmesi Hindistan'da çok yaygın.

Bunda bir erdem, bir tesir, bir kuvvet var mıdır?
M: Siz bir şeyin ya da bir kişinin adını bilirseniz onu kolayca

bulabilirsiniz. Tanrı'yı O'nun adı ile çağırmak onu size getirir.
S: O ne şekilde gelir?
M: Beklentilerinize uygun olarak. Eğer şansınız ters gidiyorsa
ve mübarek biri size iyi şans için bir mantra verirse ve siz onu
inançla ve sadakatle tekrarlarsanız, kötü talihiniz dönmek
zorundadır. Sürekli ve kararlı inanç kaderden daha güçlüdür.

Kader, daha çok rastlantısal nedenlerin sonucudur ve dolayı-
sıyla çok gevşek bir örgüdür. Güven ve iyi umut onu kolayca
yenebilir.
S: Bir mantra makamla söylendiğinde tam olarak ne olur?

51 1 03

BEN O'YUM

M: Mantra sedası Öz varlığın beden olarak büründüğü bir
form yaratır. Öz varlık her şekle bürünebilir ve onun vasıta-
sıyla iş görür. Aslında Öz varlık kendisini eylem içinde belli
eder ve bir mantra aslında harekete geçmiş enerjidir. O sizi et-
kiler, çevrenizi etkiler.
S: Mantra gelenekseldir. Böyle olması zorunlu mudur?
M: Hatırlanamayacak kadar eski zamanlardan bu yana belli
sözcüklerle onlara ilişkin enerjiler arasında bir bağlantı, bir
halka yaratılmış ve sayısız tekrarlarla da bu halka güçlendi-
rilmiştir. O tıpkı üstünde yürünecek bir yol gibidir. Bu kolay
bir yoldur - sadece inanç gereklidir. Siz yolun sizi gideceğiniz
yere, hedefe götüreceğine güvenirsiniz.
S: Avrupa'da, bazı tefekkürü öngören tarikatlar dışında, bir
mantra geleneği yoktur. Mantra 'nın bir çağdaş genç Batılı'ya
yararı ne olur?
M: Eğer çok fazla bir çekim, bir yakınlık duymamışsa hiçbir
yararı olmaz. O kimse için doğru yöntem, aslında kendisinin
bütün bilgilerin zemini olduğu, duyulara ve zihne vaki olan
her şeyin değişmez ve sürekli Farkındalığı olduğu düşüncesine
sıkıca sarılmaktır. Eğer bunu her zaman uyanık ve farkında
olarak aklında tutarsa, Farkındalığı engelleyen bağları kopar-
ması ve saf hayat, ışık ve sevgi içine dalması kesindir. "Ben
yalnızca tanığım" fikri, bedeni ve zihni arındıracak ve bilgelik
gözünü açacaktır. O zaman insan illüzyonun ötesine geçer ve
kalbi tüm arzu ve emellerden kurtulmuş olur. Tıpkı buzun su-
ya, Suyun buhara dönüşmesi ve buharın havada eriyerek uzay-
da kaybolması gibi, beden de öylece eriyerek saf Farkındalığa
(ıchidakash) dönüşür ve sonra da mevcut oluş ve mevcut olma-
yışın ötesindeki saf varlığa iparamakash) katılır.
S: Gerçeğe varmış (kendini-idrak etmiş) insan da yer, içer,
uyur. Onun böyle yapmasına ne sebep olur?
M: Evreni hareket ettiren aynı güç onu da hareket ettirir.
S: Her şeyi aynı güç hareket ettiriyorsa, aradaki fark nedir?
M: Sadece şu: Başkalarının yalnızca işitip de yaşamadıkları

SRİ NİSARGADATTA MAHARAJ

şeyi, gerçeğe-varmış insan bilir. Onlar entelektüel açıdan ikna
olmuş görünebilirler fakat eylemleri tutsaklıklarını belli eder;
gerçeğe-varmış insan ise her zaman dosdoğrudur.
S: Herkes "Ben-im" diyor. Gerçeğe-varmış insan da "Ben-im"
diyor. Fark nerede?
M: Fark "Ben-im" sözcüğüne verilen anlamda. Gerçeğe var-
mış insanın: "Ben dünyayım, dünya benimdir" deneyimi ola-
ğanüstü sağlam ve geçerlidir. Onun düşünce, duygu ve eylem-
leri bütünlük halindedir ve yaşayan her şeyle birlik içindedir.
O hatta, kendini-idrakin teori ve pratiğini bilmeyebilir ve din-
sel ve metafizik fikir ve bilgilerden habersiz olarak doğmuş ve
yetişmiş olabilir. Fakat onun anlayışında, şefkat ve merhame-
tinde en ufak bir kusur bulunmayacaktır.
S: Ben aç ve çıplak bir dilenci ile karşılaşıp ona "Sen kimsin?"
diye sorabilirim. O da "Ben En Yüce Olan'ım diye yanıt vere-
bilir. "Peki" derim, "madem ki En Yüce'sin, şimdiki durumu-
nu değiştir", o ne yapacaktır?
M: O size soracaktır: "Hangi durum? Değişmesi gereken ne-
dir? Benim kusurum ne?" diye.
S: Neden böyle yanıtlaması gereksin?
M: Çünkü o artık dış görünüşlerle sınırlı değildir, o kendisini
isim ve şekille özdeşleştirmez. O belleği kullanır ama bellek
onu kullanamaz.
S: Tüm bilgi belleğe dayanmaz mı?

M: Daha alt düzeydeki bilgi evet. Daha üst bilgi, Gerçeğin Bil-
gisi ise insanın doğasında saklıdır.
S: Ben bilincinde olduğum şey değilim, bilincin kendisi de de-
ğilim diyebilir miyim?

M: Siz gerçeği arayan olduğunuz sürece, tüm içerikten bağım-
sız saf bilinç olduğunuzu düşünürseniz daha iyidir. Bilincin
ötesine geçmek ise en yüce haldir.
S: Gerçeğe varma arzusunun çıkış noktası bilinç midir, bilinç
(Jtesi mi?

M: Bilinç, elbette. Tüm arzu bellekten kaynaklanır ve bilincin

52 1 03

BEN O'YUM

alam içindedir. Onun ötesinde olan ise tüm uğraşlardan, tüm
çabalardan arıdır. Bilincin ötesine ulaşma arzusu dahi hâlâ bi-
linçte olandır.
S: Bilincin ötesi hakkında herhangi bir iz veya bir belirti var
mıdır?
M: Hayır, olamaz.
S: Öyleyse ikisi arasındaki bağlantı nedir? Hiçbir ortak yanı
bulunmayan iki hal arasında bir geçit nasıl bulunabilir? Saf

Farkındalık hali ikisi arasındaki bağlantı değil midir?
M: Saf Farkındalık dahi bir bilinç şeklidir.
S: Öyleyse ötesi nedir? Boşluk mu?
M: Boşluk da yine sadece bilince ilişkindir. Doluluk ve boşluk
göreli terimlerdir. Gerçek ise gerçekten ötedir - bilince naza-
ran öte değil, fakat her türlü ilişkiden öte. Zorluk, "hal" söz-
cüğü ile geliyor. Gerçek bir başka şeyin hali değildir - o bir ruh
hali, bir bilinç hali ya da psişik bir hal değildir; başlangıcı ya
da sonu olan, varlığı olan ya da olmayan bir şey de değildir. O
bütün karşıtları içerir - fakat o karşıtların oyunu içinde değil-
dir. Siz onu bir geçişin, bir değişimin sonu olarak düşünmeme-
lisiniz. Bilincin artık bilinç olarak mevcut olmayışından sonra
da o yine kendisidir. Artık o zaman "ben insanım" ya da "ben
Tanrı'yım" gibi sözcükler bir anlam taşımaz. O ancak sessiz-
likte ve karanlıkta işitilip görülebilir.

23
Âyırt Edebilme Bağımlılıklardan Kurtuluşa Götürür

Mahara j : Hepiniz sırılsıklam olmuşsunuz, çünkü yağmur çok
şiddetli yağıyor. Benim dünyamda hava her zaman güzeldir.

SRİ NİSARGADATTA MAHARAJ

Gece ve gündüz yoktur, sıcak ve soğuk da yoktur. Orada beni
ne üzüntüler, ne pişmanlıklar rahatsız eder. Zihnim düşünce-
lerden özgürdür, çünkü beni tutsak edecek arzular yoktur.
Soran:İki dünya mı var?
M: Sizin dünyanız geçicidir, değişkendir. Benim dünyam ise
kusursuz ve sabittir. Dünyanızda nelerden hoşlandığınızı ba-
na anlatabilirsiniz - sizi dikkatle ve hatta ilgiyle dinleyeceğim,
ama bir an bile unutmayacağım ki dünyanız mevcut değildir
ve siz rüya görmektesiniz.
S: Sizin dünyanızı benimkinden farklı kılan nedir?
M: Benim dünyamın onu tanımlayabilecek kendine has özel-
likleri yoktur. Onun hakkında hiçbir şey söyleyemezsiniz. Be-
nim dünyam kendimim. O tamamdır ve kusursuzdur. Her bir
izlenim silinmiştir, her bir deneyim reddedilmiştir. Hiçbir şe-
ye ihtiyacım yoktur, kendime bile; çünkü kendimi kaybetmem
mümkün değildir.
S: Tanrı'ya bile mi?
M: Bütün bu fikirler ve ayrımlar, farklılıklar sizin dünyanızda
vardır; benimkinde o tür bir şey yok. Benim dünyam tekdir ve
çok sadedir.
S: Orada hiçbir şey olmaz mı?
M: Sizin dünyanızda her ne olursa onun ancak orada gerçek-
liği ve geçerliliği vardır ve bir karşılığı davet eder (etki-tepki).
Benim dünyamda hiçbir şey olmaz.
S: Sizin kendi dünyanızı deneyimlemeniz gerçeğinin kendisi
tüm deneyimlerin özünde yatan dualiteyi gerekli kılar.
M': Sözcüklerle - evet. Fakat sözcükleriniz bana ulaşmıyor. Be-
nimki sözcüklerin olmadığı bir dünya. Sizin dünyanızda söy-
lenmemiş olanın mevcudiyeti yoktur. Benimkinde ise sözcük-
ler ve onların içerikleri varlığa sahip değildirler. Sizin dünya-
nızda hiçbir şey kalmaz, benimkinde hiçbir şey değişmez. Be-
nim dünyam gerçektir, oysa sizinki rüyalardan oluşmuştur.
S: Ama yine de konuşuyoruz biz.
M: Konuşma sizin dünyanızda. Benimkinde - ebedi sessizlik

53 1 03

BEN O'YUM

var. Benim sessizliğim şarkı söyler, benim boşluğum doludur,
hiçbir şeyden yoksun değilim. Siz benim dünyamda olmadıkça
onu bilemezsiniz.
S: Öyle görünüyor ki dünyanızda sanki yalnızsınız.
M: Sözcükler geçersiz olduğunda nasıl yalnız veya yalnız değil
diyebilirsiniz? Elbette yalnızım, çünkü her şeyim.
S: Hiç bizim dünyamıza geldiğiniz oluyor mu?
M: Benim için geliş, gidiş ne demektir? Bunlar yine sözcük-
lerdir. Ben Ben'im. Nereden gelip nereye gitmem gerekiyor?
S: Sizin dünyanızın bana ne yararı var?
M: Kendi dünyanıza daha yakından incelemelisiniz, onu ciddi
ve eleştirel bir biçimde incelemelisiniz ve bir gün aniden ken-
dinizi benimkinde bulacaksınız.
S: Bununla ne kazanırız?
M: Hiçbir şey kazanmazsınız. Kendinizin olmayanı geride bı-
rakır ve hiçbir zaman kaybetmemiş olduğunuzu da bulursu-
nuz - kendi varlığınızı.
S: Sizin dünyanızın hakimi, yöneticisi kim?
M: Burada yöneten ve yönetilen yoktur. Burada dualite tü-
ründen hiçbir şey yoktur. Siz sadece kendi fikirlerinizi yansıtı-
yorsunuz. Sizin kutsal metinlerinizin ve tanrılarınızın burada
hiçbir anlamı yoktur.
S: Yine de sizin bir adınız ve bir şekliniz var, bilinç ve eylem
sergiliyorsunuz?
M: Sizin dünyanızda böyle görünüyorum. Benimkinde sadece
varlığım var. Başka hiçbir şey, Sizler mülkiyet, nitelik ve nice-
lik fikirlerinizle zenginsiniz. Benim ise fikirlerim yok.
S: Benim dünyamda kargaşa, ıstırap, umutsuzluk var. Siz ise
görünüşte gizli bir gelirle yaşıyor gibisiniz, ama ben yaşamak
için köle gibi uğraşmak zorundayım.
M: Beğendiğiniz gibi yapın, kendi dünyanızı terk etmekte ve
benimkine gelmekte özgürsünüz.
S: Geçiş nasıl yapılır?
M: Dünyanızı olduğu haliyle görün, olduğunu hayal ettiğiniz

SRİ NİSARGADATTA MAHARAJ

gibi değil. Ayırt edebilme yeteneği sizi bağımlılıklardan kurtu-
luşa, tutkusuzluğa götürecektir; bu hal ise doğru davranışı, ey-
Iemi sağlayacaktır; doğru davranış ise sizi gerçek varlığınıza
ulaştıran içsel köprüyü kuracaktır. Eylem, içtenliğin kanıtıdır.

Size söylenileni gayretle ve sadakatle yapın, bütün engeller
eriyip gidecektir.

H: Mutlu musunuz?
M: Sizin dünyanızda çok mutsuz olurdum. Uyanmak, yemek
yemek, konuşmak, yeniden uyumak - ne kadar sıkıcı!
S: Demek yaşamak bile istemiyorsunuz.
M: Yaşamak, ölmek - ne anlamsız sözler bunlar! Siz beni canlı
gördüğünüz zaman ben ölüyüm. Siz ölü olduğumu düşündü-

ğünüz zaman ben canlıyım. Nasıl bir karmaşa içindesiniz!
S: Siz ne kadar kayıtsızsınız? Dünyanın bütün ıstırap ve ke-

derleri sanki size göre hiçbir şey değil.
M: Dertlerinizin tümüyle bilincindeyim.
S: Peki onlarla ilgili olarak ne yapıyorsunuz?

M: Yapmam gereken bir şey yok. Onlar gelir ve giderler.
S: Onlar, sadece onlara dikkatinizi vermenizle gidiyorlar mı?

M: Evet. Zorluk fiziksel, zihinsel ya da duygusal olabilir; fakat
o her zaman bireyseldir. Büyük çaptaki felaketler sayısız birey-
sel kaderlerin toplamıdır ve düzeltilmeleri zaman alır. Fakat
ölüm asla bir felaket değildir.
S: Bir insan öldürüldüğü zaman bile mi?

M: Felaket öldürenindir.
S: Yine de iki dünya var gibi görünüyor, benimki ve sizinki!

M: Benimki gerçektir, sizinki zihin ürünü.
S: Bir kaya düşünün, içinde bir oyuk ve oyuk içinde bir kur-
bağa. Kurbağa bütün hayatını şaşmaz ve bozulmaz bir huzur
ve mutluluk içinde geçirebilir. Kayanın dışında dünya devam
eder. Delikteki kurbağaya dış dünyadan söz edilse, derdi ki:
"Böyle bir şey yoktur. Benim dünyam huzur ve mutluluk do-
lu. Sizin dünyanız sadece sözcüklerden oluşuyor, onun mevcu-
diyeti yok." Sizin durumunuz da böyle. Bizim dünyamızın

108
103

BEN O'YUM

mevcut olmadığını söylediğinizde, tartışacağımız ortak bir ze-
min kalmıyor. Yahut bir başka örnek alalım. Bir doktora gidi-
yorum ve mide ağrısından şikayet ediyorum. O beni muayene
ediyor ve diyor ki: "Siz iyisiniz". "Fakat ağrıyor" diyorum. "Ağ-
rınız zihinsel" diye iddia ediyor. Diyorum ki "Ağrımın zihin-
sel olduğunu bilmemin bana hiçbir yardımı olmuyor. Siz bir
doktorsunuz, ağrılarımı tedavi edin. Eğer tedavi edemiyorsanız,
benim doktorum değilsiniz."
M: Çok doğru. .
S: Siz bir demiryolu döşediniz, fakat bir köprü bulunmadığı
için tren geçemiyor. Köprüyü kurun.
M: Köprüye ihtiyaç yok.
S: Sizin dünyanızla benimki arasında bir bağlantı olması ge-
rekir.
M: Gerçek dünya ile hayali dünya arasında bir bağlantıya ge-
rek yoktur, çünkü öyle bir şey olamaz.
S: O halde ne yapmalıyız?
M: Dünyanızı araştırın, zihninizi ona verin, onu titizlikle, eleş-
tirel gözlerle inceleyin, onunla ilgili her fikri inceden inceye
gözden geçirin; bu işe yarayacaktır.
S: Dünya araştırma yapmak için fazla büyük. Bütün bildiğim,
ben varım, dünya var, dünya bana üzüntü ve sıkıntı veriyor ve
ben dünyaya sıkıntı veriyorum.
M: Benim deneyimim her şeyin mutluluk olduğudur. Fakat
mutluluk arzusu ıstırap yaratır. Böylece mutluluk, ıstırabın
tohumu olur. Tüm ıstırap dünyası arzudan doğmadır. Haz,
zevk için duyduğunuz arzudan vazgeçin, acı nedir asla bilme-
yeceksiniz.
S: Zevk neden acının, ıstırabın tohumu olsun?
M: Çünkü zevk uğruna birçok günah işlersiniz. Ve günahın
meyveleri de ıstırap ve ölümdür.
S: Diyorsunuz ki dünyanın bize hiçbir yararı yok - sadece
üzüntü, dert ve sıkıntı. Ben öyle hissediyorum ki bu böyle ola-
maz. Tanrı öylesine budala olamaz. Dünya bana, büyük bir gi-

SRİ NİSARGADATTA MAHARAJ

rişim olarak görünüyor; potansiyel olanı gerçeğe, maddeyi ha-
yata, bilinçsizliği tam Farkındalığa dönüştürme girişimi ola-
rak... En Yüce'yi idrak edebilmek için onun karşıtlarını dene-
yimlemeye (yaşamaya) ihtiyacımız var. Nasıl bir tapınak inşa
etmek için taşa ve harca, tahtaya ve demire, cama ve tuğlaya
ihtiyacımız varsa, insanı da tanrısal bir bilge, hayatın ve ölü-
mün efendisi haline getirecek her türlü deneyim malzemesine
ihtiyaç var. Bir kadın nasıl çarşıya gider, her çeşit besin mad-
desi satın alır, eve gelip pişirir, kotarır ve efendisini beslerse,
biz de kendimizi hayatın ateşinde iyice pişirir ve Tanrımız'ı
besleriz.
M: Pekâlâ, eğer öyle düşünüyorsanız, düşündüğünüz gibi ya-
pın. Tanrınız'ı besleyin tabii.
S: Çocuk okula gider ve ona daha sonra hiçbir yararı olmaya-
cak birçok şey öğrenir. Fakat öğrenim süresi içinde o büyür.
Biz de öyle sayısız deneyimlerden geçer ve hepsini unuturuz,
ama bu arada büyümeye devam ederiz. Ve aslında bir gnani
gerçek konusunda bir deha olan insandan başka nedir! Benim
dünyam bir raslantı sonucu olmuş olamaz. Onun bir anlamı
var, onun ardında bir plân bulunmalı. Benim Tanrım'ın bir
plânı vardır.
M: Eğer dünya sahte (asılsız) ise, o zaman plân da ve onun ya-
ratıcısı da sahtedir.
S: Siz yine dünyayı inkâr ediyorsunuz. Aramızda bir köprü
yok.
M: Bir köprüye gerek yok. Sizin yanılgınız sizin doğmuş ol-
duğunuz hakkındaki inancınızda yatıyor. Siz asla doğmadınız
ve ölecek de değilsiniz. Ama siz belli bir tarihte ve yerde doğ-
muş olduğunuza ve o özel bedenin size ait olduğuna inanıyor-
sunuz.
S: Dünya var ve ben varım. Bunlar gerçeklerdir.
M: Kendinize bakmadan neden dünya için kaygılanıyorsunuz?
Siz dünyayı kurtarmak istiyorsunuz, öyle değil mi? Kendinizi
kurtarmadan dünyayı kurtarabilir misiniz? Ve kurtarılmak ne

102 55

BEN O'YUM

demektir? Hangi şeyden kurtarmak? İllüzyondan. Kurtarma,
kurtuluş, her şeyi olduğu gibi görmektir. Ben aslında kendimi
herhangi bir kimse ve şeyle ilgili, bağlantılı olarak görmüyo-
rum. Hatta bir benlikle -bu benlik her ne olursa olsun- bağ-
lantılı değilim. Ben her zaman tarif-edilemez olarak kalırım.
Ben içteyim ve öteyim - mahrem bir yakınlıktayım ve erişilme-
zim.
S: Buna nasıl geldiniz?
M: Gurum'a güvenerek. O bana "Yalnızca sen'sin" dedi ve ben
ondan kuşku duymadım. Sadece bunun üzerinde düşünüp du-
ruyordum, sonunda onun mutlak şekilde doğru olduğunu id-
rak ettim.
S: Tekrarlama yoluyla mı ikna oldunuz?
M: Kendimi idrakle, kendimi bilmeyle. Mutlak şekilde bilinçli
ve mutlu olduğumu, varlık-bilinç-mutluluk halini bedene ya
da bedenler dünyasına borçlu olduğumu düşünmekle yanıldı-
ğımı keşfettim.
S: Siz öğrenim görmüş bir insan değilsiniz. Fazla okumadınız
ve okuduklarınız ve işittikleriniz kendi içinde çelişki taşımı-
yor. Ben oldukça iyi öğrenim gördüm ve bir hayli okudum ve
gördüm ki kitaplar ve öğretmenler birbirlerine umutsuz bir
biçimde aykırı düşüyorlar, çelişiyorlar. Bundan dolayı ben her
ne okur ya da işitirsem, onu bir kuşku hali içinde karşılıyo-
rum. İlk tepkim "bu böyle olabilir de olmayabilir de" şeklinde
oluyor. Ve aklen hangisinin doğru olduğuna, hangisinin doğru
olmadığına karar veremediğim için kuşkularımla baş başa
elim böğrümde kalıyorum. Yoga'da kuşku içinde olan bir zihin
muazzam dezavantajdadır.
M: Bunu işittiğime sevindim; fakat benim Gurum da bana her
şeyden ve mutlaka kuşku duymayı öğretti. Dedi ki: "Kendiniz-
den gayrı her şeyin varlığını yadsıyın." Acıları ve zevkleri ile
bu dünyayı siz arzularınızla yarattınız.
S: Acı vermesi de gerekli mi?
M: Başka nasıl olabilir? Doğası gereği zevk sınırlı ve geçicidir.

112

SRİ NİSARGADATTA MAHARAJ

Istıraptan arzu doğar, arzu ıstırap içinde doyum arar ve o düş
kırıklığı ve çaresizlik içinde son bulur. Istırap, zevk için bir
zemin oluşturur. Bütün zevk arayışları ıstırap içinde doğar,
ıstırap içinde son bulur.
S: Bütün bu söyledikleriniz benim için açık ve anlaşılır. Fakat
fiziksel ya da zihinsel bir sorunla karşılaştığımda zihnim dur-
gunlaşıp grileşiyor, yahut kurtulmak için çılgınca bir arayış
içine giriyor.

M: Ne fark eder ki? Durgun ya da huzursuz olan zihindir, siz
değilsiniz. Bu odanın içinde olan her türlü şeye bakın. Onlara
ben mi neden oluyorum? Onlar vaki oluyorlar, o kadar. Sizin
için de böyle - kaderin yumağı açılır, kaçınılmaz olanı eyleme
koyar. Siz olayların seyrini değiştiremezsiniz, fakat kendi tu-
tumunuzu değiştirebilirsiniz ki önemli olan da tutumdur, bir
başına olay değil. Dünya arzuların ve korkuların barınağıdır.
Siz orada rahat ve huzur bulamazsınız. Huzur için dünyadan
öteye gitmelisiniz. Dünyanın kök nedeni benlik (ego) sevgisi-
dir. Ondan dolayı biz zevki arar, acıdan kaçarız. Benlik sev-
gisinin yerine Öz'ün sevgisini koyun, o zaman manzara deği-
şir. Yaratıcı Brahma tüm arzuların toplamıdır. Dünya arzula-
rın doyuma uğratılmaları için bir vasıtadır. Ruhlar (varlıklar)
arzuladıkları her ne zevk ise onu alırlar, bedelini de gözyaşları
de öderler. Zaman bütün hesapları görür. Denge Yasası her
zaman yürürlüktedir.

S: İnsan üstün insan olabilmek için önce insan olmalıdır. İn-
sanlık sayısız deneyimlerin meyvesidir. Arzu deneyime sürük-
ler. Bundan dolayı, doğru zamanda ve düzeydeki arzu uygun-
dur, iyidir.

M: Tüm bunlar bir yere kadar doğru. Ama öyle bir gün gelir
ki artık yeterince malzemeye (deneyim birikimine) sahip oldu-
ğunuzu ve artık inşa etmeye başlamanız gerektiğini hisseder-
siniz. O zaman fazlalıkları ayıklayıp atmak (viveka-vairagya)
mutlak bir biçimde gerekli olur. O zaman her şey iyice ince-
lenmeli ve yararsız, gereksiz olanlar hiç acımadan yok edil-

113

BEN O ' Y U M

melidirler. İnanın bana, bu çok büyük bir yıkım olamaz. Çün-
kü, aslında hiçbir şey gerçek bir değere sahip değildir. Tut-
kuyla tarafsız olun, hislerinize kapılmayın - o kadar.

24
Tanrı Her Şeyi Yapandır, Gnani Eylemsiz Olandır

Soran: Bazı Mahatmalar (aydınlanmış varlıklar) dünyanın bir
kaza ve rastlantı sonucu oluşmadığını ya da Tanrı'nın oyunu
olmadığını, evrenin her yerinde bilinç uyanışını ve gelişimini
hedefleyen büyük bir çalışma plânının sonucu ve ifadesi oldu-
ğunu savunuyorlar. Cansızlıktan hayata, bilinçsizlikten bilinç
uyanışına, durgunluktan parlak zekâya, yanlış anlamadan ber-
rak anlayışa - dünyanın durmadan ve yılmadan gittiği işte bu
yöndür. Elbette, evrenin uykuda göründüğü bazı dinlenme ve
zahiri (görünüşte) karanlık anları olacaktır, ama bu dinlenme
biter ve bilinç üzerindeki çalışma yeniden başlar. Bizim görüş
noktamızdan dünya bir gözyaşı vadisidir, mümkün olduğunca
çabuk ve her çareye başvurarak kaçılması gereken bir yerdir.
Aydınlanmış varlıklara göre dünya iyi bir yerdir ve iyi bir
amaca hizmet eder. Onlar dünyanın zihinsel bir yapı olduğu-
nu, nihai olarak her şeyin bir olduğunu yadsımazlar; fakat on-
lar o yapının bir anlamı olduğunu ve fevkalade arzu edilen bir
amaca hizmet ettiğini görür ve söylerler. Bizim Tanrı'nın ira-
desi dediğimiz şakacı bir tanrının kaprisi değil, sonsuz hayat
ve bilinç potansiyellerini gerçekleştirmek için, sevgi, bilgelik ve
güç bakımından gelişmenin mutlak gerekliliğinin ifadesidir.

Bir bahçıvan küçücük tohumlardan nasıl muhteşem ve
mükemmel çiçekler yetiştiriyorsa, Tanrı da kendi bahçesinde

SR İ N İ S A R G A D A T T A M A H A R A J

başka varlıkların yanı sıra insanlardan, O'nunla birlikte bilen
seven, çalışan üstün-insanlar yetiştirir.

Tanrı dinlendiğinde (pralaya) büyümeleri tamamlanma-
mış olanlar bir süre bilinçsiz kalırlar, gerçeğe varmış olanlar,
yani bilinç formların ve içeriklerinin ötesine geçmiş olanlar ise
evrensel sessizlikten haberdar kalırlar. Yeni bir evrenin mey-
dana çıkma vakti geldiğinde, uykudakiler uyanırlar ve onların
işleri başlar. Daha çok ilerlemiş olanlar ilk önce uyanır ve da-
ha az ilerlemiş olanlar için yeri hazırlarlar - böylece sonrakiler
büyümelerinin bir sonraki aşaması için kendilerine uygun
olan formları ve davranış kalıplarını hazır bulurlar.

Öykü böylece devam eder. Sizin öğretinizin farkı şu:
Siz dünyanın bir yararı olmadığı ve ondan kaçınılması gerek-
liliği üzerinde ısrar ediyorsunuz. Onlara göre ise dünyadan
hoşnutsuzluk geçici bir dönem içindir, gereklidir ama geçicidir
ve az zaman sonra yerini her şeyi saran sevgiye ve Tanrı ile
çalışmak için kararlı bir niyet ve isteğe bırakacaktır.
Maharaj: Bütün söyledikleriniz gidiş (pravritti) yolu için doğ-
rudur. Dönüş yolu (rıivritti) için kendini (egoyu) hiçe indirge-
mek, sıfırlamak gereklidir. Ben, hiçbir şeyin (paramakash) ol-
madığı yerde duruyorum; oraya ne sözcükler ne de düşünceler
erişir. Zihne göre orası tümüyle karanlık ve sessizliktir. Sonra
bilinç kımıldamaya başlar ve zihni (chidakash) uyandırır; o da
bellek ve imgelemeden oluşan dünyayı (mahadakash) projekte
eder. Bir kez dünya var olunca, işte o zaman söylemiş olduk-
larınız söylediğiniz gibi olabilir. Hedefler tasarlamak, onlara
ulaşmak için çabalamak, vasıtalar, yollar bulmak, vizyon, ener-

ji ve cesaret sergilemek zihnin doğasında vardır. Bunlar tan-
rısal niteliklerdir ki onları yadsımam. Fakat ben hiçbir farklı-

lığın bulunmadığı, şeylerin ve onları yaratan zihnin var olma-
dığı bir mahalde yer almış bulunuyorum. Orada ben evimde-
yim. Olan hiçbir şey beni etkilemez - şeyler şeyleri etkiler,

hepsi bu. Anılardan ve beklentilerden (geçmişten ve gelecek-
ten) bağımsız, ben taze, masum ve içtenlik doluyum. Zihin bü-

114
103 108

BEN O ' Y U M

yük bir işçidir (mahakarta) ve dinlenmeye ihtiyacı vardır. Hiç-
bir şeye ihtiyacı olmayan ben korkusuzum. Kimden korkula-
cak ki? Ayrılık yoktur, bizler asla ayrı ayrı varlıklar değiliz.
Bir tek Öz vardır, en Yüce Gerçek, ki onun içinde kişisel olan
ve kişisel olmayan birdir.
S: Bütün istediğim dünyaya yardım edebilmektir.
M: Yardım edemeyeceğinizi kim söylüyor? Siz yardımın anla-
mı ve ihtiyaçlarla ilgili olarak bir karara varmışsınız ve yap-
manız gereken ile yapma gücünde olduklarınız arasında yani
gereksinim ve yetenek arasında kendi kendinizi bir çatışma
içine sokmuşsunuz.
S: Fakat niçin böyle yapıyoruz?
M: Zihniniz bir yapı projekte ediyor ve siz kendinizi onunla
özdeşleştiriyor sunuz. Zihni, bir dünya yaratmaya teşvik ede-
rek bununla doyum aramak arzunun doğası gereğidir. Küçük
bir arzu bile uzun bir eylem çizgisini başlatabilir, peki ya bü-
yük bir arzuya ne demeli? Arzu bir evren üretebilir; onun güç-
leri mucizevidir. Nasıl bir küçük kibrit çöpü koskoca bir or-
manı ateşe verebilirse, bir arzu da tezahür yangınlarını başla-
tabilir. Arzu soylu ya da bayağı olabilir, uzay (akaşa) nötrdür,
yansızdır - insan onu istediği şeyle doldurabilir: Neyi arzu et-
tiğiniz konusunda çok dikkatli olmalısınız. Sizin yardım et-
mek istediğiniz kimselere gelince, onlar da kendi arzuları uğ-
runa kendi ayrı dünyalarmdalar; kendileri bunu arzu etme-
den onlara yardım etmenin hiçbir yolu yoktur. Siz onlara sa-
dece doğru arzulara sahip olmalarını öğretebilirsiniz ki böyle-
ce egolarını aşabilsinler ve tekrar tekrar arzu dünyaları ve acı-
haz yuvaları yaratma dürtüsünden kurtularak özgürleşebil-
sinler.

S: Gösterinin sona erdiği, insanın ölmek zorunda olduğu ve
evrenin son bulduğu bir gün mutlaka gelecektir.
M: Nasıl uykudaki bir adam her şeyi unutup, yeni bir güne
başlamak üzere uyanırsa ya da ölerek başka bir hayata do-
ğarsa, öylece arzu ve korku dünyaları da eriyip kaybolurlar.

SRİ N İ S A R G A D A T T A M A H A R A J

Fakat evrensel tanık, En Yüce Benlik asla uyumaz ve asla
ölmez. Yüce Kalp, ebediyen atar ve her atışında yeni bir evren
var olur.
S: O bilinçli midir?
M: O zihnin kavradığı her şeyden ötedir. O varoluşun ve var-
olmayışın ötesidir. O her şeye Evet ve Hayır'dır, ötesinde ve
içinde, yaratan ve yok eden, hayal edilemezcesine gerçek.
S: Tanrı ve Mahatma, onlar bir mi, iki mi?
M: Onlar birdir.
S: Bir fark olmalı.
M: Tanrı Her-Şeyi-Yapan'dır, gnani yapmayan'dır. Tanrı ken-
disi "Ben her şeyi yapıyorum" demez. O'na göre her şey kendi
doğaları gereği olurlar. Gnani'ye göre her şey Tanrı tarafın-
dan yapılır. O Tanrı ile doğa arasında bir fark görmez. Tanrı
da, gnani de kendilerini hareket edebilenlerin hareket ettiril-
mesi olanaksız merkezi olarak, geçici olanın ezeli-ebedi tanığı
olarak görürler. Merkez bir hiçlik (boşluk) noktasıdır ve tanık
bir saf farkındalık noktasıdır; onlar kendilerini hiçbir-şey ola-
rak bilirler, bundan dolayıdır ki onlara hiçbir şey direnemez.
S: Sizin kişisel deneyiminizde bu nasıl görünüyor ve duyum -
sanıyor?
M: Hiçbir şey olmadığımdan dolayı ben her şeyim. Her şey
ben'im ve her şey benimdir. Nasıl sadece hareketi düşünmem-
lu bedenim hareket ediyorsa, düşündüğüm şeyler de ben dü-
şünürken olurlar. Dikkat edin, ben bir şey yapmıyorum. Ben
midece onların oluşunu görüyorum.
S: Şeyler sizin olmalarım istediğiniz gibi mi oluyorlar, yoksa
siz onların oldukları gibi olmalarını mı istiyorsunuz?

M: Her ikisi de. Ben kabul ederim ve kabul edilirim. Ben her
şeyim ve her şey ben'dir. Ben dünya olduğumdan, dünyadan
korkmam. Her şey olduğuma göre neden korkacağım? Su su-,
dan korkmaz, ateş de ateşten. Ben de korkmam, çünkü ben
korkuyu yaşayabilecek ya da tehlikede olabilecek hiçbir şey
değilim. Ne şeklim var, ne adım. Korkuyu doğuran, bir isme

58 58

BEN O ' Y U M

ve şekle bağımlı olmaktır. Ben bağımlı değilim. Ben hiçbir şe-
yim ve hiçbir şey de hiçbir şeyden korkmaz. Buna karşın her
şey Hiçbirşey'den korkar, çünkü bir şey Hiçbirşey'e dokuna-
cak olursa o hiçbirşey olur. O bir dipsiz kuyu gibidir, içine ne
düşerse kaybolur.
S: Tanrı bir kişi değil midir?
M: Siz kendinizi kişi olarak düşündüğünüz sürece O da bir
kişidir. Siz her şey olduğunuzda O'nu her şey olarak görür-
sünüz.
S: Tutum değiştirmekle olguları değiştirebilir miyim?
M: Tutum olgudur. Örneğin, öfkeyi alın. Öfke ile odada volta
atıyor olabilirim; aynı zamanda da ne olduğumu biliyorum, bir
sevgi ve bilgelik merkezi, bir saf varoluş atomu. Her şey ya-
tışır ve zihin sessizliğe, sükûnete gömülür.
S: Yine, bazen öfkelenirsiniz.
M: Kime ve ne için öfkeleneceğim? Öfke geldi ve benıim ken-
dimi hatırlamam ile de eriyip kayboldu. Bunlar hepsi guııalar'
m (kozmik madde nitelikleri) oyunudur. Ben kendimi onlarla
özdeşleştirirsem onların kölesiyim. Onlardan ayrı durursam,
onların efendisiyim.
S: Siz tutumunuzla dünyayı etkileyebilir misiniz? Kendinizi
dünyadan ayırırsanız ona yardım etme konusunda tüm umu-
dunuzu kaybedersiniz.
M: Bu nasıl olabilir ki? Her şey ben'im - ben kendime yardım
edemez miyim? Ben kendimi özel olarak herhangi bir kimse
ile özdeşleştirmiyorum, çünkü ben hepsiyim - hem özel, hem
evrensel.
S: Öyleyse özel bir kişi olarak bana yardım edebilir misiniz?
M: Fakat size daima yardım ediyorum - içimden. Ben ve siz
özde biriz. Ben bunu biliyorum, ama siz bilmiyorsunuz. Bütün
fark budur - ama çok süremez.
S: Peki, tüm dünyaya nasıl yardım ediyorsunuz?
M: Gandi öldü, ama onun ruhu dünyayı kaplıyor. Bir gnani
nin düşüncesi insanlığı kaplar ve durmaksızın hayır için çalı-

SR İ N İ S A R G A D A T T A M A H A R A J

şır. Anonim (ismi meçhul) olması, içten kaynaklanması onu
daha da güçlü ve zorlayıcı kılar. Dünya işte böyle hayra doğru
değişir - içteki dıştakine yardım ederek ve hayırlar ileterek.
Bir gnani öldüğünde, bir nehrin denize karışması gibi yok
olur; isim, şekil artık yoktur fakat su kalır ve okyanusla bir
olur. Bir gnani evrensel zihne katıldığında onun bütün iyiliği
ve bilgeliği insanlığın mirası haline gelir ve her insanı yük-
seltir.
S: Bizler kişiliklerimize bağımlıyız. Bireyselliğimize, başkala-
rından farklı olmaya çok değer veririz. Siz görünüşe göre, her
ikisini de yararsız olmakla itham ediyorsunuz. Sizin "tezahür
etmemiş" dediğinize gelelim, peki bunun bize faydası ne?
M: Tezahür etmemiş (meknuz), tezahür etmiş, bireysellik, ki-
şilik {nirguna, saguna, vyakta, vyakti); bütün bunlar sadece
sözcükler, görüş noktaları, zihinsel tutumlardır. Onlarda bir
gerçeklik yoktur. Gerçek olan sessizlik içinde yaşanır. Siz kişi-
liğe sarılıyorsunuz -ama ancak başınız dertte olduğu zaman
siz bir kişi olmanın bilincinde oluyorsunuz- dertte olmadığınız
zaman kendinizi düşünmüyorsunuz.
S: Bana "Tezahür etmemiş.olanın" faydalarını söylemediniz.
M: Kuşkusuz, uyanmak için uyumak zorundasınız, yaşamak
için ölmek zorundasınız, yeniden şekillenmek için erimeniz
gerekir. İnşa etmek için yıkmak, yaratmadan önce yok etmek
zorundasınız. En Yüce, evrensel eriteçtir, her kabı eritir, her
engeli yakıp yok eder. Her şey mutlak biçimde reddedilme-
dikçe, "şeylerin" zorbalığı (tahakkümü) mutlak olacaktır. En
Yüce büyük ahenkleştiricidir, nihai ve mükemmel dengenin
- özgür yaşamın garantisidir. O sizi eritir ve gerçek varlığınızı
yeni baştan doğrular (teyit eder).
S: Her şey kendi düzeyinde pekâlâdır. Fakat gündelik hayatta
bu nasıl işler?
M: Günlük hayat bir eylem hayatıdır. Hoşunuza gitse de git-
mese de işlevde olmalısınız. Sadece kendiniz için yaptığınız
her şey birikir ve patlayıcı hale gelir; bir gün patlar ve sizi ve

118 116 118

BEN O ' Y U M

dünyanızı yerle bir eder. Başkalarının hayrı için çalıştığınız
iddiasıyla kendinizi aldattığınızda, bu durumu daha da kötü-
leştirir, çünkü başkaları için neyin iyi olduğuyla ilgili fikirle-
riniz daima yanıltıcı olabilir. Dahası, başkaları için neyin iyi
olduğunu bildiği iddiasında olan kişi tehlikeli biridir.
S: Peki öyleyse insan nasıl çalışmalıdır?
M: Ne kendiniz, ne başkaları için, fakat çalışmak için çalışmak.
Yapılmaya değer bir iş bizzat kendi amacını ve anlamım içerir.
Hiçbir şeyi bir başka şeye vasıta etmeyin. Bağlamayın (tutsak
etmeyin). Tanrı bir yarattığını diğerine hizmet etsin diye ya-
ratmaz. Her biri kendi için yaratılmıştır. Kendi için yaratıldığı
için de diğerlerine müdahale etmez, hükmetmez. Siz nesneleri
ve insanları onlara yabancı amaçlar yolunda kullanıyorsunuz
ve hem dünyayı hem kendinizi yıkıma uğratıyorsunuz.
S: Gerçek varlığımızın her zaman bizimle olduğunu söylüyor-
sunuz. Nasıl oluyor da onu fark etmiyoruz?
M: Evet, siz her zaman En Yüce Olan'sınız. Fakat dikkatiniz
şeylere dikilmiş, fiziksel ya da zihinsel şeylere. Ne zaman ki
dikkatiniz bir şeyden ayrılmış ve henüz bir başkasına takıl-
mamıştır, işte o zaman aralığında siz saf varlıksınız. Ayırt
edebilme (viveka) ve bağımlılıklardan kurtuluş (vairagya) uy-
gulamaları yoluyla duyusal ve zihinsel haller dikkatinizden
uzaklaştığı zaman, saf varlık doğal hal olarak ortaya çıkar.
S: İnsan bu ayrılık duygusuna nasıl son verebilir?
M: Zihni "Ben-im" üzerinde, var olma duygusu üzerinde odak-
lamak suretiyle, "Ben falanca veya filancayım" düşünce ve
duygusu eriyip biter. "Ben yalnızca bir tanığım" duygusu ka-
lır. Ve o da "Ben her şeyim"e gark olur. Sonra her şey Bir olur
ve Bir - benden ayrı olmayan sizdir. Ayrı bir "Ben" fikrini terk
edin, o zaman "kimin deneyimi" sorusu da ortaya çıkmayacak.
S: Siz kendi deneyiminizden söz ediyorsunuz. Onu nasıl kendi
deneyimim yaparım?
M: Siz benim deneyimim sizin deneyiminizden farklıymış gibi
konuşuyorsunuz, çünkü bizim ayrı olduğumuza inanıyorsu-

SRİ N İ S A R G A D A T T A M A H A R A J

nuz.Ama değiliz. Daha derin bir düzeyde benim deneyimim
sizin deneyiminizdir. Kendi içinizin derinliklerine daim, onu
kolayca ve sade bir biçimde bulacaksınız. "Ben-im (var ola-
nım)" yönünde gidin.

25
"Ben Var Olanım"a Sarılın

Soran: Hiç neşeli ya da kederli olur musunuz? Neşeyi ve ke-
deri tanır mısınız?
Maharaj: Onlara istediğiniz adı verin. Bana göre onlar sadece
zihin halleridir, ben ise zihin değilim.
S: Sevgi bir zihin hali midir?

M: Yine bu sizin sevgi derken ne kastettiğinize bağlı. Arzu
kuşkusuz bir zihin halidir. Fakat birliğin idrakine varmak zih-
ni aşar. Bana göre hiçbir şey kendi başına mevcut değildir.

Her şey Öz'dür, her şey Ben'im. Kendimi herkeste ve herkesi
kendimde görmek kuşkusuz ki sevgidir.
S: Hoş bir şey gördüğümde onu istiyorum. Gerçekte onu kim
istiyor, Ben mi, yoksa zihin mi?

M: Soru yanlış soruldu. "Kim"yoktur. Arzu, korku, öfke var-
dır ve zihin der ki "bu ben'im, bu benimdir". Aslında "ben" ve
"benim" denilebilecek hiçbir şey yoktur. Arzu zihin tarafından
algılanıp idrak edilen ve isimlendirilen bir zihin halidir. Zih-
nin idrak ve isimlendirmesi olmadıkça, arzu nerede?
S: Fakat isimlendirilmeyen idrak olabilir mi?

M: Elbette. İsimlendirme zihinden öteye varamaz. Halbuki
idrakin kendisi bilinçtir.
S: Bir kimse öldüğünde tam olarak ne olur?

108
103

BEN O ' Y U M

M: Hiçbir şey olmaz. Bir şey hiçbir şey olur. Hiçbir şey idi ve
hiçbir şey kalır.
S: Kuşkusuz, canlıyla ölü arasında bir fark vardır. Siz ölüden
canlı, canlıdan ise ölüymüş gibi söz ediyorsunuz.
M: Bir günde milyonlarca insan ölüp dururken neden bir in-
sanın ölümünü kendinize dert ediyorsunuz? Her an tüm ev-
renler içeriye ve dışarıya doğru patlıyorlar - onlar için ağla-
mam mı gerekir? Bir şey benim için apaçık: Her şey bilinç
içinde olur, yaşar, devinir ve varlığını bilinçte sürdürür ve ben
o bilincin içinde ve ötesindeyim. Tanık olarak, onun içinde-
yim. Varlık olarak, ötesinde.
S: Elbette bir çocuk hastalandığında endişelenirsiniz, öyle de-
ğil mi?
M: Ben telaşa kapılıp bocalamam. Sadece gerekli olanı yaparım.
Gelecek için endişelenmem. Her duruma doğru biçimde karşı-
lık vermek benim doğamdır. Ne yapmak gerektiğini düşünmek
için durmam. Ben eylemi yerine getirir ve devam ederim. So-
nuçlar beni etkilemez. Onların iyi ya da kötü olmalarına da al-
dırmam. Onlar neyse odurlar - eğer bana geri dönerlerse on-
larla yeni baştan uğraşıyor olurum. Bir şeyi yaparken bir amaç
duygusu taşımam. Onlar oldukları gibi cereyan ederler; ben
onları oldurduğum için değil, fakat benim var oluşumdan ötü-
rü onlar öyle olurlar. Gerçekte hiçbir şey oluyor değildir. Zihin
huzursuzken Shiva 'nm dansına neden olur, tıpkı gölün kımıl -
tılı sularının ayı dans ettirişleri gibi. Bunlar hepsi yanlış fikir-
lerin neden olduğu görünüşlerdir.
S: Kuşkusuz, siz birçok şeyin farkındasınız ve onların doğası-
na göre davranmaktasınız. Bir çocuğa çocuk gibi, bir erişkine
erişkin gibi muamele edersiniz.
M: Nasıl tuzun tadı tüm okyanusa yayılmışsa ve deniz suyu-
nun her bir damlası aynı tadı taşırsa, her bir deneyim de bana
realiteden bir tat, kendi varlığım hakkında her zaman taze bir
idrak verir.
S: Sizin benim dünyamda oluşunuz gibi ben de sizin dünya-

SR İ N İ S A R G A D A T T A M A H A R A J

nızda mevcut muyum?
M: Elbette, siz varsınız ve ben varım. Fakat yalnızca bilinçte
noktalar olarak; bizler bilinç dışında hiçbir şey değiliz. Bunu
iyi kavramak gerekir: Dünya bilinç ipliğinde asılıdır; bilinç
yoksa dünya da yoktur.
S: Bilinçte birçok nokta vardır; bir o kadar da dünya var mı-
dır?
M: Örneğin rüyayı alalım. Bir hastanede birçok hasta olabilir,
hepsi uykuda, hepsi birbiriyle ilişkisiz, birbirinden etkilenme-
yen kendi özel, kişisel rüyalarını görmekteler; yalnız bir tek
ortak faktör var - hastalık. Bunun gibi, bizler hayalimizde, or-
tak deneyimin gerçek dünyasından kendimizi ayırmış, kişisel
arzular ve korkular, imajlar ve düşünceler, fikirler ve kavram-
lardan oluşmuş bir bulut içine kapatmışız.
S: Bunu anlayabilirim. Fakat kişisel dünyaların alabildiğine
çeşitli oluşlarının nedeni ne olabilir?
M: Çeşitlilik o kadar büyük değil. Bütün rüyalar ortak bir dün-
ya üstüne yüklenmişlerdir. Bir dereceye kadar oiılar birbirle-
rini şekillendirmekte ve etkilemektedirler. Temel birlik her
şeye rağmen yürürlüktedir. Onun kökeninde kendini unutma,
kim olduğunu bilmeme yatar.
S: Unutmak için insanın bilmiş olması gerekir. Unutmadan
önce kim olduğumu biliyor muydum?
M: Elbette. Kendini-unutma, kendini-bilme içinde saklıdır,
mevcuttur. Bilinçlilik ve bilinçsizlik aynı hayatın iki yüzüdür.
Onlar birlikte var olurlar. Dünyayı bilmek için kendinizi (özü-
nüzü) unutursunuz - kendinizi bilmek için dünyayı unutursu-
nuz. Sonuçta dünya nedir ki zaten? Bir anılar koleksiyonu. Bir
tek şeye sarılın, önemi olan; "Ben-im"e sıkıca tutunun ve di-
ğer her şeyi bırakın gitsin. Bu sadhana'diT. Gerçeğin idrak edil-
diği durumda tutunulacak ya da unutulacak hiçbir şey yoktur.
S: Kendimi (özümü) unutmamın nedeni nedir?
M: Neden yoktur, çünkü unutma yoktur. Zihinsel haller bir-
birlerinin yerine geçer ve öncekileri silerler. Kendini-hatırla-

108 103

BEN O ' Y U M

ma bir zihin halidir, kendini-unutma da bir diğeri. Onlar gece
ve gündüz gibi birbirlerinin yerini alırlar. Gerçek ise her ikisi-
nin de ötesindedir.
S: Tabii, unutmak ile bilmemek arasında fark olmalı. Bilme-
nin bir nedeni olması gerekmez. Unutma ise önceden bilmeyi
ve unutma eğilimini ya da yeteneğini gerektirir. Bilmemenin
nedenini araştırıp sorgulayamayacağımı kabul ediyorum, fa-
kat unutmanın bir nedeni bulunmalı.
M: Bilmeme diye bir şey yoktur. Sadece unutma vardır. Unut-
manın yanlış bir yanı yok. Unutmak da hatırlamak kadar ba-
sittir.
S: İnsanın kendini unutması bir felaket, vahim bir durum de-
ğil midir?
M: Kendini (egoyu) sürekli olarak hatırlamak kadar. Unutma-
nın ve unutmamanın ötesinde bir hal vardır - doğal hal. Hatır-
lamak, unutmak - bunlar zihin halleridir, düşünceye bağlı, söz-
cüğe bağlı. Örneğin, doğmuş olma fikrini alalım. Bana doğdu-
ğum söylendi. Ben hatırlamıyorum. Bana öleceğim söylendi.
Bunu beklemiyorum. Siz bana unuttuğumu ve hayal gücümün
olmadığını söylüyorsunuz. Fakat hiç olmamış bir şeyi hatırla-
yamam, ne de apaçık olanaksız bir şeyi bekleyebilirim. Beden-
ler doğar ve bedenler ölürler, ama bundan bana ne? Bedenler
bilincin içinde gelirler ve giderler, bilinç ise benden kaynak-
lanır. Ben hayat'ım ve zihin ve beden benimdir.
S: Siz dünyanın kökeninde kendini-unutuşun yattığını söylü-
yorsunuz. Unutmak için hatırımda bir şeylerin bulunmuş ol-
ması lazım. Hatırlanacak neyi unuttum? Ben ben olduğumu
unutmuş değilim.
M: Bu "Ben-im" dahi illüzyonun bir parçası olabilir.
S: Bu nasıl olabilir! Siz bana benim olmadığımı kanıtlayamaz-
sınız. Ben olmadığıma ikna edilsem bile - ben varım.
M: Gerçek kanıtlanamaz da çürütülemez de. Zihin yoluyla ka-

nıtlayamazsınız, zihnin ötesinde ise kanıtlama ihtiyacı duymaz-
sınız. Gerçek olan içinde "gerçek olan nedir" sorusu ortaya

SRİ N İ S A R G A D A T T A M A H A R A J

çıkmaz. Tezahür etmiş (saguna) ve tezahür etmemiş (nirguna)
farklı değildir.
S: Bu durumda her şey gerçek demektir.
M: Ben her şeyim. Ben olarak her şey gerçektir. Benden ayrı
hiçbir şey gerçek değildir.
S: Beiı dünyanın bir yanılgının sonucu olduğunu hissetmiyo-
rum.
M: Bunu ancak tam bir incelemeden sonra söyleyebilirsiniz,
daha önce değil. Elbette, gerçek olmayan her şeyi ayırt edebi-
lip terk ettikten sonra, kalan gerçektir.
S: Hatırlanamayacak kadar eski zamanlardan bu yana, sayısız
doğumlar içinde, dünyamı inşa ettim, onu geliştirip güzelleş-

tirdim. O ne kusursuzdur ne de gerçek dışıdır. O bir süreçtir.
M: Yanılıyorsunuz. Dünya sizden ayrı bir varlığa sahip değil-
dir. Her an o sizin bir yansımanızdır, başka bir şey değil. Onu

Siz yaratır, siz yok edersiniz.
S: Ve yeniden daha iyi, daha düzgün bir şekilde inşa ederim.
M: Onu düzeltebilmek için önce onu reddetmek zorundasınız.
İnsan yaşamak için ölmelidir. Ölüm vasıtasıyla olan dışında
tekrar doğuş yoktur.

S; Sizin evreniniz kusursuz olabilir. Benim kişisel evrenim ise
gelişmekte, giderek iyileşmekte.

M: Sizin kişisel evreniniz kendi başına mevcut değildir. O sa-
dece gerçeğin sınırlı ve çarpıtılmış bir biçimde görünüşüdür.

Düzeltilmesi gereken evren değil sizin görüş biçiminizdir.
S: Siz onu nasıl görüyorsunuz?

M: O üzerinde bir dünya oyununun oynandığı bir sahnedir.
Önemli olan gösterinin niteliğidir; oyuncuların ne söyledikleri

ve ne yaptıkları değil, ama bunu nasıl söyledikleri ve nasıl
yaptıklarıdır önemli olan.
S: Bu Ula (oyun) fikrinden hoşlanmıyorum. Ben dünyayı bi-

zim içinde inşaatçılar olarak yer aldığımız bir çalışma alanına
benzetmeyi yeğlerim.

M: Siz onu çok ciddiye alıyorsunuz. Hem oyunun nesi var?

1 1 6 1 2 4

BEN O 'YUM

Tamam olmadığınız {puma) sürece bir amaca sahip olursu-
nuz; o zamana dek bütünlük (tam olma hali), kusursuzluk
amaç olur. Ama kendi içinizde tamam "olduğunuzda, içsel ve
dışsal olarak tümüyle bütünlendiğinizde, işte o zaman evrenin
tadını çıkarırsınız, onun içinde uğraşıp didinmezsiniz. Henüz
bütünlüğe ulaşmamış olanlara siz çok yoğun bir faaliyet, ağır
bir çalışma içinde görünebilirsiniz ama bu onların illüzyonu-
dur. Sporcular çok büyük bir çaba harcar görünürler, ama on-
ların tek dürtüleri oyun oynamak ve bu oyunu sergilemektir.
S: Yani siz Tanrı'nın sadece eğlendiğini, amaçsız bir eylemle
meşgul olduğunu mu söylemek istiyorsunuz?
M: Tanrı yalnızca doğru ve iyi değil, o güzeldir (satyam-shi-
vam-sundaram) de. O sadece onu yaratmanın hazzı için güzel-
liği yaratır.
S: Öyleyse, O'nun amacı güzelliktir!
M: İşin içine neden sürekli amaç sokuyorsunuz? Amaç hare-
keti, değişimi, bir eksiklik duygusunu ifade eder. Tanrı güzel-
liği amaçlamaz - O'nun yaptığı her şey zaten güzeldir. Bir çi-
çeğin güzel olmaya çalıştığını söyleyebilir misiniz? O doğası
gereği güzeldir. Aynı şekilde, Tanrı mükemmelliktir, mükem-
mel olma çabası değil.
S: Amaç güzellikte kendini gerçekleştirmiş oluyor.
M: Güzel nedir? Mutluluk içinde algılanan her şey güzeldir.
Mutluluk güzelliğin özüdür.
S; Siz Sat-Chit-Ananda'dan söz ediyorsunuz. "Ben-im" açık ve
seçiktir, "Ben-biliyorum" açık ve seçik. Ben mutluyum ise ke-
sinlikle açık ve seçik değil. Mutluluğum nereye gitti (nerede)?
M: Kendi öz varlığınızın tümüyle farkında olun, o zaman bi-
linçli bir biçimde mutlu olursunuz. Zihninizi asıl olduğunuz-
dan ayırıp, olmadığınız şeylerle meşgul ettiğiniz için mutlu ve
huzurlu olma duygunuzu yitirirsiniz.
S: Önümüzde iki yol var - çaba yolu (yoga marga) ve kolaylık
yolu (bhoga marga). Her ikisi de aynı hedefe götürür - özgür-
leşmeye.

SRİ N İSARGADATTA MAHARAJ

M: Neden bhoga'yı bir yol olarak adlandırıyorsunuz? Kolaylık
size mükemmelliği nasıl getirebilir?

S: Yogi (reddeden, vazgeçen, terk eden kişi) gerçeği bulacaktır.
Bhogi (kabul edici, dünyanın zevk ve acılarını kabul eden) de

gerçeğe ulaşacaktır.
M: Bu nasıl olabilir? Onlar birbirine aykırı değiller mi?

S: Zıt uçlar buluşur. Mükemmel bir Bhogi olmak, mükemmel
bir Yogi olmaktan daha zordur.

Ben kendi halinde bir adamım ve değer yargılarında bu-
lunmaya cüret edemem. Yogi ve Bhogi, her ikisi de sonuçta
mutluluk aramakla meşgul. Yogi onun kalıcı olmasını istiyor,

Bhogi ise kesintili olanı ile yetiniyor (doyum buluyor). Çoğu
zaman Bhogi Yogi'den daha çok çaba gösterir.

M: Uğrunda çaba ve emek harcamak zorunda olduğunuz mut-
luluğunuzun değeri ne? Gerçek mutluluk kendiliğinden ve ça-

ba gerektirmeyendir.
S: Bütün varlıklar mutluluğu ararlar. Sadece araçlar farklıdır.

Bazıları onu içlerinde ararlar ve bu nedenle onlara Yogi denir;
bazıları dışarıda ararlar ve onlar Bhogi olmakla itham edilir
ve suçlanırlar. Ama onların birbirlerine gereksinimleri vardır.

M: Haz ve acı birbirinin yerini alır. Mutluluk ise sarsılmaz.
Arayıp bulabildiğiniz şey gerçek olan değildir. Asla kaybetme-
miş olduğunuzu bulun, sizden alınamaz olanı bulun.

127 123

BEN O 'YUM

26
Kişilik Bir Engeldir

Soran: Görebildiğim kadarıyla dünya bir Yoga okulu ve haya-
tın kendisi Yoga uygulaması. Herkes mükemmellik yolunda
çaba harcıyor ve Yoga çaba harcamaktan başka nedir? "Sıra-
dan" diye adlandırılan kimseler ve onların "sıradan" hayatla-
rında hor görülecek hiçbir şey yok. Onlar da Yogi kadar uğra-
şıp didinir ve acı çekerler; ancak onlar gerçek amaçlarının bi-
lincinde değildirler.
Maharaj: Sizin sıradan insanlarınız ne bakımdan Yogi'dirler?
S: Nihai hedef aynıdır. Yogi'nin vazgeçme ve terk etme (tyaga)
yoluyla bulduğunu, sıradan insan deneyim (bhoga) yoluyla id-
rak eder. Bhoga'nm yolu bilinçsizdir ve bu nedenle tekrarla-
nan ve uzun süren bir yoldur, öte yandan Yoga'nın yolu bile-
rek, karar verilerek seçilmiş yoğun bir yoldur, dolayısıyla daha
hızlı olabilir.
M: Belki de Yoga ve Bhoga devreleri birbirini izler. Önce Bho-
gi, sonra Yogi, sonra yine Bhogi ve daha sonra yine Yogi.
S: Amaç ne olabilir?
M: Zayıf arzular iç gözlem ve meditasyonla giderilebilirler ama
kökü derinde olan güçlü arzuların doyuma uğratılmaları ve
meyvelerinin -acı ya da tatlı- tadılması gerekmektedir.
S: Öyleyse neden Yogiler'i takdir edip Bhogileri'i hafife alalım?
Hepsi bir bakıma Yogidirler.
M: Beşeri değerler ölçeğinde kararlılıkla, bilerek ve isteyerek
gösterilen çabalar övülmeye değer sayılırlar. Gerçekte hem Yo-
gi hem Bhogi kendi doğalarını izlerler, koşullara ve fırsatlara
göre. Yogi'nin hayatını tek bir arzu yönetir - gerçeği bulmak.
Bhogi ise birçok efendiye hizmet eder. Fakat Bhogi Yogi olur
ve Yogi de dönüp dolaşıp kendini Bhogi dönemi içinde bula-
bilir. Nihai sonuç aynıdır.
S: Buda'nın, bilinçte tam bir aydınlanma, dönüşüm (transfor-

SRİ N İSARGADATTA MAHARAJ

masyon) olduğunu işitmenin muazzam önemi olduğunu söy-
lediği anlatılır. Müjde, bir gemi yükü pamuk içinde bir kıvıl-
cıma benzetilir; yükün tümü yavaş yavaş fakat amansızcasına
küle dönecektir. Aynı şekilde aydınlanmanın müjdesi, er ya da
geç bir dönüşüme neden olacaktır.

M: Evet, önce işitmek (shravana), sonra hatırlamak (sinarana),
düşünmek (manana) vesaire. Bizler aşina zemindeyiz. Diğer-
leri Bhoga'ları içinde devam ederlerken, haberi (müjdeyi) alan
kişi Yogi olur.
S: Fakat siz yaşamanın -sadece dünyanın tekdüze, yavan ha-
yatını yaşamanın, ölmek üzere doğmanın, doğmak üzere ölme-
nin- insanı -tıpkı bir nehrin topladığı su kütlesinin etkisiyle
denize ulaşması gibi- sırf hayatın akış hacmiyle ileri götürdü-

ğünü kabul edersiniz.
M: Dünya var olmadan önce bilinç vardı. Dünya bilincin için-

de oluşur, bilinç içinde devam eder ve saf bilinç içinde erir.
Her şeyin kökenindeki "Ben-im (var olanım)" duygusudur.

"Bir dünya vardır" şeklindeki zihin hali ise ikinci derecede ge-
lir, çünkü olmak için benim dünyaya ihtiyacım yoktur, dün-
yanın ise bana ihtiyacı vardır.
S: Yaşama arzusu muazzam bir şeydir.

M: Daha da büyük olan, yaşama dürtüsünden kurtulmuşluk-
tur, özgürleşmedir.
S: Bir taşın özgürlüğü gibi mi?

M: Evet,birtaşın özgürlüğü ve yanı sıra çok daha fazlası. Bu
sınırsız ve bilinçli bir özgürlüktür.
S: Kişilik, deneyim biriktirmek için gerekli değil midir?

M: Şimdi sizin olduğunuz gibi, kişilik sadece bir engeldir.
Kendini bedenle özdeşleştirmek bir bebek için iyi olabilir, ama
gerçek büyüme, bedeni yol üstünden çekmektir. Normal ola-
rak, insanın bedene dayalı arzuları hayatın erken çağlarında
ceride bırakarak büyümesi gerekir. Hatta bedensel zevkleri
reddetmeyen bir Bhogi'nin dahi tattığı hazlarm özlemini çek-
mesine, onların peşinden hırsla koşmasına gerek yoktur. Alış-

128 129

BEN O 'YUM

kanlık, tekrarlama arzusu, Yogi'yi de Bhogi'yi de düş kırıklığı-
na uğratır.
S: Neden kişiyi (uyaktı) sanki hiç önemi yokmuşçasına redde-
diyorsunuz? Kişilik bizim varlığımızın başlıca olgusudur. O
bütün sahneyi doldurur.
M: Siz onun bellek üstüne kurulmuş, arzular tarafından hare-
kete geçirilen alışkanlıktan başka bir şey olmadığını görme-
dikçe, kendinizi bir kişi olarak düşüneceksiniz - yaşayan, his-
seden, düşünen, aktif, pasif, zevk duyan ya da acı çeken. Ken-
dinizi sorgulayın, kendinize "Bu böyle mi?", "Ben kimim?",
"Bütün bunların ardında ve ötesinde ne var?" diye sorun. Ve
az zamanda yanılgınızı göreceksiniz. Ve yanılgının doğası da
görüldüğünde yok olmaktır.
S: Yaşam Yogası, yaşamın kendisi, ona belki Doğal Yoga (ni-
sargayoga) diyebiliriz. O bana Rig-Veda'da sözü edilen ve ha-
yatın akılla evlenmesi olarak tarif edilen Esas Yoga'yı (adhi
yoga) hatırlatıyor.
M: Akıllıca ve tam bir farkındalık içinde yaşanan bir hayat
başlı başına Nisarga Yoga'dır.
S: Hayat ile aklın evliliği ne anlama gelir?
M: Kendiliğinden bir farkındalık içinde yaşamak, zorlanmasız
yaşam bilinci, insanın hayata karşı tümüyle ilgili olması anla-
mına gelir.
S: Sri Ramakrishna Paramahamsa'nın eşi Sharada Devi, öğ-
rencilerini çok aşırı bir çabalama içinde olmalarından dolayı
azarlardı. O onları ağacından olgunlaşmadan kopartılan mey-
velere benzetirdi. "Neden telaş etmeli?" derdi, "İyice olgunla-
şıp yumuşayarak tatlanıncaya kadar bekleyin."
M: Ne kadar haklıydı! Niceleri var ki şafak vaktini öğle saati,
bir anlık deneyimi de tam idrake erme sanarak, kazandıkları
ufak şeyleri bile aşırı gurur yüzünden mahvediyorlar. Alçak
gönüllülük ve sessizlik bir sadhaka için, ne kadar ilerlemiş
olursa olsun, esastır. Ancak tam anlamıyla olgunlaşmış gnani
kendini tam bir spontanlığa bırakabilir.

SRİ N İ SARGADATTA M A H A R A J

S: Bazı Yoga okulları var ki orada öğrenci aydınlanmaya ulaş-
tıktan sonra yedi ya da on iki ya da on beş, hatta yirmi beş yıl
sessiz kalmakla yükümlü oluyor. Hatta Bhagavan Sri Ramana
Maharshi öğretmenliğe başlamadan önce kendisine yirmi yıl
sessizlik uygulamış.
M: Evet, iç meyve olgunlaşmalıdır. O zamana kadar disiplin,
farkındalık hali içinde yaşama sürmelidir. Bu uygulama gide-
rek daha süptil bir hal alır ve sonunda büsbütün şekilden
.soyutlanmış hale gelir.
S: Krişnamurti de farkındalık içinde yaşamaktan söz eder.

M: O her zaman doğrudan doğruya "nihai" olanı hedefler.
Evet, sonuçta bütün Yogalar sizin adhi yoga'da karar kılarlar;

bilinç (gelin) ile hayatın (güvey) evlenmesinde. Bilinç ve varlık
(sad-chit) mutlulukta (ananda) buluşurlar. Mutluluğun mey-
dana çıkması için buluşmanın, temasın, dualite içindeki birli-
ğin teyidi gerekir.

S: Buda da, niruana'ya ulaşmak için kişinin canlı varlıklarla
haldeş (hemhal) olması gerektiğini söylemişti. Bilinç büyümek

için hayata muhtaçtır.
M: Dünyanın kendisi temastır - bilinçte gerçekleştirilen tüm

temasların bütünlüğüdür. Ruh maddeyle temas eder, bunun
sonucunda bilinç tezahür eder. Böyle bir bilinç anılara ve bek-
lentilere bulaşınca bir tutsaklık, bir boyunduruk haline gelir.
Saf deneyim bağlamaz, engellemez; arzu ve korku arasında
yakalanıp kalmış olan deneyim saflığını yitirmiştir ve o karma
yaratır.
S: "Birlik"te mutluluk olabilir mi? Bütün mutluluklar mutla-
ka teması, dolayısıyla dualiteyi (ikiliği) gerekli kılmaz mı?

M: Çatışma yaratmadığı sürece dualitenin yanlış bir tarafı yok-
tur. Çokluk ve çeşitlilik, mücadelesiz ve didişmesiz olursa se-
vinçtir, hazdır. Saf bilinçte ışık vardır. Sıcaklık için temas ge-
rekir. Varlığın birliğinden daha yukarıda sevginin birliği var-
dır. Sevgi dualitenin anlamı ve amacıdır.
S: Ben evlat edinilmiş bir çocuğum. Öz babamı bilmiyorum.

130 116130

BEN O 'YUM

Annem, ben doğduğumda ölmüş. Üvey babam, çocuğu olma-
yan üvey annemi memnun etmek için beni evlat edinmiş - he-
men hemen rastlantı sonucu. O basit bir insandır -bir kamyon
sahibi ve sürücüsü. Annem ev işlerine bakar. Şimdi yirmi dört
yaşındayım. Son iki buçuk yıldan beri huzursuz, arayış içinde
seyahat ediyorum. İyi bir hayat yaşamak istiyorum, kutsal bir
hayat. Ne yapmalıyım?
M: Eve gidin, babanızın işini üstlenin, yaşlılıklarında ana-ba-
banıza bakın. Sizi beklemekte olan kızla evlenin, sadık, sade
ve alçak gönüllü olun. Erdemlerinizi gizleyin, sessizce yaşayın.
Beş duyu ve üç nitelik (guna) sizin Yoga'daki sekiz basamağı-
nızdır. Ve "Ben-im (var olanım)" Büyük Hatırlatıcı'dır (maha-
mantra). Siz bilmeniz gereken her şeyi onlardan öğrenebilirsi-
niz. Dikkatli, uyanık olun ve durmadan düşünün, sorgulayın.
Hepsi bu.
S: Eğer insanın kendi hayatını yaşaması, özgürlüğü sağlıyor-
sa, neden herkes özgürleşemiyor?
M: Herkes özgürleşmekte. Önemli olan neyi yaşadığınız değil,
nasıl yaşadığınızdır. Aydınlanma fikri son derece önemlidir.
Sadece böyle bir olanağın var olduğunu bilmek dahi insanın
tüm görüşünü ve görünüşünü değiştirir. O tıpkı bir rende to-
zu öbeği içinde yanan bir kibritin yaptığını yapar. Bütün bü-
yük öğretmenler bundan başka bir şey yapmamışlardır. Ger-
çeğin bir kıvılcımı bir yalanlar dağını yakıp yok edebilir. Tersi
de doğrudur. Gerçeğin güneşi, kendini bedenle özdeşleştirme
bulutunun ardında gizli kalır.
S: Bu aydınlanma müjdesini yayma işi çok önemli görünüyor.
M: Bunu sadece işitmek bile bir aydınlanma vaadidir. Bir Gu-
ru ile karşılaşmak bile özgürleşmenin güvencesidir. Mükem-
mellik (kemâl) hayat verici ve yaratıcıdır.
S: Gerçeğe varmış insanın "Ben gerçeğe vardım" diye düşün-
düğü olur mu? İnsanların kendisine çok önem ve değer verme-
leri karşısında hayrete düşmez mi? O kendini sıradan bir in
san olarak görmez mi?

SRİ N İSARGADATTA MAHARAJ

M: Ne sıradan - ne olağanüstü. O sadece farkındalık içinde ve
alabildiğine yoğun bir biçimde sevecendir. O kendisine, egosu-
nu okşayıcı tanımlamalara girmeksizin bakar. Kendini tanım-
lamalara ve kendini özdeşleştirmelere izin vermeden bakar. O
kendisini dünyadan ayrı olarak-düşünmez. O dünyadır. O tü-
müyle egosunun diktasından kurtulmuştur, tıpkı çok zengin
l)ir insanın servetini durmadan dağıtışı gibi. O zengin değildir,
çünkü hiçbir şeyi yoktur; o yoksul değildir, çünkü bol bol ver-
mektedir. O sadece mülksüz, mülkiyetsizdir. Aynı şekilde, ger-
çeğe varmış insan egosuzdur; o kendisini herhangi bir şeyle
özdeşleştirme yeteneğini yitirmiştir. Onun mekânı yoktur, o
uz,ay ve zaman ötesidir, dünya ötesidir. Sözlerin ve düşüncele-
rin ötesidir o.
S: Eh, bu benim için derin bir gizem. Ben basit bir insanım.

M: Derin, karmaşık, gizemli, anlaşılması zor olan asıl sizsiniz.
Size kıyasla ben sadeliğin ta kendisiyim. Ben neysem o'yum -
iç ve dış, benim ve senin, iyi ve kötü, her türlü ayrımdan uza-
nım. Dünya ne ise ben o'yum ve ben ne isem dünya o'dur.
S: Nasıl oluyor bu, her insanın kendi dünyasını yaratması?

M: Birkaç kişi uyuyorken her biri kendi rüyasını görür. Ancak
uyandırıldıklarındafarklı rüyalar sorunu gündeme gelir ve

onların aslında rüya, hayal edilen, imgelenen bir şey oldukları
görüldüğünde de bu sorun ortadan kalkar.
S: Rüyaların bile bir temeli vardır.

M: Bellekte. O zaman bile, anımsanan bir başka rüyadır. Sah-
te olanın belleği de sahteden başka bir şey oluşturamaz. Aslın-
da belleğin bir kusuru yoktur. Sahte olan onun içeriğidir, ol-

guları, gerçekleri hatırlayın, zanları, yorumları unutun.
S: Peki olgu, gerçek nedir?
M: Saf farkındalıkla algılanan, arzu ve korkuyla etkilenmemiş

şey gerçektir.

132
116

BEN O ' Y U M

27
Başlangıçsız Olan Sürekli Başlar

Soran: Geçen gün size tekâmülün iki yoluyla ilgili soru soru-
yordum -dünya nimetlerini reddetmek ya da onların tadım çı-
karmak (yoga ve bhoga) ile ilgili. Fark göründüğü gibi büyük
değildir -Yogi zevk almak için reddeder, Bhogi ise reddetmek
için zevk alır. Yogi önce reddeder, Bhogi önce tat alır.
Maharaj: Yani ne? Yogi'yi Yoga'sı ile, Bhogi'yi Bhoga'sı ile
rahat bırakın.
S: Bhoga yolu bana daha iyisi gibi görünüyor. Yogi, ağacından
erken kopartılmış ve olgunlaşması için bir sepet saman içine
konmuş bir mango (Hint kirazı) gibi. Havasız ve aşırı ısıtılmış
bu ortamda olgunlaşıyor ama gerçek lezzeti ve kokusu kaybo-
luyor. Ağaçta bırakılan mango ise giderek gerçek büyüklüğü-
ne, rengine ve lezzetine kavuşur; her yönü ile haz verir insa-
na. Ama her nedense tüm övgüleri Yoga, tüm yergileri de Bho-
ga alır. Gördüğüm kadarıyla ikisi arasında daha iyi olan Bho-
ga'dır.
M: Sizi böyle söyleten nedir?
S: Yogileri ve onların muazzam çabalarını gözlemledim. Ger-
çeğe vardıklarında bile, bunda acı ve varlıklarını kasan, büzen
bir şey var. Zamanlarının çoğunu transta geçirir görünüyorlar
ama konuştuklarında sadece kutsal metinleri seslendiriyorlar.
En iyi hallerinde bu gnani'ler çiçeklere benziyorlar -mükem
mel fakat sadece küçük çiçekler; kokularını çok küçük bir çev
re içinde yayabiliyorlar. Daha başkaları var, ormanlar gibi olan
-zengin çeşitli, uçsuz bucaksız, sürprizlerle dolu, kendi içle
rinde bir dünya. Bu farkın bir nedeni olmalı.
M: Bu size göre böyle. Size göre biri Yoga içinde kasılıp bodur
kalmış, diğeri Bhoga içinde gelişip serpilmiş.
S: Bu böyle değil mi? Yogi hayattan korkar ve sükûn arar, oy-
sa, Bhogi serüvencidir, coşku doludur, ileri gidicidir. Yogi bir

SR İ N İ S A R G A D A T T A M A H A R A J

ideal ile bağlanmış haldedir, Bhogi ise her an keşfe hazırdır.
M: Bu çok istemek ya da azla yetinmek meselesidir. Yogi he-
define ulaşmak konusunda çok istekli ve hırslıdır. Bhogi ise sa-
dece serüven hevesi içindedir. Sizin Bhoginiz daha zengin ve
daha ilginç görünebilir, fakat durum gerçekte böyle değildir.
Yogi dardır, usturanın keskin ağzı gibi. Öyle olmak zorunda-
dır - derin ve düzgün şekilde kesmek için, sahte olanın birçok
katmanına şaşmaz biçimde nüfuz edebilmek için öyle olmak
zorundadır. Bhogi birçok mihrapta ibadet eder; Yogi ise kendi

gerçek, öz varlığından başka hiçbir şeye hizmet etmez.
Yogi ile Bhogi'yi karşı karşıya getirmenin bir yararı yok-

tur. Gidiş yolu (pravritti) zorunlu olarak, geri dönüş yolunun
(nivritti) öncesindedir. Oturup yargılayarak notlar vermek gü-
lünçtür. Her şey nihai mükemmelliğe katkıda bulunur. Bazıla-
rı gerçeğin üç yüzü bulunduğunu söylerler, Gerçek-Bilgelik-
Mutluluk. Gerçeği arayan bir Yogi olur; bilgeliği arayan bir

gnani olur; mutluluğu arayan biri ise bir eylem adamı olur.
S: Bize aşkın mutlulukta dualite olmadığı söylendi.
M: Bu tür mutluluğun doğası daha çok huzur ve sükûndur.
Haz ve acı -dürüst ya da dürüst olmayan- eylemlerin meyvele-
ridir.
S: Farkı oluşturan nedir?
M: Fark, vermek ile ele geçirmek arasındaki farktır. Yaklaşım

ne yolda olursa olsun, sonunda hepsi bir olur.
S: Eğer hedefte fark olmayacaksa neden çeşitli yaklaşımlar
arasında ayrım yapılıyor?
M: Bırakın herkes kendi doğasına göre davransın. Her durum-
da nihai amaca hizmet edilmiş olacaktır. Sizin bütün ayırt et-
me ve sınıflandırmalarınız pek âlâdır, ama onlar benim için
mevcut değildirler. Nasıl bir rüyanın anlatımı ayrıntılı ve doğ-
ru olmasına rağmen herhangi bir temele dayanmaz ise, öylece,
sizin kalıplarınız da sizin varsayımlarınızdan başka hiçbir şe-
ye uymaz. Siz bir fikirle başlıyorsunuz ve bir başka kılığa bü-
rünmüş aynı fikirle bitiriyorsunuz.

1 1 6 1 3 4

BEN O 'YUM

S: Siz şeyleri nasıl görüyorsunuz?
M: Bir veya hepsi, benim için aynıdır. Aynı bilinç (chit), varlık
(sat) ve mutluluk (ananda) olarak belirir. Devinim halindeki
Chit ise Ananda'dır; Chit hareketsiz iken varlıktır.
S: Siz yine de devinim ve devinimsizlik arasında bir ayrım ya-
pıyorsunuz.
M: Ayrımsızlık ancak sessizlik içinde konuşur. Farkları (ay-
rımları) taşıyan sözcüklerdir. Tezahür etmemiş olanın (nirgu-
ua) adı yoktur, bütün adlar tezahür etmiş olana (saguna) ve-
rilir. Sözcüklerden öte olanı sözcüklerle ifade etmeye uğraş-
mak boşunadır. Bilinç (chidananda) ruhtur (purusha), bilinç
maddedir (prakriti). Mükemmel olmayan ruh maddedir, mü-
kemmel olan madde ruhtur. Başlangıçta olduğu gibi sonda da
her şey birdir.

Bütün ayrımlar zihindedir (chitta), gerçekte (chit) hiçbiri
yoktur. Devinim ve devinimsizlik (sükûn) zihin halleridir ve
karşıtları olmadıkça var olamazlar. Hiçbir şey kendi başına
devinmez ve durmaz. Zihnin ürettiklerini mutlak varlığa atfet-
mek acı veren bir hatadır. Hiçbir şey tek başına var olamaz.
S: Siz devinimsizlik (sükûn) halini En Yüce Hal ile özdeşleş-
tirir görünüyorsunuz.
M: Bir zihin hali olarak devinimsizlik vardır (chidaram) ve bir
de olma hali olarak devinimsizlik (atmaram) vardır. Birincisi
gelir ve gider, halbuki gerçek devinimsizlik eylemin ta kalbi-
dir: Ne yazık ki lisan zihinsel bir araçtır ki ancak karşıtlarla
işler.
S: Bir tanık olarak siz çalışıyor musunuz, yoksa devinimsiz
misiniz?
M: Tanıklık bir deneyimdir, devinimsizlik ise deneyimden öz-
gür olmaktır.
S: Onlar birlikte var olamazlar mı, tıpkı okyanusta dalgaların
uğultusu ve derinlerin sessizliği nasıl birlikte bulunuyorsa?
M: Zihnin ötesinde deneyim diye bir şey yoktur. Deneyim dual
(ikili) bir durumdur. Siz gerçek hakkında o bir deneyimmiş gi-

SRİ N İ S A R G A D A T T A M A H A R A J

bi konuşamazsınız. Bu bir kez anlaşılırsa, siz artık "halde ol-
mak" ile "hale gelmek" arasında, karşıtlarda olduğu gibi bir
ayrım yapamazsınız. Gerçekte onlar aynı ağacın kökleri ve dal-
ları gibi bir ve ayrılmazdırlar. Her ikisi de ancak bilincin ışığı
içinde var olabilir ki bilinç de "Ben-im" duygusunun sonucu
olarak ortaya çıkar. Başta gelen-olgu, ana gerçek budur; eğer
onu kaçırır sanız, her şeyi kaçırmış olursunuz.
S: Gündelik hayatınızda daima gerçek halinizin bilincinde mi-
siniz?
M: Ne bilinçli ne de bilinçsizim. Kanılara ihtiyacım yok. Cesa-
ret üzere yaşıyorum. Cesaret benim özümdür, ki o hayat sev-
gisidir. Ben anılardan ve beklentilerden kurtulmuşum, ne ol-
duğum ve ne olmadığım ile meşgul değilim. Ben kendini-tarif-
lere bağımlı değilim; soham ve brahmasmi (Ben O'yum, Ben
En Yüceyim) gibi tarifler benim işime yaramaz. Ben hiçbir şey
olmak ve de dünyayı olduğu gibi, hiçbir şey gibi görmek cesa-
retine sahibim. Bu çok basit geliyor, onu bir deneyin!
S: Fakat size ne cesaret veriyor?
M: Görüşleriniz ne kadar saptırılmış! Cesaretin verilmesi mi
gerekir? Sizin sorunuz endişe ve korkunun normal, cesaretin
ise anormal bir hal olduğunu ima ediyor. Oysa durum bunun
tam tersidir. Endişe ve umut, imgelemeden doğmuştur - ben

her ikisinden de bağımsızım. Ben sadece var olanım ve üstüne
yaslanacak bir şeye ihtiyacım yok.
S: Siz kendinizi bilmedikçe, var olmanızın size yararı ne? Ne
olduğunuzla mutlu olabilmeniz için ne olduğunuzu bilmek zo-
rundasınız.
M: Varoluş, biliş gibi parlar, biliş sevgi içinde sıcaktır. Hepsi
birdir. Siz ayrılık hayal ediyor ve sorularla kendinize eziyet
ediyorsunuz. Formüllerle gereğinden fazla uğraşmayın. Saf va-
roluş tarif edilemez.
S: Bir şey bilinemez ve ondan zevk alınamazsa, bana bir yara-
rı yoktur. O her şeyden önce benim deneyimimin bir parçası
olmalıdır.

116 137

BEN O'YUM

M: Siz gerçeği deneyim düzeyine indirgiyorsunuz. Gerçek, ken-
disi deneyimin zemini (adhar) olduğu halde nasıl olur da de-
neyime dayandırılır? Gerçek, deneyimin nedenidir, onun nite-
liği değil, Deneyim sonuçta, bir zihin halidir, halbuki varlık
(varoluş) kesinlikle bir zihin hali değildir.
S: Yine karıştırdım! Varlık biliş'ten ayrı mıdır?
M: Ayrılık görünüştedir. Nasıl rüya rüyayı görenden ayrı de-
ğilse, biliş de varlıktan ayrı değildir. Rüya, rüya görendir; bil-
gi, bilendir - farklılık yalnız sözcüklere aittir.
S: Şimdi görebiliyorum ki sat ve chit birdir. Fakat aşkın mut-
luluk (ananda) hakkında ne diyeceksiniz? Varık ve bilinç
mutlaka birlikte bulunurlar ama aşkın mutluluk ancak ara
sıra çakıp söner.
M: Bozulmayan sükûn içindeki varoluş hali aşkın mutluluk-
tur, bozulmuş hali ise dünya olarak görülendir. Dualite olma-
dığından mutluluk vardır; dualitede ise - deneyini. Haz ve acı
dualitesi içinde gelip giden - deneyimdir. Mutluluk ise biline-
cek bir şey değildir. İnsan her zaman için mutluluktur ama as-
la mutluluk sahibi değildir. Mutluluk bir vasıf, bir nitelik de-
ğildir.
S: Bazı Yogiler hedeflerine ulaşıyorlar fakat bunun başkaları-
na bir yararı yok. Onlar paylaşmayı bilmiyorlar ya da bu yete-
nekleri yok. Sahip olduklarını paylaşabilenler diğerlerini inisi-
ye edebiliyorlar. Aradaki fark nereden geliyor?
M: Fark yoktur. Sizin yaklaşımınız yanlış. Yardım edilecek baş-
kaları yoktur. Tüm servetini ailesine devreden zengin bir ada-
mın dilenciye vereceği bir kuruşu kalmaz. Bilge adam (gnani)
da böyle, bütün güçlerinden ve sahip olduklarından soyunmuş-
tur. Onun hakkında söylenebilecek hiçbir şey ama hiçbir şey
yoktur. O herhangi birisine yardım edemez, çünkü o herkes-
tir. O yoksuldur, hem de yoksulluğudur, o hırsızdır hem de
hırsızlığıdır. O ayrı olmadıkça nasıl yardım edebilir? Bırakın,
kendisinin dünyadan ayrı olduğunu düşünen kimse dünyaya
yardım etsin.

SRİ N İ SARGADATTA M A H A R A J

S: Yine de dualite hâlâ var, keder var, yardım ihtiyacı var. Onu
yalnızca bir rüya imiş gibi inkâr etmekle bir yere varılamaz.
M: Yardımı olabilecek tek şey rüyadan uyanmaktır.
S: Bir uyandırıcıya ihtiyaç var.
M: Yine o da rüya içindedir. Uyandırıcı sonun başlangıcını işa-
ret eder. Ebedi rüyalar yoktur.
S: Başlangıcı olmasa da mı?
M: Her şey sizinle başlar. Başlangıçsız olan başka ne var?
S: Ben doğumla başladım.
M: Bu size söylenendir. Bu böyle midir? Kendi başlangıcınızı
gördünüz mü?
S: Ben şimdi başladım. Diğer her şey bellek sadece.
M: Dosdoğru. Başlangıçsız olan, daima, sürekli başlar. Aynı şe-
kilde, ben ebediyen, daima veririm, çünkü hiçbir şeyim yok.
Hiçbir şey olmak, hiçbir şeye sahip olmamak, hiçbir şeyi alı-
koymamak en büyük armağan, en yüksek cömertliktir.
S: Kendini düşünme diye bir şey kalmamış mıdır?

M: Elbette kendimi düşünürüm, fakat bu kendim her şeydir;
pratikte bu şaşmaz, tükenmez ve evrensel iyi-niyet şekline bü-
rünür. Siz ona sevgi, her yeri kaplayan, her şeyi kurtarıcı sev-
gi diyebilirsiniz. Böyle sevgi en üstün şekilde faaldir - yapma

fiili ile ilgisi olmaksızın.

28
Her Istırap Arzudan Doğar

Soran: Ben çok uzak bir ülkeden geldim. Bazı içsel deneyim-
im- yaşadım ve görüş alışverişinde bulunmak istiyorum.
Maharaj: Elbette. Kendinizi biliyor musunuz?

156 139

BEN O 'YUM SRİ N İSARGADATTA MAHARAJ

S: Ben beden ve zihin olmadığımı biliyorum.
M: Size bunu söyleten ne?
S: Kendimi beden içinde hissetmiyorum. Sanki her yerde gibi-
yim. Zihne gelince, deyim yerindeyse, onu açıp kapayabiliyo-
rum. Bu bana zihin olmadığımı hissettiriyor.
M: Kendinizi dünyanın her tarafında hissederken, dünyadan
ayrı kalıyor musunuz? Yoksa siz dünya mısınız?
S: Her ikisi de. Bazen kendimi ne beden, ne zihin gibi ama
her-şeyi-gören tek bir göz gibi hissediyorum. Bunda derinleşin-
ce kendimi gördüğüm her şey olarak buluyorum ve kendimi
dünya ile bir olmuş görüyorum.
M: Çok iyi. Arzular hakkında ne dersiniz? Sizde herhangi bir
arzu var mı?
S: Evet, onlar geliyorlar, kısa süreli ve yüzeysel olarak.
M: Peki bunlarla ilgili ne yapıyorsunuz?
S: Ne yapabilirim? Geliyorlar, gidiyorlar. Onlara bakıyorum.
Bazen bedenimin ve zihnimin onları yerine getirmekle meşgul
olduklarını görüyorum.
M: Kimin arzularıdır yerine getirilen?
S: Onlar, içinde yaşadığım dünyanın parçalarıdır. Onlar aynen
ağaçların ve bulutların orada bulunuşları gibi.
M: Onlar bir eksikliğin işareti değil midir?
S: Neden öyle olsunlar? Onlar oldukları gibidir, ben de oldu-
ğum gibi. Arzuların beliriş ve kayboluşları beni nasıl etkileye-
bilir? Kuşkusuz onlar zihnin şeklini ve içeriğini etkileyip de-
ğiştirebilirler.
M: Pekâlâ, ne iş yapıyorsunuz?
S: Ben şartlı salıverme görevlisiyim.
M: O ne demektir?
S: Genç suçlular şartlı olarak serbest bırakılırlar ve onların
davranışlarını izleyen ve eğitim görmelerine ve iş bulmalarına
yardım eden özel görevliler vardır.
M: Çalışmak zorunda mısınız?
S: Kim çalışıyor? Çalışma kendi olup duruyor.

M: Çalışmaya ihtiyacınız var mı?
S: Para kazanmam için çalışmam gerekiyor. Bundan hoşlanı-

yorum, çünkü bu benim canlı varlıklarla ilişkide olmamı sağ-
lıyor.

M: Onlara ne için ihtiyacınız var?
S: Onların bana ihtiyaçları olabilir ve beni bu işe sokan onla-

rın kaderidir. Bu hayat birdir, ne de olsa.
M: Şimdiki durumunuza nasıl geldiniz?

S: Sri Ramana Maharshi'nin öğretileri benim bu yola, kendi
yoluma girmemi sağladı. Daha sonra Douglas Harding diye bi-
rivle tanıştım, o da "Ben kimim?" üzerinde nasıl çalışacağımı

göstererek bana yardım etti.
M: Bu ani mi, yavaş yavaş mı oldu?

M: Birdenbire oldu. Tamamen unutulmuş bir şeyin tekrar in-
sanın aklına gelişi gibi. Ya da apansız çakan bir idrak ışığı gi-

bi "Ne kadar basit" dedim, "Ne kadar basit. Ben, olduğumu
düşündüğüm Ben değilim! Ben ne idrak eden ne de idrak edi-
lenim. Ben yalnızca idrakim."

M: Hatta idrak bile değil, fakat bütün bunları mümkün kılan.
S: Sevgi nedir?

M: Ayırt etme ve ayrılık duygusu olmadığında, buna sevgi di-
yebilirsiniz.
S: Kadın ve erkek arasındaki sevgiye neden bu kadar çok ağır-

lık veriliyor?
M: Çünkü onun içinde mutluluk unsuru çok belirgin.

S: Bütün sevgilerde bu böyle değil midir?
M: Her zaman değil. Sevgi acı verebilir. O zaman siz ona şef-

kat ve merhamet (acımak) dersiniz.
S: Mutluluk nedir?

M: İç ile dış arasındaki uyum mutluluktur. Öte yandan, ken-
dini dış nedenlerle özdeşleştirmek ıstıraptır.
S: Kendini özdeşleştirme nasıl olur?

M: Öz Varlık, doğası gereği, yalnız kendini bilir. Deneyim ek-
sikliği nedeniyle her algıladığı şeyin kendisi olduğunu sanır.

156 140

BEN O ' Y U M

Yediği sert darbelerle dışa bakmayı (uiueka) ve yalnız yaşama-
yı (vairagya) öğrenir. Ne zaman ki doğru davranış (uparati)
normal hale gelir, güçlü bir içsel dürtü (mukmukshutva) ona
kaynağını aratır. Beden kandili yakılır ve her şey berrak ve
parlak olur.
S: Istırabın gerçek nedeni nedir?
M: Kendini sınırlı olanla (vyaktitva) özdeşleştirmektir. Bütün
duyular ne denli güçlü olsalar da ıstırabın nedeni olamazlar.
Yanlış fikirler tarafından şaşırtılmış, "Ben şuyum", "Ben bu-
yum" şeklindeki düşünce tarzının bağımlısı haline gelmiş olan
zihindir ki kaybetmekten korkar, kazanmak için kıvranır, düş
kırıklığına uğradığı zaman acı çeker.
S: Bir dostum her gece korkunç rüyalar görüyordu. Uykuya
dalmak ona dehşet verirdi. Hiçbir şey ona yardım edemezdi.
M: Gerçekten iyi olanın (satsang) kendisine eşlik etmesi ona
yardım edebilirdi.
S: Hayatın kendisi bir karabasandır.
M: Soylu dostluklar (satsang) fiziksel ve zihinsel tüm hasta-
lıkların en yüce ilacıdır.
S: Genellikle insan böyle dostluklar bulamaz.
M: İçinizi arayın. Sizin gerçek varlığınız sizin en iyi dostunuz-
dur.
S: Hayat niçin çelişkilerle doludur?
M: O zihinsel gururun kırılmasına yardım eder. Ne kadar za-
vallı ve güçsüz olduğumuzu idrak etmek zorundayız. Olduğu-
muzu, bildiğimizi, sahip olduğumuzu, yaptığımızı hayal etti-
ğimiz şeylerle kendimizi aldattığımız sürece gerçekten çok ha-
zin bir durumdayız demektir. Ancak egoyu tümüyle inkâr
yoluyla gerçek varlığımızı keşfetme şansı vardır.
S: Egoyu-inkâr üzerinde neden bu kadar çok duruluyor.
M: Kendini-idrak etme kadar. Gerçek benliğin bulunabilmesi
için sahte olanın terk edilmesi zorunludur.
S: Sizin sahte demeyi yeğlediğiniz "benlik" ne yazık ki benim
için en gerçek olanı. Bildiğim tek ben o. Sizin gerçek dediğiniz

SR İ N İ S A R G A D A T T A M A H A R A J

benlik ise bir kavramdan, bir hitap biçiminden, zihnin yarattı-
ğı çekici bir hayaletten ibaret. Benim gündelik benliğimin gü-
zel olmadığını kabul ediyorum fakat o benim tek varlığım. Siz
benim bir başka varlık, ya da bir başka varlığa sahip olduğu-
mu söylüyorsunuz. Onu görüyor musunuz - o sizin için bir
realite mi, yoksa kendi görmediğiniz bir şeye benim inanma-
mı mı istiyorsunuz?
M: Düşünmeden sonuçlara atlamayın hemen. Somut, maddi
olanın gerçek olması gerekmez, idrak edilenin, tasarlananın
asılsız olması gerekmez. Duyulara dayanan ve bellek tarafın-
dan şekillendirilen algılama bir algılayanı öngörür ki onun do-
ğasını incelemeyi asla görev edinmediniz. Ona tüm dikkatinizi
verin, onu sevgi ve özenle inceleyin, o zaman kendiniz hak-
kındaki o çelimsiz ve önemsiz imaj ile öylesine meşgul oldu-
ğunuz için önceden hayal bile etmediğiniz gerçek varlığınızın
yüceliklerini ve derinliklerini keşfedeceksiniz.
S: Kendimi verimli bir biçimde inceleyebilmem için uygun bir
ruh hali içinde olmalıyım.
M: Sizin ciddi, dikkatli ve gerçekten ilgi duyuyor olmanız ge-
rekir. Kendi hakkınızda iyi niyetle dolu olmanız gerekir.
S: Benim bencil olduğum kesin.
M: Değilsiniz. Siz hasım ve sahte olan yabancı tanrılara hiz-
met ederek kendi kendinizi durmadan tahrip ediyorsunuz.

Lütfen bencil olun, ama doğru yolda. Kendiniz için iyiyi iste-
yin, sizin için iyi olan uğrunda çalışıp çabalayın. Mutluluk ile
sizin aranızda duran her şeyi yok edin. Her şey olun - her şeyi
sevin - mutlu olun - mutlu edin. Bundan daha büyük mutlu-

luk yoktur.
S: Sevgide neden bu kadar çok ıstırap var?
M: Bütün ıstıraplar arzulardan doğarlar. Gerçek sevgi asla düş
kırıklığına uğramaz. Birlik duygusu nasıl düş kırıklığına uğra-
tılabilir ki? Düş kırıklığına uğrayan ancak ifade etme arzusu-
dur. Böyle bir arzu da zihne aittir. Zihinsel olan her şeyde ise
bu düş kırıklığı kaçınılmazdır.

1 1 6 1 4 2

BEN O ' Y U M

S: Sevgide seksin yeri nedir?
M: Sevgi bir olma halidir. Seks enerjidir. Sevgi bilgedir, seks
kördür. Sevginin ve seksin gerçek doğası bir kez anlaşıldığın-
da, bir çatışma ve kargaşa kalmayacaktır.

S.;Ç.ok .fazla sevgisiz ,seks var. . M:Sevgisiz olan her şey kötüdür. Sevgisiz hayat da kötüdür.
S: Sevmemi ne sağlayabilir?
M: Siz aslında sevgisiniz - korkmadığınız zaman.

29

Yaşamak Hayatın Tek Amacıdır

Soran: Yoga'da başarısızlığa uğramak ne anlama gelir? Yoga'
da başarı kazanamayan kimdir (yoga bhrashtaP.
Maharaj: Bu sadece bir eksiklik sorunudur. Herhangi bir ne-
denle yogasını tamamlayamayan kimseye Yoga'da başarısız
denir. Ancak böyle bir başarısızlık geçicidir, çünkü Yoga'da
yenilgi yoktur. Savaş daima kazanılır, çünkü bu gerçek ile
sahte arasındaki bir savaştır. Sahtenin hiç şansı yoktur.
S: Kim başarısızlığa uğrar? Kişi mi (vyakti) yoksa öz varlık mı

(uyakta)?
M: Soru yanlış soruldu. Bir başarısızlık sorunu yoktur, ne kısa
vadede, ne uzun vadede. Bu bilinmeyen bir ülkede uzun ve çe-
tin bir yolculuğa benzer. Sayısız adımlar içinde sadece sonun
cusu sizi menzilinize ulaştıracaktır. Bu durumda bütün önceki
adımları başarısızlıklar olarak değerlendiremezsiniz. Adımla
rınızdan her biri sizi hedefinize yaklaştırmıştır, siz bir engeli
aşmak için yolunuzu geri çevirmiş olsanız bile. Gerçekte, her
adım sizi hedefinize ulaştırır, çünkü daima devinir, öğrenir,

BEN O ' Y U M SRİ N İ S A R G A D A T T A M A H A R A J

keşfeder, gelişir olmak sizin kaderinizdir. Yaşamak hayatın tek
umacıdır. Öz Varlık kendini başarı ya da başarısızlıkla özdeş-
leştirmez - şu ya da bu olma fikri dahi düşünülemez. Öz Var-
lık bilir ki başarı da yenilgi de görelidir, bir şeylere bağlıdır;
onlar hayat örgüsünün iplikleridir. Her ikisinden de öğrenece-

ğinizi öğrenin ve onları aşın, daha öteye geçin. Eğer öğrenme-
mişseniz, tekrarlayın.
S: Ne öğrenmeliyim?
M: Egonuzu düşünmeden yaşamayı. Bunun için siz gerçek var-
lığınızı (sıvarupa) yılmaz, korkusuz, her zaman muzaffer ola-
rak bilmelisiniz. Size kendi hayal gücünüzden başka hiçbir şe-
yin üzüntü ve sıkıntı veremeyeceğini bir kez mutlak bir kesin-

likle bilirseniz, o zaman arzularınızı ve korkularınızı, kavram-
larınızı ve fikirlerinizi hiç önemsemeden, sadece gerçek ile ya-
yarsınız.
S: Yoga'da bazı kimselerin başarılı, bazılarının başarısız olma-
larının nedeni ne olabilir? Bu kader midir, karakter midir yok-

sa sadece rastlantı mıdır?
M: Yoga'da kimse asla başarısız olmaz. Bu bir ilerleyiş hızı

meselesidir. Bu başlangıçta yavaş, sona doğru hızlıdır. İnsan
tamamen olgunlaştığında, gerçeğe varış bir infilak gibi olur.
Kendiliğinden en ufak bir ima ile gerçekleşiverir. Hızlı yavaş-
tan daha iyi değildir. Yavaş olgunlaşma ve hızlı çiçeklenme

birbirini izler. Her ikisi de doğaldır ve doğrudur.
Ancak, bütün bunlar sadece zihin içinde böyledir. Benim

görüşümle bu tür şeyler aslında yoktur. Bilincin büyük ayna-
sında imajlar görünür, kaybolur ve onlara ancak bellek sürek-

lilik verir. Ve bellek maddidir - yok edilebilir, kolay bozulur,
geçicidir. Böyle dayanıksız temeller üstüne bir kişisel varoluş
duygusu inşa ediyoruz - belirsiz, kesintili, rüya gibi. "Ben şu-
yum", "Ben buyum" şeklindeki bu belirsiz kanı, saf farkında-
lığın değişmez halini kapatır, karartır ve ıstırap çekmek ve

ölmek için doğduğumuza bizi inandırır.
N: Bir çocuk nasıl büyümemezlik edemezse, bir insan da doğa

156 72

BEN O ' Y U M SR İ N İ S A R G A D A T T A M A H A R A J

tarafından büyümeye zorlanmaktadır. İnsan neden kendini
zorlasın, neden ayrıca Yoga'ya gereksinim duyulsun?
M: Her zaman ilerleme vardır. Her şey ilerlemeye katkıda bu-
lunur. Fakat bu cehaletin ilerleyişidir. Cehaletin daireleri bel-
ki durmadan genişlemektedir, ama ne var ki o yine de bağla-
yıcı olarak kalır. Derken bir Guru bize Yoga öğretmek ve onu
uygulamak için ilham vermek üzere ortaya çıkar ve bilinme-
yen tarihlerden bu yana sürüp gelen cehalet gecesinin, yükse-
len bilgelik güneşi önünde eriyip kaybolması sonucunda ol-
gunlaşma gerçekleşir. Fakat gerçekte hiçbir şey olmamıştır.
Güneş her zaman orada idi, onun için gece yoktur; ne var ki
"Ben beden'im" fikriyle kör olmuş olan zihin, illüzyon ipliğini
durmadan eğirip uzatmaktadır.
S: Eğer her şey doğal sürecin bir parçasıysa, o zaman çaba
harcamanın gereği ne?
M: Çaba harcamak dahi onun bir parçasıdır. Cehalet inatçı ve
katı hale gelip, karakter yozlaşınca çaba ve onun getirdiği acı
kaçınılmaz olur. Doğaya tam itaatte, çaba (zorlanma) yoktur.
Spiritüel hayatın tohumu tayin edilmiş saate dek sessizlik ve
karanlık içinde büyür.
S: Bazı büyük şahsiyetlerle karşılaşıyoruz, onlar ileri yaşların-
da çocuksu, bayağı, kavgacı ve kinci oluyorlar. Onlar nasıl
oluyor da böylesine bozuluyorlar?
M: Onlar, bedenlerini tam kontrol altına almış mükemmel yo-
giler değildiler. Ya da bedenlerini doğal çözüşmeden korumaya
önem vermemiş olabilirler. İnsan bütün faktörleri bilmeden,
hemen sonuçlar çıkarmamalıdır. Her şeyin üstünde de insan,
değerce üstünlük ya da aşağılık yargılarında bulunmamalıdır.
Bedensel gençlik hali bir bilgelikten (gnarıa) çok bir hayatiyet.
(prana) meselesidir.
S: İnsan yaşlanabilir, fakat tetikliğini ve ayırt edebilme yeti-
sini niçin kaybetmek zorunda?
M: Bilinçlilik ve bilinçsizlik, bedenli haldeyken, beynin duru
muna bağlıdır. Fakat gerçek benlik her ikisinin de ötesindedir,

1 1 6 1 4 6

beynin ötesinde, zihnin ötesinde. Aletin kusuru onu kullanana
y ansımaz.

S: Bana denilmişti ki, gerçeğe varmış insan asla iyi ve doğru
olmayan bir şey yapmaz. O her zaman örnek olacak şekilde

davranır.
M: Örneği kim tayin eder? Özgürlüğe ulaşmış insan niçin top-
lumsal değer yargılarına, adet ve geleneklere uymak zorunda

olsun? O, beklentilere uygun biçimde davranma durumunda
olduğu zaman artık özgür olamaz. Onun özgürlüğü anın ge-

reksinimlerini yerine getirmekte, durumun gereksinimine ita-
at etmekte yatar. İnsanın canının istediğini yapma özgürlüğü

aslında bağımlılıktır, halbuki insanın yapması gerekeni, doğru
olanı yapma özgürlüğü gerçek özgürlüktür.
N: Ama yine de kimin gerçeğe varmış, kimin varmamış oldu-

ğunu anlamanın bir yolu olmalı. Eğer o diğerlerinden ayırt
edilemeyecek durumdaysa, o zaman ne işe yarar?

M: Kendini bilenin bu konuda hiçbir kuşkusu yoktur. Başka-
larının onun durumunu fark edip etmediklerine aldırmaz. Ger-

çeğe varmışlığını açıklayan kimse çok azdır ve onunla karşı-
laşmış olanlar ise şanslıdırlar, çünkü o bunu, onların iyi hal-
lerinin sürmesi için yapar.

M: İnsan çevresine baktığında, sürüp giden gereksiz ıstırapla-
rın hacmi karşısında dehşete düşüyor. Kendilerine yardım edil-

mesi gereken kimseler yardım almıyorlar. Çırpınan ve inle-
yen şifa bulmaz insanlarla dolu koca bir hastane koğuşu düşü-

nün. Onları öldürerek çektikleri işkenceye son verme yetkisi
size verilmiş olsaydı, bunu yapmaz mıydınız?

M: Buna karar vermeyi onlara bırakırdım.
S: Fakat eğer kaderleri ıstırap çekmek ise? Siz kadere nasıl
müdahale edebilirsiniz?
M: Onların kaderi olmakta olandır. Kaderi çarpıtmak müm-

kün değildir. Siz her insanın hayatı onun doğuşunda, belirlen-
miştir demek mi istiyorsunuz? Ne garip bir fikir! Eğer öyle

olsaydı, karar veren güç hiç kimsenin acı çekmemesi için ge-

BEN O ' Y U M

rekeni yapardı.
S: Neden-sonuç için ne dersiniz?
M: Her an, geçmişin tümünü içerir ve geleceğin tümünü ya-
ratır.
S: Ama geçmiş ve gelecek diye bir şey vardır.
M: Sadece zihinde. Zaman zihindedir, uzay zihindedir. Neden-
Sonuç Yasası da bir düşünme biçimidir. Gerçekte her şey bu-
rada, şimdi ve bir'dir. Çokluk ve çeşitlilik sadece zihindedir.
S: Yine de acıların dindirilmesinden yanaşınız, tedavi edilmesi
olanaksız hasta bedenlerin yok edilmesi şeklinde olsa bile.
M: Yine ben içeriden bakarken siz dıştan bakıyorsunuz. Ben
acı çeken görmüyorum, acı çeken benim. Ben onu içimde bi-
liyor ve doğru olanı kendiliğinden bir biçimde ve uğraşmadan
yapıveriyorum. Ne kuralları izliyor ne de kurallar koyuyorum.
Hayatla birlikte akıyorum - sadakatle ve karşı konulamayacak
biçimde.
S: Siz yine de yakın çevrenizi tam anlamıyla kontrolünüzde
tutan çok pratik bir adam olarak görünüyorsunuz.
M: Başka nasıl olmamı bekliyorsunuz? Uyumsuz bir kimse mi?
S: Bununla birlikte, bir başkasına pek fazla yardım edemez-
siniz.
M: Elbette edebilirim. Siz de edebilirsiniz. Herkes edebilir. Fa-
kat ıstırap durmaksızın yeniden yaratılıyor. İnsan ancak kendi-
si, içindeki ıstırabın köklerini kurutabilir. Diğerleri ancak acı-
yı azaltmakta yardımcı olabilirler ama nedeni yok edemezler,
ki bu neden de insanoğlunun yoğun ve sınırsız gafletidir.
S: Bu gaflet bir gün sona erecek mi?
M: İnsanda - elbette. Herhangi bir anda. İnsanlıkta ise -bildi
ğimiz kadarıyla- pek çok yıl sonra. Yaratılış içinde - asla, çün
kü yaratılışın kökü cehalettedir. Maddenin kendisi bilmezlik
tir. Bilmemek ve bilmediğini bilmemek sonu gelmeyen ıstıra-
bın nedenidir.
S: Bize büyük avatarlar'dan bahsedildi, dünyanın kurtarıcıla-
rı olanlardan.

156 156

SRİ NİSARGADATTA MAHARAJ

M: Onlar kurtardılar mı? Onlar geldiler ve gittiler ve dünya
ağır ağır ve zorlâ yoluna devam ediyor. Kuşkusuz onlar bir
hayli şey yaptılar ve insan zihninde yeni boyutlar açtılar. Fa-
kat dünyayı kurtarmaktan söz etmek bir abartmadır.
S: Dünya için bir kurtuluş yok mudur?

M: Hangi dünyayı kurtarmak istiyorsunuz? Kendi projeksiyo-
nunuzun dünyasını mı? Onu kendiniz kurtarın. Benim dünya-
mı mı? Benim dünyamı bana gösterin de ben onun icabına ba-
kayım. Kendimden ayrı, kurtarıp kurtarmamakta özgür oldu-

ğum bir dünyadan haberim yok. Tüm dünyanın sizden kurta-
rılmaya ihtiyacı varken dünyayı kurtarmak sizin ne işinize?

Sahneden çıkın ve görün bakalım kurtarılacak bir şey kalmış
mı?

S: Siz olmasanız, sizin dünyanızın var olmayacağı, bu nedenle
de onun için yapabileceğiniz tek şeyin gösteriyi bitirmek ol-
duğu noktasını vurgular görünüyorsunuz. Bu bir çıkış yolu de-

ğil. Dünya benim yarattığım bir dünya ise bile, bu bilgi onu
kurtarmaz. Bu sadece onu açıklar. Sorun ortada kalır: Ben
niçin böyle sefil bir dünya yarattım ve onu değiştirmek için ne
yapabilirim? Şöyle der gibisiniz: Onu unut ve kendi ihtişamı-
na hayran ol. Elbette bunu kastetmiyorsunuz. Bir hastalığı ve

bunun nedenlerini tarif etmek onu tedavi etmez. İhtiyacımız
olan şey doğru ilaçtır.

M: Duygusuzluğun ve budalalığın yol açtığı bir hastalığın ne-
denlerini açıklamak ve tanımlamak o hastalığın ilacıdır. Nasıl,

bir yetersizlikten kaynaklanan bir hastalık, eksik faktörün
sağlanmasıyla tedavi edilirse, yaşam hastalıkları da iyi dozda,

"akıllıca bağımlılıklardan kurtuluş" ile (vivekavairagya) teda-
vi edilir.

S: Siz mükemmellik öğütleyen vaazlarla dünyayı kurtaramaz-
sınız. İnsanlar oldukları haldeler. Onların azap çekmeleri mi

gerekiyor?
M: Onlar oldukları gibi olmakta devam ettikçe ıstıraptan kaçış
yoktur. Ayrılık duygusunu kaldırın, çatışma kalmayacaktır.

BEN O'YUM

S: Basılı bir mesaj belki sadece kâğıt ve mürekkeptir. Önemli
olan metindir. Dünyayı unsurlara ve niteliklere ayırarak ana-
liz ettikçe en önemli olanı gözden kaçırıyoruz - onun anlamını.
Sizin her şeyi rüyaya indirgemeniz, bir böceğin rüyası ile bir
şairin rüyası arasındaki farkı dikkate almıyor. Hepsi rüyadır,
doğru. Fakat hepsi eşit değildir.
M: Rüyalar eşit değildirler, fakat rüyayı gören tekdir (birdir).
Rüyada böcek de ben'im, şair de ben'im. Ama gerçekte hiçbiri
değilim. Ben bütün rüyalardan öteyim. Ben, içinde bütün rü-
yaların görünüp kaybolduğu ışığım. Ben rüyanın hem içinde,
hem dışındayım. Nasıl başı ağrıyan bir insan, ağrıyı bilmekle
birlikte kendisinin ağrı olmadığını da bilirse, ben de rüyayı,
rüya gören ben'i ve rüya görmeyen ben'i bilirim - hepsini aynı
zamanda. Ben rüyadan önce, rüya sırasında ve rüyadan sonra
ne isem hep o'yum. Fakat rüyada gördüğüm değilim.
S: Bu tümüyle bir imgeleme meselesi. Birisi rüya gördüğünü
imgeliyor, diğeri ise, rüya görmediğini imgeliyor. Her ikisi de
aynı değil mi?
M: Hem aynı, hem değil. İki rüya arasındaki sürede (aralıkta)
rüya görmemek elbette görülen rüyanın bir parçasıdır. Sürekli
olarak rüya görmemek ve ebediyen gerçeğin içinde kalmak ile
rüya arasında hiçbir ilişki yoktur. Bu anlamda ben asla rüya
görmem ve hiçbir zaman da görmeyeceğim.
S: Eğer rüya da, rüyadan kaçış da hayal gücünün ürünüyse-
ler, çıkış yolu nedir?
M: Çıkış yoluna ihtiyaç yok! Görmüyor musunuz ki çıkış yolu
da rüyanın bir kısmıdır? Yapmanız gereken tek şey rüyanın
rüya olduğunu görmektir.
S: Eğer ben her şeyi rüyadır diye çıkarıp atarsam, bu beni ne-
reye götürür?
M: Her nereye götürürse götürsün, o bir rüya olacak. Rüyanın
ötesine geçme fikri dahi illüzyondur, yanıltıcıdır. Neden her
hangi bir yere gidesiniz? Sadece, adına dünya dediğiniz bir rü-
ya görmekte olduğunuzu idrak edin ve çıkış yolları aramak

SRİ NİSARGADATTA MAHARAJ

lan vazgeçin, yeter. Sizin sorununuz rüya değil, sizin sorunu-
nuz rüyanın bir kısmından hoşlanıp diğer kısmından hoşlan-
mamaktır. Onun ya hepsini sevin ya da hiçbirini ve yakınmak-
tan, suçlamaktan vazgeçin. Siz rüyanın rüya olduğunu gerçek-
ten gördüğünüzde, yapılması gereken her şeyi yapmış olursu-

nuz.
S: Rüyanın oluş nedeni düşünmek midir?

M: Her şeyfikirlerin bir oyunudur. Fikir üretimine, tasavvur
etmeye son verildiğinde (nirvikalpa samadhi) hiçbir şey algı-
lanmaz, idrak edilmez. Kök fikir "Ben-im (var olanım)"dır. O
saf bilinç halini paramparça eder ve onu sayısız duyular ve id-

rakler, duygular ve fikirler izler ki bunların bütünlüğü Tanrı'
vı ve O'nun dünyasını oluşturur. "Ben-im" bir tanık olarak
kalır, fakat her şey Tanrı'nın iradesiyle vaki olur.
S: Neden benim irademle değil?

M: İşte yine kendinizi böldünüz-Tanrı ve tanık diye. Her ikisi
birdir.

30
Siz Özgürsünüz, ŞİMDİ

Soran: İnsanın ve evrenin doğası hakkında pek çok kuram var.
Yaratılış kuramı, illüzyon kuramı, rüya kuramı - ne kadar is-
lerseniz. Hangisi doğru?
Mııharaj: Hepsi doğru ve hepsi yanlış. Siz en çok beğendiği-
nizi seçebilirsiniz.

S: Siz rüya kuramını yeğler görünüyorsunuz.
M: Bütün bunlar sözcükleri bir araya getirmenin yollarıdır.

Kimi birini, kimi diğerini yeğler. Kuramlar ne doğru ne de

150 116150

BEN O ' Y U M

yanlıştırlar. Onlar açıklanamaz olanı açıklama girişimleridir.
Önemli olan kuram değildir, onun denenme biçimidir. Kuramı
verimli kılan onun sınanmasıdır. İstediğiniz herhangi bir ku-
ram ile deney yapın - eğer gerçekten isteğinizde samimi ve dü-
rüstseniz, gerçeğe varacaksınız. Bir canlı varlık olarak siz kar-
şı konulmaz ve acı verici bir durum içinde sıkışıp kalmışsınız
ve bir çıkış yolu arıyorsunuz. Size tutukevinizin birçok plânı
verilmiş, hiçbiri tamamen doğru değil. Fakat eğer siz ölesiye
istekli ve içtenseniz hepsi de bir ölçüde değer taşıyor. Özgür
lüğe ulaştıran içtenliktir, kuram değil.
S: Kuram yanıltıcı olabilir ve içtenlik de kör.
M: Samimiyetiniz size rehberlik edecek. Özgürlük ve mükem-
mellik hedefine olan sadakatiniz size bütün kuramları ve sis-
temleri terk ettirecek ve siz bilgelik, zekâ ve aktif sevgi ile ya-
şayacaksınız. Kuramlar başlangıç noktaları olarak iyi olabilir-
ler ama mümkün olduğunca çabuk terk edilmeleri gerekir.
S: Bir Yogi var, gerçeğe varmak için sekiz katlı Yoga'nın ge-
rekli olmadığını; irade gücünün yeterli olduğunu, saf irade gü-
cüne tam güvenerek hedefe konsantre olmanın, başkalarının
onlarca yılda başardıklarını zahmetsizce ve süratle elde etmek
için yeterli olduğunu söylüyor.

M: Konsantrasyon, tam güven, saf irade! Böylesi donanımlı
insanın çabucak ulaşmasına şaşılmaz. Bu İrade Yogası, bir te-
ki hariç bütün arzulardan sıyrılmış olan olgun araştırıcı için
çok uygundur. Zaten, irade akim ve gönlün kararlılığından
başka nedir? Böyle bir sebatla her şey başarılabilir.
S: Öyle hissediyorum ki Yogi sadece kesintisiz sürdürülen ta-
kip ve uygulamalarla sonuçlanan amaçtaki kararlılığı kastet-
memişti. O demek istemişti ki, hedef üzerinde sabit tutulan
irade sayesinde takip ve uygulamalara ihtiyaç kalmaz. Sadece
istemek (irade etmek) olgusu istenilen şeyi kendine çeker.
M: Buna ne isim verirseniz verin: İrade ya da amaçta karar
lılık, veya zihnin tek noktada toplanması, sonunda dönüp iç-
tenliğe, dürüstlüğe geliyorsunuz. Ölesiye içten bir haldeyse-

SR İ N İ S A R G A D A T T A M A H A R A J

niz, her olayı, hayatınızın her saniyesini amacınıza yöneltirsi-
niz. Başka, şeyler için boşuna zaman ve enerji sarf etmezsiniz.
Kendinizi tümüyle adamışsınızdır. Buna ister irade deyin, is-

ter' sevgi ya da sadece dürüstlük. Bizler içte ve dışta savaş ha-
linde olan karmaşık varlıklarız. Her zaman kendi kendimizle

ilişkideyizdir; dün yaptığımız-şeyi bugün bozarız. Saplanıp
kalmış olmamıza şaşmamalı. Biraz doğruluk, dürüstlük ve bü-

tünlük bir hayli fark oluştururdu.
S: Hangisi daha güçlüdür, arzu mu, kader mi?

M: Arzu kaderi şekillendirir.
S: Ve kader arzuyu şekillendirir. Benim arzularım kader dedi-

ğimiz kalıtım ve koşullar, fırsatlar ve rastlantılar tarafından
koşullandınlmışlardır.
M: Evet, öyle söyleyebilirsiniz.
S: Hangi noktada arzu etmek istediğim şeyi arzu etmekte öz-

gür olurum?
M: Şimdi özgürsünüz. Arzu etmek istediğiniz şey nedir? Onu
arzulayın.

S: Elbette arzu etmekte özgürüm, fakat arzumu eyleme geçir-
mekte özgür değilim. Başka dürtüler beni ayartıp başka yöne
saptırıyorlar. Arzum yeterince güçlü değil, hatta onu onayla-

dığım zaman bile. Diğer onaylamadığım arzular ise daha güç-
lüler.

M: Belki kendinizi aldatıyorsunuz. Belki de gerçek arzularını-
zı ifadelendirmektesiniz ve onayladıklarınız, saygınlık uğruna

yüzeyde tutuluyorlar.
S: Sizin söylediğiniz gibi olabilir, fakat bu bir başka kuram.

Gerçek şu ki arzu etmem gerektiğini düşündüğümü arzu et-
mekte kendimi özgür hissetmiyorum ve arzum haklıca görün-
düğünde ise ona uygun davranmıyorum.

M: Bütün bunlar zihnin zayıflığından ve beynin bütünlük için-
de olmamasından kaynaklanır. Zihninizi toparlayıp güçlendi-
rin, göreceksiniz ki düşünceleriniz ve duygularınız, sözleriniz
ve eylemleriniz sizin iradeniz yönünde hizaya gireceklerdir.

1 1 6 1 5 2

BEN O ' Y U M

S: Yine mükemmellik öğüdü! Zihni bütünleştirmek ve güçlen-
dirmek kolay iş değil! Nasıl başlanacak?
M: Ancak bulunduğunuz yerden başlayabilirsiniz. Siz burada-
sınız ve şimdi, siz bura'dan ve şimdi'den çıkıp gidemezsiniz.
S: Fakat burada ve şimdi ne yapabilirim?
M: Şimdi ve burada varlığınızın farkında olabilirsiniz.
S: Hepsi bu mu?
M: Hepsi bu. Daha başka bir şey değil.
S: Uyanıkken ve rüyamda kendim hakkında bilinçliyim. Bu
bana pek yardımcı olmuyor.
M: Siz, düşündüğünüzün, hissettiğinizin, yaptığınızın farkın-
daydmız. Fakat kendinizin farkında değildiniz.
S: Gündeme getirmek istediğiniz yeni faktör nedir?
M: Saf tanıklık tutumunu, olayların içinde rol almadan onları
gözlemleme tutumunu edinmeniz.
S: Bu bana ne yapacak?
M: Zihin zayıflığı, zekâ ve anlayış kıtlığından ötürüdür ki bu
da farkındalıktan yoksun oluşun sonucudur. Farkındalık için
çabalayarak zihninizi derleyip toplar, güçlendirirsiniz.
S: Olup bitenlerin tamamıyla farkında olabilirim, ama onları
herhangi bir şekilde etkileme gücüm yok.
M: Yanılıyorsunuz. Olmakta olan sizin zihninizin projeksiyo-
nudur. Zayıf bir zihin kendi projeksiyonlarını kontrol edemez.
Onun için, zihninizin ve cnun projeksiyonlarının farkında
olun. Siz bilmediğiniz şeyi kontrol edemezsiniz. Öte yandan,
bilgi güç verir. Uygulamada bu çok basittir. Kendinizi kontrol
etmek için - kendinizi bilin.
S: Belki kendimi kontrol edecek hale gelebilirim, fakat dün-
yadaki kaos ile başa çıkabilecek miyim?
M: Dünyada kaos yok, zihninizin yarattığı kaostan gayrı. O
kendini yaratmıştır, şu anlamda ki onun merkezini, kendi
benliğinizin diğer şeylerden farklı ve ayrı bir şey olduğu yanlış
fikri oluşturmaktadır. Gerçekte ise siz ne bir "şey"siniz ne de
ayrısınız. Siz sonsuz potansiyel, tükenmez olanaksınız. Siz var

SRİ N İ S A R G A D A T T A M A H A R A J

olduğunuz içindir ki her şey olabilir. Evren sizin sınırsız olma
kapasitenizin kısmi bir tezahüründen başka bir şey değildir.
S: Kendimi tümüyle haz arzusu ve ıstırap korkusuyla motive
edilmiş buluyorum. Arzularım ne denli soylu, korkularım ne
denli haklı da olsa, hayatım haz ve acının oluşturduğu iki
kutup arasında salınıyor.
M: Haz ve acının, arzu ve korkunun kaynağına gidin. Gözlem-
leyin, araştırın, anlamaya çalışın.
S: Arzu ve korku, her ikisi de fiziksel ve zihinsel faktörlerin
neden olduğu duygulardır. Onlar oradalar, kolayca gözlemle-
nebilirler. Fakat neden oradalar? Neden hazzı arzuluyor, acı-
dan korkuyorum?
M: Haz ve acı zihin halleridir. Siz zihin olduğunuzu, daha doğ-
rusu beden-zihin olduğunuzu düşündüğünüz sürece, böyle so-
rular üretmeye zorunlusunuz.
S: Peki, bir beden olmadığımı idrak ettiğim zaman arzudan ve
korkudan kurtulmuş olacak mıyım?
M: Bir beden ve bedeni korumak için bir zihin var olduğu sü-
rece, çekme ve itme (sempati ve antipati) yasası işleyecektir.
Onlar orada, olaylar alanında olacaklar fakat sizi ilgilendirme-
yecekler. Dikkatiniz bir başka yerde odaklanmış olacak. Zihni-
niz ve ilginiz bu odaktan başka tarafa çekilmeyecek.
S: Ama onlar yine orada olacaklar. İnsan asla tamamen özgür
olmayacak mı?

M: Şimdi bile tamamen özgürsünüz. Sizin kader dediğiniz
(karma) kendi yaşama iradenizin (isteminizin) sonucudur. Bu
istek ve iradenin ne denli güçlü olduğu hakkında, evrensel
ölüm dehşetine bakarak, hüküm verebilirsiniz.
S: İnsanlar çok zaman isteyerek ölüyorlar.

M: Yalnızca, alternatifleri ölümden kötü olduğu zaman. Fakat
ölüme böyle hazır ve istekli oluş da yaşama iradesiyle aynı

Kaynaktan akıp geliyor ki bu hayatın kendisinden bile daha
derin bir kaynaktır. Canlı bir varlık olmak nihai hal değildir;
daha da öte olan bir şey var, çok daha harika ki o ne "olmak"

1 1 6 1 5 4

BEN O 'YUM

dır ne "olmamak", ne yaşamaktır, ne yaşamamak. O zamanın
ve uzayın sınırlamalarını aşan bir saf farkındalık halidir. Bir
kez, beden-zihin'in varlığın kendisi olduğu illüzyonu terk edil-
diğinde, ölüm dehşetini yitirir; o, hayatın bir parçası haline
gelir.

31
Dikkatin Değerini Küçümsemeyin

Soran: Size baktığımda, çok sınırlı olanakları bulunan, her-
kes gibi yoksulluğun ve yaşlılığın tüm sorunlarıyla karşı kar-
şıya bulunan yoksul bir adam olarak görünüyorsunuz
Maharaj: Eğer zengin olsaydım ne fark edecekti? Ben, "Ben"
ne ise oyum. Başka ne olabilirim? Ne zenginim, ne yoksul, ben
benim.
S: Ama hazzı ve acıyı tadıyorsunuz.
M: Ben bunları bilinçte tadıyorum, fakat ben ne bilinç ne de
onun içeriğiyim.
S: Gerçek varlığımızda hepimizin eşit olduğunu söylüyorsu-
nuz. Nasıl oluyor da sizin deneyiminiz bizimkinden böylesine
farklı?
M: Gerçek deneyimim farklı değil. Farklı olan, benim değerlen-
dirmem ve tutumumdur. Sizlerle aynı dünyayı görüyorum ama
aynı tarzda değil. Bunda gizemli bir taraf yok. Herkes dünyayı
kendi hakkında taşıdığı fikrin penceresinden görüyor. Kendi-
nizi nasıl düşünürseniz, dünyayı da öyle görürsünüz. Eğer ken-
dinizi dünyadan ayrı olarak imgelerseniz o size ayrıymış gibi
görünecek ve siz arzuyu ve korkuyu tadacaksınız. Ben dünya-
yı kendimden ayrı görmüyorum. Bundan dolayı da benim için

SRİ N İSARGADATTA MAHARAJ

arzulanacak ya da korkulacak bir şey yok.
S: Siz dünyada bir ışık noktasısınız. Herkes öyle değil.
M: Benimle başkaları arasında kesinlikle hiçbir fark yok, sa-
dece benim kendimi "Ben-im" olarak bilişimden başka. Ben
her şeyim. Ben kesin olarak biliyorum, siz ise bilmiyorsunuz.
S: Demek ki yine de farklıyız.
M: Hayır değiliz. Fark sadece zihindedir ve geçicidir. Ben sizin
gibiydim, siz benim gibi olacaksınız.
S: Tanrı alabildiğine çeşitlenmiş bir dünya yaratmış.
M: Çeşitlilik yalnızca sizin içinizde. Kendinizi olduğunuz gibi
görün, dünyayı da olduğu gibi göreceksiniz - tek ve bölünmez,
tanımlanamaz realite bütünlüğü. Sizin yaratıcı gücünüz ona
bir film projekte ediyor ve sizin bütün sorularınız da o film
hakkında.
S: Bir Tibetli Yogi Tanrı'nın dünyayı bir amaçla yarattığını ve
onu bir plâna göre yönettiğini söylüyor. Amaç iyi ve plân hik-
met dolu.
M: Bütün bunlar geçici, oysa ben ebedi olanla meşgulüm (ebe-
di olanı anlatıyorum). Tanrılar ve onların evrenleri gelir ve
giderler, avatarlar sonu gelmezcesine birbirlerini art arda iz-
lerler, sonunda dönüp kaynağa geliriz. Ben yalnızca geçmiş
şimdiki ve gelecek bütün evrenleri ile bütün tanrıların sonsuz,
ebedi kaynağından söz ediyorum.
S: Siz onların hepsini biliyor musunuz? Onları hatırlıyor mu-
sunuz?
M: Birkaç çocuk eğlenmek için bir oyun sahneye koyarlarsa,
orada görülecek ve hatırlanacak ne vardır?
S: Neden insanlığın yarısı erkek (eril), yarısı dişi (dişil)?
M: Onların mutlulukları için. Kişilik-ötesi olan (avyakta), iliş-
kideki mutluluk uğruna kişiselleşir {uyakta). Gurum'un inaye-
ti ile ben kişisellik-ötesi olan ile kişisel olana eşit gözle bakabi-
lirim. Her ikisi benim için birdir. Hayatta kişisel olan kişisel-
lik-ötesi olanla karışıp birleşir.
S: Kişisellik-ötesi olandan kişisel olan nasıl meydana gelir?

156 78

BEN O ' Y U M

M: İkisi, aynı gerçeğin iki yüzüdür. Onlardan birinin diğerin-
den önce geldiği şeklinde konuşmak doğru olmaz. Tüm bu fi-
kirler uyanıklık haline aittirler.
S: Uyanıklık halini insana kazandıran nedir?
M: Tüm yaratılışın kökeninde arzu yatar. Arzu ve imgeleme
birbirini besler ve güçlendirir. Dördüncü hal (turiya) saf tanık-
lık, bağımlılıklardan kurtulmuş, heyecansız, tutkusuz ve söz-
süz farkındalık halidir. O içerdiği şeylerden etkilenmeyen uzay
gibidir. Bedensel ve zihinsel dertler ona ulaşmaz - onlar "dışa-
rıdadırlar, oysa ki tanık daima "burada"dır.
S: Gerçek, öznel ve nesnel olan nedir? Ben nesnel evrenin ger-
çek olduğuna ve benim öznel psişemin değişken ve geçici oldu-
ğuna inanma eğilimdeyim. Siz gerçek olanın sizin içsel, öznel
halleriniz olduğunu kabul eder ve somut dış dünyanın gerçek-
liğini yadsır görünüyorsunuz.
M: Öznel ve nesnel, her ikisi de değişken ve geçicidir. Onlar-
da gerçek olan bir şey yoktur. Geçici olanda kalıcı olanı, her
deneyimde sabit (değişmez) faktörü bulun.
S: Değişmez faktör nedir?
M: Sizde görme kapasitesi olmadıkça benim ona çeşitli adlar
vermem, onu çeşitli yollardan göstermem size pek yardımcı ol-
mayacak. Görüşü zayıf olan bir kimse, siz ne kadar işaret et-
seniz de ağacın dallarındaki papağanı göremeyecektir. O olsa
olsa, işaret parmağınızı görecektir. Önce görüşünüzü arıtın,
bakmak yerine görmeyi öğrenin; işte o zaman papağanı göre-
ceksiniz. Ayrıca, görmeye çok istekli olmalısınız. Kendini-id-
rak için hem berraklığa, hem içtenliğe ihtiyacınız var. Kalp ve
zihin (akıl-gönül) olgunluğuna ihtiyacınız var ki o da, anlamış
olduğunuzu, ne kadar az da olsa, günlük hayatınızda samimi-
yetle uygulamaktır. Yoga'da taviz, uzlaşma diye bir şey ola-
maz.

Eğer günah işlemek istiyorsanız içtenlikle ve açıkça işle-
yin. Günahların bile içtenlikli bir günahkâra öğretecekleri ders-
ler vardır - aynen erdemlerin bir ermişe öğrettikleri gibi. İkisi-

SRİ N İ S A R G A D A T T A M A H A R A J

ni birbirine karıştırmak çok tehlikelidir. Hiçbir şey ikisini uz-
laştırmak, uyuşturmak kadar etkin biçimde tıkayamaz yolu-
nuzu; çünkü bu, içtenlikten, samimiyetten yoksunluğu göste-
rir ki onsuz hiçbir şey yapılamaz.
S: Ben zahitliği doğru buluyor, onaylıyorum, fakat uygulama-
da tamamen lüksten yanayım. Hazzı kovalama ve acıdan ka-
çınma alışkanlığı içimde öylesine yer etmiş ki kuramsal dü-
zeyde tamamen canlı olan bütün iyi niyetlerim gündelik ya-
şantımda kök salamıyorlar. Dürüst olmadığımı söylemenizin
hana bir yardımı olmaz, çünkü kendimi nasıl dürüstleştirece-
ğimi bir türlü bilemiyorum.
M: Siz ne dürüstsünüz ne de sahtekârsınız. Zihinsel hallere
isimler takmak sadece onları onaylayıp onaylamadığınızın an-
latımına yarar. Sorun sizin sorununuz değildir, o zihninizin
sorunudur. İşe, kendinizi zihninizden ayırmakla başlayın. Ken-
dinize, zihin olmadığınızı ve bunların sizin değil zihnin sorun-
ları olduklarını kararlı bir biçimde hatırlatın.
S: Ben kendime, "Ben zihin değilim, zihnin sorunları beni il-
gilendirmez" diye tekrarlayıp durabilirim fakat zihin ve onun
sorunları oldukları gibi kalırlar. Şimdi bana lütfen yeterince
içten olmadığımı, daha içten olmam gerektiğini söylemeyin! Bu-
nu biliyorum ve kabul ediyorum. Ve sadece soruyorum - bu
nasıl yapılır?

M: Sonunda soruyorsunuz! Bir başlangıç için yeterince iyi. Bir
yol bulmak için düşünmeyi, sorgulamayı, aramayı sürdürün.
Kendinizin bilincinde olun, zihninizi gözlemleyin, ona tüm dik-
katinizi verin. Çabuk sonuçlara varma peşinde olmayın; so-
nuçlar sizin görüş alanınızın içinde olmayabilirler. Siz farkın-
da olmadan psişeniz bir değişim geçirecek, düşünceleriniz da-
ha berraklaşacaklar, duygularınız daha incelecek ve yücele-
cekler, davranışlarınız safiyet kazanacaklardır. Sizin bunları
hedeflemeniz gerekmez - yine de bu değişime tanık olacaksı-
nız. Çünkü şu anda içinde olduğunuz hal dikkatsizlik ve ihma-
linizin sonucudur, ne olacağınız ise dikkatinizin meyvesi.

1 1 6 1 5 8

SRİ NSATCACÂTTA MAHARAJ

S: Sadece dikkat etmek neden tüm bu farkımeydana getirsin?
M: Şimdiye dek hayatınız karanlık ve huzırsuzdu (tamas ve
rajas). Dikkat, uyanıklık, farkındalık, berraklık, dayanma gü-
cü ve canlılık, bütün bunlar dürüstlük ve bütünlüğünüzün,
kendi gerçek doğanızla (sattva) birliğinizin tezahürleridir. Ta-
mas ile rajas'ı barıştırıp tesirsiz kılmak ve kişiliği, varlığın
gerçek doğasına uygun biçimde yeniden inşa etmek sattva'nın
doğasıdır. Sattva gerçek benliğin her zaman dikkatli, hizmete
hazır ve itaatli hizmetçisidir.
S: Ve ben buna sadece dikkat etmekle ulaşacağım.
M: Dikkatin değerini küçümsemeyin. O ilgi ve de sevgi demek-
tir. Bilmek, yapmak, keşfetmek ya da yaratmak için ona gön-
lünüzü vermelisiniz - işte bu dikkat demektir. Bütün hayırlar
ondan akıp gelirler.

S: Bize "Ben-im (var olanım)" üzerinde konsantre olmamızı
öğütlüyorsunuz. Bu da bir dikkat şekli midir?
M: Başka ne olabilir? Yaşamınızdaki en önemli şeye -kendini-
ze- bölünmez dikkatinizi verin. Kişisel evreninizin merkezi
sizsiniz - merkezi bilmedikçe neyi bilebilirsiriz?
S: Fakat kendimi nasıl bilebilirim? Kendim bilmek için ken-
dimden uzaklaşmam gerekir. Fakat kendimden uzak olan ken-
dim olmaz. Öyle görünüyor ki kendimi bilemem, sadece, ken-
dim olarak kabul ettiğim şeyi bilebilirim.
M: Dosdoğru. Siz nasıl, bir aynada yüzünüzü değil fakat yüzü-
nüzün yansımasını görürseniz, öylece, ancak saf farkındalığın
lekesiz aynasına yansıyan kendi imajınızı bilebilirsiniz.
S: Böyle lekesiz bir aynayı nasıl bulurum?
M: Belli ki lekeleri silerek. Lekeleri görün ve onları silin. Eski
öğreti tümüyle doğru ve geçerlidir.
S: Görmek nedir ve silmek nedir?
M: Kusursuz aynanın doğası öyledir ki siz onu göremezsiniz.
Görebildiklerinizin ancak lekeler olmaları zorunludur. Onlar-
dan yüz çevirin, terk edin onları, onları istenmeyen şeyler ola-
rak görün.

S: Bütün algılanabilir, idrak edilebilir olanlar lekeler midir?
M: Hepsi lekedir.
S: Tüm dünya bir leke midir?
M: Evet, öyledir.
S: Ne müthiş! Demek ki evrenin hiçbir değeri yok, öyle mi?
M: Muazzam değeri var. Siz onun ötesine geçmekle kendinizi
idrak edersiniz.
S: Fakat o ilk anda niçin var oldu?
M: Bunu o son bulduğu zaman anlayabileceksiniz.
S: O sona erecek mi?
M: Evet, sizin için.
S: Ne zaman başladı?
M: Şimdi.
S: Ne zaman bitecek?
M: Şimdi.
S: Şimdi bitmiyor ki?
M: Siz onu bırakmıyorsunuz.
S: Onu bırakmak istiyorum.
M: İstemiyorsunuz. Bütün yaşamınız onunla bağlantılı. Geç-
mişiniz, geleceğiniz, arzularınız, korkularınız, hepsinin kökle-
ri dünyanızda. Dünyanız olmasa, siz neredesiniz, kimsiniz?
S: Fakat ben de zaten tam bunu bulmaya geldim.
M: Ben de size tam bunu söylüyorum: Öte'de ayak basacak
sağlam bir yer bulun, her şey berraklaşıp kolaylaşacaktır.

160 116 1 6 0

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

33
Hayat En Yüce Öğretmendir

Soran: Biz ikimiz çok uzak ülkelerden geldik; birimiz İngiliz
birimiz de Amerikalı'yız. İçinde doğmuş olduğumuz dünya yı-
kılıp dağılıyor. Ve bizler genç olduğumuzdan, bu durumdan en-
dişe duyuyoruz. Yaşlılar ölüme kavuşacaklarını umut edebilir-
ler ama gençlerin böyle umutları yok. Bazılarımız öldürmeyi
reddedebiliriz ama öldürülmemek hiç kimsenin kendi elinde de-
ğil. Kendi ömrümüz içinde dünyayı düzeltebilir miyiz?
Mahara j : Dünyanın mahvolacağını size düşündürten ne?
S: Yıkım silahları inanılmayacak kadar güçlü ve etkili hale
geldiler. Yine, üreticiliğimiz doğayı ve kültürel ve sosyal değer-
lerimizi tahrip eder hale gelmiştir.
M: Siz şimdiki zamanlardan söz ediyorsunuz. Bu her zaman
her yerde böyle olagelmiştir. Ama acıklı durum geçici ve bölge-
sel olabilir. Bir kez geçti mi unutulup gidecek.
S: Tehdit eden felaketin boyutları inanılmayacak kadar bü-
yük. Bir patlamanın orta yerinde yaşıyoruz.
M: Her insan yalnız olarak acı çeker ve yalnız ölür. Rakamla-
rın konu ile ilgisi yok. Bir milyon kişi öldüğü zaman da bir ki-
şinin öldüğü zamanki kadar ölüm vardır.
S: Doğa milyonlarca varlığın ölümüne yol açıyor ama bu beni
korkutmuyor. Bunda trajedi ya da gizem bulunabilir ama gad-
darlık yok. Beni dehşete düşüren ise insanın yol açtığı ıstırap,
yıkım ve perişanlıktır. Doğa yapımlarında ve yıkımlarında gör-
kemlidir. Fakat insanın eylemlerinde bayağılık ve cinnet var.
M: Doğru. Demek oluyor ki sizin sorununuz ıstırap ve ölüm
değil, fakat onların kökenindeki bayağılık ve deliliktir. Baya-
ğılık da bir delilik şekli değil midir ve delilik zihnin kötü kul-
lanılması değil midir? İnsanlığın sorunu yalnızca zihnin bu kö-
tü kullanımında yatar. Aklını doğru şekilde kullanan insana
doğanın ve ruhun bütün hazineleri açıktır.

SRİ NİSARGADATTA MAHARAJ

S: Aklın doğru kullanılması nedir?
M: Korku ve açgözlülük aklın kötü kullanılmasına neden olur.
Aklın doğru kullanılması ise sevgi, hayat, gerçek ve güzellik
yolunda hizmettir.
S: Söylenmesi yapılmasından kolay. Gerçek seVgisi, insan sev-
gisi, iyi niye - ne lüks! Bunlara bol bol ihtiyacımız var, fakat
kim sağlayacak?
M: Siz gerçek ve sevgi, zekâ ve iyi niyet için insanlara ve Tan-
rı'ya sonsuza dek yalvarıp yakarabilirsiniz - ama hepsi boşu-
na. Siz işe kendinizden ve kendinizle başlamak zorundasınız -
bu değişmez yasadır. Siz çehreyi değiştirmedikçe görüntüyü
değiştiremezsiniz. Önce, dünyanızın sadece sizin kendi yansı-
manız olduğunu idrak edin ve bu yansımaya kusur bulmaktan
vazgeçin. Kendinizle ilgilenin, kendinizi düzeltin - zihinsel ve
duygusal bakımdan. Fiziksel düzelme otomatik olarak gerçek-
leşecektir. Hep reformlardan söz ediyorsunuz; ekonomik, sos-
yal, politik reformlardan. Reformları bırakın ve reformcuyu
düşünün. Budala, açgözlü ve kalpsiz bir insan ne tür bir dün-
ya yaratabilir?
S: Biz kalbin değişmesini bekleyeceksek süresiz bekleyeceğiz
demektir. Sizin öğüdünüz bir mükemmellik öğüdü ama aynı
zamanda bir çaresizlik ve umutsuzluk öğüdü. Herkes mükem-
mel olduğunda, dünya da mükemmel olacak. Zaten bilinenin
ne kadar gereksiz bir ilanı!
M: Ben bunu söylemedim. Ben sadece dedim ki: Siz kendinizi
değiştirmedikçe dünyayı değiştiremezsiniz. Ben "herkesi de-
ğiştirmedikçe" demedim. Başkalarını değiştirmek ne gerekli,
ne de mümkündür. Ama eğer siz kendinizi değiştirebilir seniz,
bir başka değişikliğin gerekmediğini göreceksiniz. Görüntüyü
değiştirmek istiyorsanız, filmi değiştirirsiniz, sinema perdesi-
ne saldırmazsınız!
S: Kendinizden nasıl bu kadar emin olabiliyorsunuz? Söyledi-
ğinizin doğru olduğunu nasıl biliyorsunuz?
M: Ben kendimden değil, sizden eminim. Yapmanız gereken

162 163

BEN O'YUM

tek şey ancak içte bulunabilecek olanı dışta aramaktan vaz-
geçmektir. Harekete geçmeden önce, bakışınızı değiştirin. Siz
vahim bir anlayış bozukluğu içindesiniz. Zihninizi berraklaş-
tırın, gönlünüzü arındırın, hayatınızı kutsayın - dünyanızı de-
ğiştirmenin en hızlı yolu budur.
S: O kadar çok ermiş ve mistik yaşadı ve öldüler. Onlar benim
dünyamı değiştiremediler.
M: Nasıl değiştirebilirlerdi? Sizin dünyanız onlarınki değil,
onlarınki de sizin değil.
S: Elbet ki herkes için ortak, gerçek (olaylara, olgulara daya-
nan) bir dünya olmalı.
M: Nesneler, enerji ve madde dünyası mı? Eğer nesnelerden
ve güçlerden oluşmuş böyle ortak bir dünya olsaydı bile bu bi-
zim içinde yaşadığımız dünya değildir. Bizimki bir duygular ve
fikirler, çekişler ve itişler, değer ölçüleri, amaçlar ve dürtüler
dünyasıdır; tümüyle zihinsel bir dünyadır. Biyolojik bakımdan
pek az şeye ihtiyacımız vardır; bizim sorunlarımız farklı bir
düzene aittirler. Arzular, korkular ve yanlış fikirler tarafından
yaratılmış sorunlar yalnızca zihin düzeyinde çözümlenebilir-
ler. Siz kendi zihninizi fethetmek zorundasınız. Ve bunun için
de onun ötesine geçmelisiniz.
S: Zihnin ötesine geçmek, ne demektir bu?
M: Siz bedenin ötesine geçmişsiniz, öyle değil mi? Siz sindi-
rim, dolaşım ya da dışkılama işlemlerini yakından izlemiyor-
sunuz. Bunlar otomatik duruma gelmişler. Aynı şekilde zihin
de otomatik olarak, dikkat talep etmeden çalışmalı. Zihin ku-
sursuz bir biçimde çalışmadıkça bu olmayacaktır. Bizler zama-
nımızın büyük bir bölümünde zihnimizin ve bedenimizin bilin-
cindeyiz, çünkü onlar durmadan yardım istiyorlar. Acı ve ıstı-
rap sadece bedenin ve zihnin ilgi ve dikkat isteyen haykırışla-
rıdır. Bedenin ötesine geçmek için sağlıklı olmalısınız; zihnin
ötesine geçmek için ise zihniniz kusursuz bir düzen içinde ol-
malı. Ardınızda bir kargaşa bırakarak ilerleyemezsiniz. İster
istemez o kargaşanın bataklığına gömülürsünüz. "Kendi süp-

SRİ NİSARGADATTA MAHARAJ

rüntünüzü kendiniz toplayın" evrensel bir yasa gibi görünü-
yor. Ve de adil bir yasa...
S: Peki siz zihnin ötesine nasıl geçtiniz?
M: Gurum'un himmetiyle.
S: Onun himmeti ne tarzda oldu?
M: Bana doğru olanı söyledi. "
S: Size ne dedi?
M: Benim En Yüce Gerçek olduğumu söyledi.
S: Siz onunla ilgili olarak ne yaptınız?
M: Ona güvendim ve onun söylediklerini hatırımda tuttum.
S: Yani bu yeterliydi mi demek istiyorsunuz?
M: Daha ne yapılması gerekirdi? Guru'yu ve söylediklerini ha-
tırda tutmak bir hayli işti. Benim size önerim ise bundan da
kolay - sadece kendinizi hatırlayın. "Ben-im (var olanım)" zih-
ninizi iyileştirmek ve sizi öteye geçirmek için yeterli. Sadece
biraz güveniniz olsun. Sizi yanlış yola sevk etmiyorum. Neden
yapayım bunu? Sizden istediğim, beklediğim bir şey mi var ki?
İyiliğinizi istiyorum - benim doğam böyledir. Sizi niye yanlış
yola sevk edeyim?

Sağduyu da size, "bir arzuyu gerçekleştirmek için zihni-
nizi onun üzerinde tutmanız gerektiğini" söyleyecektir. EğeAy
gerçek doğanızı bilmek istiyorsanız, kendinizi her zaman aklı-
nızda tutmalısınız, varlığınızın sırrı kendini açığa vurana dek...
S: Kendini-hatırlama niçin kendini-idraki (bilmeyi) sağlasın?
M: Çünkü onlar aynı halin iki yüzüdür. Kendini-hatırlayış zi-
hindedir. Kendini-bilme ise zihnin ötesinde. Aynadaki imaj ay-
nanın ötesindeki yüze aittir.
S: Güzel, fakat amaç nedir?

M: Başkalarına yardım için insanın yardım gereksinmesinin
ötesinde olması gerekir.
S: Bütün istediğim mutlu olmak.
M: Mutlu olun ki mutlu edesiniz.
S: Başkaları kendi başlarının çaresine baksınlar.
M: Efendi, siz ayrı değilsiniz. Paylaşamadığınız mutluluk sah-

222 223

BEN O'YUM

tedir. Ancak paylaşılabilen mutluluk gerçekten arzu edilir olan-
dır.
S: Doğru. Fakat benim bir Guru'ya ihtiyacım var mı? Bana
söylediğiniz basit ve inandırıcı. Onu hatırlayacağım. Bu sizi
benim Gurum yapmaz.
M: En önemli olan, bir kişiye tapmak değildir, fakat söz konu-
su göreve olan derin ve sürekli bağlılıktır. Hayat kendisi En
Yüce Guru'dur; onun derslerine dikkat edin ve onun emirleri-
ne uyun. Siz onların kaynağını kişileştirdiğinizde dışta bir Gu-
ru edinmiş olursunuz. Siz o dersleri hayattan direkt olarak al-
dığınızda Guru içtedir. İçsel ya da dışsal Gurunuz'un söyledi-
ğini hatırlayın, merak edin, düşünün, onunla yaşayın, onu se-
vin, ona doğru gelişin, onu kendinize mal edin. Ona her şeyi-
nizi koyun, her şeyi alacaksınız. Ben öyle yapıyordum. Bütün
zamanımı Gurum'a ve onun bana söylediklerine veriyordum.
S: Ben bir profesyonel yazarım. Bana bir öğüt verebilir misiniz,
özel olarak?
M: Yazmak hem bir beceri hem de bir yetenektir. Yeteneğinizi
derinleştirin ve becerinizi geliştirin. Arzu edilmeye değer olanı
arzu edin ve onu iyice arzu edin. Nasıl, bir kalabalık içinde
insanların arasından yolunuzu bulup geçebiliyorsanız, genel
doğrultunuzu kaybetmeden öylece olayların arasından yolu-
nuzu bulacaksınız. Eğer içten ve istekliyseniz bu kolaydır.
S: İçtenliğin gerekliliğinden birçok kez söz ettiniz. Fakat biz-
ler tek bir isteği olan insanlar değiliz. Bizler arzular ve ihti-
yaçlar, içgüdüler ve itilişler topluluğuyuz. Onlar birbirlerinin
üstüne çıkmak için tırmanır dururlar ve bazen biri, bazen di-
ğeri egemen olur, ama asla uzun süreli değil.
M: İhtiyaçlar yoktur, sadece arzular vardır,
S: Yemek, içmek, insanın bedenini barındırması; yaşamak için?
M: Yaşama arzusu tek temel arzudur. Diğer hepsi ona bağ-
lıdır.
S: Yaşıyoruz, çünkü yaşamak zorundayız.
M: Yaşıyoruz, çünkü duyusal varoluşu şiddetle arzuluyoruz.

SRİ NİSARGADATTA MAHARAJ

S: Böylesine evrensel bir şey yanlış olabilir mi?
M: Yanlış değil elbette. Kendi yerinde ve kendi zamanında olan
hiçbir şey yanlış değildir. Fakat siz gerçekle ilgileniyorsanız,
her şeyi, kendi hayatınızı da sorgulamak zorundasınız. Duyu-
sal ve aklî deneyimin gerekliliğini teyit etmekle siz sizi rahata
kavuşturacak arayışınızın araştırma ve sorgulama alanını da-
raltıyorsunuz.
S: Ben mutluluğu arıyorum, rahatlığı değil.
M: Bedenin ve zihnin rahatlığı ötesinde ne mutluluk biliyor-
sunuz?
S: Başkası var mıdır?
M: Kendiniz arayıp bulun. Her dürtüyü, her itilişi sorgulayın,
hiçbir arzuyu meşru (haklı) saymayın. Bedensel ve zihinsel,
tüm sahiplendiklerinizden arının, kendi hakkınızdaki tüm en-
dişelerden kurtulun, her türlü keşfe açık olun.
S: Bu Hindu spiritüel geleneğinin bir parçasıdır; bir ermiş ya
da bilgenin yanı başında yaşamak, başka hiçbir vasıtaya gerek
olmaksızın kişiyi kurtuluşa götürür. Neden bir Aşram (tekke)
açmıyorsunuz, böylece insanlar sizin yanınızda yaşayabilirler-
di?
M: Bir kuruluş meydana getirdiğim zaman orada tutuklu olu-
rum. Gerçek şu ki ben herkes için ulaşılabilir durumdayım.
Ortak çatı ve gıda insanların gerçeği daha fazla ve daha iyi ka-
bullenmelerini sağlamaz. "Yanında yaşamak" aynı havayı so-
lumak anlamına gelmez. O güvenmek, itaat etmek ve öğret-
menin iyi niyetlerinin boşa gitmesine meydan vermemek de-
mektir. Üstadınızı daima gönlünüzde taşıyın ve öğretilerini ha-
tırlayın - bu, gerçekle gerçekten yaşamak demektir. Fiziksel
yakınlık en az önemi olandır. Tüm hayatınızı öğretmeninize
olan inanç ve sevginizin bir ifadesi haline getirin - Guru ile
gerçek birliktelik budur.

165 165

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

33
Her Şey Kendi Kendine Olur

Soran: Bir gnani ölür mü?
Mahara j : O hayatın ve ölümün ötesindedir. Bizim kaçınılmaz
kabul ettiğimiz şey -doğmak ve ölmek- ona, Devinimsiz olanın
içindeki devinimi, değişmez olanın içindeki değişimi, sonsuz
olanın içindeki sonu ifade etmenin bir yolu olarak görünür.
Hiçbir şeyin doğmadığı ve hiçbir şeyin ölmediği, hiçbir şeyin
sürmediği ve hiçbir şeyin değişmediği - her şeyin ebediyen ol-
duğu gibi olduğu, bir gnani için apaçıktır.
S: Siz gnani'nin öte olduğunu söylediniz. Neyin ötesi? Bilgi
ötesi mi?
M: Bilginin doğuşları ve batışları vardır. Bilinç varlığa gelir ve
varlıktan gider. Bu bir gündelik olay ve gözlem meselesidir.
Hepimiz biliriz ki bazen bilinçliyiz, bazen değil. Bilinçli olma-
dığımız zaman bu bize bir karanlık ya da boşluk olarak görü-
nür. Fakat bir gnani kendinin farkındadır, o ne bilinçli ne de
bilinçsizdir; fakat saf farkındalık halindedir, zihnin üç haline
ve onların içeriklerine tanıktır.
S: Bu tanıklık ne zaman başlar?

M: Bir gnani için hiçbir şeyin başlaması ve bitmesi söz konusu
değildir. Tuzun su içinde eriyişi gibi her şey saf "olma hali"
içinde erir. Bilgelik gerçek olmayanı daima reddetmektir. Ger-
çek olmayanın gerçek olmadığını görmek bilgeliktir. Bunun
ötesinde ise anlatılamaz, ifade edilemez olan uzanır.
S: Benim içimde "Ben bedenim" kanısı var. Diyelim ki bilgi-
sizce konuşuyorum. Fakat insanın kendini beden, beden-zihin
ya da saf zihin olarak hissetme hali - bu ne zaman başladı?
M: Siz bilincin başlangıcından söz edemezsiniz. Başlangıç ve
zaman fikirleri bilinç içindedirler. Herhangi bir şeyin başlan-
gıcından anlamlı bir biçimde söz edebilmek için onun dışına
adım atmak zorundasınız. Ve dışa adım attığınız anda da id-

rak edersiniz ki böyle bir şey yoktur ve asla olmamıştır. Bir
tek gerçek vardır ki onun içinde hiçbir "şey" kendi başına her-
hangi bir varlığa sahip değildir.
S: "Ben bedenim" duygusu ne zaman ortaya çıktı? Doğumum-
da mı, yoksa bu sabah mı?
M: Şimdi.
S: Ama ona dün de sahip olduğumu anımsıyorum!
M: Dünün anısı sadece şimdidedir.
S: Fakat, elbet ki ben zaman içinde varım. Bir geçmişim ve bir
geleceğim var.
M: Onu siz böyle imgeliyorsunuz - şimdi!
S: Bir başlangıç olmuş olması gerek.
M: Şimdi.
S: Peki, son hakkında ne dersiniz?
M: Başlangıcı olmayanın sonu da olmaz.
S: Fakat sorumun bilincindeyim.
M: Asılsız bir soru yanıtlanamaz. O sadece asılsız (sahte, yan-
lış) olarak görülür.
S: O bana göre gerçek.
M: O size ne zaman gerçek göründü? Şimdi.
S: Evet, o benim için tamamen gerçek - şimdi.
M: Sorunuzda gerçek olan nedir? O bir zihin halidir. Hiçbir zi-
hin hali zihinden daha gerçek olamaz. Zihin gerçek (asıl) mi-
dir? O sadece, her biri geçici olan bir haller koleksiyonudur.
Bir geçici haller silsilesi nasıl gerçek sayılabilir?
S: Bir tespihin taneleri gibi olaylar olayları izler - sonsuza dek!
M: Onların hepsi, "Ben bedenim" şeklindeki temel fikrin ipli-
ğine dizilidir. Fakat bu bile zihinsel bir haldir ve devam et-
mez. O, diğer bütün haller gibi gelir ve gider. Beden-zihin ol-
duğunu sanma yanılgısı, sadece araştırılmamış olduğu için var-
dır. Bütün zihin hallerinin dizildiği iplik işte bu araştırmazlık-
tır. O, kapalı bir odadaki karanlık gibidir. Odada karanlık var-
dır - görünüşte. Fakat oda açıldığında karanlık nereye gider?
Hiçbir yere gitmez, çünkü orada yoktu. Bütün zihin halleri-

162 169

BEN O'YUM

ııin, bütün varlık isimleri ve formlarının kökleri sorgulama-
mak, araştırmamak, imgelemek ve safdillikte (her şeye inan-
makta) yatar. "Ben-im (var olanım)" demek doğrudur, fakat
"Ben şuyum", "Ben buyum" demek sorgulamamanın, araştır-
mamanın, incelememenin, zihinsel zayıflık ya da uyuşukluğun
işaretidir.
S: Eğer her şey ışık ise, karanlık nasıl ortaya çıktı? Işığın or-
tasında karanlık nasıl olabilir?
M: Işığın ortasında karanlık yoktur. Karanlık, kendini-unut-
muşluktur. Başka şeylere, öz-olmayana daldığımızda, Öz Var-
lık'ı unuturuz. Bunda anormal bir yan yoktur. Fakat aşırı ba-
ğımlılıklar yüzünden kendini unutmak niye? Öz Varlık dene-
yimleyenin ve onun deneyiminin her zaman var olan kaynağı-
dır ve bilgelik de bu gerçeği asla unutmamakta yatar.
S: Benim şimdiki durumumda "Ben bedenim" fikri kendiliğin-
den geliyor. Halbuki "Ben saf varoluşum" fikrinin doğru ol-
makla birlikte, deneyimlenmemiş bir fikir olarak zihne empo-
ze edilmesi zorunluluğu var.
M: Evet, sadhana (pratik yapma) insanın kendi kendine, saf
"olma halinin" belli bir şey olmadığını, belli özellikler toplamı
olmadığını, hatta evreni oluşturan tüm özelliklerin toplamı ol-
madığını zorlu ve etkili bir biçimde hatırlatışmdan ibarettir.
Her şey zihinde var olur, hatta beden bile sayısız duyusal algı-
lamanın zihinde bütünleştirilmesidir, her bir idrak ve algılama
keza zihinsel bir haldir. Eğer "Ben bedenim" diyorsanız, onu
gösterin.
S: İşte burada.
M: Ancak onu düşündüğünüz zaman. Beden de, zihin de ke-
sintili hallerdir. Bu çakıp sönen idraklerin toplamı varlık illüz-
yonunu yaratır. Geçici olanın içindeki kalıcı olanı, gerçek ol-
mayanın içinde gerçek olanı araştırın. Sadhana budur.
S: Gerçek şu ki, kendimi beden olarak düşünüyorum.
M: Kendinizi bol bol düşünün. Yalnız bir beden fikrini ortaya
getirmeyin. Ortada sadece duyular, idrakler, algılar, anılar ve

SRİ NİSARGADATTA MAHARAJ

tasavvurlar akışı var. Beden bizim çeşitlilik (başkalık) içinde
birliği arayış eğilimimizle yarattığımız bir soyutlamadır ki bu
yine yanlış değildir.
S: Bana "Ben bedenim" diye düşünmenin zihindeki bir kusur
olduğu söyleniyor.
M: Neden böyle konuşuyorsunuz? Böyle ifadeler sorunlar ya-
ratırlar. Öz Varlık her şeyin kaynağıdır ve nihai (en son) men-
zildir. Hiçbir şey dışsal değildir.
S: Beden fikri obsede edici bir hale gelince, o tümüyle yanlış
demek değil midir?
M: Beden fikrinde yanlış bir taraf yoktur, hatta "Ben bede-
nim" fikrinde bile. Fakat kendimizi bir tek bedenle sınırlamak
bir hatadır. Gerçekte bütün mevcudiyet, her bir form benim-
dir, benim bilincimdedir. Ben ne olduğumu söyleyemem, çün-
kü sözcükler ancak ne olmadığımı tarif edebilirler. Ben "Ben-
im (var olanım)" çünkü ben "Ben-im", hepsi bu. Fakat ben bi-
linç ötesiyim, bu yüzden, bilinç içinde ben ne olduğumu söyle-
yemem. Ama ben var olanım. "Ben kimim?" sorusunun yanıtı
yoktur. Hiçbir deneyim onu yanıtlayamaz, çünkü Öz Varlık de-
neyim ötesidir.
S: Yine de "Ben kimim?" sorusunun bir yararı olmalı.
M: Onun bilinç içinde yanıtı yoktur, bu nedenle, bilinç ötesine
geçilmesine yardımı olur.
S: İşte ben buradayım - şu anda. Bunda gerçek olan ve olma-
yan nedir? Şimdi lütfen sorumun yanlış olduğunu söylemeyin
bana. Sorularımı sorgulamak beni bir yere ulaştırmaz.
M: Sorunuz yanlış değil. Gereksiz. Dediniz ki: "Şimdi, burada-
yım." Orada durun, bu gerçektir. Bir olguyu soruya dönüştür-
meyin. Hatanız orada. Siz ne bilen, ne de bilmeyensiniz; ken-
ı linizi zihin ve madde terimleri içinde anlatmaya kalkmayın.
S: Şimdi bir çocuk size bir sorunla geldi. Siz ona birkaç söz
.söylediniz ve o gitti. Ona yardım etmiş oldunuz mu?
M: Elbette.
S: Nasıl bu kadar emin olabilirsiniz?

222 223

BEN O'YUM

M: Yardım etmek benim doğamdır.
S: Bunu nasıl bildiniz?
M: Bilmeye ihtiyaç yok. O kendi kendine işler.
S: Yine de bir bildirimde bulundunuz. Bunu neye dayandırı-
yorsunuz?
M: İnsanların bana söylediklerine. Ama kanıtlar isteyen sizsi-
niz. Benim kanıtlara ihtiyacım yok. Her şeyi yoluna koymak
benim doğamda yatar ki bu satyam, shivam, surıdaram (doğ-
ru, iyi, güzel)dır.
S: Bir insan gelip sizden öğüt istediği ve ona öğüt verdiğiniz
zaman, o öğüt nereden gelir ve hangi kuvvetle yardım eder?
M: Onun kendi varlığı onun zihnini etkiler ve bir yanıtı davet
eder (oluşturur).
S: Peki sizin rolünüz nedir?
M: O insan ve öz varlığı bende bir araya gelir.
S: Öz varlığı neden o adama sizin aracılığınız olmadan yardım
edemez?
M: Ama Öz Varlık benim! Siz beni ayrı gibi hayal ediyorsu-
nuz, sorunuz da bundan kaynaklanıyor. Benim öz varlığım ve
onun öz varlığı yoktur; Öz vardır, her şeyin tek Öz'ü. İsim-
lerin ve şekillerin, zihinlerin ve bedenlerin çeşitliliği sizi yanılt-
tığından, çok sayıda öz varlık imgeliyorsunuz. Biz her ikimiz
Öz'üz, fakat siz pek kani olmuş görünmüyorsunuz. Bu kişisel
öz varlık ve evrensel öz varlık konuşmaları öğrencilik aşama-
sıdır; öteye varın, dualite içinde sıkışıp kalmayın.
S: Yardıma ihtiyacı olan adama gelelim yine. O size geliyor.
M: Eğer gelirse yardım alacağına emindir. Yardım alma kade-
rinde olduğu içindir ki bana geldi. Bunda hayal ürünü bir ta-
raf yok. Bazılarına yardım edip diğerlerini reddedemem. Ge-
len herkes yardım almıştır, çünkü yasa böyledir. Yalnız, yar-
dımın şekli ihtiyaca göre değişir.
S: Öğüt almak için neden buraya gelmek zorunda? Onu kendi
içinden alamaz mı? M: Dinlemek istemeyecektir. Zihni dışa dönüktür. Fakat as-

SRİ NİSARGADATTA MAHARAJ

lında tüm deneyim zihindedir, hatta onun bana gelişi ve yar-
dım alışı bile kendi içinde cereyan eder. Yanıtı kendi içinde
bulacağı yerde o dıştan gelen bir yanıtı imgeler. Bana göre ne
ben, ne adam, ne de veriş vardır. Bütün bunlar zihindeki gelip
geçen pırıltılardır. Ben o sonsuz sükûn ve sessizliğim ki içinde
hiçbir şey görünmez - çünkü görünen her şey kaybolur. Kimse
yardım istemeye gelmez, kimse yardım sunmaz, kimse yardım
almaz. Bütün bunlar zihinde sergilenen gösterilerdir.
S: Ama yine de yardım edecek güç oradadır ve orada o gücü
gösteren bir kimse ya da bir şey vardır, ona ister Tanrı, ister
Öz, ister Evrensel Zihin deyin. İsim önemli değil ama olgu
önemli.

M: Bu beden-zihnin durduğu yerdir. Saf zihin her şeyi olduğu
gibi görür - bilinçteki kabarcıklar (kaynaşmalar, sahte hare-
ketler, gösterişler). Bu kabarcıklar görünüyor, kayboluyor ve
yeniden görünüyorlar - gerçek varlıkları olmaksızın. Onlara
hiçbir özel neden atfedilemez, çünkü her biri bütün tarafından
yaratılmıştır ve bütünü etkiler. Her bir kabarcık bir bedendir
ve tüm bu bedenler benimdir.

S: Siz her şeyi doğru şekilde yapma gücüne sahip olduğunuzu
mu söylemek istiyorsunuz?
M: Benden ayrı bir güç yoktur. Bu benim doğamda mevcuttur.
Buna yaratıcılık deyin. Bir külçe altından siz birçok süs eşyası
yapabilirsiniz - her biri altın olarak kalır. Bunun gibi, hangi
rolde görünürsem görüneyim, her ne fonksiyon icra edersem
edeyim - neysem o olarak kalırım: Değiştirilemez, sarsılamaz,
bağımsız Öz. Sizin evren, doğa dediğiniz benim spontane ya-
ratıcılığımdır. Her ne olursa - olur. Fakat benim doğam öyle-
dir ki her şey sevinçle, hazla biter.
S: Bir erkek çocuk tanıyorum, akılsız annesinin onu metil al-
kol ile beslemesi yüzünden kör olmuştu. Ona yardım etmenizi
sizden rica ediyorum. Siz şefkat dolusunuz ve açıkça görülü-
yor ki yardıma isteklisiniz. Ona hangi güçle yardım edebilir-
siniz?

222 223

BEN O'YUM

M: Onun durumu bilince kaydolunmuştur. Oradadır - silinmez
şekilde. Bilinç işini görecek.
S: Sizden yardım istemem bir fark oluşturur mu?
M: Sizin isteğiniz çocuğun körlüğünün bir parçasıdır. O kör
olduğu için siz istiyorsunuz. Siz hiçbir şey eklemediniz.
S: Fakat sizin yardımınız yeni bir faktör olabilir.
M: Hayır, çocuğun körlüğü her şeyi kapsar (kontrol altına
alır). Her şey onun içinde - anne, çocuk, siz, ben ve diğer her
şey! Bu tek bir olaydır.
S: Siz "Çocuğun durumunu tartışmamız bile önceden takdir
olunmuştur" mu demek istiyorsunuz?
M: Başka nasıl? Her şey geleceğini içerir. Çocuk bilinçte orta-
ya çıkar. Ben öteyim. Ben bilince emirler gönderemem. Ben
bilirim ki her şeyi yoluna koymak farkındalığın doğasıdır. Bı-
rakın bilinç kendi yaptıklarının çaresine baksın! Çocuğun ke-
deri, sizin acımanız, benim dinlemem, bilincin aksiyonu -bü-
tün bunlar bir tek olgudur- onları parçalarına ayırıp, sonra da
sorular sormayın.
S: Zihninizin çalışma şekli ne garip.
M: Garip olan sizsiniz, ben değil. Ben normalim. Ben her şeyi
olduğu gibi görürüm, bu nedenle de onlardan korkmam. Fakat
siz gerçekten korkarsınız.
S: Neden korkayım?
M: Kendi hakkınızdaki bilgisizliğiniz korkmanıza ve korktu-
ğunuzdan habersiz olmanıza neden oluyor. Korkmamak için
uğraşmayın. Cehalet duvarını yıkın önce.

İnsanlar ölmekten korkarlar, çünkü ölümün ne olduğunu
bilmezler. Gnani ölmeden önce ölmüştür ve korkulacak hiçbir
şey olmadığını görmüştür. Gerçek varlığınızı bildiğiniz anda,
hiçbir şeyden korkmazsınız. Ölüm özgürlük ve güç verir. Dün-
yada özgür olmak için dünyaya ölmek zorundasınız. O zaman
evren sizindir, o sizin bedeniniz, anlatımınız ve aletiniz olur.
Mutlak şekilde özgür olmanın mutluluğu tarif ötesidir. Ote
yandan, kim özgürlükten korkarsa, o ölemez.

SRİ NİSARGADATTA MAHARAJ

S: Ölemeyen yaşayamaz mı demek istiyorsunuz?
M: Bunu istediğiniz gibi ifade edin; bağımlılık tutsaklıktır, ba-
ğımlılıklardan kurtuluş ise özgürlük. Bir şeyi şiddetle arzu-
lamak ise köle olmaktır.
S: Bundan şu mu çıkıyor: Siz kurtulursanız dünya kurtulur.
M: Bir bütün olarak, dünyanın kurtuluşa ihtiyacı yoktur. İnsan
hatalar işleyip keder yaratır. Bu, farkındalık alanına, bir gna-
ni' nin bilincine girdiğinde, o düzeltilir. Onun doğası böyledir.
S: Spiritüel ilerleme olarak adlandırılabilecek olgular gözlem-
leyebiliyoruz. Bencil bir insan dindar oluyor, kendini kontrol
edip düşüncelerini ve duygularını arındırıyor, spiritüel uygu-
lamalar yapıyor ve gerçek varlığının farkına varıyor. Böyle bir
gelişme Neden-Sonuç Yasası yönetiminde midir, yoksa rast-
lantısal mıdır?
M: Benim görüş noktamdan her şey kendi başına ve tamamen
kendiliğinden olur. Fakat insan teşvik edici bir nedenle, bir
hedefe doğru çalıştığını imgeler. Onun zihninde her zaman bir
ödül vardır ve onun için çaba gösterir.
S: Kaba, tekâmül etmemiş bir insan bir ödül olmadıkça çalış-
mayacaktır. Ona vaatlerde bulunmak doğru olmaz mı?
M: O kendi kendine teşvik edici nedenler yaratacaktır nasıl
olsa. O bilmez ki gelişmek, bilincin doğasında vardır. O bir
maksattan bir maksada giderken ilerleyecek, arzularının ger-
çekleşmesi için Gurular'm peşlerinden koşacaktır. Kendi var-
lığının yasaları gereği, dönüş yolunu (nivritti) bulduğunda tüm
maksatları terk eder, çünkü dünyaya olan ilgisi son bulmuş-
tur. O hiçbir şey istemez - ne başkasından, ne kendinden. O
lıer şeye ölür ve böylece Her Şey olur. Hiçbir şey istememek ve
hiçbir şey yapmamak - gerçek yaradılış budur!
S: İçe yöneliş gayretlerindeki büyük engel iç sıkıntısıdır. Öğ-
renci sıkılır, bıkar.

M: Atalet (durağanlık) ve huzursuzluk (tamas ve rajas) birlik-
te çalışarak berraklığı ve uyumu (sattva) bastırırlar. Sattva'
nın görülebilmesi için önce Tamas ve Rajas'm hakimiyet altı-

175165

BEN O'YUM

na alınması gerekir. Her şey zamanla, tamamen kendiliğinden
bir biçimde yoluna girecektir.
S: O zaman çaba harcamaya gerek yok mudur?
M: Çaba gerektiğinde, çaba ortaya çıkacaktır. Çabasızlık esas
(gerekli) olduğunda ise o kendini öne sürer. Siz hayatı oraya
buraya itekleyerek yönetmeye kalkmayın. Sadece onunla bir-
likte akın ve kendinizi, şimdi'nin ölerek şimdi'ye doğması de-
mek olan bu anın görevlerine tamamen verin. Çünkü yaşamak
ölmek demektir. Ölümsüz hayat olamaz.

Şu esasa sıkı sarılın: Öz Varlık ve dünya birdir ve mü-
kemmeldir. Yalnızca sizin tutumunuz kusurludur ve yeniden
düzenlenmeye ihtiyacı vardır. Bu sürece sadhana denir. Siz
uyuşukluğa son vererek, berraklık ve iyilik için yolu temizle-
mek amacıyla tüm enerjinizi kullanarak bu noktaya geldiniz.
Fakat gerçekte tüm bunlar kaçınılmaz büyümenin işaretle-
ridir. Korkmayın, direnmeyin, ertelemeyin. Neyseniz o olun
(kendiniz olun). Korkulacak hiçbir şey yok. Güvenin ve dene-
yin. Dürüstçe deney yapın. Hayatınızı şekillendirmesi için ger-
çek varlığınıza bir şans verin. Pişman olmayacaksınız.

34

Zihin Huzursuzluğun Ta Kendisidir

Soran: Ben İsveç doğumluyum. Şimdi Meksika'da ve ABD'de

Hatha Yoga öğretiyorum.
Mahara j : Bu öğreti size ne verdi?
S: O bana sağlık verdi ve bir geçim yolu sağladı.
M: Çok iyi. İstediğiniz bu kadar mı?
S: Zihin huzuru arıyorum. Sözde Hıristiyanların İsa adına yap

SRİ NİSARGADATTA MAHARAJ

tıkları o zalimce şeylerden tiksindim. Bir süre dinsiz kaldım.
Sonra Yoga felsefesini inceledim ve bu bana yardımcı oldu.
M: Size nasıl yardımcı oldu? Hangi belirtiler yüzünden size
yardım edildiği sonucuna vardınız?
S: Sağlık oldukça somut bir belirti.
M: Kuşkusuz, kendini sağlıklı hissetmek çok hoş, haz verici
bir şeydir. Peki, Yoga'dan bütün beklediğiniz haz mıydı?
S: Sağlıklı olmanın sevinci Hatha Yoga'nın ödülüdür. Fakat Yo-
ga genelde bundan fazlasını veriyor. Birçok soruyu yanıtlıyor.
M: Yoga derken ne kastediyorsunuz?
S: Hindistan'ın tüm öğretisini -tekâmül, tekrar doğuş, karma
vb.

M: Tamam, istediğiniz bütün bilgiyi almışsınız. Fakat onlar-
dan ne yolda yararlandınız?
S: O zihnime huzur verdi.
M: Verdi mi? Zihniniz huzurlu mu? Araştırmanız sona erdi mi?
S: Hayır, henüz değil.
M: Tabii. Buna bir son olmayacak, çünkü zihin huzuru diye
bir şey yoktur. Zihin demek kargaşa demektir, huzursuzluk
zihnin ta kendisidir. Yoga zihnin bir niteliği değildir, ne de bir
zihin halidir o.
S: Yoga'dan bir ölçüde zihin huzuru alabildim.
M: Yakından inceleyin, göreceksiniz ki zihin düşüncelerle kay-
namaktadır. Ara sıra boşalabilir, fakat bir süre için, sonra her
zamanki huzursuzluğuna geri döner. Yatıştırılmış zihin huzu-
ra kavuşmuş zihin demek değildir. Siz zihninizi pasifize etmek
istediğinizi söyleyebilirsiniz. Zihnini pasifize etmek isteyen ki-
şi huzurlu bir kişi midir?

S: Hayır, ben huzurlu değilim, Yoga'dan yardım alıyorum.
M: Çelişkiyi görmüyor musunuz? Birçok yıldır zihin huzuru
aradınız. Onu bulamadınız. Çünkü esasta huzursuz olan bir
şey huzurlu olamaz.
S: Biraz düzelme var.

M: Bulmuş olduğunuzu iddia ettiğiniz huzur çok kırılgandır;

222 223

BEN O'YUM

en ufak bir şey onu kırabilir. Sizin huzur dediğiniz sadece çal-
kantısız olmaktır, durgunluktur. Bu hal o isme pek layık de-
ğildir. Gerçek huzur bozulamaz. Asla tecavüz edilemez bir zi-
hin huzurunuz olduğunu iddia edebilir misiniz?
S: Buna uğraşıyorum.
M: Uğraşmak da bir huzursuzluk halidir.
S: Peki geriye ne kalıyor?
M: Öz Varlık sükûnete kavuşturulmaya ihtiyacı olmayandır.
O kendi huzurdur, huzurlu değil. Sadece zihin huzursuzdur.
Onun bütün bildiği birçok şekli ve derecesiyle huzursuzluk-
tur. Ona göre hoş olanlar üstün, acı verenler ise eksiklidir.
Bizim ilerleme dediğimiz ise hoş olmayandan hoş olana bir de-
ğişimdir. Fakat değişenler, kendi başlarına bizi değişmez ola-
na ulaştıramazlar, çünkü başlangıcı olan bir şeyin bir sonu da
olması zorunludur. Gerçek Olan başlamaz; o ancak başlangıç-
sız-sonsuz, her şeyi kaplayan, her şeye kadir, ebediyen değiş-
mez, sabit ana kuvvet olarak kendini belli eder.
S: Peki insan ne yapmalı?
M: Siz Yoga yoluyla bilgi ve deneyim biriktirmişsiniz. Bu yad-
sınamaz. Fakat onların hepsinin size yararı ne? Yoga birlik,
birleşmek, kavuşmak demektir. Sizin yeniden birleştiğiniz, ye-
niden kavuştuğunuz nedir?
S: Kişiliği yeniden gerçek benliğe kavuşturmaya çalışıyorum.
M: Kişilik sadece bir imgeleme ürünüdür. Öz Varlık bu imge-
lemenin kurbanıdır. Sizi kısıtlayan, engelleyen, olmadığınız bir
şeyi kendi yerinize koymaktır. Kişiliğin kendi başma bir varlı-
ğı olduğu söylenemez; bir kişinin var olduğuna ve o olduğuna
bilincinde inanan yine öz varlığın kendisidir. Öz varlığın öte-
sinde tezahür etmemiş olan uzanır; her şeyin nedensiz nedeni.
Kişinin öz varlığıyla yeniden birleşmesinden söz etmek doğru
değildir, çünkü ortada bir kişi yoktur, sadece bir zihinsel gö-
rüntüye, inanış yüzünden sahte bir gerçeklik verilmiştir. Hiç-
bir şey bölünmedi ve birleşecek bir şey de yok.
S: Yoga Öz'ün aranmasında ve bulunmasında yardım ediyor.

SRİ NİSARGADATTA MAHARAJ

M: Kaybetmiş olduğunuzu bulabilirsiniz. Fakat kaybetmemiş
olduğunuzu bulamazsınız.
S: Hiç kaybetmemiş olsaydım, aydınlanmış bulunurdum. Ama
öyle değilim. Arıyorum. Benim bu arayışım dahi benim bir şey
kaybetmiş olduğumun kanıtı değil midir?
M: Bu sadece sizin kaybetmiş olduğunuza inandığınızı göste-
rir. Fakat buna inanan kimdir? Ve kaybedildiğine inanılan ne-
dir? Kendiniz gibi bir kişi mi kaybettiniz? Bulmayı umduğu-
nuz tam olarak nedir?
S: Öz'le ilgili doğru bilgi.
M: Öz'le ilgili doğru bilgi bir bilgi değildir. O sizin her yere
bakarak, aramakla bulacağınız bir şey değildir. O zaman ve
uzay içinde bulunamaz. Bilgi ancak bir anıdır, bir düşünce ka-
lıbı, bir zihinsel alışkanlıktır. Tüm bunlar haz ve acı tarafın-
dan motive edilirler. Çünkü siz haz ve acı ile dürtüldüğünüz-
den dolayı gerçeği aramaktasınız. Kendiniz olmak ise tüm dür-
tülerin tamamen ötesinde olmaktır. Siz bir neden uğruna ken-
diniz olamazsınız. Siz kendinizsiniz ve hiçbir nedene gereksi-
nim yoktur.
S: Yoga yaparak huzuru bulacağım.
M: Kendi dışınızda huzur olabilir mi? Siz deneyimlerinizden mi
yoksa sadece kitaplardan mı konuşuyorsunuz? Başlangıç için
Hİzin kitap bilgileriniz yararlıdır fakat kısa bir süre sonra, di-
rekt deneyim için onları bırakma zorunluluğu vardır; direkt
deneyim ise doğası gereği, tarif olunamaz, ifade edilemez olan-
dır. Sözler yıkmak için de kullanılabilirler; sözlerle imajlar
inşa edilebilir ve onlar yine sözlerle yıkılırlar. Siz kendinizi bu-
günkü halinize sözcüklerle düşünerek soktunuz; bu halin dışı-
na da aynı yoldan çıkmak zorundasınız.
S: Bir ölçüde iç barışa ulaştım. Bunu yok mu edeyim?
M: Kazanılan bir şey yine kaybedilebilir. Ancak gerçek huzu-
ru, hiç kaybetmemiş olduğunuz huzuru idrak ettiğiniz zaman,

işte o huzur sizinle kalacaktır; çünkü o asla uzakta değildi. Sa-
hip olmadığınızı arayıp duracağınıza, asla kaybetmemiş oldu-

222 223

BEN O'YUM

ğunuzu bulun. Her şeyin başlangıcından önce ve bitiminden
sonra da hep var olanı; ne doğumu, ne de ölümü olmayanı; be-
denin ya da zihnin doğum ve ölümünden etkilenmeyen, o de-
ğişmez olan hali bulun.
S: Böyle bir idrake ulaştıran vasıtalar nelerdir?
M: Hayatta hiçbir şey engelleri aşmadan elde edilemez. Bir in-
sanın gerçek varlığını berrak bir biçimde idrak etmesini engel-
leyen şeyler haz arzusu ve ıstırap korkusudur. Yolunuzu tıka-
yan şey haz-acı motivasyonudur. Bütün dürtülerden arınmış,
hiçbir arzunun ortaya çıkmadığı hal doğal haldir.
S: Arzulardan böylesine vazgeçiş zaman gerektirmez mi?
M: Eğer onu zamana bırakırsanız, milyonlarca yıl gerekecek-
tir. Arzu ardından arzu terk etmek sonu asla görünmeyen, çok
uzun bir süreçtir. Arzularınızı ve korkularınızı kendi hallerine
bırakın ve tüm dikkatinizi özneye verin, arzu ve korku deneyi-
minin ardında bulunan varlığa. Sorun; kim arzuluyor? Bıra-
kın her bir arzu sizi kendinize getirsin.
S: Bütün arzuların ve korkuların kökeni aynıdır - mutluluk
özlemi.
M: Sizin düşünebildiğiniz ve özlemini çektiğiniz mutluluk sa-
dece fiziksel ve zihinsel doyumdur. Böyle duyusal ve zihinsel
hazlar gerçek, mutlak mutluluk değildir.
S: Duyusal ve zihinsel zevklerin olsun, fiziksel ve zihinsel sağ-
lıktan kaynaklanan genel iyilik ve rahatlık duygusunun olsun,
kökleri yine sizin anlattığınız gerçekte bulunmalı.
M: Onların kökleri hayal gücündedir. Kendisine bir taş veri-
len ve onun paha biçilmez bir elmas olduğuna inandırılan bir
insan yanıldığını fark edinceye kadar büyük mutluluk duyabi-
lir; aynı şekilde, öz varlık bilindiğinde zevkler lezzetlerini, acı-
lar dikenlerini yitireceklerdir. Her ikisi de oldukları gibi görü
necekler - anılara ya da önyargılara dayanan şartlı davranış-
lar, sadece tepkiler, basit çekimler, itişler olarak. Genellikle
zevk ve acı, beklendiklerinde hissedilirler. Bu tamamen kaza-
nılmış alışkanlıklar ve edinilmiş kanılar sorunudur.

SRİ NİSARGADATTA MAHARAJ

S: Peki, zevk hayal ürünü olabilir. Ama acı gerçektir.
M: Acı ve haz daima beraberdirler. Birinden kurtulmak her
ikisinden de kurtulmak demektir. Eğer hazza önem vermiyor-
sanız, acıdan da korkmazsınız. Fakat ne biri ne diğeri olan o
mutluluk vardır ki tamamen öte olandır. Sizin bildiğiniz mut-
luluk tarif edilebilir ve ölçülebilir. O sözün gelişi, nesneldir.
Fakat nesnel olan sizin olamaz. Kendinizi dışsal bir şeyle öz-
deşleştirmek vahim bir hata olur. Gerçek öznel ve nesnel ola-
nın ötesidir, o bütün düzeylerin, her ayrımın, farkın ve tarifin
ötesindedir, kesinlikle o onların kaynağı, kökeni değildir. Bun-
lar gerçek hakkındaki cehaletten kaynaklanırlar, gerçeğin ken-
disinden değil; o gerçek ki tanımlanamaz, anlatılamaz, varol-
manın ve varolmamanın ötesindedir.
S: Birçok öğretmeni izledim, birçok öğretiyi inceledim, ne var
ki hiçbiri bana istediğimi vermedi.
M: Kendini (Öz'ü) bulma arzusu elbette yerine gelecektir, ye-
ter ki başka bir şey istemeyesiniz. Fakat kendinize karşı dü-
rüst olmalısınız ve gerçekten başka bir şey istememelisiniz.
Eğer bu arada diğer birçok şeyi ister ve onların peşinden ko-
şarsanız, asıl amacınıza ulaşmanız, siz daha akıllanıncaya ve
birbiriyle çelişen dürtüler arasında paralanmaya son verince-
ye kadar ertelenebilir. İçe yönelin, sendelemeden, duraksama-
dan, hatta dışa doğru bakmaksızın.
S: Fakat arzularım ve korkularım hâlâ orada.
M: Onlar anılarınızdan (belleğinizden) başka nerede olabilir-
ler? Onların kökünün anılardan doğan beklentilerde olduğunu
idrak edin. O zaman onlar sizi artık obsede etmeyecekler.
S: Sosyal hizmetin, sonu gelmeyen bir görev olduğunu iyice
anlamış durumdayım, çünkü düzelme ve bozulma, ilerleme ve
gerileme her zaman yan yana gidiyor. Bunu her yanda ve her
düzeyde görebiliyoruz. Geriye ne kalıyor?

M: Her ne görev üstlenmişseniz onu tamamlayın. Istırap ya
da ıstıraptan kurtuluş gibi somut bir durum öyle gerektirme-
dikçe, yeni görevler üstlenmeyin. Önce kendinizi bulun ve so-

222 223

BEN O'YUM

nu gelmeyen hayırlar bunu izleyecektir. Çıkarları terk etmek
kadar dünyaya çıkar sağlayan başka hiçbir şey yoktur. Artık
kazanç ve kayıp hesabında olmayan bir insan gerçekten şid-
detten arınmış bir insandır, çünkü o bütün çatışmaların öte-
sindedir.
S: Evet, ahimsa (şiddetsizlik) fikrine her zaman çekiliş duymu-
şumdur.
M: Her şeyden önce, ahimsa söylediğini kasteder: "İncitme!"
Önde gelmesi gereken şey iyilik yapmak değil, incitmeyi kes-
mek, ıstıraba yeni ıstıraplar eklememektir. Başkalarını hoşnut
etmek, hoşa gidici olmak ahimsa değildir.
S: Ben başkalarını hoşnut etmekten söz etmiyorum, fakat tüm
kalbimle başkalarına yardımdan yanayım.
M: Yapılmaya değer tek yardım, yardıma muhtaçlıktan kurtu-
luşu sağlamaktır. Tekrarlanması gereken yardım asla yardım
değildir. Siz bir başkasına yardımdan söz etmeyin, eğer onu bü-
tün yardım gereksinmelerinin ötesine geçirebilmiş değilseniz...
S: İnsan yardım gereksinmesinin ötesine nasıl geçebilir? Ve
insan bir başkasına bunu yapmakta yardımcı olabilir mi?
M: Siz, ayrılık ve sınırlılık halindeki bütün mevcudiyetin acı
verici olduğunu anladığınızda ve tüm hayatla tamamıyla birlik
içinde, saf varlık olarak yaşamaya istekli ve yetenekli olduğu-
nuzda, siz tüm yardım gereksinmelerinin ötesine geçmiş olur-
sunuz. Siz talimatlarla, öğütlerle, örneklerle ve her şeyden çok,
varlığınızla başkalarına yardım edebilirsiniz. Siz sahip olmadı-
ğınızı veremezsiniz ve olmadığınızı sahiplenemezsiniz de. Siz
ancak olduğunuzu verebilirsiniz - ve ondan smırsızcasma, tü-
kenmezcesine verebilirsiniz.
S: Fakat tüm mevcudiyetin ıstırap verici olduğu doğru mu-
dur?
M: Böyle evrensel bir zevk arayışının nedeni başka ne olabilir?
Mutlu bir insan mutluluğu arar mı? İnsanlar ne kadar hu-
zursuz, nasıl sürekli hareket halindeler! Çünkü onlar acı çek-
mekte ve kurtuluşu, rahatlamayı hazda aramaktalar. Onların

SRİ NİSARGADATTA MAHARAJ

hayal edebildikleri tüm mutluluk sadece sürekli tekrarlanan
haz güvencesidir.
S: Bu durumda, benim ben olduğumu sandığım kişi mutlu ola-
maz, öyleyse ne yapacağım?
M: Siz ancak şimdi olduğunuz gibi olmayı terk edebilirsiniz.
Benim söylediğimde zalimce bir taraf yök. Bir adamı görmekte
olduğu karabasandan uyandırmak şefkattir. Buraya geldiniz,
çünkü acı içindesiniz ve benim bütün söylediğM: "Uyan, ken-
dini bil, kendin ol" dur. Acının sonu hazda değildir. Siz acının
da hazzın da ötesinde, uzak (yaklaşılmaz) ve saldırılamaz oldu-
ğunuzu idrak ettiğinizde, mutluluk peşinde koşmak da, onun
sonucu olan ıstırap da biter. Çünkü ıstırap zevki hedefler ve
zevk acı ile son bulur, insafsızca...
S: Nihai (en son) halde, mutluluk olanaksız mı?
M: Keder de olmaz. Sadece özgürlük. Mutluluk bir şeye ya da
bir kimseye dayandırılır ve kaybedilebilir; her şeyden bağım-
sızlık ve özgürlük ise hiçbir şeye dayandırılmış olmadığından,
kaybedilemez. Kederden bağımsızlık, bir nedene bağlı olmadı-
ğından, yok edilemez. Bu özgürlüğü idrak edin.
S: Ben geçmişimin bir sonucu olarak ıstırap çekmek üzere
doğmadım mı? Özgürlük hiç mümkün olabilir mi? Ben kendi
irademle mi doğdum? Ben yalnızca bir yaratık değil miyim?
M: Doğum ve ölüm bilinçte bir olaylar akışının başlayıp bit-
mesinden başka nedir? Onlar ayrılık ve sınırlılık fikrinden
ötürü acı vericidirler. Istıraptan bir anlık kurtuluşa da haz di-
yoruz ve mutluluk diye adlandırdığımız sonsuz hazla ilgili hül-
yalar, hayaller kuruyoruz. Bunların hepsi yanlış anlamalar-
dır. Uyanın, öteye geçin ve gerçekten yaşayın.
S: Bilgim sınırlı, gücüm ise önemsenmeyecek kadar az.

M: Bilginin ve gücün kaynağı olan Öz Varlık her ikisinden de
ötedir. Gözlemlenebilir olan zihindedir. Öz'ün doğası ise saf
farkındalık, saf tanıklıktır ki o bilginin ya da eğilimin (beğeni-

nin) varlığı ya da yokluğundan etkilenmez.
Varlığınızı bu doğup ölen bedenin ötesinde tutun; o za-

183165

BEN O'YUM

man bütün sorunlarınız çözümlenmiş olacak. Siz ölmek üzere
doğduğunuza inandığınız içindir ki onlar mevcut. Kendinizi
aldatmayı bırakın ve özgür olun. Siz "kişi" değilsiniz.

35
En Büyük Guru Sizin İç Benliğinizdir

Soran: Her tarafta işittiğime göre, arzu ve eğilimlerden kur-
tuluş, kendini-idrak etmenin ilk koşuludur. Fakat gördüm ki
bu koşulun yerine getirilmesi mümkün değil. Kendini bilme-
mek arzulara yol açıyor, arzular ise bilgisizliği sürdürüyorlar.
Gerçekten bir kısır döngü!
Mahara j : Yerine getirilecek koşullar yoktur. Yapılması gere-
ken, vazgeçilmesi gereken hiçbir şey yoktur. Sadece bakın ve
hatırlayın, her neyi algılar, idrak ederseniz, o siz değildir ve
sizin değildir. O orada, bilinç alanı içindedir, fakat siz alan ve
alanın içerikleri değilsiniz; hatta, alanı bilen de değilsiniz. Ça-
balarınızın sonucunda sizi karmakarışık eden şeyler yapmak
zorunda olduğunuz da sizin fîkrinizdir -maksat, arzu, başarı-
sızlık, düş kırıklığı duygusu- bütün bunlar sizi alıkoymakta-
lar. Siz sadece, olan her neyse ona bakın ve ondan öte olduğu-
nuzu bilin.
S: Bu demek midir ki bir şey yapmaktan sakınmalıyım?
M: Bunu yapamazsınız! Olan olmak zorundadır. Eğer birden-
bire durursanız parçalanırsınız.
S: Bu bir, bilen ile bilinenin bir olması meselesi midir?
M: Her ikisi de zihindeki fikirler ve onları dile getiren sözler-
dir. Onların içinde Öz Varlık yoktur. Öz, bunların arasında ya
da ötesinde değildir. Onu zihinsel düzeyde aramak abestir. Ara-

SRİ NİSARGADATTA MAHARAJ

mayı kesin ve görün -o şimdi ve burada- o sizin çok iyi bildiği-
niz "Ben-im (var olanım)"dır. Bütün yapacağınız şey, kendini-
zi bilinç alanı içinde farz etmeyi bırakmaktır. Geçmişteki de-
neyimlerinizi, edindiklerinizi unutun, hayatın rüzgârlarına ve
yağmurlarına maruz, çırılçıplak durun; o zaman bir şansınız
olacak.
S: Kendini sadakatle adamanın (bhakti), sizin öğretinizde bir
yeri var mıdır?
M: Siz rahatsız olduğunuz zaman bir doktora gidersiniz, o size
hastalığın ne olduğunu ve ilacını söyler. Eğer ona güveniniz
varsa bu her şeyi kolaylaştırır: İlacı alırsınız, rejim kısıtlama-
larına uyarsınız ve iyileşirsiniz. Fakat eğer ona güveniniz yok-
sa, yine de işi şansa bırakırsınız, ya da kendiniz tıp öğrenimi
yaparsınız! Her hal ve şartta sizi harekete geçiren sizin iyileş-
me arzunuzdur, doktor değil.

Güven olmadıkça huzur yoktur. Daima birine ya da bir
başkasına güvenirsiniz - bu anneniz ya da karınız olabilir. Tüm
insanlar arasında en çok güvene layık olan kimse, kendini-bi-
len, kurtulmuş insandır. Fakat sadece güvenmek yetmez. Ar-
zu etmek zorundasınız da. Özgürlük arzusu olmadıkça sizin
özgürlüğü kazanmanız için gerekli güven ne işe yarar? Arzu-
nuz ne kadar güçlüyse yardım da o kadar kolay ulaşır. En bü-
yük Guru bile, eğer öğrenci (mürit) öğrenmeye hevesli değilse,
çaresizdir. Heves, içtenlik son derece önemlidir. Güven ise de-
neyimle gelecektir. Amacınıza sadık olun - size rehberlik ede-
bilecek olana bağlılığınız arkadan gelecektir. Eğer arzunuz ve
güveniniz güçlüyse, onlar işlerini görecek ve sizi amacınıza gö-

türeceklerdir; çünkü bu durumda kararsızlık ve ödün yüzün-
den gecikmelere neden olmazsınız.

En büyük Guru sizin iç benliğinizdir (öz varlığınızdır).
Gerçekten, o en yüce öğretmendir. Yalnız o sizi hedefinize gö-

türebilir ve yalnız o, yolun sonunda sizi bekler. Ona güvenin,
dıştaki bir Guru'ya ihtiyacınız olmayacak, Fakat yine onu bul-
ma arzunuz güçlü olmalı ve engeller yaratacak ve kendinizi

222 223

BEN O'YUM

geciktirecek hiçbir şey yapmamalısınız. Acınma ve pişmanlık-
larla enerji ve zaman yitirmeyin. Hatalarınızdan ders alın ve

onları yinelemeyin.
S: Eğer kişisel bir soru sormama aldırmazsanız...?
M: Evet, devam edin.
S: Sizi bir ceylan postu üstünde oturmuş görüyorum. Bu, şid-
detsizlik ile nasıl bağdaşıyor?
M: Tüm çalışma hayatım boyunca bir sigara yapımcısı idim,
insanlara sağlıklarını bozmalarında yardımcı oluyordum. Ve
kapımın önüne belediye bir genel tuvalet yaptı, bu da benim
sağlığımı bozuyordu. Bu şiddet dolu dünyada insan, şu ya da
bu tür bir şiddetten nasıl uzak durabilir?
S: Elbette bütün kaçınılabilir şiddetten kaçınılmalıdır. Ama ne
var ki, Hindistan'da her kutsal kişi bir kaplan, aslan, leopar
ya da ceylan postunun üzerinde oturmakta.
M: Eski devirlerde plastik bulunmadığı için rutubeti en iyi ön-
leyen nesne post idi. Romatizma, bir ermiş için bile pek çekici
değil! Böylece, uzun meditasyonlar için post ihtiyacı bir gele-
nek haline gelmiştir.
S: Ama hayvanın öldürülmesi gerekti.
M: Bir Yogi'nin poposu için bir kaplan öldürdüğünü asla işit-
medim. Öldürenler Yogi değillerdir.
S: Onaylamadığınızı bir post üstünde oturmayarak gösterme-
niz gerekmez mi?
Mpo:stN? e fikir! Ben tüm evreni onaylamazken, neden yalnızca
S: Evrenin ne kusuru var?
M: Öz varlığınızı unutmak en büyük haksızlık ve incitmedir;
tüm felaketler ondan kaynaklanırlar. Siz en önemli olanı dik-
kate alın, daha az önemli olanlar yollarına gireceklerdir. Ka
ranlık bir odayı derleyip toplayamazsınız. Önce pencereyi açar
siniz. Işığa yol vermek her şeyi kolaylaştırır. Öyleyse, başkala
rını düzeltmeden önce, kendimizi olduğumuz gibi görüp deği
şinceye kadar bekleyelim. Sonu gelmeyen sorular içinde dönüp

SRİ NİSARGADATTA MAHARAJ

durmaya hiç gerek yok; kendinizi bulun, o zaman her şey yerli
yerini bulur.
S: Kaynağa dönme dürtüsü çok nadir görülüyor. Bu doğal bir
şey mi?
M: Dışa dönüklük başlangıçta doğaldır, içe yöneliş ise-sonda.
Fakat aslında ikisi birdir, nasıl soluk alış ve veriş bir ise.
S: Aynı şekilde, beden ve bedende oturan bir değil midir?
M: Zaman ve uzay içindeki olaylar -doğum ve ölüm, neden ve
sonuç- bunlar bir olarak kabul edilebilirler; fakat beden ve be-
denlenmiş olan aynı realite düzeninden değildirler. Beden za-
man ve uzay içinde var olur, geçici ve sınırlıdır; halbuki be-
dende oturan zamansız, uzaysız, her yeri kaplayan ve ebedi
olandır, ikisini özdeşleştirmek vahim bir hatadır ve sonu gel-
mez ıstırapların nedenidir. Siz zihin ile bedenin bir olduğunu
söyleyebilirsiniz, fakat temeli oluşturan, daha önceden var
olan realite beden-zihin değildir..

S: Bedende oturan, her kim olursa olsun, bedeni kontrolde tu-
tandır, bu nedenle sorumludur.
M: Kontrolde tutan ve dolayısıyla sorumlu olan evrensel güç-
tür.
S: Ve böylece, ben istediğimi yapar, sonra da suçu bir evrensel
güce yüklerim. Ne kolay!
M: Evet. Çok kolay, Sadece, tüm hareket edenlerin arkasında-
ki o Tek Hareket Ettirici'yi idrak edin ve her şeyi O'na bıra-
kın. Eğer duraksamaz ya da kendinizi aldatmazsanız, bu ger-
çeğe götüren en kısa yoldur. Arzusuz ve korkusuz durun, tüm
kontrolü ve tüm sorumluluğu bırakarak.
S: Ne çılgınlık!
M: Evet, ilâhi çılgınlık. Kişisel kontrol ve kişisel sorumluluk
illüzyonunu bırakmanın yanlışlığı nedir? Her ikisi de yalnızca

zihindedir. Siz kuşkusuz, kontrolün sizde olduğunu hayal etti-
ğiniz sürece, bizzat sorumlu olduğunuzu da hayal etmeniz ge-
rekir. Biri diğerini gerektirir.
S: Evrensel olan özel ayrıntılardan nasıl sorumlu olabilir?

224 230

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

M: Dünyadaki tüm hayat güneşe dayanır. Onun nihai neden
olmasına karşın, her olan şey için onu suçlayamazsınız. Işık
çiçekteki rengin nedenidir, ama o ne bunu direkt olarak kont-
rol etmektedir ne de bundan sorumludur. O buna sadece ola-
nak verir, o kadar.
S: Bütün bunlarda hoşuma gitmeyen şey, bir evrensel güce sı-
ğınmak.
M: Gerçeklerle, olgularla dövüşemezsiniz.
S: Kimin gerçekleri? Sizinki mi, benimki mi?
M: Sizinki. Siz benim gerçeklerimi yadsıyamazsınız, çünkü on-
ları bilmiyorsunuz. Bilebilseydiniz, onları yadsımazdımz. So-
run burada yatıyor. Kendi imgelemelerinizi gerçek, benim ger-
çeklerimi imgeleme sayıyorsunuz. Ben her şeyin bir olduğunu
kesinlikle biliyorum. Farklılıklar ayrılık nedeni olmaz. Siz ya
her şeyden sorumlusunuz ya da her şeyden sorumsuz. Bir tek
bedenin kontrolüne ve sorumluluğuna sahip olduğunuzu hayal
etmek sadece beden-zihnin bir çarpıtmasıdır.
S: Yine de bedeninizle kısıtlısınız.
M: Sadece bedene ait işlerde. Ben buna aldırmam; bu, yılın
mevsimlerine katlanmaya benzer. Onlar gelirler ve giderler
onlar beni hemen hiç etkilemezler. Aynı şekilde, beden-zihinler
gelirler ve giderler - hayat sonsuza dek yeni anlatımlar (kendi
ni ifade edişler) arayışı içindedir.
S: ...Bütün kötülüklerin toplamını Tanrı'ya yüklemediğiniz
sürece ben tatmin olurum. Bütün bildiklerime göre, bir Tanrı
olabilir, ama bana göre o, insan zihninin projekte ettiği bir
kavramdır. O sizin için bir gerçek olabilir ama bana göre top
lum Tanrı'dan daha gerçektir, çünkü ben onun hem yaratığı
hem tutsağıyım. Sizin değerleriniz bilgelik ve şefkattir; toplu
munki ise ustaca bencillik. Ben sizinkinden tamamen faklı bir
dünyada yaşıyorum.
M: Kimse zorlamıyor.
S: Kimse sizi zorlamıyor ama beni zorluyor. Benim dünyanı
kötü bir dünya, gözyaşları, güçlük, sıkıntı ve acı dolu. Onu

189165

alimce ifade ederek, tekâmül ve karma kuramları öne sürerek
açıklamak, incitmelere bir de hakaret eklemek gibi olur. Kötü
bir dünyanın Tanrı'sı acımasız bir Tanrı'dır.
M: Dünyanızın Tanrı'sı sizsiniz ve siz hem budala hem zalim-
siniz. Varsın Tanrı kendi yarattığınız bir kavram olsun. Siz
kim olduğunuzu bulun, kötülüklerle dolu bir dünyaya gerçeği,
iyiliği ve güzelliği özleyerek yaşamak için nasıl olup da geldi-
ğinizi bulun. Sizin, Tanrı'nın kim olduğunu, ne hakkında ko-
nuştuğunuzu bilmeden, Tanrı lehinde ya da aleyhinde konuş-
manızın ne yararı var? Korkudan ve umuttan doğmuş, arzu ve
imgelemeyle şekillenmiş tanrı, evrenin Zihni ve Yüreği olan O
Kudret olamaz.
S: Kabul ediyorum, içinde yaşadığım dünya ve inandığım Tan-
rı, her ikisi de hayal gücünün yaratıklarıdır. Fakat onların ar-
zuyla yaratılmaları nasıl olmuştur? Neden böylesine acı veren
bir dünya ve böyle duygusuz ve umursamaz bir Tanrı imgeli-
yorum? Benim ne kusurum var ki kendime böylesine zalimce
işkence etmem gerekiyor? Aydınlanmış bir insan geliyor ve ba-
na, "Bu sona erdirilecek bir rüya" diyor. Fakat o da rüyanın
bir parçası değil mi acaba? Kendimi kapana kısılmış hissediyo-
rum ve hiçbir çıkış yolu bulamıyorum. Siz özgür olduğunuzu
söylüyorsunuz. Neye karşı özgürsünüz? Tanrı aşkına, beni ay-
dınlatın; uyanmama yardım edin, madem ki beni uykuda çır-
pınırken gören sizsiniz.

M: Ben özgürüm dediğim zaman sadece bir olguyu, bir gerçeği
bildiriyorum. Eğer bir erişkinseniz, bebekliğinizden kurtulmuş-
sunuz demektir. Ben bütün tarif ve kimliklerden, tüm özdeş-
leştirmelerden bağımsızım. Her ne işitir, görür ve düşünürse-
niz, o ben değilim. Ben algı ya da kavram da değilim.
S: Yine de bir bedeniniz var ve siz ona bağımlısınız.

M: Yine kendi görüş noktanızın tek doğru olduğunu varsayı-
yorsunuz. Tekrar ediyorum: Ben bir beden değildim, değilim
ve olmayacağım. Bana göre bu bir gerçektir, bir olgudur. Ben
de doğmuş olduğum illüzyonun altındaydım, fakat Gurum, do-

BEN O'YUM

ğum ve ölümün yalnızca fikirlerden ibaret olduğunu - doğumun
yalnızca, "Benim bir bedenim var" fikri, ölümün ise "Bedeni-
mi kaybettim" fikri olduğunu görmemi sağladı. Şimdi ben bir
beden olmadığımı bildiğimde, beden olabilir de olmayabilir de
- ne fark eder ki? Beden-zihin bir oda gibidir. O oradadır ama
ben her zaman onun içinde yaşama ihtiyacında değilim.
S: Ama yine de bir beden var ve siz ona bakım gösteriyorsu-
nuz.
M: Bedeni yaratan güç ona bakım gösteriyor.
S: Bir düzeyden bir diğerine atlıyoruz durmadan.
M: Söz konusu iki düzey var: Olgulara ait olan fiziksel ve fi-
kirlere ait olan zihinsel. Ben her ikisinin de ötesindeyim. Ne
olgularınız, ne fikirleriniz benimdir. Benim gördüğüm ise, öte-
dir. Benim tarafıma geçin ve benimle birlikte görün.
S: Söylemek istediğim çok basit. Ben beden olduğuma inandı-
ğım sürece, "Tanrı benim bedenimin bakımıyla meşgul olur"
dememem gerekir. Tanrı meşgul olmaz. O onu aç kalmaya, has-
talanıp ölmeye bırakır.
M: Bir bedenden başka ne bekliyorsunuz? Neden onunla ilgili
öylesine endişe duyuyorsunuz? Bir beden olduğunuzu düşün-
düğünüz için onun bozulmaz, yok edilemez olmasını istiyorsu-
nuz. Siz bazı uygulamalarla, onun hayatını epeyce uzatabilir-
siniz, fakat hangi nihai amaçla?
S: Uzun ve sağlıklı yaşamak daha iyidir. Bu bize çocukluğun
ve gençliğin hatalarından, erişkinliğin düş kırıklıklarından ve
ihtiyarlığın sefaletinden ve bunaklığından uzak durma olanağı
verir.
M: Elbette uzun yaşayın. Fakat siz efendi değilsiniz. Doğum ve
ölüm günlerinizi siz kararlaştırabilir misiniz? Aynı dili konuş-
muyoruz. Sizinkisi bir kendini-kandırma konuşması, hepsi tah-
min ve varsayımların ucunda asılı. Siz kesin bilmediğiniz şey-
ler hakkında güvenle konuşuyorsunuz.

M : ^ h enüz ^Mada^eğîfsiniz . Burada olan benim. Gelin içe-

SRİ NİSARGADATTA MAHARAJ

ri! Ama gelmezsiniz. Sizin hayatınızı yaşamamı, sizin gibi his-
setmemi ve sizin dilinizi konuşmamı istersiniz. Bunu yapa-
mam, zaten yapmamın size bir yararı dokunmaz. Siz bana gel-
melisiniz. Sözler zihne aittir ve zihin karartır, örter ve çarpı-
tır. Bundan ötürü de mutlaka'sözlerin ötesine, benim tarafıma
geçmeniz gerekiyor.
S: Beni o tarafa alın.

M: Bunu yapıyorum ama siz direniyorsunuz. Siz kavramlara
gerçeklik atfediyorsunuz; halbuki kavramlar gerçeğin çarpıtıl-
ınasıdır. Bütün kavramlaştırmaları bırakın ve sessiz ve dik-
katli kalın. Bunda içten olun, sizin için her şey iyi olacak.

36
Öldürmek Öldüreni İncitir, Öleni Değil

Soran: Bin yıl önce bir insan yaşadı ve öldü. Onun kimliği ye-
ni bir bedende tekrar göründü. O neden önceki hayatını anım-
samıyor? Eğer anımsarsa, anısı bilince çıkarılabilir mi?
Maharaj : Aynı kişinin yeni bir bedende tekrar ortaya çıktığı-
nı nasıl biliyorsunuz? Yeni bir beden tamamen yeni bir kişi
olabilir.
S: Bir çanak tereyağı düşünün. Çanak kırıldığında tereyağı ka-
lır ve o bir başka çanağa aktarılabilir. Tereyağı aynı kokuyu
çanaktan çanağa taşıyacaktır. Aynı şekilde, kişisel kimlik de

bedenden bedene aktarılır.
M: Bu pekâlâ. Beden olduğunda, onun özellikleri kişiyi etkiler.

Bedensizken biz "Ben-im (var olanım)" anlamında saf kimlik-
lere sahip oluruz. Fakat yeni bir bedende tekrar doğduğunuz-
da daha önce yaşadığınız dünya nerede?

222 223

BEN O'YUM

S: Her beden kendi dünyasını yaşar.
M: Şimdiki bedende eski beden - bu sadece bir fikir mi, yoksa
bir anı mı?
S: Bir fikir tabii ki. Bir beyin yaşamadığı şeyi nasıl anımsar?
M: Kendi sorunuzu kendiniz yanıtladınız. Neden fikirlerle oy-
nuyorsunuz? Emin olduklarınızla yetinsenize. Ve emin olabi-
leceğiniz tek şey "Ben-im"dir. Bununla kalın, diğer her şeyi
reddedin. Yoga budur.
S: Sadece sözel olarak reddedebilirim. En fazla, "Bu ben deği-
lim, bu benim değil, ben bütün bunların ötesindeyim" formü-
lünü tekrarlamayı hatırımda tutabilirim.
M: Bu da iyi. Önce sözel olarak, sonra aklen ve duygusal yön-
den ve sonra eylem halinde. İçinizdeki gerçeğe dikkatinizi ve-
rin, o aydınlığa çıkacak. Bu, tereyağı çıkarmak için yayıkta
krema dövmeye benzer. Bunu doğru biçimde sürekli olarak ve
kendinizi vererek yapın, sonuç mutlaka gelecek.
S: Mutlak, nasıl olur da bir sürecin sonucu olabilir?
M: Haklısınız, göreli olan, Mutlak'ın nedeni olamaz. Fakat ya-
yığı çalkalamamak nasıl tereyağının kremadan ayrılmasını en-
gellerse, göreli olan da mutlak olanın önünü tıkayabilir. Dür-
tüyü yaratan gerçek olandır; içteki dıştakini dürter ve dıştaki
de çaba ve ilgi şeklinde yanıt verir. Fakat nihai olarak ne iç
vardır ne de dış; bilinç ışığı hem yaratıcıdır, hem yaratılan,
hem deneyimleyen hem deneyim, hem bedendir hem bedenle-
nen. Bütün bunları projekte eden güce dikkat edin, o zaman
tüm sorunlarınız sona erer.
S: Projekte eden güç hangisidir?
M: Arzunun dürtüp harekete geçirdiği hayal gücü.
S: Bütün bunları biliyorum, fakat onlar üzerinde etkim yok.
M: Bu da sizin sonuçlar alma hevesinizden doğan bir başka
yanılgınız.
S: Amaçlı eylemde ne kusur var?
M: Uymuyor. Bu konularda ne amaç ne de eylem meselesi var
dır. Bütün ihtiyacınız dinlemek, hatırda tutmak, düşünmek

SRİ NİSARGADATTA MAHARAJ

tir. Bu yemek yemek gibidir. Bütün yapacağınız, bir lokma
ısırmak, çiğnemek ve yutmak. Diğer hepsi bilinçsiz ve otoma-
tiktir. Dinleyin, hatırda tutun ve anlayın - zihin hem aktör-
dür, hem sahne. Her şey zihindendir ve siz zihin değilsiniz. Zi-
hin tekrar tekrar doğar, siz değil. Zihin dünyayı ve onun bü-
tün harikulade çeşitliliğini yaratır. İyi bir tiyatro oyununda ol-
duğu gibi karakterlerin ve durumların her çeşidi vardır, böyle-
ce bir dünya meydana getirmek için her birinden bir ufak par-
ça size yetecektir.
S: Ama bir oyunda kimse acı çekmez.
M: Kişi kendisini oyunla özdeşleştirmedikçe. Kendinizi dünya
ile özdeşleştirmezseniz acı çekmezsiniz.
S: Başkaları çekecek.
M: Öyleyse, dünyanızı mükemmel hale getirin, yapın bunu.
Eğer Tanrı'ya inanıyorsanız, O'nunla çalışın. Eğer inanmıyor-
sanız, bir olun. Ya dünyayı bir oyun gibi görün ya da onun
üzerinde var gücünüzle çalışın. Yahut her ikisini de yapın.
S: Bir adam öldüğünde onun kimliğine ne olur? Onun bir baş-
ka bedende devam ettiği fikrine katılıyor musunuz?
M: O devam eder ama etmez. Sizin ona nasıl baktığınıza bağ-
lıdır bu. Kimlik sonuçta nedir? Bellekte süreklilik mi? Bellek
olmadıkça kimlikten söz edebilir misiniz?
S: Evet, edebilirim. Çocuk ana-babasını bilmeyebilir, yine de
kendisinde kalıtsal özellikler bulunacaktır.
M: Onları kim teşhis ediyor? Kaydeden ve kıyaslayan bir bel-
leğe sahip bir kişi. Görmüyor musunuz ki bellek sizin zihinsel
hayatınızın dokuma tezgâhıdır ve kimlik de zaman ve uzay
içindeki bir olaylar kalıbından ibarettir. Kalıbı değiştirin, in-
sanı da değiştirmiş olursunuz.

S: Kalıp anlamlı ve önemlidir. Onun kendi değeri vardır. Siz
dokunmuş bir desenin sadece renkli iplikler olduğunu söyledi-
ğiniz zaman en önemli noktayı kaçırıyorsunuz - onun güzelli-
ğini. Ya da bir kitabı mürekkeple lekelenmiş kâğıt olarak ta-
nımladığınızda, kitaptaki anlamı yitiriyor sunuz. Kimlik değer-

193165

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

lidir, çünkü o bizi eşsiz ve yeri doldurulamaz kılan bireysel-
liğin temelidir. "Ben-im" bu eşsiz oluşun sezgisidir.
M: Evet ve hayır. Kimlik, bireysellik, eşsizlik - bunlar zihnin
en değerli görünüşleri, durumlarıdırlar, ama sadece zihnin.
"Ben var olan her şeyim" de aynı derecede geçerli bir deneyim-
dir. Kişisel olanla evrensel olan birbirinden ayrılamaz. Onlar
isimsiz olan'ın dışarıdan ve içeriden görünen iki yüzüdürler.
Ne yazık ki sözcükler sadece söz ederler, fakat taşımaz, aktar-
mazlar. Sözlerin ötesine geçmeye çalışın.
S: Ölümde ölen nedir?
M: Ölen "Ben bu bedenim" fikridir; tanık ölmez.
S: Jain'ler tanıkların çok sayıda ve birbirlerinden ebediyen ay-
rı olduklarına inanırlar.
M: Bu onların gelenekleridir ki bazı büyük insanların dene-
yimlerine dayanmaktadır. Bir tanık kendini sayısız bedenlerde
"Ben-im" şeklinde yansıtır. Bedenler mevcut oldukça, ne kadar
süptil de olsalar, "ben" birçok gibi görünecektir. Beden ötesin-
de sadece Bir Olan vardır.
S: Tanrı mı?
M: Yaratan, bir kişidir ki onun bedeni dünyadır, isimsiz Olan
bütün tanrılardan ötedir.
S: Sri Ramana Maharshi öldü. Bu onun için nasıl bir fark yap-

MM? Hiç. O ne idiyse odur - Mutlak Gerçek.
S: Fakat sıradan insan için ölüm bir fark yapıyor.
M: O ölümden önce kendini ne olarak düşünüyorsa, ölümden
sonra öyle olmakta devam ediyor. Onun kendi hakkındaki

imajı ölümden sonra da devam eder.
S: Geçenlerde, hayvan derilerinin bir gnani tarafından medi
tasyon için kullanıldığından söz ediliyordu. Ben ikna olama-
dım. Gelenek ve göreneklere havale ederek her şeyi haklı çı-
karmak kolaydır. Gelenekler acımasız ve görenekler yozlaşmış
olabilirler. Onlar açıklayabilirler ama haklı kılamazlar.
M: Kendini-idraki yasa-tanımazlığın izlediğini söylemeyi asla

düşünmedim. Özgürlüğe ulaşmış insan son derece yasa tanır
insandır. Fakat onun yasaları onun gerçek varlığının yasala-
rıdır, toplumun değil. O, koşullara ve icaplara göre onlara
uyar ya da onları çiğner. Ama o asla keyfine göre hareket eden
ya da düzen yoksunu değildir.

S: Benim kabul edemediğim şey, adet ve alışkanlıkların mazur
gösterilmeleri, haklı çıkarılmalarıdır.
M: Zorluk görüş noktalarımızın farklılığında yatıyor. Siz be-
den-zihin'in görüş noktasından konuşuyorsunuz. Ben ise tanı-
ğın görüş noktasından. Temelde fark var.
S: Yine de zulüm zulümdür.
M: Kimse sizi zalim olmaya zorlamıyor.
S: Başka insanların acımasızlığından yararlanmak da dolaylı
zulümdür.
M: Eğer yaşam sürecine yakından bakarsanız, acımasızlığı her
yerde bulacaksınız, çünkü hayat hayat ile beslenir. Bu bir ol-
gudur, fakat bu sizin canlı olduğunuz için kendinizi suçlu his-
setmenize neden olmaz. Siz daha ilk başta annenize bitmez
tükenmez sıkıntı ve üzüntü vermekle bir acımazsızlık haya-
lına başlamışsınız. Hayatınızın son gününe kadar da yiyecek,
giyim, barınak için, bedeninize sarılarak, onun ihtiyaçları için
savaşarak, bir güvencesizlik ve ölüm dünyasında, onun güven-
ce içinde olmasını isteyerek uğraş vereceksiniz. Hayvanın gö-
rüş noktasından, öldürülmek en kötü ölüm biçim değildir; el-
bette hastalığa ve ihtiyarlayarak çürümeye yeğlenir. Acımasız-
lık maksatta, dürtüde yatar, olguda değil. Öldürmek öldüreni
incitir, öldürüleni değil.

S: Aynı fikirdeyim; öyleyse avcıların ve kasapların hizmetleri-
ni kabul etmemeliyiz.

M: Kabul etmenizi kim istiyor?
S: Siz kabul ediyorsunuz.

M: Beni siz öyle görüyorsunuz? Ne çabuk suçluyor, yargılıyor
ve mahkûm ediyorsunuz! Neden kendinizle değil de benimle

başlıyorsunuz?

222 223

BEN O'YUM

S: Sizin gibi bir insan bir örnek koymalıdır.
M: Siz benim örneğimi izlemeye hazır mısınız? Ben dünyaya
ölmüşüm, hiçbir şey istemiyorum, hatta yaşamak bile. Benim
gibi olun, benim yaptığımı yapın. Siz beni yediklerimle, giysi-
lerimle yargılıyorsunuz; ben ise sizin dürtülerinize bakıyorum
sadece. Eğer siz beden-zihin olduğunuza inanarak, ona göre
hareket ederseniz, en büyük acımasızlıktan suçlusunuz - ken-
di gerçek varlığınıza karşı zulümden. Onunla karşılaştırıldı-
ğında diğer bütün suçların adı bile geçmez.
S: Siz beden olmadığınız savma sığınıyorsunuz. Fakat beden
sizin kontrolünüz altında ve siz onun her yaptığından sorum-
lusunuz. Bedene tam özerklik (kendi kendini yönetme hakkı)
vermek budalalık ve delilik olurdu.
M: Sakinleşin biraz. Ben de bütün hayvanların etleri ve kürk-
leri için öldürülmelerine karşıyım, fakat buna öncelik vermeyi
reddederim. Vejetaryenlik değerli bir davadır, fakat en acil ola-
nı o değildir. Bütün değerli davalara en iyi hizmeti özüne (kay-
nağına) dönmüş insan verebilir.
S: Ben Sri Ramana Aşramı'ndayken, o yerin her yanında
Bhagvvan'ı hissederdim, her şeye nüfuz etmiş, her şeyi gören.
M: Gerekli inanca sahiptiniz. Ona inancı olan kimseler her
yerde ve her zaman onu görebilirler. Her şey inancınıza uygun
olarak gelişir ve inancınız arzunuzun şeklidir.
S: Sizin kendinize olan inancınız da bir arzu şekli değil midir?
M: Ben "Ben-im" dediğim zaman, beden gibi bir çekirdeği olan
ayrı bir varlık kastetmiyorum. Ben varoluşun tümünü, bilinç
okyanusunu düşünüyorum, varolan ve bilen tüm evreni kaste-
diyorum. Benim arzu edeceğim hiçbir şey yok, çünkü ben dai-
ma, ebediyen tam-olan'ım.
S: Başka insanların içsel yaşamlarına erişebilir, onlarla temas
kurabilir misiniz?
M: İnsanlar ben'im.
S: Ben öz ya da madde veya form aynılığını kastetmiyorum.
Ben, başkalarının zihinlerine ya da kalplerine bilfiil girerek on

SRİ NİSARGADATTA MAHARAJ

ların kişisel deneyimlerini paylaşıyor musunuz demek istedim.
Siz benimle birlikte acı çekebilir ve sevinebilir misiniz, yoksa
gözlem ve karşılaştırma yoluyla sadece sonuç mu çıkarırsınız?
M: Bütün varlıklar benim içimdedir. Fakat iş beyin kademesine
indirildiğinde, bir başka beynin içeriğini algılamak özel bir eğ-
itim gerektirir. Eğitim ile kazanılamayacak hiçbir şey yoktur.
S: Ben sizin projeksiyonunuz değilim, siz de benim projeksiyo-
num değilsiniz. Ben kendi başıma varım, sadece sizin yarat-
tığınız olarak değil. Bu imgeleme ve projeksiyon hakkındaki
kaba felsefe bana hitap etmiyor. Siz beni tüm realiteden yok-
sun bırakıyorsunuz. Kim kimin imajıdır? Siz mi benim ima-

jımsınız, ben mi sizin? Yoksa ben kendi imajımın içinde bir
imaj mıyım? Yo, hayır, bir yerde bir yanlış var.
M: Sözcükler boşluklarım ele veriyorlar. Gerçek olan tarif edi-
lemez, onun deneyimlenmesi gerekir. Bildiklerimi anlatmak
için daha iyi sözcükler bulamıyorum. Söylediklerim belki gü-
lünç görünebilirler. Fakat sözcüklerin aktarmaya çalıştıkları
şey en yüce gerçektir. Küçük şeyler üzerinde her ne kadar tar-
tışsak da her şey bir'dir. Ve her şey, bütün arzuların tek kay-
nağı ve hedefini -ki onu hepimiz "Ben-im" olarak biliyoruz-

hoşnut etmek için yapılır.
S: Arzunun kökeninde olan ıstıraptır. Temel dürtü ıstıraptan
kaçmaktır.
M: Istırabın kökeni nedir? Kendinizle ilgili cehaletiniz, yani
kendini-bilmemek. Arzunuzun kökeni nedir? Kendinizi bulma
dürtüsü. Tüm yaradılış, aslını bulmak için uğraşıp didiniyor
ve aslına dönünceye kadar da rahat etmeyecek.
S: Ne zaman dönecek?
M: Siz istediğiniz zaman dönebilir.
S: Peki, dünya?
M: Onu da yanınızda götürebilirsiniz.
S: Mükemmelliğe erişinceye kadar dünyaya yardım ederek
beklemek zorunda mıyım?
M: Elbette dünyaya yardım edin. Fazla yardımınız olmayacak

222 223

BEN O'YUM

fakat bu çaba sizi geliştirecek. Dünyaya yardım etmeye çalış-
manın yanlış bir yanı yok.

S: Kuşkusuz, insanlar oldu, büyük yardımlarda bulunan sıra-
dan insanlar.
M: Dünyaya yardım edilmesi gereken zaman geldiğinde, bazı
insanlara, büyük değişikliklere neden olacak irade, bilgelik ve
güç verilir.

37

Acının ve Hazzın Ötesinde Askın Mutluluk Vardır j

Mahara j : Her şeyden önce şunu idrak etmelisiniz: Siz ken-
diniz de dahil her şeyin kanıtısınız. Hiç kimse sizin varlığınızı
kanıtlayamaz, çünkü önce onun varlığının sizce doğrulanmış
olması gerekir. Oluşunuzu ve bilişinizi kimseye borçlu değilsi-
niz. Hatırlayın, siz tamamıyla kendi başmasmız. Siz bir yer-
den gelmez ve bir yere gitmezsiniz. Siz sonsuz varoluş ve far-
kmdalıksınız.
Soran: İkimiz arasında temel bir fark var. Siz gerçek olanı
biliyorsunuz, bense sadece zihnimin çalışmalarını biliyorum.
Bunun için sizin söylediğiniz bir şey, benim işittiğim ise bir
başka şey. Sizin söylediğiniz doğru, benim anladığım ise yan-
lış; sözcükler aynı olduğu halde. Aramızda bir boşluk var, onu
nasıl kapamalı?
M: Olduğunuzu düşündüğünüz gibi olma fikrinden vazgeçin,
bir boşluk kalmayacak. Kendinizi ayrı olarak imgelediğiniz
için o boşluğu siz yarattınız. Siz o boşluğu geçmek zorunda de-
ğilsiniz. Yeter ki onu yaratmayın. Her şey sizsiniz, her şey si-
zindir. Başka bir şey yoktur. Hepsi bu.

SRİ NİSARGADATTA MAHARAJ

S: Ne garip! Sizin için doğru olan aynı sözcükler benim için
yanlış oluyor. "Başka hiç kimse yok." Nasıl apaçık gerçekdışı!
M: Bırakın, ister gerçek olsunlar ister olmasınlar. Sözcüklerin
önemi yok. Önemi olan sizin kendi hakkınızdaki fikriniz, çün-
kü o sizin önünüzü tıkıyor. Ondan vazgeçin.
S: Çocukluğumdan beri bana adımla ve şeklimle sınırlı oldu-
ğumu düşünmem öğretildi. Yalnızca bunun aksini iddia etmek
bu derin kazınmış zihinsel izi silemez. Düzenli bir beyin-yıka-
maya gereksinim var, o da eğer yapılabilirse.
M: Siz ona beyin yıkama diyorsunuz. Ben ona Yoga diyorum -
bütün zihinsel izleri düzelten. Aynı düşünceleri tekrar tekrar
düşünmeye zorlanmamalısınız. İleri doğru devam edin!
S: Söylenmesi yapılmasından kolay.
M: Çocuk olmayın! Değişmek acı çekmekten daha kolaydır. Bü-
yüyün, çocukluktan çıkın, hepsi bu kadar.
S: Böyle şeyler yapılmaz, olur.
M: Her zaman her şey olur, fakat onun için hazır olmalısınız.
Hazır olmak olgun olmaktır. Gerçek olanı görmüyorsunuz,
çünkü zihniniz bunun için hazır değil.
S: Eğer gerçek benim gerçek doğam ise nasıl hazır olmam?
M: Hazır olmamak demek, korkmak demektir. Siz ne olduğu-
nuzdan korkuyorsunuz. Sizin varacağınız bütündür. Ama siz
kimliğinizi yitireceğinizden korkuyorsunuz. Bu çocuksuluk-
tur, oyuncaklara, arzularınıza ve korkularınıza, yargılarınıza
ve fikirlerinize sarılmaktır. Hepsini bırakın, ve gerçeğin kendi-
ni doğrulamasına hazır olun. Bu kendini-doğrulama en iyi şe-
kilde, "Ben-im (var olanım)" sözleriyle ifade edilir. Başka hiç-
bir şeyin varlığı yoktur.
S: "Ben-im", elbette, ama ayrıca "Ben biliyorum" da. Ve ben
şöyle şöyle olduğumu, bedenin sahibi olduğumu, başka beden
sahipleriyle çok çeşitli ilişkilerim olduğunu da biliyorum.
M: Bunlar hep şimdi'ye taşman anılar.
S: Ben ancak şimdide olandan emin olabilirim. Geçmiş ve ge-
lecek, anı ve imgeleme, bunlar zihinsel haller, fakat tüm bildi-

198
224 230

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

ğim onlar ve onlar şimdi var. Bana onları terk etmemi söylü-
yorsunuz. İnsan şimdiyi nasıl terk eder?
M: Siz hoşunuza gitse de gitmese de, her zaman geleceğin içi-
ne doğru ilerlemektesiniz.
S: Ben şimdi'den şimdi'ye ilerliyorum - ben hiçbir şekilde ha-
reket etmiyorum. Diğer her şey hareket ediyor - ben değil.
M: Öyle olsun. Fakat zihniniz hareket ediyor. Şimdi'de siz hem
hareket edebilen hem sabit-değişmez olansınız. Şimdiye kadar
kendinizi hareket edebilen olarak kabul ettiniz ve sabit-değiş-
mez olanı gözden kaçırdınız. Zihninizi ters yüz edin. Hareket
edebileni dikkate almayın, o zaman kendinizi daima mevcut,
değişmez gerçek, anlatılamaz fakat kaya gibi somut olan ola-
rak bulacaksınız.
S: Eğer o şimdi ise, onun neden farkında değilim?
M: Çünkü siz onun farkında olmadığınız fikrine tutunuyorsu-
nuz. Bu fikri bırakın gitsin.
S: Bunun bir faydası olmuyor, yani bıraksam da fark edemi-
yorum.
M: Bekleyin. Siz aynı anda duvarın her iki tarafında birden ol-
mak istiyorsunuz. Olabilirsiniz ama duvarı kaldırmak zorun-
dasınız. Ya da duvarın ve onun her iki tarafının "burası" ya da
"orası" gibi tanımlanamayacak tek bir alan olduğunu idrak
etmelisiniz.
S: Benzetmeler hiçbir şeyi kanıtlamaz. Tek şikayetim şu: Ne-
den sizin gördüğünüzü görmüyorum, neden sözleriniz zihni-
me doğru gibi gelmiyor? Bu kadarını bileyim, diğer hepsi bek-
leyebilir. Siz bilgesiniz, ben kıt anlayışlıyım. Bilgeliği nerede
ve nasıl bulacağım?
M: Eğer kendinizi kıt anlayışlı biliyorsanız, kesinlikle öyle de-
ğilsiniz demektir!
S: Hasta olduğumu bilmenin beni iyileştirmeyeceği gibi, ken-
dimi budala bilmek de beni akıllı yapamaz.
M: Hasta olduğunuzu bilmek için başlangıçta iyi olmuş olma-
nız gerekmez mi?

S: Oh, hayır. Kıyaslama yoluyla bilirim. Eğer ben doğuştan kor-
sem ve siz bana nesneleri, onlara dokunmadan bildiğinizi söy-
lerseniz, bense bilmek için dokunmak zorundaysam, görmenin
ne olduğunu bilmeden de kör olduğumun farkına varabilirim,
Aynı şekilde, siz benim kavrayamadığım şeylerden kesin güven-
le söz ederken, bende bir şeyin eksik olduğunu biliyorum. Siz
benim hakkımda öyle harikulade şeyler söylüyorsunuz; size

göre ben ebedi, her yerde hazır, her şeyi bilen, en yüce mutlu-
luk içinde, var olan her şeyin yaratıcısı, koruyucusu ve yok
edicisi, tüm hayatın kaynağı, varoluşun kalbi, bütün yaratık-
ların efendisi ve sevgilisiyim. Siz beni Nihai Gerçek'le, tüm
varoluşun kaynağı ve hedefiyle eşitliyorsunuz. Ben ancak hay-
retle gözlerimi kırpıştırıyorum. Çünkü ben kendimi bir karan-
lık okyanusu içinde, ufacık bir arzular ve korkular yumağı, bir
ıstırap kabarcığı, geçici bir bilinç pırıltısı olarak biliyorum.
M: Istırap var olmadan siz var idiniz. Istırap gittiğinde siz kal-
dınız. Istırap geçicidir, siz değilsiniz.

S: Üzgünüm, fakat ben sizin gördüğünüzü görmüyorum. Doğ-
duğum günden öleceğim güne kadar acı ve haz benim haya-
lımın örgüsünü örecekler. Doğumdan önce ve ölümden sonra
var olma hakkında bir şey bilmiyorum. Sizi ne kabul ne de
reddediyorum. Söylediğinizi işitiyorum fakat onu bilmiyorum.
M: Şimdi bilinçlisiniz, öyle değil mi?
S: Lütfen bana öncesi ve sonrası hakkında soru sormayın. Ben
sadece şimdi olanı biliyorum.

M: Pekâlâ. Siz bilinçlisiniz. Buna tutunun. Bilinçli olmadığı-
nız haller vardır. Buna bilinçsiz var oluş deyin.
S: Bilinçsiz var oluş?
M: Burada bilinç ve bilinçsizlik terimleri uygun olmuyor. Mev-
cudiyet bilinçte mevcuttur, öz ise bilinçten bağımsızdır.
S: O boşluk, hiçlik midir? O sessizlik midir?
M: Neden ayrıntılara giriyorsunuz? "Olma hali" bilinci kaplar
ve aşar. Nesnel bilinç saf bilincin bir kısmıdır, onun ötesi de-

ğil.

165 165

BEN O'YUM

S: Ne bilinç, ne bilinçsizlik olan saf "olma hali"ni nasıl bilebi-
lirsiniz? Tüm bilgi yalnızca bilinçtedir. Zihnin geçici bir süre
iptali gibi bir durum olabilir. O zaman bilinç tanık olarak mı
görünür?
M: Tanık yalnızca olayları kayda geçirir. Zihnin askıda olduğu
durumlarda ise "Ben-im" duygusu bile erir. Zihin olmadıkça
"ben-im" duygusu bile yoktur.
S: Zihin olmadan demek, düşünceler olmadan demektir. Bir
düşünce olarak "Ben-im" yatışır (dibe çöker). Bir varoluş duy-
gusu olarak ise "Ben-im" kalır.
M: Zihinle birlikte bütün deneyimler yatışır. Zihin olmadıkça
ne deneyimleyen olur, ne deneyim.
S: Tanık da kalmaz mı?
M: Tanığın işi deneyimin mevcut olduğunu ya da olmadığını
kaydetmektir. O kendi başına bir deneyim değildir, fakat "Ben
tanığım" düşüncesi ortaya çıktığında, o bir deneyim haline ge-
lir.
S: Bütün bildiğim, zihnin bazen çalıştığı, bazen durduğudur.
Zihinsel sessizlik deneyimine zihnin askıya alınması (zihnin
iptali) diyorum.
M: Sessizlik ya da hiçlik, boşluk veya iptal deyin, gerçek şudur
ki; üçü de -deneyimleyen, deneyimleme ve deneyim- yoktur.
Tanıklıkta, farkındalıkta, kendinin-bilincinde olma, şu ya da
bu olma duygusu yoktur. Tanımlanamaz "olma hali" kalır.
S: Bir bilinçsizlik hali olarak mı?
M: O her neyle kıyaslanırsa, onun karşıtıdır, o aynı zamanda
tüm karşıtlar arası ve ötesidir. O ne bilinçtir ne bilinçsizlik, ne
her ikisi arası ne de ötesi. O, bir deneyim ya da deneyimsizlik
ile ilgili ve kıyaslanır olmaksızın kendi başına var olandır.
S: Ne garip! Siz ondan, sanki onu deneyimlemiş gibi söz edi-
yorsunuz.
M: Onu düşündüğünüzde bir deneyim haline gelir o.
S: Sanki bir çiçek tarafından tutulan görünmez ışığın renk
halini alışı gibi.

202

SRİ NİSARGADATTA MAHARAJ

M: Evet, öyle diyebilirsiniz. O renkte olandır ama renk de-
ğildir.
S: Aynen, Nagarjuna'nın dört katlı inkârı; ne o, ne bu, ne her
ikisi, ne de hiçbiri. Başım dönüyor...
M: Sizin zorluğunuz, gerçeğin birçok bilinç halinden biri oldu-
ğu hakkındaki fikrinizden kaynaklanıyor. Siz "Bu gerçektir.
Bu gerçek değildir. Ve bu kısmen gerçektir" şeklinde konuşma
eğilimindesiniz. Sanki gerçek, değişen ölçülerde sahip oluna-
bilecek bir nitelik ya da özellikmiş gibi.
S: İzin verin bunu bir başka şekilde ifade edeyim. Ne de olsa
bilinç ancak acı verdiği zamanlarda bir sorun haline gelir. Bir
sürekli mutluluk hali sorulara neden olmaz. Tüm bilinçlilik ha-
lini bir haz verici ve acı verici karışım olarak buluyoruz. Niçin?
M: Bütün bilinç sınırlıdır, o yüzden de acı vericidir. Bilincin
kökeninde arzu, deneyim dürtüsü yatar.
S: Arzu olmasa bilinç var olmazdı mı demek istiyorsunuz? Ve
bilinçsiz olmanın avantajı nedir? Eğer acıdan kurtulmak için
hazdan da vazgeçmek zorundaysam, ikisinden de ayrılmamayı
tercih ederim.
M: Acı ile hazzm ötesinde aşkın mutluluk vardır.
S: Bilinçsiz mutluluk neye yarar ki?
M: Ne bilinçli, ne bilinçsiz. Hakiki. Asıl.
S: Sizin bilince itirazınız nedir?
M: O bir yüktür. Beden yük demektir. Duyular, arzular, düşün-
celer - bunların hepsi yüktür. Bütün bilinç çatışmadan oluşur.
S: Gerçek; asıl varlık, saf bilinç, sonsuz mutluluk hali olarak
tanımlanıyor. Acının onunla ilgisi ne?
M: Acı ve haz meydana gelir, fakat acı hazzm bedeli, haz da
acının ödülüdür. Hayatta da, çoğu zaman inciterek, acı vere-
rek haz duyarsınız ve haz verirken acıtırsınız. Haz ile acının
bir olduğunu bilen insan huzur ve barıştadır.
S: Tüm bunlar kuşkusuz çok ilginç, fakat benim hedefim çok
daha basit. Hayatta daha çok zevk, daha az acı istiyorum. Ne
yapmalıyım?

165

BEN O'YUM

M: Bilinç var olduğu sürece, acı da , zevk de mevcut olacaktır.
"Ben-im"in, bilincin doğasıdır bu, kendini zıtlarla özdeşleştir-
mek.
S: Öyleyse bütün bunlar benim ne işime yarayacak? Bu do-
yurmuyor.
M: Doymayan siz, kimsiniz?
S: Ben acı ve zevk insanıyım.
M: Acı ve zevk, her ikisi de anandadır (mutluluk). İşte bu-
rada önünüzde oturmuş, size -birinci elden ve değişmeyen
kendi deneyimime dayanarak- anlatıyorum ki acı ve zevk, mut-
luluk okyanusundaki dalgaların dorukları ve vadileridir. Ta
derinde, dipte, tam bir bütünlük (tam oluş) vardır.
S: Deneyiminiz sabit midir? Değişmez mi?
M: Ebedi ve değişmezdir.
S: Benim bütün bildiğim zevki arzulayıp acıdan korktuğumdur.
M: Bu sizin kendi hakkınızda düşündüğünüzdür. Buna son
verin. Eğer bir alışkanlığı bir anda kırıp atamıyorsanız, o za-
man onun yanlışlığını, sahteliğini düşünmeye ve görmeye ça-
lışın, o aşina yolu deneyin. Alışılmışı sorgulamak zihnin göre-
vidir. Zihnin yarattığını zihnin yok etmesi gerekir. Ya da, tüm
arzuların zihinde var olduklarını, onun dışında mevcut olma-
dıklarını idrak edin ve dışarıda kalın.
S: Doğrusu, her şeyin zihin tarafından yapıldığı (ondan kay-
naklandığı) şeklindeki bu açıklamaya ben güvenmiyorum. Zi-
hin sadece bir alettir, tıpkı gözün bir alet oluşu gibi. Siz algı-
lamanın yaratmak olduğunu söyleyebilir misiniz? Ben dünya-
yı pencereden görüyorum, pencerenin içinde değil. Bütün söy-
ledikleriniz, ortak bir temele dayandırıldığından, birbirleriyle
tutarlı görünüyorlar, fakat temelinizin bir gerçek mi yoksa bir
zihin ürünü mü olduğunu bilmiyorum. Onun hakkında yalnız-
ca bir zihinsel imaj taşıyorum.

M: Zihinde yer alıp durduğunuz sürece, beni zihinde görecek-

sSi:nAizn. lamak için sözcükler ne kadar yetersiz!

SRİ NİSARGADATTA MAHARAJ

M: Sözcükler olmayınca anlaşılacak ne kalır? Anlama ihtiyacı
yanlış-anlamadan doğar. Söylediğim doğrudur fakat size göre
o sadece bir kuram. Onun doğru olduğunu nasıl anlayabilecek-
siniz? Dinleyin, hatırlayın, düşünün, gözünüzde canlandırın.
Ve günlük yaşamınızda uygulayın. Bana sabır gösterin ve her
şeyden çok kendinize sabır gösterin, çünkü tek engeliniz ken-
dinizsiniz. Yol sizden geçerek kendinizden öteye götürür. Siz
sadece belirli, özel olanın gerçek, bilinçli ve mutlu olduğuna
inandıkça ve dualite ötesi gerçeği hayal ürünü bir soyut kav-
ram olarak ret ve inkâr ettikçe, benim sadaka verir gibi kav-
ramlar ve soyutlamalar dağıttığımı düşüneceksiniz. Fakat bir
kez kendi varlığınız içindeki gerçeğe dokundunuz mu, o zaman
size en yakın ve en sevgili olanı tarif etmekte olduğumu gö-
receksiniz.

38
Spiritüel Uygulama
İradenin Tekrar Tekrar Doğrulanmasıdır

Soran: Sizi ara sıra görmeye gelen Batılılar garip bir zorlukla
karşılaşıyorlar. Gerçeğe-varmış, kendini-bilen, Tanrı'yı bilen,
dünyayı aşmış bir insan fikri onlarca bilinmeyen bir şeydir. On-
ların Hıristiyan kültüründe bütün sahip oldukları bir ermiş

fikridir: Bu Allah'tan korkan, insan kardeşlerini seven, ibadet-
kâr, kimi zaman vecit hallerine girmeye yatkın, birkaç muci-

zeyle teyit edilen dindar bir insan fikridir. Bir gnani fikri bile
Batı kültürüne yabancı, egzotik ve oldukça inanılmaz bir şey-
dir. Bilinçte yeni bir boyut fikri bile onlara inanılmaz ve ola-
nak dışı görünüyor. Onlara yardımcı olacak şey, bir gnani'nin

222 223

BEN O'YUM

kendi gerçeğe-varma deneyimini, onun nedenlerini ve başlan-
gıcını, bu deneyimin ileri aşamalarını ve gündelik hayattaki uy-
gulamalarını anlatmasını dinleme fırsatı olacaktır. Onun söy-
lediklerinden çoğu yine garip, hatta anlamsız olarak kalacak-
tır; bununla birlikte, bir gerçek hissi, sözle anlatımı olanaksız
ama yine de çok hakiki olan bir deneyim atmosferi, kendisinden
bir yaşam örneği çıkarılabilecek bir merkez kalmış olacaktır.
Mahara j : Bir deneyimin iletilmesi olanaksız olabilir. İnsan bir
deneyimi aktarabilir mi?
S: Evet, insan sanatçı olursa. Sanatın özü duyguların, dene-
yimlerin aktarımıdır.
M: Bir aktarımı alabilmek için sizin almaya elverişli olmanız
gerek.
S: Elbette. Bir alıcının olması şart. Fakat aktarıcı aktarmazsa
alıcı neye yarar?
M: Gnani herkese aittir. Ona gelen herkese o kendini yorul-
madan bıkmadan, tümüyle verir. O eğer veren değilse bir
gnani değildir. Onun nesi varsa paylaşır.
S: Ama olduğu şeyi, olma halini de paylaşabilir mi?
M: Başkalarını da gnani yapabilir mi demek istiyorsunuz. Evet
ve hayır. Hayır, çünkü gnaniler yapılmazlar, onlar kaynakla-
rına, gerçek doğalarına döndüklerinde, kendilerini gnani ola-
rak idrak ederler. Ben sizi zaten olduğunuz bir şey yapamam.
Bütün yapabildiğim şey benim geçtiğim yolu söylemek ve sizi o
yola davet etmektir.
S: Bu benim sorumu yanıtlamıyor. Benim zihnimdeki, üstün
bilinç halleri olasılığını bile yadsıyan eleştirici ve kuşkucu Ba-
tılı'dır. Yakın geçmişte uyuşturucular, onun materyalistçe tu-
tumunu etkilemese de inançsızlığında bir gedik açtı. Uyuştu-
rucu maddeler olsun olmasın, Batı'da beden önde gelen gerçek
sayılır, zihin ikinci plânda kalır. Zihnin ötesinde ise onlar hiç-
bir şey görmezler. Buda'dan bu yana kendini-idrak hep "o de-
ğil", "bu değil" gibi negatif terimlerle ifade edilegelmiştir. Bu
kaçınılmaz mıdır? Onu tarif değilse bile tasvir etmek mümkün

207165

SRİ NİSARGADATTA MAHARAJ

olmaz mı? Örneğin, şiir, ifade edilemez olanı sözlere dökme
sanatıdır.
M: Dindar şairler eksik değil. İstedikleriniz için onlara başvu-
run. Bana gelince, benim öğretim basittir: Bana bir süre güve-
nin ve söylediklerimi yapın. Eğer sebat ederseniz, güveninizin
boşa gitmediğini göreceksiniz.
S: Peki, ilgi duyan ama güvenemeyen kimselerle ne yapmalı?
M: Eğer onlar benimle kalabilselerdi, bana güveneceklerdi. Bir
kez bana güvenseler, öğütlerimi tutacaklar ve kendileri keşfe-
decekler.
S: Sorum, eğitim hakkında değil sonuçları hakkında. Siz iki-
sine de sahipsiniz. Bize eğitim hakkında konuşmaya isteklisi-
niz, ama iş sonuçlarına gelince, paylaşmayı reddediyorsunuz.
Bize ya içinde bulunduğunuz halin sözcüklerin ötesinde oldu-
ğunu söylüyorsunuz ya da arada fark olmadığını; bizim bir
fark gördüğümüz yerde farkın bulunmadığını söylüyorsunuz.
Her iki durumda da biz sizin içinde bulunduğunuz hal hakkın-
da hiçbir içgörü edinemiyoruz.
M: Siz kendi haliniz hakkında içgörü sahibi değilken benim
halim hakkında nasıl içgörü sahibi olabilirsiniz? İçgörü aleti-
niz yoksa, önce onu bulmanız önemli değil midir? Bu kör bir
adamın, görme yeteneğini yeniden kazanmadan resim yapmak
istemesine benzer. Siz benim içinde bulunduğum hali bilmek
istiyorsunuz - fakat karınızın ya da hizmetkârınızın durumu-

nu biliyor musunuz sanki?
S: Sadece bazı imalar (sezdirmeler) istiyorum,
M: Pekâlâ, ben size çok anlamlı bir ipucu verdim - sizin fark
gördüğünüz yerde ben fark görmüyorum. Bunu derince düşü-
nün, benim gördüğümü görmeye başlayacaksınız. Siz bir anda
içgörü kazanmak istiyorsunuz, unutuyorsunuz ki bir anda
olanların öncesinde uzun bir hazırlık dönemi vardır. Meyve
bir anda düşer, ama olgunlaşması zaman alır.

Ne de olsa, bana güvenmekten söz ettiğimde bu sadece
k ısa bir süre içindir, ancak sizi harekete geçirmeye yetecek ka-

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

dar. Ne kadar içten olursanız, inanca ihtiyacınız o kadar az
olur; çünkü çok geçmeden, bana olan inancınızın haklı çıktı-
ğını göreceksiniz. Güvenilir olduğumu size kanıtlamamı isti-
yorsunuz? Nasıl kanıtlayabilirim ve niçin kanıtlamam gerek-
sin? Sonuçta, size önerdiğim şey Batı biliminde o kadar geçerli
olan işlemsel yaklaşımdır. Bir bilim adamı bir deneyi ve onun
sonuçlarını açıkladığında, genellikle ona güvenir ve o deneyi
onun tarif ettiği gibi tekrarlarsınız. Benzeri sonuçlar aldığı-
nızda ise artık ona güvenme ihtiyacı içinde olmazsınız; siz
kendi deneyiminize güvenirsiniz. Cesaretlenmiş olarak devam
eder ve esasta aynı olan sonuçlara ulaşırsınız.
S: Hindu zihni, kültürü ve terbiyesi bakımından metafizik de-
neyimlere hazırdır. Bir Hintli için "En Yüce Gerçek'in direkt
algılanışı" gibi sözler bir anlam taşır ve onun varlığının ta de-
rinliklerinde karşılıklar meydana çıkarır. Bunlar bir Batılı'ya
çok az şey ifade eder; hatta bu konu onun kendi Hıristiyan an-
layışına göre ortaya getirildiğinde dahi, bunun Tanrı'nın emir-
lerine ve İsa'nın kesin uyarılarına uygunluğunu düşünür sa-
dece, bunun ötesinde düşünemez. Gerçeğin bilgisini birinci el-
den edinme, onun için, ihtiras duymadığı bir şey olmakla kal-
mayıp kavrayış ötesidir de. Kimi Hintliler bana şöyle diyorlar:
"Umutsuz. Batılı istemez, çünkü bunu yapamaz. Ona kendini-
idrak hakkında hiçbir şey söylemeyin; bırakın o yararlı bir ha-
yat sürsün, böylece Hindistan'da yeniden doğma hakkı kazan-
sın. Ancak o zaman bir şansı olabilir." Bazıları da diyorlar ki:
"Gerçek, eşit olarak herkes içindir, fakat herkes onu kavra-
mak için gerekli yeteneğe eşit ölçüde sahip değildir. Yetenek
arzu ile oluşur, büyüyerek bağlılık haline gelir, sonunda tam
bir adanmışlığa ulaşır. Dürüstlük, içtenlik, ciddiyet ile ve bü-
tün engelleri aşma konusunda demir gibi bir kararlılıkla Batılı
da Doğulu insanın sahip olduğu şansa sahiptir. Bütün gerek-
sinimi, merak ve ilginin uyandırılmasıdır. Kendini-bilme ko-
nusunda ilgisini uyandırmak için, bunun yararları hakkında
ikna edilmeye ihtiyacı vardır.

M: Kişisel bir deneyimin aktarılabileceğine inanıyor musunuz?
S: Bilmiyorum. Siz birlikten, gören ile görülenin özdeşliğin-
den bahsediyorsunuz. Her şey bir olduğunda, iletişimin müm-
kün olması gerekir.
M: Bir ülkeyi direkt olarak deneyimleyeb ilmek için insanın gi-
dip orada yaşaması gerekir. Olanaksız olanı istemeyin. Bir in-
sanın spiritüel zaferi, kuşkusuz, insanlığa fayda sağlar. Fakat
bir başka bireyi yararlandırmak için sıkı bir kişisel ilişki ge-
reklidir. Böyle bir ilişki rastlantısal değildir ve herkes ona ta-
lip olamaz. Diğer taraftan, bilimsel yaklaşım herkese açıktır.
"Güven-dene-duyumsa." Daha başka neye ihtiyacınız var? Ger-
çeği, onu istemeyenlere, onları sıkboğaz edercesine vermeye
kalkmak niye? Bu yapılamaz zaten. Bir alıcı olmayınca veren
ne yapabilir?
S: Sanatın özü, içsel bir deneyimi iletebilmek için dış formları
kullanmaktır. Elbet ki dıştakinin anlamlı olabilmesi için insa-
nın içe karşı duyarlı olması şarttır. İnsanın duyarlılığı nasıl
gelişebilir? Siz kendi duyarlılığınızı paylaşabilir misiniz?
M: Evet, paylaşabilirim ama paylaşmak için iki kişi gerek. Be-
nim vermeye istekli olduğumu almaya istekli olan kim?
S: Siz bir olduğumuzu söylüyorsunuz, bu yeterli değil mi?
M: Ben sizinle birim, siz benimle bir misiniz? Eğer öyle ise so-
rular sormazsınız, eğer değilseniz, eğer benim gördüğümü gör-
müyorsanız sizin görüşünüzü düzeltmek için yol göstermek-
ten başka ne yapabilirim?
S: Veremediğiniz bir şey kendinize ait değildir.
M: Hiçbir şeyin kendime ait olduğunu iddia etmiyorum. "Ben"
olmayınca "benim" nerededir? İki kişi bir ağaca bakarlar, biri
yapraklar arasında gizli meyveyi görür, diğeri görmez. Başka
türlü ikisi arasında fark yoktur. Gören bilir ki, diğeri de, biraz
dikkat etmekle görecektir, fakat ortaya paylaşma sorunu çık-
maz. İnanın bana, ben sizin gerçek üstündeki pay hakkınızı
kendinde alıkoyan bir cimri değilim. Tam tersine, bütünüyle si-
zinim, beni yiyin, için. Ama söz ile "ver, ver" diye tekrarlayıp

202 165

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

dururken, size sunulanı almak için hiçbir şey yapmıyorsunuz.
Gördüklerimi görebilmeniz için size kısa ve kolay bir yol gös-
teriyorum, ama siz eski düşünce, duygu ve eylem alışkanlık-
larınıza sarılıyor ve bütün kabahati benim üstüme atıyorsu-
nuz. Bende sizde olmayan hiçbir şek yok. Kendini-bilme, ikram
ve kabul edilecek bir mülk parçası değildir. O, alınacak ya da
verilecek hiçbir şeyin bulunmadığı tümüyle yeni bir boyuttur.
S: Bize hiç olmazsa, günlük yaşamınızı sürdürürken zihniniz-
de bulunanlar hakkında biraz içgörü verin. Yemek, içmek, ko-
nuşmak, uyumak - bunlar sizin tarafınızdan nasıl duyumsanı-
yorlar?
M: Hayatın ortak şeyleri: onları tıpkı sizin gibi yaşıyorum.
Fark yaşamadıklarımda yatıyor. Ben korku ya da hırs, nefret
ya da öfke hissetmiyorum. Hiçbir şey istemiyorum, hiçbir şeyi
reddetmiyorum, hiçbir şeyi alıkoymuyorum. Bu konularda ödün
vermem, uzlaşmasızım. Belki de bu, aramızdaki en belirgin
farktır. Ben ödün vermem, kendime karşı dürüstüm, siz ise
gerçekten korkmaktasınız.
S: Bir Batılı'nın görüş noktasından, sizin yöntemlerinizde ra-
hatsız edici bir şey var. Bir köşede kendi başına oturup, "Ben
Tanrı'yım, Tanrı benim" diye tekrarlayıp durmak apaçık bir
delilik gibi görünüyor. Bu pratiklerin insanı akıl sağlığının do-
ruğuna ulaştırdığına bir Batılı'yı nasıl ikna etmeli?
M: Tanrı olduğunu savunan insan ve bundan kuşku duyan -
her ikisi de yanılgı içindedirler. Rüyalarında konuşmaktadırlar.
S: Eğer her şey rüya ise uyanıklık nedir?
M: Rüyalar ülkesine ait bir dille uyanıklık halini nasıl tarif et-
meli? Sözcükler tarif edemezler, onlar yalnızca sembollerdir.
S: Yine, sözcüklerin gerçeği iletemeyeceği yolundaki aynı ma-
zeret.
M: Eğer istediğiniz sözlerse, size eski güçlü sözcüklerden bazı-
larını verebilirim. Onlardan herhangi birini durmadan tekrar-

Sayım ha tiMaz y ^ y ^ b e r k ü l t ü r e l ve dinsel altyapıdan kay

naklanan iman ve kamdan yoksun bir Batılı'ya "Om" ya da
"Ram" yahut "Hare Krişna" diye tekrarlamasını mı söyleye-
ceksiniz. Güven ve şiddetli arzu taşımaksızın, aynı sözcüğü me-
kanik şekilde tekrarlamakla herhangi bir şeye ulaşılabilir mi?
M: Neden olmasın? Önemli olan, altta'yatan maksat ve dürtü-
dür, onun bürünmüş olduğu şekil değil. Kişi her ne yaparsa
yapsın, eğer bunu kendi gerçek varlığını bulmak için yapıyor-
sa, bu elbette onu kendine ulaştıracaktır.
S: Aracın etkinliği için imana gereksinim yok mudur?
M: Sonuçların beklentisinden başka bir şey olmayan imana
gereksinim yoktur. Burada geçerli olan eylemdir. Gerçek uğ-
runa ne yaparsanız o sizi gerçeğe götürecektir. Ancak, dürüst,
kararlı ve içten olmalısınız. Onun aldığı şeklin pek az önemi
vardır.

S: Öyleyse, insanın özlemlerini ifadelendirme ihtiyacı nerede
kalıyor?
M: İhtiyaç yoktur. Hiçbir şey yapmamak da aynı derecede iyi-
dir. Sadece özlem, düşünce ve eylemle sulandırılmamış, zayıf-
latılmamış saf ve yoğun özlem sizi hedefinize hızla götürecek-
tir. Önemli olan hal ve hareket tarzı değil, doğru dürtüdür.
S: İnanılmaz! Nasıl olur da umutsuzluğa yaklaşan bir iç sı-
kıntısı içinde yapılan duygusuz ve cansız tekrarlamalar etkili
olabilir?

M: Can sıkıntısına, umutsuzluğa ve tam bir inanç eksikliğine
rağmen, sabırla ve sebatla, durup dinlenmeden bu uğraşmayı
yinelemek başlı başına zorlu ve çok önemli bir iştir. Onlar ken-
di başlarına bir önem taşımazlar, fakat onların ardındaki sa-
mimiyet alabildiğine önemlidir. İçten bir itişe ve dıştan bir çe-
kişe ihtiyaç vardır.
S: Benim sorularım tipik Batılı soruları. İnsanlar niçin neden-
sonuç, araç-amaç terimleri içinde düşünürler? Onlar belli bir
sözcük ile Mutlak Gerçek arasında nasıl bir nedensel bağlantı
bulunduğunu göremezler?

M: Böyle herhangi bir bağlantı yoktur ki. Fakat sözcük ile

222 223

BEN O'YUM

onun anlamı arasında, eylem ile onun dürtüsü arasında bir
bağlantı vardır. Spiritüel uygulama tekrar ve tekrar doğrula-
nan (teyit edilen) iradedir. Cesareti ve cüreti olmayan, kendi-
sine sunulduğunda dahi hakiki olanı kabul etmeyecektir. Kor-
kudan doğan isteksizlik, işte tek engel odur.
S: Korkulacak ne vardır?
M: Bilinmeyen. Olmamak, bilmemek, yapmamak. Öte olan.
S: Başarınızın yolunu paylaşabildiğiniz halde onun meyveleri-
ni paylaşamadığınızı mı söylemek istiyorsunuz?
M: Elbette ki meyveleri paylaşabilirim ve zaten bunu her za-
man yapıyorum. Fakat benimkisi sessiz bir dildir. Dinlemeyi
öğrenin, o zaman anlayacaksınız.
S: Bir insanın, kanaat getirmeden nasıl başlayabileceğini an-
lamıyorum.
M: Benimle bir süre kalın, ya da zihninizi benim söyledikleri-
me ve yaptıklarıma verin, kanaat uyanacaktır.
S: Herkesin sizinle karşılaşma şansı yok.
M: Kendi öz varlığınızla buluşun, onu dinleyin, ona itaat edin,
onu aziz tutun, onu sürekli olarak zihninizde tutun. Bir başka
rehbere ihtiyacınız olmayacak. Gerçeğe olan özleminiz günlük
yaşamınızı etkilemeye devam ettiği sürece sizin için her şey
yolundadır. Kimseyi incitmeden, kimseye zarar vermeden ya-
şayın. Zararsızlık en güçlü Yoga şeklidir ve o sizi süratle he-
definize götürür. Bu, nisarga yoga, Doğal Yoga'dır. Bu barış
ve uyum, dostluk ve sevgi içinde yaşama sanatıdır. Onun mey-
vesi mutluluktur, nedensiz ve sonsuz.
S: Yine de bütün bunlar bir inancı gerektirir.
M: İçinize dönün, böylece özgüveninizi bulacaksınız. Başka
her şeyde güven deneyimle gelir.
S: Bir insan bana benim bilmediğim bir şeyi bildiğini söylerse
ona "Senin bilip de benim bilmediğim şey nedir?" diye sormak
hakkımdır.
M: Eğer o size bunu sözcüklerle aktaramayacağını söylerse?
S: O zaman onu yakından izler ve anlamaya çalışırım.

SRİ NİSARGADATTA MAHARAJ

M: işte ben de aynen bunu yapmanızı istiyorum! Karşılıklı bir
anlayış akımı kurulana dek ilgilenin, dikkatinizi verin. O za-
man paylaşma kolay olacaktır. Aslında bütün farkına varışlar
sadece paylaşmadır. Siz daha geniş bir bilince girer, dahil olur
ve onu paylaşırsınız. Girmeyi ve paylaşmayı istememek tek
engeldir. Ben farklardan asla söz etmem, çünkü bana göre
fark yoktur. Siz söz ediyorsunuz, öyleyse onları bana göster-
mek size düşer. Evet, bana farkları, ayrılıkları, gösterin. Bu-
nun için beni anlamanız gerekecektir, fakat o zaman artık
farklılıklardan söz etmeyeceksiniz. Bir şeyi iyi anlayınca, ona
ulaşmışsınız demektir. Ulaşmanıza engel olan şey fırsat eksik-
liği değildir, anlamak istediğiniz şey üzerinde zihninizi odak-
lama yeteneğinizin eksikliğidir. Bilmediğiniz bir şeyi eğer sa-
dece zihninizde tutabilseydiniz, o size sırlarını açacaktı. Ama
eğer siz yüzeysel ve sabırsızsanız, bakmak ve beklemek için
yeterli ciddiyetiniz ve samimi kararlılığınız yoksa, o zaman siz
gökteki ay için ağlayan bir çocuk gibisiniz.

3 9
Hiçbir Şey Kendi Başına Mevcut Değildir

Soran: Sizi dinlerken size sorular sormanın faydasız olduğu-
nu görüyorum. Soru her ne olursa olsun, siz onu kendi üstüne
çeviriyor ve beni kendi yarattığım bir illüzyonda yaşadığım ve
gerçeğin sözcüklerle anlatılmaz olduğu temel olgusuna getiri-
yorsunuz. Sözcükler sadece kargaşayı artırıyorlar, tek akıllıca \
yol sessizce kendi içimize yönelip onu araştırmak olacak.
Mahara j : Gerçek şu ki illüzyonu yaratan zihindir ve ondan
kurtulan da zihindir. Sözler illüzyonu daha ağırlaştırabilecek-

222 223

BEN O'YUM

leri gibi, onun giderilmesine yardımcı da olabilirler. Aynı ger-
çeği, o bir hakikat haline gelinceye dek sürekli tekrarlamakta
yanlış olan bir şey yoktur. Annenin işi çocuğun doğması ile
bitmiş olmaz. O onu art arda günler ve yıllar boyu besler du-
rur, artık çocuğun ona gereksinimi kalmayıncaya kadar, in-
sanların sözleri işitmeye ihtiyaçları vardır, ta ki gerçekler on-
lara sözlerden daha yüksek sesle konuşuncaya kadar.
S: Öyleyse biz sözlerle beslenen çocuklar mıyız?
M: Sözlere önem verdiğiniz sürece çocuksunuz.
S: Pekâlâ, öyleyse annemiz olun.
M: Çocuk doğmadan önce neredeydi? O anne ile birlikte değil
miydi? Anneyle birlikte olduğu içindir ki doğabilmiş idi.
S: Ama elbette anne kendi bir çocukken çocuğu taşımıyordu.
M: O potansiyel olarak anne idi. Zaman illüzyonunun ötesine
geçin.
S: Yanıtınız her zaman aynı; tekrar tekrar aynı saat başlarını
çalan bir saat gibi.
M: Başka çare yok. Nasıl bir tek güneş milyarlarca çiğ tane-
sinde aksederse, öylece ebedi olan da durmadan tekrarlanır.
"Ben-im", "Ben-im" diye tekrarlarken, sadece her an mevcut
olan gerçeği yeniden doğruluyorum. Siz sözlerimden usanıyor-
sunuz, çünkü onların ardındaki yaşayan gerçeği görmüyorsu-
nuz. Onunla temasa geçin, o zaman sözlerin ve sessizliğin, her
ikisinin de tüm anlamını fark edeceksiniz.
S: Siz, küçük kızın, şimdiden gelecekteki çocuğun annesi oldu-
ğunu söylüyorsunuz. Potansiyel olarak - evet. Fiilen - hayır.
M: Potansiyel, düşünme yoluyla fiili hale gelir. Beden ve onun
işleri, ilişkileri zihinde mevcuttur.
S: Ve zihin devinim halindeki bilinçtir. Ve bilinç Öz varlığın
koşullanmış (saguna) yüzüdür; koşullanmamış (nirguna) ise
bir başka yüzü. Ve daha ötede Mutlak'm sonsuz derinliği (pa-
ramartha) uzanır.
M: Çok doğru - güzelce ifade ettiniz.
S: Ama bunlar bana göre, sözcüklerden ibaret. Onları işitmek

SRİ NİSARGADATTA MAHARAJ

ve tekrarlamak yetmiyor, onların yaşanarak bilinmesi gerek.
M: içinizde odaklanmanızı engelleyen şey, dış dünya ile zihni-
nizi aşırı meşgul etmeniz; onun dışında sizi durduran bir şey
yok. Çare yok siz sadhana'nızı atlayıp geçemezsiniz. Dünya-
dan yüz çevirip içinize dönmelisiniz, ta ki iç ve dış birleşip bir
oluncaya ve siz ister iç, ister dış ile koşullanmışlığın ötesine
geçinceye kadar.
S: Elbet ki koşulsuzluk, koşullanmış zihindeki bir fikirden iba-
ret. Kendi başına onun bir varlığı yoktur.
M: Kendi başına hiçbir şeyin varlığı yoktur. Her şey kendi yok-
luğuna muhtaçtır. Olmak, fark edilebilir olmaktır, orada değil,
burada olmaktır, o zaman değil, şimdi olmaktır, başka türlü
değil de böyle olmaktır. Su nasıl bulunduğu kap tarafından şe-
killendirilirse, öylece, her şey de koşullar tarafından (gunas) be-
lirlenir. Su nasıl kaplara rağmen su olarak kalırsa, ışık nasıl
meydana çıkardığı renkler ne olursa olsun kendisi olarak ka-
lırsa, öylece gerçek de içinde bulunduğu (yansıtıldığı) koşullar
ne olursa olsun, gerçek olarak kalır. Bilincin odağında neden
yalnızca yansımaları tutmalı? Neden gerçeğin kendisini değil?
S: Bilinç kendisi bir yansımadır, gerçeği nasıl tutabilir?
M: Bilincin ve onun içeriğinin yansımalardan ibaret, değişken
ve geçici olduğunu bilmek, gerçeğe odaklanmak demektir. İpi
yılan olarak görmeyi reddetmek, ipi görmek için gerekli ko-
şuldur.
S: Sadece gerekli mi, yoksa yeterli de mi?
M: İnsanın, bir ipin var olduğunu ve görünüşte yılana benze-
diğini de bilmesi gereklidir. Aynı şekilde, insan gerçeğin var
olduğunu ve onun tanık-bilinç doğasında olduğunu da bilmeli-
dir. Kuşkusuz o tanıktan ötedir, fakat gerçeğe girmek için in-
sanın önce saf tanıklık halini idrak etmesi gerekir. Koşulların

farkındalığı insanı koşulsuz olana ulaştırır.
S: Koşulsuzluk deneyimi yaşanabilir mi?
M: Koşullu olanın koşullu olduğunu bilmek, koşulsuz olan hak-
kında söylenebilecek tek şeydir. Pozitif terimler sadece ima ve

222
223

BEN O'YUM

işaretlerdir ve yanıltıcıdırlar.
S: Hakiki olana tanık olmaktan söz edebilir miyiz?
M: Nasıl edebiliriz? Biz ancak hakiki olmayan, hayali olan, ge-
çici ve koşullu olanı konuşabiliriz. Öteye varmak için her şe-
yin mutlak inkârından, onların bağımsız mevcudiyetlerinin red-
dinden geçmek zorundayız. Her şey bağlıdır (tabidir).
S: Onlar neye bağlıdırlar?
M: Bilince. Ve bilinç tanığa bağlıdır.
S:Ve tanık hakiki olana bağlıdır, öyle mi?
M: Tanık, bütün saflığı içinde hakiki olanın yansımasıdır. O
zihnin durumuna bağlıdır. Berraklığın ve bağımlılıklardan kur-
tuluşun olduğu yerde tanık-bilinç varlık kazanır (tecelli eder).
Bu, su berrak ve durgun olduğunda ayın aksi suda görünür
demek gibidir. Yahut gün ışığının elmasta parıltı halinde gö-
rünmesi gibi.

S: Tanıksız bilinç olabilir mi?
M: Tanık olmadıkça bu bilinçsizlik halidir, sadece yaşamaktır.
Tanık her bilinç halinde gizlidir, her renk içinde ışığın gizli olu-
şu gibi. Bilen olmadan bilgi olamaz ve tanığı olmadan bilen ola-
maz. Siz yalnızca bilen değil, aynı zamanda bildiğini bilensiniz.
S: Eğer koşulsuzluk deneyimlenemezse, çünkü bütün dene-
yimler koşullu ise, o halde ondan niçin söz etmeli?
M: Koşulsuzluk olmadan koşulluluğun bilgisi nasıl var olabi-
lirdi? Bütün bunların akıp geldiği bir kaynak, üstünde her şe-
yin durduğu bir temel mutlaka olmalı. Kendini-bilmek, en baş-
ta insanın koşullanmışlığını bilmesi ve sonsuz koşullanma çe-
şitliliği oluşturmanın da, bizim koşullanma çeşitliliği oluştur-
madaki kendi sınırsız yeteneğimize bağlı olduğunun farkında
olmasıdır. Koşullu zihne koşulsuzluk, her şeyin hem bütünlü-
ğü (toplamı) hem yokluğu gibi görünür. İkisi de direkt olarak
deneyimlenemez, ama bu onların var olmadıkları anlamına
gelmez.

S: Bu bir duygu değil midir?
M: Bir duygu da bir zihin halidir. Sağlıklı bir bedenin dikkat

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

talep etmeyişi gibi, öylece, koşulsuz olan da deneyimden aza-
dedir (özgürdür). Ölüm deneyimini alalım. Sıradan insan öl-
mekten korkar, çünkü değişimden korkar. Gnani ise korkmaz,
çünkü onun zihni zaten ölmüştür. O "Ben yaşıyorum" diye
düşünmez. O şunu bilir: "Hayat vardır". Onun içinde değişim
ve ölüm yoktur. Ölüm, zaman ve jızay içinde bir değişim gibi
görünür. Zamanın ve uzayın olmadığı yerde ölüm nasıl olabi-
lir? Gnani isme ve şekle ölmüştür zaten. Onların kaybı onu
nasıl etkileyebilir? Tren içindeki adam bir yerden bir yere yol-
culuk eder fakat trenden inmiş olan adam hiçbir yere gitmez,
çünkü o bir menzil ile bağımlı değildir. Onun gideceği bir yer,
yapacağı, olacağı bir şey yoktur. Plânlar yapanlar onları yeri-
ne getirmek için doğacaklardır. Plân yapmayanların doğmaya
ihtiyaçları yoktur.
S: Acının ve hazzm maksadı nedir?

M: Onlar kendi başlarına mı yoksa yalnızca zihinde mi mev-
cutturlar?
S: Yine de mevcutturlar.
M: Acı ve haz yalnızca yanlış bilgi ve yanlış duygular sonucu
ortaya çıkan belirtilerdir (âraz). Bir sonucun kendine ait bir
maksadı olamaz.
S: İlahi ekonomide her şeyin bir maksadı olması gerekir.
M: Tanrı'yı biliyor musunuz ki onun hakkında böylesine ser-
bestçe konuşuyorsunuz? Size göre Tanrı nedir? Bir ses mi, kâ-
ğıt üzerinde bir sözcük mü, zihinde bir fikir mi?
S: Bu kuvvet sayesinde doğdum ve yaşıyorum.
M: Ve acı çekiyor ve ölüyorsunuz. Memnun musunuz?
S: Acı çektiğim ve öldüğüm belki kendi kusurumdandır. Ben
ebedi hayat üzere yaratılmışım.
M: Neden gelecekte ebedi de geçmişte değil? Başlangıcı olanın
sonu da olması zorunludur. Ancak başlangıçsız olanın sonu ol-
maz.
S: Tanrı sadece bir kavram, bir kuram olabilir. Yine de çok
yararlı bir kavram!

222
223

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

M: Bunun için onda iç çelişkilerin bulunmaması gerekir ki du-
rum bu değil. Neden kendi kendinizin yaratıcısı ve yaratığı ol-
duğunuz kuramı üstünde çalışmıyorsunuz? Hiç olmazsa ken-
disi ile savaştığınız dışsal bir Tanrı olmaz.
S: Dünya öylesine zengin ve karmaşık ki - ben onu nasıl yara-
tabilirdim?
M: Neyi yapıp neyi yapamayacağınızı bilecek kadar kendinizi
tanıyor musunuz? Siz kendi güçlerinizi tanımıyorsunuz. Hiç
araştırmadınız. Şimdi işe kendinizle başlayın.
S: Herkes Tanrı'ya inanır.
M: Bana göre siz kendi kendinizin Tanrısısınız. Ama eğer baş-
ka türlü düşünüyorsanız, onu sonuna kadar düşünün. Eğer
Tanrı varsa, o zaman her şey Tanrı'nındır ve her şey en iyidir.
Her şeyi hoşnutlukla ve şükran dolu bir gönülle karşılayın. Ve
bütün yaratıkları sevin. Bu da sizi Özünüz'e götürecektir.

40

Yalnızca Öz Varlık Gerçektir

Mahara j : Dünya parıltılı ve boş bir gösteriden başka bir şey
değildir. O vardır ama yine de yoktur. Ben onu görmek ve
içinde rol almak istediğim sürece o oradadır. Artık ilgi duy-
madığım andan itibaren o eriyip kaybolur. Onun bir nedeni ve
maksadı yoktur. Öyle ki, biz dalgın olduğumuzda o tam gö-
ründüğü gibi belirir, fakat onun derinliği ve anlamı yoktur.
Sadece seyreden gerçektir, ona Öz Varlık ya da Atma diyelim.
Öz Varlık için dünya sadece renkli bir gösteridir ki devam etti-
ği sürece ondan zevk alır, bittiğinde ise onu unutur. Sahnede
olanlar onu dehşetle ürpertir ya da kahkahalara boğar, fakat

O bunun bir gösteriden başka bir şey olmadığının daima far-
kındadır. Arzu ya da korku taşımaksızın, olanları oldukları gi-
bi, tadına vararak izler.
Soran: Dünya yaşamına gömülmüş bir insanın hayatında çok
çeşitli lezzetler vardır. O ağlar, güler, sever ve nefret eder, ar-
zular ve korkar, acı çeker ve sevinç duyar. Peki, arzusuz ve
korkusuz gnani nasıl bir hayata sahiptir? O kendini ayrı ve
uzat tutarken, yalnız ve yardımsız değil midir?
M: Onun hali o kadar yalnız ve çaresiz değildir. O saf, neden-
siz, katıksız mutluluğun tadına varır. O mutludur ve mutlulu-
ğun onun doğası olduğunun, o mutluluğu korumak için hiçbir
şey yapmasına, hiçbir uğraş vermesine ihtiyaç bulunmadığının
tamamen farkındadır. Mutluluk onu izler, bedenden daha ger-
çek, zihinden daha yakın olarak. Siz nedensiz mutluluğun ola-
mayacağını düşünürsünüz. Bana göre, mutlu olmak için her-
hangi bir şeye bağımlı olmak çaresizliğin son kertesidir. Haz
ve acının nedenleri vardır, benim halim ise bana aittir, tü-
müyle nedensiz, bağımsız, saldırılamazdır.
S: Sahnedeki bir oyun gibi mi?

M: Oyun yazılmış, plânlanmış, prova edilmiştir. Dünya hiç-
likten fışkırıp varlık haline çıkar ve yine hiçliğe döner.
S: Bir yaratıcı yok mudur? Dünya yaratılmadan önce Brahma'

nın zihninde değil miydi?
M: Benim durumumun dışında bulunduğunuz sürece Yaratı-
cılar'a, Koruyanlar'a ve Helak Ediciler'e ihtiyacınız olacak, fa-
kat bir kez benimle olursanız, sadece, Öz varlığı bilecek ve her
şeyde kendinizi göreceksiniz.
S: Bununla beraber işlevlerinizi yapıyorsunuz.
M: Başınız döndüğünde dünyayı sizin çevrenizde dönüyor gö-
rürsünüz. Araç ve amaç, iş ve maksat fikriyle obsede oldu-
ğunuzdan, beni (görünüşte) işlev yapar gibi görüyorsunuz. Ger-
çekte ben sadece seyrediyorum. Her ne yapılırsa sahnede yapı-
lıyor. Sevinç ve keder, hayat ve ölüm, bunlar esaret içindeki
insana göre gerçektir; benim içinse hepsi gösteri içinde yer al-

222 223

BEN O'YUM

makta ve gösterinin kendisi kadar gerçekdışı.
Dünyayı tıpkı sizin gibi algılayabilirim, ama siz onun için-

de olduğunuza inanıyorsunuz; halbuki ben onu, bilincin uçsuz
bucaksız genişliği içinde rengarenk bir damla gibi görmekte-
yim.
S: Hepimiz yaşlanıyoruz. İhtiyarlık hoş değil, bütün ağrılar ve
sızılar, güçsüzlük ve yaklaşan son. Bir gnani yaşlı bir adam
olarak kendisini nasıl hisseder? Onun iç varlığı kendi ihtiyar-
lık aczine nasıl bakar?
M: O yaşlandıkça kendisini daha da mutlu ve huzurlu hisse-
der. Ne de olsa vatana dönüyordur. Menzile yaklaşırken eşya-
sını toplayan bir yolcu gibi, esef duymadan trenden iner.
S: Kuşkusuz burada bir çelişki var. Bize, bir gnani'nin tüm
değişimlerin ötesinde olduğu söylendi. Onun mutluluğu ne ço-
ğalır ne de azalır. Nasıl olur da yaşlandıkça daha mutlu olur,
üstelik bedensel düşkünlüğe vb. rağmen?
M: Çelişki yoktur. Kader çarkının dönüşü sona ermektedir, zi-
hin mutludur. Bedenli varoluşun sisi dağılmakta - bedenin yü-
kü günden güne hafiflemektedir.
S: Diyelim ki gnani hastadır. Gribe yakalanmıştır ve bütün
eklemleri ağrılar ve ateşler içindedir. Onun zihin hali nedir?
M: Her duyu mükemmel bir sükûnet ve temkin ile seyredilir.
Bunda ne bir istek ne bir ret vardır. Durum nasılsa öyledir ve
o bu duruma şefkatli bir ayrılık ve tarafsızlıkla, gülümseyerek
bakar.
S: O kendi ıstırabına karşı tarafsız ve ondan ayrı durabilir
ama o acı yine de vardır.
M: O vardır ama önemi yoktur. Her ne durumda olursam ola-
yım, onu olduğu gibi kabul edilecek bir zihin hali olarak gö-
rürüm.
S: Acı acıdır, yine de onu yaşarsınız.
M: Bedenini duyumsayan insan onun acılarını ve hazlarını da
duyumsar. Ben ne bedenim ne de bedenimle yaşıyorum.
S: Diyelim ki siz yirmi beş yaşındasınız. Yeni evlisiniz ve evi-

SRİ NİSARGADATTA MAHARAJ

nizle ve ailenizle ilgili görevler sırtınıza yüklenmiş. Kendinizi
nasıl hissederdiniz?
M: Tıpkı şimdi hissettiğim gibi. Benim iç durumumun dış olay-
larla şekillendirildiği konusunda ısrar ediyorsunuz. Ama hiç
öyle değil. Her ne olursa, ben olduğum gibi kalırım. Varlığı-
mın kökenindeki saf farkındalık, keskin bir ışık noktası, bir
ışık zerresidir. Bu zerrecik, doğası gereği ışın yayar, uzayda
resimler, zamanda olaylar yaratır - çabasızca, kendiliğinden. O
sadece farkında bulunduğu sürece hiçbir sorun yoktur. Ama
ne zaman ki ayırt edici zihin meydana çıkar ve farklılıklar ya-
ratır, o zaman acı ve haz da ortaya çıkar. Uykuda zihin geçer-
sizdir, böylece acı ve haz da. Yaratma süreci devam eder, ama
dikkat dışı kalır. Zihin bir bilinç şeklidir ve bilinç hayatın bir
görünümüdür. Her şeyi hayat yaratır, fakat En Yüce her şeyin
ötesidir.
S: En Yüce Olan efendidir ve bilinç hizmetkârdır diyebilir mi-
yiz?
M: Efendi bilincin içindedir, ötesinde değil. Bilinç bakımından,
En Yüce hem yaradılış, hem sona ermedir (çözüşme-zeval), hem
somutlaştırma hem soyutlamadır, hem odaksal hem evrensel-
dir. Aynı zamanda hiçbiri değildir. Sözler de zihin de oraya ula-
şamaz.
S: Gnani tek başına, çok yalnız bir varlık gibi görünüyor.
M: O yalnızdır ama her şeydir. O bir varlık bile değildir. O
tüm varlıkların "oluşu"dur. Hatta bu bile değil. Hiçbir sözcük
uymuyor. O ne ise odur, her şeyin ondan geliştiği zemin.
S: Ölmekten korkmaz mısınız?
M: Size benim Gurum'un Gurusu'nun nasıl öldüğünü anlata-
cağım. Sonunun yaklaştığını bildirdikten sonra, günlük yaşam
akışını değiştirmeksizin, yemek yemeyi kesti. On birinci gün-
c[e, dua saatinde güçlü ve dinç bir biçimde şarkı söyleyip el
çırpıyordu ve birden öldü! Tam böyle, iki hareket arasında,
üflenmiş bir mum gibi. Herkes yaşadığı gibi ölür. Ben ölüm-
den korkmam, çünkü hayattan korkmam. Ben mutlu bir ha-

202 165

BEN O'YUM

yat yaşıyorum ve mutlu bir ölümle öleceğim. Sefalet doğmak-
tadır, ölmekte değil. Her şey ona nasıl baktığınıza bağlıdır.
S: Sizin durumunuza dair bir kanıt bulunamaz. Bütün bildik-
lerim, sizin bu konuda söylediklerinizdir. Bütün gördüğüm ise
çok ilginç bir yaşlı adam.
M: İlginç yaşlı adam sizsiniz, ben değil! Ben hiç doğmadım. Na-
sıl yaşlanabilirim? Benim nasıl göründüğüm sadece sizin zih-
ninizde olandır. Ben onunla ilgilenmiyorum.
S: Bir rüya olarak bile siz çok olağandışı bir rüyasınız.
M: Ben sizi uyandırabilecek bir rüyayım. Uyanmanızla birlik-
te onun kanıtına da sahip olacaksınız.
S: Düşünün, ölmüş olduğum haberi size ulaştı. Biri size: "Fa-
lancayı tanır mısın? O öldü" dedi. Tepkiniz ne olurdu?
M: Sizi eve dönmüş bulmakla çok mutlu olurdum. Sizi bu akıl-
sızlıkların dışında görmekle gerçekten çok sevinirdim.
S: Hangi akılsızlık?
M: Doğduğunuzu ve öleceğinizi düşünmek, bir zihin sergileyen
bir beden olduğunuzu varsaymak gibi saçmalıklar. Benim dün-
yamda kimse doğmamıştır ve kimse ölmez. Bazı kimseler bir
geziye çıkarlar ve geri dönerler, bazıları hiç ayrılmazlar. Gi-
denler, rüya ülkelerinde, her biri kendi rüyası içinde sarma-
lanmış olarak yolculuk ettiklerine göre ne fark eder ki zaten?
Sadece uyanış önemlidir. "Ben-im"i bir gerçek ve sevgi olarak
bilmek, işte bu yeter.
S: Benim yaklaşımım böylesine mutlak değil, sorumun nedeni
de o. Batı'da her yanda insanlar gerçek bir şey arıyorlar. On-
lar bilime başvuruyorlar. Bilim onlara madde hakkında bir-
çok, zihin hakkında az bir şey söylüyor; bilincin doğası ve mak-
sadı hakkında ise hiçbir şey söylemiyor. Onlara göre gerçek
nesnel, dışta gerek direkt gerekse dolaylı yoldan gözlemlenebi-
lir ve tarif edilebilir olandır. Gerçeğin öznel yönü hakkında ise
hiçbir şey bilmiyorlar. Onlara maddeden, onun kısıtlamaların-
dan ve çarpıtmalarından bağımsız, özgür bir bilinçteki gerçeği
ve o gerçeğin ulaşılabilirliğini bilmelerinde yardımcı olmak

SRİ NİSARGADATTA MAHARAJ

son derece önemli. Dünyadaki insanların çoğu bilinçte buluna-
bilecek ve yaşanabilecek gerçek hakkında hiçbir şey bilmiyor.
Onların bu müjdeyi, onu fiilen yaşamış birinden işitmeleri çok
önemli görünüyor. Böyle tanıklar her zaman var olmuştur ve
onların tanıklıkları değerlidir.
M: Elbette. Kendini-idrakle ilgili gerçek bir kez işitildiğinde,
asla unutulmaz. Toprağa atılmış bir tohum gibi, uygun mev-
simi bekleyecek ve filizlenip güçlü bir ağaç haline gelecektir.

4 1
Tanıklık Tutumunu Geliştirin

S o r a n : Gerçeğe-varmış insanın günlük ve saatlik zihin hali
nedir? O nasıl görür, işitir, yer, içer, uyanır ve uyur? Bizim-
kinden farklı durumda olduğunun kanıtı nedir? Gerçeğe var-
mış denilen kimselerin kendi sözlü beyanları dışında, onların
durumlarını nesnel olarak saptamanın bir yolu yok mudur?
Onların psikolojik ve sinirsel tepkilerinde, metabolizmaların-
da ya da beyin dalgalarında veya psikosomatik yapılarında ba-
zı gözlemlenebilir farklılıklar yok mudur?
M a h a r a j : Fark bulabilir ya da bulamayabilirsiniz. Her şey si-
zin gözlemleme kapasitenize bağlıdır. Bununla beraber, nesnel
farklılıklar en az önemi olanlardır. Önemli olan onların tutum
ve davranışlarıdır ki bu tam bir bağımlılıklardan kurtulmuş-
luk, girişkenlikten uzaklık, ayrı duruş halidir.
S: Bir gnani, çocuğu öldüğünde kederlenmez mi ya da acı çek-
mez mi?

M: Acı çekenlerle birlikte acı çeker. Olay kendi başına pek az
önem taşır, fakat o, acı çekmekte olan varlığa karşı şefkat ve

222 223

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

merhametle doludur; o varlık ister diri ister ölü olsun, ister
beden içinde, ister dışında olsun. Ne de olsa sevgi ve şefkat
onun doğasıdır. O yaşayan her şeyle birdir ve sevgi, eylem ha-
lindeki o birliktir.
S: insanlar ölümden pek fazla korkuyorlar.
M: Gnaııi hiçbir şeyden korkmaz. Fakat o, korkan insana acır.
Aslında doğmak, yaşamak ve ölmek doğaldır. Korkmak doğal
değildir. Olaya, elbet ki dikkat verilir.
S: Ölenin ardından edilen dualara ne dersiniz?
M: Ölenler için elbette dua edin. Bu onları çok memnun eder.
Onların gururları okşanmış olur. Gnaııi'nin sizin dualarınıza
ihtiyacı yoktur. Onun kendisi sizin dualarınıza yanıttır.
S: Kuşkusuz ki bedenin çözüşmesi önemli bir olaydır, bir gna-
ııi için bile.
M: Bir gnani için önemli bir olay yoktur, birinin en yüksek
hedefe ulaşması dışında. Ancak o zaman onun gönlü sevinçle
dolar. Diğer her şey önemsizdir. Tüm evren onun bedenidir ve
tüm hayat onun hayatıdır. Işıklı bir kentte bir ampul bozuldu-
ğunda bu durum enerji şebekesini etkilemediği gibi, bir bede-
nin ölümü de bütünü etkilemez.
S: Parça bütün için önemli olmayabilir ama o parça için önem-
lidir. Bütün bir soyutlamadır ama parça somut, gerçek olandır.
M: Bunu siz söylüyorsunuz. Bana göre bunun tersidir -bütün
gerçektir, parça ise gelir ve gider. Parça, isim ve şekil değişti-
rerek tekrar tekrar doğar; gnani değişkeni mümkün kılan De-
ğişmez Gerçek'tir. Fakat o sizi ikna edemez. Bunu kendi dene-
yiminizle bulmak zorundasınız. Bence her şey bir ve her şey
eşittir.
S: Günah ve sevap bir ve eşit midir?
M: Bunlar hepsi insan-yapısı değerlerdir! Onlar bana göre ne-
dir? Mutluluk ile sonuçlanan sevaptır, keder ile sonuçlanan
ise günahtır. Her ikisi de zihin halleridir. Benimkisi ise zihin
hali değil.
S: Bir sadhana olarak sessizlik uygulamak etkili midir?

M: Aydınlanma uğruna her ne yaparsanız sizi ona yakınlaştı-
rır. Aydınlanmayı hatırlamaksızın yaptığınız her şey sizi ona
uzak düşürür. Fakat konuyu neden karmaşık hale sokalım?
Tüm sözlerin ve düşüncelerin üstünde ve ötesinde olduğunuzu
bilin, yeter. Olmak istediğiniz şeysiniz siz zaten. Bunu aklınız-
da tutun, yeter. Hiçbir şey istemeyin, çünkü hiçbir eksiğiniz
yok. Amaçladığınız şeyi bulmanızı önleyen şey onu arayışınızdır.
S: Siz her şeye karşı öylesine ilgisiz görünüyorsunuz ki!
M: Ben ilgisiz değilim, ben tarafsızım. Bana ve benimkine ön-
celik vermem. Bir sepet toprak ve bir sepet mücevher, her iki-
si için de istek taşımam. Hayat ve ölüm benim için aynıdır.
S: Tarafsızlık sizi ilgisiz yapıyor.
M: Tersine, şefkat ve sevgi benim özümdür. Tüm eğilim ve
tercihlerden uzak, sevmekte özgürüm.
S: Buda, aydınlanma fikrinin son derece önemli olduğunu söy-
lemişti. İnsanların çoğu ise aydınlanma yolunda çaba göster-
mek şöyle dursun, ömürleri boyunca aydınlanma diye bir şe-
yin olduğunu dahi bilmeksizin yaşarlar. Bunu bir kez işitmiş
olsalar, bir tohum, hiç ölmemek üzere ekilmiş olurdu. Bu ne-
denle, o her yıl sekiz ay boyunca bikhu'larını durmadan vaaz
vermeleri için gönderirdi.
M: "İnsan yiyecek, giyecek, barınak, bilgi, sevgi verebilir, fa-
kat en yüce armağan aydınlanma müjdesidir" derdi benim Gü-
rüm. Haklısınız, aydınlanma en yüce hayırdır. Ona bir kez ka-
vuşursanız, onu kimse sizden alamaz.
S: Eğer siz Batı'da böyle konuşacak olsanız insanlar sizi deli
sayarlardı.
M: Elbette öyle sayarlardı! Bilgisizlere göre onların anlayama-
dıkları her şey deliliktir. Ne olur ki? Varsın oldukları gibi ol-
sunlar. Benim olduğum gibi oluşum benim liyakatim değil, on-
ların oldukları gibi oluşları da onların kusurları değil. En Yüce
Gerçek kendisini sayısız yolla tezahür ettirir. Onun adları ve
şekilleri sonsuzdur. Her şey aynı okyanustan çıkar ve her şey
orada birleşip bir olur; her şeyin kaynağı birdir. Nedenler ve

224 225

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

sonuçlar aramak, zihnin vakit geçirmek için yaptıklarıdır (eğ-
lencesidir). Olan her şey sevilmeye değer. Sevgi bir sonuç de-
ğil, o, varoluşun zeminidir. Her nereye gitseniz, orada varlık,
bilinç ve sevgi bulacaksınız. Niçin seçimler, ayrımlar yapmalı?
S: Doğal nedenlerden ötürü (seller ve depremlerde olduğu gi-
bi) milyonlarca hayat söndüğünde, ben kederlenmem. Ama bir
insan bir başkasının eliyle öldürüldüğünde son derece üzülü-
rüm. Kaçınılmaz olanın kendine özgü bir yüceliği vardır, fakat
öldürmek kaçınılabilir bir şey ve bu yüzden çirkin ve tümüyle
dehşet verici.
M: Her şey olduğu şekilde olur. Felaketler olur, ister doğal is-
ter insan elinden çıkan, dehşete düşmeye gerek yoktur.
S: Nedensiz bir şey nasıl olabilir?
M: Her olayda evrenin tümü yansır. Nihai (en son) nedeni iz-
lemek olanaksızdır. Neden ve sonuç fikri sadece bir düşünme
ve konuşma tarzıdır. Nedensiz oluşumları biz imgeleyemeyiz
(tahayyül edemeyiz) ama bu neden-sonuç olgusunun varlığını
kanıtlamaz.
S: Doğanın zihni yoktur, dolayısıyla sorumsuzdur. Fakat insa-
nın bir zihni var. O neden öylesine yoldan çıkmış ve bozulmuş?
M: Bozukluğun nedenleri de doğaldır - kalıtım, çevre ve ben-
zeri. Çok çabuk mahkûm ediyorsunuz. Başkaları hakkında
dertlenmeyin. Önce kendi zihninizle uğraşın. Zihninizin de do-
ğanın bir parçası olduğunu idrak ettiğinizde dualite biter.
S: Burada benim derinliğine erişemediğim, anlayamadığım bir
gizem var. Zihin nasıl doğanın bir parçası olabilir?
M: Çünkü doğa zihindedir, zihin olmazsa doğa nerede kalır?
S: Eğer doğa zihnin içindeyse ve zihin benimse, doğayı kontrol
edebilmeliydim ki gerçekte durum bu değil. Benim kontrolü-
mün ötesindeki güçler davranışlarımı belirliyorlar.
M: Tanıklık tutumunu geliştirin, kendi deneyiminizle görecek-
siniz ki tarafsızlık ve tutkusuzluk (bağımlılıklardan kurtuluş)
kontrolü sağlayacaktır. Tanıklık hali güç ve kudret doludur.
Onda pasif olan hiçbir şey yoktur.

42
Gerçek İfade Edilemez

Soran: içimde, önceki benden bağımsız olan yeni bir ben'in
meydana çıktığını fark ettim. Onlar bir bakıma birlikte bulu-
nuyorlar. Önceki ben alışkın olduğu üzere devam ediyor, yeni-
si onu kendi haline bırakıyor fakat kendisini onunla özdeşleş-
tirmiyor.
Maharaj: Eskisi ile yenisi arasındaki başlıca fark nedir?
S: Eski ben her şeyin tarifini ve açıklamasını istiyor. O şeyle-
rin (olayların) söz ile birbirlerine uygun hale getirilmelerini is-
tiyor. Yeni olan, sözel açıklamalara aldırmıyor - o olanları ol-
dukları gibi kabul ediyor ve onlarla daha önceden hatırlanan-
lar arasında ilişki kurmaya çalışmıyor.
M: Alışılagelmiş olanlarla spiritüel olanlar arasındaki farkın
tam ve sürekli biçimde farkında oluyor musunuz? Yeni ben'in
eskisine karşı tutumu nedir?
S: Yenisi eskisini sadece seyrediyor. O ne dostça ne düşmanca.
O, eski ben'i her şeyle birlikte kabul ediyor. Onun varlığını
yadsımıyor, fakat değerini ve gerçekliğini kabul etmiyor.
M: Yeni eskinin mutlak reddidir. İzin veren yeni, gerçekte ye-
ni değildir. O sadece eskinin yeni bir tutumudur. Gerçekten
yeni olan eskiyi bütünüyle siler. İkisi birlikte olamazlar. Sü-
rekli bir kendini yadsıma süreci, eski fikirlerin ve değerlerin
sürekli şekilde reddedilmesi var mı, yoksa ortada sadece bir
karşılıklı hoşgörü mü var? Onların ilişkileri nedir?
S: Belli bir ilişkileri yok. Onlar bir arada bulunuyorlar.
M: Eski ve yeni ben'den söz ederken zihninizdeki kimdir? Her
ikisi arasında bellek sürekliliği bulunduğuna ve her biri di-
ğerini anımsadığına göre, iki ben'den nasıl söz edebilirsiniz?
S: Biri alışkanlıkların tutsağı, diğeri değil. Biri her şeyi kav-
ramlaştırmakla meşgul, diğeri tüm fikirlerden bağımsız.
M: Neden iki ben? Bağımlı olanla özgür olan arasında bir iliş-

226 224 226

BEN O'YUM

ki olamaz. Sadece birlikte bulunma olgusu dahi onların temel-
de bir olduklarının kanıtıdır. Bir tek ben vardır - o her zaman
şimdidir. Sizin diğer ben dediğiniz -eski ya da yeni- tek bir
ben'in bir hali, bir başka görünümüdür. Ben tektir. Siz o ben'
siniz. Siz neydiniz ve ne olacaksınız gibi fikirlere sahipsiniz,
fakat fikirler gerçek Ben değildir: Şimdi burada, benim karşım-
da otururken siz hangi bensiniz? Eskisi mi, yenisi mi?
S: İkisi çatışma halinde.
M: Olan ile olmayan arasında nasıl bir çatışma olabilir? Ça-
tışma eskinin karakteristiğidir. Yeni ortaya çıktığında artık
eski yoktur. Yeni'den ve çatışma'dan aynı anda söz edemezsi-
niz. Yeni ben için uğraşma çabası bile eski ben'e aittir. Her
nerede ki çatışma, çabalama, mücadele ve bir değişme özlemi
vardır, o yeni değildir. Siz o alışılagelmiş çatışma yaratıp sür-
dürme eğiliminden ne ölçüde kurtulmuş bulunuyorsunuz?
S: Şimdi farklı bir insan olduğumu söyleyemem. Fakat kendi
hakkımda gerçekten yeni şeyler, önceden bildiklerimden öyle-
sine farklı haller keşfettim ki onlara yeni demekte haklı oldu-
ğumu hissediyorum.
M: Eski ben sizin kendi "ben"inizdir. Ondan bir anda ve ne-
densiz fışkırıp gelen hal ise "ben"den bir iz taşımaz; siz ona
"Tanrı" diyebilirsiniz. Kökü ve tohumu olmayan, filizlenip bü-
yümeyen, çiçek ve meyve vermeyen, bir anda tüm görkemiyle,
gizemli ve harikulade bir şekilde meydana çıkan, işte siz ona
"Tanrı" diyebilirsiniz. O tamamen beklenmedik ama kaçınıl-
maz olandır, alabildiğine bildik, ama alabildiğine şaşırtıcı, bü-
tün umutlardan ileride ama mutlak biçimde kesin ve kuşku
götürmez olandır. Onun bir nedeni olmadığından, bir engeli
de yoktur. O bir tek yasaya uyar; o da özgürlük yasası. Her-
hangi bir şeyde devamlılık, art arda sıralanış, bir aşamadan
diğerine geçiş gibi durumlar söz konusuysa o gerçek değildir.
Gerçekte ilerleme yoktur, o nihai, mükemmel, hiçbir şeye iliş-
kin olmayandır.
S: Onu nasıl oluşturabilirim?

SRİ NİSARGADATTA MAHARAJ

M: Onu oluşturmak için hiçbir şey yapamazsınız, ama engel
yaratmayabilirsiniz. Zihninizi dikkatle gözleyin, o nasıl mey-
dana geliyor, nasıl işliyor? Zihninizi dikkatle gözlediğiniz za-
man kendinizi gözlemci olarak keşfedersiniz. Hareketsiz du-
rur, sadece dikkatle gözlerseniz, kendinizi gözlemcinin ardın-
daki ışık olarak keşfedersiniz. Işığın kaynağı karanlıktır, bil-
ginin kaynağı ise bilinmeyendir. Yalnızca o kaynak var olan-
dır. O kaynağa geri dönün ve orada kalın. O gökyüzünde ya da
her yanı dolduran esirde (eterde) değildir. Tanrı yüce ve hari-
kulade olan her şeydir; Ben hiçbir şeyim, hiçbir şeyim yok,
hiçbir şey yapamam. Ama ne var ki her şey benden kaynak-
lanır - kaynak ben'im; orijin benim.

Gerçek sizin içinizde patlak verdiğinde, buna Tanrı'yı de-
neyimlemek diyebilirsiniz. Ya da bu daha çok, Tanrı'nın sizi
deneyimleyişidir. Siz kendinizi bildiğiniz zaman Tanrı sizi bi-
lir. Gerçek, bir sürecin sonucu değildir; o bir patlamadır. O ke-
sinlikle zihnin ötesindedir; fakat sizin bütün yapabileceğiniz,
zihninizi iyi bilmektir. Zihnin size yardım edeceğinden değil,
fakat zihni iyi bilirseniz, onun sizi kısıtlamasından sakınabi-
lirsiniz. Çok dikkatli, uyanık olmalısınız, yoksa zihniniz size
hilebazlık eder. Bu bir hırsızı gözetlemeye benzer - hırsızdan
bir şey beklediğinizden değil, soyulmak istemediğinizden. Aynı
şekilde, ondan hiçbir şey beklemeden zihninize bir hayli dikkat
vermelisiniz.

Ya da bir başka örnek alalım. Biz uyanırız ve uyuruz. Gü-
nün yorgunluğunun ardından uykunuz gelir. Şimdi, ben mi
uykuya varırım, yoksa uyku halinin karakteristik özelliği olan
dalgınlık, iptal hali mi bana gelir? Bir başka deyişle, uyanığız,
çünkü uyku hali içindeyiz. Biz gerçekte bir uyanıklık hali içine
uyanmış olmuyoruz. Uyanıklık halinde cehalet yüzünden dün-
ya ortaya çıkar ve insanı bir uyanık-rüya haline götürür. Uy-
ku da uyanıklık da yanlış adlandırılmışlardır. Biz sadece rüya
görmekteyiz. Gerçek uyanıklığı ve gerçek uykuyu ise ancak
gnani bilir. Rüyamızda uykuda ya da uyanık olduğumuzu gör-

226 224 226

BEN O'YUM

mekteyiz. Uç hal sadece üç çeşit rüya halidir. Her şeye rüya
muamelesi yapmak özgürlüğe ulaştırır. Rüyalara gerçeklik at-
fettiğiniz sürece onların kölesisiniz. Siz falanca olarak doğdu-
ğunuzu hayal ettikçe o falancanın kölesi haline gelirsiniz. Kö-
leliğin özü kendinizi bir süreç olarak, geçmişi ve geleceği var-
mış gibi imgelemektir. Gerçekte bizim geçmişimiz yok, bizler
bir süreç değiliz, biz büyüyüp gelişmeyiz, çürüyüp bozulmayız
ve her şeyi bir rüya olarak görür ve onun dışında dururuz.
S: Sizi dinlemekte ne yararım olur?
M: Ben sizi kendinize geri dönmeye davet ediyorum. Sizden
bütün istediğim kendinize, içinize bakmanızdır.
S: Ne amaçla?
M: Siz yaşıyor, hissediyor, düşünüyorsunuz. Yaşamanıza, his-
setmenize ve düşünmenize dikkatinizi vermekle kendinizi on-
lardan kurtarır, onların ötesine geçersiniz. Kişiliğiniz erir, çö-
züşür ve sadece tanık kalır. Sonra tanığın da ötesine geçersi-
niz. Bunun nasıl gerçekleştiğini sormayın, içinizi arayın, o ka-
dar.
S: Kişi ile tanık arasındaki farkı oluşturan şey nedir?
M: Her ikisi de bilincin halleridir. Birinde arzu eder ve korkar-
sınız, diğerinde ise acı ve hazdan etkilenmez, olaylardan rahat-
sız olmaz, sükûnetinizi yitirmezsiniz. Onları gelip geçmelerine
bırakırsınız.
S: İnsan nasıl daha üstün bir halde, yani saf tanıklık halinde
karar kılar?
M: Bilinç kendi başına parlamaz. O, ondan öte olan bir ışık sa-
yesinde parlar. Bilincin rüya gibi (hayali) karakteristiğini gör-
müş olarak, onun içinde göründüğü, ona varlık veren ışığı ara-
yın. Orada bilincin içeriği ve bu içeriğin farkındalığı vardır.
S: Biliyorum ve bildiğimi biliyorum.
M: Tam öyle, tabii, ikinci bilişin koşulsuz olması ve zaman ile
kayıtlı olmaması şartıyla. Bilineni unutun, fakat bilen olduğu-
nuzu hatırda tutun. Deneyimleriniz içine sürekli dalıp kalma-
yın. Deneyimcinin ötesinde olduğunuzu, hiç doğmamış ve hiç

SRİ NİSARGADATTA MAHARAJ

ölmez olduğunuzu hatırlayın. Bunu hatırladıkça saf bilginin
niteliği, koşulsuz farkındalığm ışığı belirecek.
S: İnsan hangi noktada gerçeği deneyimler?
M: Deneyim değişimdir, o gelir ve gider. Gerçek ise bir olay
değildir, o deneyimlenemez. O bir .olayın algılandığı şekilde al-
gılanabilir değildir. Gerçeğin gelmesi için bir olayın vuku bul-
masını bekliyorsanız hep bekleyeceksiniz demektir; çünkü ger-
çek ne gelir, ne de gider. O, farkına varılacak olandır, umula-
rak beklenecek olan değil. O, gelişine önceden hazırlanılarak
beklenecek bir şey değildir. Fakat gerçeği özlemek, aramak,
aslında gerçeğin hareket, işleyiş ve eylem halindeki tezahür-
leridir. Bütün yapabileceğiniz, gerçeğin bir olay olmadığı, vu-
ku bulmadığı, vuku bulan, gelip geçen herhangi bir şeyin ise
gerçek olmadığı hakkındaki merkezi noktayı kavramaktır.
Olayı sadece olay, geçici olanı geçici, deneyimi sadece deneyim
olarak görün, yapabileceğiniz her şeyi yapmışsınız demektir.
O zaman gerçeğe karşı açık olursunuz, ondan etkilenir hale
gelirsiniz; artık olayları ve deneyimleri gerçekmiş gibi görme-
diğinizden, eskiden olduğu gibi ona (gerçeğe) karşı zırhlı olmaz-
sınız. Fakat bir hoşlanma ya da hoşlanmama söz konusu oldu-
ğu anda, gerçek ile aranıza bir perde çekmiş olursunuz.
S: Ne dersiniz, gerçek kendini bilgiden çok eylemde mi ifade
eder. Ya da o bir tür his midir?

M: Gerçeği ne eylem, ne his, ne düşünce ifade eder. Gerçeğin
ifadesi diye bir şey yoktur. Siz hiç yoktan ortaya bir dualite
çıkarıyorsunuz. Yalnızca gerçek vardır, başka hiçbir şey yok-
tur. Uyanıklık, rüya ve uyku, bu üç hal ben değildir ve ben on-
ların içinde değilim. Ben öldüğümde, dünya "Oh, Maharaj öl-
dü!" diyecek. Ama benim için bunlar boş ve anlamsız sözler.
Guru'nun imajı önünde ibadet edilirken, her şey sanki o uya-
nır, yıkanır, yer, içer, dinlenir, yürüyüşe çıkar, döner, her şeyi
kutsar ve yine uykuya dalarmış gibi vaki olur. Her şeye en
küçük ayrıntısına kadar uyulur ama bütün bunlara bir ger-
çeksizlik, düşsülük duygusu eşlik eder. Benim için durum böy-

224 230

BEN O'YUM

le. Her şey gerektiğince olur, ama aslında hiçbir şey olmaz.
Ben gerekli gibi görünen şeyleri yaparım, fakat aynı zamanda
bilirim ki hiçbir şey gerekli değildir, hayat sadece bir kendi
kurduğu hayale inanmaktır.
S: Öyleyse neden yaşamalı? Bunca gereksiz gelip gitme, uya-
nıp uyuma, yiyip sindirme niye?
M: Hiçbir şey benim tarafımdan yapılmaz, beklemediğim, plân-
lamadığım her şey olur durur. Ben sadece olayları izlerim, on-
ların gerçek olmadıklarını bilerek.
S: Siz aydınlanmanızın ilk anından beri hep böyle miydiniz?
M: Uç hal her zamanki gibi dönüşümlü olarak birbirini izler -
uyanma, uyuma ve tekrar uyanma vardır; fakat bunlar bana
olmaz. Onlar sadece vaki olurlar. Bana göre hiçbir şey vaki ol-
maz. Bir şey vardır ki o değişmez, kımıldamaz, kaya gibi, sal-
dırılamazdır; bu, saf bir varoluş-bilinç-mutluluğu kütlesidir ki
asla onun dışında değilim. Hiçbir şey beni onun dışına çıkara-
maz, hiçbir işkence, hiçbir felaket.
S: Ama hâlâ bilinçlisiniz!
M: Evet ve hayır. Huzur ve barış vardır - derin, uçsuz bucak-
sız, sarsılmaz. Olaylar bellekte kayıtlıdırlar ama hiç önemleri
yoktur. Onların hemen hemen farkında değilim.
S: Eğer sizi doğru anlıyorsam, bu hal size yetiştirme ve terbi-
ye yoluyla gelmedi.
M: Geliş yoktu, o öyle idi - her zaman. Ve aniden bir keşif ol-
du. Tıpkı doğumda dünyayı bir anda keşfetmeniz gibi, ben de
bir anda gerçek varlığımı keşfettim.
S: O bulutlarla örtülüydü de sizin sadhana'mz mı sisi dağıttı?
Gerçek halinizi berrak bir şekilde anladığınız zaman, o öyle
berrak olarak kaldı mı, yoksa yeniden kapandı mı? Durumu-
nuz kalıcı mı, kesintili mi?
M: Tamamen kalıcı ve değişmez. Ben her ne yaparsam yapa-
yım, kaya gibi sağlam. Bir kez gerçeğe uyandığınızda, artık
onda kalırsınız. Bir çocuk ana rahmine geri dönmez! O basit
bir haldir, en küçükten küçük, en büyükten büyük. O apaçık-

SRİ NİSARGADATTA MAHARAJ

tır, yine de tarife sığmaz.
S: Ona ulaşmanın yolu var mı?
M: Her şey yol olabilir, yeter ki ilgilenin. Sadece sözlerim üze-
rinde çok düşünüp, onların tüm anlamını kavramaya çalışmak
dahi bir sadhana'dır ki bu duvarı yıkmaya tamamen yeter.
Hiçbir şey beni rahatsız etmez. Rahatsızlığa direnç göstermem,
bu nedenle o benimle kalmaz. Sizin tarafınızda hayli dert ve
sıkıntı var. Benim tarafımda ise hiç yok. Benim tarafıma gelin,
siz sıkıntılara açıksınız. Benim ise bağışıklığım var. Her şey
olabilir - gerekli olan samimi ilgidir, içtenlik bunu gerçekleşti-
rebilir.

43
Cahillik Fark Edilebilir, Gnana Edilemez

Soran: Öğretiniz yıldan yıla hep aynı kalıyor. Görünüşe göre
bize söylediklerinizde hiç ilerleme olmuyor.
Maharaj: Bir hastanede hastalar tedavi edilip iyileşirler. Te-
davi rutindir, hemen hiç değişmez, ama sağlık tekdüze değil-
dir. Benim öğretim rutin olabilir, ama onun meyveleri insan-
dan insana yenidir.
S: Kendini-idrak nedir? Kendini-bilen insan kimdir? Gnani ne-
siyle fark edilir?
M: Gnana'mn belirleyici ibaretleri yoktur. Tanınabilen ancak
cahilliktir, gnana değil. Bir gnani de özel bir kimse olduğu sa-
vında değildir. Kendi büyüklüğünü ve eşsizliğini ilan edenlerin
hiçbiri gnani değildir. Onlar bazı olağandışı gelişmeleri kendi-
ni-idrakle karıştırarak yanılıyorlar. Bir gnani kendini gnani
olarak ilan etme eğilimi göstermez. O kendini tamamen nor-

224 232

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

mal kabul eder, gerçek doğasına sadık olarak. Kendini her şe-
ye gücü yeten, her şeyi bilen ilâhi bir varlık ilan etmek cahil-
liğin açık göstergesidir.
S: Gnaııi kendi deneyimini cahil olana aktarabilir mi? Gnana
bir insandan bir diğerine aktarılabilir mi?
M: Evet, aktarılabilir. Bir gnaııi 'nin sözleri, cahilliği ve karan-
lığı zihinden kovabilecek güçtedirler. Önemli olan sözler değil,
onların ardındaki güçtür.
S: Bu güç nedir?
M: İnsanın kendi direkt deneyimiyle vardığı gerçeğe dayanan
bilgi ve inancın gücü.
S: Bazı aydınlanmış kimseler bilginin alınması değil, mutlaka
liyakatle kazanılması gerektiğini söylüyorlar. Bir başkası an-
cak öğretebilir, öğrenmek ise insanın kendi işidir.
M: Aynı kapıya çıkar.
S: Yıllar boyunca Yoga uygulayıp da hiçbir sonuç almayan
birçok kişi var. Onların başarısızlıklarının nedeni ne olabilir?
M: Bazıları trans bağımlısı olmuşlardır, bilinçleri askıya alın-
mış olarak. Bilinç tam uyanıklıkta olmadıkça ne ilerleme ola-
bilir ki?
S: Birçokları, bilinçleri iyice açık ve keskin olarak samadhi
(vecit, vecde dalış) pratikleri yapıyorlar, ama onlar da hiçbir
sonuca varamıyorlar.
M: Ne sonuç bekliyorsunuz? Ve gnana neden herhangi bir şe-
yin sonucu olsun? Bir şey bir başka şeye yol açar, fakat gnana
nedenlere ve sonuçlara bağlanabilecek bir "şey" değildir. O tü-
müyle nedensellik (Neden-Sonuç Yasası) ötesindedir. O Öz'de
yer alıştır. Yogi birçok keramete sahip olabilir ama öte yandan
öz varlığı konusunda cahil kalabilir. Gnani sıradan biri olarak
görünebilir ve kendini öyle hissedebilir, ama o Öz'ü iyi bilir.
S: Kendini-bilmeyi içtenlikle isteyip uğraştıkları halde kısır
sonuçlarla kalanlar var. Bunun nedeni ne olabilir?
M: Onlar bilginin kaynaklarını yeterince araştırmamışlardır,
onlar duyularını, duygularını ve düşüncelerini yeterince iyi

224 234

bilmiyorlardır. Bu bir gecikme nedeni olabilir. Diğeri; bazı ar-
zular hâlâ canlı olabilir.
S: Saclhana'da inişler ve çıkışlar kaçınılmazdır. Ama istekli ve
içten arayan kişi her şeye rağmen, zor da olsa sebatla yoluna
devam eder. Gnani böyle bir varlık için ne yapabilir?
M: Eğer arayan kişi ciddi ve istekli ise ışık verilebilir. Işık her-
kes içindir ve her zaman orada hazırdır, fakat arayanlar azdır
ve bu az olanlar arasında, hazır olanlar ise çok daha seyrektir.
Zihin ve gönül olgunluğu vazgeçilmez gerekliliktir.
S: Siz kendi çabanızla mı yoksa Gurunuz'un himmetiyle mi
kendinizi idrak ettiniz?
M: Onunki öğreti idi, benimki güven. Ona olan güvenim, onun
sözlerini doğru olarak kabul etmem, onların derinliğine gir-
memi, onları yaşamamı sağladı ve böylece ne olduğumu idrak
ettim. Gurum'un şahsı ve sözleri ona güvenmemi sağladı ve
güvenim onları verimli kıldı.
S: Fakat bir Guru sözsüz, güvensiz, hazırlık olmadan, öylece
gerçeğe vardırabilir mi?
M: Evet, yapabilir, fakat alıcı nerede? Bakın, ben Gurum'a
çok uyumlanmıştım, ona tamamen güveniyordum, içimde pek
az direnç vardı, böylece her şey kolayca ve süratle oldu. Fakat
herkes bu denli şanslı değildir. Tembellik ve sabırsızlık çoğu
kez yolu kapatır ve onlar görülüp kaldırılıncaya kadar ilerle-
me yavaş olur. Sadece bir dokunuş, bir bakış, bir düşünce ile
hemen orada gerçeğe varanların hepsi bunun için olgunlaş-
mış, hazır olanlardır. Ama böyleleri çok azdır. Çoğunluğun ise
olgunlaşmak için bir süreye ihtiyacı vardır. Sadhana olgun-
laşmayı hızlandırır.
S: İnsanı ne olgunlaştırır? Olgunlaştırıcı faktör nedir?
M: İçtenlik kuşkusuz. İnsan gerçekten istekli olmalıdır. Aslın-
da gerçeğe-varmış insan en içten kişidir. Her ne yaparsa onu
tam yapar, çekinmeden, sınır koymadan. Dürüstlük sizi ger-
çeğe götürecektir.
S: Dünyayı sever misiniz?

BEN O'YUM

M: Canınız yandığında ağlarsınız. Neden? Çünkü kendinizi
seversiniz. Sevginizi sadece bedeninizle sınırlandırarak onu şi-
şe içine hapsetmeye kalkışmayın, onu açık tutun. O zaman o
her şeyi sevmek olur. Bütün sahte kimlikler atıldığında, geriye
o herşeyi kucaklayan sevgi kalır. Kendi hakkınızda'edinmiş
olduğunuz bütün fikirlerden kurtulun, hatta Tanrı olduğunuz
fikrinden bile. Kendini tanımlamanın hiçbir şekli doğru ve
geçerli değildir.
S: Ben vaatlerden yoruldum. Bütün vaktimi ve enerjimi alan
ve bir şey getirmeyen sadhana'lardaıı bıktım. Gerçeği şimdi
ve burada istiyorum. Bu mümkün mü?
M: Elbette mümkün, ama gerçekten sadhanaııız da dahil ol-
mak üzere her şeyden bıkmışsanız. Dünyadan ve Tanrı'dan
hiçbir şey talep etmediğiniz, hiçbir şey aramadığınız, hiçbir
şey beklemediğiniz zaman En Yüce Hal size gelecektir, davet
edilmeden ve beklenmeden!
S: Eğer bir adam aile hayatı içine kapanmış, dünya işlerine
boğulmuş ise onun, kutsal metinlerde emredildiği gibi, sadha-
raa'smı titizlikle uygulaması ona sonucu sağlayacak mıdır?
M: O, sonuçları alacaktır, fakat tıpkı bir koza gibi onların içi-
ne sarılıp sarmalanmış olarak.
S: Birçok ermiş kişi diyor ki siz olgun ve hazır olduğunuzda
gerçeğe varacaksınız. Onların sözleri doğru olabilir ama pek işe
yaramıyorlar. Bir çıkış yolu bulunmalı, zaman gerektiren ol-
gunlaşmadan ve çaba gerektiren sadhana'daa bağımsız bir yol.
M: Bunu bir yol diye adlandırmayın; o daha çok bir tür bece-
ridir. Hatta o bile değildir. Açık ve sessiz kalın, hepsi bu. Ara-
dığınız şey öylesine yakın ki, bir yol için yer yok.
S: Dünyada birçok cahil insan ve çok az sayıda gnani var. Bu-
nun nedeni ne olabilir?
M: Başkalarıyla meşgul olmayın, kendinize bakın. Siz var ol-
duğunuzu biliyorsunuz. Kendinize isimleri yük etmeyin sade-
ce olun. Kendinize vereceğiniz herhangi bir isim ya da şekil
gerçek doğanızı gölgeler, örter.

SRİ NİSARGADATTA MAHARAJ

S: Neden gerçeğe varmadan önce arayış sona ersin?
M: Gerçek arzusu arzuların en üstünüdür, ne var ki o yine de
bir arzudur. Gerçeğin "olması" için bütün arzulardan vazgeçil-
mesi gerek. Varolan olduğunuzu hatırlayın. Bu sizin iş serma-
yenizdir. Onu işletin, çok kâr getirecek.
S: Neden ille de arayış gereksin?
M: Hayat arayıştır. İnsan aramadan edemez. Bütün arayışlar
bittiğinde, En Yüce Hal'dir bu.
S: En Yüce Hal neden gelip gider?
M: O ne gelir, ne de gider. O, O'dur. O, ebedi bir haldir, son-
suz şimdi.
S: Benim için o gelip gidiyor. Size göre değil. Bu farklılık ne-
den?
M: Belki benim arzularımın olmayışından, belki de siz En
Yüce Olan'ı yeterince kuvvetle istemiyorsunuz. Zihniniz tema-
sı kaybedince umutsuzluğa düşüyor, çaresizlik hissediyor ol-
malısınız.
S: Bütün hayatım boyunca uğraştım ve çok az şey başardım.
Okuyordum, dinliyordum - hepsi boşuna.
M: Dinlemek ve okumak sizin için bir alışkanlık haline gelmiş.
S: Bundan da vazgeçtim. Bugünlerde okumuyorum.
M: Vazgeçmiş olduklarınız önemli değildir. Vazgeçmemiş ol-
duğunuz nedir? Onu bulun ve ondan vazgeçin. Sadhana neler-
den vazgeçileceğini aramaktır. Tamamen boşalın.
S: Bir budala, bilgeliği nasıl arzu edebilir? İnsanın bir şeyi ar-
zu etmesi için arzu ettiği şeyi bilmesi gerekir. En Yüce bilin-
mediği takdirde o nasıl arzulanabilir?
M: İnsan doğal olarak olgunlaşır ve gerçeğe varmak için hazır
olur.
S: Fakat olgunlaştırıcı faktör nedir?
M: Kendini-hatırlama, "Ben-im" (var olanım) farkındalığı in-
sanı kuvvetle ve hızla olgunlaştım. Kendi hakkınızdaki bütün
fikirlerden vazgeçin ve sadece olun.
S: Bütün bu yollardan, yöntemlerden, ustalıklardan, bütün bu

202

BEN O'YUM

zihinsel cambazlıklardan usandım. Gerçeği direkt olarak ve
derhal idrak etmenin bir yolu var mıdır?
M: Zihninizi kullanmaktan vazgeçin ve sonra olanı görün. Bu
tek şeyi mükemmel olarak yapın. O kadar.
S: Ben gençken garip deneyimlerim olurdu, kısa ama unutul-
mayacak şeyler, hiç ama hiçbir şey olmamak ama yine de
tümüyle bilinçli olmak gibi. Fakat tehlike şu ki insan, geçmiş
anları belleğiyle yeniden yaratma arzusu duyuyor.
M: Bu hep imgelemedir. Bilincin ışığında her türlü şey olur ve
insanın onlardan herhangi birine özel bir önem atfetmesi ge-
rekmez. Bir çiçeğin görülmesi Tanrı vizyonu kadar olağanüstü
bir şeydir. Bırakın olan olsun. Neden onları hatırlayarak anı-
ları sorun haline sokmalı? Onlara karşı yumuşak ve tarafsız
olun; onları yüksek ve alçak, içsel ve dışsal, kalıcı ve geçici di-
ye ayırmayın. Öteye varın, kaynağa, her ne olursa olsun aynı
kalan Öz'e geri dönün. Sizin güçsüzlüğünüz, dünyaya doğmuş
olduğunuz kanısından kaynaklanmakta. Gerçek şu ki dünya
sizin içinizde ve sizin tarafınızdan tekrar tekrar yaratılmakta.
Her şeyin kendi varlığınızın kaynağı olan ışıktan çıktığını gö-
rün. O zaman o ışıkta sevgi ve sonsuz enerji olduğunu anlaya-
caksınız.
S: Eğer ben o ışık'sam, onu neden bilmiyorum?
M: Bilmek için bilen bir zihne, bilme yeteneği olan bir zihne
ihtiyacınız var. Fakat zihniniz daima koşu halinde, asla sakin,
asla tam olarak yansıtan değil. Gözleriniz hastayken ay ışığını
bütün görkemi içinde nasıl görebilirsiniz?
S: Şöyle diyebilir miyiz: Güneş gölgenin nedeni olduğu sürece,
insan gölgede güneşi göremez, insanın yüzünü döndürmesi ge-
rekir.
M: Yine, siz güneş, beden ve gölge üçlüsünü ortaya getirdiniz.
Gerçekte böyle ayrımlar yoktur. Benim anlatmaya çalıştığımın
dualitelerle, trinitelerle ilgisi yoktur. Kavramlaştırmayın, söz
cüklere dökmeyin. Sadece görün ve olun.
S: Olmak için görmek zorunda mıyım?

SRİ NİSARGADATTA MAHARAJ

M: Ne olduğunuzu görün. Başkalarına sormayın, başkalarının
size kendinizi anlatmalarına izin vermeyin, içinize bakın ve
görün. Öğretmenin size söyleyebileceği yalnızca budur. Birin-
den diğerine gitmeye ihtiyaç yok. Aynı su bütün kuyularda bu-
lunur. Sadece suyu en yakın yerden alın. Benim durumumda
su benim içimde ve su ben'im.

44
"Ben Varolanım" Doğrudur,

Diğer Her Şey Varılan Sonuçlar Ve Yargılardır

Maharaj: Dünyayı algılayan dünyadan önce mi vardı, yoksa
dünya ile birlikte mi varoldu?
Soran: Sabah uyandığımda dünya çoktan orada, beni bekliyor.
Tabii ki dünya önce geliyor. Ben de geliyorum, fakat çok daha
sonra, en erken doğumumda. Beden benimle dünya arasında
aracılık eder. Beden olmasaydı ne ben olurdum ne dünya.
M: Bedeniniz zihninizde görünür (belirir), zihniniz bilincinizin
içeriğidir; sizi değiştirmeksizin ebediyen değişip duran bilinç
nehrinin hareketsiz tanığısınız siz. Sizin değişmezliğiniz öyle-
sine apaçıktır ki onun farkında olmazsınız. Kendinize iyice ba-
kın, bütün bu yanlış anlamalar ve yanlış fikirler eriyip gide-
cekler. Nasıl, su içinde yaşayan bütün o küçük canlılar susuz
olamazlarsa, öylece bütün evren de sizin içinizde yaşar ve siz-
siz olamaz.
S: Biz ona Tanrı deriz.
M: Tanrı sadece zihninizdeki bir fikirdir. Gerçek olan sizsiniz.
Kesin olarak bildiğiniz tek şey: "Burada, şimdi ben-im"dir.

224 247

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

"Burayı ve şimdiyi" kaldırın, "ben-im" kalır, saldırılamaz olan.
Dünya bellekte mevcuttur, bellek bilince girer, bilinç farkın-
dalık içinde yer alır, farkındalık ise ışığın varoluş suları üze-
rindeki yansımasıdır.
S: Hâlâ anlamıyorum, Dünya nasıl benim içimde olur, bunun
tersi, "ben dünya içindeyim" öylesine apaçıkken...
M: "Ben dünyayım, dünya ben'im" demek bile cahillik işareti-
dir. Fakat dünya ile özdeşliğim fikrini zihnimde tuttukça ve
bunu yaşamımda destekledikçe, içimde bir kuvvet ortaya çıkar
ve o cahilliği yıkar, yakar, tamamen yok eder.
S: Cahilliğin tanığı cahillikten ayrı mıdır? "Ben cahilim" de-
mek cahilliğin bir parçası değil midir?
M: Elbette. Söyleyebileceğim tek doğru: "Ben-im (var olan-
ım) "dır. Diğer hepsi yargıya varmak, sonuç çıkarmaktır. Fa-
kat. sonuç çıkarmak bir alışkanlık haline gelmiştir. Bütün
görme ve düşünme alışkanlıklarını yıkın. "Ben-im duygusu si-
zin Öz, Tanrı, Gerçek ya da herhangi başka bir adla adlandı-
rabileceğiniz daha derin bir nedenin tezahürüdür. "Benim"
dünyadadır; fakat o, dünyadan öteye açılan kapının anahtarı-
dır. Suda dans eden ay suda görünür, ama onun nedeni su de-
ğil, gökteki aydır.
S: Yine de esas noktayı kaçırıyor gibiyim, içinde yaşadığım
dünyayı benim yarattığımı; bunun bilinmeyen dünya, "mutlak
madde" ya da her ne ise onun üzerinde benim kendi projeksi-
yonum, hayal gücümün projeksiyonu olduğunu kabul ediyo-
rum. Bir sinema perdesine yansıtılan Resimlerin nasıl sinema
perdesiyle bir benzerliği yoksa, benim kendi yarattığım, pro-

jekte ettiğim dünya da nihai, gerçek dünyaya hiç benzemeye-
bilir. Ancak, bu mutlak dünya benden tamamen bağımsız ola-
rak mevcuttur.
M: Tam öyle, Mutlak Gerçek'in dünyası ki zihniniz onun üze-
rine göreli, gerçekdışı bir dünya projekte etmiştir, sizden ba-
ğımsızdır, şu basit nedenle ki o kendinizsiniz.

S: Terimlerde çelişki yok mu? Hem bağımsız hem özdeş nasıl
olur?
M: Değişim hareketini inceleyin, göreceksiniz. Siz değişmiyor-
ken değişebilenin sizden bağımsız olduğu söylenebilir. Fakat
değişmez olanın başka herhangi bir değişmeyenle bir olması
gerekir. Çünkü dualite karşılıklı etkileşimi gösterir, etkileşim
ise değişim demektir. Başka bir deyişle, mutlak maddesel ve
mutlak spiritüel, tamamen nesnel ile tamamen öznel aynıdır,
hem cevher, hem öz olarak.
S: Uç boyutlu bir filmde, ışığın kendi perdesini oluşturması
gibi.
M: Herhangi bir kıyaslama yapılabilir. Kavranılması gereken
esas nokta, sizin anılara arzulara ve korkulara dayanan kendi
hayal gücünüzün oluşturduğu bir dünyayı kendi üzerinize pro-

jekte ettiğiniz ve kendinizi onun içine hapsetmiş olduğunuz-
dur. Büyüyü bozun ve kurtulun.
S: Büyü nasıl bozulur?
M: Bağımsızlığınızı hem düşüncede hem eylemde doğrul ay m.
Sonuçta her şey sizin kendi hakkınızdaki inancınıza, gördük-
lerinizin ve işittiklerinizin, düşündüklerinizin ve hissettikleri-
nizin gerçek olduğu hakkındaki kanınıza bağlı bulunuyor. Ne-
den inancınızı sorgulamıyorsunuz? Hiç kuşku yok, bu dünya
bilincin perdesine sizin tarafınızdan resmedilmiştir ve o tü-
müyle sizin özel dünyanızdır. "Ben-im" duygunuzdur bu dün-
yada olup da bu dünyadan olmayan. Hiçbir mantık ya da im-
geleme çabasıyla "Ben-im"i, "Ben-değilim"e çeviremezsiniz.
Varlığınızı inkârla dahi onu doğrulamış olursunuz. Dünyanın
sizin kendi projeksiyonunuz olduğunu bir kez idrak ettiğiniz-
de, ondan kurtulmuşsunuzdur. Kendi imgeleminiz dışında var
olmayan bir dünyadan kurtulmaya da ihtiyacınız yoktur! Re-
sim güzel-çirkin, nasıl olursa olsun, onu siz yapmaktasınızdır
ve onunla bağlı, sınırlı değilsiniz. Kimsenin onu size zorla ka-
bul ettirmediğini, onu zorla başınıza sarmadığım, bunun, ha-
yalî olanı gerçek gibi kabul etme alışkanlığınızdan ötürü böyle

226 224 226

BEN O'YUM

olduğunu idrak edin. Hayal ürünü olanı hayal ürünü olarak
görün ve korkudan kurtulun.

Nasıl ışık halıdaki renkleri meydana çıkarırsa, ama ışık
renk değilse, öylece, dünya sizden dolayı vardır ama siz dünya
değilsiniz.

Dünyayı yaratıp ayakta tutana siz Tanrı ya da takdir-i
İlâhi diyebilirsiniz ama nihai olarak, Tanrı'nın varlığının ka-
nıtı sizsiniz, bunun tersi değil. Çünkü Tanrı hakkında her-
hangi bir soruyu sormak için sizin varlığınız gerekir
S: Tanrı zaman içindeki bir deneyimdir ama deneyimleyen
zaman-ötesinde.
M: Deneyimleyen bile ikinci derecede gelir. Birincisi, bilincin
sonsuz genişliği, onun ebedi olanağı; olmuş, olmakta ve olacak
olan her şeyin ölçüye sığmaz potansiyelidir. Herhangi bir şeye
baktığınızda, gördüğünüz o nihai olandır, ama siz bir bulut ya
da bir ağaç gördüğünüzü imgelersiniz.

İmgelemeden bakmayı, çarpıtmadan dinlemeyi öğrenin,
hepsi bu. Esasta isimsiz ve şekilsiz olana isimler ve şekiller at-
fetmeyi bırakın, her idrak-algılama şeklinin öznel olduğunu,
görülen ya da işitilen, dokunulan ya da koklanan, hissedilen
ya da düşünülen, umulan ya da hayal edilen her şeyin gerçek-
te değil zihinde olduğunu idrak edin, işte o zaman huzuru ta-
dacak ve korkudan kurtulacaksınız.

"Ben-im" duygusu bile saf ışık ile varoluş duygusunun bi-
leşimidir. "Ben", "...im" olmadan bile vardır, o saf ışıktır. Böy-
lece, siz "Ben" deseniz de, demeseniz de saf ışık vardır. O saf
ışığın farkında olun, onu asla kaybetmezsiniz. Varlıkta olma
hali, bilinçte farkındalık, her deneyim için ilgi - bu, tarifi ola-
naksız ama pekâlâ ulaşılabilir olandır, çünkü başka bir şey
yoktur zaten.
S: Siz gerçek denen olgudan direkt olarak söz ediyorsunuz -
sanki her yanı-kaplayan, her yerde-hazır, ebedi, her şeyi-bilen,
her şeye-enerji-veren ilk neden gibi. Gerçeği tartışmayı kesin-
likle reddeden başka öğretmenler var. Onlar, gerçeğin zihin-

SRİ NİSARGADATTA MAHARAJ

ötesi olduğunu, bütün tartışmaların ise gerçekte var olmaya-
nın (hayalî olanın) mekânı olan zihin alanı içinde bulunduğu-
nu söylerler. Onların yaklaşımı negatif yoldandır; onlar ger-
çek-olmayanı inceden inceye saptar ve onun ötesine geçerek
gerçeğe varırlar.
M: Farklılık sadece sözcüklerdedir. Nitekim ben de gerçekten
söz ettiğimde, onu gerçekdışı olmayan, mekân-sız, zaman-sız,
neden-siz, başlangıç-sız, son-suz diye tarif ederim. Aynı anla-
ma gelir. Bir aydınlanışa götürdüğü sürece, ifade tarzının fark-
lı olmasının ne önemi var? Sizin arabayı çekmeniz ya da itme-
niz fark eder mi, o gitmeye devam ettiği sürece? Bir zaman
olur, gerçeğe çekiliş duyarsınız, bir başka zamanda ise sahte
olanı reddeder, ondan uzaklaşırsınız; bunlar dönüşümlü ola-
rak birbirlerini izleyen ruh halleridir; mükemmel özgürlük için
her ikisine de gereksinim vardır. Siz yolun birine ya da diğe-
rine girebilirsiniz - fakat her sefer o yol o anda en iyisi olan-
dır; siz tam-gönülle gidin, kuşku ve kararsızlıkla zamanı boşa
harcamayın. Çocuğun büyümesi için çok çeşitli besinler gerek-
lidir, ama yemek yeme eylemi hep aynıdır. Kuramsal olarak -
bütün yaklaşımlar iyidir. Pratikte ve belirli bir anda, siz ancak
tek bir yolda ilerlersiniz. Er ya da geç keşfetme kaderinde ol-
duğunuz ise şudur: Eğer gerçekten bulmak istiyorsanız bir tek
yeri kazmak zorundasınız - içinizi.

Aradığınız şeyi -kendinizi bilmeyi ve kendiniz olmayı ve
onunla birlikte gelen büyük huzuru- size ne bedeniniz, ne zih-
niniz verebilir.
S: Kuşkusuz, her yaklaşımda geçerli ve değerli bir taraf vardır.
M: Her durumdaki değer, onun sizde içinizi arama ihtiyacı
uyandırmasında yatar. Çeşitli yaklaşımlarla oynamak ve oya-
lanmak, içe yönelişe karşı duyulan dirençten, özel bir şey, özel
bir kimse olma illüzyonunu terk etme zorunluluğundan kork-
maktan ileri geliyor olabilir. Su bulmak için oraya buraya kü-
çük çukurlar kazmazsınız, fakat bir yeri derinlemesine dele-
rek bir kuyu açarsınız. Aynı şekilde, kendinizi bulmak istiyor-

226 224 226

BEN OTUM

sanız, kendinizi keşfe çıkmalısınız. Dünyanın ışığı olduğunuzu
idrak ettiğiniz zaman, onun sevgisi olduğunuzu da idrak ede-
ceksiniz; idrak edeceksiniz ki bilmek sevmektir, sevmek de bil-
mektir.

Bütün sevgiler içinde, insanın kendini sevmesi başta ge-
lir. Sizin dünyayı sevmeniz, sizin kendinizi sevmenizin yansı-
masıdır, çünkü sizin dünyanız sizin kendi eserinizdir. Işık ve
sevgi kişisel değildir (gayri-şahsidir) ama onlar sizin zihniniz-
de kendini iyi bilme ve iyiliğini isteme şeklinde yansır. Biz ken-
dimize karşı daima dostçayız, ama her zaman bilgece değil. Bir
Yogi iyi niyetini bilgeliğiyle birleştirebilmiş insandır.

45

Gelip Geçici Olan, Bir Varlığa Sahip Değildir

Soran: Ben sizinle konuşmaktan çok sizinle olmak için gel-
dim. Sözlerle çok az şey söylenebilir, sessizlikte ise çok daha
fazlası aktarılabilir.
Maharaj: Önce sözler, sonra sessizlik. İnsan sessizlik için ön-
ce olgunlaşmalıdır.
S: Sessizlik içinde yaşayabilir miyim?
M: Bencilce olmayan iş sessizliğe götürür, çünkü o durumda
yardım istemeye gereksinim duymazsınız. Sonuçlara ilgisiz ka-
larak, en elverişsiz koşullarda çalışmaya istekli olursunuz. Çok
yetenekli ya da çok iyi teçhiz edilmiş olmaya aldırmazsınız. Ne
de takdir edilmek veya yardım almak istersiniz. Sadece yapıl-
ması gerekeni yapar, başarı ve başarısızlığı bilinmeyene bıra-
kırsınız. Çünkü her şeyin nedenini oluşturan sayısız faktör var-
dır, sizin kişisel çabalarınız bunlardan sadece bir tanesidir. Ne

SRİ NİSARGADATTA MAHARAJ

var ki, insanın aklının ve gönlünün sihri öyledir ki, insanın
iradesi ve sevgisi birlikte çalıştığı zaman en olmayacak şeyleri
oldurur.
S: İş o değerde olunca, yardım istememin ne sakıncası var?
M: İsteme ihtiyacı nereden kaynaklanır? Bu sadece zayıflığı ve
endişeyi gösterir. Siz çalışmayı sürdürün, tüm evren sizinle
birlikte çalışacaktır. Ne de olsa, doğru olanı yapma fikri size
bilinmeyenden gelir. Sonuçlar söz konusu olduğunda onu bi-
linmeyene bırakın, sadece gereken davranışlarda bulunmayı
sürdürün. Siz upuzun neden-sonuç zincirinin yalnızca bir tek
halkasısınız. Temelde, tüm olanlar yalnızca zihinde cereyan
eder. Bir şey için tam gönülle, sebatla ve sürekli çalıştığınız
zaman, o gerçekleşir; çünkü olayları oldurmak zihnin fonksi-
yonudur. Gerçekte hiçbir şey eksik değildir, hiçbir şeye gerek-
sinim yoktur, bütün işler sadece yüzeydedir. Derinliklerde
mükemmel huzur vardır. Bütün sorununuz, kendinizi tarif et-
mek suretiyle sınırlandırmış olmanızdan kaynaklanıyor. Ken-
dinizi şu ya da bu olarak düşünmediğiniz zaman bütün çatış-
ma biter. Sorunlarınıza çare bulmak için yapacağınız her gi-
rişim başarısızlığa mahkûmdur, çünkü arzunun neden olduğu
şey ancak arzudan kurtulmuş olmakla giderilebilir. Siz ken-
dinizi zaman ve mekân içine kapatmışsınız, bir ömür süresi ve
bir beden hacmi içine sıkıştırıp sokmuşsunuz ve böylelikle
sayısız doğum ve ölüm, zevk ve acı, umut ve korku çatışmaları
yaratmışsınız. İllüzyonları terk etmedikçe sorunlarınızdan
kurtulamazsınız.
S: Bir kişi doğal olarak sınırlıdır.

M: Kişi diye bir şey yoktur. Sadece kısıtlamalar ve sınırla-
malar vardır. Bütün bunların toplamı kişiyi belirler. Siz ne
olduğunuzu bildiğiniz zaman kendinizi bildiğinizi düşünüyor-
sunuz. Fakat kim olduğunuzu asla bilmiyorsunuz. Nasıl çöm-
leğin içindeki boşluk çömleğin şekline, hacmine ve kokusuna
sahipmiş gibi görünürse, kişi de varmış gibi görünür. Oldu-
ğunuzu zannettiğiniz gibi olmadığınızı görünüz. Sizin adlandı-

224 245

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

rılabilir ve tarif edilebilir olduğunuz fikrine karşı var gücü-
nüzle savaşın. Kendi hakkınızda şu ya da bu tabirince düşün-
meyi reddedin. Araştırmadan, körü körüne kabullenişinizle
kendi kendinize yarattığınız zavallılıktan kurtulmanın başka
bir yolu yoktur. Istırap bir sorgulama çağrısıdır, tüm acılar
incelenmeyi gerektirir. Düşünme tembelliğine girmeyin.
S: Faaliyet gerçeğin özüdür. Çalışmamakta bir erdem yoktur.
Düşünmenin yanı sıra bir şeyler yapılmalı.
M: Dünyada çalışmak zordur, gereksiz çalışmalardan kaçın-
mak ise daha da zordur.
S: Benim gibi bir kişi için bütün bunlar olanaksız görünüyor.
M: Kendi hakkınızda ne biliyorsunuz? Siz gerçekte neyseniz
ancak o olabilirsiniz; siz olmadığınız gibi ancak görünebilir-
siniz. Siz mükemmellikten asla ayrılmadınız. Bütün kendini
düzeltme fikirleri gelenekseldir, basmakalıptır ve laftan iba-
rettir. Güneş nasıl karanlığı bilmezse, Öz de Öz-olmayanı'ı bil-
mez. Başkayı bilerek başkalaşan zihindir. Yine de zihin Öz'den
başka bir şey değildir. Zihin başkası haline gelse de, Öz'den
ayrı görünse de yine Öz olarak kalır. Diğer her şey varsayım-
dır. Bulut nasıl güneşi hiçbir şekilde etkilememek üzere güne-
şi örterse, varsayım da, gerçeği yıkmaksızın, örter. Gerçeği yık-
ma fikri bile gülünçtür; yıkan daima yıkılandan daha gerçek-
tir. Gerçek en büyük (nihai) yıkıcıdır. Bütün ayrılıklar, her
türlü yabancılaşma ve uzaklaşma sahtedir. Her şey birdir - bu
her çatışmanın en son çözümüdür.

S: Nasıl oluyor da bunca eğitim ve yardıma karşın hiç ilerleme
kaydetmiyoruz ?
M: Biz kendimizi birbirinden tamamen ayrı kişiler olarak im-
gelediğimiz sürece, aslında kişisel ve kişiliği olmayan (gayrı-
şahsi) gerçeği kavrayamayız. Önce, kendimizi yalnızca tanık-
lar, zamansız ve boyutsuz gözlem merkezleri olarak görmeli-
yiz ve sonra, hem zihin, hem madde ve her ikisinin de ötesi
olan saf farkındalığın sınırsız okyanusunu fark etmeliyiz.
S: Gerçekte her neysem de, ben kendimi ufak ve ayrı bir kişi

olarak hissediyorum, birçokları arasından biri olarak...
M: Sizin kişi oluşunuz, zaman ve uzay (mekân) illüzyonundan
kaynaklanmaktadır; siz belli bir noktada belli bir hacim işgal
ettiğinizi imgeliyorsunuz; kişiliğiniz, kendinizi bedeninizle öz-
deşleştirmenizin sonucudur." Düşünceleriniz ve hisleriniz art
arda sıralanarak zaman içinde uzanırlar ve belleğin etkisiyle,
kendinizi zaman içinde sürekliliğe sahipmişsiniz gibi imgele-
menizi sağlarlar. Gerçekte zaman ve uzay sizin içinizde varo-
lurlar; siz onların içinde değil. Bunlar idrak ve algı tarzlarıdır,
fakat hepsi bundan ibaret değildir. Zaman ve uzay kâğıt üze-
rine yazılmış sözcükler gibidirler; kâğıt gerçektir, sözcüklerse
sadece bir kullanımdır. Kaç yaşmdasınız?
S: Kırk sekiz.
M: Kırk sekiz demenize sebep ne? Size "Ben buradayım" de-
dirten ne? Sözel alışkanlıklar ön kabullerden, zanlardan doğ-
muştur. Zihin zaman ve uzay yaratır ve kendi yarattığını ger-
çek olarak kabul eder. Hepsi buradadır ve şimdi, fakat onu
görmüyoruz. Gerçekten, hepsi bende ve bendendir. Başka hiç-
bir şey yoktur.
S: Kişileştirmenin, kendini zaman-uzay içinde sınırlandırma-
nın nedeni nedir?
M: Var olmayanın nedeni de olmaz. Ayrı bir kişi diye bir şey
yoktur. Deneye dayalı bir görüş noktasından dahi çok açıktır
ki her şey her şeyin nedenidir, her şey olduğu gibidir, çünkü
tüm evren olduğu gibidir.
S: Ama yine de kişiliğin bir nedeni ve maksadı olmalı.
M: Kişilik nasıl meydana gelir? Bellekle. Şimdiyi geçmişle öz-
deşleştirip onu geleceğe projekte etmekle. Kendinizi bir anlık
(bir an süren) olarak düşünün, geçmişsiz ve geleceksiz; o zaman
kişiliğiniz erir ve kaybolur.
S: "Ben-im" kalmaz mı?
M: "Kalmak" sözcüğü uygun değil. "Ben-im" sonsuza dek ye-
niden olandır. Olmak için hatırlamaya ihtiyacınız yoktur. Doğ-
rusu şu ki, bir şeyi deneyimlemeden önce, bir varoluş duygusu

224 247

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

gereklidir. Şimdiki halde varlığınızla deneyimleriniz birbirine
karışmış durumda. Bütün yapmanız gereken, varlığınızı dene-
yimlerinizin düğümünden çözerek kurtarmaktır. Şu ya da bu
olmaksızın, sadece olmayı bir kez bilirseniz, onu deneyimler
arasından seçip fark edeceksiniz ve artık isimler ve formlar si-
zi yanlışa götürmeyecek.

Kendini-kısıtlama kişiliğin özü, esasıdır.
S: Nasıl evrensel olabilirim?
M: Fakat zaten evrenselsiniz. Şimdiden olduğunuz bir hale
ulaşmaya ne ihtiyacınız vardır ne de olanağınız. Sadece, ken-
dinizi ayrı bir parça olarak imgelemeyi bırakın. Gelip geçici
olanın varlığı yoktur. O, görüntüsünü gerçeğe borçludur. Siz
bir dünyanın varlığını biliyorsunuz ama dünya sizi biliyor mu?
Tüm bilgi sizden akar, tüm varlık ve tüm haz da öyle. Ebedi
kaynak olduğunuzu idrak edin ve her şeyi kendinizden kabul
edin. Böylesi bir kabul gerçek sevgidir.
S: Söylediklerinizin hepsi kulağa çok hoş geliyor. Fakat insan
onu bir yaşam biçimi haline nasıl getirebilir?
M: Evinizi asla terk etmemiş olduğunuz halde, eve giden yolu
soruyorsunuz. Yanlış fikirlerden kurtulun, bu yeter. Doğru fi-
kirler toplayıp biriktirmek de sizi bir yere götürmeyecektir.
Sadece imgelemeyi (zannetmeyi) bırakın.
S: Bu bir başarma ve kazanma değil, anlama meselesi.
M: Anlamaya uğraşmayın! Yanlış anlamamanız yeter. Özgür-
lüğe ulaşma konusunda zihninize güvenmeyin. Sizi tutsaklaş-
tırmış olan zihninizdir. Tamamen onun ötesine geçin.

Başlangıcı olmayanın nedeni de olamaz. Ne olduğunuzu
biliyordunuz da sonradan unutmuş değilsiniz. Bir kez bildiği-
nizi unutmazsınız. Cahilliğin başlangıcı yoktur ama sonu var-
dır. Cahil kimdir diye sorguladığınızda cehalet bir rüya gibi
kaybolup gidecektir. Dünya çelişkilerle doludur ve bundan ötü-
rü siz uyum ve huzur arıyorsunuz. Bunları dünya içinde bula-
mazsınız, çünkü dünya kaosun çocuğudur. Düzen ve uyumu
içinizde aramalısınız. Siz ancak bir beden içinde doğduğunuz

zaman dünya varlık kazanır. Beden yoksa - dünya da yok. Ön-
ce sorun, araştırın: Siz beden misiniz? Dünyayı anlamak daha
sonra gelecektir.
S: Söyledikleriniz inandırıcı geliyor, fakat kendini dünyada ve
dünyadan bilen bir özel kişiye bunun ne yararı olur?
M: Milyonlarcası ekmek yer fakat bunlardan pek azı buğday
hakkında her şeyi bilir. Ve ancak bunlar ekmeği iyileştirebi-
lirler. Bunun gibi, ancak Öz'ü bilenler, dünyadan öteyi görmüş
olanlar dünyayı düzeltebilirler. Onların kişilikle kısıtlı olanlar
için değerleri muazzamdır, çünkü bu kişilerin tek kurtuluş
umudu onlardır. Dünyada olan dünyayı kurtaramaz; eğer ger-
çekten dünyaya yardım etmek istiyorsanız, onun dışına çıkın.
S: Fakat insan dünyanın dışına çıkabilir mi?
M: Kim önce doğdu, siz mi dünya mı? Dünyaya öncelik verdi-
ğiniz sürece onunla bağımlı kalırsınız; bir kez, hiçbir kuşku
taşımaksızın idrak ederseniz ki siz dünyanın içinde değilsiniz,
dünya sizin içinizdedir, işte onun dışındasınız. Elbette bedeni-
niz dünyada ve dünyadan olarak kalır, fakat artık onun tara-
fından yanıltılmazsınız. Bütün kutsal metinler, dünya olma-
dan önce Tanrı vardı der. Yaratan'ı kim bilir? Ancak Yaratan'
dan önce var olan, yaratanları ile birlikte bütün dünyaların
kaynağı olan sizin kendi gerçek varlığınız.
S: Bütün söyledikleriniz, dünyanın sizin kendi projeksiyonu-
nuz olduğu hakkındaki varsayımınızla tutarlı görünüyor. Bun-
dan kişisel, öznel dünyanızı, duyularınız ve zihniniz tarafın-
dan size verilen dünyayı kastettiğinizi kabul ediyorsunuz. Bu
anlamda her birimiz kendi projeksiyonumuz olan bir dünyada
yaşıyoruz. Bu özel dünyalar birbirleriyle hemen hiç temas et-
miyorlar ve merkezlerindeki "Ben-im"den kaynaklanıp yine
ona dönecek onunla birleşiyorlar. Fakat elbette bu özel, kişisel
dünyaların ardında bir ortak nesnel dünya olmalı, özel dün-
yaların onun sadece gölgeleri olduğu bir dünya. Böyle herkesle
ortak bir nesnel dünyanın varlığını yadsıyor musunuz?
M: Gerçek ne öznel, ne nesneldir, ne de zihin ya da madde, za-

224 247

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

man ya da uzaydır. Bu bölümler, onları algılayabilecek bir kim-
seye, bilinçli, ayrı bir merkeze ihtiyaç gösterirler. Ama gerçek,
hepsi ve hiçbiri, bütünlük ve ayrılık, tümü-kapsayan ve dışla-
yan, dolgunluk ve boşluk, tümüyle tutarlı ve mutlak biçimde
paradoksal olandır. Siz onun hakkında konuşamazsınız, siz
ancak onun içinde kendinizi kaybedebilirsiniz. Herhangi bir şe-
yin gerçekliğini yadsıdığınızda, yadsınamayacak olan bir "ar-
tık'la" karşılaşacaksınız.

Gnana üzerindeki bütün konuşmalar bilgisizliğin göster-
gesidir. Bilmediğini imgeleyen, sonra da bilmeye ulaşan zihin-
dir. Gerçek bu tür eğilip bükülmeleri bilmez. Yaratıcı olan bir
Tanrı fikri bile sahtedir. Ben varlığımı bir başka varlığa mı
borçluyum? Ben var olduğum için her şey vardır.
S: Bu nasıl olabilir? Çocuk dünyaya doğar, dünya çocuğa değil.
Dünya eskidir, çocuk ise yeni.
M: Çocuk sizin dünyanıza doğar. Şimdi siz mi dünyanıza doğ-
dunuz yoksa dünya mı size göründü? Doğmak demek, kendi-
niz merkez olmak üzere çevrenizde bir dünya yaratmak de-
mektir. Fakat siz hiç kendinizi yaratır mısınız? Ya da bir kim-
se sizi yaratır mı? Herkes kendisi için bir dünya yaratır ve
onun içinde, kendi cahilliğinin tutsağı olarak yaşar! Bütün
yapmamız gereken hapishanemizin gerçekliğini reddetmekten
ibarettir.
S: Nasıl uyku halinin içinde uyanıklık hali tohum şeklinde
mevcut ise, çocuğun doğuşu ile birlikte yarattığı dünya da
onun doğumundan önce mevcut olmalı. Tohum kimde bulu-
nuyor?
M: Doğuma ve ölüme tanık olan ama doğmayan ve ölmeyende.
İşte yalnızca o yaradılışın hem tohumu, hem artığıdır. Zihin
ötesinde olanı doğrulamasını zihinden istemeyin. Direkt de-
neyim tek geçerli doğrulamadır.

46
Varoluşun Farkındalığı Mutluluktur

Soran: Mesleğim doktorluktur. Operatörlükle başladım, psi-
kiyatri ile devam ettim, aynı zamanda zihin sağlığı ve iman
yoluyla şifa üzerine bazı kitaplar yazdım. Ruhsal sağlığın ya-
salarını öğrenmek için size geldim.
Maharaj: Bir hastayı tedavi etmeye çalışırken, tedaviye ça-
lıştığınız tam olarak nedir? Tedavi nedir? Bir insanın iyileşti-
ğini ne zaman söyleyebilirsiniz?
S: Bedeni tedavi etmeye ve bedenle zihin arasındaki bağlantıyı
düzeltmeye çalışırım. Aynı zamanda zihni düzeltmeye çalışırım.
M: Beden ile zihin arasındaki ilintiyi incelediniz mi? Hangi
noktada ilintilidirler?
S: Beden ile bedende barınan bilinç arasında zihin yer alır.
M: Beden besinlerden yapılmış değil midir? Ve besinsiz zihin
olabilir mi?
S: Beden besinle inşa edilir ve korunur. Besin olmazsa zihin
genellikle zayıflar. Ama zihin sadece besin değildir. Bedende
dönüştürücü (transforme edici) bir faktör vardır ki zihni ya-
ratan da odur. Nedir o dönüştürücü faktör?
M: Nasıl odun, odun olmayan ateşi üretirse, beden de beden ol-
mayan zihni üretir. Fakat zihin kime görünür? Sizin zihin de-
diğiniz, düşünceleri ve duyguları algılayan kimdir? Odun var-
dır, ateş vardır ve ateşin keyfini süren vardır. Zihnin keyfini
süren kimdir? Acaba o da besinin ürünü müdür, yoksa o ba-
ğımsız mıdır?
S: Algılayan bağımsızdır.
M: Nasıl biliyorsunuz? Kendi deneyimlerinize dayanarak ko-
nuşun. Siz ne bedensiniz, ne zihin. Böyle söylüyorsunuz. Nasıl
biliyorsunuz?
S: Gerçekten bilmiyorum. Öyle tahmin ediyorum.
M: Gerçek kalıcıdır. Gerçek değişmez olandır. Değişen ise ger-

250 251

BEN O'YUM

çek değildir. Şimdi sizin içinizde değişmeyen nedir? Besin ol-
duğu sürece beden ve zihin vardır. Besin kesildiğinde beden
ölür, zihin dağılır. Fakat gözlemci yok olur mu?
S: Sanırım olmaz. Fakat kanıtım yok.
M: Siz kendiniz kanıtsınız. Bir başka kanıtınız yoktur ve ola-
maz da. Siz kendinizsiniz, kendinizi biliyor, kendinizi seviyor-
sunuz. Zihin her ne yaparsa kendi sevgisi uğruna yapar. Öz
varlığın doğası sevgidir. O sevilir, sever. Beden ve zihni öylesi-
ne ilginç ve sevgili kılan Öz'dür.
S: Eğer Öz Varlık, beden ve zihin değilse, o halde o bedensiz
ve zihinsiz var olabilir mi?
M: Evet, olabilir. Öz'ün zihinden ve bedenden bağımsız oluşu
bir fiilen deneyimleme meselesidir. O varolandır-farkındalık-
tır-mutluluktur. Varoluşun farkındalığı mutluluktur.
S: O sizin için bir fiilen deneyimleme meselesi olabilir, ama
benim durumum başka. Aynı deneyimi nasıl yaşayabilirim?
Hangi uygulamaları yapmam gerekir?
M: Ne beden, ne zihin olduğunuzu bilmek için, kendinizi sü-
rekli gözlemleyin, bedeninizin ve zihninizin etkisi altında kal-
madan yaşayın, ölü imişçesine kendinizi tamamen uzak tuta-
rak yaşayın. Bu beden ve zihin üzerinde hiçbir yetkiniz, kaza-
nılmış hakkınız, hiçbir çıkarınız yokmuşçasına yaşamak anla-
mına gelir.
Ss Tehlikeli!
M: Sizden intihar etmenizi istemiyorum. Bunu yapamazsınız
da. Siz sadece bedeni öldürebilirsiniz, ama ne zihinsel süreci
durdurabilirsiniz, ne de kendiniz zannettiğiniz kişiyi sona er-
dir ebilirsiniz. Sadece etkilenmez olarak kalın. Böyle tam bir
uzaklık, bedene ve zihne karşı kayıtsızlık, sizin özde beden ve
zihin olmadığınızın en iyi kanıtıdır. Bedene ve zihne olanları
değiştirmek sizin gücünüz dahilinde olmayabilir, fakat siz ken-
dinizi beden ve zihin olarak imgelemeye her zaman bir son ve-
rebilirsiniz. Her ne olursa, olanlardan sizin değil, sadece bede-
ninizin ve zihninizin etkilendiğini kendinize hatırlatın. Hatır-

SRİ NİSARGADATTA MAHARAJ

lanması gerekeni ne kadar içtenlikle hatırlarsanız, kendinizin,
özünüzün o kadar çabuk farkında olursunuz, çünkü bellek de-
neyim haline gelecektir, içtenlik varlığı meydana koyar. İmge-
lenen ve istenen gerçekleşir - tehlike buradadır, çıkış yolu da.

Söyleyin bana, gerçek benliğinizi, içinizdeki değişmez ola-
nı bedeninizden ve zihninizden ayırt etmek için ne gibi adım-
lar attınız?
S: Ben bir tıp adamıyım. Bir hayli okudum, inceledim. Kendi-
me sıkı bir disiplin uyguladım. Alıştırmalar, periyodik oruçlar
gibi ve ben bir vejetaryenim.
M: Fakat yüreğinizin derinliklerinde istediğiniz nedir?
S: Gerçeği bulmak istiyorum.
M: Gerçek uğruna ödemeye hazır olduğunuz bedel nedir?
S: Teoride her bedeli ödemeye hazırım. Gündelik hayata ge-
lince, gerçekle arama girecek davranışlara tekrar tekrar itili-
yorum. Arzu beni sürüklüyor.
M: Arzularınızı arttırın ve büyütün, öyle ki, onları doyurabi-
lecek hiçbir şey kalmasın, gerçekten gayrı. Yanlış olan arzu
değil, onun küçüklüğü ve darlığıdır. Arzu kendini adamadır.
Elbette, varlığın gerçek, sonsuz, ebedi özüne adayın kendinizi.
Arzuyu sevgiye dönüştürün. Bütün istediğiniz mutlu olmaktır.
Bütün arzularınız -onlar her neyseler- sizin mutlululuk özle-
minizin ifadeleridirler. Temelde, kendiniz için iyiyi istersiniz.
S: Bunu istememem gerektiğini biliyorum.
M: Durun! İstememeniz gerektiğini size kim söyledi? Mutlu
olmayı istemek neden yanlış olsun?
S: Benlikten kurtulmak gerek, biliyorum.
M: Fakat işte benliğiniz, işte arzularınız, işte mutlu olma öz-
leminiz. Neden? Çünkü kendinizi seviyorsunuz. Elbette sevin
kendinizi - bilgece. Yanlış olan, kendinize ıstırap çektirecek
şekilde kendinizi akılsızca sevmektir. Riyazetin de, zevk düş-
künlüğünün de hedefi aynıdır - sizi mutlu etmek. Zevke düş-
künlük akılsızca olan yoldur, riyazet ise akıllıca olan yol.
S: Riyazet nedir?

202
224 165

BEN O'YUM

M: Bir deneyimden geçtikten sonra onu tekrarlamamaktır.
Gereksiz olandan sakınmak riyazettir. Zevk ya da acı beklen-
tisi içinde olmamak riyazettir. Durumu her zaman kontrol al-
tında tutmak riyazettir. Arzu kendi başına yanlış değildir. O
hayatın kendisidir, bilgide ve deneyimde büyüme, gelişme dür-
tüşüdür.

Yanlış olan yaptığınız seçimlerdir. Küçücük bir şeyin
-yiyecek, seks, güç, ün- sizi mutlu edeceğini hayal etmek ken-
dinizi aldatmaktır. Ancak öz varlığınız kadar sınırsız ve derin
bir şey sizi gerçekten, kalıcı olarak mutlu edebilir.
S: Madem ki temelde, kendini sevmenin ifadesi olan arzuda
yanlış bir şey yoktur, arzu nasıl idare edilmelidir?
M: Hayatınızı zekice yaşayın, en derindeki benliğinizi daima ak-
lınızda tutarak. Zaten gerçekte istediğiniz nedir? Mükemmel-
lik değil; zaten mükemmel, eksiksiz olansınız. Aradığınız ise,
aslında olduğunuzu ifadelendirmektir. Bunun için bir bedene,
bir zihne sahipsiniz. Onları ele alın ve size hizmet etmelerini
sağlayın.
S: Burada operatör kimdir? Beden-Zihin'i ele alacak olan kimdir?
M: Arınmış zihin öz varlığın sadık hizmetkârıdır. O iç ve dış
aletlerin idaresini ele alır ve onları amaçları yolunda hizmet
ettirir.
S: Onların amacı nedir?
M: Öz Varlık evrenseldir ve onun hedefleri de evrenseldir. Öz
Varlık'ta kişisel bir taraf yoktur. Düzenli bir hayat yaşayın
ama onu kendi içinde bir amaç haline getirmeyin. O bir büyük
serüvenin çıkış noktası olmalı.
S: Hindistan'a tekrar tekrar gelmemi öğütler misiniz?
M: Eğer içtenseniz, dönüp dolaşmaya ihtiyacınız yoktur. Her
nerede olursanız olun, siz kendinizsiniz ve kendi ikliminizi ya-
ratırsınız. Bir yerden bir yere gitmek, yer değiştirmek size kur-
tuluş getirmez. Siz beden değilsiniz ve bedeni oradan oraya sü-
rüklemek sizi hiçbir yere götürmeyecektir. Zihniniz üç âlemi
gezip dolaşmakta özgürdür - onu iyice kullanın.

SRİ NİSARGADATTA MAHARAJ

S: Eğer özgürsem, niçin bir beden içindeyim?
M: Siz beden içinde değilsiniz, beden sizin içinizde! Zihin sizin
içinizde. Onlar sizde oluyorlar, çünkü onları ilginç buluyorsu-
nuz. Sizin doğanız aslında sonsuz bir zevk alma kapasitesine
sahiptir. O coşku ve sevgiyle doludur. O, ışıklarını, onun far-
kındalık odağı içine girenlerin hepsine saçar; hiçbir şey dışlan-
maz. O kötülük ve çirkinlik bilmez. O umut eder, güvenir, se-
ver. Siz insanlar, gerçek benliğinizi (özünüzü) bilmemekle neler
kaçırdığınızı bilmiyorsunuz. Sizler ne bedensiniz ne de zihin, ne
yakıtsınız ne de ateş. Onlar kendi yasaları uyarınca görünür
ve kaybolurlar.

Siz, siz olanı, öz varlığınızı seversiniz ve her ne yaparsa-
nız, kendi mutluluğunuz için yaparsınız. Onu bulmak, onu bil-
mek, onu aziz tutmak sizin temel dürtünüzdür. Hatırlanma-
yacak derecede eski zamanlardan beri siz kendinizi hep sevdi-
niz, fakat hiçbir zaman akıllıca sevmediniz. Bedeninizi ve zih-
ninizi akıllıca, özünüzün hizmetinde kullanın, bu yeter. Kendi
öz varlığınıza sadık olun, özünüzü mutlak şekilde sevin. Baş-
kalarını kendiniz gibi sevdiğiniz yapmacığına girmeyin. Siz
onların sizinle bir olduklarını idrak edinceye kadar onları se-
vemezsiniz. Olmadığınız gibi görünmeye kalkışmayın, olduğu-
nuz olmayı da reddetmeyin. Sizin başkalarına olan sevginiz,
sizin kendinizi bilmenizin sonucudur, nedeni değil. Kendini-
idrak olmadıkça hiçbir erdem hakiki değildir. Ne zaman bütün
kuşkulardan uzak olarak bilirsiniz ki aynı hayat, var olan her
şeyin içinden akıp geçmektedir ve siz o hayatsınız, işte o za-
man her şeyi doğal olarak ve kendiliğinden seversiniz. Ne za-
man kendinize olan sevginizin dolgunluğu ve derinliğini idrak
edersiniz, o zaman bilirsiniz ki her canlı varlık ve tüm evren
sizin sevginizle kuşatılmıştır. Fakat herhangi bir şeye sizden
ayrı olarak bakıyorsanız, onu sevemezsiniz, çünkü ondan kork-
maktasınızdır. Yabancılaşma korkuya yol açar, korku yaban-
cılaşmayı derinleştirir. Bu bir kısır döngüdür. Ancak kendini-
idrak bunu kırabilir. Bunda kararlı olarak yürüyün.

224 255

BEN O'YUM

47

Zihninize Dikkat Edin

Soran: İnsan esas olanı ararken, çok geçmeden yetersizliğini
ve bir rehbere ya da öğretmene ihtiyacı olduğunu idrak ediyor.
Bu da belli bir disiplin gerekliliğini beraberinde getiriyor, çün-
kü sizden rehberinize güvenmeniz, onun öğüt ve direktiflerini
itaatle izlemeniz isteniyor. Ama sosyal zorunluluklar ve bas-
kılar öylesine büyük, kişisel arzular ve korkular öylesine güçlü
ki, itaat için esas olan zihin ve irade sadeliği bulunamıyor. Bir
Guru'ya olan ihtiyaç ile ona harfi harfine uymaktaki zorluk
arasında nasıl bir denge tutturmak?
Maharaj: Toplumun ve koşulların baskısı altında yapılanlar
pek önemli değildir, çünkü onlar mekaniktirler, etkilere tep-
kilerden ibarettirler. İnsanın olanlardan kendisini yalıtması
için kendini tarafsızca gözlemlemesi yeterlidir. Düşünmeden,
körü körüne yapılanlar insanın karmasına eklentiler yapabi-
lirse de, bunun dışında pek önem taşımazlar. Guru yalnızca
bir şey talep eder; amaçta berraklık ve yoğunluk, kendi ken-
disine karşı bir sorumluluk duygusu. Dünyanın gerçekliği sor-
gulanmalıdır. Nihayet Guru nedir? İçinde dünyanın ve dünya
düşüncesinin bulunmadığı hali bilen kimse, En Yüce Öğret-
men'dir. Onu bulmak demek, imgelemin artık gerçek sayılma-
dığı hale ulaşmak demektir. Lütfen şunu anlayın, Guru gerçe-
ği, doğruyu, olan'ı temsil eder. O, sözcüğün en üstün anlamıy-
la bir gerçekçidir. O, zihinle ve zihnin yanılgılarıyla bağdaşa-
maz ve bağdaşmayı asla kabul etmez. O sizi gerçeğe götürmek
için gelir; onun başka bir şey yapmasını beklemeyin.

Sizin zihninizdeki Guru size bilgi veren ve sizi eğiten ki-
şidir ki o gerçek Guru değildir. Gerçek Guru, görünüşlerin çe-
kiciliği, sahte parlaklığı ötesindeki gerçeği bilendir. Sizin itaat,
disiplin hakkındaki sorularınız ona hiçbir anlam ifade etmez,
çünkü onun gözünde, sizin olduğunuzu zannettiğiniz kişi mev-

SRİ NİSARGADATTA MAHARAJ

cut değildir. Sorularınız da mevcut olmayan bir kişi hakkın-
dadır. Size göre mevcut olan ona göre mevcut değildir. Sizin
kesin var kabul ettiğinizi o mutlak biçimde yadsır. O, kendi-
nizi, onun sizi gördüğü gibi görmenizi ister. O zaman itaat
edeceğiniz, ardından gideceğiniz bir Guru'ya ihtiyacınız olma-
yacak, çünkü o zaman kendi gerçeğinize itaat edecek ve onu
izleyeceksiniz. İdrak edin ki her ne olduğunuzu düşünüyorsa-
nız, o yalnızca bir olaylar akışıdır. Ve her şey olur, gelir, gider-
ken yalnızca siz varsınız, değişkenler arasında değişmez olan,
zan ve tahmin ürünü olanlar arasında apaçık olan. Gözleneni
gözlemciden ayırın ve sahte kimlikleri terk edin.
S: Gerçeği bulmak için insan yol üstündeki her şeyi bertaraf
etmelidir (kaldırmalıdır). Öte yandan, varlığını belli bir top-
lum içinde sürdürme ihtiyacı insanı birçok şeye katlanmaya
zorluyor. İnsanın gerçeği bulmak için mesleğini ve sosyal ko-
numunu terk etmesi mi gerekir?

M: İşinizi yapın. Bir an serbest kaldığınızda içinize bakın.
Önemli olan, fırsat çıktığında onu kaçırmamaktır. Bütün boş
zamanlarınızı dolu dolu kullanın. Bu yeterlidir.
S: Esas olanı ararken ve esas olmayanları bertaraf ederken
herhangi bir yaratıcı faaliyete yer var mıdır? Örneğin, ben
resim yapmayı çok severim. Eğer boş saatlerimi resim yapmak
için kullanırsam bunun bana yardımı olur mu?
M: Yapacağınız her ne ise, zihninize dikkat edin. Ayrıca, zih-
ninizin tamamen sessiz ve eylemsiz kaldığı tam bir iç huzuru
ve sükûnet anlarına ihtiyacınız vardır. Eğer onu kaçırırsanız,
her şeyi kaçırmış olursunuz. Eğer kaçırmazsanız, zihnin ses-
sizliği diğer her şeyi eritip içine çekecektir (soğuracaktır).

İçinde bulunduğunuz zorluk, hem gerçeği istemeniz, hem
ondan korkmanızdır. Ondan korkuyorsunuz, çünkü onu bil-
miyorsunuz. Alışılmış şeyleri bilirsiniz, onun için de kendinizi
onlarla güvende hissedersiniz. Bilinmeyen ise belirsizdir ve bu
nedenle tehlikelidir. Fakat gerçeği bilmek, onunla uyum için-
de olmak demektir. Ve uyumun içinde korkuya yer yoktur.

224 257

BEN O'YUM

Bir bebek, bedenini bilir ama bedene-dayandırılmış ayı-
rımları bilmez. O sadece bilinçli ve mutludur. Onun doğuş
amacı zaten buydu. Varoluş zevki Öz'ün sevgisinin en basit
şeklidir ki daha sonra kendini sevmeye dönüşür. Bir bebek gi-
bi olun, beden ile Öz arasında hiçbir şey bulunmasın. Orada
psişik hayatın gürültü ve patırtısı yoktur. Derin sessizliğin için-
de Öz bedeni seyreder. O, üstüne henüz hiçbir şey yazılmamış
beyaz bir kâğıt gibidir. Şu ya da bu olmaya uğraşacak yerde o
bebek gibi olun, varoluşunuzla mutlu olun. O zaman, bilinç
alanının tamamen uyanık tanığı olacaksınız. Ama hiçbir duy-
gu ve fikir sizinle o alan arasına girmemelidir.
S: Sadece varoluşla tatmin olmak, zaman geçirmenin en ben-
cilce şekli gibi görünüyor!
M: Bencilliğin en değerli şekli! Elbette bencil olun, Öz'den
başka her şeyi kenara koyun. Siz öz varlığınızdan başka bir
şeyi sevmediğinizde, bencilliğin ve bencil olmayışın ötesine ge-
çersiniz. Bütün ayrımlar anlamlarını yitirirler. Birin sevgisi
bütünün sevgisiyle birleşir; onlar sevgide, hiçbir belli kimseye
yöneltilmemiş, hiçbir kimseden esirgenmeyen saf sevgide bir
olurlar. O sevgide kalın, durmaksızın onda derinleşin. Ken-
dinizi inceleyin ve incelemeyi sevin, o zaman sadece kendi so-
runlarınızı değil fakat insanlığın sorunlarını da çözeceksiniz.
Ne yapmak gerektiğini bileceksiniz. Yüzeysel sorular sorma-
yın; esaslara eğilin, varlığınızın köklerine kadar.
S: Benim için kendini-idraki hızlandırıcı bir yol var mıdır?
M: Elbette vardır.
S: Bu hızlandırmayı kim yapacak? Bunu siz benim için yapar
mısınız?
M: Onu ne siz ne ben yapacağız. O olacak.
S: Benim buraya gelişim bunu kanıtladı. Bu hızlanış bu kutsal
beraberlikten dolayı mıdır? Geçen defa ayrılırken tekrar gel-
meyi umut ediyordum. Ve geldim! Şimdi bu kadar çabuk îngil-
tere'ye dönmek zorunda olduğum için çok çaresiz ve üzgünüm.
M: Siz yeni doğmuş bir çocuk gibisiniz. O önceden de vardı

SRİ NİSARGADATTA MAHARAJ

ama varlığının bilincinde değildi. Doğmasıyla birlikte onun
içinde bir dünya ve dünyayla birlikte de varoluş bilinci ortaya
çıktı. Şimdi sizin bilinç içinde büyümeniz gerek, hepsi bu. Ço-
cuk dünyanın kralıdır - büyüdüğü zaman krallığının başına
geçer. Diyelim ki o çok ağır şekilde hastalandı ve bir doktor
onu tedavi etti. Bu genç kralın krallığını doktora borçlu ol-
duğu anlamına mı gelir. O belki sadece katkıda bulunan fak-
törlerden biri olmuştur. Katkıda bulunmuş olan daha birçok
etken vardır. Fakat en başta gelen faktör, en kesin neden, bir
kral oğlu olarak doğmuş olmaktır. Aynı şekilde, Guru yardım
edebilir. Fakat en önemli yardımcı, gerçeğin içinizde bulunu-
şudur. O kendini kesinlikle belli edecektir. Buraya gelişiniz si-
ze mutlaka yardımcı oldu. Size yardım edecek olan tek şey bu
değildir. Esas olan kendi varlığınızdır. Sizin içtenliğiniz de bu-
na tanıklık etmekte.
S: Bir meslek peşinde oluşum içtenliğimi tekzip etmekte mi-
dir?
M: Size önceden söyledim. Kendinize huzur ve sükûn anlarını
bolca ayırırsanız, şerefli mesleğinizi güvenle sürdürebilirsiniz.
Bu iç sükûnu ile dolu anlar bütün engelleri yakıp yok edecek-
tir. Onun etkinliğinden kuşku duymayın. Deneyin.
S: Fakat gerçekten denedim!
M: Asla sadakatle, asla düzenli olarak değil. Aksi halde böyle
sorular sormayacaktınız. Soruyorsunuz, çünkü kendinizden
emin değilsiniz. Kendinizden emin değilsiniz, çünkü kendinize
hiç dikkat etmediniz, yalnızca deneyimlerinize... Kendinizle
ilgilenin, bütün deneyimlerin ötesinde, kendinize bakın. Ken-
dinizle olun, kendinizi sevin; nihai güvence ancak kendini-bil-
mek'te bulunabilir. Esas olan içtenliktir, gönül veriştir. Ken-
dinize dürüst olun, o zaman hiçbir şey size ihanet etmeyecek-
tir. Erdemler ve güçler, çocukların oynamaları için küçük ni-
şanlardır. Onlar dünyada yararlıdırlar, ama sizin dünyanın dı-
şına çıkışınızı sağlamazlar. Öteye ulaşmak için uyanık bir
sükûnete ve sessiz dikkate ihtiyacınız var.

258 279

BEN O'YUM SRİ NSARGADATIA MAHARAJ

S: O zaman insanın fiziksel varlığına ne olur?
M: Sağlıklı olduğunuz sürece yaşarsınız.
S: İçsel hareketsizlik hayatı, insanın sağlığını etkilemez mi?
M: Bedeniniz transforme olmuş besin maddesidir. Besininiz
nasıl ise -kaba ya da ince- sağlığınız da öyle olacaktır.
S: Peki, seks içgüdüsüne ne olur? O nasıl kontrol edilebilir?
M: Seks, edinilmiş bir alışkanlıktır. Ötesine geçin. Dikkatiniz
bedeninizde odaklandığı sürece, yiyecek ve seksin, korku ve
ölümün pençelerinde kalırsınız. Kendinizi bulun ve özgür olun.

48

Farkındalık Özgürdür

Soran: Sri Ramana Aşramı'ndan geldim. Orada yedi ay ge-
çirdim.
Maharaj: Aşram'da nasıl bir çalışma yapıyordunuz?
S: Yapabildiğim kadarıyla "Ben kimim" üzerinde konsantre
oluyordum.
M: Bunu ne şekilde yapıyordunuz? Sözlü mü?
S: Gün içinde serbest anlarımda. Bazen kendi kendime "Ben
kimim?" diye mırıldanıyorum. "Ben-im", ama ben kimim?"
Yahut zihinden yapıyordum bunu. Ara sıra hoş şeyler hisse-
diyordum ya da sakin bir mutluluk hali içine giriyordum. Ge-
nelde, deneyimler edinmeye uğraşmaktansa sakin ve alıcı hal-
de kalmaya çalışıyordum.
M: Uygun ruh hali içindeyken tam olarak ne hissediyordunuz?
S: İçsel bir sükûnet, huzur ve sessizlik.
M: Bilincinizi yitirmekte olduğunuzu fark ettiniz mi?
S: Evet, ara sıra ve çok kısa bir zaman için. Diğer zamanlarda

içte ve dışta sükûnet hali içindeydim.
M: Bu ne tür bir sükûnet idi? Derin bir uykuya benzeyen, fa-
kat aynı zamanda bilinçli mi? Bir tür uyanık uyku mu?
S: Evet, tetikte bir uyku (jagrit-sushupti).
M: Esas olan, negatif duygulardan -arzu ve korku vb. zihnin
altı düşmanından- uzak olmaktır. Zihin bir kez onlardan kur-
tuldu mu, arkası kolayca gelecektir. Sabunlu su içinde tutulan
giysi nasıl temizlenirse, saf hissetme akımı içinde de zihin öyle
arınacaktır.

Sessizce oturup kendinizi izlediğinizde, her çeşit şey yü-
zeye çıkabilir. Onlarla ilgili hiçbir şey yapmayın. Onlara tepki
göstermeyin, nasıl kendi kendilerine gelmişlerse öylece gide-
ceklerdir. Bütün önemli olan, dikkatli olmak, kendinden, daha
doğrusu zihninden tümüyle haberdar olmaktır.
S: "Kendinden" derken gündelik ben'i mi kastediyorsunuz?
M: Evet, kişiyi kastediyorum, ancak o nesnel olarak gözlemle-
nebilir. Gözlemci gözlemin ötesindedir. Gözlemlenebilir olan
gerçek ben değildir.
S: Gözlemciyi daima gözlemleyebilirim, sonsuz bir içe, geriye
çekilişle.
M: Siz gözlem olayını gözlemleyebilirsiniz ama gözlemciyi de-
ğil! Siz nihai gözlemcinin siz olduğunuzu direkt içgörü yoluy-
la, bilirsiniz, yoksa gözleme dayalı bir mantıksal süreç yoluyla
değil. Fakat aslında hepsi zihindedir. Gözlemci, gözlenen ve
gözlem zihinsel duyumsamalar ve icatlardır. Var olan yal-
nızca Öz'dür.
S: Zihin bütün bu bölünmeleri neden yaratıyor?
M: Bölmek, ayrı ayrı düşünmek zihnin gerçek doğasıdır. Böl-
menin bir zararı yoktur. Fakat ayrılık gerçeğe ters düşer.
Nesneler ve insanlar farklıdırlar, fakat onlar ayrı değiller. Do-
ğa birdir, gerçek birdir. Zıtlar vardır ama zıtlık yoktur.
S: Yaradılışım gereği çok faalim. Burada bana faaliyetten
uzak durmam söyleniyor. Ne kadar eylemsiz kalmaya çalış-
sam, bir şeyler yapma dürtüsü o kadar büyük oluyor. Bunun

260 261

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

da beni dış hayatımda daha faal hale geçirmesinin yanı sıra
yaradılışıma uymayan bir hali benimsemek de bende bir iç ça-
tışmaya yol açıyor. Çalışma özlemine karşı bir çare var mı?
M: Çalışma ile salt faaliyet arasında fark vardır. Bütün doğa
çalışır. Çalışma doğaldır, doğa çalışmadır. Diğer yandan, faali-
yet arzu ve korkuya, sahip olma ve tadını çıkarma özlemine,
acı çekme ve yok olma korkusuna dayanır. Çalışma bütün ta-
rafından ve bütün içindir, faaliyet ego tarafından, ego içindir.
S: Faaliyete karşı bir çare var mı?
M: Onu dikkatle gözleyin, kaybolacaktır. Her fırsatı kullana-
rak kendinize, bağımlı, tutuklu halde olduğunuzu, size her ne
olursa, bunun bedenli mevcudiyetinizden dolayı olduğunu ha-
tırlatın. Arzu, korku, dert, sevinç, eğer görünmeleri için siz
orada değilseniz, görünemezler. Ama, her ne olursa, bir algıla-
ma merkezi olarak sizin varoluşunuzu işaret etmektedir. Gös-
terenlere aldırmaksızın, neyi gösterdiklerinin farkında olun.
Bu çok basittir, ama yapılması gerekir. Önemli olan sizin tek-
rar tekrar kendinize dönüşteki ısrar ve kararlılığınızdır.
S: Ben kendi içime derin bir biçimde gömülme gibi garip hal-
lere giriyorum. Fakat bunlar önceden bilinemeyen ve bir anlık
durumlar. Kendimi bu tür durumları kontrol edebilir hisset-
miyorum.
M: Beden maddi bir şeydir ve değişmesi için zamana ihtiyacı
vardır. Zihin ise birtakım zihinsel alışkanlıklar, düşünme ve
hissetme tarzlarından ibarettir ki, değişmeleri için onların yü-
ze çıkarılıp incelenmeleri gerekir. Bu da zaman alır. Sadece
azmedin ve sebat edin, gerisi kendiliğinden gelecektir.
S: Yapılması gereken hakkında berrak bir fikre sahip görünü-

yorum, fakat yorgun düşüp kasvetlendiğimi görüyorum ve in-
sanların beraberliğini arıyorum, böylece yalnızlık ve meditas-
yonla geçirilmesi gereken zamanı boşa harcıyorum.
M: içinizden ne yapmak geliyorsa onu yapın. Kendinize zor-
balık etmeyin. Şiddet sizi katı ve donuk hale sokar. Yolunuza
engel olarak dikildiklerini düşündüğünüz şeylerle savaşmayın.

Sadece, onlarla ilgilenin, onları gözlemleyin, sorgulayın. Bıra-
kın olsunlar -iyi ya da kötü. Fakat kendinizi onlara sakın kap-
tırmayın.
S: İnsanın gözlemci olduğunu kendi kendine durmadan hatır-
latmasının amacı nedir?
M: Zihnin, hareket halindeki zihnin ötesinde hiç değişmeyen
bir farkındalık zemini olduğunu öğrenmesi gerekir. Zihin ger-
çek benliği, Öz'ü tanımalı, ona saygı göstermeli ve onu, güneş
tutulmasında ayın güneşi örtüşü gibi örtüp durmayı bırakma-
lıdır. Gözlemlenmesi ya da deneyimlenmesi mümkün olan hiç-
bir şeyin siz olamayacağınızı ve sizi bağlamadığını idrak edin.
Siz olmayanı önemsemeyin.
S: Söylediklerinizi yapmak için kendimin sürekli farkında ol-
mak zorundayım.
M: Farkında olmak uyanık olmaktır. Farkında olmamak de-
mek uykuda olmak demektir. Siz nasılsa farkındasınız, buna
uğraşmanıza ihtiyaç yok. Yapmanız gereken şey farkında ol-
manın farkında olmaktır. Zihnin farkında olun, düşünerek,
isteyerek, bilinçle; farkındalık alanınızı derinleştirin, genişle-
tin. Siz sürekli olarak zihninizin bilincindesiniz fakat bilinçli
olduğunuzun farkında değilsiniz.
S: Anlayabildiğim kadarıyla siz "zihin", "bilinç" ve "farkında-
lık" sözcüklerine farklı anlamlar veriyorsunuz.
M: Buna şöyle bakın. Zihin durmadan düşünceler üretir, siz
onlara dikkat etmediğiniz zaman bile. Zihninizde olup biten-
leri bildiğinizde, buna bilinç dersiniz. Bu sizin uyanıklık hali-
nizdir -bilinciniz ardı arkası gelmeksizin algıdan algıya, idrak-
ten idrake, fikirden fikre geçer durur. Sonra, farkındalık gelir,
bilincin bütününe, zihnin bütününe derinlemesine işleyen di-
rekt içgörü. Zihin, yatağında durmaksızın akan bir nehir gi-
bidir; siz zaman zaman kendinizi belli bir dalgacıkla özdeş-
leştirir ve ona "benim düşüncem" dersiniz. Bilincinde olduğu-
nuz şey sadece zihninizdir; farkındalık ise bilincin bir bütün
olarak farkında olmak, tanımak, kavramaktır.

224 262

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

S: Herkes bilinçli ama herkes farkında değil.
M: "Herkes bilinçlidir" demeyin, "Bilinç vardır" deyin. Her şey
onun içinde belirir ve onun içinde kaybolur. Zihinlerimiz bi-
linç okyanusu üzerindeki dalgalardan ibarettir. Onlar da aynı
dalgalar gibi gelir ve giderler. Okyanustaki gibi onlar sonsuz
ve ebedidir. Kendinizi varlık okyanusu gibi, tüm varoluşun
ana-rahmi gibi görün. Bütün bunlar benzetmelerdir elbette;
gerçek ise tarife sığmaz. Siz onu ancak o olmakla bilebilirsiniz.
S: Bu arayış bu zahmete değer mi?
M: Asıl onsuz, her şey derttir. Eğer sağlıklı, yaratıcı ve mutlu
yaşamak ve paylaşacağınız sonsuz bir zenginliğiniz olsun is-
terseniz, ne olduğunuzu arayın.

Zihin bedende merkezlenmiş ve bilinç de zihinde merkez -
lenmiştir, ama farkındalık dediğimiz, özgürdür. Bedenin dür-
tüleri, zihnin acıları ve hazları vardır. Farkındalık ise bağım-
lılıklardan kurtulmuş ve sarsılmazdır. O berrak, sağlam, ses-
siz, huzurlu ve uyanıktır, arzu ve korku taşımaz. Sizin gerçek

varlığınız olarak onun üzerinde meditasyon yapın (tefekkür
edin). Ve gündelik hayatınızda o olmaya çalışın, onu bütün
dolgunluğu ile idrak edeceksiniz.

Zihin olaylarla ilgilenir, farkındalık ise zihnin kendisiyle
ilgilenir. Çocuk oyuncağın peşindedir, ama anne çocuk ile
meşguldür, oyuncakla değil.

Bıkıp usanmaksızın bakarak, tamamen boşaldım ve her
şey bana geri geldi, zihinden başka. Zihnimi bir daha ele geç-
meyecek şekilde kaybetmiş olduğumu gördüm.
S: Siz şimdi bizimle konuşurken bilinçsiz misiniz?
M: Ne bilinçli, ne bilinçsizim. Ben zihin ve onun çeşitli hal-
lerinin ve koşullarının ötesindeyim. Ayrımlar zihin tarafından
yaratılırlar ve ancak zihin için geçerlidirler. Ben saf bilincin
kendisiyim, olan her şeyin kesintisiz farkındalığıyım. Ben si-
zinkinden daha hakiki bir durumdayım. Bir kişiyi oluşturan
ayrımlar ve ayrılıklar benim ilgimi çekmez, beni rahatsız et-
mez, şaşırtmaz. Beden yaşamaya devam ettiği sürece, onun da

başkaları gibi ihtiyaçları olacak, fakat benim zihinsel sürecim
sona ermiştir.
S: Siz düşünen bir insan gibi davranıyorsunuz.
M: Neden olmasın? Fakat benim düşünmem, benim sindirim
sürecim gibi, bilinçsiz ve maksatlıdır.
S: Düşünmeniz bilinçsiz ise onun doğruluğunu nasıl biliyor-
sunuz?
M: Onu çarpıtacak ne arzu, ne korku var. Onu ne yanlışa sap-
tırabilir? Bir kez kendimi ve neyi temsil ettiğimi bilince artık
durmadan kendimi denetleme ihtiyacında olmam. Saatinizin
zamanı doğru gösterdiğini biliyorsanız, ona bakarken her se-
ferinde duraksamazsınız.
S: Şu anda konuşan kimdir, eğer zihin değilse?
M: Soruyu işiten yanıtını veriyor.
S: Fakat o kimdir?
M: Kim değil, ne? Size bir kişi gibi görünsem de ben bu sözcük-
ten sizin anladığınız anlamda bir kişi değilim. Ben, içinde her
şeyin vuku bulduğu sınırsız bilinç okyanusuyum. Ben, bütün
mevcudiyet ve tanımlamaların da ötesinde saf varoluş mutlu-
luğuyum. Kendimi hiçbir şeyden ayrı hissetmiyorum, bu ne-
denle de ben her şeyim. Hiçbir "şey" ben değildir, böylece ben
hiçbir şeyim.

Ateşin yanmasını, suyun akmasını, tohumların filizlen-
mesini, ağaçların büyümesini sağlayan aynı güç bana sorula-
rınızın yanıtını verdiriyor. Üslup ve lisan kişisel gibi görünse
de, bende kişisel hiçbir yan yoktur. Bir kişi; yerleşik arzu, dü-
şünce ve bunların sonucu olan eylem kalıplarının toplamıdır,
bende ise böyle kalıplar yok. Benim arzuladığım ya da kork-
tuğum hiçbir şey yoktur - bir kalıp nasıl olsun?
S: Elbette öleceksiniz?
M: Hayat kaçacak, beden ölecek, fakat bu beni zerrece etkile-
meyecek. Zaman ve uzay ötesinde var olanım, sonuçsuz, ne-
densiz, yine de şekillendirici dölyatağı benim.
S: Kendinizi birdenbire mi yoksa yavaş yavaş mı idrak ettiniz?

224 132

BEN O'YUM

M: Hiçbiri. İnsan ne ise, zamandan bağımsız olarak odur. İd-
rak eden ise zihindir - arzulardan ve korkulardan sıyrıldığın-
da.
S: İdrak etme arzusundan bile mi?
M: Bütün arzulara bir son verme arzusu en garip bir arzudur,
tıpkı korkma korkusunun da en garip bir korku olduğu gibi.
Birisi kapmanıza, diğeri kaçmanıza son verir. Aynı sözcükleri
kullanabilirsiniz, ama içinde bulunduğunuz hal aynı değildir.
Gerçeğe varmayı arayan insan arzulara bağımlı değildir; o ar-
zulara karşı giden bir arayıcıdır, arzularıyla birlikte giden de-
ğil. Özgürlüğe duyulan genel bir özlem sadece başlangıçtır.
Uygun vasıtaları bulup kullanmak bir sonraki adımdır. Ara-
yan insan bir tek hedef görmektedir; kendi gerçek varlığını
bulmak. Bütün arzular arasında en tutkulu olan da budur,
çünkü hiçbir şey ve hiç kimse onu doyuramaz; arayan ve
aranılan birdir ve önemli olan yalnızca arayıştır.
S: Arayış bitecek. Arayan kalacak.

M: Hayır, arayan eriyip dağılacak, arayış kalacak. Arayış nihai
ve ebedi bir gerçektir.
S: Arayış yoksunluk, istek, eksiklik, tamam olmayış demektir.
M: Hayır, tamam ve mükemmel olmayana razı olmamak, onu
reddetmek demektir. Gerçeği arayışın kendisi gerçeğin devi-
nimidir. Bir bakıma bütün arayış gerçek mutluluk içindir, ya
da gerçeğin mutluluğu için. Ama burada biz arayış derken,
insanın, bilinçli olmanın kökeni ve zihnin ötesindeki ışık ola-
rak kendini arayışını kastediyoruz. Bu arayış asla sona erme-
yecektir, fakat gerçek ilerleyişin olabilmesi için diğer bütün
huzursuzca ihtirasların son bulması zorunludur.

Şunun anlaşılması gerekir ki, gerçeği ya da Tanrı'yı veya
Guru'yu arayış ile kendini arayış aynıdır, biri bulunduğunda
hepsi bulunur. Zihninizde "Ben-im" ve "Tanrı-dır" (Ben va-
rım ve Tanrı var) birbirinden ayırt edilemez hale geldiğinde, o
zaman bir şey olacak ve Tanrı'nın sizden dolayı ve sizin Tanrı'
dan dolayı var olduğunuzu en ufak bir kuşku izi bile taşımak -

SRİ NİSARGADATTA MAHARAJ

sızın bileceksiniz. O ikisi birdir.
S: Her şey önceden takdir olunduğuna göre, kendimizi idraki-
miz de önceden takdir olunmuş mudur? Yoksa hiç olmazsa
orada serbest miyiz?
M: Kader yalnızca isme ve şekle ilişkindir. Siz ise ne beden, ne
zihin olduğunuza göre, kaderin sizin üzerinizde bir hükmü yok-
tur. Siz tamamen özgürsünüz. Fincan, şekliyle, maddesi, kul-
lanımı vb. ile koşullanmıştır. Fakat fincanın içindeki boşluk
özgürdür. O ancak fincana ilişkin olarak görüldüğünde, finca-
nın içinde sayılabilir. Bunun dışında o sadece boşluk dur. Bir
beden mevcut olduğu sürece siz bedenlenmiş gibi görünürsü-
nüz. Beden olmadığında siz bedenden ayrılmış değilsiniz - sa-
dece Siz'siniz.

Kader bile sadece bir fikirdir. Sözcükler çok çeşitli şekil-
lerde bir araya getirilebilirler! Beyanlar farklılık gösterebilir-
ler, ama onlar hakikat üzerinde herhangi bir değişiklik yapar-
lar mı? Şeyleri açıklamak üzere birçok kuram tasarlanmıştır -
hepsi akla uygun, hiçbiri doğru değil. Siz bir araba sürerken,
mekanik ve kimya yasalarına tabisiniz; arabadan inin, bu kez
de fizyoloji ve biyokimyanın yasaları altındasınız.
S: Meditasyon nedir ve onun yararları nelerdir?
M: Siz bir yeni başlayan iseniz, belli meditasyon yöntemleri ya
da dualar sizin için iyi olabilir. Fakat gerçek arayıcısı için sade-
ce bir tek meditasyon vardır - düşünceleri barındırıp besleme-
yi titizlikle ve sert bir biçimde reddetmek. Düşüncelerden öz-
gür olmak, düşüncelerden arınmak meditasyonun ta kendisidir.
S: Nasıl yapılır?
M: Düşünceleri kendi akışına bırakarak, onları seyretmekle
başlarsınız. Bu gözlem zihnin faaliyetini yavaşlatır ve sonunda
durdurur. Zihin bir kez sakinleşince, onu öyle sakin tutun. Bu
sükûnetten içiniz sıkılmasın, onun içinde olun, onda daha da
derinleşin.
S: Diğer düşünceleri uzak tutmak için bir tek düşünceye tu-
tunmaktan söz edildiğini işittim. Fakat bütün düşünceleri na-

266 260 266

BEN O ' Y U M

sil uzak tutmalı? Bu fikir dahi bir düşüncedir.
M: Geçmiş deneyimlere göre davranmayın, yeniden deneyin.
Düşüncelerinizi gözleyin, düşüncelerinizi gözlemekte olan ken-
dinizi gözleyin. Bütün düşüncelerden kurtulmuşluk hali birden-
bire olacak ve siz duyduğunuz mutluluktan onu tanıyacaksınız.
S: Siz dünyanın durumundan hiç mi kaygılanmıyorsunuz?
Doğu Pakistan'daki" dehşete bakınız. Bunlar size hiç dokun-
muyor mu?
M: Gazeteleri okuyorum, neler olduğunu biliyorum! Fakat be-
nim tepkim sizinki gibi değil. Siz bir tedavi arıyorsunuz, ben
ise önlem ile meşgulüm. Nedenler olduğu sürece, sonuçlar mut-
laka olacaktır, insanlar bölme, ayırma eğiliminde oldukça, ben-
cil ve saldırgan oldukça, böyle şeyler olacaktır. Eğer dünyada
barış ve uyum istiyorsanız, aklınızda ve gönlünüzde barış ve
uyum olmalıdır. Böyle değişiklikler zorla kabul ettirilemez,
onun mutlaka içten gelmesi gerekir. Savaştan nefret edenle-
rin, savaşı kendi düzenleri dışında bırakmaları gerekir. Barış-
sever insanlar olmadan, dünyanızda nasıl barış olabilir ki? in-
sanlar böyle oldukça dünya da böyle olmak zorundadır. Ben
insanlara, sefaletlerinin tek nedeninin kendileri olduğu gerçe-
ğini bilmeleri için yardım etmeye çalışarak kendi payıma dü-
şeni yapıyorum. O anlamda ben yararlı bir insanım. Fakat
içinde bulunduğum ve benim normal halim olan durumun sos-
yal bilinç ve yararlılık çerçevesinde ifadesi mümkün değildir.

Ben bunun hakkında konuşabilirim, meseller ya da ben-
zetmeler kullanabilirim, fakat bunun tam öyle olmadığının
şiddetle farkındayımdır. Bunun yaşanması mümkün olmadı-
ğından değil; o kendi kendine yaşamaktadır! Fakat o, bilmek
için ayırmak (analiz) ve karşılaştırmak zorunda olan zihnin
ölçüleriyle anlaşılabilir değildir.

* Bu konuşma ve daha sonraki sayfalarda geçen k o n u ş m a l a r Doğu Pakistan
(şimdiki Bangladeş) savaşının sürdüğü 1971'de geçmişti .

SR İ N İ S A R G A D A T T A M A H A R A J

Dünya, üstüne daktiloyla bir şeyler yazılmış bir beyaz kâ-
ğıt gibidir. Yazının okunuşu ve anlamı okuyana göre değişir,
fakat kâğıt ortak faktördür, her zaman orada vardır, seyrek
olarak fark edilir. Daktilo şeridi kaldırıldığında, daktilo yazısı
kâğıtta bir iz bırakmaz. Benim zihnim de öyledir - izlenimler
gelmekte devam eder ama bir iz bırakmaz.
S: Neden burada oturup insanlarla konuşuyorsunuz? Gerçek
amacınız nedir?
M: Herhangi bir amacım yok. Bir amacım olması gerektiğini
siz söylüyorsunuz. Ben burada oturmuyorum, konuşmuyorum
da, amaçlar aramaya gerek de yok. Beni bedenle karıştırma-
yın. Benim yapılacak işim de yok, yerine getirilecek görevim
de. Benim, sizin Tanrı diyebileceğiniz parçam, dünyaya göz
kulak olacaktır. Bu sizin dünyanız, onca gözetime ihtiyacı
olan bu dünya, sizin zihninizin içinde yaşar ve devinir. Onu
araştırın, inceleyin; yanıtlarınızı onda, yalnız onda bulacak-
sınız. Başka nereden gelmelerini bekliyorsunuz ki? Sizin bi-
linciniz dışında herhangi bir şey mevcut mu ki?
S: Benim bilgim dışında mevcut olabilir.
M: Bu ne tür bir mevcudiyet olurdu? Varoluş bilişten ayrıla-
bilir mi? Varoluş da biliş gibi size ilişkindir. Bir şey sizin onu
deneyimlemenizle ya da onun varlığını içinizde bildiğiniz için
vardır. Bedeniniz ve zihniniz, siz öyle olduğuna inandığınız
sürece mevcutturlar. Sizin olduklarını düşünmeyi kesin, onlar
eriyip kaybolacaklardır. Elbet ki bedeninizi ve zihninizi işle-
tin, fakat onların sizi sınırlamalarına izin vermeyin. Siz eksik
ve kusurların farkına varıyorsanız, fark etmekte devam edin;

sizin onlara dikkatinizi vermeniz dahi aklınızı gönlünüzü, be-
deninizi düzene sokacaktır.
S: Ben kendimi ciddi bir hastalıktan, sırf onu fark etmek ve
tanımakla kurtarabilir miyim?
M: Onun bütününü dikkate alın, yalnızca dış belirtilerini de-
ğil. Bütün hastalıklar zihinde başlar. Önce zihninize bakım
gösterin, yani yanlış fikir ve duyguların izlerini sürerek onları

224 134

BEN O'YUM

bertaraf edin. Sonra, hastalığa aldırmaksızın yaşayın, çalışın
ve onu bir daha hiç düşünmeyin. Nedenler kaldırıldığında so-
nucun da ortadan kalkması zorunludur.

İnsan ne olduğuna inanıyorsa öyle olur. Kendi hakkınız-
daki bütün fikirleri terk edin, o zaman kendinizi bedene ya da
zihne olabilecek her şeyin ötesinde saf tanık olarak bulacak-
sınız.
S: Kendimi nasıl düşünüyorsam öyle olacağıma göre, En Yüce
Gerçek olduğumu düşünmeye başlasam, o zaman benim En
Yüce Gerçek'im bir fikirden ibaret kalmaz mı?
M: Önce o duruma ulaşın ve soruyu o zaman sorun.

49

Zihin Güvensizliğe Neden Olur

Soran: İnsanlar öğüt almak için size geliyorlar. Ne yanıt
vereceğinizi nasıl biliyorsunuz?
Maharaj: Soruyu nasıl işitiyorsam, yanıtı da öyle işitiyorum.
S: Yanıtınızın doğru olduğunu nasıl biliyorsunuz?
M: Yanıtların doğru kaynağını bir kez bilince, artık onlardan
kuşku duymaya gerek kalmaz. Saf bir kaynaktan ancak saf su
akar. Ben insanların arzuları ve korkuları ile meşgul değilim.
Ben gerçeklere (olgulara) uyumlanmış durumdayım, kanılara
ve zanlara değil. İnsan adını ve şeklini kendisi olarak kabul
eder, fakat ben hiçbir şeyi kendim olarak kabul etmem. Ben
kendimi eğer adı ile bilinen bir beden olarak düşünseydim, si-
zin sorularınızı yamtlayabilmem mümkün olmazdı. Eğer sizi
sadece bir beden olarak kabul etseydim, yanıtlarımın size hiç-
bir yararı olmazdı. Hiçbir gerçek öğretmen kişisel kanılar ve

SRİ NİSARGADATTA MAHARAJ

zanlarla uğraşmaz. O şeyleri oldukları gibi görür ve oldukları
gibi gösterir. Siz eğer insanları, onların kendilerini zannettik-
leri gibi kabul ederseniz, onları sadece incitmiş olursunuz, na-
sıl ki onlar kendi kendilerini daima öylesine acıklı biçimde in-
citip durmaktalar. Ama onları gerçekte-oldukları gibi görürse-
niz, bu onlara muazzam hayırlar ve yararlar sağlayacaktır.
Onlar eğer size ne yapmaları, nasıl uygulamaları benimseme-
leri, hangi hayat yolunu izlemeleri gerektiğini soracak olur-
larsa, yanıtınız şu olsun: "Bir şey yapmayın, sadece olun. Oluş
içinde her şey doğal biçimde gerçekleşir."
S: Bana öyle görünüyor ki siz "doğal olarak" ve "kaza eseri
rastlantısal" sözcüklerini, aralarında bir fark gözetmeden kul-
lanıyorsunuz. Bu iki sözcük arasında bence derin bir anlam
farkı var. Doğal, düzenli ve yasaya bağlıdır, insan doğaya gü-
venir; rastlantısal ise düzensiz, beklenmedik ve önceden tah-
min edilemez olandır. İnsan her şeyin doğal, doğa yasalarına
tabi olduğunu savunabilir; her şeyin nedensiz ve rastlantısal
olduğunu söylemek, kuşkusuz, bir abartmadır.
M: Rastlantısal sözcüğü yerine "kendiliğinden" sözcüğünü kul-
lanmamı tercih eder miydiniz?

S: "Kendiliğinden" ya da "doğal" sözcüklerini "rastlantısal"
sözcüğünün karşıtı olarak kullanabilirsiniz. Rastlantısalda bir
düzensizlik, bir karışıklık unsuru var. Bir rastlantı (kaza) her
zaman için bir kuralları bozma, bir istisna, bir sürpriz anlamı
taşır.
M: Hayatın kendisi bir sürprizler akışı değil midir?
S: Doğada uyum vardır. Rastlantı, kaza eseri olan ise bir karı-
şıklık, kargaşalıktır.
M: Siz, zaman ve uzayla sınırlı, bir bedenin ve zihnin içeriğiy-
le kısıtlı bir kişi gibi konuşuyorsunuz. Hoşlandığınızı "doğal",
hoşlanmadığınızı ise "kaza eseri" diye adlandırıyorsunuz.
S: Ben doğal olanı, yasaya uygun, beklenir olanı severim ve
yasa-bozucu, düzensiz, beklenmedik, anlamsız olandan korka-
rım. Rastlantı, kaza eseri olan daima anormaldir, korkunçtur.

224 135

BEN O'YUM

Sözde "şanslı kazalar" da olabilir ama onlar sadece rastlan-
tılara yatkın bir evrende hayatın mümkün olamayacağı kura-
lını kanıtlarlar.
M: Bir yanlış anlama olduğunu hissediyorum. Ben "rastlantı-
sal" sözcüğüyle, bilinen hiçbir yasaya uyamayan demek istiyo-
rum. Her şey rastlantısal ve nedensizdir dediğimde, nedenler
ve onların itaat ettikleri yasalar bizim bilgimizin, hatta imge-
lememizin ötesindedir demek istiyorum sadece. Eğer siz, sizin
düzenli, uyumlu, önceden tahmin-edilebilir saydıklarınıza do-
ğal derseniz, o zaman daha üstün yasalara uyan ve daha üstün
güçlerle yönetilenlere de "kendiliğinden" denilebilir. Böylece,
biz iki doğal düzene sahip oluyoruz: Kişisel ve tahmin edilebi-
lir ve kişilik-dışı ya da kişilik-üstü ve tahmin-edilemez olan. Bu-
na alçak doğa ve yüksek doğa deyin ve rastlantısal sözcüğünü
bırakın gitsin. Siz bilgide ve içgörüde geliştikçe, alçak ve yük-
sek doğa arasındaki sınır çizgisi gerilemeye devam eder, fakat
ikisi bir olarak görülünceye kadar öyle iki ayrı doğa olarak ka-
lırlar. Çünkü aslında, her şey şaşılacak bir şekilde nedeni an-
laşılamaz (açıklanamaz) olandır!
S: Bilim bir hayli şeyi açıklayabiliyor.

M: Bilim isimler ve şekillerle, nitelik ve niceliklerle, kalıplar
ve yasalarla uğraşır; o kendi yerinde pekâlâdır. Fakat hayat
yaşanmak içindir; analiz için zaman yoktur. Karşılık anında
verilmelidir - işte kendiliğinden olanın, zamandan bağımsız ola-
nın önemi bundan kaynaklanır. Biz bilinmeyenin içinde yaşar
ve deviniriz. Bilinen, geçmişte kalandır.
S: Ben ne olduğum hakkındaki hislerime göre yerimi tayin
ederim. Ben bir bireyim, kişiler arasında bir kişiyim. Bazı in-
sanlar bütünleşir, uyum içine girerler, bazıları ise bunu yapa-
mazlar. Bazılarının çabasız yaşamalarına, her durum karşısın-
da anın gereksinmelerine en uygun, doğru ve spontane şekilde
karşılık vermelerine karşın, diğerleri beceriksizce arar, boş ye-
re çabalar, hatalar yapar ve genelde kendilerini çevreleri için
rahatsız edici hale sokarlar. Uyumlu kimselere doğal, yasaya

SRİ NİSARGADATTA MAHARAJ

uyan kimseler denir, diğerleri ise kaotik olanlardır ve onlar
kazalara açıktırlar.
M: Kaos fikri zaten, düzenli, organik, karşılıklı ilişki gibi fikir-
leri öngörmektedir. Kaos ve kozmos; bunlar aynı halin iki yü-
zü değil midir?
S: Fakat siz her şeyin kaos, rastlantısal, önceden tahmin edi-
lemez olduğunu söylüyorsunuz.
M: Evet, bütün varoluş yasalarının bilinmediği ve bütün olay-
ların önceden tahmin edilemeyeceği anlamında. Siz ne kadar
daha çok anlarsanız, evren de o kadar doyum verici hale gelir,
hem duygusal hem de düşünsel yönden. Gerçek iyidir ve güzel-
dir. Kaosu biz yaratırız.
S: Eğer kazaları (kaosu) yaratanın insanın özgür iradesi oldu-
ğunu söylemek istiyorsanız, buna katılırım. Fakat henüz öz-
gür iradeyi tartışmadık.
M: Sizin düzeniniz size haz veren ve düzensizliğiniz size acı
verendir.
S: Öyle ifade edebilirsiniz, fakat bana ikisinin bir olduğunu
söylemeyin. Benimle benim dilimden konuşun - mutluluk ara-
yan bir bireyin dilinden. Ben dualite dışı konuşmalarla yanıl-
tılmak istemiyorum.
M: Ayrı bir birey olduğunuza sizi inandıran nedir?
S: Ben bir birey gibi davranıyorum. Kendi başıma fonksiyon

yapıyorum. En başta kendimi dikkate alıyorum, başkalarını
ise ancak kendime ilişkin olarak. Kısacası, kendimle .meşgu-
lüm.
M: Pekâlâ, kendinizle meşgul olmaya devam edin. Buraya ni-
çin geldiniz?
S: Kendimi güvende ve mutlu bir insan yapmaya çalıştım hep.
Bu konuda pek başarılı olamadığımı itiraf etmeliyim. Ne gü-
vendeyim, ne de mutlu. O yüzden buradayım. Bu yer benim
için yeni, fakat buraya geliş nedenim eski; güvenli mutluluk,
mutlu güvenlik arayışı, Şimdiye kadar bulamadım. Bana yar-
dım edebilir misiniz?

224 136

BEN O'YUM

M: Asla kaybedilmemiş olan asla bulunamaz. Sizin sevinç ve
güvenlik arayışınız aslında sizi onlardan uzak tutmakta. Ara-
mayı kesin, kaybetmeye son vermiş olursunuz. Hastalık basit-
tir, çaresi de aynı derecede basittir. Sizi güvensiz ve mutsuz
kılan sizin zihninizdir. Beklenti sizi güvensiz kılıyor, bellek -
mutsuz ediyor. Zihninizi kötüye kullanmayı bırakın, o zaman
her şey sizin için iyi olacak. Sizin onu düzeltmeniz gerekmiyor
- siz geçmişle ve gelecekle uğraşmayı bırakıp tümüyle şimdide
yaşamaya başlar başlamaz o kendi kendini düzeltecektir.
S: Ama şimdi'nin boyutu yok. Ben o zaman hiçbir şey ve hiç
kimse haline gelirim!
M: Tam öyle. Hiçbir şey ve hiç kimse olarak siz güvende ve
mutlu olursunuz. İstediğiniz an deneyebilirsiniz. Bir deneyin.

Fakat önce, yine neyin rastlantısal, neyin kendiliğinden
ya da doğal olduğuna dönelim. Siz doğanın düzenli olduğunu,
rastlantının ise kaos işareti olduğunu söylediniz. Ben farkı
reddettim ve bir olayın nedeni bulunup bilinemediğinde, ona
rastlantı, kaza dediğinizi söyledim. Doğada kaosa yer yoktur.
Yalnızca insanın zihninde kaos vardır. Zihin bütünü kavra-
yamaz - onun odaklanma alanı çok dardır. O yalnızca kısımla-
rı görür ve manzarayı bütünüyle algılayamaz. Tıpkı sesleri
işittiği halde lisanı anlamayan bir adamın konuşan kimseyi
anlamsız sesler çıkarmakla suçlayabileceği ve tamamen yanıl-
gı içinde olacağı gibi. Birine karmakarışık sesler kalabalığı gi-
bi gelen, bir diğeri için güzel bir şiirdir.

Kral Janaka bir seferinde rüyasında dilenci olduğunu gör-
dü. Uyanınca Gurusu Vasishta'ya sordu: "Ben rüyasında dilen-
ci olduğunu gören bir kral mıyım, yoksa rüyasında kral oldu-
ğunu gören bir dilenci miyim?" Guru yanıtladı: "Hiçbiri değil-
sin ve her ikisisin. Olduğunu zannettiğin şeysin ama değilsin.
Öylesin, çünkü ona göre (ona uygun olarak) davranıyorsun,
öyle değilsin çünkü o devam etmez. Sen sonsuza dek bir kral
ya da bir dilenci olarak kalabilir misin? Her şey değişmek zo-
rundadır. Sen ise değişmez olansın. Sen nesin?" Janaka dedi

SRİ NİSARGADATTA MAHARAJ

ki: "Evet, ben ne kralım ne de dilenci, ben tarafsız, sakin bir
tanığım." Guru dedi ki: "Bu senin son illüzyonun, bir gnani
olduğun, yani sıradan insanlardan farklı ve üstün olduğun ha-
yali. Yine sen kendini zihnin ile özdeşleştiriyorsun, bu durum-
da uslu, akıllı, her bakımdan örnek bir zihin. En ufak bir fark
gördüğün müddetçe sen gerçeğe yabancısın demektir. Sen zi-
hin düzeyindesin. 'Ben kendimim' gittiğinde, 'Ben her şeyim'
gelir. 'Ben her şeyim' gittiğinde ise 'Ben-im' gelir. 'Ben-im' bi-
le gittiğinde, sadece Gerçek vardır ve gerçeğin içinde her bir
'Ben-im' korunur ve yüceltilir. Ayrılıksız başkalık (çeşitlilik)
zihnin ulaşabileceği nihai nokta, en son gerçektir. Onun öte-
sinde tüm faaliyet biter, çünkü onun içinde bütün hedeflere
ulaşılır, bütün amaçlar gerçekleştirilir."
S: En Yüce Hal'e ulaşıldığında, bu başkaları ile paylaşılabilir
mi?
M: En Yüce Hal evrenseldir, burada ve şimdi; onu zaten herkes
paylaşmaktadır. O var olma halidir - bilmek ve sevmek. Kim
varolmayı sevmez, ya da kendi mevcudiyetini bilmez? Fakat
biz bu bilinçli olma hazzından yararlanmıyoruz, onun içine
dalarak, ona yabancı olan her şeyden onu arındırmıyoruz. Bir
zihinsel kendini-arındırma çalışması, yani psişenin temizlen-
mesi esastır. Nasıl göze kaçan bir toz zerresi iltihaplanmaya
yol açarak dünyayı silip yok ederse, öylece, "Ben beden-zihin-
im" şeklindeki yanlış fikir de, evreni karartan bir benlik-ilgi-
sine (ego düşkünlüğüne) neden olur. Sınırlı ve ayrı bir kişi ol-
ma hissiyle mücadele etmek boşunadır, bunun kökleri açığa çı-
karılmadıkça. Bencillik, insanın kendisiyle ilgili yanlış fikirle-
rinde kökleşir. Zihnin arındırılması, berraklaştırılması Yoga'
dır.

224 137

BEN O'YUM

50

Öz - Farkındalık, Tanıktır

Soran: Bana üç yönümle irdelenebileceğimi söylediniz: Kişilik
(vyakti), süper kişilik (vyakta), kişilik-ötesi (avyakta). Avyakta
evrensel ve gerçek saf "Ben"dir; Vyakta onun bilince "Ben-
im" olarak yansımasıdır; Vyakti ise tüm fiziksel ve yaşamsal
süreçlerin toplamıdır. Şimdi'nin dar sınırları içinde, süper-ki-
şilik, kişiden haberdardır, hem zaman, hem uzay içinde; sade-
ce bir kişiden değil fakat karma ipliği boyunca sıralanmış bir
dizi kişilikten de. O aslında, tanık olduğu kadar deneyim biri-
kiminden geriye kalan şey, belleğin yeri, bağlantı halkasıdır
da (sutratma). O, insanın doğumdan doğuma hayat tarafından
inşa edilen ve şekillendirilen karakteridir de. Evrensel olan ise
bütün isimlerin ve şekillerin, bilincin ve karakterin ötesi, ben-
ve-başkası ayrımı yapmayan, bilinç ötesi, saf varoluştur. Gö-
rüşlerinizi doğru ifade ettim mi?
Maharaj: Zihin düzeyinde, evet. Zihinsel düzeyin ötesinde, hiç-
bir sözcük uymuyor.
S: Kişinin bir zihinsel yapı, bir dizi anı ve alışkanlığın kolektif
adı olduğunu anlayabiliyorum. Fakat kişinin vaki olduğu o ta-
nıklık merkezi, o da mı zihinseldir?
M: Nasıl, bir rengin görünmek için bir yüzeye gereksinimi var-
sa, kişiliğin de bir tabana, kendisini onunla özdeşleştireceği bir
bedene gereksinimi vardır. Rengi görüş renkten bağımsızdır -
renk her ne olursa olsun, o aynıdır. Bir rengi görmek için insa-
nın bir göze gereksinimi vardır. Renkler birçok, göz ise tektir.
Kişilik-ötesi olan, renkteki ve gözdeki ışık gibidir ama basittir,
tekdir, bölünemez ve tezahürleri dışında algılanamaz. Biline-
mez değildir, ama algılanamaz, nesnelleştirilemez, bölünemez.
O ne maddesel, ne zihinsel, ne nesnel ne özneldir; o maddenin
kökeni, bilincin kaynağıdır. Sırf yaşama ve ölmenin ötesinde o
her şeyi kapsayan, her şeyi dışlayan Hayat'tır ki onda doğum

SRİ NİSARGADATTA MAHARAJ

ölümdür ve ölüm doğumdur.
S: Sizin sözünü ettiğiniz Mutlak ya da Hayat, o hakiki midir,

yoksa cahilliğimizi örtmek için oluşturulmuş bir kuramdan mı
ibarettir?
M: Her ikisi de. Zihin için, o bir kuramdır - kendi içinde ise bir
hakikattir. O, sahte olanı kendiliğinden ve toptan reddedişiyle
bir gerçektir. Nasıl ışık sadece hazır bulunuşuyla karanlığı yok
ederse, mutlak da hayal gücünün ürünlerim yok eder. Tüm bil-
ginin bir cehalet biçimi olduğunu görmek bizzat gerçeğin bir
devinimidir. Tanık, bir "kişi" değildir. Kişi ancak onun için bir
zemin, bir organizma, bir beden olduğu zaman varlık kazanır.
Mutlak, onda farkındalık halinde yansır. Saf farkındalık öz-

farkındalığa (kendini-farkındalığa) dönüşür. Bir "ben" oldu-
ğunda öz-farkındalık tanıktır. Tanıklık edecek bir "ben" yoksa,
tanıklık da yoktur. Hepsi çok basit; karmaşıklığa yol açan ki-
şinin mevcudiyetidir. Kalıcı ve ayrı bir "kişi"nin mevcut olma-
dığını görün, her şey berraklaşır. farkındalık-Zihin-Madde, bü-
tün bunlar devinebilir ve devinmez olan iki yönü ve atalet,
enerji ve uyum olan üç niteliği içindeki bir tek gerçektir.
S: Hangisi önce gelir; bilinç mi yoksa farkındalık mı?
M: Farkındalık, bir nesnesi ve hedefi olduğunda bilinç olur.
Nesne ve hedef durmadan değişir. Bilinçte devinim vardır, far-
kındalık kendi başına, devinimsiz ve zamansız, burada ve şim-
didir.

S: Şu anda Doğu Pakistan'da acı çekiliyor ve kan dökülüyor.
Buna nasıl bakıyorsunuz? Size nasıl görünüyor bu ve tepkiniz
nasıl oluyor?
M: Saf bilinçte hiçbir şey vuku bulmaz.
S: Lütfen şu metafizik yüksekliklerden aşağıya inin! Istırap
çeken bir adama, onun ıstırabından kendinden başka kimsenin
haberi olmadığını söylemenin ona yararı ne? Her şeyi illüzyo-
na yüklemek, incinmeye eklenen bir hakaret oluyor. Doğu Pa-
kistan'daki Bengalli bir gerçektir ve onun çektikleri de bir ger-
çektir. Lütfen onları analiz ederek varlık dışı etmeyin! Siz ga-

300
298

BEN O'YUM

zeteleri okuyorsunuz, bunun hakkında konuşan insanları işiti-
yorsunuz. Bilmediğinizi iddia edemezsiniz. Şimdi, olmakta olan-
lara karşı tavrınız nedir?
M: Hiçbir tavır. Hiçbir şey olmuyor.
S: Bugün, yarın, hemen sizin önünüzde bir isyan çıkabilir, in-
sanlar birbirlerini öldürebilirler. Elbette siz hiçbir şey olmu-
yor diyerek uzak ve kayıtsız kalamazsınız.
M: Ben hiçbir zaman kayıtsız kalmaktan söz etmedim. Siz be-
ni pekâlâ bir kavganın içine dalıp bir kimseyi kurtarır ve öl-
dürülürken de görebilirsiniz. Ama yine de bana göre hiçbir şey
olmamıştır.

Bir büyük binanın çökmekte olduğunu imgeleyin. Bazı
odalar harabe halinde, bazıları ise hiç hasar görmemiş. Bu bi-
nanın bulunduğu boşluktan (uzaydan) bir harabe yahut da sa-
pasağlam diye söz edebilir misiniz? Sadece yapı ve içinde yaşa-
yan insanlar zarar görmüştür. Boşluğun kendisine hiçbir şey
olmamıştır. Aynı şekilde, formlar çözülüp dağıldığı ve isimler
silindiği zaman, Hayat'a hiçbir şey olmuş değildir. Kuyumcu
yeni süs eşyaları yapmak için eskilerini eritir. Bazen iyi bir
ziynet eşyası da kötülerin arasında gider. Kuyumcu temposu-
nu hiç bozmadan devam eder, çünkü hiç altın kaybı olmadığı-
nı bilir.
S: İsyan ettiğim şey ölüm değil, ölümün tarzı.
M: Ölüm doğaldır, ölümün tarzı insanın eseridir. Ayrılık kor-
kuya ve saldırganlığa neden olur, bu da şiddete yol açar. İn-
san-eseri olan ayrılıkları giderin, bütün bu insanların birbirle-
rini öldürme dehşeti elbette son bulacaktır. Ama gerçekte ne
öldürme vardır ne ölme. Asıl, hakiki olan ölmez. Hakiki olma-
yan ise asla yaşamadı. Zihninizi düzene koyun, doğrultun, her
şey düzelecektir. Siz dünyanın bir, insanların bir olduğunu bil-
diğinizde bu gerçeğe göre davranacaksınız. Fakat her şeyden
önce duygu, düşünce ve yaşam tarzınıza dikkat etmelisiniz.
Kendinizde düzen olmadıkça, dünyada düzen olmayacaktır.

Gerçekte hiçbir şey olmaz. Kader, zihnin perdesine ebedi-
279

SRİ NİSARGADATTA MAHARAJ

yen kendi resimlerini, eski projeksiyonların anılarını projekte
eder ve böylece illüzyon kendini sürekli yeniler. Filmler gelir
giderler - ışık ise cehalet tarafından engellenir. Işığı görün, fil-
mi önemsemeyin.
S: Olaylara ne kadar katı ve duyarsız bir bakış! İnsanlar öldü-
rüyor ve ölüyorlar ve siz burada filmlerden söz ediyorsunuz.
M: Haydi gidin elbette, kendinizi öldürtün - eğer yapmanız ge-
rekenin bu olduğunu düşünüyorsanız. Hatta gidin öldürün,
eğer görevinizin bu olduğu kanısındaysanız. Fakat kötülüğe
son vermenin yolu bu değildir. Kötülük, hastalanmış bir zih-
nin pis kokusudur. Zihninizi iyileştirin, o zaman o da çarpıtıl-
mış, çirkin filmler projekte etmeyi kesecektir.
S: Söylediklerinizi anlıyorum, ama duygusal yönden buna gön-
lüm yatmıyor. Bu salt idealistçe hayat görüşü beni derin şekil-
de itiyor. Ben kendimi sürekli rüya hali içinde düşünemiyorum.
M: Sürekliliği olmayan bir bedenin sağlamış olduğu bir hal
içinde sürekli olarak nasıl kalabilirsiniz? Yanlış anlamanın da-
yandığı zemin, sizin bir beden olduğunuz hakkındaki fikriniz-
dir. Bu fikri inceleyin, onun özündeki çelişkileri görün, o za-
man belki şimdiki mevcudiyetinizin bir kıvılcımlar sağanağı
gibi olduğunu, her kıvılcımın bir saniye, sağanağın kendisinin
ise bir ya da iki dakika sürdüğünü fark edebilirsiniz. Elbette,
başlangıcı aynı zamanda sonu olan bir şeyin ortası olamaz. Te-
rimlerinize saygı gösterin. Gerçek geçici olamaz. O zamansız-
dır, fakat zamansızlık bir süre (müddet) değildir.
S: İçinde yaşadığım dünyanın hakiki dünya olmadığını kabul
ediyorum. Fakat çarpıtılmış bir resmini gördüğüm gerçek bir
dünya var. Bu çarpıklık benim bedenimdeki ya da zihnimdeki
bir kusurdan ileri geliyor olabilir. Fakat bir gerçek dünya bu-
lunmadığını, yalnızca zihnimde bir rüya dünyası olduğunu söy-
lediğiniz zaman bunu hiç kaldıramıyorum. Varoluşun tüm
dehşetinin benim bir beden sahibi olmamdan kaynaklandığına
inanabilmek isterdim. İntihar bir çıkış yolu olabilirdi o zaman.
M: Siz fikirlere dikkatinizi verdiğiniz sürece, ister kendi fikri-

279

BEN O'YUM

niz, ister başkalarınınki olsun, derdiniz bitmeyecek. Fakat bü-
tün öğretilere, bütün kitaplara ve sözcüklere dökülmüş her-
hangi bir şeye aldırmaksızın, kendi içinize derinlemesine da-
larsanız ve kendinizi bulursanız, sadece bu, sizin tüm sorun-
larınızı çözecek ve sizi her durumun efendisi haline getirecek-
tir; çünkü o zaman, durum hakkındaki fikirleriniz tarafından
yönetilmeyeceksiniz. Bir örnek alalım. Çekici bir kadınla bir-
liktesiniz. Onun hakkında bazı fikirler oluşturursunuz ve bu
bir cinsel durum yaratır. Bir sorun yaratılmıştır ve siz cinsel
perhiz ya da doyum konusunda kitaplar araştırmaya başlar-
sınız. Bir bebek olsaydınız, her ikiniz de hiçbir sorun çıkmak-
sızın yan yana çıplak durabilirdiniz. Kendinizi bedenler olarak
düşünmeyi bırakın, aşk ve seks sorunları anlamlarını yitire-
cek. Sınırlılık duygusu kaybolduğunda, korku, acı ve haz ara-
yışı - hepsi biter. Sadece farkındalık kalır.

5 1

Acıya ve Hazza Kayıtsız Kalın

Soran: Ben doğma büyüme bir Fransız'ım ve yaklaşık on yıl-
dır Yoga çalışıyorum.
Maharaj: On yıldan sonra hedefinize yaklaştınız mı?
S: Belki biraz. Bu zor iş, biliyorsunuz.
M: Öz Varlık yakındadır ve ona giden yol da kolaydır. Bütün
yapmanız gereken ise hiçbir şey yapmamaktır.
S: Ama ben sadhana'mı çok zor buldum.
M: Sizin sadhana'mz olmak'tır. Yapmak kendiliğinden olur.
Sadece dikkatli, uyanık olun, gözleyin. Var olduğunuzu hatır-
lamanın zorluk neresinde? Siz her zaman var olansınız.

SRİ NİSARGADATTA MAHARAJ

S: Var olma duygusu her zaman mevcut - hiç kuşkusuz. Fakat
dikkat alanı her türlü zihinsel olayın istilasına uğruyor - duy-
gular, imajlar, fikirler. Bu durumda safvaroluş duygusuna ge-
nellikle yer kalmıyor.
M: Zihni gereksiz olanlardan arındırma yollarınız nelerdir?
S: Temelde, insan korku içindedir. En çok da kendinden kor-
kar. Kendimi her an patlamaya hazır bir bomba taşıyan bir
adam gibi hissediyorum. İnsan onu etkisiz hale getiremiyor ya
da kaldırıp atamıyor. Müthiş korkuyor ve kendi bulamadığı bir
çözümü çılgınca arıyor. Bana göre özgürlük bu bombadan kur-
tulmaktır. Bomba hakkında fazla bir şey bilmiyorum. Sadece,
onun ilk çocukluk çağlarından geldiğini biliyorum. Sevilmeyi -
şini şiddetle protesto eden, korkmuş bir çocuk gibi hissediyo-
rum kendimi. Çocuk sevgi açlığı içinde kıvranıyor ve onu ala-
madığı için de korku ve öfke içinde. Bazen birisini ya da ken-
dimi öldürmek geliyor içimden. Bu arzu öylesine güçlü ki sü-
rekli korkuyorum. Ve korkudan nasıl kurtulacağımı bilmiyo-
rum.

Görüyorsunuz ya, bir Hindu zihni ile bir Avrupalı zihni
arasında fark var. Hindu zihni nispeten sadedir. Bir Avrupalı
çok daha karmaşık bir varlık. Hindu temelde sattvic'dir (sü-
kûn ve uyum halinde). O, Avrupalı'nın huzursuzluğunu, yapıl-
ması gerektiğine inandığı şeyi yorulmadan sürdürmesini, onun
daha geniş genel bilgisini anlamaz.
M: Onun muhakeme (usa vurma) kapasitesi öylesine büyük ki,
muhakeme ede ede kendisini akıl ve mantıktan edecek! Onun
kendi kararlarındaki ısrarcılığı mantığa dayanıp güvenmesin-
den ileri geliyor.
S: Fakat düşünme ve muhakeme zihnin normal halidir. Zihin
çalışmasını kesemez.
M: Bu alışılmış bir hal olabilir ama normal bir hal olması ge-
rekmez. Normal bir hal acı verici olamaz, ama yanlış bir alış-
kanlık çoğu zaman kronik acılara yol açar.
S: Eğer bu zihnin doğal ya da normal hali değilse, o zaman

224 140

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

onu nasıl durdurmalı? Zihni sakinleştirmenin bir yolu olmalı.
Nice zamanlar kendi kendime: "Yeter, lütfen dur, bu sonu gel-
meyen, durmadan tekrarlanan cümleler, bu gevezelik yetsin ar-
tık!" diyorum. Fakat zihnim bir türlü durmak bilmiyor. İnsan
onu bir süre için durdurabilir gibi hissediyorum fakat bu uzun
sürmez. O sözde spiritüel insanlar bile zihinlerini sakin tutmak
için hileler kullanıyorlar. Formüller tekrarlıyorlar, şarkı söylü-
yorlar, dua ediyorlar, zorlu ya da yumuşak soluklar alıp veri-
yorlar, sallanıyor, dönüyorlar, konsantrasyon, meditasyon ya-
pıyor, transa girmeye çalışıyor, erdemler geliştiriyorlar - çalış-
maya, kovalamaya harekete son vermek için gün boyu çalış-
mak gibi!
M: Zihin iki halde bulunur; su gibi ve bal gibi. Su en ufak bir
sallanışta titreşir, halbuki bal ne kadar karıştırılırsa karıştı-
rılsın, hemen hareketsizliğe döner.
S: Doğası gereği zihin huzursuzdur. O belki yatıştırılabilir ama
onun sakinliği kendiliğinden olmaz.
M: Her zaman kronik ateş ve titremeler olabilir. Zihni huzur-
suz eden arzular ve korkulardır. Tüm negatif duygulardan,
heyecanlardan uzak olduğunda o sakindir.
S: Siz çocuğu negatif duygulardan, heyecanlardan koruyamaz-
sınız. O doğar doğmaz acıyı ve korkuyu öğrenir. Açlık acımasız
bir öğretmendir ve bağımlılığı ve nefreti öğretir. Çocuk anneyi
sever, çünkü onu beslemektedir; anneden nefret eder, çünkü
mamasını geciktirmiştir. Bizim bilinçaltı zihnimiz çatışmalar-
la doludur ve bunlar bilince taşarlar. Biz bir yanardağın üs-
tünde yaşıyoruz; her zaman tehlikedeyiz. Zihinleri huzur ve
sükûn içinde 0lan insanlarla beraberliğin çok yatıştırıcı bir et-
kisi olduğunu kabul ediyorum, fakat onlardan uzaklaşır uzak-
laşmaz eski dertlerim depreşiyorlar. İşte bunun için belirli ara-
larla Hindistan'a, Gurum'la birlikte olmaya geliyorum.
M: Siz geldiğinizi, gittiğinizi, çeşitli haller ve durumlardan geç-
tiğinizi düşünüyorsunuz. Ben şeyleri oldukları gibi görürüm:
anlık olaylar birbirlerini hızla izleyerek kendilerini bana su-

narlar; onlar varlıklarını benden alırlar, fakat kesinlikle, onlar
ben ya da benim değildirler. Fenomenler arasında bir fenomen
değilim ben. Onlardan herhangi birine tabi de değilim. Ben
öylesine basit ve mutlak bir biçimde bağımsızım ki, sizin, kar-
şıtlığa, reddetmeye alışkın zihniniz bunu kavrayamaz. Sözcü-
ğün tam anlamıyla, söylediklerimi kastediyorum: Muhalefete
ve redde ihtiyacım yok, çünkü herhangi bir şeye muhalefet ya
da red halinde olamayacağım benim için çok açıktır. Ben öte-
deyim, tümüyle farklı bir boyutta. Beni bir şeyle özdeş ya da
bir şeye karşıt olarak görmeyin: Ben arzunun ve korkunun ol-
madığı yerdeyim. Şimdi, sizin deneyiminiz nedir? Siz de geçici
olan her şeyden uzakta bir yerde durduğunuzu hissediyor mu-
sunuz?
S: Evet, hissediyorum - ara sıra. Fakat birden bir tehlike duy-
gusu çöküyor, kendimi yalıtılmış, başkaları ile olan tüm ilişki-
lerin dışında hissediyorum. Görüyorsunuz ya, bizim anlayış
farkımız da burada yatıyor. Bir Hindu için duygu düşünceyi
izler, Hindu'ya bir fikir verin, onun duyguları ayağa kalkar.
Bir Batılı için durum tersinedir: ona bir duygu verin, o bun-
dan bir fikir üretecektir Sizin fikirleriniz aklî bakımdan çok
çekici fakat duygusal yönden bana hitap etmiyor.
M: Aklınızı, zekânızı bir yana koyun. Bu konularda onu kullan-
mayın.
S: Yerine getiremeyeceğim bir öğüdün ne yararı var? Bütün
bunlar hepsi fikirler ve siz fikirlere duyguyla karşılık verme-
mi, bu fikirleri hissetmemi istiyorsunuz, çünkü duygular ol-
madıkça eylem de olamaz.
M: Niçin eylemden söz ediyorsunuz? Siz hiç eylemde bulunu-
yor musunuz? Bilinmeyen bir güç eylemde bulunuyor ve siz
eylem yaptığınızı hayal ediyorsunuz. Siz yalnızca, olanları -
herhangi bir şekilde etkileme olanağınız olmaksızın- gözlüyor-
sunuz.
S: Hiçbir şey yapamayacağımı kabullenme konusunda içimde
neden böylesine muazzam bir direnç hissediyorum?

224 282

BEN O'YUM

M: Fakat ne yapabilirsiniz ki? Siz bir operatörün ameliyat et-
tiği, anestezi altındaki bir hasta gibisiniz. Uyandığınızda ame-
liyatın bitmiş olduğunu görürsünüz; bir şeyler yapmış olduğu-
nuzu söyleyebilir misiniz?
S: Ama bir ameliyat geçirmeye karar vermiş olan benim.
M: Kesinlikle siz değilsiniz. Bir yanda hastalığınız, diğer yan-
da doktorunuzun ve ailenizin baskıları size karar verdirtti. Se-
çiminiz yoktur, sadece onun illüzyonu vardır.
S: Fakat sizin beni gösterdiğiniz kadar çaresiz olmadığımı his-
sediyorum. Düşünebildiğim her şeyi yapabileceğimi hissediyo-
rum, yalnızca nasıl yapabileceğimi bilmiyorum. Eksikliğini
duyduğum şey güç değil, bilgidir.
M: Yolu bilmemek, güce sahip olmamak kadar kötüdür! Fakat
konuyu bir an için bırakalım; zira şu anda çaresiz olduğunuzu
açıkça gördüğünüz sürece, neden çaresizlik hissettiğiniz önem-
li değildir.

Ben şimdi yetmiş dört yaşındayım. Ama kendimi bir be-
bek gibi hissediyorum. Tüm değişikliklere karşın çocuk oldu-
ğumu açık bir şekilde hissediyorum. Benim Gurum bana de-
mişti ki; o çocuk ki sen hâlâ o'sun, senin gerçek benliğindir
(sıvarupa). O saf varoluş haline geri dön. Orada "Ben şuyum",
"Ben buyum" ile lekelenmemiş haliyle gerçek varlık (Ben-im)
bulunur. Senin yükün, kendi hakkındaki sahte tanımlamalar-
dır - onların hepsini terk et. Gurum bana dedi ki: "Bana güven.
Sana söylüyorum; sen tanrısalsın. Bunu mutlak gerçek olarak
kabul et. Senin sevincin, senin ıstırabın da tanrısaldır. Hepsi
Tanrı'dan gelir. Onu daima hatırla. Sen Tanrısın, yalnızca se-
nin iraden olur." Ben ona inandım ve çok geçmeden onun söz-
lerinin ne harikulâde şekilde doğru olduğunu idrak ettim. Ben
zihnimi "Ben Tanrıyım, ben harikulâdeyim, ben öte'yim" diye
düşünerek şartlandırmadım. Düpedüz onun talimatını izledim
ki bu talimat zihni saf varlık haline odaklamak ve onda tut-
maktı. Saatlerce zihnimde "Ben-im"den başka bir şey olmak-
sızın otururdum. Bir zaman sonra huzur, sevinç ve her şeyi

SRİ NİSARGADATTA MAHARAJ

kucaklayan derin bir sevgi benim normal halim oldu. Onun
içinde her şey kayboldu - kendim, Gurum, yaşadığım hayat,
çevremdeki dünya. Yalnızca huzur ve ölçüsüz derinlikte bir
sessizlik kaldı.
S: Bu çok basit ve kolay görünüyor -ama hiç de öyle değil. Ba-
zen harikulâde bir sevinç ve barış hali gelir üstüme ve ben bu
hal ne kadar kolay bir biçimde geldi, ne kadar bana ait görü-
nüyor diye hayret ederim. Sonra "Bu denli el altında olan bir
durum için öylesine uğraşmaya ne gerek vardı? Bu kez her-
halde kalıcı olarak geldi" diye düşünürüm. Oysa, çok geçme-
den tümüyle eriyip gider ve beni düşündürür - bu, gerçeğin bir
izlenimi miydi yoksa bir başka sapma mı diye. Eğer gerçek
idiyse neden gitti? Belki, beni bu yeni halde sürekli tutacak eş-
siz bir deneyim gerekli ve bu dönüm noktasını oluşturacak de-
neyim yaşanıncaya dek bu saklambaç oyunu devam etmek zo-
runda.
M: Sizin eşsiz ve dramatik bir şey, bir tür harikulâde patlama
(infilak) beklentiniz, kendinizi-idrak etmenizi sadece engelliyor
ve geciktiriyor. Siz bir patlama beklememelisiniz, çünkü patla-
ma zaten olmuştur - doğduğunuz anda, kendinizi var olan - bi-
len - hisseden olarak fark ettiğinizde. Yalnız bir tek hata yapı-
yorsunuz: Siz içi dış, dışı iç gibi kabul ediyorsunuz, içinizde
olanı dışınızdaymış gibi, 'dışınızda olanı ise içinizdeymiş gibi
alıyorsunuz. Zihin ve duygular dışsaldırlar, fakat onları yakın
ve mahrem iç hayatınız olarak kabul ediyorsunuz. Dünyanın
nesnel olduğuna inanıyorsunuz, ama o tümüyle psişenizin bir
projeksiyonudur. Temel yanılgı budur ve yeni bir patlama bu-
nu düzeltemez. Siz bunun dışına düşüncenizle çıkmak zorun-
dasınız. Başka hiçbir yolu yok.
S: Düşüncelerim kendi istedikleri gibi gelip giderlerken ben bu
durumdan, düşünerek nasıl çıkabilirim? Onların bitip tüken-
mez gevezelikleri dikkatimi dağıtıyor ve beni yoruyor.
M: Düşüncelerinizi sokak trafiğini seyreder gibi seyredin. İn-
sanlar gelip geçerler, siz bir tepki vermeksizin kaydedersiniz.

224 142

BEN O'YUM

Başlangıçta bu kolay olmayabilir, fakat biraz uygulamayla,
zihninizin aynı anda çeşitli düzeylerde fonksiyon yapabildiğini
ve onların hepsinin birden farkında olabildiğinizi göreceksiniz.
Siz ancak belli bir düzeye dikkat ve öncelik vermişseniz, dik-
katiniz orada yakalanıp kalır ve siz diğer düzeylerde geçici ola-
rak bilincinizi yitirirsiniz. Ama o düzeylerde işler bilinç alanı
dışında yine devam ederler. Düşüncelerinizle ve anılarınızla
mücadele etmeyin; sadece daha önemli soruları dikkat alanı-
nız içine almaya çalışın; örneğin, "Ben kimim? Nasıl oldu da
doğdum? Çevremdeki evren nasıl ve nerede oluştu? Hakiki
olan ve geçici olan nedir?" gibi. Hiçbir anı -eğer ona ilginizi yi-
tirirseniz- kalmakta direnemez; bağımlılığı sürdüren duygusal
bağlantıdır. Siz daima hazzı arıyor, acıdan kaçıyorsunuz, her
zaman mutluluk ve huzur peşindesiniz. Görmüyor musunuz
ki sizin bu mutluluk arayışınız, kendinizi mutsuz ve çaresiz
hissetmenizin asıl nedenidir? Diğer yolu deneyin; hazza ve acı-
ya kayıtsız, onları ne isteyerek, ne de reddederek, bütün dik-
katinizi "Ben-im"in ebediyen var olduğu düzeye verin. Çok
geçmeden idrak edeceksiniz ki huzur da, mutluluk da sizin
kendi doğanızdır ve onları belli kanallarla aramanız karışıklık
ve sıkıntıya neden olmaktadır. Karışıklığa meydan vermeyin,
hepsi bu. Aramaya ihtiyaç yok; zaten sahip-olduğunuz bir şeyi
aramazsınız ki. Siz kendiniz Tanrı'sımz, En Yüce Gerçek'si-
niz. Başlangıç için bana güvenin, öğretmene güvenin. O sizin
ilk adımı atabilmenizi sağlar - ve sonra, duyduğunuz güveni
kendi deneyiminiz doğrular. Hayatın her yolunda, başlangıçta
güven esastır; onsuz pek az şey yapılabilir. Üstlenilen her şey,
girişilen her iş bir inanç eylemidir. Hatta, günlük ekmeğinizi
bile güvene dayanarak yersiniz! Lütfen şunu anlayın ki sizden
hiçbir şey istemiyorum. Konuşmam sizin yararınızadır, çünkü
siz her şeyden çok kendinizi seversiniz, güvencede ve mutlu
olmayı istersiniz. Bundan utanmayın ve bunu yadsımayın. İn-
sanın kendini sevmesi doğaldır ve iyidir. Yalnız neyi sevdiği-
nizi tam olarak bilmelisiniz. Sevdiğiniz beden değildir, o Hayat'

SRİ NİSARGADATTA MAHARAJ

tır - algılamak, hissetmek, düşünmek, yapmak, sevmek, uğraş-
mak, yaratmak. Sevdiğiniz işte bu Hayat'tır, ki o sizsiniz, o
her şeydir. Onu bütün bölünmelerin, sınırlamaların ötesinde,
kendi bütünlüğü içinde kavrayın ve bütün arzularınız onun
içinde birleşip bütünleşecek, çünkü daha büyük olan daha kü-
çük olanı içerir. Öyleyse kendinizi bulun, çünkü kendinizi bul-
makla her şeyi bulursunuz.

Herkes var olmaktan hoşnuttur, fakat pek azı onun bü-
tünlüğünü bilir. Zihninizde "Ben-im", "Ben-bilirim", "Ben-se-
verim" düşünceleri üstünde -bu sözcüklerin en derin anlamla-
rına ulaşma iradesiyle sürekli durdukça, bunu bileceksiniz.
S: "Ben Tanrıyım" diye düşünebilir miyim?
M: Kendinizi bir fikirle özdeşleştirmeyin. Eğer Tanrı sözcüğüy-
le Bilinmeyen'i kastediyorsanız, o zaman sadece: "Ben ne oldu-
ğumu bilmiyorum" diyebilirsiniz. Eğer Tanrı'yı kendinizi bil-
diğiniz gibi biliyorsanız, bunu söylemeye ihtiyaç duymazsınız.
En iyisi şu sade duygudur: "Ben-im", "Ben-var olanım". Onun
üzerinde sabırla, devamlı durun. Burada sabır bilgeliktir; başa-
rısızlığı düşünmeyin. Girişilen bu işte başarısızlık asla olamaz.
S:Düşüncelerim bunu uygulamama izin vermezler ki.
M: Aldırmayın, onlarla savaşmayın. Onlarla ilgili hiçbir şey
yapmayın, kendi hallerine bırakın, varsın oldukları gibi olsun-
lar. Sizin onlarla savaşmanız onlara hayat verir. Kayıtsız kalın
ve onlardan öteye bakın. Şunu hatırlamayı hatırlayın: Her ne
olursa - "Ben-im"den, "var olan"dan dolayı olur. Her şey size
var olduğunuzu hatırlatır. Şu gerçekten tümüyle yararlanın:
Deneyimleyebilmek için var olmanız zorunludur. Düşünmeyi
kesmek zorunda değilsiniz, sadece ilgilenmeyi kesin. Bu ilgi-
sizlik özgürlüğe kavuşturacaktır. Düşüncelere sarılmayın, ye-
ter. Dünya halkalardan meydana gelmiştir, çengellere gelince,
onların hepsi de sizindir. Çengellerinizi düzleştirin, o zaman si-
ze hiçbir şey takılamaz. Bağımlılıklarınızdan vazgeçin. Vazgeç-
meniz gereken başka hiçbir şey yoktur. Elde etme, edinme gibi
rutin hırslarınıza, sonuçlar bekleme alışkanlığınıza son verin,

303 295

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

o zaman evrenin özgürlüğüne sahip olursunuz. Çabasız olun.
S: Hayat çabalamadır. Yapılacak o kadar çok şey var ki.
M: Yapılması gerekeni yapın. Direnmeyin. Sizinki bir andan
bir ana sadece doğru olanı yapmaya dayanan dinamik bir den-
ge olmalıdır. Büyümek istemeyen bir çocuk gibi olmayın. Bas-
makalıp hareketler ve duruşlar size yardımcı olmaz. Bütünüy-
le kendi düşünce berraklığınıza, amaçtaki safiyetinize ve ey-
lemdeki dürüstlüğünüze güvenin. O zaman asla yanılmazsı-
nız. Öteye geçin ve her şeyi geride bırakın.
S: Fakat herhangi bir şey temelli olarak bırakılabilir mi?
M: Siz yirmi dört saat boyunca vecit hali gibi bir şey istiyorsu-
nuz. Vecit halleri gelir ve giderler; bu gereklidir, çünkü insan
beyni gerilime uzun süre dayanamaz. Uzayan bir vecit hali son
derece saf ve süptil olmadıkça beyninizi yakar. Doğada hiçbir
şey durağan değildir, her şey nabız gibi atar, görünür ve kaybo-
lur. Kalp, solunum, sindirim, uyku, uyanıklık- doğum ve ölüm,
her şey dalgalar halinde gelir ve gider. Ritm, devresellik, aşırı
uçların birbirinin yerini almaları kuraldır. Hayatın öz düzeni-
ne baş kaldırmanın yararı yoktur. Eğer Değişmez Olan'ı arı-
yorsanız, deneyimin ötesine geçin. "Ben Var Olanım"ı devamlı
hatırlayın dediğim zaman, "tekrar tekrar ona dönün" demek
istiyorum. Sessizlikten başka hiçbir belirli düşünce zihnin do-
ğal hali olamaz. Sessizlik fikri değil, sessizliğin kendisinden
söz ediyorum. Zihin kendi doğal halindeyken, her deneyimden
sonra, daha doğrusu sessizlik zemini üzerinde meydana gelen
her deneyimden sonra, kendiliğinden sessizliğe dönüş yapar.

Şimdi, burada öğrendikleriniz bir tohum olur. Onları gö-
rünüşte unutabilirsiniz. Fakat o yaşar ve mevsimi geldiğinde
filizlenir, büyür ve meyve verir. Her şey kendi kendine olur.
Sizin bir şey yapmanız gerekmez, engellemeyin yeter.

5 2

Mutlu Olmak, Mutlu Etmek Hayatın Ritmidir

Soran: Kalküta'daki Gurum'a yaptığım düzenli ziyaretlerden
biri için birkaç ay önce Avrupa'dan geldim. Şimdi yurduma
dönüş yolundayım. Bir arkadaşım tarafından sizinle tanışmak
için davet edildim ve geldiğime memnunum.
Maharaj: Gurunuz'dan ne öğrendiniz ve ne gibi bir uygula-
mada bulundunuz?
S: O seksen yaşlarında saygıdeğer bir insandır. Felsefi bakım-
dan o bir Vedanten'dir ve öğrettiği uygulama, zihnin bilinçaltı
enerjilerini harekete geçirerek, gizli tıkanıklıkları ve engelleri
bilinç üstüne çıkarmakla yakından ilgili. Benim kişisel sad-
hana'm çocukluğumdan kaynaklanan özel bir sorunla ilgiliydi.
Annem bana bir çocuğun normal gelişimi için çok önemli olan,
sevgi ve güvenlik içinde olduğum duygusunu verememişti. O
anneliğe hazır olmayan, endişelerle dolu, nevrozlu, kendine gü-
vensiz bir kadındı ve beni, kendi taşıma kapasitesi ötesinde ağır
bir sorumluluk ve yük gibi görüyordu. Doğmamı asla isteme-
mişti. Büyüyüp gelişmemi istemedi, o sanki onun rahmine ge-
ri dönüp hiç doğmamış olmamı, yok olmamı istiyordu. O, içim-
deki herhangi bir yaşam hareketine karşı direnir, onun alışıl-
mış dar mevcudiyet çemberi dışına çıkmak için gösterdiğim en
ufak bir girişime karşı şiddetle savaşırdı. Bir çocuk olarak du-
yarlı ve sevecendim. Her şeyden çok sevgiye açlık duyuyordum
ve sevgi, bir annenin çocuğu için duyduğu basit, içgüdüsel sev-
gi benden esirgeniyordu. Çocuğun annesini arayışı, hayatımın
başta gelen amacı haline geldi. Ve ben büyüyüp bunun üstüne
çıkamadım. Mutlu bir çocukluk benim için bir sabit fikir hali-
ne geldi. Gebelik, doğum, bebeklik beni hararetle ilgilendirir
oldu. Tanınmış bir kadın-doğum doktoru oldum ve ağrısız do-
ğum yönteminin geliştirilmesine katkıda bulundum. Mutlu bir
annenin mutlu çocuğu - bu benim hayat boyu idealim oldu.

300
298

BEN O'YUM

Fakat annem hep orada idi - kendi mutsuz ve beni mutlu gör-
mek için güçsüz ve isteksiz. Bu, garip şekillerde tezahür edi-
yordu. Ben hasta olduğumda o kendini daha iyi hissediyordu;
kendimi iyi hissettiğimde ise o depresyona girer ve hem kendi-
sine hem bana sürekli lanet ederdi. Sanki doğmakla işlemiş
olduğum suçu bir türlü bağışlayamıyor gibiydi ve yaşadığım
için kendimi suçlu hissetmeme neden oluyordu. Böylece haya-
tımı bana sevgi yerine ölüm sunularak yaşadım. Sürekli bir
bebek olarak annemde hapsolmuş bulunduğumdan, bir kadın-
la anlamlı bir ilişki kuramıyordum; asla bağışlamayan ve ba-
ğışlanmayan anne imajı daima ara yerde duruyordu. Teselliyi
mesleğimde aradım ve çok teselli buldum; fakat bebekliğin
çukurundan bir türlü çıkamıyordum. Sonunda spiritüel arayı-
şa yöneldim ve yıllardan beri hep bu çizgi üzerindeyim. Fakat
bu da bir bakıma o eski ana-sevgisi arayışına benziyor, ona is-
ter Tanrı, ister Atma ya da En Yüce Gerçek deyin, temelde ben
sevmek ve sevilmek istiyorum; ne yazık ki dindar denilen
kişiler hayata karşıdırlar ve yalnız zihne yönelmişlerdir. Ha-
yatın gereksinimleri ve zorlayıcı dürtüleriyle yüz yüze geldik-
lerinde, sınıflandırmaya, soyutlamaya, kavramlaştırmaya baş-
lıyorlar ve sınıflandırma işini hayatın kendisinden daha önem-
li hale getiriyorlar. Onlar bir kavram üzerinde konsantre olma-
mızı ve onu kendi kişiliğimizde temsil etmemizi istiyorlar.
Sevgi yoluyla, kendiliğinden bir birleşme ve bütünleşme yeri-
ne, bir formül üzerinde istemli olarak ve yoğun bir çaba göste-
rerek konsantre olmamızı öneriyorlar. O ister Tanrı ya da At-
ma, ister ben olsun, aynı kapıya çıkıyor! Düşünülecek bir şey;
sevilecek bir kimse değil. Benim ihtiyacım kuramlar ve sis-
temler değil, eşit ölçüde çekici ya da akla uygun olan birçoğu
var. Kalbin kımıldanışlarına, hayatın yenilenmesine ihtiyacım
var, yeni bir düşünce biçimine değil. Yeni düşünce biçimleri
yoktur ama duygular her zaman taze olabilir. Bir kimseyi sev-
diğim zaman onun üzerinde kendiliğinden, güçlü bir şekilde
meditasyon yapabilirim; zihnimin hükmedemeyeceği bir sıcak-

SRİ NİSARGADATTA MAHARAJ

lık ve enerjiyle.
Sözcükler duyguları şekillendirmek için iyidirler; duygu-

lar olmadıkça sözcükler, içinde beden bulunmayan giysilere
benzerler - soğuk ve gevşek. Annem benim bütün duygularımı
tüketti - adeta kaynaklarım kurudu. Bir çocuk gibi öylesine
büyük ölçüde ihtiyaç hissettiğim duygu zenginliğini ve bollu-
ğunu burada bulabilir miyim?
M: Çocukluğunuz şimdi nerede? Ve geleceğiniz nedir?
S: Ben doğdum, büyüdüm ve öleceğim.

M: Tabii bedeninizi kastediyorsunuz. Ve zihninizi. Ben sizin
fizyolojinizden ve psikolojinizden söz etmiyorum. Onlar doğa-
nızın bir parçasıdırlar ve doğa yasalarıyla yönetilirler. Ben si-
zin sevgi arayışınızdan söz ediyorum. Onun bir başlangıcı var
mıydı? Ve bir sonu olacak mı?
S: Bunu gerçekten söyleyemem. O orada - hayatımın ilk anın-
dan son anına kadar. Bu sevgi özlemi - ne denli sürekli ve
umutsuz!
M: Sevgi arayışınızda tam olarak neyi arıyorsunuz?
S: Sadece şu: Sevmek ve sevilmek.
M: Bir kadını sevip onun tarafından da sevilmeyi mi kastedi-
yorsunuz?
S: Mutlaka bir kadın olması gerekmez. Bir arkadaş, bir üstat,
bir rehber - duyguları parlak ve berrak olsun yeter ki.
M: İkisi arasında hangisini tercih edersiniz; sevmeyi mi se-
vilmeyi mi?
S: Her ikisi de olsun isterdim! Fakat görebiliyorum ki sevmek
daha büyük, daha soylu ve derin olandır. Sevilmek tatlıdır
ama o insanın gelişmesini sağlamaz.
M: Kendiliğinizden sevebilir misiniz, yoksa sevmenizin sağlan-
ması mı gereklidir?
S: İnsan sevilecek biriyle karşılaşmalıdır elbette. Benim annem
sadece sevecen olmamakla kalmayıp, sevilebilir de değildi.
M: İnsanı sevilebilir yapan nedir? Sevilmek değil midir? Önce
seversiniz, sonra nedenler ararsınız.

224 145

BEN O'YUM

S: Bunun tersi de olabilir. Sizi mutlu edeni seversiniz.
M: Peki sizi ne mutlu eder?
S: Bu konuda bir kural yoktur. Konu alabildiğine bireyseldir
ve önceden tahmin edilemez.
M: Doğru. Hangi şekilde ele alsanız, siz sevmedikçe mutluluk
yoktur. Ama sevgi sizi her zaman mutlu eder mi? Sevginin
mutluluk ile olan ilişkisi oldukça ilkel, çocukça bir aşama değil
midir? Sevdiğiniz acı çekerken siz de acı çekmez misiniz? Acı
çektiğiniz için sevmekten vazgeçer misiniz? Sevgi ve mutluluk
mutlaka birlikte mi gelir ve giderler? Sevgi yalnızca bir zevk,
bir haz beklentisi midir?
S: Elbette değildir. Sevgide çok ıstırap olabilir.
M: Öyleyse sevgi nedir? O bir zihin hali olmaktan çok bir va-
roluş hali değil midir? Siz sevmek için sevdiğinizi bilmek zo-
runda mısınız? Siz annenizi, sevdiğinizi bilmeksizin sevmedi-
niz mi? Onun sevgisi için, onu sevme fırsatı için açlıkla kıv-
ranmanız bir sevgi devinimi değil midir? Sevgi de, var olma bi-
linci kadar sizin bir parçanız değil midir? Siz annenizin sev-
gisini aradınız, çünkü annenizi sevdiniz.
S: Ama o bana izin vermedi!
M: O sizi durduramazdı.
S: Öyleyse neden hayatım boyunca mutsuz oldum?
M: Çünkü varlığınızın derinliklerine, kökenine kadar inmedi-
niz. Sizin kendi hakkınızdaki tam bilgisizliğiniz sevginizi ve
mutluluğunuzu örtmüş ve asla kaybetmemiş olduğunuz bir
şeyi size aratmış. Sevgi irade ve karardır, mutluluğunuzu her-
kesle ve her şeyle paylaşma iradesidir. Mutlu olmak, mutlu et-
mek - budur hayatın ritmi.

SRI NISARGADATTA MAHARAJ

59
Tatmin Edilen Arzular Daha Çok Arzu Doğururlar

Soran: İtiraf edeyim ki bugün bir isyan hali içinde geldim. Ha-
vayolları bürosunda haksız bir muamele oldu. Böyle durumlarla
karşılaştığımda her şey kuşkulu, her şey yararsız görünüyor.
Maharaj: Bu çok yararlı bir ruh halidir. Her şeyden kuşku-
lanma, her şeyi reddetme, bir başkası aracılığıyla öğrenmeye
karşı isteksizlik. Bu sizin uzun zaman yürüttüğünüz sadhana'
nızın meyvesidir. Ne de olsa insan ebediyen okumayla ve in-
celemeyle meşgul olamaz.
S: Artık yeter. O beni hiçbir yere ulaştırmadı.
M: "Hiçbir yere" demeyin. O sizi şimdi olduğunuz yere ulaş-
tırdı.
S: İşte, yine çocuk ve onun hırçınlıkları. Olduğum yerden bir
santim bile ilerlemedim. *
M: Bir çocuk olarak başladınız ve bir çocuk olarak bitirecek-
siniz. İkisi arasında her ne kazanmış iseniz, kaybetmeli ve
baştan başlamalısınız.
S: Ama çocuk, mutsuz olduğu ya da istediği bir şey verilme-
diği zaman tekmeler atıyor.
M: Bırakın, tekmelesin, siz sadece tekmeleme olayına bakın.
Eğer inandırıcı bir biçimde tekme atamayacak kadar toplum-
dan korkuyorsanız, ona da bakın. Evet, acı verici bir iştir.
Fakat çareler aramaktan vazgeçmekten başka çare yoktur.

Eğer öfkeli ya da acı çeker haldeyseniz, kendinizi öfkeden
ve acıdan ayırın ve onlara dikkatle bakın. Özgürleşmenin ilk
adımı dışsallaştırmaktır. Dışa çıkın ve seyredin. Fiziksel olay-
lar devam edecek, fakat kendi başlarına onların önemi yoktur,
sadece zihindir önemi olan. Her ne olursa olsun, havayolları
bürosunda, bir bankada tekme atıp haykıramazsmız; toplum
buna izin vermez. Eğer onların tutumlarını beğenmiyorsanız
ya da onlara tahammül etmeye hazırlıklı değilseniz, uçmayın

292 293

BEN O'YUM

ya da para taşımayın. Yürüyün ve eğer yürüyemiyorsanız, yol-
culuk etmeyin. Eğer toplum ile işiniz varsa, onların tarzlarını
kabul etmek zorundasınız, çünkü toplumun yolları ve tarzları
sizin yollarınız ve tarzlarınızdır. Sizin ihtiyaçlarınız ve talep-
leriniz onları yaratmıştır. Sizin arzularınız çok karmaşık ve
çelişkilidir - sizin yarattığınız toplumun da karmaşık ve çeliş-
kili olmasına şaşılmaz.
S: Dıştaki kaosun benim içimdeki uyumsuzluğun bir yansı-
ması olduğunu kabul ediyorum. Fakat çaresi nedir?
M: Çareler aramayın.
S: Bazen insan bir lütuf ve inayet hali içinde oluyor, o zaman
hayat mutlu ve uyumlu. Ama böyle bir durum uzun sürmü-
yor! Ruh hali değişiyor ve her şey tersine dönüyor.
M: Eğer sessiz, anılardan ve beklentilerden arınmış kalabil-
seydiniz, olayların çizdiği güzel deseni görebilirdiniz. Kaosa
neden olan kendi huzursuzluğunuzdur.
S: Havayolları bürosunda geçirdiğim üç saat içinde sabır ve
tahammül uygulaması yaptım. Bu, işleri hızlandırmadı.
M: Hiç olmazsa, sizin tekmelemelerinizin mutlaka neden ola-
cağı gibi, yavaşlatmadı da! Siz ani sonuçlar istiyorsunuz! Biz
burada sihir dağıtmıyoruz. Herkes aynı hatayı yapıyor, sü-
reçleri reddedip sonuçları istiyor. Siz dünyada barış ve uyum
istiyorsunuz ama onlara kendi içinizde sahip olmayı reddedi-
yorsunuz. Sorununuzu salt sözlerle çözemem. Söylediklerime
göre hareket etmeli ve sebatla, gayretle sürdürmelisiniz. Öz-
gürlüğe ulaştıracak olan şey doğru öğütler değildir, fakat o
öğütler yönünde yapılan eylemlerdir. Tıpkı, bir doktorun has-
tasına bir enjeksiyon yaptıktan sonra, "Şimdi sakin ol. Hiçbir
şey yapma, sadece sakin kal" demesi gibi, size diyorum ki "en-

jeksiyonunuz" yapıldı, şimdi sakin kalın, sadece sakin kalın.
Yapmanız gereken başka bir şey yok. Benim Gurum da aynı
şeyi yaptı. Bana bir şey söyler, sonra: "Şimdi sakin kal, geviş
getirir gibi durmadan zihninde evirip çevirme. Dur! Sakin ol!"
derdi.

SRI NISARGADATTA MAHARAJ

S: Sabahları bir saat sakin kalabiliyorum. Ama gün uzun ve
benim dengemi altüst edecek pek çok şey oluyor. "Sessiz ol"
demek kolay, fakat benim içimde ve çevremde her şey haykı-
rırken - lütfen söyleyin bana, bu nasıl yapılır?
M: Yapılması gereken her ne varsa, huzur ve sessizlik içinde
yapılabilir. Altüst olmanın gereği yok.
S: Bunların hepsi olgulara uymayan kuramlar. Avrupa'ya dö-
nüyorum, ama orada yapacağım hiçbir iş yok. Hayatım bomboş.
M: Eğer sadece sakin kalmaya çalışırsanız, hepsi gelecek - iş,
çalışma gücü, doğru amaç, hepsi. Her şeyi önceden bilmek zo-
runda mısınız? Geleceğinizle ilgili endişe çekmeyin - şimdi sa-
kin olun ve her şey yerli yerine oturacak. Beklenmeyenin ger-
çekleşmesi kaçınılmazdır, umulup beklenen ise asla gelmeye-
bilir. Bana huylarınızı kontrol edemediğinizi söylemeyin. Kon-
trol etmenize gerek yok. Onları güverteden denize fırlatın. Mü-
cadele etmenizi ya da boyun eğmenizi gerektirecek bir huyu-
nuz olmasın. Siz onu bir alışkanlık haline getirmedikçe hiçbir
deneyim sizi incitemeyecektir. Tüm evrenin o süptil nedeni siz-
siniz. Her şey sizden dolayı vardır. Bu noktayı sağlamca ve
derince yakalayın ve tekrar tekrar onun üstünde durun. Bu-
nun mutlak şekilde doğru olduğunu idrak etmek özgürlüğe
kavuşmaktır.

S: Eğer ben kendi evrenimin tohumuysam, herhalde çürük bir
tohum olmalıyım! Tohum meyvesinden bilinir.
M: Dünyanızın ne kusuru var ki ona küfrediyorsunuz?
S: O acılarla dolu.
M: Doğa ne zevk, ne acı vericidir. O tüm zekâ ve güzelliktir.
Zevk ve acı zihindedir. Değer ölçülerinizi değiştirin, her şey
değişecektir. Haz ve acı ancak duyuların çalkantısıdır, her iki-
sine de eşit muamele yapın; o zaman sürekli mutluluk hali için-
de olursunuz. Ancak kanaatkârlık sizi mutlu edebilir - yerine
getirilen arzular, daha fazla arzu doğururlar. Tüm arzulardan
uzak durmak ve kendiliğinden gelenle yetinmek çok verimli
bir durumdur - doygunluk (tam oluş) haline ulaşmanın ön ko-

147 2 93

BEN O'YUM

şuludur. Onun görünüşteki kısırlığına aldanıp da güvensizlik
etmeyin. Bana inanın, dertleri doğuran şey arzuların tatmini-
dir. Arzulardan kurtulmuşluk mutluluktur.
S: İhtiyacımız olan şeyler var.
M: Eğer ihtiyacınız olmayanları istemezseniz ihtiyacınız olan
şeyler size gelecektir. Ama pek az kimse bu tamamen tutku-
suzluk haline erişebilir. O çok üstün bir durumdur. Özgürlü-
ğün hemen eşiğidir.
S: Son iki yıldır verimsiz bir haldeydim, yalnız, kederli ve boş-
luk içindeydim ve sık sık ölebilmek için dua ediyordum.
M: Eh, işte buraya gelmenizle olayların akışı başladı. Bırakın
onları oldukları gibi gelişsinler - onlar sonunda kendilerini gü-
zelce düzene koyacaklar. Geleceğe doğru zorlanarak uzanma-
nıza gerek yok - gelecek size kendiliğinden gelecek. Bir süre da-
ha uyurgezer kalacaksınız, şimdiki gibi, anlam ve güvenden
yoksun bırakılmış halde. Ama bu durum sona erecek ve siz işi-
nizi hem verimli, hem kolay bulacaksınız. İnsanın kendini boş
ve yabancılaşmış hissettiği zamanlar olur. Böyle anlar en arzu
edilir olan anlardır, çünkü ruh, halatlarını çözüp demir almış
ve uzak yerlere doğru yola çıkmıştır. Bu, eskinin sona erdiği,
yeninin ise henüz gelmediği bir çözülme, ayrılma dönemidir.
Eğer korkarsanız, bu durum yıldırıcı olabilir ama aslında kor-
kulacak hiçbir şey yoktur. Talimatı unutmayın: Neyle karşıla-
şırsanız karşılaşın - onun ötesine geçin.
S: Buda'nm kuralı: Hatırlanması gerekeni hatırlamak. Fakat
doğru şeyi doğru anda hatırlamak, bana çok zor geliyor. Öyle
görünüyor ki, benim için kural, unutmaktır!
M: Her yeni durum bir arzular ve korkular fırtınası getirir-
ken, hatırlamak kolay değildir. Bellekten doğan arzu ve istek-
ler yine belleği tahrip ederler.
S: Arzuya karşı nasıl savaşayım? Ondan daha güçlü bir şey
yok ki.
M: Hayatın suları, arzu ya da nefret uyandıran nesnelerin ka-
yaları üzerinde gümbürdüyor. O kayaları içgörüyle ve bağım-

SRI NISARGADATTA MAHARAJ

lılıklardan kurtularak yok edin, o zaman sular daha büyük bir
oylum ve kuvvetle, derin, sessiz ve hızlı akacaklar. Bu konuda
kuramsal olmayın, düşünmek ve dikkat etmek için zaman ayı-
rın. Eğer özgür olmak istiyorsanız, özgürlüğe en yakın olan
adımı atmayı ihmal etmeyin. Bu bir dağa tırmanış gibidir, bir
tek adım bile kaçırılamaz. Bir adım eksik ise - zirveye ulaşıl-
mamış olur.

54
Beden Ve Zihin Cehaletin Belirtileridir

Soran: Bir gün, kişi - tanık - mutlak (vyakti-vyakta-avyakta)
üzerinde tartışıyorduk. Hatırladığım kadarıyla dediniz ki, sa-
dece mutlak gerçektir ve tanık ancak belli bir uzay ve zaman
noktasında mutlaktır. Kişi ise tanığın varlığıyla (bulunuşuyla)
aydınlanan kaba ve süptil organizmadır. Konuyu galiba pek
berrak bir biçimde kavrayamadım, onu yeniden tartışabilir mi-
yiz? Siz bir de mahadakash, chidakash, paramakash terimle-
rini kullanıyorsunuz. Onların kişi, tanık ve mutlak ile olan
ilişkileri nedir?
Maharaj: Mahadakash doğadır, varlıklar okyanusudur, duyu-
lar aracılığıyla temas kurulabilen her şeyi ile fiziksel uzaydır.
Chidakash farkındalık alanıdır, zamanın zihinsel uzayıdır, algı-
lama ve idraktir. Paramakash zamansız ve uzaysız (mekânsız)
gerçektir, zihinsiz, ayırt edilemez, sonsuz potansiyel güçtür.
Hem maddenin hem bilincin cevheri ve özü, orijini ve kayna-
ğıdır - ama her ikisinden de ötedir. O idrak edilemez; fakat ta-
nığın ebedi tanığı, idrak edeni idrak eden, tüm tezahürün kay-
nağı ve sonu, zaman ve uzayın kökeni, her bir neden-sonuç

296
297

BEN O'YUM

zincirinin ilk nedeni olarak deneyimlenebilir.
S: Vyakta ile avyakta arasındaki fark nedir?
M: Fark yoktur. O ışık ile günışığı gibidir. Evren sizin görme-
diğiniz ışık ile doludur; ama aynı ışığı siz günışığı olarak gö-
rüsünüz. Ve gümşığmm açığa vurduğu da vyakti'dir. Kişi dai-
ma nesne, tanık ise öznedir ve onların karşılıklı bağımlılık
şeklindeki ilişkileri onların mutlak kimliklerinin yansımasıdır.
Siz onları birbirinden farklı ve ayrı haller olarak düşünürsü-
nüz. Değildirler. Onlar sükûn ve devinim halindeki aynı bi-
linçtir, her bir hal diğerinin bilincindedir. Ch.it'de insan Tan-
rı'yı bilir ve Tanrı insanı bilir. Chit'de insan dünyayı şekil-
lendirir ve dünya insanı şekillendirir. Chit aşırı uçlar arasın-
daki halkadır, köprüdür, her deneyimdeki dengeleyici ve bir-
leştirici faktördür. İdrak edilenlerin bütünlüğü (toplamı) sizin
"madde" dediğinizdir. İdrak edenlerin bütünlüğü ise sizin "ev-
rensel zihin" dediğinizdir. Bu ikisinin aynılığı, idrak edilebi-
lirlik ve idrak ediş, uyum ve zekâ, sevilirlik ve sevme şeklinde
tezahür ederken, kendini ebediyen ve tekrar tekrar teyit eder.
S: Üç guna, sattva - rajas - tamas, onlar sadece maddede mi-
dirler, yoksa zihinde de bulunurlar mı?
M: Her ikisi de kuşkusuz, çünkü ikisi ayrı değildir. Yalnızca
Mutlak, gunalar'dan öte olandır. Aslında bunlar görüş nokta-
larıdır, bakış açılarıdır. Onlar ancak zihinde var olurlar. Zih-
nin ötesinde tüm farklılıklar biter.
S: Evren duyuların bir ürünü müdür?
M: Nasıl siz uyandığınızda dünyanızı yeniden yaratırsanız, ev-
ren de öylece açılır. Zihin -beş algılama organı, beş faaliyet or-
ganı ve beş bilinç aracıyla- bellek, düşünce, mantık ve benlik
duygusu olarak belirir.
S: Bilim çok ilerleme kaydetti. Biz bedeni ve zihni, atalarımı-
zın bildiğinden çok daha iyi biliyoruz. Sizin zihin ve maddeyi
geleneksel tarif ve analiz şekliniz artık geçerli değil.
M: Fakat sizin bilen adamlarınız bilimleri ile neredeler? Onlar
da sizin kendi zihninizdeki imajlar değil mi?

SRİ NİSARGADATTA MAHARAJ

S: Temel fark da işte burada! Bana göre onlar benim kendi
projeksiyonlarım değildirler. Onlar ben doğmadan önce vardı-
lar, ben öldüğümde de yine olacaklar.
M: Elbette. Siz bir kez zaman ve uzayı gerçek olarak kabul et-
mişseniz, kendinizi de ufacık, önemsiz ve kısa ömürlü sayacak-
sınız. Fakat onlar gerçekler mi? Onlar mı size, siz mi onlara
bağlısınız? Bir beden olarak uzay içindesiniz. Zihin olarak, za-
man içindesiniz. Ama siz gerçekte, içinde bir zihnin bulundu-
ğu bir bedenden mi ibaretsiniz? Hiç araştırdınız mı?
S: Araştırmak için ne bir dürtüm ne de bir yöntemim vardı.
M: Ben her ikisini de öneriyorum. Fakat size içgörü ve bağım-
lılıklardan kurtuluş (viveka - vairagya) düşüyor.
S: Benim görebildiğim tek dürtü ve maksat süresiz mutluluk
olabilir. Peki, yöntemi nedir?
M: Mutluluk rastlantıya bağlı, dıştan gelen, geçici olandır. Ger-
çek ve etkili maksat (dürtü) sevgidir. İnsanların acı çektikleri-
ni görüyorsunuz ve onlara elinizden gelen en iyi şekilde yar-
dım etmeye çalışıyorsunuz. Yanıt çok açıktır - önce kendinizi
yardım ihtiyacının ötesine koyun. Maksadınızın herhangi bir
beklenti taşımayan salt iyi niyet olduğundan emin olun önce.

Sadece mutluluğu arayanlar sonunda kendilerini bir yüce
umursamazlık içinde bulabilirler, halbuki sevgi hiçbir zaman
durmaz ve dinlenmez.

Yönteme gelince, sadece bir tane vardır: Kendini-bilme ha-
line ulaşmak zorundasınız, yani ne olarak göründüğünüzü ve
gerçekte ne olduğunuzu idrak etmelisiniz. Berraklık ve yardım-
severlik elele gider -her biri hem diğerine muhtaçtır, hem de di-
ğerini güçlendirir.
S: Şefkat ve merhamet, bertaraf edilebilir mutsuzlukla dolu,
nesnel bir dünyanın varlığını ima ediyor.
M: Dünya nesnel değildir ve onun kederi de bertaraf edilebilir
değildir. Şefkat ve merhamet ise hayal ürünü birtakım neden-
lerle ıstırap çekmeyi reddetmekle ilgili bir başka sözcüktür
yalnızca.

298

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

S: Nedenler hayal ürünüyse, o zaman ıstıraplar neden kaçı-
nılmaz olsun?
M: Size ıstırap veren daima sahte (asılsız) olandır, sahte arzu-
lar, sahte korkular, insanlar arasındaki sahte ilişkiler. Sahte
olanı terk edin, acı çekmekten kurtulursunuz; gerçek mutlu
eder - gerçek, özgürlüğe kavuşturur.
S: Gerçek şu ki ben beden içinde hapsolmuş bir zihinim ve bu
çok acı bir gerçek.
M: Siz ne bedensiniz, ne de beden içindesiniz - beden diye bir
şey yoktur. Siz kendinizi pek acıklı bir biçimde yanlış anlamış-
sınız, doğru biçimde anlamak için - inceleyin, araştırın.
S: Fakat ben bir beden olarak, beden içinde doğdum ve bir be-
den olarak, beden içinde öleceğim.
M: Bu sizin bir yanlış anlamanız. Sorgulayın, araştırın, ken-
dinizden ve başkalarından kuşku duyun. Gerçeği bulmak isti-
yorsanız, kanılarınıza aşılmamalısınız; elinizde mevcut olan-
dan eminseniz, nihai olana asla ulaşamazsınız. Doğmuş oldu-
ğunuz ve öleceğiniz hakkındaki fikriniz gülünçtür, abestir;
hem mantığa, hem deneyime ters düşer.
S: Pekâlâ, bir beden olduğumda ısrar etmeyeceğim. Fakat bu-
rada ve şimdi sizinle konuşurken ben apaçık ki bedenim için-
deyim. Beden ben olmayabilir ama o benimdir.
M: Tüm evren hiç durmaksızın sizin mevcudiyetinize katkıda
bulunuyor. Bundan dolayı, tüm evren sizin bedeninizdir - bu
anlamda sizinle anlaşıyorum.
S: Bedenim beni derin biçimde etkiliyor. Bir değil, birçok yön-
den bedenim benim kaderimdir. Karakterim, ruh hallerim, tep-
kilerimin doğası, arzularım, korkularım -doğuştan gelen ya da
sonradan edinilen- hepsi bedene dayanır. Biraz alkol, şu ya da
bu ilaçla, uyuşturucuyla her şey değişiverir. İlacın etkisi geçin-
ceye kadar ben artık başka bir insanım.
M: Bütün bunlar olur, .çünkü kendinizi beden sanırsınız. Ger-
çek benliğinizin farkına varın, o zaman ilaçlar bile üstünüzde
etkisiz kalacaktır.

Doğmuş olmak konusuna dönelim. Siz ana babanızın size
söylediklerine saplanmışsınız, gebe kalmak, hamilelik ve do-
ğum, bebek, çocuk, genç vesaire. Şimdi, kendinizi beden oldu-
ğunuz fikrinden, karşı fikirle,-yani beden olmadığınız fikriyle
uzaklaştırmaya çalışın. O da bir fikir, hiç kuşkusuz; ona, işi
bittiğinde terk edilecek bir şey gibi davranın. Ben beden deği-
lim fikri bedene gerçeklik kazandırır, aslında beden diye bir
şey yoktur; o sadece bir zihin halidir. Siz istediğiniz kadar çok
sayıda ve çeşitlilikte bedenler edinebilirsiniz. Yeter ki neyi is-
tediğinizi düzgün ve devamlı olarak hatırlayın ve onunla bağ-
daşmaz olanları reddedin, atın.
S: Ben kutu kutu içinde gibiyim, en dış kutu beden olarak iş-
lev yapıyor; onun içindeki de ruh. En dış kutuyu soyutlayın,
bu kez onun içindeki beden olacak ve daha içteki de ruh. Bu
sonsuz kutular dizisi ve kutuların sonu gelmez açılışı halinde;
sonuncu kutu nihai ruh mudur?
M: Eğer bir bedeniniz varsa, bir ruhunuzun da olması gerekir;
burada sizin iç içe bulunan kutular benzetmeniz uygun düşer.
Fakat burada ve şimdi tüm bedenlerinizin ve ruhlarınızın için-
den farkındalık, yani ch.it'in saf ışığı (nuru) ışıldayıp durmak-
ta. Ona sımsıkı sarılın. Farkındalık olmasa, beden bir saniye
bile devam edemez. Bedende bir enerji, sevgi ve zekâ akımı
vardır ki o bedene rehberlik eder, onu besler ve güçlendirir. O
akımı keşfedin, bedeninizin dokusunu ören hayat kıvılcımını
bulun ve onda karar kılın. O, bedenin sahip olduğu tek ha-
kikattir.
S: O hayat kıvılcımı ölümden sonra ne olur?
M: O zaman-ötesidir. Doğum ve ölüm ancak zaman içindeki
noktalardır. Hayat, ebediyet boyunca çok çeşitli ağlarını örer
durur. Ölmek, zaman içindedir, fakat, Hayat kendisi zaman-
sızdır. Onun ifade biçimlerine ne isim ve şekil verirseniz ve-
rin, o bir okyanus gibidir - hiç değişmeyen, hep değişen.
S: Bütün söyledikleriniz güzel, inandırıcı; fakat benim o ya-
bancı ve çoğu zaman düşmanca bir dünyada yalnızca bir kişi

300
298

BEN O'YUM

olduğum duygusu bende bir türlü kaybolmuyor. Zaman ve me-
kân içinde sınırlanmış bir kişi olarak, nasıl olur da kendimi
bunun karşıtı, yani kişisellikten arınıp evrenselleşmiş, belli
hiçbir şey olmayan farkındalık olarak idrak edebilirim?
M: Siz, aslında olmadığınız şey olduğunuzu iddia etmekte ve
aslında olduğunuz şey olduğunuzu da inkâr etmektesiniz. Siz,
tüm kişisel çarpıtmalardan uzak farkındalığın saf bilme (id-
rak) unsurunu gözden kaçırıyorsunuz. Chit'in gerçekliğini ka-
bul etmedikçe, asla kendinizi bilemeyeceksiniz?
S: Ne yapmalıyım? Kendimi sizin beni gördüğünüz gibi göre-
miyorum. Belki siz haklısınız, ben yanılıyorum, fakat kendimi
algıladığım gibi algılamaya nasıl son verebilirim?
M: Kendisinin bir dilenci olduğuna inanan bir prens sonuçta
bir tek yoldan ikna edilebilir: O bir prens gibi davranmalı ve
neler olduğunu görmelidir. Söylediklerim doğruymuş gibi dav-
ranın ve olanları görerek hüküm verin. Bütün istediğim, ilk
adımı atmak için gerekli olan küçük bir inanç. Deneyimle bir-
likte güven de gelecek ve artık bana ihtiyacınız olmayacak. Bir
süre için bana güvenin.

S: Burada ve şimdi bulunabilmek için bedenime ve onun du-
yularına ihtiyacım var. Anlamak için bir zihne muhtacım.
M: Beden ve zihin sadece cehaletin ve yanlış anlayışın belirti-
leridir (ârazıdır). Bedensiz ve zihinsiz, zamansız ve uzaysız,
"nerede", "ne zaman", "nasıl"dan ötede, saf farkındalıkmışsı-

nız gibi davranın. Onda karar kılın, onu düşünün, onun ger-
çekliğini kabul etmeyi öğrenin. Durmadan onu ret ve inkâr et-
meyin. Hiç olmazsa açık bir zihin hali içinde olun. Yoga, dış-
takini içe yöneltmektir. Bedeninizin ve zihninizin, her şey ve
her şeyin ötesi olan gerçeği ifade etmesini sağlayın. Yaparak
başarırsınız, tartışıp çekişerek değil.
S: Lütfen, ilk soruma dönmek için bana izin verin. Bir kişi ol-
ma yanılgısı nereden kaynaklanır?
M: Mutlak, zamandan öncedir. İlk önce farkındalık gelir. Bir
anılar ve zihinsel alışkanlıklar yığını dikkati çeker, farkındalık

SRİ NİSARGADATTA MAHARAJ

onlara odaklanır ve kişi birdenbire belirir, meydana çıkar. Far-
kındalık ışığını kaldırın, uykuya varın ya da baygın düşün - ki-
şi kaybolur. Kişi (vyakti) titreşir durur, bir kararda kalmaz,
farkındalık (uyakta) tüm zamanı ve uzayı içerir, mutlak (av-
yakta) ise - Var Olan'dır.

55
Her Şeyden Vazgeçin, Her Şey Olanı Kazanın

Soran: Şimdi, şu an içinde sizin durumunuz nedir?
Maharaj: Deneyim-ötesi haldir. O bütün deneyimleri kapsa-
mıştır.
S: Siz bir başka insanın zihnine ve gönlüne girip, onun dene-
yimlerini paylaşabilir misiniz?
M: Hayır. Böyle şeyler özel eğitim gerektirir. Ben buğday alır
veririm, Ekmekten ve kekten pek az anlarım. Buğday lapası-
nın tadını bile bilmeyebilirim. Fakat buğday tanesi hakkında
her şeyi bilirim ve iyi bilirim. Tüm deneyimin kaynağını bili-
rim. Fakat deneyimin alabildiği sayısız biçimleri bilmem. Bil-
meye de ihtiyacım yok. Hayatımı yaşamak için bilmem gere-
ken pek az şeyi de her nasılsa, gerektiği anlarda bilirim.
S: Sizin kişisel mevcudiyetinizde benim kişisel mevcudiyetim,
onlar her ikisi de Brahma'nın zihninde mi var olurlar?
M: Evrensel olan, kişisel, özel olandan haberdar değildir. Kişi
olarak mevcudiyet kişisel bir meseledir. Bir kişi zaman ve uzay
içinde mevcuttur, onun bir adı ve şekli vardır, başlangıcı ve so-
nu vardır; evrensel, bütün kişileri içerir ve mutlak, her şeyin
kökeninde ve ötesindedir.

S: Ben bütünlükten söz etmiyorum. Benim kişisel bilincim ile

303 295

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

sizin kişisel bilinciniz - o ilcisi arasındaki bağlantı nedir?
M: Rüya gören iki kişi arasında ne bağlantı olabilir?
S: Birbirlerini rüyada görebilirler.
M: İnsanların yaptıkları da budur. Herkes "başkalarını" im-
geler ve onlarla arasında bir bağlantı kurmaya çalışır. Bağlan-
tı sadece bunu arayandır, başkası yoktur.
S: Bizler ayrı ayrı birçok bilinç noktası olduğumuza göre, ara-
mızda ortak bir şey bulunmalı.
M: O birçok nokta nerede? Zihninizde. Dünyanızın zihniniz-
den bağımsız olduğunda ısrar ediyorsunuz. Bu nasıl olabilir?
Başka insanların zihinlerini bilme arzunuz, kendi zihninizi
bilmeyişinizden dolayıdır. Önce kendi zihninizi bilin, o zaman
başka zihinler sorusunun ortaya çıkmadığını fark edeceksiniz;
çünkü başka insanlar yoktur. Siz ortak faktörsünüz, zihinler
arasındaki tek bağlantı sizsiniz. Var olân bilinçtir; "Ben-im
(var olanım)" hepsinde geçerli olandır.
S: En Yüce Gerçek (Parabrahman) hepimizin içinde var olabi-
lir. Ama bu bizim ne işimize yarar?
M: Siz "Eşyamı koruyacak bir yere ihtiyacım var, ama boşluk
(yer) benim ne işime yarar?" diye soran adam gibisiniz, ya da
"Süte, çaya ya da kahveye ihtiyacım var ama su benim işime
yaramaz" diyen adam gibi. Görmüyor musunuz ki En Yüce
Gerçek her şeyi mümkün kılandır? Fakat siz "O benim ne işi-
me yarar" diye sorarsanız, size "Hiç" diye yanıt vermek zo-
rundayım. Gündelik hayattaki işlerde, gerçeği bilenin bir avan-
tajı yoktur, hatta o dezavantajlıdır; açgözlülükten ve korku-
dan uzak olduğundan, kendisini korumaz. Kâr, çıkar fikri de
ona yabancıdır. İşi büyütme, kârı arttırma konularından tik-
sinir. Onun hayatı sürekli kendini yoksun bırakma, paylaşma,
vermedir.
S: Eğer En Yüce'yi kazanmakta bir avantaj yoksa, o zaman ni-
çin bu zahmete katlanmalı?
M: Zahmet, bir şeye sıkıca sarılıp tutunduğunuz zaman vardır
sadece. Hiçbir şeye sarılmış değilseniz, bir zorluk çıkmaz. Da-

ha küçük olandan vazgeçmek, daha büyüğünü kazanmaktır.
Her şeyden vazgeçin, her şeyi kazanırsınız. O zaman hayat, ol-
ması gerektiği gibi olur: Tükenmez bir kaynaktan gelen saf
ışık ışınımı. O ışık içinde dünya belli belirsiz bir rüya gibi gö-
rünür.
S: Eğer benim dünyam bir rüyadan ibaretse ve siz de onun par-
çası iseniz, siz benim için ne yapabilirsiniz? Eğer rüya hakiki
değilse, onun bir varlığı yoksa, gerçek onu nasıl etkileyebilir?
M: Rüya, devam ettiği sürece geçici bir varlığa sahiptir. Ona
sıkı tutunmak sizin arzunuzdur, sorunu yaratan da budur. Bı-
rakın gitsin, rüyanın sizin olduğunu düşünmekten vazgeçin.
S: Siz rüyanın, rüya gören olmadan da var olabileceğine ve
kendimi rüyam ile özdeşleştirmemin kendi tatlı dileğim oldu-
ğuna kesin gerçek gözüyle bakar gibisiniz. Fakat ben rüyayı
görenim ve de rüyayım. Peki, rüyayı kim durduracak?
M: Bırakın, rüya kendi kendine, ta sonuna dek açılıp çözül-
sün. Bunu durdurmak elinizde değil. Fakat onun rüya olduğu-
nu görün, ona gerçeğin damgasını vurmayı reddedin.
S: İşte burada önünüzde oturuyorum. Ben rüya görüyorum ve
siz benim rüya konuşmamı izliyorsunuz. Aramızdaki bağlantı
nedir?
M: Benim sizi uyandırma niyetim aramızdaki bağlantıdır. Gön-
lüm uyanmanızı diliyor. Rüyanızda ıstırap çektiğinizi görüyo-
rum ve dertlerinizin bitmesi için uyanmanız gerektiğini biliyo-
rum. Rüyanızın rüya olduğunu idrak ettiğinizde uyanırsınız.
Fakat ben rüyanızın içeriğiyle ilgilenmiyorum. Uyanmanız ge-
rektiğini bilmek benim için yeterlidir. Rüyanızı belli bir sonu-
ca vardırmanız ya da onu soylu, mutlu, veya güzel yapmanız
gerekmez; bütün yapmanız gereken, rüya gördüğünüzü idrak
etmektir. İmgelemeyi bırakın, zannedip inanmayı bırakın. İn-
sanlık halindeki çelişkileri, uyuşmazlıkları, yalanı ve kederi ve
bunlardan öteye geçmenin gereğini görün. Uzayın sonsuz ge-
nişliği içinde minicik bir bilinç atomu yüzmektedir ve o tüm
evreni içermektedir.

304 295

BEN O'YUM

S: Rüyada gerçek ve ebedi gibi görünen sevgiler vardır. Onlar
da uyanıca kaybolurlar mı?
M: Rüyada bazılarını sever bazılarını sevmezsiniz. Uyandığınız-
da ise, her şeyi kucaklayan sevginin ta kendisi olduğunuzu gö-
rürsünüz. Kişisel sevgi her ne kadar has ve yoğun olsa da, mut-
laka bağlayıcıdır; özgür sevgi ise her şeyi kapsayan sevgidir.
S: İnsanlar gelir ve giderler. İnsan karşılaştığını sever, herke-
si birden sevemez.
M: Siz sevginin kendisiyseniz, zamanın ve sayıların ötesinde
olursunuz. Birini sevmekle herkesi seversiniz; herkesi sever-
ken her birini seversiniz. Biri ve hepsi birbirlerini dışlayıcı de-
ğildirler.
S: Siz ebedi bir hal içinde bulunduğunuzu söylüyorsunuz. Bu
geçmişin ve geleceğin size açık olduğu anlamına mı gelir? Ra-
ma'nın Guru'su Vashishta Muni ile karşılaştınız mı?
M: Soru zaman içinde ve zaman hakkında. Yine bana bir rüya-
nın içerdikleriyle ilgili soru soruyorsunuz. Zamansızlık, (ebedi-
yet) zaman illüzyonunun ötesindedir; o, zamanın bir uzantısı
değildir. Kendine Vashishta diyen, Vashishta'yı tanıyordu. Ben
tüm isimlerin ve şekillerin ötesindeyim. Vashishta sizin rüya-
nızdaki bir rüyadır. Onu nasıl bilebilirim? Siz geçmiş ve gele-
cekle çok fazla ilgilisiniz. Bu sizin kendinizi devam ettirme,
kendinizi yok olmaktan koruma özleminizden kaynaklanıyor.
Kendiniz devam etmek istediğiniz gibi başkalarının da size eş-
lik etmeyi sürdürmelerini istiyorsunuz, bu nedenle de başka-
larının hayatta kalmaları sizin için önem taşıyor. Fakat sizin
hayatta kalmak dediğiniz, bir rüyanın sürüp gitmesinden baş-
ka bir şey değildir. Ölüm buna yeğlenir. Bir uyanma şansı var-
dır.
S: Siz ebediyetin, ölümsüzlüğün bilincindesiniz, bu nedenle de
hayatta kalma konusuyla ilgilenmiyorsunuz.
M: Tam tersine. Tüm ilgi ve arzulardan kurtulmuşluk ebedi-
yettir, ölümsüzlüktür. Bütün tutkular, bağımlılıklar korku ima
ederler, çünkü her şey geçicidir. Ve korku insanı köleleştirir.

298
SRİ NİSARGADATTA MAHARAJ

Bağımlılıklardan kurtulmuşluk hali uygulamayla kazanılmaz;
insan kendi gerçek varlığını bildiğinde o doğal olarak gerçekle-
şir. Sevgi tutkunluk ve düşkünlük göstermez, düşkünlük ise
sevgi değildir.
S: Demek ki bağımlılıklardan kurtuluşun bir yolu yok.
M: Kazanılacak bir şey yoktur. Bütün hayalleri terk edin ve
kendinizi olduğunuz gibi bilin. Kendini-biliş bağımlılıklardan
kurtuluştur. Tüm kıvranışlar yetersizlik duygusundan dolayı-
dır. Hiçbir şeyden yoksun olmadığınızı, var olan her şeyin siz
ve sizin olduğunu bildiğiniz zaman arzu biter.
S: Kendimi-bilmek (idrak etmek) için farkındalık uygulaması
mı yapmalıyım?
M: Uygulamasını yapacağınız bir şey yoktur. Kendinizi bilmek
için kendiniz olun. Kendiniz olmak için, kendinizi şu ya da bu
olarak imgelemeyi bırakın. Sadece olun. Bırakın gerçek do-
ğanız kendini belli etsin. Zihninizi arayışlarla kargaşaya sok-
mayın.
S: Kendimi-idrak için sadece durup bekleyeceksem, bu çok za-
man alır.
M: O şimdi ve buradayken siz neyi beklemek zorundasınız?
Sadece bakmanız ve görmeniz gerekiyor. Kendinize, kendi var-
lığınıza bakın. Siz var olduğunuzu biliyor ve bundan hoşlanı-
yorsunuz. Tüm imgelemeyi bırakın, bu yeter. Zamana bel bağ-
lamayın. Zaman ölümdür. Bekleyen - ölür. Hayat sadece şim-
di'dir. Bana geçmişten, gelecekten söz etmeyin - onlar yalnız-
ca sizin zihninizde mevcutturlar.
S: Siz de öleceksiniz.
M: Ben zaten ölüyüm. Benim durumumda fiziksel ölüm hiç de
fark oluşturmayacak. Ben zamandan öte olanım. Arzudan ve
korkudan bağımsızım, çünkü geçmişi hatırlamıyor ya da ge-
leceği hayal etmiyorum. İsimlerin ve şekillerin olmadığı yerde
arzu ve korku nasıl olabilir? Arzusuzlukla birlikte zamansızlık
(ebediyet) gelir. Ben güvencedeyim, çünkü olmayan, olana ili-
şemez. Siz kendinizi güvenlikte hissetmiyorsunuz, çünkü teh-

153

BEN O'YUM

like imgeliyorsunuz. Bedeniniz, olduğu haliyle elbet ki kar-
maşık ve incinebilir durumdadır ve korunmaya muhtaçtır. Fa-
kat siz öyle değilsiniz. Saldırılmaz ve yenilmez olan varlığını-
zın bir kez farkına vardığınızda, huzur içinde olacaksınız.
S: Dünya acı çekerken nasıl huzur içinde olabilirim?
M: Dünya çok geçerli nedenlerden ötürü acı çekiyor. Eğer dün-
yaya yardım etmek istiyorsanız, kendiniz yardım ihtiyacının
ötesinde olmak zorundasınız. O zaman sizin bütün yaptıkları-
nız ve yapmadıklarınız dünyaya en etkin biçimde yardımcı ola-
caktır.

S: Eyleme ihtiyaç olan yerde eylemsizlik nasıl yararlı olabilir?
M: Eylemin gerekli olduğu yerde eylem meydana gelir. Eylemi
yapan insan değildir. Onun işi olup bitenlerin farkında olmak-
tır. Onun varlığı, hazır bulunuşu eylemdir. Pencere duvarın
yokluğudur, o boş olduğu için ışık ve hava verir. Tüm zihinsel
içerikten, tüm imgelemeden ve çabadan boşalın, böylece, en-
gellerin kalkışı gerçeğin içeri dolmasına neden olacak. Bir kişi-
ye gerçekten yardım etmek istiyorsanız ondan uzak durun.
Eğer kendinizi duygusallıkla yardıma adarsanız, yardımım? ba-
şarısız olacaktır. Siz yardımsever yapınızla çok faal ve bundan
da çok memnun olabilirsiniz ama, bu yolla pek fazla bir şey
yapılamaz. Bir insan artık yardıma muhtaç olmadığı zaman
ona gerçekten yardım edilmiş demektir. Diğer her şey boşadır.
S: Oturup da yardımın meydana gelmesini beklemek için ye-
terli zaman yok. İnsan bir şeyler yapmak zorunda.
M: Elbette - fakat sizin yapabileceğiniz sınırlıdır; ancak Öz
Varlık sınırsızdır. Sınırsızca verin - kendinizden. Vereceğiniz
başka herhangi şey ancak pek küçük ölçüde olabilir. Sadece
siz ölçüye sığmaz olansınız. Yardım etmek sizin doğanadır
zaten. Yiyip içerken bile bedeninize yardım edersiniz. Kendi-
niz için hiçbir şeye muhtaç değilsiniz. Siz saf verişsiniz, baş-
langıçsız, sonsuz, tükenmez. Nerede keder ve acı görürseniz
orada onunla olun. Hemen eyleme girişmeyin. Ne bilgiler', ne
eylem gerçekten yardım edebilir. Keder ile birlikte oluıi ve

296 SRI NISARGADATTA MAHARAJ

onun köklerini meydana çıkartın - anlamaya yardımcı olmak
gerçek yardımdır.

56
Bilinç Doğarken Dünya Doğar

Soran: Sıradan bir insan öldüğünde ona ne olur?
Maharaj: Ona olan, onun inancına göredir. Hayat ölümden
önce nasıl imgelemeden ibaretse, ölümden sonraki hayat da
öyledir. Rüya devam eder.
S: Yine de ölen insanın ne durumda olduğunu hiç olmazsa
kendi geçmiş hayatlarınızdan bilirsiniz.
M: Gurum ile karşılaşıncaya kadar, birçok şey biliyordum.
Şimdi ise hiçbir şey bilmiyorum, çünkü bütün bilgi rüya için-
dedir ve geçerli değildir. Ben kendimi "biliyorum ve içimde ne
hayat, ne ölüm, sadece varoluş buluyorum - şu ya da bu olmak
değil, yalnızca olmak. Fakat zihin kendi anılar birikimine bü-
rünerek hayal kurmaya başladığı anda, uzayı nesnelerle, za-
manı da olaylarla doldurmaya başlar. Ben bu doğumu dahi bil-
mezken, geçmiş doğumları nasıl bilebilirim? Aslında, kendisi
devinim halinde olduğu için her şeyi devinir gören ve zamanı
yarattığı için de geçmiş ve gelecek için tasa çeken zihindir.
Tüm evren bilincin beşiğinde (maha tattva) büyür ki orada
mükemmel düzen ve uyum hüküm sürer (maha sattva). Nasıl
bütün dalgalar okyanusun içinde ise, fiziksel ve zihinsel her
şey de farkındalığın içinde (salt bilinç içinde) yer alır. Demek
oluyor ki önemli olan yalnızca farkındalıktır, onun içerdikleri
değil. Kendi hakkınızdaki farkındalığınızı deriınleştirin ve ge-
nişletin, o zaman bütün hayırlar ve lütuflar akacaktır. Bir şey-

297

BEN O'YUM

ler aramak zorunda değilsiniz, her şey size en doğal biçimde,
zorlamasız ve kolayca gelecek. Zihnin beş duyusu ve dört
fonksiyonu - bellek, düşünce, anlayış ve benlik; beş unsur - top-
rak, su, ateş, hava ve eter (esir); yaradılışın iki yüzü - madde
ve ruh, hepsi farkındalık içinde yer alır.
S: Ama siz daha önce yaşadığınıza inanıyor olmalısınız.
M: Kutsal metinler öyle söylüyorlar, fakat bunun hakkında
hiçbir şey bilmiyorum. Ben kendimi ben olarak biliyorum; na-
sıl görünmüş olduğum ya da görüneceğim benim deneyim ala-
nıma girmiyor. Hatırlamıyor değilim. Gerçekte hatırlanacak bir
şey yok. Tekrardoğuş yeniden bedene giren bir benliği öngö-
rür. Böyle bir şey yoktur. "Ben" denilen, bir anılar ve umutlar
tomarı, kendisini ebediyen mevcut gibi imgeleyerek, kendi sah-
te ebediliğine yer yapmak için zamanı yaratmakta. Varolmak
için geçmişe ve geleceğe ihtiyacım yoktur. Tüm deneyim im-
gelemeden doğmuştur; ben imgelemem, böylece de bana doğum
ya da ölüm vaki olmaz. Ancak doğmuş olduklarına inananlar
tekrar doğacaklarını düşünürler. Siz beni doğmuş olmakla suç-
luyorsunuz - ben ise suçsuz olduğumu savunuyorum!

Her şey farkındalıkta mevcuttur. Ve farkındalık ne ölür
ne de yeniden doğar. O değişmez gerçeğin ta kendisidir.

Tüm deneyim evreni bedenle doğar ve bedenle ölür; o
farkındalık içinde başlar ve son bulur, ama farkındalık ne baş-
langıç bilir ne de son. Eğer bunu dikkatle düşünür ve üzerinde
uzun zaman kuluçkaya yatarsanız, o zaman farkındalığın ışı-
ğını bütün berraklığı ile göreceksiniz ve dünya gözlerinizin
önünden silinip gidecektir. Bu yanmakta olan bir tütsü çubu-
ğuna bakmaya benzer; önce çubuğu ve dumanı görürsünüz;
çubuğun ucundaki ateş noktasını fark ettiğinizde ise, onun
dağlar gibi çubuk yığınlarını yakıp yok edecek ve evreni du-
manla dolduracak güce sahip olduğunu anlarsınız. Öz Varlık,
zaman tanımaksızın ve sonsuz olanaklarını tüketmeksizin ken-
dini gerekleştirir. Tütsü çubuğu benzetmesinde çubuk beden-
dir ve duman zihindir. Zihin kendi çarpıtmalarıyla meşgul ol-

SRİ NİSARGADATTA MAHARAJ

duğu sürece, kendi kaynağını idrak etmez. Guru gelir ve dik-
katinizi içinizdeki kıvılcıma çeker. Doğası gereği zihin dışa dö-
nüktür; o daima şeylerin kaynağını yine şeyler arasında, şey-
lerin kendinde arama eğilimindedir; kaynak için içe bakması
söylendiğinde bu, bir anlamda yeni bir hayatın başlangıcını
oluşturur. Farkındalık bilincin yerini alır; bilinçte bilinçli olan
"Ben" vardır. Buna karşın, farkındalık bölünmemiştir; farkın-
dalık kendinin farkındadır. "Ben-im (var olanım)" bir düşün-
cedir, halbuki farkındalık düşünce değildir; farkındalıkta "Ben
farkındayım" yoktur. Bilinç bir niteliktir ama farkındalık ni-
telik değildir; insan bilinçli olduğunun farkında olabilir, fakat

farkındalığın bilincinde olmaz. Tanrı bilincin bütünlüğüdür
(külli bilinçtir), fakat farkındalık her şeyin ötesidir - hem var-
lığın hem yokluğun.

S: Ben, bir adamın ölümden sonraki durumu hakkında bir so-
ru ile başlamıştım. Onun bedeni yok olduktan sonra, bilincine
ne olur? O görme, işitme vs. duyularını beraberinde taşımak-
ta mıdır yoksa onları geride mi bırakır? Ve eğer duyularını
kaybederse onun bilincine ne olur?
M: Duyular sadece algılama şekilleri, yöntemleridir. Kaba olan-
lar kaybolunca daha ince bilinç halleri, duyu tarzları ortaya çı-
kar.
S: Ölümden sonra farkındalık haline hiç geçiş yok mudur?
M: Bilinçten farkındalığa bir geçiş olamaz, çünkü farkındalık
bir bilinç şekli değildir. Bilinç ancak daha ince, daha süptil bir
hal alabilir ki ölümden sonra olan da budur. İnsanın çeşitli
bedenleri öldükçe, onların neden olduğu duyular da onlarla
birlikte silinir gider.
S: Ta ki geriye bilinçsizlik kalıncaya kadar mı?
M: Bilinçsizlikten sanki gelip giden bir şeymiş gibi söz edi-
yorsunuz! Bilinçsizliğin bilincinde olacak olan kim? Pencere
açık olduğu sürece, odada güneş ışığı vardır. Pencere kapan-
dığında güneş yine vardır fakat o, odadaki karanlığı görür mü?
Güneş için karanlık diye bir şey var mıdır? Bilinçsizlik diye bir

312
298

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

şey yoktur, çünkü bilinçsizlik deneyimlenemez, tarif edilemez.
Biz bellekte ya da iletişimde bir kesinti olduğu zaman, bundan
bilinçsizlik sonucuna varırız. Ben tepki vermeyi kestiğimde,
benim bilinçsiz olduğumu söyleyeceksiniz. Aslında ben belki
de had derecede bilinçli, ama konuşamıyor ya da hatırlayamı-
yor olabilirim.
S: Size basit bir soru soruyorum: Dünyada milyarlarca insan
var, hepsi de bir gün ölecek. Ölümden sonra durumları ne
olacak? Fiziksel bakımdan değil, psikolojik bakımdan. Onların
bilinçleri devam edecek mi? Eğer devam edecekse, ne şekilde?
Bana doğru soruyu sormadığımı, ya da yanıtı bilmediğinizi,
yahut sizin dünyanızda benim sorularımın anlamsız olduğunu
söylemeyin; sizin dünyanızın ve benim dünyamın farklı ve
bağdaşmaz olduğunu söylediğiniz anda ikimiz arasında bir
duvar örüyorsunuz. Ya aynı dünyada yaşıyoruz, ya da sizin
deneyimlerinizin bize bir yararı yok.
M: Elbette biz bir dünyada yaşıyoruz. Yalnız ben onu olduğu
gibi görürüm, siz ise onu olduğu gibi görmüyorsunuz? Siz ken-
dinizi dünyanın içinde görürsünüz, ben ise dünyayı kendi içim-
de. Size göre siz doğup ölürsünüz, bana göre ise dünya görü-
nüp kaybolur. Dünyamız gerçektir, fakat sizin onun hakkın-
daki görüşünüz gerçek değildir. Aramızda bir duvar yoktur, si-
zin ördüğünüzden gayrı. Duyularımı bir kusuru yoktur, sizin
imgeleminiz sizi yanlışa sevk etmekte. O, dünyanın gerçek yü-
zünü, sizin, sizden bağımsız olarak var olduğunu hayal ettiği-
niz bir şeyle örtmektedir - sizin kalıtım yoluyla aldığınız ya da
sonradan edindiğiniz kalıpları çok yakından izleyen bir şeyle.
Sizin tutumunuzda sizin görmediğiniz ve keder nedeni olan
derin bir çelişki var. Siz bir keder ve acı dünyasına doğduğu-
nuz fikrine sımsıkı sarılmışsınız; ben ise biliyorum ki dünya
bir sevgi çocuğudur; başlaması, büyümesi, tamam olması sevgi
iledir. Ama ben sevginin bile ötesindeyim.
S: Eğer dünyayı sevgiden yaratmış iseniz, o neden bunca acıy-
la dolu?

M: Haklısınız - bedenin görüş noktasından! Ama siz beden de-
ğilsiniz. Siz bilincin sonsuzluğusunuz. Doğru olmayanı doğru
saymaktan vazgeçin, o zaman her şeyi benim gördüğüm gibi
göreceksiniz. Acı ve haz, iyi ve kötü, doğru ve yanlış; bunlar
göreli terimlerdir ve mutlak imişçesine kabul edilmemelidir-
ler. Onlar sınırlı ve geçicidirler.
S: Budist geleneğine göre bir Nirvani, bir aydınlanmış Buda,
evrenden bağımsız, özgürdür. Var olan her şeyi kendi başına
bilebilir ve deneyimleyebilir. O doğaya emredebilir, nedensellik
zincirine (Neden-Sonuç Yasası'na) müdahale edebilir, olayların
sırasını ve sonucunu değiştirebilir, hatta, geçmişi silebilir! Dün-
ya hâlâ onunla birliktedir, fakat dünyanın içinde o özgürdür.
M: Tarif ettiğiniz Tanrı'dır. Elbette, nerede bir evren varsa,
orada onun bir karşılığı (mukabili) vardır ve bu da Tanrı'dır.
Fakat ben her ikisinden de öteyim. Bir hükümdar arayan bir
ülke vardı. Uygun adamı buldular ve onu hükümdar yaptılar.
O hiçbir şekilde değişmiş değildi, sadece ona bir unvan, hü-
kümdarlık ünvanı, hakları ve görevleri verilmişti. Onun doğa-
sı değişmiş değildi, yalnızca eylemleri değişmişti. Bunun gibi,
aydınlanmış bir insanın bilinç içeriği kökten bir değişime uğ-
rar. Fakat o yanlış yola sevk edilmiş değildir. O değişmez olanı
bilir.
S: Değişmez-olan bilinçli olamaz. Bilinç her zaman değişir. De-
ğişmez olan bilinçte hiçbir iz bırakmaz.
M: Hem evet, hem hayır. Kâğıt yazı değildir, ama o, yazıyı ta-
şır. Mürekkep mesaj değildir, okuyanın zihni de mesaj değil-
dir - fakat onların hepsi mesajı mümkün kılar.
S: Bilinç "gerçek"ten inip gelir mi, yoksa o maddenin bir ni-
teliği, bir özelliği midir?
M: Bilinç maddenin süptil eşidir. Nasıl atalet (tamas) ve enerji
(rajas) maddenin nitelikleri (özellikleri) ise öylece uyum (satt-
va) da kendini bilinç olarak belli eder. Siz onu bir bakıma çok
süptil bir enerji formu olarak düşünebilirsiniz. Her nerede mad-
de kendini sabit bir organizma halinde oluşturursa, orada bi-

312
298

BEN O'YUM

linç kendiliğinden belirir. Organizmanın yok oluşuyla da bilinç
kaybolur.
S: Öyleyse hayatta kalan nedir?
M: O doğmaz ve ölmez olan ki madde ve bilinç onun görünüm-
leridir, işte o hayatta kalır.
S: Eğer o madde ve bilinç ötesi ise nasıl deneyimlenebilir?
M: O, her ikisi üzerindeki etkilerinden bilinir; onu güzellik ve
aşkın mutlulukta arayın. Ama siz ne maddeyi ne de bilinci,
onların ötesine geçmedikçe anlayamazsınız.
S: Lütfen dürüstçe söyleyin: Siz bilinçli misiniz, bilinçsiz mi?
M: Aydınlanmış (gnani) ikisi de değildir. Ama onun aydınlığı
(gnana) her şeyi içermiştir. Farkındalık her deneyimi içerir.
Fakat farkında olan, her deneyimin ötesindedir. O, farkında-
lığm kendisinden bile ötedir.
S: Bir deneyim zemini -var, buna madde diyelim. Deneyimle-
yen var, ona zihin diyelim. Bu ikisi arasındaki köprüyü oluş-
turan nedir?

M: İkisi arasındaki boşluk köprünün kendisidir. Bir uçta
madde gibi görünen, diğer uçta zihin gibi görünendir ki o da
köprünün kendisidir. Gerçeği zihin ve beden diye ayırmayın, o
zaman köprülere de ihtiyaç olmayacak.

Bilinç doğarken dünya da doğar. Dünyanın güzelliğini ve
hikmetini düşündüğünüzde, buna Tanrı dersiniz. Bütün bun-
ların kaynağını bilin -ki o sizin içinizdedir.
S: Gören ve görülen, bunlar bir mi yoksa iki midirler?
M: Sadece görüş vardır; gören ve görülen, her ikisi de ondadır.
Farklılığın olmadığı yerde farklılık yaratmayın.
S: Ben ölen adam hakkında bir soruyla başladım. Siz de onun
deneyimlerinin yine onun beklentilerine ve inançlarına göre
şekilleneceklerini söylediniz.
M: Siz doğmadan önce kendi hazırladığınız bir plâna göre ya-
şamanız bekleniyordu. Sizin kendi iradeniz kaderinizin omur-
gası idi.
S: Tabii, karma işe karıştı.

SRİ NİSARGADATTA MAHARAJ

M: Karma koşulları şekillendirir. Tutumlarınız kendinize ait-
tir. Nihai olarak, karakteriniz hayatınızı şekillendirir ve ka-
rakterinizi ancak kendiniz şekillendirebilirsiniz.
S: İnsan kendi karakterini nasıl şekillendirebilir?
M: Onu olduğu gibi görerek ve samimiyetle pişman olarak. Bu
görüş-duyuş (akıl-gönül) bütünlüğü mucizeler yaratabilir. Bu
bir bronz heykel dökmek gibidir; yalnızca metal ve ateş bir işe
yaramaz; yalnızca kalıp da yetmez. Metali ateşin sıcağında
eritmeniz ve kalıba dökmeniz gerekir.

57
Zihnin Ötesinde Hiç Istırap Yoktur

Soran: Oğlunuzun evinde oturduğunuzu ve öğle yemeği için
servis yapılmasını beklediğinizi görüyorum. Ve ben merak edi-
yorum, bilincinizin içeriği benimkine benziyor mu, yoksa kıs-
men ya da tümüyle farklı mı diye. Siz de benim gibi aç ve su-
suz musunuz, yoksa büsbütün farklı bir zihin hali içinde misi-
niz?
Maharaj: Yüzeyde fark fazla değildir, fakat derinlerde çok
fazladır. Siz kendinizi ancak duyular ve zihin aracılığı ile bi-
lirsiniz. Kendinizden direkt haberdar olmadığınızdan, sadece
ikinci elden, olağan söylentilere dayanan fikirleriniz vardır.
Ne olduğunuz hakkında her ne düşünürseniz onu gerçek ka-
bul edersiniz; kendinizi algılanabilir ve tarif edilebilir olarak
imgeleme alışkanlığınız çok güçlüdür.

Ben sizin gördüğünüz gibi görürüm, sizin işittiğiniz gibi
işitirim, sizin tattığınız gibi tadarım, sizin yediğiniz gibi ye-
rim. Ben susarım ve acıkırım ve yemeğimin vaktinde hazır-

314 157 295

BEN O'YUM

lanmasını beklerim. Açlık ya da hastalık çektiğimde bedenim
ve zihnim zayıf düşer. Bütün bunları açık seçik algılıyorum,
ama bir şekilde ben olayın içinde değilim, kendimi bütün bun-
ların üstünde yüzer gibi hissederim, uzak ve bağımlılıktan öz-
gür. Hatta, böyle hisseden de ben değilimdir. Açlık ve susuz-
luk olduğu gibi, uzaklık ve bağımlılıktan yoksunluk da vardır;
ayrıca her şeyin farkındalığı ve sanki beden ve zihin ve onlara
olan her şey çok çok uzak bir yerde, ta ufukta oluyormuşçası-
na muazzam bir uzaklık duygusu vardır. Ben bir sinema per-
desi gibiyim -temiz ve boş- filmler onun üzerinden geçer ve
kaybolur, onu önceki kadar temiz ve boş olarak bırakırlar.
Perde filmlerden hiçbir şekilde etkilenmez, filmler de perde-
den etkilenmezler. Perde filmleri tutar ve yansıtır, onları şe-
killendirmez. Onun film ruloları ile hiçbir ilgisi yoktur. Bunlar
oldukları gibidirler, kader (prarabdha) topakları, ama benim
kaderim değil; perdedeki insanların kaderleri.
S: Siz bir filmdeki insanların kaderlere sahip olduklarını söy-
lemek istemiyorsunuz değil mi! Onlar öyküye ait, öykü onlara
değil.
M: Size gelelim. Hayatınızı siz mi şekillendirirsiniz, yoksa ha-
yat mı sizi?
S: Evet, haklısınız. Bir yaşam-öyküsü açılıyor, kendisini göz
önüne seriyor ve öykünün aktörlerinden biri de benim. Onun
dışında bir varlığım yok, onun da bensiz bir varlığı olmadığı
gibi. Ben yalnızca bir karakterim (oyunda canlandırılan kişi),
bir kişi değil.
M: Karakter, hayatı geldiği gibi kabul edecek yerde onu şekil-
lendirmeye ve kendisini onunla özdeşleştirmeye başlayınca, o
bir kişi haline gelecek.
S: Ben bir soru sorduğum ve siz de yanıtladığınız zaman ne
olur?
M: Soru ve yanıt, her ikisi de perdede belirirler. Dudaklar kı-
pırdar, beden konuşur - ve yeniden perde temizlenir, boşalır.
S: Temiz ve boş demekle ne kastediyorsunuz?

SRİ NİSARGADATTA MAHARAJ

M: Tüm içeriklerden arınmış. Bana göre ben ne algılanabilir
ne kavranabilirim; "bu ben'im" diye gösterebileceğim hiçbir
şey yoktur. Siz ise kendinizi herhangi bir şeyle kolayca özdeş-
leştirebiliyorsunuz. Ben bunu olanaksız buluyorum. "Ben bu
ya da şu değilim ve hiçbir şey de benim değildir" duygusu
içimde öylesine kuvvetli ki, bir şey ya da bir düşünce belirir
belirmez, "Bu ben değildir" duygusu anında gelir.
S: Vaktinizi "Bu ben değilim, şu ben değilim" diye tekrarla-
makla geçirdiğinizi mi söylemek istiyorsunuz?
M: Tabii ki hayır. Bunu sözcüklere döküşüm sizin içindir. Gu-
rum'un inayeti ile bir kez ve tam anladım ki ben ne nesne-
yim, ne özneyim ve bunu kendime her zaman hatırlatmak zo-
runda da değilim.
S: Ne nesne, ne özne olduğunuzu söylediğinizde tam olarak
neyi kastettiğinizi kavramakta zorluk çekiyorum. Hemen şu
anda biz konuşurken, ben sizin deneyiminizin nesnesi, siz de
özne değil misiniz?
M: Bakın, başparmağım işaret parmağıma dokunuyor. İkisi de
dokunuyor ve dokunuluyor. Dikkatimi başparmağımda topla-
dığım zaman başparmak hissedendir ve işaret parmağı da nes-
ne. Dikkat odağını değiştirin, ilişki de tersine döner. Ben her
nasılsa, dikkat odağını değiştirdiğimde, baktığım şeyin kendisi
olduğumu ve onun içinde bulunduğu bilinç halini yaşadığımı
fark ettim. Ben o şeyin içsel tanığı oldum. Ben bu, diğer bilinç
odak noktalarına girebilme kapasitesine sevgi diyorum; siz ona
istediğiniz adı verebilirsiniz. Sevgi, "Ben her şeyim" der. Bil-
gelik, "Ben hiçbir şeyim". Hayatım bu ikisi arasında akıp gi-
der. Zaman ve uzayın herhangi bir noktasında, ben bir deneyi-
min hem nesnesi hem öznesi olabildiğime göre, bunu, "ben
her ikisiyim ve hiçbiriyim ve her ikisinden öteyim" sözleriyle
ifade ederim.
S: Kendi hakkınızda bütün bu olağanüstü beyanlarda bulunu-
yorsunuz. Bunları size ne söyletiyor? Zaman ve uzay ötesi ol-
duğunuzu söylemekle ne demek istiyorsunuz?

316
317

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

M: Siz soruyorsunuz, yanıt geliyor, ben yanıt verirken kendi-
me dikkatle bakıyorum ve bir çelişki görmüyorum. Size doğ-
ruyu söylediğim benim için çok berrak ve net. Bu tümüyle çok
basit. Yalnız, ne söylüyorsam onu kastettiğime ve çok ciddi
olduğuma güvenin. Size daha önce de söylediğim gibi Gurum
bana gerçek doğamı gösterdi ve dünyanın gerçek doğasını. Dün-
ya ile bir ama yine de ondan öte olduğum gerçeğine varınca,
bütün arzulardan ve korkulardan kurtuldum. Kurtulmam ge-
rektiğini düşünerek, mantık ve muhakeme yoluyla bulmadım
- kendimi özgür buldum; beklenmedik şekilde, en ufak bir ça-
ba harcamaksızm. O zamandan beri arzudan ve korkudan aza-
deyim. Bir şeye daha dikkat ettim; çaba harcamam gerekmi-
yordu, fiil hemen düşünceyi izliyordu (düşünürken, düşünülen
gerçekleşiyordu), gecikmesiz ve sürtüşmesiz olarak. Yine, dü-
şüncelerin kendi kendilerini gerçekleştirir hale geldiklerini keş-
fettim; her şey kolay ve doğru biçimde yerini buluyordu. Başlı-
ca değişiklik zihinde oldu; o devinimsiz ve sessiz hale geldi:
Süratle karşılık verdiği halde yanıtını tekrarlayıp durmuyor-
du. Kendiliğindenlik bir yaşam biçimi haline geldi; hakiki olan
doğal oldu ve doğal olan hakiki hale geldi. Hepsinin üstünde,
sonsuz şefkat, sevgi; karanlık ve sessiz, her yönde yayılan, her
şeyi kucaklayan, her şeyi güzelleştirip, ilginçleştiren, anlamlı
ve hayır dolu sevgi.

S: Bize söylendiğine göre, öz varlığını idrak eden insanda, çe-
şitli Yogik güçler kendiliğinden meydana çıkıyormuş. Bu ko-
nuda sizin deneyiminiz nedir?
M: İnsanın beş katlı bedeni (fiziksel vb.) bizim en çılgın rüya-
larımızdan öte potansiyel güçlere sahiptir. Tüm evren insanda
yansımakla kalmaz, evreni kontrol eden güçler de insanın on-
ları kullanmasını beklemektedirler. Bilge kişi, koşullar öyle ge-
rektirdiği zaman hariç, böyle güçleri kullanma hevesinde de-
ğildir. O, gündelik hayatında, insan kişiliğine ait yetenek ve
becerileri tamamen yeterli bulur. Bazı güçler özel eğitimle ge-
liştirilebilirler, fakat böyle güçlerle gösteriş yapan insan hâlâ

bağımlı demektir. Akıllı adam hiçbir şeyi kendine ait saymaz.
Bir yerde ve bir zamanda bir mucize belli bir kimseye atfe-
dilecek olursa, o kimse olaylar ile kişiler arasında kesin bir ne-
densel ilişki kurmayacaktır, bir kesin sonuç çıkarılmasına da
izin vermeyecektir. Her şey olduğu gibi, olduğu için olmuştur,
çünkü olması gerekli idi; her şey olduğu gibi olur, çünkü evren
olduğu gibidir.
S: Evren, içinde yaşamak için pek mutlu bir yer gibi görün-
müyor. Neden bu kadar çok ıstırap var?
M: Acı fizikseldir, ıstırap zihinsel. Zihnin ötesinde ıstırap yok-
tur. Acı, sadece bedenin tehlikede olduğunu, ilgi gerektirdiğini
gösteren bir sinyaldir. Bunun gibi, ıstırap da bizim kişi dediği-
miz o anılar ve alışkanlıklardan kurulu yapının bir kayıp ya
da değişim tehdidi altında olduğu uyarışıdır. Bedenin hayatta
kalabilmesi için acı-ağrı esastır, fakat hiçbir şey sizi ıstırap
çekmeye zorlamaz. Istırap tümüyle bir bağımlılık ya da diren-
meden dolayıdır; bu bizim hayat ile birlikte devinmeye ve ak-
maya karşı isteksizliğimizin işaretidir.

Sağlıklı bir beden nasıl acıdan uzak ise, bir ermiş hayatı
da öylece ıstıraptan uzaktır.
S: Hiç kimse bir ermiş kadar ıstırap çekmemiştir.
M: Size bunu onlar mı söylediler, yoksa siz mi böyle düşünü-
yorsunuz? Ermişliğin özü, içinde bulunulan anı (şimdiyi) tü-
müyle kabul etmek ve olmakta olanlarla ahenkleşmektir. Bir
ermiş, şeylerin olduklarından farklı olmalarını istemez. O,
şeylerin ve olayların, bütün faktörler dikkate alındığında, ka-
çınılmaz olduklarını bilir. O kaçınılmaz olanla dostça geçinir
ve bunun için de ıstırap çekmez. Acıyı tanır, bilir ama acı
onun dengesini bozmaz, onu yıkıma uğratmaz. Eğer elinden
gelirse, bozulan dengeyi düzeltmek için gerekli olanı yapar -
ya da olayları akışına bırakır.

304 295

BEN O'YUM

58
Mükemmellik Herkesin Kaderi

Soran: Kendini-idrakin yolları hakkında sorulduğu zaman,
siz hiç değişmeksizin, zihnin "Ben-im (var olanım)" duygusu
üzerinde tutulmasının önemini vurguluyorsunuz. Nedensel fak-
tör nerededir? Niçin bu belli düşünce kendini-bilmeye götü-
rür? Bu "Ben-im" tefekkürü beni nasıl etkiler?
Maharaj : Gözlem olayı, hem gözlemciyi, hem gözlemleneni
değiştirir. Aslında, insanın kendi gerçek doğasına nüfuz etme-
sini engelleyen şey, zihnin zayıflığı, duygusuzluğu ve süptil
olanı atlayıp sadece kaba olan üzerinde odaklanmasıdır. Siz
benim öğüdümü izleyip de zihninizi sadece "Ben-im" fikri üze-
rinde tuttuğunuz zaman, zihninizden ve onun esinti ve kap-
rislerinden tümüyle haberdar olursunuz. Farkındalık, eyleme
geçmiş uyum (sattva) olduğundan, zihnin donukluğunu eritip
dağıtır, huzursuzluğunuzu yatıştırır ve onun cevherini yumu-
şak ama kararlı ve sürekli bir şeklide değiştirir. Bu değişikli-
ğin çarpıcı olması gerekmez, belki de hemen hiç fark edilmez,
fakat o karanlıktan ışığa, bilmezlikten farkındalığa doğru de-
rin ve temelden bir değişimdir.
S: Bunun "Ben-im" formülü ile olması şart mıdır? Herhangi
bir başka cümle de aynı işi görmez mi? Eğer ben "Bir masa
var" cümlesi üstünde konsantre olursam, bu da aynı amaca
hizmet etmez mi?
M: Bir konsantrasyon alıştırması olarak, evet. Fakat o sizi bir
masa fikrinden öteye götürmez. Siz masalarla ilgilenmiyorsu-
nuz, siz kendinizi bilmek istiyorsunuz. Bunun için bilincinizi,
sahip olduğunuz tek ipucu, yani var oluşunuzun kesinliği üze-
rinde odaklanmış olarak tutun. Onunla olun, onunla oynayın,
onu düşünün, onda derinleşin, tâ ki bilgisizliğin kabuğu kırılıp
açılsın ve siz gerçek âlemin içine girin.
S: "Ben-im" üzerinde odaklanmam ile kabuğun kırılması ara-

SRİ NİSARGADATTA MAHARAJ

smda nedensel bir bağ var mıdır?
M: Kendini bulma dürtüsü sizin hazırlanmakta olduğunuzun
işaretidir. Dürtü daima içten gelir. Zamanı gelmemiş olsa, si-
zin tam gönülle kendinizi araştırıp incelemek için ne arzunuz
ne de gücünüz olur.
S: Arzudan ve onun yerine getirilmesinden Guru'nun himme-
ti sorumlu değil midir? Guru'nun nurlu yüzü bizi bu kederler
batağından çekip çıkarmak için yakalayan olta yemi değil mi-
dir?
M: Sizi dıştaki Guru'ya götüren içteki Guru'dur (sadguru), bir
annenin çocuğunu bir öğretmene götürüşü gibi. Gurunuz'a
güvenin ve itaat edin, çünkü sizin Öz Varlığınız'dan size me-
saj getirendir o.
S: Güvenebileceğim bir Guru'yu nasıl bulurum?
M: Kalbiniz size söyleyecek. Bir Guru bulmakta bir zorluk
yoktur, çünkü Guru sizi aramaktadır. Guru her zaman hazır-
dır; siz hazır değildiniz. Öğrenmek için hazır olmanız gerekir;
ya da bir Guru ile karşılaşır, ama sırf dikkatsizliğiniz ve inat-
çılığınız yüzünden şansınızı boşa harcarsınız. Beni örnek alın;
bende umut vaat eden hiçbir şey yoktu, fakat Gurum'la karşı-
laştığımda, dinledim, güvendim ve uydum.
S: Bir öğretmenin eline kendimi tümüyle teslim etmeden önce
onu incelemem, sınamam gerekmez mi?
M: Elbette yapın bunu! Fakat ne bulacaksınız? Sadece size
sizin düzeyinizdeki görünüşünü.
S: Kendi kendisiyle tutarlı olup olmadığına, hayatı ile öğretisi
arasında uyum bulunup bulunmadığına bakacağım.
M: Bir yığın uyumsuzluk bulabilirsiniz - sonra ne olacak? Bu
hiçbir şeyi kanıtlamaz. Ancak, maksatlar, dürtüler önemlidir.
Onun niyet ve maksatlarını nasıl bileceksiniz?
S: Hiç olmazsa, onun dürüst bir hayat yaşayan, egosuna ha-
kim bir kimse olmasını beklerim.
M: Böyle birçok varlık bulabilirsiniz - ve size hiçbir yararları
olmaz. Bir Guru size yuvaya geri dönüş yolunu, özünüze dö-

320 321

BEN O'YUM

nüş yolunu gösterebilir. Bunun, onun göründüğü kişinin ka-
rakteri ya da mizacı ile ne ilgisi var? O size bir kişi olmadığını
açıkça söylemiyor mu? Hüküm verebilmeniz için tek yol, onun-
la birlikteyken geçirdiğiniz değişimdir. Eğer kendinizi daha hu-
zurlu ve mutlu hissediyorsanız, her zamankine oranla daha
büyük berraklık ve derinlikle anlıyorsanız, bu demektir ki
doğru insan ile karşılaştınız. Kendinize zaman tanıyın, acele
etmeyin fakat ona güvenmeye bir kez karar verdiğinizde ona
mutlak şekilde inanın ve her direktifini tam olarak ve sada-
katle yerine getirin. Onu Guru olarak kabul etmeyip, sadece ya-
nında bulunmakla yetinirseniz, bunun da pek bir zararı yok-
tur. Satsang da yalnız başına sizi hedefinize ulaştırabilir, şu
şartla ki karışmamış ve bozulmamış olsun. Fakat bir kez bir
kimseyi Guru olarak kabul ederseniz, dinleyin, hatırlayın ve
itaat edin. Yarım-gönüllü olmak ciddi bir gerileyiştir ve insa-
na kendi yarattığı bir hayli kedere mal olur. Hata asla Guru'
nun değildir; kusur daima öğrencinin (müridin) duygusuzluğu
ve aksiliğindendir.
S: O zaman Guru öğrenciye yol verir ya da onu reddeder mi?
M: Eğer öyle yapsaydı, o Guru olmazdı! Öğrencinin kendini to-
parlayarak ciddiyetle ve daha alıcı bir ruh hali içinde geri gel-
mesini sabırla bekler.
S: Maksat nedir? Guru niçin bunca zahmete katlanır?
M: Keder ve kedere son vermek. O insanların rüyalarında ıstı-
rap çektiklerini görür ve onları uyandırmak ister. Sevgi, ıstı-
raba karşı hoşgörüsüzdür. Guru'nun sabrına sınır yoktur, bu
nedenle de o yıldırılamaz. Guru asla yenilgiye uğramaz.
S: Benim ilk Gurum benim son Gurum mudur, yoksa Guru'dan
Guru'ya geçmek zorunda mıyım?
M: Tüm evren sizin Gurunuz'dur. Siz eğer uyanık ve zeki ise-
niz her şeyden öğrenirsiniz. Zihniniz berrak ve gönlünüz te-
miz olsaydı, her gelip geçenden bir şeyler öğrenirdiniz. Siz tem-
bel ya da huzursuz olduğunuzdan, iç benliğiniz, bu dış Guru
halinde tezahür eder ve sizi ona inanmaya ve itaate sevk eder.

SRİ NİSARGADATTA MAHARAJ

S: Bir Guru kaçınılmaz mıdır?
M: Bu "bir anne kaçınılmaz mıdır" diye sormaya benziyor. Bir
bilinç boyutundan bir diğerine geçmek için yardıma ihtiyacı-
nız vardır. Bu yardım her zaman bir kişi şeklinde olmayabilir,
o süptil bir mevcudiyet ya da bir sezgi pırıltısı da olabilir, fa-
kat yardım mutlaka gelmelidir. Öz Varlık, oğul 'un baba evine
dönmesini gözleyip beklemektedir. O, her şeyi doğru zamanda,
sevgiyle ve etkili bir biçimde hazır eder. Bir haberciye ya da
rehbere ihtiyaç olduğunda o, gerekeni yapması için Guru'yu
gönderir.
S: Kavrayamadığım bir şey var. Siz Öz Varlık'tan bilge, iyi,
güzel ve her yönden mükemmel olarak söz ediyorsunuz ve ki-
şinin de onun bir yansıması olduğunu, kişinin kendine ait bir
varlığı bulunmadığını bildiriyorsunuz. Diğer yandan, kişinin
kendisini idrak etmesine yardım etmek için onca zahmete gi-
riyorsunuz. Eğer kişi o kadar önemsizse, onun esenliği için
bunca uğraşmak niye? Bir gölge kimin umurundadır?
M: Siz bir ikilik (dualite) getiriyorsunuz, halbuki böyle bir şey
yok. Beden vardır ve Öz vardır. İkisi arasında zihin. Öz, "Ben-
im" duygusu halinde zihinde yansır. Zihin, işlenmemişliği, hu-
zursuzluğu, ayırt edebilme yeteneğinden ve içgörüden yoksun-
luğu nedeniyle, kendisini Öz Varlık olarak değil, beden olarak
kabul eder. Bütün yapılması gereken, Öz ile özdeşliğinin far-
kına varabilmesi için zihni arındırmaktır. Zihin Öz'le karışıp
birleştiğinde, beden asla sorun çıkarmayacaktır. O her ne ise o
olarak kalacaktır; bir bilme ve eylem aracı, içteki yaratıcı ate-
şin bir aleti ve ifadesi. Bedenin nihai değeri, onun tümüyle ev-
ren olan kozmik bedenin keşfedilmesine hizmet etmesidir. Siz
kendinizi tezahür içinde keşfettikçe, kendi imgelediğinizden
çok daha fazlası olduğunuzu keşfetmeyi de sürdürürsünüz.
S: Kendimi keşfetme sürecinin bir sonu gelmez mi?
M: Başlangıç olmadığı gibi son da yoktur. Fakat Gurum'un
inayetiyle benim keşfetmiş olduğum şudur: Ben işaret edilip
gösterilebilecek bir şey değilim. Ben ne "bu"yum ne de "şu"

322 321

BEN O'YUM

yum. Bu mutlak şekilde geçerlidir.

S: Öyleyse sonu gelmeyen keşif, yeni boyutlara doğru kendi
kendini aşma mı oluyor?
M: Bunların hepsi tezahür alemine aittir; o evrenin kendi yapı-
sında vardır; yani, daha yükseğe erişmek ancak daha aşağıda-
kinden kurtulmakla mümkün olabilir.
S: Daha alçak ve daha yüksek ne demektir?
M: Buna farkındalık yönünden bakın. Daha geniş ve daha
derin bilinç daha yüksektir. Yaşayan her şey bilinci korumak,
sürdürmek ve genişletmek için çalışır. Bu, dünyanın tek an-
lam ve amacıdır. Yoga'nın özü budur - bilinç düzeyinin daima
yükseltilmesi, nitelikleri, özellikleri ve güçleri ile yeni boyutla-
rın keşfi. Bu anlamda tüm evren bir Yoga okulu (Yogakshetra)
olur.
S: Mükemmellik bütün insanların kaderi midir?
M: Bütün canlı varlıkların - kesinlikle. Aydınlanma fikri zi-
hinde belirince, olanak, bir kesinlik halini alır. Bir canlı var-
lık, kurtuluşun onun ulaşabileceği bir yerde olduğunu bir kez
işitir ve anlarsa, asla unutmayacaktır; çünkü bu içeriden doğ-
ru gelen ilk mesajdır. O kök salacak, gelişecek ve zamanı gel-
diğinde mübarek Guru'nun şeklini alacaktır.
S: Demek ki hepimizin uğraştığı şey zihnin kurtuluşudur.
M: Başka ne olabilir? Zihin yolundan şaşar, zihin yuvaya dö-
ner. "Yoldan şaşma" deyimi bile yerinde değildir. Zihin her
durumu ile kendini bilmelidir. Tekrar edilmedikçe, hiçbir şey
hata değildir.

SRİ NİSARGADATTA MAHARAJ

59
Arzu ve Korku: Ben-Merkezci Haller

Soran: Haz ve acı, arzu ve korku konusuna tekrar dönmek
istiyorum. Acının anısı ve beklentisi olan korkuyu anlıyorum.
O organizmanın ve onun yaşam kalıbının korunması için esas-
tır. Gereksinimler hissedildiklerinde acı vericidirler ve beklen-
tileri korku doludur, temel gereksinimlerimizi karşılayama-
maktan haklı olarak korkarız. Bir gereksinim karşılandığında
rahatlık hissedilir, ya da bir endişenin dinmesi tamamen acı-
nın son bulmasına bağlıdır. Buna haz ve sevinç gibi olumlu
adlar verebiliriz; fakat aslında bunlar acıdan kurtulma duygu-
sudur. Bizim sosyal, ekonomik ve politik kurumlarımızı bir
arada tutan bu acı korkusudur.

Beni şaşırtan ve anlayamadığım ise hayatta kalabilme ile
hiçbir ilgisi olmayan şeylerden ve ruh hallerinden haz duyma-
mızdır. Bunlar hayatta kalmak ile ilgili olmadıkları gibi, tanı
tersine, zevklerimiz genellikle yakıcıdırlar. Onlar haz duyula-
nı, duymaya vasıta olanı ve duyanı tahrip ya da yok ederler.
Aksi halde, haz ve hazzı kovalamak bir sorun yaratmazdı. Bu
beni sorumun özüne getiriyor: Zevk (haz) neden yıkıcıdır? Ne-
den bütün yıkıcılığına rağmen o istenir?

Şunu da ekleyebilirim, zihnimdeki, doğanın bizi kendi iş-
leyişi doğrultusunda zorladığı bir haz-acı modeli değil. İnsan
eseri olan ve aşırı yemek yemek (oburluk) gibi en kabasından,
en incesine kadar derecelenen duyusal ve daha süptil hazları
düşünüyorum. Her ne pahasına olursa olsun, zevk düşkünlü-
ğü öylesine evrensel bir olgu ki, bunun kökeninde mutlaka bir
anlamlı neden bulunmalı.

Tabii ki insanın bütün faaliyetlerinin gereksinim karşıla-
maya yönelik bir faydacılık taşıması gerekmez. Örneğin, oyun
doğaldır ve insan mevcut olanlar arasında en oyunsever hay-
vandır. Oyun kendini-keşfetme ve kendini-geliştirme gereksi-

292 324

BEN O'YUM

nimini karşılar. Fakat oyununda bile insan, başkalarına ve
kendine karşı yıkıcı bir doğa sergiler.
Maharaj: Kısacası siz hazza karşı değilsiniz, fakat onun acı
ve keder şeklindeki bedeline karşısınız.
S: Eğer gerçeğin kendisi mutluluk ise, o zaman hazzın bir şe-
kilde onunla ilişkisi bulunmalı.
M: Gelin konuşmamızı sözel mantıkla sürdürmeyelim. Gerçek-
teki mutluluk ıstırabı dışlamaz. Üstelik, siz sadece zevki tanı-
yorsunuz, saf varoluşun aşkın mutluluğunu değil. Öyleyse ge-
lin zevki (hazzı) kendi düzeyinde tartışalım.

Eğer zevk ve acı anlarında kendinize bakarsanız, fark
edeceksiniz ki aslında zevk ya da acı veren, bir şeyin kendisi
değil, onun bir bölümünü oluşturduğu durumlar ve koşullar-
dır. Haz, haz duyan ile duyulan arasındaki ilişkide yatar ve
onun özü, kabul ediştir. Durum her ne olursa olsun, o eğer ka-
bul edilebilir ise hoştur, zevk vericidir. Eğer kabul edilebilir
değilse, acı verici olur. Onu kabul edilebilir kılanın ne olduğu
önemli değildir; neden, fiziksel ya da psikolojik veya izlenemez
olabilir; belirleyici faktör kabuldür. Görüleceği gibi, ıstırap ka-
bul etmeyişten kaynaklanır.
S: Acı kabul edilebilir değildir.
M: Neden olmasın? Hiç denediniz mi? Deneyin, onda hazzın
veremeyeceği bir sevinç bulacaksınız; şu basit nedenle ki acıyı
kabul etmek sizi hazzın götüreceğinden çok daha derine götü-
rür. Ego, doğası gereği acıdan kaçarak hazzı kovalar. Bu kalı-
bın son bulması demek, benliğin, kişinin sonu demektir. Arzu-
ları ve korkularıyla egonun son bulması ise sizin gerçek doğa-
nıza, tüm huzurun ve mutluluğun kaynağına dönebilmenize
olanak verir. "Sürekli haz" arzusu, içteki ebedi uyumun dışa
yansımasıdır. Gözlenebilir bir olgu şudur: İnsan ancak kendi-
sinden bir seçim ve karar talep eden zevk ile acı arasındaki ça-
tışma içinde kaldığı zaman kendini düşünüp sıkıntı duyar.
Öfkeye neden olan, arzu ile korku arasındaki bu çarpışmadır
ve bu hayatta sağlığın en büyük düşmanıdır. Acı, bir ders ve

SRİ NİSARGADATTA MAHARAJ

uyarı olarak, olduğu gibi kabul edildiğinde ve ona derinleme-
sine bakılarak dikkate alındığında, haz ile acı arasındaki ayrı-
lık kalkar, her ikisi de deneyim haline gelir - direnildiğinde, acı
verici, kabul edildiğinde ise sevinç verici.
S: Zevkten sakınıp acıyı kovalamayı öğütler misiniz?
M: Hayır, zevki kovalayıp acıdan kaçmayı da öğütlemem. Her
ikisini de geldikleri gibi kabul edip, devam ettikleri sürece on-
lardan tat alın ve gitmelerine izin verin, çünkü mutlaka git-
mek zorundalar.
S: Acının tadını çıkarabilmem nasıl mümkün olur? Fiziksel acı
harekete geçmeyi, bir eylemi gerektirir.
M: Elbette. Zihinsel acı da öyle. Mutluluk bunun farkında ol-
makta yatar, ondan ürkmek ya da kaçınmakta değil. Tüm
mutluluk farkındalıktan kaynaklanır. Ne kadar daha çok bi-
lincinde olursak, sevinç de o kadar daha derin olur. Acıyı ka-
bul, direnç göstermemek, cesaret ve dayanıklılık - bunlar ger-
çek mutluluğun derin ve sürekli kaynaklarını açarlar.
S: Neden acının hazdan daha etkili olması gereksin?
M: Haz hemen kabul edilir, halbuki egonun tüm güçleri acıyı
reddeder. Acının kabulü egonun inkârı demek olduğundan ve
ego da gerçek mutluluğun yolu üzerinde durduğundan, acının
tam gönülle kabulü mutluluk zembereklerini serbest bırakır.
S: Istırabın kabulü de aynı şekilde iş görür mü?
M: Acı olgusu kolaylıkla farkındalık odağına getirilir. Istırapta
ise bu o kadar basit değildir. Istırabı odaklamak, dikkatini ıs-
tırapta toplamak yetmez; çünkü zihinsel hayat, bildiğimiz gi-
bi, bir sürekli ıstırap akışıdır. Istırabın daha derin katmanla-
rına ulaşmak için onun köklerine inmek ve korkunun ve arzu-
nun iç içe örülü olduğu ve orada hayatın enerji akımlarının
birbirleriyle çatıştıkları, birbirlerini engelledikleri ve tahrip et-
tikleri o uçsuz bucaksız yeraltı ağını ortaya çıkarmak zorunda-
sınız.
S: Tümüyle bilinç düzeyinin altında bulunan bir karmaşayı
nasıl düzeltebilirim?

163 2 95

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

M: Kendiniz ile, "Ben-im" ile birlikte olarak; günlük yaşamı-
nızda kendinizi uyanık bir ilgi ile gözlemleyerek, yargılamak-
tan çok anlamaya çalışarak; ortaya çıkacak olan her ne ise,
orada olduğu için onu tam gönülle kabul ettiğinizde siz, derin-
de olanın yüze çıkmasını ve orada hapsolmuş enerjileriyle ha-
yatınızı ve bilincinizi zenginleştirmesini teşvik etmiş olursunuz.
Bu, farkındalık halinin büyük eseridir; hayatın ve zihnin do-
ğasını anlamak suretiyle engelleri kaldırır ve enerjileri ser-
best hale geçirir. Zekâ özgürlüğe açılan kapıdır ve uyanık dik-
kat zekânın anasıdır.
S: Bir soru daha. Zevk niçin acı ile son bulur?
M: Her şeyin bir başlangıcı ve sonu vardır; zevkin de öyle. Bek-
lemeyin ve acınmayın (esef etmeyin) o zaman acı olmayacak.
Istıraba yol açan bellek ve hayal gücüdür.

Elbette, hazdan sonra gelen acı, bedenin ya da zihnin kö-
tü kullanılmasından kaynaklanıyor olabilir. Beden kendi öl-
çüsünü bilir, ama zihin bilmez. Onun istekleri sayısız ve sınır-
sızdır. Zihninizi büyük dikkatle, sebatla gözlemleyin, çünkü
tutsaklığınız da özgürlüğünüzün anahtarı da onda yatar.
S: Benim sorum tam yanıtlanmadı: Neden insanın hazları yı-
kıcıdır? Neden o yıkımdan öylesine zevk alır? Hayatın işi ken-
dini korumak, sürdürmek ve genişletmektir. Bu konuda onun
rehberliğini acı ve haz yapar. Bunlar hangi noktada yıkıcı olur-
lar?
M: Zihin yönetimi ele geçirdiğinde, geçmişin anıları ve gelece-
ğin beklentileriyle abartır, çarpıtır, görmemezlikten gelir. Geç-
miş geleceğe projekte edilir ve gelecek beklentileri boşa çıka-
rır. Duyu ve faaliyet organları kendi kapasiteleri üstünde aşırı
uyarılır ve kaçınılmaz olarak arızalanırlar. Zevk alınan nesne-
ler kendilerinden bekleneni veremez ve kötü kullanmadan do-
layı yıpranır ya da tahrip olurlar. Bunun sonucunda, zevk bek-
lenen yerde aşırı acı bulunur.
S: Biz sadece kendimizi değil, başkalarını da tahrip ediyoruz!
M: Tabii, bencillik daima yıkıcıdır. Arzu ve korku, her ikisi de

ben-merkezci (benlikçi) hallerdir. Arzu ve korku arasında öfke
ortaya çıkar. Öfke ile birlikte nefret, nefret ile de tahrip etme,
yıkma hırsı. Savaş, bütün öldürücü donanımla donanmış ve
organize olmuş eylem halindeki nefrettir.
S: Bu dehşetlere son vermenin bir yolu var mıdır?
M: Daha çok sayıda insan kendi gerçek doğasını bildikçe, on-
ların, çok süptil de olsa, etkileri egemen olacak ve dünyanın
duygusal atmosferi tatlılaşacak. Halk liderlerini takip eder ve
liderler arasında kalben ve zihnen büyük ve kesinlikle çıkar
peşinde olmayan bazıları çıktığında, onların yoğun etkisi bu
çağın katılıklarını ve suçlarını olanaksız kılmaya yetecektir.
Bir yeni altın çağ gelebilir ve bir süre devam edebilir ve o ken-
di mükemmelliğine yenik düşebilir. Çünkü, gelgit dalgası en
yüksek noktasına ulaştığında, geri çekiliş başlar.
S: Kalıcı mükemmellik diye bir şey yok mudur?
M: Evet vardır, fakat o tüm mükemmel olmayanları içerir.
Gerçek doğamızın mükemmelliği her şeyi olası, idrak edile-
bilir, ilginç kılandır. O hiç ıstırap bilmez, çünkü o ne beğenir,
ne beğenmez; ne kabul, ne reddeder. Yaradılış ve helâk iki ku-
tuptur ki onların arasında o, durmadan değişen modelini örer.
Eğilimlerden ve tercihlerden kendinizi kurtarın, kederle yüklü
zihin artık olmayacaktır.
S: Ama, ıstırap çeken yalnızca ben değilim. Başkaları da var.
M: Siz onlara arzularınız ve korkularınızla gittiğinizde, sadece
onların kederlerine keder eklersiniz. Önce kendinizi ıstırap çek-
mekten kurtarın ve ancak ondan sonra başkalarına yardımı
umut edin. Umut etmenize bile gerek yok - sizin mevcudiyeti-
niz dahi, bir insanın hemcinsine verebileceği en büyük yardım
olur.

164 2 9 5

BEN O'YUM

59
Gerçekleri Yaşayın, Fantezi ve Kuruntuları Değil

Soran: Siz gördüğünüz her şeyin siz olduğunu söylüyorsu-
nuz. Siz yine, dünyayı bizim gördüğümüz gibi gördüğünüzü de
kabul ediyorsunuz. Burada bugünkü gazete var, sürüp giden
onca dehşeti gösteren. Madem ki dünya kendinizsiniz, böylesi-
ne kötü bir davranışı nasıl açıklayabilirsiniz?
Maharaj: Zihninizdeki hangi dünyadır?
S: İçinde yaşadığımız ortak dünya.
M: Aynı dünyada yaşadığımızdan emin misiniz? Ben doğayı -
denizi, karaları, bitkileri ve hayvanları- kastetmiyorum, sorun
onlar değil, sonsuz uzay, sonsuz zaman, tükenmez güç de de-
ğil. Yemem, sigara tüttürmem, okumam ve konuşmam sizi ya-
nıltmasın, benim zihnim burada değil. Benim hayatım burada
değil. Sizin arzular ve doyumlar, korkular ve kaçışlar dünya-
nız kesinlikle benimki değil. Ben -sizin bana onun hakkında
söyledikleriniz hariç- onu algılamıyorum bile. O sizin özel rü-
ya-dünyanız ve benim ona tek tepkim sizden rüya görmeyi
kesmenizi istemektir.
S: Elbet ki savaşlar ve devrimler rüya değildir. Hasta anneler,
açlıktan ölen çocuklar rüya değildir, kötü yoldan kazanılmış
ve kötü kullanılan servet rüya değildir.
M: Daha başka?
S: Bir rüya paylaşılamaz.
M: Uyanıklık hali de öyle. Her üç durum da -uyanıklık, rüya
ve uyku- öznel, kişisel ve mahremdir. Onların hepsi bilinç
içinde "Ben" denilen o küçücük kabarcığa vaki olur ve o ka-
barcık içinde yer alır. Gerçek dünya "Ben "in ötesindedir.
S: Ben olsun ya da olmasın, olgular gerçektir.
M: Elbette olgular gerçektir! Ben onlar arasında yaşıyorum.
Fakat siz hayallerle, fantezilerle yaşıyorsunuz, gerçeklerle de-
ğil. Gerçekler asla çatışmaz, halbuki sizin hayatınız ve dünya-

SRİ NİSARGADATTA MAHARAJ

nız çelişkilerle dolu. Çelişki sahteliğin işaretidir; gerçek asla
kendisiyle çelişmez.

Örneğin, siz halkın sefalet kertesinde yoksul olduğundan
yakınıyorsunuz. Ama servetinizi onlarla paylaşmıyorsunuz. Siz
yanı başınızdaki savaşı önemsiyorsunuz ama o uzak bir ülkede
ise hemen hiç düşünmüyorsunuz. Egonuzun değişen bahtına
göre de sizin değer ölçüleriniz belirleniyor; "Ben düşünüyo-
rum", "Ben istiyorum", "Ben mecburum"lar mutlaklar haline
getirilmiş.
S: Bununla beraber, kötülük gerçektir.
M: Sizden daha gerçek değil. Kötülük, yanlış anlamaların ve
kötüye kullanmaların yarattığı sorunlara yanlış yaklaşımdır.
Bu bir kısır döngüdür.
S: Bu kısır döngü kırılabilir mi?
M: Sahte bir döngünün kırılmasına da ihtiyaç yoktur. Onu
olduğu gibi yani "var olmayan" olarak görmek yeterlidir.
S: Fakat bizlerin hakaretlere ve gaddarlıklara boyun eğme-
mizi ve başkalarını boyun eğdirmemizi sağlayacak kadar yete-
rince gerçektir.
M: Cinnet evrenseldir. Sağduyu, akıl sağlığı ise seyrek görü-
lür. Ama umut vardır, çünkü kendi cinnetimizi algıladığımız
anda akıllılık yolundayız demektir. Günlük hayatımızdaki de-
liliklerimizi bize göstermek ise Guru'nun işlevidir. Hayat sizi
bilinçlendirir, fakat Guru sizi farkında kılar.
S: Efendim, siz ne ilki, ne de sonuncususunuz. En eski zaman-
lardan bu yana, gerçeğe erişen insanlar olmuştur. Ama bu ha-
yatlarımızı ne kadar az etkilemiştir! Rama'lar, Krişna'lar, Bu-
da'lar ve İsa'lar geldiler ve geçtiler ve bizler nasıl idiysek yine
öyleyiz; ter ve gözyaşları içinde yuvarlanıp duruyoruz. Yaşam-
larına tanık olduğumuz büyük üstatlar ne yaptılar? Dünyada-
ki köleliği azaltmak için siz ne yaptınız?
M: Yaratmış olduğunuz kötülüğü ancak siz giderebilirsiniz.
Onun kökeninde sizin kendi katı bencilliğiniz var. Önce kendi
evinizi düzene koyun, göreceksiniz ki işiniz yapılmıştır.

292 3 3 0

BEN O'YUM

S: Bizden önce gelmiş bilgelik ve sevgi dolu kişiler, çoğu za-
man çok ağır bir bedel ödeyerek, kendilerini düzene koydular.
Sonuç ne oldu? Bir göktaşı ne kadar parlak da olsa, geceyi
daha az karanlık kılmaz.
M: Onları ve işlerini yargılamak için, onlardan biri olmalısı-
nız. Kuyudaki bir kurbağa gökteki kuşlar hakkında hiçbir şey
bilmez.
S: İyi ile kötü arasında bir duvar bulunmadığını mı söylemek
istiyorsunuz?
M: Bir duvar yoktur, çünkü iyi ve kötü yoktur. Her somut du-
rumda gerekli (zorunlu, kaçınılmaz) olan ve gerekli olmayan
vardır. Gerekli olan doğrudur, gereksiz olan yanlıştır.
S: Kim karar verir?
M: Durum karar verir. Her durum, doğru yanıtı talep eden bir
meydan okuyuştur. Verilen karşılık doğru olursa, meydan oku-
manın yol açtığı karşılaşma sonuçlanmıştır ve sorun biter.
Eğer karşılık yanlış ise karşılaşma sonuçlanmamıştır ve sorun
çözülmemiş olarak kalır. Sizin çözülmemiş sorunlarınız - sizin
karmanız'ı oluşturan işte budur. Onları doğru olarak çözün ve
özgürlüğe kavuşun.
S: Siz beni her zaman geriye, kendi içime doğru yöneltir gö-
rünüyorsunuz. Bu dünyanın sorunlarına nesnel bir çözüm yok
mudur?
M: Dünya sorunları, sizin gibi, her biri kendi arzu ve korkula-
rıyla dolu sayısız insan tarafından yaratıldılar. Kişisel ve sos-
yal geçmişinizden sizi kendinizden başka kim kurtarabilir ki?
Siz, illüzyondan doğan şiddetli arzulardan kurtulmanın gerek-
liliğini görmedikçe, bunu nasıl yapabilirsiniz? Kendiniz yardı-
ma muhtaçken, nasıl gerçekten yardım edebilirsiniz?
S: Geçmişin bilgeleri ne yolda yardım ettiler? Siz ne yolda yar-
dım ediyorsunuz? Birkaç birey yararlanıyor kuşkusuz; sizin
rehberliğiniz ve örnekliğiniz onlar için bir hayli şey ifade edi-
yor; fakat insanlığı, hayatın ve bilincin bütünlüğünü ne yolda
etkiliyorsunuz? Siz dünya olduğunuzu ve dünyanın siz oldu-

SRI NISARGADATTA MAHARAJ

ğunu söylüyorsunuz; peki, onun üzerinde ne gibi güçlü bir et-
ki meydana getirdiniz?
M: Ne tür bir güçlü etki bekliyorsunuz?
S: İnsan budala, bencil ve zalim.
M: İnsan aynı zamanda akıllı, sevecen ve iyi yürekli.
S: Neden iyilik egemen değil?
M: Öyledir - benim gerçek dünyamda, sizin kötü dediğiniz bile
iyiye hizmet eder, bu nedenle de gereklidir. O bedeni toksin-
lerden arıtan çıbanlar gibidir. Hastalık acı verici, hatta tehlike-
lidir, fakat onunla doğru şekilde meşgul olursanız, o şifa verir.
S: Ya da öldürür.
M: Bazı durumlarda ölüm en iyi tedavidir. Bir hayat ölümden
daha kötü olabilir ki ölüm -görünüşler her ne olursa olsun-
çok seyrek olarak tatsız bir deneyim oluşturur. Öyleyse yaşa-
yanlara acıyın, ölenlere asla. Bu, bir şeylerin kendi başlarına
iyi ya da kötü oluşu sorunu benim dünyamda mevcut değildir.
Gerekli olan iyidir, gereksiz olan kötü. Sizin dünyanızda ise
hoş olan, zevk verici olan iyidir, acı verici olan da kötü.
S: "Gerekli" dediğiniz nedir?
M: Büyümek gereklidir, daha çok büyümek gereklidir. Daha
iyi olan uğruna iyi olanı geride bırakmak gereklidir.
S: Hangi sonuç için?
M: Sonuç başlangıçtır. Başladığınız yerde bitirirsiniz - Mut-
lak'ta.
S: O zaman bütün bu sıkıntılar niçin? Başladığım yere dön-
mek için mi?
M: Kimin sıkıntısı? Hangi sıkıntı? Siz büyüyerek koca bir or-
man olan tohuma acır mısınız? Siz bir bebeği yaşam derdin-
den kurtarmak için öldürür müsünüz? Hayatın, hep daha ve
daha çok hayatın ne kusuru var? Büyümeye engel olan ne-
denleri ortadan kaldırın, o zaman bütün kişisel, sosyal, ekono-
mik ve politik sorunlarınız ortadan kalkar. Evren bir bütün
olarak mükemmeldir ve parçaların o mükemmelliğe ulaşma
çabaları bir sevinç nedenidir. Mükemmel olmayanı mükemmel

332 166 293

BEN O'YUM

olan uğruna seve seve feda edin, o zaman iyi ve kötü tartışma-
ları artık hiç olmayacak.

S: Ama biz daha iyi olandan korkuyoruz ve daha kötü olana

izim cinnet noktasına varan budalalığımızda.

61
Madde Bilincin Ta Kendisidir

Soran: Hayatım boyunca mübarek kimselerle beraber bulun-
ma gibi iyi bir şansım oldu. Kendini-idrak için bu yeterli midir?
Maharaj: Bu sizin bunu nasıl kullandığınıza bağlıdır.
S: Bana satsang'ın (özgürleştirici eylemin) otomatik olduğu
söylendi. Bir ırmak nasıl bir insanı denize döküldüğü yere ta-
şırsa, iyi insanların süptil ve sessiz tesirlerinin de beni öylece
gerçeğe götüreceği anlatıldı.
M: Bu sizi ırmağa götürür ama geçiş size aittir. Özgürlük is-
teği ve iradesi olmadıkça özgürlük kazanılamaz ve korunamaz
da. Özgürlüğe ulaşmak için çaba göstermelisiniz, en azından
engelleri ortaya çıkarıp yok etmeye çalışmalısınız. Eğer huzur
istiyorsanız o yolda çaba göstermelisiniz. Yalnızca sessiz dura-
rak huzuru kazanamazsınız.
S: Bir çocuk büyür. O büyümek için plânlar yapmaz, bir mo-
dele de sahip değildir; parça parça da büyümez, burada bir el,
orada bir bacak gibi. O bütünlük içinde ve bilinçsiz olarak bü-
yür.
M: Çünkü o imgelemeden azadedir (hayal kurmaz). Siz de onun
gibi büyüyebilirsiniz; fakat anılardan ve beklentilerden doğan
tahminler ve plânlarla avunmamanız koşuluyla. Bu bir gnani'

296

SRI NISARGADATTA MAHARAJ

nin özelliklerinden biridir ki o gelecek ile ilgilenmez. Sizin ge-
lecekle ilgilenişinizin nedeni acı korkusu ve haz arzusudur;
gnani'ye göre ise her şey aşkın mutluluktur: O önüne çıkan
her şeyle mutlu olur.
S: Elbette, bir gnani'yi bile perişan edebilecek pek çok şey var-
dır.
M: Bir gnani zorluklarla karşılaşabilir, fakat bunlar ona ıstı-
rap vermezler. Bir çocuğu, doğuşundan erişkinliğine kadar
büyütüp yetiştirmek zor bir iş gibi görünebilir, fakat bir anne
için zorlukların anıları da sevinç konusudur. Dünyanın hiçbir
kusuru yoktur. Kusuru olan sizin ona bakış tarzınızdır. Sizi
yanıltan, kendi imgelemenizdir. İmgeleme olmadıkça dünya
da yoktur. Sizin bir dünyanın bilincinde olduğunuza dair ka-
nınız, dünyadır. Algıladığınız dünya bilinçten yapılmadır; si-
zin madde dediğiniz, bilincin ta kendisidir. Siz, onun içinde
hareket ettiği uzaysınız (akaşa), onun süregeldiği zamansınız,
hayat veren sevgisiniz. İmgeleme ve bağımlılıklara son verin,
geriye ne kalır?
S: Dünya kalır. Ben kalırım.

M: Evet; fakat onu arzu ve korku perdesi içinden görmekten
ne kadar daha farklıdır onu olduğu gibi görmeniz.
S: Bütün bu ayrımlar ne için - gerçek ve illüzyon, bilgelik ve
cehalet, ermiş ve günahkâr? Herkes mutluluk arayışı içinde,
herkes umutsuzca çırpmıyor; herkes bir Yogi ve herkesin ha-
yatı bir bilgelik okulu. Herkes, ihtiyacı olan dersi kendi tarzın-
da öğreniyor. Toplum kimini onaylıyor, kimini onaylamıyor;
her yerde ve her zaman geçerli olan kurallar yok.
M: Benim dünyamda sevgi tek kuraldır. Sevgi talep etmem,
onu veririm. Böyledir benim doğam.
S: Hayatınızı bir kalıp üzere yaşadığınızı görüyorum. Sabah-
ları bir meditasyon kursu veriyorsunuz, düzenli dersleriniz ve
sohbetleriniz var. Günde iki kez ibadet (puja) ve akşamları
dinsel şarkılar (bhajan). Bu alışılagelmiş gündelik programa
özenle uyar görünüyorsunuz.

297

BEN O'YUM

M: İbadet ve ilahiler ben nasıl bulmuşsam öylece devam edi-
yor ve ben müdahale etmek için bir neden görmedim. Genel
rutine gelince, birlikte yaşadığım ya da beni görmeye gelen
insanların istekleri uyarınca öyledir. Onlar birçok yükümlü-
lüğü olan kimselerdir ve zamanlama onlara uygun geldiği gi-
bidir. Bir ölçüde tekrarlanan rutin kaçınılmaz bir şey. Hay-
vanların ve bitkilerin bile zamanlama programları vardır.
S: Evet, tüm hayatta düzgün bir zamanlama ve sıralama gö-
rüyoruz. Bu düzeni kim devam ettiriyor? Yasaları koyan ve
düzeni uygulayan bir içsel hükümdar var mıdır?
M: Her şey kendi doğasına göre hareket eder. Bir polise ihti-
yaç yoktur. Her aksiyon bir reaksiyon yaratır, o bu aksiyonu
dengeler ve nötralize eder. Her şey olur fakat sürekli bir iptal
ediş vardır ve sonunda sanki hiçbir şey olmamış gibidir.
S: Nihai uyumlar ile beni teselli etmeyin. Muhasebe dengele-
nir ama zararı çeken benim.
M: Bekleyin ve görün. Masrafları haklı kılacak kadar kârlı bir
sonuca ulaşabilirsiniz.
S: Uzun bir ömrü geride bıraktım ve çoğu zaman merak edi-
yorum, bu ömür içindeki birçok olay rastlantı sonucu muydu,
yoksa bir plân var mıydı? Ben doğmadan önce hazırlanıp önü-
me serilmiş bir kalıba göre yaşamak zorunda mıydım? Eğer
öyle ise bunu kim hazırlamıştı ve uyguluyordu? Sapmalar ve
hatalar olabilir miydi? Bazıları kaderin değişmez olduğunu ve
hayatın her saniyesinin önceden-saptanmış olduğunu söylü-
yor, diğerleri ise salt rastlantının her şeyi tayin ettiğini savu-
nuyorlardı.
M: Bunu istediğiniz gibi kabul edebilirsiniz. Hayatınızda bir
kalıbın varlığını fark edebilir ya da sadece bir rastlantılar zin-
ciri görebilirsiniz. Açıklamaların amacı zihni memnun etmek-
tir. Onların gerçek olmaları şart değildir. Gerçeğin tarifi ve ni-
telendirilmesi mümkün olmaz.
S: Bayım, benim sorumdan kaçıyorsunuz! Sizin buna nasıl
baktığınızı bilmek istiyorum ben. Her ne yana baksak, inanıl-

SRİ NİSARGADATTA MAHARAJ

maz zekâ ve güzellik yapıtları görüyoruz. Evrenin şekilsiz ve
kaotik (kargaşa içinde) olduğuna nasıl inanabilirim? Sizin
dünyanız, sizin içinde yaşadığınız dünya şekilsiz olabilir ama
onun kaotik olması gerekmez.
M: Nesnel evren yapıya, düzene sahiptir ve güzeldir. Bunu kim-
se yadsıyamaz. Fakat yapı ve kalıp, sınırlama ve zorlama anla-
mına gelir. Benim dünyam mutlak şekilde özgürdür; onun
içindeki her şey kendi kendine belirlenir (elindeliğe, özgür ira-
deye sahiptir). Bu nedenle, her şeyin kendi başına vaki oldu-
ğunu söyleyip duruyorum. Benim dünyamda da düzen vardır,
fakat o bir dıştan-empoze-edilmiş düzen değildir. O, zaman-
dan bağımsızlığı nedeniyle kendiliğinden ve anında vaki olur.
Mükemmellik gelecekte değil, şimdi vardır.
S: Sizin dünyanız benimkini etkiler mi?
M: Sadece bir noktada - an (şimdi) noktasında. O ona anlık bir
varlık verir, bir anda gelip geçen bir gerçeklik duygusu. Tam
farkındalık halinde ise temas kurulmuştur. Bunun için ise
zorlamasız, kendi benliği ile kısıtlanmamış bir dikkat ve ilgi
gerekir.
S: Dikkat zihne ait bir tutum değil midir?
M: Evet, zihin gerçeği bilmeye istekli olduğunda, dikkat göste-
rir. Dünyanızın bir kusuru yok, düzensizliği yaratan, sizin ken-
dinizi ondan ayrı olarak düşünmenizdir. Bencillik tüm kötü-
lüklerin kaynağıdır.
S: Soruma geri dönüyorum. Ben doğmadan önce, benim iç
varlığım, hayatımın bütün ayrıntılarını kararlaştırdı mı, yok-
sa o tümüyle rastlantısal ve kalıtım ve koşulların insafına mı
kalmıştır?
M: Ana-babalarmı kendileri seçtiklerini ve gelecek hayatlarını
nasıl yaşayacaklarını kendileri kararlaştırmış olduklarını id-
dia edenler bunu kendileri için bilebilirler. Bana gelince, ben
asla doğmadım.
S: Sizi karşımda oturmuş, sorularımı yanıtlar görüyorum.
M: Siz sadece, doğmuş ve ölecek olan bedeni görüyorsunuz.

298 295

BEN O'YUM SRI NISARGADATTA MAHARAJ

S: Benim de ilgilendiğim, işte bu beden-zihin'in yaşam öykü-
südür. O sizin tarafınızdan mı, yoksa bir başkası tarafından
mı hazırlandı, veyahut bir rastlantı ile mi oldu?
M: Sorunuzda bir tuzak var, ben beden ile evren arasında bir
ayrım yapmıyorum. Her biri diğerinin nedenidir, aslında her
biri diğeridir. Fakat ben hepsinin dışındayım. Ben size asla
doğmadığımı söylerken, siz gelecek hayat için hazırlıklarımın
ne olduğunu sormaya devam ediyorsunuz. Hayal gücünüzün
işlemesine izin verdiğiniz andan itibaren o hemen bir evren
geliştirir. Bu kesinlikle sizin imgelediğiniz gibi değil, ben de si-
zin imgelemelerinizle bağımlı değilim.
S: Canlı bir bedeni oluşturmak ve korumak zekâ ve enerji ge-
rektirir. Bunlar nereden gelirler?
M: Sadece imgeleme vardır. Zekâ ve güç, hepsi sizin imgelemi-
nizde harcanırlar. O sizi öylesine bütünüyle içine çekmiştir ki,
gerçekten ne kadar uzaklaştığınızı kavrayamazsınız. Kuşku-
suz, hayal gücü çok zengin bir yaratıcılığa sahiptir, onun vası-
tasıyla evren içinde evren inşa edilir. Ama bunların hepsi de
aslında var olmayan uzay ve zaman, geçmiş ve gelecek içinde
bulunurlar.
S: Geçenlerde küçük bir kız hakkında bir rapor okudum. Çok
küçük yaşlarında zalimce muamele görmüştü. Çok fena hırpa-
lanarak sakat edilmiş ve bir yetimhanede büyümüştü. Bu kü-
çük kız sessiz ve uysaldı, fakat tamamıyla ilgisizdi. Çocuklara
bakan rahibelerden biri kızın geri zekâlı olmadığı fakat sadece
içine kapanık ve çevresine tepkisiz olduğu kanısındaydı. Bir
psikanalistten vakayı alması istendi ve o tam iki yıl boyunca
çocuğu haftada bir görerek söz konusu yalıtım duvarını yık-
maya çalıştı. Kız yumuşak başlı ve terbiyeliydi fakat doktora
hiç ilgi göstermiyordu. Doktor ona, içinde odaları ve eşyası
bulunan bir oyuncak ev ve anne, baba ve çocuklarını temsil
eden bebeklerini getirmişti. Bunun bir etkisi oldu ve kızda bir
ilgi uyandı. Günün birinde eski acılar canlandı ve yüzeye çıktı.
Kız yavaş yavaş iyileşti, bir dizi ameliyat ile yüzü ve bedeni

normal hale getirildi ve o gelişerek becerikli ve çekici bir genç
hanım haline geldi. Bu, doktorun beş yılını aldı, fakat iş ba-
şarılmıştı. O gerçek bir Guru idi! O şartlar ileri sürmedi, ya da
kızın tedaviye gönüllü ve uygun olmasını beklemedi, inançsız
ve umutsuz, sadece sevgisinden, tekrar tekrar denedi.
M: Evet, Guru'nun doğası budur. O asla vazgeçmez. Fakat ba-
şarmak için, çok büyük bir dirençle karşılaşmaması gerekir.
Kuşku ve itaatsizlik, zorunlu olarak, geciktirir. Ona güven ve
esneklik gösterilirse, öğrencisinde hızlı ve radikal bir değişim
sağlayabilir. Guru'nun derin içgörüsü ve öğrencinin hevesi,
her ikisine de ihtiyaç vardır. Öykünüzdeki kızın durumu her
ne idiyse, o, insanların ilgisizliğinden dolayı ıstırap çekmiş. En
zor kişiler entelektüellerdir. Onlar çok fazla konuşurlar ama
ciddi değildirler.

Sizin gerçeğe-varmak dediğiniz, doğal bir şeydir. Siz ha-
zır olduğunuzda Guru'nuz sizi bekliyor olacak. Öğretmeniniz-
le ilişkiniz doğru ise gelişirsiniz. Her şeyden önemlisi, ona
güvenin. O sizi yanlışa götüremez.
S: Benden yanlışlığı apaçık olan bir şey istediğinde bile mi?
M: Yapın onu. Bir Sanyasi'ye Gurusu evlenmesini söylemişti.
O itaat etti ve çok acı biçimde sıkıntı çekti. Fakat onun dört
çocuğu hepsi, Maharashtra'daki en büyük ermişler ve görücü-
ler oldular. Gurunuz'dan her ne gelirse onlarla mutlu olun, o
zaman mükemmellik yolunda zorlanmasız ilerleyeceksiniz.
S: Bayım, herhangi bir isteğiniz ve arzunuz var mı? Sizin için
herhangi bir şey yapabilir miyim?
M: Bende olmayan neyi bana verebilirsiniz? Maddi şeyler, do-
yum bulmak için istenir. Ben kendimle doyum halindeyim.
Başka neye ihtiyacım olur?
S: İhtiyacınız olduğuna inandığım bir şeyi size getirsem, onu
kabul eder misiniz?
M: Sizi vermeye sevk eden sevgi, beni de almaya sevk eder.
S: Birisi size güzel bir aşram inşa etmeyi teklif etse?
M: Elbette, bırakın yapsın, Bir servet harcasın, binlercesini

292 293

BEN O'YUM

yedirip içirmek için yüzlerce işçi tutsun.
S: Bu bir arzu değil mi?
M: Kesinlikle değil. Ben onun bunu yalnızca doğru biçimde
yapmasını, cimrilikle ve yarım gönülle değil, canı gönülden yap-
masını isterim. O kendi arzusunu yerine getiriyor, benimkini
değil. Bırakın arzusunu iyi bir biçimde yerine getirsin ve in-
sanlar ve tanrılar arasında ün kazansın.
S: Fakat siz bu Aşram'ı istiyor musunuz?
M: Ben istemiyorum. Ona ihtiyâcım yok.
S: Yapılırsa, içinde oturmayı kabul eder misiniz?
M: Mecbur olursam.
S: Sizi ne mecbur edebilir?
M: Işığı arayanların sevgisi.
S: Evet, görüşünüzü anlıyorum. Şimdi, ben samadhi haline
nasıl girerim?
M: Eğer uygun durumdaysanız, gördüğünüz herhangi bir şey
sizi samadhi haline geçirir. Ne de olsa, samadhi olağandışı bir
şey değildir. Zihin şiddetli bir şekilde ilgilenmişse, ilgi konusu
olan şeyle bir olur - gören ve görülen bir olur, işiten ve işitilen
bir olur, seven ile sevilen bir olur. Her deneyim samadhi için
bir zemin olabilir.
S: Siz daima samadhi halinde misiniz?
M: Elbette hayır. Samadhi ne de olsa bir zihin halidir. Ben ise bü-
tün deneyimlerden öteyim. Ben büyük yiyip-tüketici, yok edici-
yim: Her neye dokunsam, eriyip boşluğa, hiçliğe (akaşa) karışır.
S: Benim, kendimi-biliş için samadhiler'e ihtiyacım var.
M: İhtiyacınız olan tüm kendini-biliş'e sahipsiniz, fakat buna
güvenmiyorsunuz. Kendini kanıtlaması için kendinize bir şans
verin. Bazılarına bu idrak fark edilmez bir şekilde gelir, bu du-
rumda kanaat getirmeye ihtiyaçları vardır. Onlar değişmişler-
dir ama bunu göremezler. Böyle çarpıcı olmayan değişimler
çoğunlukla en güvenilir olanlardır.
S: İnsan kendini-idrake ulaştığına inanabilir ve bunda yanıl-
mış olabilir mi?

340

SRİ NİSARGADATTA MAHARAJ

M: Elbette. "Ben kendimi idrak ettim" fikri dahi bir hatadır.
Doğal Hal'de, "Ben şuyum, ben o'yum" yoktur.

62
En Yüce Olan'da Tanık Tezahür Eder

Soran: Kırk yıl kadar önce J. Krişnamurti sadece hayatın var
olduğunu, kişiliklere, bireyselliklere dair sözlerin gerçeğin için-
de temeli bulunmadığını söyledi. O, hayatı tanımlamaya çalış-
madı - sadece, hayatın tarife ihtiyacı olmadığını ve tarifi ola-
naksız olduğunu ama eğer onun deneyim yoluyla bilinmesine
engel olan etkenler ortadan kaldırılırsa, bütünüyle deneyimle-
nebileceğini (yaşanabileceğini) anlattı. Başlıca engel bizim za-
man hakkındaki fikrimizde ve zamana olan bağımlılığımızda,
geçmişin ışığında bir gelecek bekleme alışkanlığımızda yatıyor.
Geçmişin toplamı, "Ben ... idim", gelecek için umut edilen de
"Ben ... olacağım" haline gelir ve hayat "Ben ... idim"den,
"Ben ... olacağım"a sürekli bir geçiş çabası haline dönüşür. Şu
an, "şimdi" gözden kaybolmuştur. Maharaj "Ben-im"den söz
ediyor. O da "Ben ... idim" ve "Ben ... olacağım" gibi bir illüz-
yon mudur, yoksa onda hakiki olan bir şey var mı? Ve eğer
"Ben-im" de bir illüzyon ise, insan kendisini bundan nasıl kur-
tarır? Ben "Ben-im"den kurtuldum fikri saçma, anlamsız bir
şey. "Ben-im"de, eklenen anılar yeni beklentiler yaratırken za-
manla değişen "Ben ... idim" ve "Ben... olacağım"dan farklı
olarak, zamanla değişmeyen, kalıcı, hakiki bir şey var mıdır?
Maharaj: Şimdiki "Ben-im" de, "Ben ... idim" ve "Ben ... ola-
cağım" kadar sahtedir. O sadece zihindeki bir fikirdir, belleğin
bıraktığı bir izlenimdir ve onun yarattığı ayrı kimlik de sah-

298

BEN O'YUM

tedir. Bu sahte bir merkeze yükleme, ona göndermelerde bu-
lunma alışkanlığının terk edilmesi gerek; "Ben görüyorum",
"Ben hissediyorum", "Ben yapıyorum" sanısı bilinç alanından
kaybolmalıdır; sahte olanlar gittiğinde, geride kalan gerçek
olandır.
S: Bu kendini bertaraf etme (eleme) hakkındaki büyük konuş-
malar da nedir? Kendi kendini eleme nasıl olabilir? Bu ne tür
bir metafizik cambazlıktır ki cambazın kaybolması ile sonuç-
lanır? Sonunda o yine -kayboluşundan alabildiğine gurur du-
yarak* ortaya çıkacaktır.
M: "Ben-im"i öldürmek üzere kovalamak zorunda değilsiniz-;
Öldüremezsiniz. İhtiyacınız olan tek şey gerçeğe duyulan sami-
mi özlemdir. Biz ona atma-bhakti, En Yüce Olan'a duyulan sev-
gi deriz, ya da moksha-sankalpa, sahte olandan kurtulma az-
mi. Sevgi ve sevginin ilham ettiği irade (istek) olmadıkça, hiç-
bir şey yapılamaz. Bir yandan Gerçek hakkında konuşup du-
rurken, bir yandan bu konuda hiçbir şey yapmadan durmak
kendi kendini bozguna uğratmak olur. "Ben-im" diyen kişi ile,
o "Ben-im"in gözlemcisi arasındaki ilişkide sevgi olmalıdır. Göz-
lemci, iç varlık, "yüksek" benlik eğer kendisini gözlemlenen-
den, yani "daha alt" benlikten ayrı sayarsa, onu hor görür, suç-
lu çıkarır ve mahkûm ederse durum umutsuzdur. Ne zaman
ki, gözlemci (uyakta) kişiyi (uyakti) kendi projeksiyonu ya da
tezahürü olarak kabul eder, deyim yerindeyse, kendisini Ken-
di içine alır; o zaman "Ben" ve "bu" dualitesi kaybolur ve dış-
takinin ve içtekinin kimliği içinde En Yüce Gerçek kendini
belli eder.

Bu, gören ile görülen'in birleşmesi; gören'in gören oldu-
ğunun bilincine vardığı, yalnızca görülen ile ilgilenmediği, ay-
nı zamanda ilgilenmekle ilgilendiği, dikkate dikkat ettiği, far-
kında olmanın farkına vardığı zaman gerçekleşir. Gerçeği odak
noktasına getiren kritik faktör, sevecen bir farkındalık halidir.
S: Teosoflara ve onlarla görüş birliğine sahip okültistlere göre
insan üç görünüşten (veçhe) oluşur: Kişilik, bireylik ve spiri-

SRİ NİSARGADATTA MAHARAJ

tüellik (manevilik). Spiritü elliğin ötesinde tanrısallık (salt mü-
kemmellik) vardır. Kişilik kesinlikle zaman içinde geçici olan-
dır ve sadece bir tek doğum için geçerlidir; bedenin doğması
ile başlar ve bir sonraki bedenin doğması ile biter. Bir kez bitti
mi, tam bitmiş olur; birkaç tatlı ve acı dersten başka ondan ar-
takalan hiçbir şey olmaz.

Bireylik hayvansal-insan (beşer) ile başlar ve tam (kema-
le ermiş) insan ile son bulur. Kişilik ve bireylik arasındaki bö-
lünme günümüz insanlığının karakteristik özelliğidir. Bir yan-
da doğruyu, iyiyi, güzeli özleyen bireylik; öte yanda alışkanlık
ve ihtiras, korku ve açgözlülük, boyun eğme ve şiddet arasın-
daki çirkin çekişme.

Spiritüel veçhe ise hâlâ kullanımda değil. O bir dualite
atmosferinde kendini belli edemez. Ne zaman ki kişilik yeni-
den bireylik ile birleşir ve onun belki sınırlı fakat doğru bir
ifadesi haline gelir, o zaman spiritüel olanın ışığı, sevgisi ve gü-
zelliği kendini belli eder.

Siz uyakti, uyakta, auyakta (gözlemci, gözlenen, gözlem ala-
n ın ı öğretiyorsunuz. O diğer öğretilerle bağdaşıyor mu?
M: Evet, uyakti uy akta'dan ayrı bir mevcudiyeti olmadığını id-
rak ettiğinde ve uyakta da uyakti 'yi kendi ifadesi olarak gördü-
ğünde auyakta halinin barış ve sükûnu kendini belli eder. Ger-
çekte üçü birdir; Vyakta ve auyakta ayrılması mümkün olma-
yandır, uyakti ise beş unsurdan oluşmuş ve o beş unsurla bes-
lenen bedene dayanan duyum-duygu-düşünme sürecidir.
S: Vyakta ile auyakta arasındaki ilişki nedir?
M: Onlar bir olduklarına göre bir ilişki nasıl olabilir. "Ben-be-
den-im" şeklindeki fikrin çarpıtıcı ve yozlaştırıcı etkisi nedeniy-
le ayrılık ve ilişki fikirleri ortaya çıkar. Dış benlik (uyakti) iç
benliğin (uyakta) beden-zihin üzerindeki projeksiyonundan baş-
ka bir şey değildir ki uyakta da En Yüce Benliğin (auyakta) bir
ifadesidir yalnızca, ki auyakta da hepsi ve hiçbiridir.
S: Yüksek benlikten ve daha alt benlikten söz etmek isteme-
yen öğretmenler var. Onlar insana o sanki yalnızca alt benlik

352
171

BEN O'YUM

imişçesine hitap ediyorlar. Ne Buda, ne îsa bir yüksek benlik-
ten söz etmişlerdir. Krişnamurti de yüksek benlikten herhan-
gi bir biçimde söz etmekten kaçınıyor. Bu neden böyledir?
M: Bir bedende iki ben nasıl olabilir? "Ben-im" birdir. Daha
yüksek "Ben-im" ve daha alçak "Ben-im" yoktur. Her türlü zi-
hin hali farkındalığa sunulur ve onlarla özdeşleşme söz konu-
sudur. Gözlemlenen şeyler göründükleri gibi değildirler ve on-
lara karşı takınılan tavır da takınılması gereken değildir. Eğer
Buda'nın, İsa'nın ya da Krişnamurti'nin kişi'ye hitap ettiğini
düşünüyorsanız, yanılıyorsunuz. Onlar çok iyi bilirler ki dış
benlik (vyakti) sadece iç benliğin (vyakta) bir gölgesinden iba-
rettir. Ve onlar sadece vyakta'ya hitap ederler ve onu uyarır-
lar. Onlar ona, dış benliğe dikkat etmesini, ona rehberlik ve
yardım etmesini, ondan sorumlu olmasını; kısacası, onun tü-
müyle farkında olmasını söylerler. Farkındalık En Yüce Olan'
dan gelir ve iç varlığı kaplar; dış varlık denilen ise insanın
onun farkında olmadığı kısmıdır. İnsan bilinçli olabilir, çünkü
her varlık bilinçlidir, fakat farkında değildir. farkındalığın içi-
ne aldıkları içselleşir, iç haline gelir. Siz bunu farklı ifade ede-
bilirsiniz; beden dış varlığı, bilinç iç varlığı tanımlar, saf far-
kındalık halinde ise En Yüce Olan'la temas kurulur.
S: Bir beden var, kendim varım. Bedeni biliyorum. Ondan gay-
rı ben neyim?
M: Bedenden ayrı bir "ben" yoktur, dünya da yoktur, Üçü bir-
likte görünür, birlikte kaybolurlar. Kökende "Ben-im" duygu-
su vardır. Ondan öteye gidin. "Ben-beden-değilim" fikri sade-
ce, sahte olan "Ben beden'im" fikrine karşı bir panzehirdir.
"Ben-im" mi nedir? Siz kendinizi bilmezseniz, başka neyi bile-
bilirsiniz?
S: Söylediklerinizden, beden olmadıkça özgürleşmenin de ola-
mayacağı gibi bir sonuç çıkardım. Eğer, "Ben beden değilim"
fikri kurtuluşa götürüyorsa, bedenin varlığı şarttır.
M: Dosdoğru. Beden olmasa, "Ben beden değilim" fikri nasıl
meydana çıkabilir? "Ben özgürüm" fikri, "Ben bağımlıyım"

292
SRI NISARGADATTA MAHARAJ

fikri kadar sahtedir. İkisinde ortak olan "Ben-im"i bulun ve
onun ötesine geçin.
S: Zihnimin gerisinde sürekli bir mırıltı, bir faaliyet var. Zayıf
birçok düşünce kaynaşıp vızıldıyor ve bu şekilsiz bulut her za-
man benimle. Bu sizde de .böyle midir? Sizin zihninizin geri-
sinde ne var?
M: Zihnin olmadığı yerde onun gerisi de yoktur. Ben hep ön'
üm arka yok. Hiçlik konuşur, kalan hiçliktir.
S: Bir anı kalmaz mı?
M: Geçmişe ait hiçbir haz ya da acı kalmaz. Her an yeni doğ-
muştur.
S: Bellek olmazsa bilinçli olamazsınız.
M: Elbet ki bilinçliyim ve bunun da bütünüyle farkındayım.
Bilinci ve içeriğini bir bulut ile kıyaslayın. Siz bulutun içinde-
siniz ve ben ona bakıyorum. Siz onun içinde kaybolmuş, par-
mak uçlarınızı bile göremez haldesiniz, halbuki ben bulutu, da-
ha birçok başka bulutu ve mavi göğü ve de güneşi, ayı, yıl-
dızları görüyorum. Gerçek her ikimiz için de birdir, fakat sizin
için o bir hapishane, benim içinse, evimdir.
S: Siz kişiden (vyakti), tanıktan (vyakta) ve En Yüce'den (av-

yakta) söz ettiniz. Hangisi önce gelir?
M: En Yüce'de tanık meydana çıkar. Tanık kişiyi yaratır ve
kendisinin ondan ayrı olduğunu düşünür. Tanık bilinçte mey-
dana çıkan kişiyi görür ki bilinç de yine tanıkta meydana çı-
kar. Bu temel birliğin idrak edilişi En Yüce'nin eseridir. O ta-
nığın ardındaki güçtür, her şeyin ondan akıp geldiği kaynak-
tır. Kişi ile tanık arasında birlik, sevgi ve karşılıklı yardım ol-
madıkça ve olma ve bilme ile eylem uyum içinde olmadıkça,
O'nunla temas mümkün olmaz. En Yüce Olan, böyle bir uyu-
mun hem kaynağı hem de meyvesidir. Ben sizinle konuşurken
bağımlılıktan uzak fakat sevecen farkındalık hali (turiya) için-
deyim. Bu farkındalık hali kendine yöneldiğinde, buna En Yü-
ce Hal (turiyatita) diyebilirsiniz. Fakat temel gerçek, farkında-
lığın ve üç halin -oluşmak, olmak ve olmamak hallerinin- öte-

293

BEN O'YUM SRI NISARGADATTA MAHARAJ

sindedir.
S: Burada zihnim yüksek konular üzerinde durmayı kolay ve
zevkli buluyor. Eve döndüğümde ise kendimi bütün burada öğ-
renmiş olduklarımı unutmuş, gerçek doğamı bir an bile hatır-
layamadan, üzüntü ve tasa içinde buluyorum. Neden?
M: Çocuksuluğunuza dönüşünüzdendir. Henüz tam büyümüş
değilsiniz. Özen gösterilmediği için gelişmeden kalmış olan dü-
zeyler var. Sadece içinizde kaba, ilkel, şefkatsiz, acımasız ve
tümüyle çocuksu kalmış yönlere tam dikkatinizi verin, olgun-
laşacaksınız. Esas olan akıl ve gönül olgunluğudur. Başlıca en-

, gel -dikkatsizlik, farkında olmayış- giderildiğinde, bu kolayca
gerçekleşir. Farkındalık içinde büyürsünüz.

63
İşin Yapanı Olma Sanısı Tutsaklıktır

Soran: Bir süre için Satya Sai Baba Aşramı'nda kaldık. Ay-
rıca iki ay da Tiruvannamalai'deki Sri Ramana Aşramı'nda
geçirdik. Şimdi ABD'ye dönüş yolundayız.
Maharaj: Hindistan sizde herhangi bir değişikliğe neden oldu
mu?
S: Yükümüzü atmış gibi hissediyoruz kendimizi. Sri Satya Sai
Baba her şeyi ona bırakmamızı ve günü gününe, mümkün ol-
duğunca dürüst yaşamamızı söyledi bize. Bize, "İyi olun ve
gerisini bana bırakın" derdi.
M: Sri Ramana Aşramı'nda ne yapıyordunuz?
S: Guru tarafından bize verilmiş mantraya devam ediyorduk.
Biraz da meditasyon yaptık. Fazla düşünme ya da irdeleme yok-
tu; sadece sessiz kalmaya çalışıyorduk. Bir felsefe bakımından

292

hayli yoksul bhakti yolunda idik. Düşünecek fazla bir şeyimiz
yoktu - sadece, Gurumuz'a güvenmek ve hayatlarımızı yaşamak.
M: Bhaktalar'm çoğu, her şey onlar için yolunda gittiği sürüce
Guruları'na güvenirler. Sıkıntılar baş gösterince de, kendileri-
ni yüzüstü bırakılmış hisseder ve bir başka Guru aramaya
başlarlar.
S: Evet, biz bu tehlikeye karşı uyarıldık. Biz zorluğu kolaylı-
ğın yanı sıra kabul etmeye çalışıyoruz. "Her şey hayırlıdır"
duygusu çok güçlü olmalıdır. Bir sadhu doğu yönüne giderken
güçlü bir rüzgâr esmeye başladı. Sadhu döndü ve batıya doğru
yürümeye başladı. Biz tam böyle yaşamayı umut ediyoruz - Gü-
rümüz tarafından bize gönderilen koşullara kendimizi uyum-
lamaya çalışarak.
M: Yalnızca hayat vardır. Bir hayat yaşayan bir kimse yoktur.
S: Bunu anlıyoruz, fakat yalnızca yaşamakla yetineceğimiz yer-
de, sık sık, hayatlarımızı yaşamaya kalkışıyoruz. Gelecek için
plânlar yapmak içimizde kökleşmiş bir alışkanlık.
M: Siz plân yapsanız da yapmasanız da hayat devam eder. Fa-
kat hayatın içinde, zihinde -fantezilerle uğraşan ve hayata
hükmettiğini ve onu kontrol ettiğini düşleyen- bir küçük gir-
dap oluşur.

Hayat arzu beslemez. Fakat sahte benlik devam etmek
ister - hoş bir şekilde. Bu nedenle de insanın devamlılığını gü-
vence altına almakla meşguldür o. Hayat korkusuz ve özgür-
dür. Olayları etkileme fikrine sahip olduğunuz sürece özgür-
lük size göre değildir: Olayların yapıcısı, nedeni olma zannı
tutsaklığın kendisidir.
S: Yapan ve yapılan dualitesini nasıl yenebiliriz?
M: Hayatı sonsuz, bölünmez, her zaman var, her zaman faal
olarak düşünün, izleyin - kendinizi onunla bir hissedinceye
kadar. O çok zor bile değildir, çünkü sonuçta kendi doğal du-
rumunuza dönüyorsunuz.

Bir kez, her şeyin içten geldiğini, içinde yaşadığınız dün-
yanın size değil, sizin tarafınızdan projekte edildiğini idrak et-

293

BEN O'YUM

tiğinizde, korkularınız sona erer. Bunu idrak etmediğiniz sü-
rece, kendinizi beden, zihin, toplum, ulus, insanlık, hatta Tan-
rı ya da Mutlak gibi kendi dışınızdakilerle özdeşleştirirsiniz.
Fakat bütün bunlar korkudan kurtulmak için kaçışlardır. Ne
zaman ki içinde yaşadığınız küçük dünyadan sorumlu olduğu-
nuzu tam olarak kabul eder ve onun yaradılış, korunma ve
yıkılış süreçlerini gözlemlersiniz, ancak o zaman, hayal ürünü
olan tutsaklığınızdan kurtulursunuz.
S: Kendimi niçin böylesine sefil ve zavallı görüyorum?
M: Bunu sadece alışkanlık yüzünden yapıyorsunuz. Duygu ve
düşünce tarzınızı değiştirin, onları yakından inceleyin. Dikkat-
sizlikten dolayı tutsaksınız. Dikkat özgürleştirir. Pek çok şeyi
sorgulamadan, kesin gibi kabul ediyorsunuz. Sorgulamaya baş-
layın. En açık-seçik olan şeyler en kuşkulu olanlardır. Kendi-
nize şöyle sorular sorun: "Ben gerçekten doğdum mu?" "Ben
gerçekten falan mıyım?" "Var olduğumu nasıl biliyorum?" "Be-
nim ana-babam kimler?" "Onlar mı beni yarattılar, ben mi on-
ları?" "Bana kendim hakkında söylenen her şeye inanmalı mı-
yım?" "Ben kimim aslında?" Kendinize bir hapishane inşa et-
mek için alabildiğine uğraşmışsınız. Şimdi onu yıkmak için bir
o kadar uğraşın. Aslında yıkmak kolaydır, çünkü sahtenin sah-
teliği anlaşıldığında, o kendi kendine erir gider. Her şey "Ben"
fikrine bağlıdır. Onu derinden derine inceleyin. Her derdin kö-
keninde yatan odur. O sizi gerçekten ayıran bir tür zar (deri)
gibidir. Hakiki olan zarın hem içinde, hem dışındadır. Fakat
zarın kendisi hakiki olan değildir. Bu "Ben" fikri sizinle bir-
likte doğmamıştır. Siz onsuz da pekâlâ yaşayabilirdiniz. O si-
zin kendinizi bedenle özdeşleştirmeniz dolayısıyla sonradan
gelmiştir. O, ayrılığın var olmadığı yerde bir ayrılık illüzyonu
yaratmıştır. O sizi kendi dünyanızda bir yabancı haline getir-
miş ve dünyayı size uzak ve düşman kılmıştır. "Ben" duygusu
olmadan da hayat devam eder. "Ben" duygusunun olmadığı
huzurlu ve mutlu olduğunuz bazı anlar vardır. "Ben"in dönü-
şü ile sıkıntılar da başlar.

SRİ NİSARGADATTA MAHARAJ

S: İnsan "Ben" duygusundan nasıl kurtulabilir?
M: "Ben" duygusundan kurtulmak istiyorsanız onunla uğraş-
mak zorundasınız. Onu hareket halinde ve sakinken gözlemle-
yin, nasıl harekete geçiyor, ne. zaman duruyor, ne istiyor ve
nasıl alıyor; bunları açıkça görüp tam olarak anlayıncaya ka-
dar izleyin. Sonuçta, kaynakları ve özellikleri ne olursa olsun,
bütün Yogalar'ın bir tek hedefi vardır: Sizi ayrı varlıklar olma,
uçsuz bucaksız ve güzel bir tablo içinde anlamsız bir nokta ol-
ma felaketinden kurtarmak.

Siz ıstırap çekiyorsunuz, çünkü kendinizi gerçeğe yaban-
cılaştırmışsınız ve şimdi de bu yabancılaşmadan kaçıp kurtul-
maya çalışıyorsunuz. Kendi sabit fikirlerinizden kaçamazsınız.
Siz ancak onları beslemeye son verebilirsiniz.

"Ben" sahte olduğundandır ki devam etmek ister. Gerçe-
ğin ise devam ihtiyacı yoktur; kendisinin yok edilemez olduğu-
nu bildiğinden, o, formların ve ifadelerin yok oluşuna karşı
kayıtsızdır. "Ben" duygusunu güçlendirmek ve kalıcı kılmak
için her türlü şeyi yaparız, ancak hepsi boşunadır, çünkü
"Ben" her an yeniden inşa edilmektedir. Bu hiç kesilmeyen bir
iştir ve tek radikal çözüm, "Ben-şöyle-şöyle-bir-kişiyim" şek-
lindeki ayırıcı duyguyu bir defada ve tam olarak yok etmektir.
Varoluş kalır, fakat ayırıcı varlık (ben-oluş) gider.
S: Benim belli spiritüel ihtiraslarım var. Onların gerçekleşme-
si için çalışmalı mıyım?
M: Hiçbir ihtiras spiritüel değildir. Bütün ihtiraslar, emeller
"Ben" uğrunadır. Gerçek ilerleme kaydetmek istiyorsanız, her
türlü kişisel başarı fikrinden vazgeçmelisiniz. O sözde Yogiler'
in ihtiras ve emelleri akıl almaz bir şeydir. Bir erkeğin bir ka-
dın için duyduğu arzu, ebedi bir kişisel mutluluk ihtirasına kı-
yasla masumiyetin ta kendisidir. Zihin bir hilebazdır; ne denli
dindar görünürse, ihaneti de o kadar kötü olur.

372
174

BEN O'YUM

64

Hoşunuza Giden Şey Sizi Geride Tutar

Soran: Ben emekli bir uzman muhasebeciyim ve karım yok-
sul kadınlar için çalışan bir sosyal hizmet görevlisi. Oğlumuz
ABD'ye gitmek üzere yola çıkıyor ve biz onu geçirmeye geldik.
Biz Penjaplıyız fakat Delhi'de yaşıyoruz. Radha-Soami mezhe-
binden bir Gurumuz var ve satsang'a çok büyük değer veririz.
Buraya getirilmiş olduğumuz için kendimizi çok şanslı hisse-
diyoruz. Birçok kutsal insan tanıdık ve sizi de tanıdığımız için
memnunuz.
Maharaj: Siz birçok münzevi (yalnızlığa çekilmiş) ve zahit
(dünya zevklerinden el çekmiş) ile karşılaşmış olabilirsiniz,
ama kendi tanrısallığının (swarupa) bilincine, tam gerçeğe
varmış bir insan bulmak zordur. Ermişler ve Yogiler muaz-
zam çaba ve özverilerle birçok mucizevi güç edinebilirler ve in-
sanlara yardım etme, inanç telkin etme yolunda birçok iyi şey
de yapabilirler; yine de bu onları mükemmel kılmaz. Bu yol
gerçeğe gidiş yolu değil, sahte olanı zenginleştirme yoludur.
Her çaba, insanı daha büyük bir çabaya yönlendirir; inşa edi-
len her şeyin ayakta tutulması, elde edilen her şeyin kaybol-
maktan ya da bozulmaktan korunması zorunluluğu olur. Kay-
bedilebilen hiçbir şey insanın kendisine ait değildir; ve kendi-
nize ait olmayan bir şeyden size ne yarar gelebilir? Benim
dünyamda hiçbir şey oraya buraya itilmez, zorlanmaz, her şey
kendi başına gerçekleşir. Bütün mevcut olanlar zaman ve uzay
içindedirler ve geçici ve sınırlıdırlar. Mevcut olanları deneyim-
leyip duyumsayan da yine sınırlı ve geçici olandır. Ben "Ne
mevcuttur", "Kim mevcuttur" ile meşgul değilim, Ben Öte'de
dururum, onların her ikisi ve hiçbiri olduğum yerde.

Büyük çaba ve çilelerden sonra emellerine, yani daha yük-
sek deneyim ve eylem düzeylerine ulaşan kişiler bulundukları
konumlarla ilgili şiddetli bir duyarlılık içindedirler; onlar in-

SRİ NİSARGADATTA MAHARAJ

sanları, en alt basamaklarda hiçbir şey başaramayanlardan,
en üst basamaklarda en üstün başarı sahiplerine kadar hiyer-
arşiler halinde derecelendirirler. Bana göre hepsi eşittir. Gö-
rünüş ve ifade farklılıkları olur ama bunların önemi yoktur.
Altın süs eşyasının şekli altını etkilemediği gibi, insanın özü
de etkilenmemiş olarak kalır. Bu eşitlik duygusu eksik ise, bun-
dan, gerçeğe ulaşılmamışlık anlamı çıkar.

Sadece bilgi yeterli değildir; bilenin de bilinmesi gerekir.
Panditler, Yogiler birçok şey bilebilirler fakat kendini, özünü
bilmedikçe salt bilginin ne yararı var? O zaman bu bilginin
yanlış kullanılacağı kesindir. Bilen hakkındaki bilgi olmadıkça
huzurun olması mümkün değildir.
S: İnsan "bilen"i nasıl bilebilir?
M: Ben ancak kendi deneyimlerimden bildiklerimi size söyle-
yebilirim. Gurum ile karşılaştığımda bana dedi ki: "Sen kendi-
ni zannettiğin değilsin. Ne olduğunu ara ve bul. 'Ben-im' duy-
gusunu gözle, kendi gerçek benliğini bul." Onun söylediklerini
yaptım. Bütün serbest zamanımı sessizce, kendime bakarak
geçiriyordum. Ve bir gün büyük bir fark oldu ve ne kadar ça-
buk! Gerçek doğamı idrak etmem sadece üç yıl aldı. Gurum
ben onu tanıdıktan kısa bir süre sonra öldü, fakat bu hiç fark
etmedi. Bana söylediklerini hatırlayarak sebat ettim. Meyvesi
burada, benimle.
S: O nedir?
M: Kendimi aslında olduğu gibi biliyorum. Ben ne bedenim,
ne zihin, ne de zihinsel yetiler. Ben bütün bunlardan öteyim.
S: Yani siz hiçbir şey değil misiniz?
M: Haydi canım, makul olun. Elbette ben benim, en somut şe-
kilde. Ben sadece sizin ben olduğumu zannettiğiniz değilim.
Bu size her şeyi anlatır.
S: Bu bana hiçbir şey anlatmıyor.
M: Çünkü o anlatılamaz. Siz kendi deneyiminizi kazanmalısı-
nız. Siz şeylerle meşgul olmaya alışmışsınız, fiziksel olsun, zi-
hinsel olsun. Ben bir "şey" değilim, siz de değilsiniz. Biz ne

350 351

BEN O'YUM

maddeyiz, ne enerji, ne bedeniz ne zihin; kendi varlığınızı bir
an için görseniz, beni anlamanız zor olmayacak.

Birçok şeye işitmekle inanıyoruz. Uzak ülkelere, oradaki
insanlara, cennetlere, cehennemlere, tanrılara ve tanrıçalara
inanıyoruz, çünkü bize anlatılmışlar. Aynı şekilde, bize kendi-
mizden de söz edilmiş, ana ve babamız, isim, mevki, görevler
vb. Doğru olup olmadıklarını araştırmayı hiç düşünmemişiz.
Gerçeğin yolu sahte olanın yıkımından geçer. Sahteyi yıkmak
için ise en kökleşmiş inançlarınızı bile sorgulamak zorunda-
sınız. Bunlar arasında en kötüsü de beden olduğunuz fikridir.
Beden ile birlikte dünya gelir, dünya ile birlikte dünyayı ya-
ratmış olduğu varsayılan Tanrı ve böylece o da korkuları, din-
leri, duaları, kurbanları, çeşit çeşit sistemleri başlatır - hepsi
de kendi icadı olan canavarlardan delicesine korkan çocuk-in-
san'ı korumak ve desteklemek için. Farkına varın ki siz doğa-
maz ve ölemez olansınız ve korku gidince tüm ıstırap biter.

Zihnin icat ettiğini, zihin yıkar. Fakat gerçek icat edilme-
miştir, öyleyse yıkılamaz da. Üstünde zihnin egemen olamaya-
cağı o esasa sarılın. Size sözünü ettiğim ne geçmiştedir, ne ge-
lecekte, ne de şimdi akıp giden günlük hayatın içinde. O za-
man-dışıdır (ebedidir) ve onun tam zamansızlığı zihnin ötesin-
dedir. Gurum ve onun "Sen bensin" sözü, ebediyen benimle-
dir. Başlangıçta zihnimi onlar üzerinde sabit tutmaya çalışır-
dım, fakat şimdi bu doğal ve kolay hale geldi. Zihnin Guru'
nun sözlerini doğru kabul ederek, günlük hayatının her ayrın-
tısında onu kendiliğinden bir biçimde yaşamaya başladığı nok-
ta gerçeğe-varışın eşiğidir. Bu bir anlamda iman yoluyla kur-
tuluştur, fakat imanın yoğun ve kalıcı olması şarttır.

Bununla birlikte, inancın tek başına yeterli olduğunu
sanmamalısınız. Eylemle ifade edilen inanç idrake götüren en
etkili vasıtalardan biridir. Bazı öğretmenler inancı yadsırlar,
yalnızca akıl ve mantığa güvenirler. Aslında onların yadsıdık-
ları inanç değil, fakat körü körüne inançtır. İnanç kör değildir.
O denemeye istekli olmaktır.

SRİ NİSARGADATTA MAHARAJ

S: Spiritüel uygulamalar arasında en etkili ve yararlı olanın
salt tanıklık olduğu bize söylendi. Bu inanca kıyasla nasıldır?
M: Tanık tavrı da inançtır; insanın kendine olan inancı. Ken-
dinizi algıladığınız gibi olmadığınıza inanır ve her şeyi, uzak
bir mesafeden bakarcasına seyredersiniz. Tanıklıkta çaba har-
cama yoktur. Siz sadece bir tanık olduğunuzu anlarsınız ve bu
anlayış eyleme geçer. Başka bir şeye ihtiyacınız olmaz, yeter ki
yalnızca bir tanık olduğunuzu hatırlayın. Bu tanıklık duru-
mundayken kendi kendinize "Ben kimim?" diye soracak olur-
sanız, yanıt anında gelir, bu sözsüz ve sessiz bir yanıttır. Olan
her şeyin nesnesi olmayı bırakıp öznesi olmaya çalışın; içinize
yönelirseniz öznenin de ötesinde olduğunuzu keşfedersiniz.
Kendinizi bulduğunuz zaman, Öznenin ve nesnenin, her ikisi-
nin de sizin içinizde olduğunu, fakat sizin onlardan hiçbiri ol-
madığınızı göreceksiniz.
S: Siz zihinden, zihnin ötesindeki tanıklık bilincinden ve far-
kındalığın ötesinde olan En Yüce'den söz ediyorsunuz. Far-
kındalığın bile hakiki olmadığını mı söylemek istiyorsunuz?
M: Siz, hakiki ve hakiki olmayan gibi terimlerin alıcısı ve ve-
ricisi olduğunuz sürece farkındalık mümkün olabilecek tek
realitedir. Fakat En Yüce Olan bütün bu ayrımların ötesin-
dedir ve "hakiki" terimi ona uymaz, çünkü onun içinde her
şey hakikidir, öyleyse böyle etiketlenmeye ihtiyacı yoktur. O
gerçeğin asıl kaynağıdır, o dokunduğu her şeye gerçeklik ve-
rir. O sözler aracılığıyla anlaşılamaz. Direkt deneyim bile, ne
kadar yüce olursa olsun, ancak tanıklıktan ibaret kalır.
S: Peki dünyayı kim yaratır?
M: Evrensel Zihin (chidakash) her şeyi yapar ve yıkar. En
Yüce (paramakash) varlık kazanan her şeye gerçeklik verir.
Bunun evrensel sevgi olduğunu söylemek sözcüklerle yapılabi-
lecek en yakın tarif olabilir. Tıpkı, sevginin her şeyi hakiki,
güzel ve arzu edilen kılışı gibi.
S: Neden arzu edilen?
M: Neden olmasın? Bütün yaratılmış olanları birbirleri ile ilgi-

352 353

BEN O'YUM

lendiren, insanları bir araya getiren tüm o güçlü çekimler eğer
En Yüce'den gelmiyorsa, nereden geliyorlar dersiniz? Arzudan
kaçınmayın, sadece onun doğru kanallardan akmasına dikkat
edin. Arzunuz olmazsa ölü olursunuz. Ama, düşük düzeydeki
arzularla bir hayalet olursunuz.
S: En Yüce'ye en çok yaklaşan deneyim nedir?
M: Muazzam sükûn ve sınırsız sevgi. Evrende doğru, güzel ve
soylu olan her ne varsa, hepsinin sizden geldiğini, onların kay-
nağının siz, kendiniz olduğunuzu idrak edin. Dünyayı denetle-
yen tanrılar ve Tanrıçalar en harikulade ve muhteşem varlık-
lar olabilirler; ama onlar, efendilerinin zenginliğini ve gücünü
ilan eden parlak, debdebeli giysiler içindeki hizmetkârlar gibi-
dirler.
S: İnsan En Yüce Hal'e nasıl ulaşır?
M: Bütün düşük düzeyli arzulardan vazgeçerek. Siz daha azı
ile memnun oluyorken, en yüksek olana ulaşamazsınız. Size
keyif ve zevk veren sizi geride alıkoyar. Siz her şeyin geçicili-
ğini, sınırlılığını, doyuruculuktan uzak olduğunu idrak edince-
ye ve tüm enerjilerinizi tek bir büyük özlem içinde toplaymca-
ya dek, henüz o yolda ilk adım bile atılmış değildir. Öte yan-
dan, En Yüce Olan için duyulan arzunun bütünlüğü ve dü-
rüstlüğü de aslında En Yüce'den gelen bir çağrıdır. Fiziksel ve
zihinsel hiçbir şey size özgürlük veremez. Bir kez, tutsaklığı-
nızın kendi eseriniz olduğunu anlayıp da sizi bağlayan zincir-
leri perçinlemeye son verdiğiniz zaman, artık özgürsünüzdür.
S: İnsan bir Guru'ya nasıl güvenip inanabilir?
M: Bir Guru bulmak ve ona güvenmek seyrek görülen bir şans-
tır. Bu çok sık olmaz.
S: Bunu kader mi saptar?

M: Buna kader demek pek az bir şeyi açıklar. Bir şey olduğun-
da, onun niçin olduğunu bilemez, cahilliğinizi örtmek için de
onu karma, İnayet, Rahmet, Tanrı İradesi olarak tanımlarsınız.
S: Krişnamurti Guru'ya ihtiyaç olmadığını söylüyor.
M: Birinin size En Yüce Gerçek'ten ve ona götüren yoldan söz

SRİ NİSARGADATTA MAHARAJ

etmesi gerekir. Krişnamurti de zaten başka bir şey yapmıyor.
Bir bakıma o haklıdır - o sözde müritlerden çoğu Guruları'na
itimat etmezler; onlara itaatsizlik eder, sonunda da terk eder-
ler. Böyle öğrencilerin hiç Guruları olmamış olması ve rehber-
lik için kendi içlerine bakmaları çok daha iyi olurdu. Yaşayan
bir Guru bulmak çok seyrek bir fırsat ve büyük bir sorumlu-
luktur» İnsan bu konuları hafife almamalıdır. Siz insanlar,
kendinize bir cennet satın almak için pazara çıkmışsınız ve bir
Guru'nun size onu belli bir fiyata sağlayacağını imgeliyorsu-
nuz. Siz az verip çok isteyerek malı götürme peşindesiniz. Ken-
dinizden başka kimseyi dolandırmış olmuyorsunuz.
S: Siz bir soru sahibine, bizim aynı olduğumuzu, eşit olduğu-
muzu söylediniz. Ben buna inanamam. Ben inanmadığıma gö-
re, söylediğinizin bana ne yararı olur?
M: Sizin inanmayışınızın önemi yok. Sözlerim doğrudur ve iş-
levlerini yapacaklardır. Soylu beraberliğin (satsang) güzelliği-
dir bu.
S: Yalnızca yanı başınızda oturmak spiritüel bir uygulama sa-
yılabilir mi?
M: Elbette. Hayat nehri akıyor. Suyun bir miktarı burada, ama
pek çoğu çoktan hedefine ulaştı bile. Siz sadece şimdi'yi bili-
yorsunuz. Ben ise geçmişe ve geleceğe, çok daha ötelere kadar,
ne olduğunuzu ve ne olabileceğinizi görüyorum. Benim sizi ken-
dim gibi görmemem mümkün değil. Sevginin gerçek doğasıdır
fark görmemek.
S: Kendimi sizin beni gördüğünüz gibi görür hale nasıl gelebi-
lirim?
M: Beden olduğunuzu imgelemekten vazgeçmeniz yeterlidir,
işte o "Ben bedenim" fikridir öylesine bela olan. O sizi gerçek
doğanıza karşı tamamıyla kör eder. Bir an için bile olsa, beden
olduğunuzu düşünmeyin. Kendinize hiçbir isim, hiçbir şekil
vermeyin. Gerçek, karanlıkta ve sessizlikte bulunur.
S: Bir beden olmadığımı düşünürken belli bir kanaat taşımam
gerekmez mi? Böyle bir kanaati nerede bulabilirim?

354 352 354

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

M: Tamamen kani olmuşçasına davranın, size güven gelecek-
tir. Salt sözlerin ne yararı olur? Bir formül, bir zihinsel kalıp
size yardımcı olamaz. Ama beden ve bedenin çıkarlarıyla ilgili
tüm kaygılardan arı, bencil-olmayan eylem sizi gerçeğin ta özü-
ne taşıyacaktır.
S: Kani olmadan eyleme geçmek için gerekli cesareti nereden
bulacağım?
M: Sevgi size cesaret verecektir. Siz tümüyle övgüye değer,
yüce bir kimse ile karşılaştığınız zaman sevginiz ve hayranlı-

ğımız size soyluca davranma dürtüsü verir.
S: Herkes hayranlığa layık olana hayran olmayı bilmez. İn-
sanların çoğu tamamen duyarsızdır.
M: Takdir etmeyi hayat onlara öğretecektir. Birikmiş dene-
yimlerin ağırlığı onlara görecek gözleri verecektir. Siz değerli
bir insan gördüğünüz zaman onu sevecek, ona güvenecek ve
onun öğütlerini dinleyeceksiniz. Gerçeğe varmış insanların ro-
lü budur - başkalarında hayranlık ve sevgi uyandıracak bir
mükemmellik örneği oluşturmak. Yaşama ve karakter güzel-
liği, ortak iyilik (bütünün hayrı) için muazzam bir katkıdır.
S: Gelişmek için ıstırap çekmek zorunda değil miyiz?
M: Istırabın olduğunu, dünyanın ıstırap çektiğini bilmek ye-
terlidir. Ne haz, ne acı, insanı tek başlarına aydınlatamazlar.
Ancak anlayış aydınlatır. Dünyanın ıstırapla dolu olduğu, doğ-
manın bir felâket olduğu gerçeğini bir kez kavrarsanız, onun
ötesine geçme dürtüsünü ve enerjisini bulacaksınız. Haz sizi
uykuya yatırır, acı ise uyandırır. Eğer ıstırap çekmek istemi-
yorsanız, uykuya varmayın. Kendinizi yalnızca mutluluk yo-
luyla bilemezsiniz, çünkü mutluluk sizin esas doğanızdır. Ay-
dınlanmak için karşıtını, siz olmayanı tanımak zorundasınız.

65
Bütün İhtiyacınız Sakin Bir Zihindir

Soran: Ben iyi değilim. Kendimi oldukça zayıf hissediyorum.
Ne yapmalıyım?
Maharaj: İyi olmayan kim? Siz misiniz yoksa bedeniniz mi?
S: Bedenim tabii.
M: Dün iyilik hissediyordunuz. İyilik hisseden ne idi?
S: Beden.
M: Beden iyiyken memnundunuz ve beden iyi değilken üzgün-
sünüz. Bir gün memnun, bir başka gün üzgün olan kimdir?
S: Zihin.
M: Değişken zihni bilen kimdir?
S: Zihin.
M: Zihin bilendir. Bileni bilen kimdir?
S: Bilen kendisini bilmez mi?
M: Zihin süreksizdir. Uyku, baygınlık, dikkatsizlik hallerinde
olduğu gibi tekrar ve tekrar kesintiye uğrar. Kesintileri kayde-
den kesintisiz bir şeyin olması gerek.
S: Zihin hatırlar. Sürekliliği bu sağlar.
M: Bellek daima kısmîdir, taraf tutucudur, güvenilmez ve ça-
buk kaybolandır. O, bilinci kaplayan güçlü kimlik duygusunu,
"Ben-im" duygusunu açıklamaz. Onun kökeninde ne olduğu-
nu bulun.
S: Ne kadar derinlemesine de baksam, sadece zihni görüyorum.
Sizin "zihin-ötesi" sözleriniz bana bir anahtar vermiyor.
M: Zihniniz ile baktığınız zaman onun ötesine varamazsınız.
Öteye varmak için zihinden ve onun içeriklerinden uzağa bak-
malısınız.
S: Hangi yöne bakmalıyım?
M: Bütün yönler zihnin içindedir! Sizden belli bir yöne bakma-
nızı istemiyorum. Sadece, zihninizde olup bitenlerden uzağa
bakın ve yine zihninizi "Ben-im (var olanım)" duygusuna

356 352 356

BEN O'YUM

odaklayın. "Ben-im" bir yön değildir. O bütün yönlerin red ve
inkârıdır. En sonunda "Ben-im" de gitmek zorundadır, çünkü
sizin apaçık olanı sürekli doğrulamaya ihtiyacınız olmaz. Zih-
ni "Ben-im" duygusu üzerinde tutmak zihni başka şeylerden
uzağa çevirmekte yardımcı olur.
S: Bütün bunlar beni nereye götürür?
M: Zihin aşırı meşguliyetlerden uzak tutulduğu zaman sakin-
leşir. Eğer bu sükûneti bozmaz ve onun içinde kalırsanız, gö-
rürsünüz ki o, daha önce asla bilmediğiniz bir ışık ve sevgi ile
doygundur; o durumdayken, onu derhal kendi doğanız olarak
tanıyıver ir siniz. Bu deneyimden bir kez geçtiğinizde, artık as-
la aynı kimse değilsinizdir; o zapt edilmez zihin sükûnetini bo-
zabilir ve vizyonunu silebilir; fakat yine dönmek zorundadır,
yeter ki o bütün bağların, kösteklerin kırılacağı, yanılgıların,
bağımlılıkların son bulacağı ve hayatın en üstün şekilde şimdi'
de konsantre olacağı güne kadar aynı çaba sürdürülsün.
S: Bunun farkı ne olur?
M: Zihin artık yoktur. Yalnızca eylem halindeki sevgi vardır.
S: Bu hale ulaştığımda onu nasıl fark ederim?
M: Korku kalmaz.
S: Sırlar ve tehlikelerle dolu bir dünya ile kuşatılmışken nasıl
korkusuz kalabilirim?
M: Sizin kendi ufak bedeniniz de sırlar ve tehlikelerle doludur
ama ondan korkmazsınız, çünkü onu kendinizin sayıyorsu-
nuz. Bilmediğiniz ise tüm evrenin sizin bedeniniz olduğu ve
ondan korkmanıza gerek bulunmadığıdır. İki bedeniniz oldu-
ğunu söyleyebilirsiniz; kişisel bedeniniz ve evrensel bedeniniz.
Kişisel olan gelir ve gider, evrensel olan her zaman sizinledir.
Tüm yaratılış sizin evrensel bedeninizdir. Siz kişisel olanla öy-
lesine kör olmuşsunuz ki evrensel olanı göremiyorsunuz. Bu
körlük kendi kendine sona erecek değil - o ustalıkla ve bilerek,
isteyerek giderilmelidir. Tüm illüzyonlar anlaşılıp terk edil-
diklerinde, siz hatasız ve mükemmel duruma ulaşmış olursu-
nuz, ki bu durumda kişisel ve evrensel arasındaki bütün ay-

SRİ NİSARGADATTA MAHARAJ

rımlar artık yok olmuştur.
S: Ben bir kişiyim, dolayısıyla da zaman ve uzay ile sınırlıyım.
Çok küçük bir yer tutuyorum ve ancak birkaç dakika kadar
varlığımı sürdürüyorum: Kendimi ebedi ve her yere yayılmış
olarak tasavvur edemiyorum.
M: Yine de öylesiniz. Gerçek doğanızı aramak için kendi içi-
nize, derinlere daldığınızda, fark edeceksiniz ki sadece bedeni-
niz ufaktır ve sadece belleğiniz sınırlıdır; ama hayatın uçsuz
bucaksız okyanusu sizindir.
S: "Ben" ve "evrensel" sözcükleri bile birbirleriyle çelişkili. Biri
diğerini dışlar.
M: Dışlamazlar. Kimlik duygusu evrensel olanı da kapsar. Ev-
rensel Kişi'yi arayın, bulacaksınız ki siz o'sunuz ve sonsuzca
daha fazlası.

Her neyse, sizin dünyanın içinde değil, dünyanın sizin içi-
nizde olduğunu idrak etmekle işe başlayın.
S: Bu nasıl olabilir? Ben dünyanın yalnızca bir parçasıyım.
Tüm dünya nasıl olur da parçanın içinde olur, bir aynadan ge-
len yansıma gibi olmadıkça?
M: Söylediğiniz doğrudur. Sizin kişisel bedeniniz bir parçadır
ki onun içinde bütün harikulade bir şekilde yansımaktadır. Fa-
kat aynı zamanda bir evrensel bedeniniz de vardır. Onu bil-
mediğinizi de söyleyemezsiniz, çünkü siz onu her zaman görüp
algılamaktasınız. Yalnız siz ona "dünya" diyor ve ondan kor-
kuyorsunuz.
S: Ben küçük bedenimi bildiğimi hissediyorum, ama diğerini -
bilim yoluyla öğrendiklerim dışında - bilmiyorum.
M: Sizin küçük bedeniniz sizin bilmediğiniz sırlar ve harika-
larla doludur. Sonra bilim de var, sizin tek rehberiniz. Ana-
tomi de astronomi de sizi tarif eder.
S: Sizin evrensel beden öğretinizi geçerli bir kuram olarak ka-
bul etsem bile, onu nasıl deneyden geçirebilirim ve bu benim
ne işime yarar?
M: Kendinizi her iki bedenin sakini olarak bildiğinizde artık

358 359

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

hiçbir şeyi kendinizden dışlamayacaksınız. Tüm evren sizin il-
gi ve sorumluluk alanınıza girecek; her canlıyı sevecek ve ona
en büyük şefkat ve anlayışla yardım edeceksiniz. Başkalarıyla
aranızda hiç çıkar çatışması olmayacak. Her eyleminiz yararlı,
her hareketiniz bir hayır ve nimet haline gelecek.
S: Evrensel varlığımı idrak yolunda nasıl ilerleyeceğim?
M: Önünüzde iki yol var: Tüm aklınız ve gönlünüzle kendinizi
keşfetme çabası içinde olursunuz, ya da benim sözlerime güve-
nir, gereğini yerine getirirsiniz. Yani, ya tamamen kendinizle
meşgul olursunuz ya da kendinizle meşgul olmayı tamamen
terk edersiniz. "Tamamen" sözcüğü önemlidir. Çünkü En Yü-
ce'ye ulaşmak için en uçta olmak zorundasınız.
S: Ben böyle küçük ve sınırlıyken öyle yüksekliklere ulaşmayı
nasıl amaç edinebilirim?
M: Kendinizi içinde her şeyin olduğu ve oluştuğu bilinç okya-
nusu olarak idrak edin. Bu zor değildir. Biraz dikkatli olmakla
ve kendinizi yakından gözlemlemekle göreceksiniz ki hiçbir
olay sizin bilinciniz dışında değildir.
S: Dünya benim bilincimde belirmeyen olaylarla dolu.
M: Sizin bedeniniz bile sizin bilincinizde belirmeyen olaylarla
dolu. Bu, sizin bedeninizi sahiplenmenize engel olmuyor. Siz
dünyayı da tıpkı bedeninizi bildiğiniz gibi biliyorsunuz - duyu-
larınız vasıtasıyla. Cildinizin dış tarafındaki dünya ile iç tara-
fındaki dünyayı birbirinden ayıran ve onları karşıt konumlara
getiren sizin zihninizdir. Bu durum korkuyu, nefreti ve haya-
tın bütün sefalet ve felaketlerini yaratmıştır.
S: Sizi takip edemediğim konu, bilincin ötesine geçiş hakkında
söylediklerinizdir. Sözlerinizi anlıyorum, fakat deneyimi ta-
savvur edemiyorum. Nitekim, bütün deneyimlerin bilinçte ol-
duğunu kendiniz söylediniz.
M: Haklısınız, bilinç ötesinde deneyim olamaz. Ama sadece
olma deneyimi vardır. Bilinç-ötesi bir hal vardır ama bu bi-
linçsizlik hali değildir. Bazıları ona süper-bilinç derler. O, öz-
ne-nesne ilişkisinden azade, saf farkındalıktır.

S: Ben Teosofi'yi inceledim ve sizin söylediklerinize yakın bir
şeyler bulamadım. Kabul ediyorum ki Teosofı yalnızca teza-
hürlerle meşguldür. O evreni ve sakinlerini bir hayli ayrıntıla-
rıyla tarif ediyor. O deneyim düzeylerine tekabül eden birçok
madde katını kabul ediyor, fakat daha öteye gider görünmü-
yor. Sizin söyledikleriniz ise tüm deneyimin ötesine geçiyor.
Eğer o denenebilir değilse, onun üzerinde bunca konuşma ne-
den?
M: Bilinç süreksizdir ve kesintilerle doludur. Ama kimliğin
sürekliği var. Bu kimlik duygusu bilinç ötesi bir nedenden ile-
ri gelmiyorsa, nereden geliyor?
S: Ben zihnin ötesindeysem, kendimi nasıl değiştirebilirim?
M: Herhangi bir şeyi değiştirmenin gereği nedir? Zihin zaten
her zaman değişip durmaktadır. Zihninize, tarafsızlıkla bakın,
bu onu sakinleştirmeye yeter. O sakinleştiğinde ise onun öte-
sine geçebilirsiniz. Onu durmadan çalıştırmayın. Durdurun - ve
sadece olun. Eğer onu dinlendirirseniz, o kendine gelir, saflı-
ğını ve gücünü yeniden kazanır. Sürekli düşünmek onu yıpra-
tır ve bozar.
S: Eğer benim gerçek varlığım her zaman benimleyse, nasıl
oluyor da ondan habersiz oluyorum?
M: Çünkü o çok süptil, zihniniz ise çok kaba ve kaba duygu-
larla, düşüncelerle dolu. Zihninizi yatıştırın ve arındırın, ber-
raklaştırın, o zaman kendinizi gerçekte olduğunuz gibi göre-
ceksiniz.
S: Kendimi bilmek için zihne ihtiyacım var mı?
M: Siz zihnin ötesindesiniz, fakat zihninizle bilirsiniz. Açıktır
ki bilginizin derinliği, genişliği ve karakteri, kullandığınız ale-
tin niteliklerine bağlıdır; aletinizi düzeltir ve geliştirir seniz, bil-
giniz de düzelip gelişecektir.
S: Mükemmel şekilde bilmek için mükemmel bir zihne ihtiya-
cım var.
M: Bütün ihtiyacınız sadece sakin bir zihindir. Zihniniz sakin-
leştiğinde diğer her şey gereğince ve doğru şekilde gerçekleşe-

352360

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

çektir. Güneş yükselirken dünyayı nasıl aktifleştiriyorsa, öyle-
ce, öz-farkındalık (kendini-biliş) de zihinde değişimler meyda-
na getirir. Öz-farkındalığın sakin ve devamlı ışığı içinde, içte-
ki enerjiler uyanır ve sizin hiçbir güç harcamanızı gerektirme-
den mucizeler yaratırlar.
S: En büyük işin çalışmadan yapıldığını mı söylemek istiyor-
sunuz?
M: Tam öyle. Aydınlanmanın sizin kaderiniz olduğunu anlama-
ya çalışın. Kaderinizle işbirliği yapın, ona karşı gitmeyin, onu
çarpıtmayın. Bırakın kendini gerçekleştirsin. Bütün yapmanız
gereken iş, akılsız zihnin yaratmış olduğu engellere dikkatini-
zi vermek, onları fark etmektir.

66

Bütün Mutluluk Arayışları Zavallılıktır

Soran: Ben İngiltere'den geldim ve Madras'a gidiyorum. Ora-
da babamla buluşup otomobille karadan İngiltere'ye gideceğiz.
Ben Psikoloji öğrenimi görmek istiyorum, fakat ilgi alanım bu-
nunla kısıtlı değil. Bazı sorular var ki zamanla değişmiyorlar.
Anladığıma göre böyle sorulara sizin bazı yanıtlarınız var, bu
yüzden sizi görmeye geldim..
Maharaj: Acaba sorularınızı yanıtlayacak doğru kimse ben
miyim? Ben nesneler ve insanlar hakkında pek az şey biliyo-
rum. Ben sadece var olduğumu biliyorum. Siz de o kadarını
zaten biliyorsunuz. Biz eşitiz.
S: Var olduğumu elbette biliyorum, ama onun ne anlama gel-
diğini bilmiyorum.
M: Sizin "Ben-im"de "Ben" olarak kabul ettiğiniz siz değilsi-

niz. Var olduğunuzu, siz olduğunuzu bilmek doğaldır, ne oldu-
ğunuzu bilmek ise çok araştırma gerektirir. Sizin tüm bilinç
alanını araştırmanız ve ondan öteye ulaşmanız gerekecektir.
Bunun için doğru öğretmeni bulmanız ve keşif için gerekli
olan koşulları yaratmanız gerekir. jGenelde iki yoldan söz edi-
lebilir: Dışsal ve içsel. Siz ya gerçeği bilen biriyle birlikte bu-
lunacak ve kendinizi onun rehberliğine ve şekillendirici etki-
sine tümüyle teslim edeceksiniz, ya da içinizdeki rehberi ara-
yacak ve içteki ışığı, sizi her nereye götürürse, takip edecek-
siniz. İki durumda da kişisel arzularınız ve korkularınız dik-
kate alınmamalıdır. Her iki halde de, devam etmeli, içten ve
dürüst olmalısınız. Güvenilmeye ve sevilmeye layık bir insanla
karşılaşma şansına sahip olan insanlar azdır. Çoğu zor yollar-
dan ilerlemeye mecburdurlar, zekâ ve anlayış yolu, ayırt ede-
bilme ve bağımlılıklardan kurtuluş yolu (viveka, vairagya). Her-
kese açık olan bu yoldur.

S: Buraya gelmekle şanslıyım; her ne kadar yarın ayrılıyor-
sam da, sizinle bir görüşme tüm hayatımı etkileyebilir.
M: Evet, bir kez "Ben gerçeği bulmak istiyorum" demeye gö-
rün, bütün hayatınız derin biçimde bundan etkilenir. Bütün
zihinsel ve fiziksel alışkanlıklarınız, duygularınız, arzu ve kor-
kularınız, plânlarınız ve kararlarınız, hepsi kökten bir değişim
geçireceklerdir.
S: Gerçeği bulmaya karar verdikten sonra ikinci adım ne ol-
malıdır?
M: Eğer içtenliğe sahipseniz, hangi yolu tutarsanız tutun, sizi
hedefinize götürecektir. Belirleyici faktör içtenliktir.
S: İçtenliğin kaynağı nedir?
M: Kuşun yuvasına, balığın doğmuş olduğu dağ ırmağına dön-
mesini sağlayan yuvaya-dönüş içgüdüsü. Meyve olgunlaştı-
ğında tohum toprağa döner. Olgunlaşma esastır.
S: Peki beni ne olgunlaştıracak? Deneyime ihtiyacım var mı?
M: Siz ihtiyacınız olan bütün deneyime sahipsiniz, aksi halde
buraya gelmezdiniz. Daha fazla deneyim toplamaya artık ihti-

352362

BEN O'YUM

yacınız yok, artık deneyim-ötesine geçmelisiniz. Her ne çaba
gösterseniz, her ne yöntem (sadhana) izleseniz, bunlar sadece
daha çok deneyim üretmeye neden olacak, fakat sizi öteye gö-
türmeyecek. Kitaplar okumak da yardımcı olmayacak. Onlar
zihninizi zenginleştirecekler, fakat kişiliğiniz dokunulmadan
kalacak. Eğer araştırmalarınızdan herhangi bir yarar, maddi,
zihinsel ya da spiritüel bir çıkar bekliyorsanız, esası gözden
kaçırmışsınız demektir. Gerçek size kişisel bir avantaj sağla-
maz. O size daha üstün bir mevki kazandırmaz, sizi başkaları
üstünde güçlü ve egemen kılmaz; bütün kazancınız, gerçeğin
kendisidir ve yanlıştan kurtulmuşluktur.
S: Elbet ki gerçek size başkalarına yardım etme gücü verir.
M: Bu sadece bir imgelemedir, ne kadar soyluca olsa da! Ger-
çekte başkalarına yardım etmezsiniz, çünkü başkaları yoktur.
Siz insanları soylu ve soysuz diye bölüyorsunuz ve soyluların
soysuzlara yardım etmelerini istiyorsunuz. Siz ayırıyor, değer
biçiyor, yargılıyor ve mahkûm ediyorsunuz - gerçek adına ger-
çeği tahrip ediyorsunuz. Sizin gerçeği bir formüle bağlama ar-
zunuz onu inkâr demek oluyor, çünkü o sözcüklere sığdırıla-
maz. Gerçek ancak sahtenin reddi ve inkârı ile ifade edilebilir
- eylemle. Bunun için sahteyi sahte olarak görmeli (viveka) ve
onu reddetmelisiniz (vairagya). Sahte olanın reddi özgürleşti-
rici ve enerji vericidir. O mükemmelliğe giden yolu açar.
S: Gerçeği keşfettiğimi ne zaman bilirim?
M: "Bu doğru", "Bu doğru değil" fikri ortaya çıkmadığı zaman.
Doğru kendini öne sürmez, o sahtenin sahte olarak görülmesi
ve reddedilmesinde yatar. Zihin sahte olan tarafından kör edil-
mişken doğruyu aramak yararsızdır. Doğru olanın sezilebilme-
si için önce sahtenin tamamen temizlenip yok edilmesi gerekir.
S: Fakat sahte nedir?
M: Kuşkusuz, varlığı olmayan sahtedir.
S: Varlığı olmayan demekle neyi kastediyorsunuz? Sahte olan
orada karşınızda çivi gibi kaskatı duruyor.
M: Kendi kendisiyle çelişkide olanın varlığı yoktur. Ya da an-

SRİ NİSARGADATTA MAHARAJ

lık bir varlığı vardır ki bu da aynı anlama gelir. Çünkü başı ve
sonu olanın ortası yoktur. O boştur. O yalnızca zihnin ona ver-
diği isim ve şekli taşır, ama onun ne cevheri, ne de özü vardır.
S: Madem ki bütün geçici olanların varlığı yoktur, öyleyse ev-
renin de bir varlığı yoktur.
M: Bunu kim inkâr eder? Elbette evrenin bir varlığı yoktur.
S: Neyin vardır?
M: Varlığı için bir koşula, bir şeye bağlı olmayan, evrenle bir-
likte doğup evrenle birlikte batmayan, kanıtlanmaya ihtiyacı
olmayan ve dokunduğu her şeye gerçeklik veren. Bir an için
gerçek gibi görünmek sahte olanın doğasıdır. Doğru, sahtenin
babası olabilir. Ama sahte olan, zaman ve uzay ile sınırlıdır ve
koşulların ürettiğidir.
S: Sahte olandan kurtulup hakiki olanı nasıl kazanabilirim?
M: Ne amaçla?
S: Daha iyi, daha doyurucu bir yaşam sürmek, bütünlük için-
de ve mutlu olmak için.
M: Zihnin kavradığı herhangi bir şey sahte olmak zorundadır,
göreli ve sınırlı olmaya mahkûmdur.Gerçek, kavranamaz olan-
dır ve herhangi bir amaca hizmet edemez. O kendisi için ara-
nıp istenmelidir.
S: Kavranamaz olanı nasıl isteyebilirim?
M: İstenmeye değer başka ne vardır ki? Ama şu var ki, gerçek,
bir şeyi ister gibi istenemez. Hakiki olmayanın hakiki olmadı-
ğını fark eder ve onu atarsınız. İşte sahte olanı fark edip onu
reddetmek de gerçeğe giden yolu açar.
S: Anlıyorum. Fakat bu günlük hayatta nasıl görünür?
M: Kendini düşünmek ve kendi çıkarını gözetmek sahte ola-
nın odak noktalarıdır. Sizin günlük hayatınız arzu ile korku
arasında titreşir. Ona dikkatle bakın, zihnin sayısız isimlere
ve şekillere büründüğünü görün - bir akarsuyun yerinden kop-
muş kaya parçalarının arasından köpürerek akışı gibi. Onun
her eylemini temeldeki bencil maksada dek izleyin ve o mak-
sat kayboluncaya kadar ona bakın.

372 352

BEN O'YUM

S: Yaşamak için insanın kendisine bakması, kendisi için para
kazanması gerekli.
M: Kendiniz için kazanmaya ihtiyacınız yok, fakat bir çocuk,
bir eş için kazanmanız gerekebilir. Başkaları uğruna çalışma-
ya devam etmek zorunda olabilirsiniz. Canlı kalmaya çalışmak
bile bir özveri olabilir. Ne olursa olsun, bencil olmaya gerek
yok. Her bencilce dürtüyü, onu fark eder etmez defedin, o za-
man gerçeği aramaya ihtiyacınız olmaz, gerçek sizi bulacaktır.
S: Ama asgari ihtiyaçlar var.
M: Annenizin rahmine düştüğünüz andan itibaren bunlar kar-
şılanmadı mı? Kendiniz için kaygılanmak esaretinden kurtu-
lun ve gerçekte olduğunuz şey olun - eylem halindeki anlayış
ve sevgi.
S: Ama insan hayatta kalmak, varlığını sürdürmek zorunda!
M: Varlığınızı sürdürmemek elinizde değil! Gerçek siz ebedi-
dir ve doğum ve ölümün ötesindedir. Beden de, ona ihtiyaç ol-
duğu sürece canlı kalacaktır. Onun uzun yaşaması da önem
taşımaz. Dolu bir hayat, uzun süren bir hayattan daha iyidir.
S: Dolu bir hayatın ne olduğunu kim söyleyecek? Bu benim
kültürel birikimime bağlıdır.
M: Eğer gerçeği arıyorsanız, kendinizi bütün birikimlerden,
kültürlerden, bütün duygu ve düşünce kalıplarından bağımsız
kılmalısınız. Hatta kadın ya da erkek ve hatta insan olma fi-
kirleri dc terk edilmelidirler. Hayat okyanusu her şeyi içerir,
sadece insanları değil. Öyleyse, önce tüm kendini-tanımlama-
ları terk edin, kendinizi şöyle veya böyle, falanca ya da filanca,
şu veya bu olarak düşünmekten vazgeçin. Kendi hakkınızdaki
tüm endişeleri terk edin, maddi ya da manevi esenliğiniz için
tasalanmayın, kaba ya da süptil, her arzuyu terk edin. Her
türlü başarı düşüncesini bırakın. Siz burada ve şimdi tamam-
sınız, kesinlikle hiçbir şeye ihtiyacınız yok.

Bu, delice cesur, tedbirsiz, kayıtsız olmanız gerekir demek
değildir; sadece, kendinizle ilgili temel endişe ortadan kalkma-
lıdır. Kendiniz ve yakınlarınız için bir miktar gıdaya, giysiye,

SRİ NİSARGADATTA MAHARAJ

barınağa ihtiyacınız vardır, fakat açgözlülük ihtiyaç sanılma-
dıkça, bunlar sorun yaratmayacaklardır. Nesnelerle uyum için-
de yaşayın - onların olduklarını imgelediğiniz şekilde değil de,
oldukları halleri ile.
S: Ben neyim, eğer insan değilsem?
M: Size bir insan olduğunuzu düşündüren şey insan değildir.
O, boyutsuz bir bilinç noktasıdır, bilinçli bir hiç; kendi hakkı-
nızda söyleyebileceğiniz tek şey "Ben-im (var olanım) "dır. Siz
saf varlık-farkındalık-aşkın mutluluksunuz. Bunu idrak etmek
bütün arayışların sonudur. Kendi hakkınızda düşündüklerini- \
zin sadece hayal ürünü olduğunu gördüğünüz ve geçici olanın
geçici, hayal ürünü olanın hayal ürünü olduğunun farkında ola-
rak, saf, tarafsız ve bağımlılıklardan kurtulmuş bir hale ulaş-
tığınız zaman, buna da ulaşacaksınız. Bu kesinlikle zor değil-
dir, fakat bağımlılıklardan kurtuluş gereklidir. Gerçeğin görül-
mesini o kadar zorlaştıran, sahte olana tutunup ondan kopa-
mamaktır. Sahte olanın zamana ihtiyacı olduğunu ve zamana
ihtiyacı olanın sahte olduğunu bir kez anlarsanız, zaman ötesi
ve hep şimdi'de olan Gerçek'e yakınlaşmış olursunuz. Zaman
içindeki ebediyet sadece tekrarlanıştır, bir saatin hareketi gibi.
O geçmişten geleceğe, sonu gelmek bilmeden, boş bir süreklilik
halinde akar. Gerçek ise şimdi'yi öylesine hayat dolu kılan, sa-
dece zihinsel olan geçmiş ve gelecekten öylesine farklı kılan-
dır. Bir jeye ulaşmak için zamana ihtiyacınız varsa onun sah-
te olması zorunludur. Gerçek olan her zaman sizinledir; oldu-
ğunuza varmak için beklemenize gerek yoktur. Yalnızca zihni-
nizin arayış içinde sizden uzaklaşmasına izin vermeyin. Bir
şeyi istediğiniz zaman kendi kendinize sorun: ona gerçekten
ihtiyacım var mı diye. Ve eğer yanıt hayır ise, ucunu bırakın.
S: Mutlu olmamalı mıyım? Bir şeye ihtiyacım olmayabilir ama
eğer beni mutlu edecekse, onu elde etmemeli miyim?
M: Hiçbir şey sizi olduğunuzdan, kendinizden daha mutlu ede-
mez. Bütün mutluluk arayışları zavallıcadır ve daha büyük za-
vallılıklara götürür. Mutluluk tanımına layık tek mutluluk bi-

352366

BEN O'YUM

linçli varlığın doğal mutluluğudur.
S: Böylesine yüksek bir farkındalık düzeyine ulaşmadan önce,
birçok deneyime ihtiyacım yok mudur?
M: Deneyim ardında yalnızca anılar bırakır ve zaten yeterince
ağır olan yüke yük katar. Daha fazla deneyime ihtiyacınız yok.
Geçmişte olanlar yeterlidir. Eğer daha fazlasına ihtiyacınız ol-
duğunu hissediyorsanız, çevrenizdeki insanların kalplerine ba-
kın, bin yılda yaşayamayacağınız kadar çok ve çeşitli deneyim-
ler bulacaksınız. Başkalarının kederlerinden ders alın ve sizin-
kileri kendinize saklayın. İhtiyacınız olan, daha çok deneyim
değil, bütün deneyimlerden azade olmaktır.
S: Siz kendiniz deneyimlerden geçmiyor musunuz?
M: Çevremde olaylar oluyor, ama ben onların içinde rol almı-
yorum. Bir olay ancak ona duygusal olarak dahil olursam, bir
deneyim haline gelir. Ben tamam olan, kendini düzeltme, ge-
liştirme peşinde olmayan bir hal içindeyim. Deneyimin bana
ne yararı var?
S: İnsanın bilgiye, öğrenmeye ihtiyacı vardır.
M: Şeylerle uğraşmak için şeylerin bilgisine ihtiyacınız olur.
İnsanlarla ilişkinizde içgörüye, sempatiye ihtiyacınız olur. Ken-
dinizle meşgulseniz, hiçbir şeye ihtiyacınız yoktur. Neyseniz o
olun: Bilinçli varlık. Ve kendinizden ayrılıp yanlış yola sapma-
yın.
S: Üniversite öğrenimi çok yararlı olur.
M: Hiç kuşku yok, o size hayatınızı kazanmada yardımcı olur.
Ama size nasıl yaşanacağını öğretmez. Siz bir psikoloji öğren-
cisisiniz. O size belli durumlarda yardımcı olabilir. Fakat siz
psikoloji ile yaşayabilir misiniz? Hayat ancak eylem halindeki
gerçeği yansıttığı zaman ismine layıktır. Hiçbir üniversite size
nasıl yaşanması gerektiğini ve ölüm anı geldiğinde: "İyi yaşa-
dım, tekrar yaşamaya ihtiyacım yok" diyebileceğiniz şekilde
yaşamayı öğretemez. Birçoğumuz yeniden yaşayabilmeyi arzu-
layarak ölürüz. O kadar çok hata işlenmiş, o kadar çok şey ya-
pılmadan bırakılmıştır ki. Birçok insan bitkisel bir ömür geçi-

SRİ NİSARGADATTA MAHARAJ

rir ama yaşamaz. Onlar sadece deneyim biriktirir ve bellekle-
rini zenginleştirirler. Fakat deneyim, ne duyusal ne de kavram-
sal olan ve ne bedene ne de zihne ait olan, bununla birlikte her
ikisini de içeren ve onları aşan Gerçek'in yadsmmasıdır.
S: Fakat deneyim çok yararlıdır. Deneyim ile siz aleve dokun-
mamayı öğrenirsiniz.
M: Size daha önce de söyledim; şeylerle meşgul olduğunuzda,
deneyim çok yararlıdır diye, fakat o size insanlarla ve kendi-
nizle nasıl ilişki kuracağınızı, bir hayatı nasıl yaşayacağınızı
söylemez. Biz bir otomobil sürmekten ya da para kazanmak-
tan söz etmiyoruz. Bunlar için deneyime ihtiyacınız vardır.
Fakat kendinize ışık tutmak için maddi bilgi size yardım et-
mez. Orada, sözcüğün gerçek anlamıyla kendiniz olabilmeniz
için, aracı bilgiden daha mahrem ve daha derin bir şeye ihti-
yacınız vardır. Dış hayatınız önemsizdir. Bir gece bekçisi ola-
rak da mutlu yaşayabilirsiniz. Önemli olan iç aleminizde ne
olduğunuzdur. İçşel huzur ve mutluluğu kazanmak zorunda-
sınız. Bu, para kazanmaktan çok daha zordur. Hiçbir üniver-
site size kendiniz olmayı öğretemez. Öğrenmenin tek yolu uy-
gulamadır. Hemen, şimdi kendiniz olmaya başlayın. Sizin
olmayan her şeyi bir tarafa atın ve durmadan derinleşin. Tıpkı
bir kuyu kazan adamın su olmayan her şeyi ata ata su sevi-
yesine inmesi gibi siz de öylece, sizin olmayan pek çok şeyi
atmak zorundasınız, ta ki sahiplenemeyeceğiniz, sizin olma-
yan hiçbir şey kalmayıncaya kadar. Bakacaksınız ki zihnin
çengel atıp tutunabileceği hiçbir şey kalmamış. Siz artık bir
insanoğlu bile değilsiniz. Siz sadece var olansınız - zaman ve
uzayla birlikte genişleyen ve her ikisinden de öte olan bir far-
kındalık noktasısınız, kendi nedeni bulunmayan nihai neden-
siniz. Siz bana "Sen kimsin" diye soracak olursanız benim ya-
nıtım, "Belli ve özel tek bir şey değil. Ama Ben-im" olurdu.
S: Eğer siz özel, belli bir şey değilseniz, öyleyse evrensel olma-
lısınız.

M: Evrensel olmak nedir - bir kavram olarak değil, bir yaşam

368
369

BEN O'YUM

biçimi olarak? Sizinle temas kuran hiçbir şeyi ayırmamak, ona
karşı koymamak, fakat hepsini anlamak ve sevmek evrenselce
yaşamak demektir. Gerçekten şunu söyleyebilmek: Ben dün-
yayım, dünya bendir, ben dünyada evimdeyim, dünya benim-
dir. Her mevcut olan benim mevcudiyetim, her bilinç benim
bilincim, her keder benim kederim, her sevinç benim sevincim-
dir diyebilmek - bu evrensel hayattır. Bununla birlikte, gerçek
varlığımız evren ötesidir ve dolayısıyla özel ve evrensel kate-
gorilerinin ötesindedir. O ne ise odur, tümüyle kendi kendine
yeten ve bağımsız.
S: Bunu anlamakta zorluk çekiyorum.
M: Bunlar üzerinde durup düşünmek için kendinize zaman ta-
nımalısınız. Beyninizdeki eski alışkanlıklar, oluk izleri silinme-
li ve yenileri oluşmamalıdır. Kendinizi hareket ettirebilen her
şeyin ardındaki ve ötesindeki kımıldatılamaz olan, vuku bulan
her şeyin sessiz tanığı olarak tanımalısınız.
S: Bu benim faal bir yaşam fikrinden büsbütün vazgeçmem
gerektiği anlamına mı gelir?
M: Kesinlikle hayır. Evlenme olacaktır, çocuklar olacaktır, bir
aile geçindirmek için para kazanma olacaktır. Olayların doğal
akışı içinde bütün bunlar olacaktır, çünkü kader gerçekleş-
melidir; siz onların içinden dirençsiz geçeceksiniz; görevler
geldikçe, onları ister küçük, ister büyük olsunlar, dikkatle ve
tam olarak yapacaksınız. Fakat genel tutum, sevecen bir tut-
kusuzluk (bağımlılıktan yoksunluk), muazzam bir iyi niyet,
karşılık beklemeden sürekli bir veriş hali olacaktır. Evlilikte
siz ne bir koca ne bir karısınız, fakat ikisi arasındaki sevgi-
siniz. Siz her şeyi düzenli ve mutlu kılan berraklık ve iyilik-
siniz. Bu size belirsiz görünebilir ama biraz düşünürseniz fark
edeceksiniz ki mistik olan en pratik olandır, çünkü hayatınızı
yaratıcı ve mutlu kılar. Bilinciniz daha yüksek bir boyuta ulaş-
mıştır, oradan her şeyi çok daha berrak, çok daha keskin bir
şekilde görebilirsiniz. Farkına varırsınız ki doğuştan meydana
çıkan ve ölümle bitecek olan kişi geçici ve asılsız olandır. Siz

SRİ NİSARGADATTA MAHARAJ

arzuların ve korkuların pençesindeki o duyusal, duygusal ve
entelektüel kişi değilsiniz. Kendi gerçek benliğinizi bulun. Ben
neyim? Bu tüm felsefelerin ve psikolojinin temel sorusudur.
Onda derinleşin.

67
Deneyim Gerçek Olan Değildir

Maharaj: Kendisini arayan kişi az zamanda fark eder ki o ken-
di bedeni olamaz. Bir kez "Ben-beden-değilim" kamsı iyice yerle-
şince o artık bedeni adına ve bedeni için hissedemez, düşünemez
ve eylemde bulunamaz; o kolayca keşfeder ki o evrensel oluş,
biliş_ve yapıştır ve onun içinde ve onun sayesinde tüm evren
gerçektir, bilinçlidir ve faaldir. Sorunun özü budur. Bilinciniz
ya beden-merkezlidir ve siz koşulların tutsağısınızdır, ya da siz
evrensel bilincin ta kendisisiniz ve her olayın kontrolü sizdedir.

Ne var ki bilinç, ister bireysel ister evrensel olsun, benim
gerçek meskenim değildir; ben onun içinde değilim, o benim
değildir, onun içinde Ben yoktur. Ben öteyim; gerçi insanın ne
bilinçli ne de bilinçsiz, fakat sadece öte olduğunu açıklamak
kolay değildir. Ben Tanrı'nm içindeyim ya da ben Tanrı'yım
diyemem; Tanrı evrensel ışık ve sevgidir, evrensel tanıktır;
Ben evrenselden de öteyim.
Soran: Bu durumda siz isimsiz ve şekilsizsiniz. Ne tür bir
varlığınız var sizin?
M: Ben Ben'im; ne şekilli, ne şekilsiz, ne bilinçli ne de bilinçsi-
zim. Ben bütün bu kategorilerin dışındayım.
S: Siz neti-neti (o değil, bu değil) tarzında bir yaklaşım göste-
riyorsunuz.

370 377

BEN O'YUM

M: Siz sadece inkâr ile de beni bulamazsınız. Ben hiçbir şey
kadar her şeyim de. Ne ikisi ne de hiçbiri. Bu tarifler Evrenin
Efendisi'ne uygundur, bana değil.
S: Maksadınız hiçbir şey olduğunuzu mu ifade etmek?
M: Oh, hayır! Ben tam ve mükemmelim. Ben varlığın varolu-
şuyum, bilmenin bilişiyim, mutluluğun tamlığıyım. Siz beni
boşluk haline indirgeyemezsiniz!
S: Eğer siz sözlerin ötesindeyseniz, biz ne hakkında konuşaca-
ğız? Metafizik bakımdan sözleriniz birbirleriyle tutarlı; arala-
rında hiç çelişki yok. Fakat söylediklerinizde beni besleyecek
bir şey de yok. Benim acil gereksinimlerimin tamamen ötesin-
de onlar. Ben ekmek istiyorum, siz mücevher veriyorsunuz.
Onlar çok güzel kuşkusuz, fakat ben açım.
M: Öyle değil. Ben size tam da ihtiyacınız olanı sunuyorum -
uyanışı. Siz aç değilsiniz, ekmeğe de ihtiyacınız yok. İhtiyacı-
nız: son vermek, terk etmek, yakalanmış olduğunuz engeller-
den sıyrılmaktır. İhtiyacınız olduğuna inandıklarınız, ihtiyacı-
nız olanlar değildir. Gerçek ihtiyacınızı ben biliyorum, siz de-
ğil. Siz benim içinde bulunduğum hale dönmek istiyorsunuz -
doğal halinize. Düşünebileceğiniz başka herhangi bir şey bir
illüzyon ve bir engeldir. Bana inanın ki kendiniz olmaktan
başka hiçbir şeye ihtiyacınız yok. Siz bir şeylere sahip olmakla
değerinizi artıracağınızı hayal ediyorsunuz. Bu, altının kendi-
sine bakır katılmasıyla daha iyi duruma geleceğini hayal etme-
si gibi bir şey. Doğanıza yabancı olan her şeyin terk edilmesi
ve reddedilmesi yeterlidir. Diğer her şey boştur.
S: Bunun söylenilmesi yapılmasından daha kolay. Bir adam
mide ağrısı ile geliyor ve siz ona midesini boşaltmasını söylü-
yorsunuz. Elbette zihin olmayınca sorun da olmaz. Fakat işte
zihin orada duruyor - en somut biçimde.
M: Zihnin orada olduğunu size zihin söylüyor. Aldanmayın.
Zihin hakkında bütün sonu gelmez tartışmaları üreten zihnin
kendisidir, kendi korunması, devamı ve genişlemesi için. Sizi
zihnin ötesine götürecek olan, zihnin kıvrılıp bükülüşlerini ve

SRİ NİSARGADATTA MAHARAJ

çırpınışlarını dikkate almayı düpedüz reddetmektir. Bütün
düşüncelerin ötesinde, sessiz farkındalık hali içinde, "Ben-im"
üzerinde kalın. Size "Ben-im"le ilgili her ne düşünce gelirse,
onları tüm anlamdan soyun ve onlara aldırmayın.
S: Batı'dan gelen birçok gençle karşılaşıyorum ve onları Hint-
liler ile kıyasladığım zaman temel bir farklılık buluyorum.
Öyle görünüyor ki onların psişeleri (antahkarana) farklı..
Hintli zihin Öz, Gerçek, saf zihin, evrensel bilinç gibi kav-
ramları kolay kavrıyor. Kulaklarına tanış ve tadı hoş geliyor.
Batılı zihni ise karşılık vermiyor ya da hemen reddediyor on-
ları. O onları derhal somutlaştırıyor ve kabul edilmiş değer-
lerin hizmetinde kullanmak istiyor. Bu değerler çoğu zaman
kişiseldir; sağlık, refah, servet; bazen de sosyal - daha iyi bir
toplum, herkes için daha mutlu bir yaşam; bunların, ister
kişisel ister toplumsal olsun, hepsi de dünya sorunlarıyla ilgili.
Bir Batılı ile konuşurken sık sık karşılaşılan bir başka zorluk
da onlara göre her şeyin deneyim oluşu - onlar yiyecek, içecek,
kadın, sanat ve seyahati deneyimlemek istedikleri gibi, Yoga'
yı, kendini-idraki ve özgürleşmeyi de deneyimlemek istiyorlar.
Onlar için bu, bir bedel karşılığı satın alınabilecek bir başka
deneyimden ibaret. Onlar böyle bir deneyimin satın alınabi-
leceğini imgeler ve fiyatı üzerinde pazarlık ederler. Bir Guru,
çaba ve zaman konularında çok yüksek bir bedel önerdiğinde,
bu kez, taksitle alışveriş örneği, çok kolay görünen, ama ye-
rine getirilmesi olanaksız koşullar öne süren bir başkasına
giderler. Bu eski öyküdür, ilacı alırken gri maymunu düşün-
memek. Bu durumda o, dünyayı düşünmemektir, "egoyu tü-
müyle terk etmek", "bütün arzuları söndürmek", "kesin be-
kârlık" vb. dir. Tabii bu arada bütün düzeylerde alabildiğine
bir aldatmaca sürüp gitmektedir ve sonuç sıfır olur. Bazı Gu-
rular sırf çaresizlikten tüm disiplinleri terk eder, hiçbir koşul
koymaz, çaba harcamamayı, doğal olmayı, "yapmalı" ve "yap-
mamalı" gibi davranış kalıpları olmaksızın pasif bir farkın-
dalık halinde yaşamayı öğütlerler. Ve birçok öğrenci (mürit)

372 373

BEN O'YUM

de var ki, geçmiş deneyimleri yüzünden kendilerini sevmez ha-
le geldiklerinden, kendilerine bakmak içlerinden gelmez. Eğer
kendilerinden nefret etmemişlerse, hiç değilse kendilerini iç-
sıkıcı bulmaktadırlar. Kendini-bilme çabasından bıkkınlık duy-
duklarından artık başka bir şey istemektedirler.
M: Eğer istemezlerse, bırakın kendilerini düşünmesinler. Bir
Guru ile birlikte bulunsunlar, onu gözlesinler, onu düşünsün-
ler. Az zaman sonra, yepyeni, daha önce -belki çocukluk çağı
hariç- yaşanmamış bir tür mutluluğu tadacaklar ki bu onların
dikkatini çekecek ve dikkat de ilgi uyandıracaktır, ilgi bir kez
uyandığında ise, düzgün uygulama onu izler.
S: Bu insanlar çok eleştirici ve kuşkucudurlar. Onca deneyim-
den ve onca düş kırıklığından sonra da başka türlü olamazlar.
Bir yandan deneyimlemek isterler, öte yandan güvensizlik için-
dedirler. Onlara nasıl ulaşmalı?
M: Gerçek içgörü ve sevgi onlara ulaşacaktır.
S: Onlar bir spiritüel deneyim yaşadıklarında ise bir başka
zorluk ortaya çıkar. Deneyimin kalıcı olmadığından, rasgele
gelip gittiğinden yakınırlar. Elma şekerini ele geçirdikten son-
ra onu durmadan emmek isterler.

M: Deneyim ne kadar yüce ve güzel olursa olsun, gerçek, asıl
olan değildir. Doğası gereği o gelir ve gider. Kendini-idrak,
elde edilebilecek bir şey olmaktan çok, anlaşılacak bir haldir.
Bir kez ulaşıldığında artık yitirilmez. Diğer taraftan bilinç
değişkendir, bir andan diğer ana değişimler geçirerek akar. Bi-
lince ve onun içeriğine tutunmayım Tutunulan bilinç kaybo-
lur. Çakıp geçen bir içgörüyü ya da bir anlık bir mutluluk pat-
layışını daimi hale getirmeye çalışmak, korumak istediğinizi
tam tersine yıkar. Gelen gitmek zorundadır. Kalıcı olan bütün
geliş ve gidişlerin ötesindedir. Bütün deneyimlerin kökenine,
varoluş duygusuna inin. Varlığın ve yokluğun ötesinde hakiki
olanın sonsuzluğu yatar. Deneyin ve yine deneyin.
S: Denemek için insanın inanca ihtiyacı var.
M: Önce arzu olmalı. Arzu güçlü olduğu zaman, deneme isteği

SRİ NİSARGADATTA MAHARAJ

gelecektir. Arzu güçlü olduğunda, başarıdan emin olmaya ihti-
yacınız olmaz. Kumar oynamaya hazırsmızdır.
S: Güçlü arzu, güçlü inanç - aynı kapıya çıkar. Bu insanlar ise
ne ana ve babalarına, ne topluma, hatta ne de kendilerine gü-
veniyorlar. Dokundukları her' şey küle dönüşmüştür. Onlara
mutlak şekilde has, kesin, kuşku götürmez, zihnin tartışmala-
rı ötesinde bir tek deneyim verin, onlar sizi dünyanın sonuna
dek takip edeceklerdir.
M: Fakat ben de zaten daha başka bir şey yapmıyorum ki! Yo-
rulmadan ve bıkmadan, onların dikkatlerini tek karşı konul-
maz faktöre - varoluşa çekiyorum. Varoluşun kanıta ihtiyacı
yoktur, o diğer her şeyi kanıtlar. Sadece bu varoluş olgusuna
derinlemesine bir inebilseler ve kapısını "Ben-var-olamm"m
oluşturduğu sonsuzluğu ve yüceliği keşfedebilseler ve kapıdan
geçerek öteye varabilseler, hayatları o zaman mutluluk ve ışık
dolu olacak. İnanın bana, gösterilmesi gereken çaba, ulaşıla-
cak keşiflere kıyasla hiçbir şey değildir.

S: Söyledikleriniz doğrudur. Fakat bu insanların ne itimatları
ne de sabırları var. Kısa bir çaba dahi onları yoruyor. Onların
körü körüne araştırmalarını ve kendilerine yardımcı bir ele
tutunamamalarını seyretmek gerçekten çok acıklı. Temelde
öylesine iyi insanlar ki onlar; fakat tümüyle yılgınlık içindeler.
Onlara diyorum ki: "Gerçeğe kendi koyduğunuz koşullarla sa-
hip olamazsınız. Koşulları kabul etmek zorundasınız." Bana
verdikleri yanıt: "Koşulları kimileri kabul edecek, kimileri et-
meyecektir. Kabul etmek ya da etmemek yüzeysel ve rastlan-
tısaldır; gerçek her şeydedir; herkes için izlenecek bir yolun
bulunması gerek - hiçbir koşula bağlı olmaksızın.
M: Herkese açık olan böyle bir yol vardır. Herkes kendinin
farkındadır. Öz-farkındalığı genişletmek ve derinleştirmek ana-
yoldur. Ona tanıklık ya da sadece dikkat deyin - bu yol herkes
içindir. Hiç kimse bu yol için yeterli olgunluktan yoksun de-
ğildir ve hiç kimse bu yolda yenilgiye uğrayamaz.

Fakat kuşkusuz sadece uyanık olmak yetmez, dikkatlili-

410 377

BEN O'YUM

ğiniz zihni de içermelidir. Tanıklık en başta bilincin ve bilin-
cin devinimlerinin farkında olmaktır.

68
Bilincin Kaynağını Arayın

Soran: Geçen gün çağdaş Batılı zihninden ve onun Vedanta'
nın ahlâki ve aklî disiplinine uymakta karşılaştığı zorluktan
söz ediyorduk. Engellerden bir tanesi, genç Avrupalı ya da
Amerikalı'nın dünyadaki felaketli durumla uğraşmakta oluşu
ve bu durumları acil olarak yoluna koyma ihtiyacıdır.

Onların, dünyanın düzelmesi için önkoşulun kişisel düzel-
me olduğu yolunda vaaz veren sizin gibi kimselere karşı sabır-
ları yoktur. Onlara göre, bu ne mümkün ne de gereklidir. İn-
sanlık sosyal, ekonomik ve politik bir sistemler değişikliği için
hazırdır. Bir dünya-devleti, dünya-polisi, dünya-plânlaması ve
bütün fiziksel ve ideolojik engellerin kaldırılması, işte bu ye-
terlidir; kişisel dönüşüme (transformasyona) ihtiyaç yoktur.
Kuşkusuz ki insanlar toplumu şekillendirirler fakat toplum da
insanları şekillendirir. İnsancıl değerlerin geçerli olduğu bir
toplumda halk da insancıl olur; üstelik, eskiden dinin yetki
alanı içinde bulunan birçok soruya bilim yanıt bulmaktadır.
Maharaj: Kuşkusuz ki dünyanın düzelmesi için gösterilen ça-
balar en övgüye değer işlerdir. Bencillikten uzak olarak yapıl-
dıkça, onlar zihni berraklaştırır ve gönlü arındırırlar. Fakat az
zaman sonra insan bir serap ardından koşmakta olduğunu keş-
fedecektir. Bir büyük liderin ya da mürşidin etkisi altında yerel
ve geçici düzelmeler daima gerçekleşebilir ve gerçekleşmiştir
de; fakat bu, kısa bir zamanda ve insanlığı yeni bir sefalet ve

SRİ NİSARGADATTA MAHARAJ

keder dönemi içinde bırakarak sona erer. İyi ve kötünün bir-
birlerini ve eşit ölçülerde izlemeleri tezahürün doğasıdır. Gerçek
sığınak ise sadece tezahür etmemiş (tezahür ötesi) olandadır.
S: Kaçışı önermiş olmuyor musunuz?
M: Tam tersine. Yenilemenin tek yolu yıkmaktan geçer. Yeni
bir ziynet eşyası dökebilmek için önce eskilerini eritip şekilsiz
altına dönüştürmek zorundasınız. Ancak dünya ötesine geç-
miş olan insanlar dünyayı değiştirebilirler. Bu asla başka tür-
lü olmamıştır. Etkileri uzun süreli olmuş az sayıdaki kimse-
lerin hepsi gerçeği bilenlerden idiler. Onların düzeyine ulaşın
ve ancak ondan sonra dünyaya yardımdan söz edin.
S: Yardım etmek istediklerimiz ırmaklar ve dağlar değil, fakat
insanlardır.
M: Dünyada bir bozukluk yoktur, onu kötü hale sokan insan-
lar dışında. Gidin onlara adam gibi davranmalarını söyleyin.
S: Arzu ve korku onları davrandıkları gibi davranmaya yönel-
tiyor.
M: Tam tamına. İnsan davranışları arzunun ve korkunun ege-
menliği altında olduğu sürece, fazla umut yok. Ve insanlara
etkili biçimde yaklaşmayı bilmeniz için siz kendiniz arzular-
dan ve korkulardan kurtulmuş olmalısınız önce.
S: Bazı temel arzulardan ve korkulardan kaçınılamaz, örneğin
beslenme, seks ve ölüm gibi.
M: Bunlar gereksinimlerdir ve gereksinim olarak, karşılanma-
ları zor değildir.
S: Ölüm bile bir gereksinim midir?
M: Uzun ve verimli bir hayat yaşadıktan sonra ölmek ihtiyacı
duyarsınız. Ancak yanlış biçimde uygulanan arzu ve korkular
yıkıcı olurlar. Elbet ki doğru olanı arzulayın ve yanlış olandan
korkun. Fakat insanlar yanlış olanı arzulayıp, doğru olandan
korktukları zaman kaos ve çaresizlik yaratırlar.
S: Doğru nedir, yanlış nedir?
M: Göreli olarak, ıstıraba neden olan yanlıştır, onu dindiren
doğrudur. Mutlak anlamda ise, sizi gerçeğe ulaştıran doğru,

352 377

BEN O'YUM

gerçeği bulamklaştıran ise yanlıştır.
S: Biz insanlığa yardımdan söz ederken, kargaşaya ve ıstıraba
karşı verilecek bir mücadeleyi kastediyoruz.
M: Siz yardımın sadece sözünü ediyorsunuz. Siz bir tek insa-
na gerçekten, ama gerçekten yardım ettiniz mi? Bir tek insanı
olsun, yardım alma ihtiyacının ötesine ulaştırabildiniz mi? Bir
insana, onun gerçek varlığı hakkındaki bir içgörüye olmasa
bile, hiç değilse görevlerini ve fırsatlarını tam idrake dayan-
dırılmış bir karakter kazandırabildiniz mi? Kendiniz için ne-
yin iyi olduğunu bilmezken, başkaları için neyin iyi olduğunu
nasıl bilebilirsiniz?
S: Yaşamak için yeterli ve gerekli malzeme herkes için iyidir.
Siz Tanrı'nın ta kendisi olabilirsiniz, ama bizlerle konuşmak
için iyi beslenmiş bir bedene ihtiyacınız var.
M: Sizinle konuşmak için bedenime ihtiyacı olan sizsiniz. Ben
bedenim değilim ve ona ihtiyacım da yoktur. Ben bir tanığım
sadece ve benim kendime ait bir şeklim de yoktur.

Kendinizi bilinç sahibi bedenler olarak düşünmeye öyle-
sine alışmışsınız ki, bilincin beden sahibi olduğunu bir türlü
imgeleyemiyorsunuz. Bedenli mevcudiyetin bir zihin hali oldu-
ğunu, bilinç içindeki bir devinim olduğunu, bilinç okyanusu-
nun sonsuz ve ebedi olduğunu, bilinçle temas halindeyken si-
zin yalnızca tanık olduğunuzu bir kez fark etseniz, tamamen
bilinç ötesine geri çekilebileceksiniz.
S: Bize birçok varoluş düzeyi (katı) olduğu söylendi. Siz tüm
bu düzeylerde mevcut musunuz ve fonksiyon yapar mısınız?
Siz dünyadayken aynı zamanda cennette (swarga) misiniz?
M: Ben hiçbir yerde bulunmam! Ben, kendisine diğer şeyler
arasında yer verilecek bir "şey" değilim. Her şey benim içim-
dedir, fakat ben şeyler arasında bir şey değilim. Ben temel ile
meşgulüm, siz ise bana süper-yapıdan söz ediyorsunuz. Süper-
yapılar oluşur ve yıkılırlar, fakat temeller kalıcıdırlar. Ben ge-
çici olan ile ilgilenmiyorum, siz ise ondan başka bir şeyden söz
etmiyorsunuz.

SRİ NİSARGADATTA MAHARAJ

S: Garip bir soru sorduğum için beni bağışlayın. Eğer biri, us-
tura gibi keskin bir kılıçla birdenbire başınızı uçursa, bu sizin
için nasıl bir fark oluşturur?
M: Hiç fark etmez. Beden kafasını kaybeder ve bazı iletişim
yolları kesilir, hepsi bu. İki insanjbirbirleri ile telefonda konu-
şurken telefon telleri kesilirse insanlara hiçbir şey olmaz, fa-
kat onlar bazı başka iletişim yolları aramak zorunda olurlar.
Bhagavad Gita der ki: "Kılıç kendini kesmez." Sözcüğün tam
anlamıyla bu böyledir. Taşıtlarını yaşatmak, bilincin doğasm-
dadır. O ateş gibidir, yakıtı yakar, kendini değil. Tıpkı ateşin,
bir yakıt dağını yakıp bitirdikten sonraya kalışı gibi, bilinç de
bütün sayısız bedenlerinden sonra da var olmaya devam eder.

Her şeyin üstünde, biz bilinçli kalmayı isteriz. Her sıkın-
tıya, her horlanmaya katlanırız, yeter ki bilinçli kalalım. Bu
deneyim tutkusuna karşı isyan etmedikçe ve tezahür etmiş
olanları tamamen terk etmedikçe, ferahlığa kavuşmak olanak-
sızdır. Kapana kısılmış kalırız.
S: Siz sessiz tanık olduğunuzu, dahası, bilincin ötesinde oldu-
ğunuzu söylüyorsunuz. Burada bir çelişki yok mu? Eğer bi-
lincin ötesindeyseniz, neyin tanıklığını yapıyorsunuz?
M: Ben hem bilinçli hem bilinçsizim ve ne bilinçliyim ne de
bilinçsiz -bütün bunların da tanığıyım- fakat aslında tanık
yoktur, çünkü tanık olunacak bir şey yoktur. Ben bütün zi-
hinsel oluşumlardan boşalmış haldeyim - ama tamamen farkın-
dayım. İşte zihnin ötesinde olduğumu söyleyerek bunu ifade
etmeye çalışıyorum.
S: Öyleyse, nasıl ulaşabilirim size?
M: Bilinçli olduğunuzun farkında olarak ve bilincin kaynağını
arayarak. Araçlar o kadar önemli değildir; önemli olan arzu-
dur, dürtüdür, içtenlik ve ciddiyettir.

378

BEN O'YUM

69
Geçicilik Gerçek Olmayışın Kanıtıdır

Soran: Arkadaşım bir Alman'dır ve ben Fransız ana babadan
İngiltere'de doğdum. Bir yılı aşkın bir süredir Hindistan'dayım.
Bir Aşram'dan bir Aşram'a gezip duruyorum.
Maharaj: Herhangi bir spiritüel uygulama (sadhana) yaptı-
nız mı?
S: Okuma, irdeleme ve meditasyon.
M: Ne üzerinde meditasyon yaptınız?
S: Okuduklarım üzerinde.
M: İyi.
S: Siz ne yapıyorsunuz bayım?
M: Oturuyorum.
S: Ve daha başka?
M: Konuşuyorum.
S: Ne hakkında konuşuyorsunuz?
M: Bir genel ders mi istiyorsunuz? Sizi gerçekten etkileyecek
bir şey, çok duyarlı olduğunuz bir konuda bir şeyler sorsanız
daha iyi olur. Sizi heyecanlandıran bir konu olmadıkça, işe
duygusal yönden katılmadıkça, benimle sadece tartışma yapa-
bilirsiniz, fakat aramızda gerçek bir anlaşma olmaz. Eğer, "Be-
ni hiçbir şey rahatsız etmiyor, hiçbir sorunum yok" diyorsa-
nız, bu bana göre pek âlâdır, o zaman sessiz kalabiliriz. Ama
sizi gerçekten etkileyen bir konu varsa, o zaman konuşmamı-
zın bir amacı olur.

Ben size sorayım mı? Sizin bir yerden bir yere dolaşma-
nızın amacı nedir?
S: İnsanlarla tanışmak, onları anlamaya çalışmak.
M: Hangi insanları anlamaya çalışıyorsunuz? Tam olarak neyin
peşindesiniz?
S: Bütünleşme.
M: Eğer bütünleşme istiyorsanız, kimimle bütünleşmek iste-

SRİ NİSARGADATTA MAHARAJ

diğinizi bilmelisiniz.
S: İnsanlarla tanışarak, onları gözleyerek, kendi kendimizi ta-
nımak mümkün olur. Biri diğerini düzeltir.
M: Bu öyle işlemez. Ayna görüntüyü yansıtır ama görüntü ay-
nayı düzeltmez. Siz ne aynasınız, ne de aynada yansıyan gö-
rüntü. Aynayı mükemmelleştirip, onun, görüntüyü doğru bir
şekilde yansıtmasını sağladıktan sonra, aynayı çevirip onda
gerçek yansımanızı görebilirsiniz - aynanın yansıtabileceği ka-
dar gerçek. Fakat siz kendiniz yansıma değilsiniz - yansımayı
görensiniz. Bunu açık ve berrak şekilde anlamaya çalışın - her
ne algılarsanız, o algıladığınız şey siz değilsiniz.
S: Ben aynayım, dünya da görüntüdür, öyle mi?
M: Aynayı da görüntüyü de görebilirsiniz. Siz ikisi de değilsi-
niz. Siz kimsiniz? Gerçeğin sözlerle en yakın anlatımı şu ola-
bilir: Ben algıyı, idraki mümkün kılan, deneyimci ve onun de-
neyiminin ötesinde olan hayatım.

Şimdi, kendinizi aynadan ve aynadaki görüntüden ayırıp
onlardan ayrı durabilir misiniz?
S: Hayır, bunu yapamam.
M: Yapamayacağınızı nereden biliyorsunuz? Nasıl yapılacağı-
nı bilmeden yaptığınız birçok şey var. Sindirim, kan ve lenf
dolaşımı, kas hareketleri - bütün bunları nasıl yaptığınızı bil-
meden yapıyorsunuz. Aynı şekilde, niçin ve nasıl olduğunu bil-
meden algılıyor, hissediyor, düşünüyorsunuz. Ve bilmeseniz
de kendinizsiniz. Öz varlığınızda bir kusur yok. O mükemmel-
dir. Berrak ve doğru olmayan, dolayısıyla, yanlış görüntüler
veren aynadır. Kendinizi düzeltmeye ihtiyacınız yoktur - sade-
ce kendi hakkınızdaki fikirlerinizi düzeltin. Kendinizi ayna-
dan ve görüntüden ayırt etmeyi öğrenin; şunu hatırlamaya de-
vam edin: Ben ne zihin, ne onun fikirleriyim. Bunu sabırla,
inanarak yapın, mutlaka kendi hakkınızda direkt vizyona ula-
şacaksınız, yani olmanın, bilmenin, sevmenin ebedi ve her şeyi
kucaklayan, her yanı saran kaynağı olduğunuzu idrak edecek-
siniz. Siz bir bedende odaklanmış sonsuz olansınız. Şimdi yal-

381 359

BEN O'YUM

nızca bedeni görüyorsunuz, içtenlikle çalışın, o zaman sadece
sonsuz olanı göreceksiniz.
S: Gerçeğin deneyimi, ulaşıldıktan sonra kalıcı mıdır?
M: Bütün deneyimler, zorunlu olarak geçicidirler. Fakat bü-
tün deneyimlerin zemini değişmez, sabit olandır. Olay olarak
nitelendirilebilecek hiçbir şey kalıcı değildir. Fakat bazı olay-
lar zihni arındırır, bazıları ise kirletirler. Derin içgörü ve her
şeyi kucaklayan sevgi anları zihni arındırır, buna karşın, ar-
zular ve korkular, kıskanmalar ve öfke, kör inançlar ve ente-
lektüel kibir psişeyi kirletir, donuklaştırır.
S: Kendini- idrak o kadar önemli midir?
M: O olmadıkça arzular ve korkular sonsuz bir ıstırap içinde
anlamsızca tekrarlanarak sizi yiyip dururlar. İnsanların çoğu,
acıların bir sonu olabileceğini bilmez. Fakat onlar müjdeyi bir
kez işitirlerse, elbet ki tüm didişme ve mücadelenin ötesine geç-
mek yapılacak en ivedi iş olur. Özgür olabileceğinizi, kurtula-
bileceğinizi biliyorsunuz, şimdi bu size kalmıştır. Ya araya-
rak, özleyerek, yakalayıp tutarak, durmadan kaybedip üzüle-
rek, daima açlık ve susuzluk içinde kalırsınız, ya da kendisine
hiçbir şey ilâve edilemeyecek, yahut ondan hiçbir şey çekilip
alınamayacak ebedi mükemmellik halini tam gönülle arama-
ya çıkarsınız. Onda arzuların ve korkuların hiçbiri yoktur, vaz-
geçildikleri için değil, anlamlarını yitirdikleri için.
S: Peki, ne yapmam gerekiyor?
M: Yapılacak bir şey yok. Sadece olun. Hiçbir şey yapmayın.
Olun. Dağlara tırmanmanız, mağaralarda oturmanız gerekmi-
yor, "Kendiniz olun" bile demiyorum, çünkü kendinizi bilmi-
yorsunuz. Sadece olun. Kendinizi ne algılanabilirlerin "dış"
dünyası, ne de düşünülebilirlerin "iç" dünyası, ne zihin, ne be-
den olduğunuzu görerek - sadece olun.
S: Elbette, idrakin dereceleri vardır.
M: Kendini-idrakin basamakları yoktur. Bunda tedriç yoktur.
O bir anda oluverir ve geriye dönüş yoktur. Yeni bir boyuta gi-
rersiniz ki oradan bakıldığında, öncekiler ancak soyutlamalar-

SRİ NİSARGADATTA MAHARAJ

dan ibarettirler. Tıpkı güneşin doğması ile nasıl her şey oldu-
ğu gibi görünürse, kendinizi bildiğinizde de her şeyi olduğu
hali ile görürsünüz. İllüzyonlar dünyası geride bırakılmıştır.
S: Gerçeğe varış halinde nesneleryieğisır mi? Onlar daha renk-
li, anlam dolu hale gelirler mi?
M: Bu deneyim tamamen doğrudur, ama o gerçeğin deneyimi
(sadanubhav) değil, evrenin uyumunun (satvanubhav) deneyi-
midir.
S: Yine de ilerleme vardır.
M: İlerleme ancak hazırlık (sadhana) aşamasında olur. Gerçe-
ğe varış, kendini-idrak birdenbiredir. Meyve yavaş yavaş ol-
gunlaşır, birdenbire ve dönüşü olmaksızın düşer.
S: Ben fiziksel ve zihinsel bakımdan huzurluyum. Başka neye
ihtiyacım var?
M: Sizinki nihai hal olmayabilir. Doğal halinize dönmüş oldu-
ğunuzu hiçbir arzu ve korkunun bulunmayışı ile anlayabilirsi-
niz. Zira bütün arzuların ve korkuların kökeninde, olduğunu-
za varmamış bulunduğunuz duygusu yatar. Tıpkı, yerinden
çıkmış bir eklemin, bu durum süresince sancılanması ve ye-
rine yerleştirilir yerleştirilmez de unutuluvermesi gibi, bütün
egoyla ilgili endişeler ve zihinsel çarpıklık belirtileri de, insan
normal haldeyken hemen kayboluverirler.
S: Evet, fakat doğal hale ulaşmanın sadhana'sı nedir?
M: Bütün diğer şeyleri dışlamak üzere "Ben-im (var olanım)"
duygusuna sarılın. Zihin böylece tamamen sakin olduğunda, o
yeni bir ışıkla parlamaya ve yeni bir bilgiyle titreşmeye başlar.
Bütün bunlar kendiliğinden gelir, sizin sadece "Ben-im" üze-
rinde sıkıca durmaya ihtiyacınız vardır. Tıpkı uykudan ya da
vecit halinden çıkarken kendinizi dinlenmiş hissetmeniz, ama
bu iyilik ve rahatlık hissine nasıl ve niçin ulaştığınızı bilmedi-
ğiniz gibi, gerçeğe varış halinde de kendinizi tamam, tatmin
olmuş, haz-ve-acı kompleksinden kurtulmuş hisseder, ama yi-
ne de ne olduğunu, nasıl ve niçin olduğunu tam açıklayamaz- -
sınız. Onu ancak negatif terimlerle ifade edebilirsiniz: "Artık

352 383

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

benim için hiçbir şey olumsuz değil." Ancak geçmiş ile kıyas-
ladığınız zaman, onun dışına çıkmış olduğunuzu bilirsiniz.
Yoksa, siz sadece kendinizsinizdir. Buııu başkalarına anlatma-
ya çalışmayın. Eğer anlatabilirsenız, o gerçek olan değildir.
Sessiz olun ve onun kendisini eylem içinde belli edişini izleyin.
S: Eğer bana ne hale geleceğimi söyleyebilmiş olsaydınız, bu
bana kendi gelişmemi gözlemlemekte yardımcı olabilirdi.
M: Ne hale geleceğinizi size kim söyleyebilir, bir hale gelmek
diye bir şey yokken? Siz ancak ne olduğunuzu keşfedebilirsi-
niz. Kendinizi kalıptan kalıba dökme uğraşları pek acıklı bir
zaman israfıdır. Ne geçmişi, ne geleceği düşünün, sadece olun.
S: Nasıl sadece olabilirim? Değişim kaçınılmazdır.
M: Değişimler değişkenler için kaçınılmazdır, fakat siz buna
tâbi değilsiniz. Siz değişmez olan zeminsiniz ki onun üzerinde
değişimler algılanır hale gelirler.
S: Her şey değişir, zemin de değişir. Değişimleri görmek için
değişmez bir zemine ihtiyaç yoktur. "Ben" bir anlıktır, geç-
mişin ve geleceğin buluştuğu yerde bir noktadır sadece.
M: Elbet ki, belleğe dayanan Ben bir anlıktır. Fakat böyle bir
Ben ardında kesintisiz bir süreklilik gerektirir. Deneyimleri-
nizden bilirsiniz ki Ben'in unutulduğu aralıklar vardır. Onu
yeniden hayata döndüren nedir? Sabahleyin sizi ne uyandırır?
Bilinçteki kesintilere, aralıklara köprü kuran bir sabit faktö-
rün bulunması şarttır. Dikkatle bakacak olursanız günlük
bilincinizin bile daima anlık kesintilere uğradığını fark eder-
siniz. Bu boş aralıklarda ne vardır? Sizin gerçek varlığınızdan
başka ne olabilir, ki o zaman-ötesidir ve ona göre zihin de zi-
hinsizlik de birdir.
S: Spiritüel aşama için bana gitmemi önereceğiniz belli bir yer
var mıdır?
M: Tek uygun yer içiniz dedir. Dış dünya ne yardımcıdır, ne de
engelleyicidir. Sizi hedefinize götürecek hiçbir sistem, hiçbir
davranış kalıbı yoktur. Gelecek için olan tüm uğraşlardan vaz-
geçin, tamamen şimdi'de konsantre olun; sadece, hayatın her

olayına, onlar gerçekleştikçe nasıl karşılık verdiğinizle ilgile-
nin.
S: Gezip dolaşmak için duyulan dürtünün nedeni ne olabilir?
M: Neden yoktur. Sadece, gezip dolaştığınız rüyası görüyorsu-
nuz. Birkaç yıl geçmeden, Hindistan'daki geçirdiğiniz zaman
size bir rüya gibi gelecek. O zaman da, bir başka rüya görmek-
te olacaksınız. Farkına varmalısınız ki rüyadan rüyaya gezinip
duran siz değilsiniz, fakat rüyalar sizin önünüzden akıp git-
mektedir ve siz değişmez tanıksınız. Hiçbir olay gerçek varlı-
ğınızı etkileyemez. Mutlak gerçek işte budur.
S: Bedenimle gezip dolaşırken, kendi içimde sabit, değişmez
kalamaz mıyım?
M: Kalabilirsiniz, fakat bu ne amaca hizmet eder? Eğer içten-
seniz, sonunda gezip dolaşmaktan bıktığınızı görecek, enerji ve
zaman savurganlığından dolayı esef edeceksiniz. Kendinizi bul-
mak için bir adım bile atmaya ihtiyacınız yok.
S: Öz Varlık (atman) ile Mutlak (Brahman) deneyimi arasında
bir fark var mıdır?
M: Mutlak deneyimi enemez, çünkü o, deneyim alanı ötesinde-
dir. Diğer yandan Öz Varlık her deneyimdeki deneyimleyen fak-
tördür ve böylece, bir şekilde o, deneyimlerin çokluğunu ve çe-
şitliliğini onaylar, geçerli hale koyar. Dünya çok değerli pek çok
şeyle dolu olabilir fakat onların alıcısı yoksa, değerleri de yok
demektir. Mutlak, deneyimlenebilir olan her şeyi içerir, fakat
deneyimleyen olmazsa onlar hiçbir şey demektir. Deneyimi
mümkün kılan Mutlak'tır. Onu gerçekleştiren ise Öz Varlık'
tır.
S: Biz, derece derece deneyimler aracılığı ile Mutlak'a ulaşmaz
mıyız? En kabasından başlayıp en ince ve en yüce olanı ile bi-
tirerek?
M: Deneyim arzusu olmadıkça deneyim olamaz. Arzular ara-
sında dereceleniş olabilir ama en yüce arzu ile tüm arzulardan
arınmışlık hali arasında geçilmesi gereken derin bir uçurum
vardır. Gerçek olmayan, gerçek gibi görünebilir, fakat o geçi-

352 385

BEN O'YUM

cidir. Gerçeğin ise zaman'dan korkusu yoktur.
S: Gerçek olmayan gerçeğin ifadesi değil midir?
M: Nasıl olabilir? Bu doğrunun kendisini rüyalarla ifade etti-
ğini söylemeye benzer. Gerçek için gerçek olmayan yoktur. O
sırf onun gerçek olduğuna inandığınız için gerçek gibi görü-
nür. Ondan kuşkulanın, o gerçek olmaktan çıkacaktır. Siz bi-
risine aşık olduğunuz zaman ona gerçeklik verirsiniz - aşkını-
zın alabildiğine güçlü ve ebedi olduğunu imgelersiniz. Sona er-
diğinde, "Onu gerçek sanmıştım, ama değilmiş" dersiniz. Geçi-
cilik, gerçek dişiliğin en iyi kanıtıdır. Zaman ve uzay ile sınırlı
ve bir tek kişi için geçerli olan, gerçek değildir. Gerçek ise her-
kes için her zaman geçerlidir.
S: Gerçek olmayanda bile gerçekten bir iz vardır.
M: Evet, onu gerçek olarak kabul etmekle ona verdiğiniz ger-
çeklik. Kendinizi ikna etmiş olduğunuzdan, kendi kanı'nızla
bağlanmış durumdasınız. Güneş parlarken, renkler görünürler.
Battığında, kaybolurlar. Işık olmasa renkler nerededir?
S: Bu dualite koşullan içindeki bir düşünce tarzıdır.
M: Bütün düşünceler dualite içindedir, aynılıkta ise hiçbir dü-
şünce varlığını sürdüremez.

70
Tanrı Tüm Arzu ve Bilginin Sonudur

Maharaj: Nereden geliyorsunuz? Niçin geldiniz?
Soran: Ben Amerika'dan geldim. Arkadaşım ise İrlanda Cum-
huriyeti'nden. Yaklaşık altı ay önce geldim ve bir aşramdan
ötekine geziyorum. Arkadaşım kendi başına geldi.
M: Ne gördünüz?

496

SRİ NİSARGADATTA MAHARAJ

S: Ben Sri Ramana Aşramı'nda bulundum. Rishikesh'i de ziya-
ret ettim. Size Sri Ramana Maharshi hakkındaki düşüncenizi
sorabilir miyim?
M: Her ikimiz de aynı kadim ülkedeyiz. Fakat Maharshi hak-
kında siz ne biliyorsunuz? Siz kendinizi bir isim ve bir beden
olarak kabul ediyorsunuz, böylece algılamalarınız isimler ve
bedenlerdir.
S: Siz Maharshi ile karşılaşsaydınız ne olurdu?
M: Herhalde kendimizi oldukça mutlu hissederdik. Hatta bir
iki sözcük alışverişinde bile bulunabilirdik.
S: Fakat o sizi özgürlüğe ulaşmış bir insan olarak tanıyacak
mıydı?
M: Elbette. Bir insanın bir insanı tanıdığı gibi, bir gnani de
diğer bir gnani'yi tanır. Deneyimlemediğiniz şeyi takdir ede-
mezsiniz. Siz kendinizi ne zannederseniz o'sunuz, fakat aslın-
da ne olduğunuzu deneyimlememişseniz, ne olduğunuzu bile-
mezsiniz.
S: Bir mühendis olmak için mühendisliği öğrenmeliyim. Tanrı
olmak için neyi öğrenmem gerekir?
M: Öğrendiklerinizin tümünü unutmak, yok saymak zorunda-
sınız. Tanrı tüm arzu ve bilginin sonudur.
S: Tanrı olma arzusundan vazgeçtiğim zaman Tanrı olacağımı
mı söylemek istiyorsunuz?
M: Bütün arzular terk edilmelidirler, çünkü arzu etmekle siz,
arzunuzun şekline bürünürsünüz. Hiç arzu kalmadığı zaman
doğal halinize dönersiniz.
S: Mükemmelliğe ulaştığımı nasıl bileceğim?
M: Mükemmelliği bilemezsiniz, ancak mükemmel olmayışı bi-
lebilirsiniz. Çünkü, bilgi olması için ayrılık ve uyumsuzluk ha-
line gerek vardır. Siz olmadığınız şeyi bilebilirsiniz, fakat ger-
çek varlığınızı bilemezsiniz. Siz ancak neyseniz o olabilirsiniz;
tüm yaklaşım anlayış yolundan geçer ki bu da sahte olanı sah-
te olarak görebilmektir. Fakat anlamak için dıştan gözlemle-
mek zorundasınız.

497

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

S: Vedantik Maya kavramı, illüzyon, tezahür etmiş olan için
geçerlidir. Dolayısıyla, tezahür etmiş olan hakkındaki bilgimiz
güvenilir değildir. Fakat tezahür etmemiş (meknuz) olan hak-
kındaki bilgimize güvenmek zorundayız.
M: Tezahür etmemiş olan hakkında bilgi de olmaz. Potansiyel
olan bilinemez, sadece gerçekleşmiş olan bilinebilir.
S: Bilen'in neden bilinmez olarak kalması gereksin?
M: Bilen, bilinen'i bilir. Siz bileni bilir misiniz? Bilenin bileni
olabilir mi? Siz tezahür etmemiş olanı bilmek istiyorsunuz.
Tezahür etmiş olanı bildiğinizi söyleyebilir misiniz?
S: Ben nesneleri, fikirleri ve onlar arasındaki ilişkileri bile-
bilirim. Bu benim tüm deneyimlerimin toplamıdır.
M: Tüm mü?
S: İşte bütün yaşanmış deneyimler. Kabul ediyorum ki, olma-
mış olanı bilemem.
M: Eğer tezahür etmiş olanlar, onları deneyimleyenler de da-
hil olmak üzere, yaşanmış tüm deneyimlerin toplamıysa, siz o
toplamdan ne kadarını biliyorsunuz? Gerçekten çok küçük bir
bölümünü. Ve o bildiğiniz çok küçük bölüm nedir?
S: Kendimle ilgili bazı duyusal deneyimler.
M: O kadar bile değil. Siz sadece tepki (reaksiyon) gösterdikle-
rinizi biliyorsunuz. Kim neye tepki gösteriyor bilmiyorsunuz.
Siz var olduğunuzu temas yoluyla biliyorsunuz - "Ben-im".
"Ben buyum", "ben şuyum" ise hayal ürünüdür.
S: Tezahür etmiş olanı biliyorum, çünkü ona katılmış halde-
yim. Onun içindeki yerimin çok ufak olduğunu kabul ediyorum
ama yine de onun toplamı kadar gerçektir. Ve daha da önemli
olan, ben ona anlam veririm. Bensiz dünya karanlık ve sessizdir.
M: Dünyayı aydınlatan bir ateş böceği! Siz dünyaya anlam ver-
miyor, onda anlam buluyorsunuz. İçinize, iyice derinlere daim
ve tüm anlamın akıp geldiği kaynağı bulun. Elbet ki ona an-
lam veren yüzeysel zihin değildir.
S: Beni yüzeysel ve sınırlı kılan nedir?
M: Bütün (Kül) açık ve ulaşılabilir olandır, fakat onu almak

istemezsiniz. Siz kendiniz sandığınız o küçük kişiye sarılmış-
sınız. Arzularınız dar, emelleriniz bayağıdır. Zaten bir algıla-
ma merkezi olmasaydı tezahür edenler nerede olacaktı? Algı-
lanamayan tezahürler de tezahür etmemiş olan gibidirler. Ve
siz idrak, algılama noktasısınız; bütün boyutların boyutsuz kay-
nağısınız.
S: Nasıl olur da bir nokta bir evreni içerebilir?
M: Bir nokta içinde evrenlerin sonsuzluğunu içerecek yeterli
mekân vardır. Kapasite yetersizliği yoktur. Sorun kendi ken-
dini sınırlamaktır. Fakat kendinizden kaçamazsınız. Ne kadar
uzağa gitseniz de yine kendinize ve bu noktayı anlama ihtiya-
cına geri dönersiniz ki bu hiçbir şeydir ve her şeyin kaynağı-
dır.
S: Ben Hindistan'da bir Yoga öğretmeni aramaya geldim. Hâ-
lâ da aramaktayım.
M: Ne tür bir Yoga yöntemi uygulamak istersiniz, alarak mı
vazgeçerek mi?
S: Sonunda onlar aynı sonuca varmazlar mı?
M: Nasıl varabilir? Biri tutsak eder, diğeri özgürleştirir. Mak-
sat son derece önemlidir. Özgürlük terk edişten geçer. Sahip-
lenme tümüyle bağımlılıktır.
S: Bırakmamak gücüne ve cesaretine sahip olduğum şeyden
niçin vazgeçmem gereksin? Ve eğer gücüm yoksa, nasıl vazge-
çebilirim? Bu vazgeçme gerekliliğini anlayamıyorum. Vazgeçiş
zayıflar içindir.
M: Eğer vazgeçme bilgeliğine ve gücüne sahip değilseniz, o za-
man sahip olduklarınıza bakın. Sadece bakmanız onları yakıp
bitirir. Eğer zihninizin dışında durabilirseniz, az zamanda fark
edeceksiniz ki sahiplendiklerinizin ve arzularınızın toptan red-
di, yapılabilecek en akıllıca şeydir.

Dünyayı siz yaratıyor, sonra da onun için hayıflanıyor-
sunuz. Bencil olmak sizi zayıf düşürüyor. Eğer siz arzu etme
gücüne ve cesaretine sahip olduğunuzu düşünüyorsanız, bu si-
zin genç ve deneyimsiz oluşunuzdandır. Bu hiç değişmez: ar-

414 388

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

zulanan amaç, ona ulaşma aracını tahrip eder ve sonra kendisi
de solar gider. Bu da çok hayırlıdır, çünkü size zehirden sakı-
nırcasma arzudan sakınmanızı öğretir.
S: Arzusuz olma uygulamasını nasıl yapacağım?
M: Uygulama yapmaya, herhangi bir vazgeçiş eylemine ihti-
yaç yok. Sadece zihninizi ondan uzağa çevirin, yeter. Arzu zih-
nin bir fikir üstünde sabit tutulmasından ibarettir. Ona dik-
katinizi vermeyi reddederek o takıntıdan sıyrılın.
S: Hepsi bu kadar mı?
M: Evet, hepsi bu kadar. Arzu ya da korku neyle ilgili olursa
olsun, üstünde durmayın. Deneyin ve kendiniz görün. Bazı ba-
zı unutabilirsiniz, bunun önemi yok. Denemelerinize yeni baş-
tan dönün, ta ki her arzunun ve her korkunun süpürülüp atıl-
ması otomatik bir hal alıncaya kadar.
S: İnsan duygusuz, heyecansız nasıl yaşayabilir?
M: Tüm duygulara ve heyecanlara sahip olabilirsiniz fakat
tepkilerden, kışkırtılmış duygulardan sakının. İnisiyatif ve yö-
netim tamamen içinizden gelsin, dıştan değil.

Daha iyisini elde etmek için bir şeyi feda etmek aslında
gerçek vazgeçiş değildir. Onu, değersizliğini gördüğünüz için
terk edin. Vazgeçmekte devam ettikçe göreceksiniz ki siz zekâ,
güç ve tükenmez sevgi ve sevinç yönünden kendiliğinden bü-
yüyüp gelişmektesiniz.
S: Tüm arzu ve korkuların terk edilmesinde bunca ısrar ne-
den? Onlar doğal değil midir?
M: Değildir. Onlar tamamen zihin ürünüdürler. Hiçbir şeye,
hatta bedeninize bile ihtiyacınız olmadığını anlamak için her
şeyden vazgeçmek zorundasınız. İhtiyaçlarınız gerçekdışıdır-
lar ve çabalarınız da anlamsız. Zannedersiniz ki sahibi olduğu-
nuz şeyler sizi korur. Aslında onlar sizi kolay yaralanabilir
hale getirirler. Kendinizi "bu" ya da "şu" diye gösterilebilecek
her şeyden uzak olarak idrak edin. Siz herhangi bir duyusal
deneyimin ya da zihinsel kurgunun ulaşamayacağısınız. On-
lardan yüz çevirin, kişileşmeyi reddedin.

S: Sizi işittikten sonra şimdi ne yapmalıyım?
M: Sadece işitmenin size pek yardımı olmayacak. Onu zihni-
nizde tutmak, üzerinde düşünmek ve benim söylediklerimi ba-
na söyleten zihin halini anlamaya çalışmak zorundasınız. Ben
gerçeği konuşuyorum; elinizi uzatın ve alın. Siz, olduğunuzu
zannettiğiniz şey değilsiniz, sahip olduğunuz imaj anılardan
oluşmaktadır ve tümüyle rastlantısaldır.
S: Ne olduğum benim karmamın sonucudur.
M: Siz göründüğünüz değilsiniz. Karma sizin tekrarlayıp dur-
mayı öğrendiğiniz bir sözcükten ibaret. Siz hiçbir zaman bir
kişi olmadınız ve olmayacaksınız da. Kendinizi yalıtılmış bir
birim gibi görmeyi reddedin. Fakat siz kendinizin Bay-falan-
ve-filan olduğunuzdan zerrece kuşku duymadığınız sürece, pek
az umut var.

S: Ben karmamın beni mükemmelliğe doğru iten gizemli bir
güç olduğunu düşünürdüm.
M: Bu, insanların size söyledikleridir. Siz zaten mükemmelsi-
niz, burada ve şimdi. Mükemmelleşebilir olan siz değilsiniz. Siz
kendinizi olmadığınız şey olarak imgeliyorsunuz - buna son
verin. Önemli olan durdurmaktır, neyi durduracağınız değil.
S: Beni olduğum hale gelmeye zorlamış olan karma değil midir?
M: Hiçbir şey zorlamaz. Siz olduğunuza inandığınız gibi olur-
sunuz. İnanmayı bırakın.
S: Siz burada oturmuş benimle konuşuyorsunuz. Sizi zorlayan
sizin karmanız 'dır.
M: Beni hiçbir şey zorlamaz. Ben yapılması gerekini yaparım.
Fakat siz birçok gereksiz şey yaparsınız. Karma'yı yaratan, in-
celemeyi reddetmenizdir. Onu devam ettiren sizin kendi ıstı-
rabınıza karşı kayıtsızlığınızdır.
S: Evet, bu doğru. Bu kayıtsızlığa ne son verebilir?
M: Dürtü, bir tutkusuzluk ya da sevecenlik dalgası halinde, iç-
ten gelmelidir.
S: Bu dürtüyü yarı yolda karşılayabilir miyim?
M: Elbette. Kendi durumunuzu ve dünyanın durumunu görün.

352390

BEN O'YUM

S: Bize karma'dan ve tekrardoğuştan, tekâmülden ve Yoga'dan,
mürşitlerden ve müritlerden söz edildi. Bütün bu bilgilerle ne
yapmalıyız.
M: Hepsini geride bırakın. Fikirlerin ve inançların yükünü at-
mış olarak ilerleyin. Sözlerden kurulmuş yapıları, bütün göreli
doğruyu, bütün kavranabilir, somut şeyleri terk edin. Mutlak
olana ancak mutlak bir adanmışlıkla ulaşılabilir.
S: Bir mutlak doğruyla başlamalıyım. Böyle bir doğru var mı?
M: Evet, var, "Ben-im" duygusu. Onunla başlayın.
S: Başka hiçbir şey doğru değil midir?
M: Başka her şey ne doğrudur, ne yanlış. Göründüğü zaman
gerçek gibi gelir, reddedildiğinde kaybolur. Geçici olan bir şey
bir gizemdir.
S: Ben düşünürdüm ki gerçektir gizemli olan.
M: Nasıl olabilir? Gerçek sadedir, açıktır, berrak ve iyidir, gü-
zel ve sevinçlidir. O tümüyle çelişkisizdir. Daima yeni, daima
taze, sonsuzca yaratıcıdır. Varlık ve yokluk, hayat ve ölüm, bü-
tün ayrımlar onun içinde birleşip erir.
S: Eğer nesnelerin şekli yalnızca görünüş ise, onlar gerçekte
nedirler?
M: Gerçekte sadece algılama vardır. Algılayan ile algılanan kav-
ramsaldır, algılama olgusu ise fiili olarak vardır.
S: Mutlak nerede ortaya çıkar?
M: Mutlak, algılamanın doğum yeridir. Algılamayı o mümkün
kılar. Fakat aşırı analiz sizi hiçbir yere götürmez. Ta içinizde,
varlığınızın özü vardır ki o analizden öte, zihinden ötedir. Siz
onu ancak eylem içinde görüp bilebilirsiniz. Onu günlük haya-
tınızda ifade edin, böylece onun ışığı gitgide büyüyecektir.

Zihnin doğru ve meşru fonksiyonu, olmayan'ı size söyle-
mektir. Ama eğer pozitif bilgi (olanın bilgisini) istiyorsanız
zihnin ötesine geçmelisiniz.
S: Tüm evren içinde değerli olan bir tek şey var mıdır?
M: Evet, sevginin gücü.

SRİ NİSARGADATTA MAHARAJ

71
Öz-Farkındalık İçinde Kendinizi Öğrenirsiniz

Soran: Tekrar tekrar karşılaştığımız bir deneyimdir bu, mü-
ritler (öğrenciler) Guruları'na çok zarar verirler. Guru'nun is-
teklerini hiç dikkate almaksızın plânlar yaparlar ve uygular-
lar. Sonunda bu, Guru'ya sonu gelmez üzüntülere ve öğrenci-
lere de acı duygulara mal olur.
Maharaj: Evet, bunun olduğu doğrudur.
S: Guru'yu böyle saygısızlıklara boyun eğmeye zorlayan nedir?
M: Temelde Guru arzu taşımaz. O, olanı görür, fakat müdaha-
le etmek için bir dürtü hissetmez. O, seçimler yapmaz, karar-
lar almaz. Saf tanık olarak, olup bitenleri seyreder ve etkilen-
memiş olarak kalır.
S: Fakat onun işi bundan zarar görür.
M: Zafer daima onundur - sonunda. O bilir ki eğer müritler
onun sözlerinden öğrenmezlerse, kendi hatalarından öğrenecek-
lerdir. İç âleminde o sessiz ve sakindir. Onda, bütünden ayrı
bir kişi olduğu duygusu yoktur. Tüm evren onundur, öğrenci-
leri ve onların küçük ve önemsiz plânları da. Onu özellikle et-
kileyen hiçbir şey yoktur ya da evrenin tümü onu eşit biçimde
etkiler.
S: Guru'nun himmeti, inayeti diye bir şey yok mudur?
M: Onun himmeti ve inayeti sabit ve evrenseldir. O birine ve-
rilip de diğerinden esirgenemez.
S: O beni şahsen nasıl etkiler?
M: Zihninizin gerçeği aramakla meşgul oluşu, Guru'nun him-
metidir ve onun himmeti ile gerçeği bulacaksınız. O sizin ni-
hai hayrınız yönünde sakınmasız işlemektedir. Ve bu hepsi için-
dir.
S: Bazı müritler hazır ve olgundur, bazıları değil. Guru bir se-
çim yapmak ve kararlar vermek zorunda değil midir?
M: Guru en yüksek olanı bilir ve müridini amansız bir biçim-

352392

BEN O'YUM

de ona doğru yönlendirir. Mürit engellerle doludur ve bunları
kendisinin aşması gerekir. Guru müridin hayatının yüzeysel-
likleriyle pek ilgilenmez. Bu yerçekimi gücü gibidir. Artık ken-
dini dalda tutamayacağı zaman geldiğinde meyve yere düşmek
zorundadır.
S: Eğer mürit hedefi bilmiyorsa, engelleri nasıl fark edebilir?
M: Hedefi Guru gösterir, engeller mürit tarafından keşfedilir-
ler. Guru tercihler yapmaz, fakat yenmek zorunda oldukları
engelleri bulunanlar geride kalıyor gibi görünürler.

Aslında mürit Guru'dan farklı değildir. O da aynı boyut-
suz idrak merkezi ve eylem halindeki sevgidir. Onu kuşatıp
hapsederek bir kişi haline dönüştüren sadece kendi imgelemi
ve kendisini o imgelemle özdeşleştirmesidir. Guru kişi ile pek
az meşguldür. Onun dikkati içteki gözlemcinin üzerindedir. Ki-
şiyi anlamak ve onu bertaraf etmek gözlemcinin görevidir. Bir
tarafta himmet ve inayet varsa, diğer tarafta da kendini göre-
ve adama olmalıdır.
S: Fakat kişi bertaraf edilmek istemez.
M: Kişi sadece bir yanlış anlamanın ürünüdür. Gerçekte öyle
bir şey yoktur. Duygular, düşünceler ve eylemler, gözlemcinin
önünden ardı arkası gelmezcesine ve beyinde izler bırakarak
ve süreklilik illüzyonu yaratarak art arda koşarlar. Gözlemci-
nin zihindeki bir yansıması "Ben" duygusu yaratır ve kişi gö-
rünüşte bağımsız bir varlık kazanır. Gerçekte kişi yoktur, sa-
dece kendisini "ben" ve "benim" ile özdeşleştiren gözlemci var-
dır. Öğretmen gözlemciye şöyle der: Bu sen değilsin, o küçük
"Ben-im" noktasından başka bunda senin olan hiçbir şey yok
ve o gözlemci ile rüyası arasındaki köprüdür. "Ben buyum",
"Ben şuyum" bir rüyadır, halbuki saf "Ben-im (var olanım)"
gerçeğin damgasını taşır. O kadar çok şeyin tadına baktın -
hepsi boş çıktı. Sadece "Ben-im" duygusu değişmeden kaldı.
Değişkenler arasında değişmez olan ile kal, onun ötesine geç-
meye gücün yetinceye kadar.
S: Bu ne zaman olacak?

SRİ NİSARGADATTA MAHARAJ

M: Siz engelleri kaldırır kaldırmaz.
S: Hangi engeller?
M: Sahte olanı arzulayıp, doğru olandan korkmak. Siz bir kişi
olarak, Guru'nun sizin kişiliğinizle ilgilenmekte olduğunu sa-
nıyorsunuz. Kesinlikle öyle .değil. Ona göre siz zarar ve sıkıntı
verici ve giderilmesi gereken bir engelsiniz. Aslında onun ilgi-
lendiği, amaçladığı şey bilinçteki bir faktör olarak sizin (kişi-
nin) ortadan kaldırılmanızdır.
S: Ben ortadan kaldırılırsam geriye ne kalacak?
M: Hiçbir şey kalmayacak ve her şey kalacak. Kimlik duygusu
yine kalacak fakat belli bir beden ile özdeşleşme artık olma-
yacak. Varlık-farkındalık-sevgi bütün görkemiyle parlayacak.
S: Ve kişiden hiçbir iz kalmayacak, öyle mi?
M: Belirsiz bir anı kalır, bir rüyanın ya da ilk çocukluğun anı-
sı gibi. Hem hatırlanacak ne var ki? Çoğu rastlantısal ve an-
lamsız olan bir sürü olay. Bir arzular, korkular, akılsızca gaf-
lar dizisi. Hatırlanmaya değer bir şey var mı? Kişi sizi hapse-
den bir kabuktur yalnızca. Kabuğu kırın.
S: Kabuğu kırmasını kimden istiyorsunuz? Kabuğu kıracak
olan kimdir?

M: Siz belleğin ve kendini-tanımlamanın bağlarını kopartın,
kabuk kendi kendine kırılacaktır. Bir merkez vardır ki algıla-
dığı her şeye gerçeklik verir. Bütün ihtiyacınız olan, gerçeğin
kaynağının siz olduğunu, sizin gerçeği alan değil, veren oldu-
ğunuzu, sizin bir desteğe ya da doğrulanmaya ihtiyacınız ol-
madığını anlamanızdır. Şeyler oldukları gibidirler, çünkü on-
ları öyle kabul etmektesiniz. Kabule son verin, onlar kaybola-
caklar. Her neyi arzu ya da korku ile düşünürseniz, o sizin
önünüzde gerçek gibi belirir. Ona arzusuzca ya da korkusuzca
bakın, varlığını kaybedecektir. Haz ve acı geçicidir. Onları dik-
kate almamak, onlarla uğraşmaktan daha basit ve kolaydır.
S: Eğer her şey sona erici ise, neden meydana çıkarlar?
M: Yaratma, bilincin doğasıdır. Meydana çıkışların, görünüş-
lerin nedeni bilinçtir. Gerçek ise bilincin ötesindedir.

394 352 394

BEN O'YUM

S: Madem ki görünüşlerin bilincindeyiz, öyleyse nasıl oluyor
da onların görünüşlerden ibaret olduklarının bilincinde değiliz?
M: Zihin bilmeden gerçeği örter. Zihnin doğasını bilmeniz için
zekâya, zihne sessiz ve tarafsız bir farkındalıkla bakma yete-
neğine ihtiyacınız var.
S: Eğer benim doğam, her yeri dolduran bilincin doğası ise,
bilgisizlik ve yanılgı (illüzyon) benim başıma nasıl gelir?
M: Bilgisizlik ve yanılgı asla başınıza gelmiş değildir. Kendisi-
ne bilgisizlik ve yanılgı atfettiğiniz o benliği bulun, o zaman
sorunuz yanıtlanır. Siz sanki "benliği" bilirmiş ve onun bilgi-
sizliğin ve yanılgının etkisi altında olduğunu görürmüş gibi
konuşuyorsunuz. Ama aslında kendinizi bilmediğiniz gibi, bil-
gisizliğin de farkında değilsiniz. Elbette farkında olmalısınız -
bu sizi kendinize ulaştıracak ve siz farkına varacaksınız ki, on-
da ne bilgisizlik ne yanılgı vardır. Bu şöyle söylemeye benzer:
Güneş varsa karanlık nasıl olabilir? Güneş ışığı ne kadar güç-
lü olursa olsun, nasıl bir taşın altında karanlık olacaksa, bi-
lincin, "Ben-beden-im" bilincinin gölgesi altında da bilgisizli-
ğin ve yanılgının olması zorunluluğu vardır.
S: Fakat beden bilinci niçin ortaya çıktı?

M: "Niçin" diye sormayın, "nasıl" diye sorun. Kendisini yarat-
tığı ile özdeşleştirmek yaratıcı imgelemenin doğasıdır. Dikka-
tinizi ve ilginizi keserek ya da onu inceleyerek onu istediğiniz
anda durdurabilirsiniz.
S: Yaratma incelemeden önce mi gelir?
M: İlk önce bir dünya yaratırsınız, sonra "Ben-im" (varoluş
duygusu) kişileşir; kişi çeşitli nedenlerden ötürü mutlu değil-
dir. O, mutluluk arayışı içinde yola çıkar. Bir Guru ile karşı-
laşır; Guru ona "Sen bir kişi değilsin, kim olduğunu bil" der.
O bunu yapar ve öteye ulaşır.
S: Bunu ta başlangıçta niçin yapmamıştır?
M: Aklına gelmemiştir. Birisinin ona söylemesine ihtiyaç vardı.
S: Bu yeterli mi? Benim durumumda bu neden işlemiyor?
M: Bana güvenmiyorsunuz.

SRİ NİSARGADATTA MAHARAJ

S: İnancım niçin zayıf?
M: Arzular ve korkular zihninizi donuklaştırmıştır. Biraz ovu-
lup silinmek ister.
S: Zihnimi nasıl armdırabilirim?
M: Onu aman vermeden gözleyerek. Dikkatsizlik köreltir, dik-
kat berraklaştırır.
S: Hintli öğretmenler niçin eylemsizliği savunurlar?
M: İnsanların pek çoğunun faaliyetleri, düpedüz yıkıcı ya da
değersizdir. Arzu ve korkunun hükmü altına girmiş oldukla-
rından, iyi hiçbir şey yapamazlar. İyilik yapmaya başlamadan
önce yapılması gereken, kötülük yapmayı bırakmaktır. İnsa-
nın bütün faaliyetlere bir süre ara vermesi, böylece dürtüleri-
ni ve o dürtülerjn ardındaki maksatları incelemesi, hayatın-
daki sahtelikleri görmesi, zihni bütün kötülüklerden arındır-
ması ve ancak ondan sonra, en açık-seçik görevlerinden başla-
mak üzere, yeniden faaliyete geçmesinin gerekliliği bundandır.
Elbette, eğer bir kimseye yardım etme fırsatınız olursa, onu
hemen yapın, onu sizin mükemmel hale geleceğiniz vakte ka-
dar bekletmeyin. Fakat profesyonel bir iyilik havarisi haline
gelmeyin.

S: Öğrenciler arasında fazla iyilik havarisi olduğunu sanmıyo-
rum. Karşılaştıklarımdan çoğu kendi önemsiz çatışmaları ile
fazlasıyla meşguldüler. Gönülleri başkalarına kapalı.
M: Böyle bir ben-merkezcilik geçicidir. Böyle insanlara sabır
gösterin. Zira uzun yıllar boyunca onlar dikkatlerini kendile-
rinden başka her şeye verdiler. Bırakın bir değişiklik olarak,
kendilerine yönelsinler.
S: Öz-farkındalığın (kendinin farkında oluşun) meyveleri neler-
dir?
M: Zekâ bakımından daha çok gelişirsiniz. Farkındalık içinde
öğrenirsiniz. Kuşkusuz ancak ne olmadığınızı öğrenebilirsiniz.
Ne olduğunuzu öğrenmek içinse, zihnin ötesine ulaşmak zo-
rundasınız.
S: Farkındalık zihnin ötesi değil midir?

396 359

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

M: farkındalık zihnin kendi ötesinde gerçeğe uzandığı nok-
tadır. Farkındalık hali içindeyken aradığınız, sizi hoşnut eden
değil, doğru olandır.
S: Farkın dalık halinin içsel bir sükûnet, bir psişik boşluk ha-
line neden olduğunu fark ediyorum.
M: Bu böylece iyi bir gidiştir, fakat yeterli değil. Siz evrenin
masmavi gökte bir bulut gibi süzüldüğü, o her şeyi kucaklayan
boşluğu hiç hissettiniz mi?
S: Efendim, bana izin verin, önce kendi iç uzayımı iyi tanıya-
yım!
M: Ayırıcı duvarı, yani "Ben beden'im" fikrini yok edin, o za-
man iç ve dış bir olacak.
S: Ölecek miyim?
M: Fiziksel yok oluş anlamsızdır. O, sizi bağlayan duyusal ha-
yata tutunmaktır. Eğer içsel boşluğu bütünüyle deneyimleye-
bilmiş olsaydınız, bir patlayışla bütüne varış çok kolay olurdu.
S: Kendi spiritüel deneyimimin mevsimleri vardır. Bazen ken-
dimi muhteşem hissederim, sonra yine iniş olur. Bir asansörcü
çocuk gibiyim, bir çıkıp bir iniyorum.
M: Bilinçteki bütün değişiklikler "Ben beden'im" fikrinden
ötürüdür. Bu fikirden kurtulun, zihin istikrar bulur. Herhan-
gi belli bir deneyimden azade, saf varoluş vardır. Fakat onu
tanıyabilmeniz için öğretmenin söylediklerini yapmak zorun-
dasınız. Yalnızca dinlemek, hatta ezberlemek yetmez. Eğer o
öğretinin her sözcüğünü gündelik yaşamınızda uygulamak için
sıkıca çalışmazsanız, ilerleme kaydedememiş olmanızdan ya-
kınmayın. Her gerçek ilerleme, geri dönülmez niteliktedir. İniş-
ler ve çıkışlar öğretinin gönüle alınmadığını ve tümüyle eyle-
me geçirilmediğini gösterir sadece.
S: Geçen gün bize, karma diye bir şeyin olmadığını söylediniz.
Ama görüyoruz ki her şeyin bir nedeni var ve bu nedenlerin
toplamı belki karma olarak adlandırılabilir.
M: Siz bir beden olduğunuza inandığınız sürece her şeye ne-
denler atfedeceksiniz. Ben şeylerin nedenleri olmadığını söyle-

miyorum. Her şeyin sayısız nedeni vardır. Bu, olduğu gibidir,
çünkü dünya olduğu gibidir. Her neden dallanıp budaklanarak
evreni kaplar.

Siz her ne zaman ki, olmak istediğinizi olmakta mutlak
biçimde özgür olduğunuzu ve bilgisizlik ve kayıtsızlık yüzün-
den göründüğünüz halde bulunduğunuzu idrak edersiniz, o za-
man başkaldırmaya ve değişmeye hazırsınız demektir. Siz ken-
dinize, aslında olmadığınız gibi olma izni veriyorsunuz. Aslın-
da olmadığınız gibi oluşunuzun nedenlerini araştırıyorsunuz!
Bu boşuna bir arayıştır. Nedenler yoktur, mükemmel olan ve
tüm nedenselliğin ötesinde olan gerçek varlığınız hakkındaki
cehaletinizden başka bir neden yoktur. Çünkü her olan şeyden
bütün evren sorumludur ve siz evrenin kaynağısınız.
S: Evrenin nedeni olmak hakkında hiçbir şey bilmiyorum.
M: Çünkü araştırıp incelemiyorsunuz. Sorgulayın, içinizi ara-
yın, bulacaksınız.

S: Benim gibi bir toz zerresi evreni nasıl yaratabilir?
M: "Ben beden'im" virüsüne bulaşmışsanız, tüm bir evren var-
lık haline geçer. Fakat artık bu halden bıktığınızda, özgürleş-
me hakkında birtakım hayalperestçe fikirler beslemeye ve tü-
müyle boşuna olan bazı eylem çizgileri izlemeye başlarsınız.
Konsantre olursunuz, meditasyon yaparsınız, zihninize ve be-
deninize işkence yaparsınız, bir sürü gereksiz şey yaparsınız,
fakat esas olanı, yani kişinin bertaraf edilmesini gözden kaçı-
rırsınız.
S: Başlangıçta, kendini-sorgulamaya hazır olmadan önce bir
süre dua etmeye, meditasyon yapmaya ihtiyacımız olabilir.
M: Eğer buna inanıyorsanız, devam edin. Bana göre tüm erte-
leme bir zaman kaybıdır. Tüm hazırlığı atlayıp geçerek, direkt
olarak içinizdeki nihai araştırmaya yönelebilirsiniz. Tüm Yo-
galar'ın içinde bu en basit ve en kısa olanıdır.

414
399

BEN O'YUM

72
Saf Karışımsız ve Bağımsız Olan Gerçektir

Maharaj: Demek Hindistan'a geri geldiniz, neredeydiniz? Ne
gördünüz?
Soran: İşviçre'den geldim. Orada dikkate değer bir adamla
beraberdim, gerçeğe vardığını iddia eden biri. Geçmişte hayli
Yoga yapmış ve birçok deneyim geçirmiş ve şimdi hepsi sona
ermiş. Şimdi o hiçbir özel yetenek ya da bilgi iddiasında değil;
onda olağandışı tek şey duyulara ilişkin; o göreni görülenden
ayırt edemiyor. Örneğin, bir araba ona hızla gelirken, araba-
nın mı ona yoksa onun mu arabaya doğru gittiğini bilemiyor.
Görünüşe göre o aynı anda her ikisi oluyor: Hem gören, hem
görülen. Onlar bir oluyorlar. Her ne görürse kendisini görü-
yor. Ona bazı Vedantik sorular sorduğumda: "Gerçekten yanıt
veremem. Bilmiyorum. Bütün bildiğim, algıladığım her şeyle
garip bir biçimde özdeşleşmemdir. Biliyor musunuz, her şeyi
beklerdim de böyle bir şeyi asla" dedi.

O tümüyle alçak gönüllü bir insandır; müritler edinmez,
kendisine yüksek bir paye vermez. Bu garip durumu hakkında
konuşmaya isteklidir, ama hepsi bu kadar.
M: O şimdi bildiğini biliyor. Diğer her şey geçip gitmiş. Hiç
değilse hâlâ konuşuyor. Yakında konuşmayı da kesebilir.
S: O zaman ne yapacak?
M: Sessizlik ve hareketsizlik eylemsiz değildirler. Çiçek çevre-
yi kokuyla doldurur, mum ışıkla. Onlar hiçbir şey yapmazlar
ama sadece varlıklarıyla her şeyi değiştirirler. Siz mumun fo-
toğrafını çekebilirsiniz, onun ışığını değil. Bir insanı, onun
adını ve görünümünü bilebilirsiniz ama onun etkisini bilemez-
siniz. Onun sırf varlığı, orada oluşu bile eylemdir.
S: Faal olmak doğal değil midir?
M: Herkes faal olmak ister fakat insanın eylemleri nereden
kaynaklanırlar? Bir merkezi nokta yoktur, her eylem bir diğe-

SRİ NİSARGADATTA MAHARAJ

rini doğurur, anlamsızcasına, sonu gelmezcesine ve acı vere-
rek. Orada çalışma ve dinlenme birbirini izlemez. Önce bütün
devinimlerin kaynaklandığı o değişmez, sabit olan merkezi bu-
lun. Bir tekerleğin dingili etrafında dönüşü gibi, siz de her za-
man o tekerleğin dingili gibi merkezde olun, çeperinde savru-
larak dönmeyin.
S: Pratikte bunu nasıl uygulayacağım?
M: Her ne zaman arzu ya da korkuya ilişkin bir düşünce zih-
ninize gelirse, dikkatinizi derhal ondan uzaklaştırın.
S: Düşüncelerimi ve duygularımı baskı altına almakla bir tep-
kiye yol açmış olurum.
M: Ben baskı altına almaktan söz etmiyorum. Sadece dikka-
tinizi vermeyi reddedin.
S: Zihnin devinimlerini durdurmak için çabalamam gerekmez
mi?
M: Onun çabalamayla bir ilgisi yoktur. Sadece ilgisiz kalın.
Dikkatinizi düşüncelerin üstüne değil aralarına verin. Bir ka-
labalık içinde yürürken karşılaştığınız her bir insanla savaş-
mazsınız - sadece aralarından yolunuzu bulur geçersiniz.
S: Zihni kontrol için irademi kullanırsam, bu ancak egomu
güçlendirir.
M: Elbette. Kavga ederseniz, bir kavgayı davet edersiniz. Fa-
kat direnmediğiniz zaman, bir dirençle de karşılaşmazsınız.
Oyunu oynamayı reddettiğinizde oyunun dışındasmız.
S: Benim zihnin egemenliğinden kurtulmam ne kadar zaman
alır?
M: Belki bin yıl alır, ama aslında zamana hiç ihtiyaç yoktur.
Bütün ihtiyacınız ölesiye samimiyet, içtenliktir. Burada irade
eylemdir. Eğer samimiyseniz, ona sahipsiniz demektir. Sonuç-
ta bu bir tavır ve tutum meselesidir. Sizin hemen şimdi, bu-
rada, bir gnani olmanızı korkudan başa hiçbir şey durdura-
maz. Siz kişilik-dışı (gayri-şahsi) bir varlık olmaktan korku-
yorsunuz. Yapılacak şey çok basittir. Arzularınızdan, korkula-
rınızdan ve onların yarattığı düşüncelerden yüz çevirin, bir an-

400 401

BEN O'YUM

da doğal durumunuzda olursunuz.
S: Zihnin yeniden koşullandırılması, değiştirilmesi ya da ber-
taraf edilmesi gibi bir sorun yok mu?
M: Kesinlikle yok. Zihninizi rahat bırakın, bu yeter. Onunla
gitmeyin. Ne de olsa, sizinkiler e değil de kendi yasalarına uya-
rak gelip giden düşüncelerden ayrı bir zihin yoktur. Onlar size
egemen oluyorlar, çünkü siz onlara ilgi gösteriyorsunuz. Bu
tıpkı İsa'nın, "Kötülüklere direnmeyiniz" dediği gibidir. Kötü-
lüğe direnmekle onu ancak güçlendirirsiniz.
S: Evet, şimdi anlıyorum. Tüm yapacağım şey, kötülüğün var-
lığını yadsımaktır. O zaman o solup gider. Fakat o kaynaya
kaynaya bir tür kendi-kendine-telkin haline dönüşmez mi?
M: Kendinizi iyilik ve kötülük arasında kıstırılmış bir kişi gibi
gördüğünüzde, kendi kendine telkin tam faaliyettedir. Sizden
yapmanızı istediğim, işte ona bir son vermenizdir, uyanmanız
ve her şeyi olduğu gibi görmenizdir.

İşviçre'de o garip arkadaşınızla birlikteyken onun bera-
berliğinden ne kazandınız?
S: Kesinlikle hiçbir şey. Onun deneyimi beni asla etkilemedi.
Bir şeyi anladım: Aranacak bir şey yok. Her nereye gidersem
gideyim, yolculuğun sonunda beni bekleyen bir şey yok. Keşif,
yer değiştirmenin sonucu değildir.
M: Evet, siz kazanılabilen ve kaybedilebilen herhangi bir şey-
den ayrı ve başkasınız.
S: Siz ona vairagya, vazgeçiş, terk ediş mi diyorsunuz?
M: Vazgeçilecek, terk edilecek bir şey yoktur. Edinmeyi durdur-
manız yeter. Vermek için sizde olması lâzım, sizde olması için
almanız gerek. İyisi mi, almayın. Bu, tehlikeli bir spiritüel gu-
rura götüren vazgeçiş ve terk edişi uygulamaktan daha basit-
tir. Bütün bu tartmalar, seçmeler, tercihler, değiş tokuşlar hep-
si bir tür 'spiritüel' pazardaki alışverişlerdir. Sizin oralarda
işiniz ne? Hangi pazarlıkta nasıl bir kâr vurmak için oradası-
nız? Ticaret için ortaya çıkmış değilseniz, bu bitmez tükenmez
seçim endişesi neden? Huzursuzluk sizi hiçbir yere götürmez.

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

Sizin hiçbir şeye ihtiyacınız olmadığını görmenizi bir şey en-
gelliyor. Onu bulun ve onun sahteliğini görün. Bu sanki bir
zehir yutup da kanma bilmeyen bir susuzluk çekmeye benzi-
yor. Ölçüsüzce su içeceğinize, neden zehiri çıkarıp atmıyor ve
bu yakıcı susuzluktan kurtulmuyorsunuz?
S: Egoyu bertaraf etmem gerekecek!
M: Zehir, "Ben zaman ve uzay içinde bir kişiyim" duygusu-
dur. Bir bakıma zamanın kendisi zehirdir. Her şey zaman için-
de son bulur ve yenileri doğar - sırası geldiğinde yok edilmek
için. Kendinizi zaman ile özdeş görmeyin, endişe içinde "daha
sonra ne, daha sonra ne?" diye sorup durmayın. Zamanın dışı-
na adım atın ve onun dünyayı yiyip bitirdiğini görün. Kendi
kendinize deyin ki: "Eh, her şeye son vermek zamanın doğası-
dır. Varsın öyle olsun. Bu beni ilgilendirmez. Ben ne yakılabi-
lirim, ne de yakıt biriktirmeye ihtiyacım var."
S: Tanıklık edilecek şeyler olmazsa, tanık olabilir mi?
M: Tanıklık edilecek bir şey daima vardır. Bir şey olmazsa, o
zaman da onun yokluğu vardır. Tanıklık doğaldır ve sorun de-
ğildir. Sorun, aşırı ilgidir ki bu, ilgi duyulan ile özdeşleşmeye
götürür. Neyle aşırı meşgulseniz, onun gerçekliğine inanırsı-
nız.

S: "Ben-im (var olanım)" gerçek midir, değil midir? "Ben-im"
tanık mıdır? Tanık gerçek midir?
M: Saf olan, karışımsız, bağımsız olan gerçektir. Saflığı bozul-
muş, karışmış, bağımlı ve geçici olan gerçek değildir. Sözcük-
ler sizi yanıltmasın - bir sözcüğün birkaç, hatta birbiriyle çe-
lişen anlamı vardır. Hazzı kovalayıp, acıdan kaçan "Ben-im"
sahtedir, hazzı ve acıyı bir gören "Ben-im" doğru görmektedir.
Algıladıklarının ağma düşmüş olan tanık bir "kişi"dir; uzak,
etkilenmemiş, değişmez halde duran tanık gerçeğin bir göz-
lem-kulesidir ki orada, tezahür etmemiş (meknuz) olanın için-
deki farkındalık, tezahür etmiş olan ile temas halindedir. Ta-
nıksız evren ve evrensiz tanık olmaz.
S: Zaman dünyayı tüketiyor. Zamanın tanığı kimdir?

414 402

BEN O'YUM

M: Zamanın ötesinde olan - Adlandırılama'z Olan. Parlak kır-
mızı bir kor parçası bir çember şeklinde durmadan döndürül-
se, o parlak bir daire gibi görünür. Hareket durduğunda kor
kalır. Onun gibi, hareket halindeki "Ben-im" dünyayı yaratır.
Sükûn halindeki "Ben-im" ise Mutlak'tır. Siz bir elektrik fe-
neriyle bir dehlizde yürüyen bir adam gibisiniz. Sadece ışık
huzmesi içinde bulunanları görebilirsiniz. Geri kalan taraflar
karanlık içindedir.
S: Eğer dünyayı ben projekte ediyorsam, onu değiştirebilmem
gerekirdi.
M: Elbette değiştirebilirsiniz. Fakat kendinizi onunla özdeş-
leştirmeyi kesmeniz ve ondan öteye geçmeniz gerekir. İşte o
zaman yok etme ve yeniden yaratma gücünüz olur.
S: Evreni neden yok etmek istiyorsunuz?
M: Ben evrenle meşgul değilim. İster olsun, ister olmasın.
Eğer kendimi bilirsem, bu bana yeter.
S: Eğer siz dünyadan öte iseniz, o zaman dünyaya bir yara-
rınız olmaz.
M: Olan kendinize acıyın, olmayan dünyaya değil! Bir rüya
içine dalmış, esas kimliğinizi unutmuşsunuz.
S: Dünya olmasa, sevgi için bir yer olmaz.
M: Tam öyle. Varlık, bilinç, sevgi ve güzellik, bütün bu nite-
likler gerçek olanın dünyadaki yansımalarıdır. Gerçek yoksa -
yansıması da olmaz.
S: Dünya birçok arzu-edilir nesnelerle ve insanlarla dolu. Onu
nasıl yok olarak düşünebilirim?
M: Arzu edilir olanları arzu edenlere bırakın. Arzularınızın akı-
şını almaktan vermeye çevirin. Verme, paylaşma tutkusu, bir
dış dünya fikrini ve verme tutkusunu zihninizden doğal şekil-
de yıkayıp götürecektir. Vermenin ve almanın ötesinde, sadece
sevginin saf nuru kalacak.
S: Sevgide dualiteye gerek var; seven ve sevilen.
M: Sevgide "bir" bile yoktur, "iki" nasıl olabilsin? Sevgi ayır-
manın, ayrımların reddidir. Birliği düşünebilmek için önce du-

SRİ NİSARGADATTA MAHARAJ

aliteyi (ikiliği) yaratmak zorundasınız. Gerçekten sevdiğiniz za-
man "Seni seviyorum" demezsiniz; diyorsanız, dualite vardır.
S: Beni tekrar Hindistan'a getiren nedir? Bu yalnızca burada
hayatın daha ucuz oluşundan olamaz. Ya da izlenimlerin renk-
liliği ve çeşitliliği de. Daha önemli bir faktör olmalı.
M: Spiritüel yanı da var. Dış ve iç arasındaki bölünme Hindis-
tan'da daha azdır. İçi dışta ifade edebilmek burada daha ko-
laydır. Bütünleşme daha kolaydır. Toplum o denli ezici, bunal-
tıcı değildir.
S: Evet. Batı'da hep tamas ve rajas'tır. Hindistan'da daha çok
sattva, uyum ve denge var.
M: Gunalar'ın ötesine geçemez misiniz? Sattva'yı tercih neden?
Her nerede olursanız olun, neyseniz o olmalısınız ve gunalar'ı
kendinize dert etmemelisiniz.
S: O gücüm yok.
M: Bu sizin Hindistan'daki kazancınızın az olduğunu gösterir
sadece. Gerçekten sahip olduğunuzu kaybedemezsiniz. Kendi
öz varlığınızda iyice yerleşmiş bulunsaydınız, yer değişikliği
sizi pek etkilemezdi.
S: Hindistan'da spiritüel yaşam kolaydır. Batı'da öyle değil. Ora-
da insan çevreye çok daha büyük ölçüde uymak zorundadır.
M: Niçin kendi çevrenizi kendiniz yaratmıyorsunuz? Dünya-
nın sizin üzerinizdeki gücü ancak sizin ona verdiğiniz kadar-
dır. Başkaldırın. Dualitenin ötesine geçin, doğu ile batı arasın-
da ayrım yapmayın.
S: İnsan kendini spiritüellikten çok uzak bir çevrede buldu-
ğunda ne yapabilir?
M: Bir şey yapmayın. Kendiniz olun. Dışında durun. Öteye ba-
kın.
S: Evde çatışmalar olur. Ana-babanızm sizi anlamaları çok az
görülen bir şeydir.
M: Kendi gerçek varlığınızı bildiğinizde, sorununuz olmaz. Ana
ve babanızı hoşnut edebilir ya da edemeyebilirsiniz, evlenebi-
lir ya da evlenmeyebilirsiniz. Bir yığın para kazanabilir ya da

404
405

BEN O'YUM

kazanmayabilirsiniz; sizin için hepsi birdir. Sadece koşullara
göre hareket edin, yalnız her durumda olgularla, gerçekle ya-
kın temasta olarak.
S: Bu çok yüksek bir hal değil midir?
M: Oh, hayır, bu normal haldir. Siz ona yüksek diyorsunuz,
çünkü ondan korkuyorsunuz. İlk önce korkudan kurtulun.
Korkulacak hiçbir şey olmadığını görün. Korkusuzluk, En Yü-
ce'ye açılan kapıdır.
S: Bu yolda ne kadar çaba harcasam da korkusuz olamam.
M: Korkusuzluk kendiliğinden gelir, korkulacak hiçbir şey ol-
madığını gördüğünüz zaman. Kalabalık bir caddede giderken
insanların yanından geçersiniz. Bazılarını görür, bazılarına sa-
dece bir göz atarsınız, fakat durmazsınız. Durmaktır, yığıl-
maktır tıkanıklığa neden olan. Harekete devam edin! İsimlere
ve şekillere aldırmayın, onlara bağlanmayın; bağımlılığınız tut-
saklığınızdır.
S: Her zaman, öteye gitmek, uzak olmak, yalnızlık gerekliliği-
ni vurguluyorsunuz. "Doğru" ve "yanlış" sözcüklerini hemen
hiç kullanmıyorsunuz. Bunun nedeni nedir?
M: İnsanın kendisi olması doğrudur, olmaması yanlıştır. Diğer
her şey şarta bağlıdır. Siz doğruyu yanlıştan ayırmaya istek-
lisiniz, çünkü eylem için bir hareket noktasına ihtiyacınız var.
Her zaman bir şeyi veya bir başka şeyi yapmanın peşindesiniz.
Ama, kişisel olarak güdülenmiş, bazı değer ölçüleri üzerine
oturtulmuş, belli bir amacı gözeten eylem, eylemsizlikten da-
ha kötüdür, çünkü onun meyveleri daima acıdır.
S: Farkındalık ve sevgi bir ve aynı mıdır?
M: Elbette. Farkındalık dinamiktir, sevgi ise varoluştur. Far-
kındalık eylem halindeki sevgidir. Zihin kendi başına istediği-
niz kadar çok sayıda olanağı hayata geçirebilir, fakat onlar sev-
giyle desteklenmedikçe değersizdirler. Sevgi yaradılışın önün-
de gelir. Onsuz yalnızca kaos vardır.
S: farkındalıkta devinim, eylem nerededir?
M: Siz şifa bulmaz biçimde eylemcisiniz! Devinim, huzursuz-

SRİ NİSARGADATTA MAHARAJ

luk, kaynaşma yoksa, sizin için eylem değildir o. Kaos, devi-
nim uğruna devinimdir. Gerçek eylem, yer değiştirten değil,
dönüştüren, transforme edendir. Yer değiştirme sadece bir ta-
şımacılık. işidir; kalbi değiştiren ise eylemdir. Hatırlayın, algı-
lanan hiçbir şey hakiki değildir. Faaliyet, eylem değildir. Ey-
lem gizli, bilinmeyen, bilinemez olandır. Siz sadece onun mey-
vesini bilebilirsiniz.
S: Tanrı her şeyi yapan değil midir?
M: Neden dışsal bir yapıcı getiriyorsunuz? Dünya kendini yine
kendinden yeniden yaratır. Bu, yani geçici olanın geçici olanı
doğurması sonu gelmez bir süreçtir. Bir yapan'm mutlaka ol-
ması gerektiğini size düşündüren sizin egonuzdur. Siz kendi
suretinizde bir Tanrı yaratırsınız, ne kadar kasvetli bir imaj
ise de. Zihninizdeki filmden bir dünya projekte edersiniz ve
ona neden ve maksat vermek için bir de Tanrı. Bunlar hep
imgelemelerdir - onun dışına adım atın.
S: Dünyayı salt zihinsel bir imaj olarak görmek ne kadar zor!
Onun elle tutulur gerçekliği öylesine inandırıcı görünüyor ki.
M: İmgelemenin sırrı, onun öyle hakiki görünmesidir. Siz be-
kâr ya da evli, bir rahip veya bir aile erkeği olabilirsiniz;
önemli olan bu değil. Siz hayal gücünüzün esiri misiniz, yoksa
değil misiniz? Her ne karar alırsanız, her ne iş yaparsanız, o
değişmez biçimde, gerçekler kılığında gösteri yapan imgeleme
ve varsayımlara dayalı olacaktır.
S: Burada, önünüzde oturuyorum. Bunun neresi imgeleme?
M: Bütünü. Hatta uzay ve zaman da hayalidir.
S: Bu benim var olmadığım anlamına mı gelir?
M: Ben de yokum. Tüm tezahür hayaldir.
S: Varlık (varoluş) da mı hayaldir?
M: Her yanı, her şeyi dolduran ve daha öte olan saf varoluş
sınırlı olan bir mevcudiyet değildir. Bütün sınırlı olanlar hayal
ürünüdür. Sadece sınırsız olan gerçektir.
S: Bana baktığınızda ne görüyorsunuz?
M: Sizin kendi hakkınızdaki imgelemenizi görüyorum.

414 406

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

S: Benim gibi birçokları var. Ama her biri farklı.
M: Bütün projeksiyonların toplamı maha-maya denilendir.
Büyük illüzyon.
S: Fakat kendinize baktığınızda ne görüyorsunuz?
M: Bu nasıl baktığıma bağlıdır. Zihin aracılığı ile baktığımda,
sayısız insan görürüm. Zihnin ötesinden baktığımda ise tanığı
görürüm. Tanığın ötesinde, boşluğun ve sessizliğin sonsuz yo-
ğunluğu vardır.
S: İnsanlara nasıl davranmalı?
M: Neden ve ne için plân yapmalı? Böyle sorular endişe işare-
tidir. İlişki canlı bir şeydir. Kendi iç benliğinizle barış içinde
olun, o zaman herkesle barış içinde olursunuz.

Şunu idrak edin, olayların efendisi siz değilsiniz, geleceği
kontrol altına alamazsınız, salt teknik hususlar dışında. İnsan
ilişkileri plânlanamaz, o çok zengin ve çeşitlidir. Sadece her
türlü çıkarcılıktan uzak, anlayışlı ve şefkatli olun.
S: Kuşkusuz, ben olanların efendisi değilim, daha çok esiriyim.
M: Ne efendisi olun, ne esiri. Uzak ve ayrı durun.
S: Bu eylemden sakınmak anlamına mı gelir?
M: Siz eylemden sakınamazsınız. O da diğer her şey gibi vuku
bulur.
S: Eylemlerimi kuşkusuz kontrol edebilirim.
M: Deneyin, az zamanda göreceksiniz ki yapmak zorunda ol-
duğunuzu yaparsınız.
S: İradem yönünde eylemde bulunurum.
M: İradenizi ancak eylem yaptıktan sonra bilirsiniz.
S: Arzularımı, yaptığım seçimleri, aldığım kararları hatırlar,
ona göre eylem yaparım.
M: O zaman, kararı veren belleğinizdir, siz değilsiniz.
S: Ben nerede devreye girerim?
M: Dikkatinizi vermekle onu mümkün hale getirirsiniz.
S: Özgür irade diye bir şey yok mudur? Arzu etmekte özgür
değil miyim?
M: Oh, hayır, siz arzu etmeye zorlanırsınız. Hinduizm'de öz-

gür irade fikri mevcut değildir, dolayısıyla, onunla ilgili bir
sözcük de yoktur. İrade kesin kararlılıkla yükümlenme; mara-
zi bağlılık, yani düşkünlük ise köleliktir.
S: Sınırlamalarımı seçmekte özgürüm.
M: Önce özgür olmalısınız. Dünyada özgür olabilmek için, dün-
yadan bağımsız olmanız gerekir. Aksi halde sizin için ve gele-
ceğiniz için karar veren sizin geçmişinizdir. Siz olmuş olan ile
olması zorunlu olan arasında yakalanmışsınız. Buna ister kar-
ma, ister kader deyin, fakat asla özgürlük demeyin. Önce ger-
çek varlığınıza dönün ve sevginin yüreğinden harekete geçin.
S: Tezahür etmiş olanın içinde tezahür etmemiş (meknuz) ola-
nın işareti nedir?
M: Hiç yoktur. Tezahür etmemiş olana ait bir işaret aramaya
başladığınız anda, tezahür etmiş olan eriyip kaybolur. Teza-
hür etmemiş olanı eğer zihninizle anlamaya çalışırsanız, bir
anda zihnin ötesine geçersiniz; tıpkı bir ateşi bir tahta sopa ile
karıştırdığınız zaman sopanın yanışı gibi. Zihni, tezahür etmiş
olanı incelemek için kullanın. Yumurtanın kabuğunu gagala-
yan bir civciv gibi olun. Kabuğun dışındaki hayatı düşünmek,
onun hakkında varsayımlarda bulunmak onun işine pek yara-
maz, ama kabuğu gagalamak kabuğu içten kırar ve civcivi öz-
gürlüğe kavuşturur. Onun gibi, inceleyip araştırarak ve zihnin
çelişkilerini ve anlamsızlıklarını açığa çıkararak onu içten doğ-
ru kırın.
S: Kabuğu kırma özlemi, bu nereden gelir?
M: Tezahür etmemiş olandan.

408

BEN O'YUM

73
Zihnin Ölümü Bilgeliğin Doğumudur

Soran: İnsanın, kendi gerçek doğasını idrak etmeden önce, bir
kişi olması gerekmez mi? Ego'nun da kendine has değeri yok
mudur?
Maharaj: Kişi büyük bir işe yaramaz. O kendi işlerine derin-
lemesine dalmıştır ve gerçek varlığı hakkında tamamen cahil-
dir. Tanıklık eden bilinç, kişi üzerindeki rolünü yerine getire-
rek onu gözlemin öznesi olmaktan çok nesnesi haline getirme-
dikçe, gerçeğe varış mümkün olmaz. Gerçeğe varışı arzu edilir
ve ulaşılabilir kılan tanıktır.
S: Yani, bir kişinin hayatında onun tanık haline geldiği bir
nokta vardır, öyle mi?
M: Oh, hayır. Kişi kendi başına tanık haline gelmez. Bu, sönük
bir mumun zaman içinde yanmaya başlamasını beklemeye ben-
zer. Farkındalık alevi ona dokunmadıkça, kişi sonsuza dek
cehaletin karanlığında kalabilir.
S: Mumu kim yakar?
M: Guru. Onun sözleri, onun varlığı. Hindistan'da çoğu zaman
bu (Guru) bir mantra 'dır. Mum bir kez yandığında, alev mu-
mu tüketir.
S: Mantra niçin bu kadar etkili?
M: Mantra'nın sürekli tekrarlanışı kişinin kendisi için, kendi
uğruna yaptığı bir şey değildir. Bundan fayda gören de kişi
değildir. Tıpkı mumun yanmayla artmadığı gibi.
S: Kişi kendi başına mı kendinin farkında olur?
M: Evet. Bu bazen aşırı ıstırap sonucu gerçekleşir. Guru sizi
bu bitip tükenmez ıstıraptan esirgemek ister. Onun himmeti
böyledir. Her zaman dışta bir Guru bulunmasa da, her zaman
sadguru, içteki Guru vardır; içten doğru yol gösterir ve yar-
dım eder. "Dış" ve "iç" sözcükleri görelidir, sadece bedene gö-
redir; gerçekte hepsi birdir, dıştaki varlık sadece içtekinin pro-

SRİ NİSARGADATTA MAHARAJ

jeksiyonudur. Farkındalık daha üst bir boyuttan gelir gibi ger-
çekleşir.
S: Kıvılcımın çakılmasından önce ve sonra ne fark olur?
M: Kıvılcımın çakılmasından önce farkı algılayacak tanık yok-
tur. Kişi bilinçli olabilir, ama bilinçli olduğunun farkında de-
ğildir. O düşündükleri, duydukları, deneyimledikleriyle tama-
men özdeşleşmiş durumdadır. Onun içindeki karanlık kendi
eseridir. Karanlık sorgulandığında dağılır. Sorgulama arzusu
Guru tarafından ekilmiştir. Bir başka deyişle, kişi ile tanık
arasındaki fark, kendini bilme ve bilmeme arasındaki fark gi-
bidir. Uyum (sattva) hüküm sürerken, dünyanın bilinçteki gö-
rünümü bilincin doğasına uygun olacaktır. Ama aktivite ve
pasivite (faaliyet ve dış etkiler karşısında hareketsizlik) (rajas
ve tamas) ortaya çıktığında, onların karartma ve çarpıtmaları
yüzünden siz sahteyi gerçek gibi görürsünüz.
S: Kişi kendisini Guru'nun gelişine nasıl hazırlamalıdır?
M: Hazır olma arzusu, Guru'nun gelmiş ve ateşin tutuşturul-
muş olduğu anlamına gelir. Bu, bir rasgele söz ya da bir kitap-
tan bir sayfa olabilir; Guru'nun himmet ve inayeti gizemli bir
biçimde çalışır.

S: Kendini hazırlama diye bir şey yok mudur? Yoga sadhana
hakkında o kadar çok şey işitiyoruz.
M: Sadhana'yı uygulayan kişi değildir. Kişi sonuna dek hep
huzursuzluk ve direnç gösterir. Kişi ve onun geçmiş, şimdi ve
gelecek illüzyonlarının toplamı üzerinde çalışan tanıktır.
S: Sizin doğru söylediğinizi nasıl bilebiliriz? O, iç çelişkilerden
uzak ve kendine yeter halde olsa da, onun sürekli tekrarlanış-
larla beslenip zenginleştirilmiş doğurgan bir imgeleme faaliye-
tinin ürünü olmadığını nereden bilebiliriz?
M: Gerçeğin kanıtı, onun dinleyen üzerindeki etkisindedir.
S: Sözler alabildiğine güçlü etkiler yaratabilirler. Sözleri işit-
mek ya da tekrarlamakla insan çeşitli trans hallerine girebilir.
Dinleyenlerin geçirdikleri deneyimler yapay olarak meydana
getirilmiş olabilir, dolayısıyla kanıt olarak kabul edilemez.

410 411

BEN O'YUM

M: Etkinin mutlaka bir deneyim olması gerekmez. Bu karak-
terde, dürtülerde, insanın başkalarıyla ve kendisiyle olan iliş-
kilerinde bir değişim olarak da tezahür edebilir. Sözlerle, uyuş-
turucularla ve diğer duyusal ve zihinsel vasıtalarla meydana
getirilen translar ve vizyonlar geçicidirler ve bir sonuca vardı-
rıra değildirler. Burada söylenilen gerçek, değişmez ve ebedi-
dir. Onun kanıtı ise dinleyicisindedir, dinleyenin bütün varlı-
ğında meydana getirdiği derin ve kalıcı değişimdedir. Bu onun
kendi varoluşundan kuşkulanmadıkça -ki bu düşünülemez-
kuşkulanamayacağı bir şeydir. Benim deneyimim sizin de de-
neyiminiz haline geldiğinde, bundan daha iyi ne gibi bir kanıt
istersiniz?
S: Deneyimci kendi deneyiminin kanıtıdır.
M: Tamamen, fakat deneyimcinin kanıta ihtiyacı yoktur. "Ben-
im ve ben, ben olduğumu biliyorum." Bundan daha ileri bir ka-
nıt isteyemezsiniz.
S: Nesneler hakkında doğru bilgi olabilir mi?
M: Göreli olarak - evet. Mutlak olarak - hiçbir nesne yoktur.
Hiç'in (yokluğun) varlığını bilmek doğru bilgidir.
S: Göreli ile Mutlak arasındaki bağlantı nedir?
M: Onlar aynıdırlar.
S: Hangi görüş noktasından aynıdırlar?
M: Sözler söylenirken sessizlik yine vardır. Göreli olan sona
erdiğinde, mutlak kalır. Sözler söylenmeden önceki sessizlik,
sözler söylendikten sonraki sessizlikten farklı mıdır? Sessizlik
birdir ve o olmasa sözler işitilemezlerdi. O her zaman orada,
sözlerin ardındadır. Dikkatinizi sözlerden sessizliğe çevirin, onu
duyacaksınız. Zihin deneyim yaşamayı şiddetle arzu eder, bu
deneyimlerin anılarını bilgi sanır. Gnani bütün deneyimlerin
ötesindedir ve onun belleği geçmişi boşaltmış durumdadır. Gnani
herhangi belli bir şeyle ilişkili değildir. Fakat zihin hep for-
müller ve tanımlamalar peşindedir, gerçeği sözel bir kalıp içi-
ne sıkıştırmaya heveslidir. Her şeyden bir fikir ister, çünkü fi-
kirler olmadıkça zihin yoktur. Gerçek esasında yalnızdır, ama

SRİ NİSARGADATTA MAHARAJ

zihin onu kendi haline bırakmak istemez - ve onun yerine ger-
çek olmayanla uğraşır durur. Ama zaten zihnin bütün yapabi-
leceği bundan ibarettir - gerçek olmayanın gerçek olmadığını
keşfetmek.
S: Peki, gerçek olanı gerçek olarak görmek?
M: Gerçeği görmek diye bir şey yoktur. Kim neyi görecek? Siz
ancak gerçek olabilirsiniz - ki zaten o'sunuz. Sorun yalnızca
zihinseldir. Sahte düşünceleri terk edin, bu yeter. Doğru fikir-
lere ihtiyaç yok. Çünkü doğru fikir yoktur.
S: Öyleyse neden gerçeği aramaya teşvik ediliyoruz?
M: Zihnin amaca ihtiyacı vardır. Gerçek olmayandan kendini
kurtarması için, karşılığında ona bir şey vaat edilir. Gerçekte
bir amaca ihtiyaç yoktur. Sahte olandan kurtulmak başlı ba-
şına, yeterince iyidir, bir ödül istemez. Bu tıpkı temiz olmak
gibidir - kendi kendinin ödülüdür bu.
S: Kendini-biliş bir ödül değil midir?
M: Kendini-biliş'in ödülü kişisel ben'den kurtuluştur. Siz bi-
len'i bilemezsiniz, çünkü bilen sizsiniz. Biliş olgusu bileni ka-
nıtlar. Başka kanıta ihtiyacınız yoktur. Bilinen'in bileni biline-
bilir değildir. Tıpkı ışığın ancak renklerin içinde bilinebildiği
gibi, bilen de bilginin içinde bilinir.
S: Bilen, çıkarılan bir sonuç mudur yalnızca?
M: Siz bedeninizi, zihninizi ve duygularınızı biliyorsunuz, siz
yalnızca çıkarılan bir sonuç musunuz?
S: Diğerleri için çıkarılan bir sonucum, kendim için değil.
M: Ben de öyleyim. Sizin için, çıkarılan bir sonuç, ama kendim
için değil. Benim kendimi bilişim kendim olmakladır. Nasıl ki
sizin de kendinizi insan olarak bilişiniz insan oluşunuzladır.
Siz bir insan olduğunuzu kendi kendinize durmadan hatırlat-
mazsınız. Ancak insanlığınız tartışıldığında bunu doğrularsı-
nız. Aynı şekilde, ben her şey olduğumu bilirim. "Ben her şe-
yim, ben her şeyim" diye tekrarlamam gerekmez. Yalnız siz
beni belli bir kişi olarak tanımladığınızda buna karşı çıkarım.
Siz her zaman bir insan olduğunuz gibi, ben de neysem oyum -

412 413

BEN O'YUM

her zaman. Değişmez şekilde her ne iseniz, işte siz her türlü
kuşkunun ötesinde, o'sunuz.
S: Bilen ile bildiği, onlar bir midir, iki mi?
M: Onlar her ikisidirler. Bilen tezahür etmemiş olan, bilinen
ise tezahür etmiş olandır. Bilinen daima devinim halindedir,
değişir, kendine ait bir şekli, bir yerleşim yeri yoktur. Bilen ise
tüm bilginin değişmez destekleyicisidir. Birinin diğerine ihti-
yacı vardır, fakat gerçek ötededir. Gnani bilinemez, çünkü bi-
linecek bir kişi yoktur. Nasıl evren her şeyi içerdiği için onun
hakkında hiçbir şey söyleyemez seniz, bir gnani hakkında da
hiçbir şey söylenemez, çünkü o her şeydir ama belli hiçbir şey
değildir. Bir resim asmak için bir çengele ihtiyacınız vardır.
Çengel olmasa resmi nereye asacaksınız? Bir şeyin yerini sap-
tamak için uzaya ihtiyacınız vardır, bir olayı yerleştirmek için
zamana ihtiyacınız vardır; ama zamansız ve uzaysız olan, tüm
yaklaşımlara meydan okur. O her şeyi idrak edilebilir kılar ama
kendisi idrak ötesidir. Zihin, kendi ötesinde olanı bilemez; fa-
kat zihin, onun ötesinde olanca bilinir. Gnani ne doğum tanır
ne ölüm; mevcut olmak ya da olmamak onun için aynıdır.
S: Bedeniniz öldüğünde siz kalırsınız.

M: Hiçbir şey ölmez. Beden sadece imgelenmiştir. Öyle bir şey
yoktur.
S: Ama, çevrenizdekiler için ölmüş olacaksınız. Bedeniniz çi-
çeklerle örtülecek, sonra yakılacak ve küller savrulacak. Bu,
bizim deneyimimiz olacak. Sizinki ne olacak?
M: Zaman sona erecek. Buna Büyük Ölüm (mahamrityu) de-
nir, zamanın ölümü.
S: Bu, evren ve onun içerdikleri son bulacak demek midir?
M: Evren sizin kişisel deneyiminizdir. O nasıl etkilenebilir?
Siz iki saat süren bir konferans vermiş olabilirsiniz; bittiğinde
o nereye gitmiştir? O sessizliğe karışmıştır ki, konferansınızın
başlangıcı, ortası ve sonu, hepsi onun içinde bir aradadırlar.
Zaman durmuştur, o vardı ama artık yok. Bir konuşma ha-
yatından sonraki sessizlik ile bir sessizlik hayatından sonraki

SRİ NİSARGADATTA MAHARAJ

sessizlik aynı sessizliktir. Ölümsüzlük, "Ben-im" duygusun-
dan kurtuluştur. Fakat o sönüş, tükeniş değildir. Tersine, o
düşünebileceğinizden sonsuzcasına daha hakiki, farkında ve
mutlu bir haldir. Sadece benlik-bilinci artık yoktur.
S: Neden zihnin Büyük Ölümü bedenin "küçük ölümü" ile ay-
nı zamanda meydana gelir?
M: Öyle olmaz! Zihinsel kargaşa herhangi bir kesintiye uğra-
maksızın siz yüzlerce ölüm geçebilirsiniz. Ya da bedeninizi mu-
hafaza ederken sadece zihninizde ölürsünüz. Zihnin ölümü bil-
geliğin (hikmetin) doğuşudur.
S: Yani kişi gider, sadece tanık kalır.
M: "Ben-im" olmayınca, "tanık benim" diyecek kim kalır? Za-
mansızlık (sonsuzluk) halinde sığınılacak bir benlik yoktur.

Bir paket taşıyan adam onu kaybetmemek için dikkat
eder - onun bilinci pakete odaklanmıştır. "Ben-im" duygusunu
aziz tutan bir adamın bilinci kendisine odaklanmıştır. Gnani
hiçbir şeye tutunmadığından, ona bilinçli denemez ama o bi-
linçsiz de değildir. O farkındalığın ta kalbidir. Biz ona digam-
bara, uzaya bürünmüş, tüm görünüşün ötesindeki Çıplak Olan,
deriz. Ona verilebilecek herhangi bir şekil ya da ad yoktur, ama
o gerçekten de tek var olandır.
S: Bunu kavrayamıyorum.
M: Kim kavrayabilir? Zihnin kendi sınırları vardır. Sizi bilgi-
nin sınırlarına kadar getirmek ve bilinmeyenin enginliğiyle
yüz yüze gelmenizi sağlamak yeter. Onun içine dalmak ise si-
ze kalmıştır.
S: Tanık hakkında ne dersiniz? O gerçek midir, değil midir?
M: Her ikisi de. İllüzyonun son kalıntısı, gerçeğin ilk dokunu-
şu. "Ben yalnızca tanığım" demek hem doğru, hem yanlıştır.
"Ben-im"den dolayı yanlıştır, tanıktan dolayı doğrudur. "Ta-
nıklık vardır" demek daha iyi olur. "Ben-im" dediğiniz anda
tüm evren yaratıcısı ile beraber varlık kazanır.
S: Siz özgürlüğe kavuşmuş olduğunuza göre, birazını bana ve-
remez misiniz?

414 415

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

M: Neden birazını? Bütünüyle alın. Alın, o almanız için orada
duruyor. Fakat siz özgürlükten korkuyorsunuz!
S: Swami Ramdas'm benzer bir rica ile meşgul olması gerek-
mişti. Bazı müritleri bir gün onun çevresinde toplanarak ken-
dilerini özgürleştirmesini istemişlerdi. Ramdas gülümseyerek
dinledi, sonra birden ciddileşti ve dedi ki: "Özgür olabilirsiniz,
şimdi, burada ve mutlak biçimde. Kim istiyorsa öne çıksın."
Kimse kımıldamadı. O teklifini üç kez tekrarladı. Kimse talip
olmadı. Sonra o dedi ki: "Teklif geri çekildi."
M: Bağımlılık cesareti yok eder. Veren her zaman vermeye ha-
zırdır. Alan ortada yoktur. Özgürlük demek, her şeyi gitmesi-
ne bırakmak, koyvermek, talep etmemek demektir. İnsanlar
her şeyi elden bırakmaya pek razı değildirler. Bilmezler ki
sonlu olan sonsuz olanın bedelidir, ölümün de ölümsüzlüğün
bedeli oluşu gibi. Her şeyin gitmesine razı ve hazır oluş, spi-
ritüel olgunluğun belirtisidir. Vazgeçiş ise ilk adımdır. Fakat
gerçek vazgeçiş, terk edilecek bir şeyin bulunmadığını, çünkü
size ait hiçbir şeyin zaten bulunmadığını idrak ediştedir. Bu
derin uyku gibidir; uykuya daldığınız zaman yatağınızdan vaz-
geçmezsiniz - sadece onu unutursunuz.

Gerçek, Şimdi ve Burada

Soran: Benim sorum şu: Gerçeğin kanıtı nedir? Metafizik ya
da politik, felsefi ya da törel, her dinin izleyicileri kendi inan-
dıklarının gerçek olduğuna, başka her şeyin yanlış, sahte oldu-
ğuna kanidirler ve kendi sarsılmaz kanılarını gerçeğin kanıtı
olarak kabul ederler. "Ben kaniyim, öyleyse doğru olması ge-

rekir" derler. Bence hiçbir felsefe ya da din, hiçbir öğreti ya da
ideoloji, her ne kadar bütün, kendi içinde çelişkilerden yoksun
ve duygusal yönden çekici olsa da kendi gerçekliğinin kanıtı
olamaz. Onlar insanların üstlerine giydikleri ve zamana ve ko-
şullara göre değişen ve moda akımlarını izleyen giysiler gibi-
dirler.

Şimdi doğru olan ve bir kimsenin kanılarına dayanmayan
bir din ya da felsefe olabilir mi? Kutsal metinlere de dayanma-
yın, çünkü onlar da yine, onlara iman eden bir kimseye dayan-
maktadırlar. Güvene dayanmayan ve öznel olmayan bir ger-
çek var mıdır?
Maharaj : Bilime ne dersiniz?
S: Bilim daireseldir, o başladığı yerde biter; duyularla. O dene-
yimle iş görür ve deneyim öznel bir şeydir. İki insan bile yok-
tur ki aynı deneyimi yaşamış olsun, her ne kadar onu aynı
sözcüklerle dile getirseler de?
M: Gerçek için zihnin ötesine bakmalısınız.
S: Bayım, translar artık bana yetti. Herhangi bir uyuşturucu
madde onu kolaylıkla ve ucuza sağlayabilir. Hatta, solunum
ya da zihinsel alıştırmalarla gerçekleştirilen klâsik samadhi'
ler de pek farklı değil. Oksijen samadhileri, karbondioksit sa-
madhi'leri, bir formülün ya da bir düşünce zincirinin tekrar-
lanması ile kendi kendine oluşturulan samadhiler var. Tek-
düzelik uyutucudur. Ne kadar muhteşem olsa da ben samad-
hi'yi gerçeğin bir kanıtı olarak kabul edemem.
M: Samadhi deneyim ötesidir. O bir niteliği bulunmayan bir
haldir.
S: Deneyimin olmayışı dikkat eksikliğindendir. Dikkatle bir-
likte deneyim meydana çıkar. İnsanın gözünü kapaması ışığın
yokluğunu kanıtlamaz. Negatif hallere gerçeklik atfetmek bizi
pek ileriye götürmez. İnkâr ve red aslında teyidi (doğrulama-
yı) içerir.
M: Bir bakıma haklısınız. Ama görmüyor musunuz ki siz zih-
ninizdeki gerçeğin ne olduğunu ve nasıl bir kanıtın sizi tatmin

416 417

BEN O'YUM

edeceğini açıklamadan, gerçeğin kanıtını istiyorsunuz. Kanıtı-
nıza güveniniz varsa herhangi bir şeyi kanıtlayabilirsiniz. Fa-
kat kanıtınızın doğruluğunu ne kanıtlayacak? Ben sizi kolayca
şunu kabule götürebilirim ki siz yalnızca var olduğunuzu bili-
yorsunuz - varlığı hakkında emin olabileceğiniz tek kanıt ken-
dinizsiniz. Fakat ben salt mevcudiyeti gerçekle özdeşleştirmem.
Mevcudiyet anlıktır, daima zaman ve uzay içindedir, oysa ger-
çek değişmez ve her yanı kaplayandır.
S: Bayım, ben gerçeğin ne olduğunu ve onu neyin kanıtlayabi-
leceğini bilmiyorum. Beni kendi kaynaklarımla baş başa bı-
rakmayın. Burada gerçeği bilen sizsiniz, ben değil.
M: Siz gerçeğin kanıtı olarak tanıklığı reddediyorsunuz; baş-
kalarının deneyimleri işinize yaramıyor, muazzam sayıdaki
bağımsız tanığın birbirini tutan beyanlarından çıkarılacak her
türlü sonucu reddediyorsunuz; öyleyse, sizi tatmin edecek ka-
nıtın ne olması gerektiğini, sizin geçerli kanıt testinizin ne
olduğunu söylemek size düşer.
S: Doğrusu, bu kanıtı ne sağlar, bilemiyorum.
M: Kendi deneyiminiz de olamaz mı?
S: Kendi deneyimim de, kendi mevcudiyetim de. Onlar benim
bilinçli oluşuma dayanıyor.
M: Ve sizin bilinçli oluşunuz neye dayanıyor?
S: Bilmiyorum. Eskiden "bedenime" diyebilirdim; şimdi, be-
denin ikinci sırada geldiğini, birinci olmadığını ve varlığın bir
kanıtı olamayacağını görüyorum.
M: Bütün yanlışların, ıstırapların başlıca kaynağı olan "ben-
bedenim" fikrini terk etmiş olduğunuza memnunum.
S: Ben onu entelektüel düzeyde terk ettim, fakat ayrı, belli bir
kişi olduğum duygusu hâlâ benimle. Ben "Ben-im" diyebilirim
fakat ne olduğumu söyleyemem. Ben var olduğumu bilirim
fakat var olanın ne olduğunu bilemem. Bunu ne şekilde ifade
etsem, bilinmeyen ile yüz yüzeyim.
M: Kendi varlığınız bizzat gerçektir.
S: Kuşkusuz aynı şeyi konuşmuyoruz. Ben herhangi bir soyut

SRİ NİSARGADATTA MAHARAJ

varlık değilim. Ben sınırlı ve sınırlamalarının farkında olan
bir kişiyim. Ben bir olguyum, fakat en gayrı-maddi bir olgu.
Bir kişi olarak, bir anlık mevcudiyetimi üstüne kurabileceğim
hiçbir şey yok.
M: Sözleriniz sizden daha bilge! Bir kişi olarak mevcudiyetiniz
anlıktır, geçicidir. Fakat siz yalnızca kişi misiniz? Siz aslında
kişi misiniz? *
S: Nasıl yanıtlayayım? Benim varlık duygum sadece var oldu-
ğumu kanıtlar, o benden bağımsız olarak hiçbir şeyi kanıtla-
maz. Ben göreliyim, göreli olanın hem yarattığı, hem yaratı-
cısıyım. Mutlak gerçeğin mutlak kanıtı - o nedir ve nerededir?
Yalnızca bir "Ben-im" duygusu gerçeğin kanıtı olabilir mi?
M: Elbette olamaz. "Ben-im" ve "dünya-dır", bunlar birbirle-
riyle ilişkilidir ve şarta bağlıdırlar. Onlar zihnin isimler ve şe-
killer projekte etme eğiliminden ötürü böyledirler.
S: İsimler ve şekiller, fikirler ve kanılar, fakat gerçek yok. Siz
olmasaydınız, ben her şeyin, gerçek de dahil olmak üzere, gö-
reliliğini kabul edebilir, sadece varsayımlarla yaşamayı öğrene-
bilirdim. Fakat sonra, sizinle karşılaşıyorum ve sizin Mutlak'
dan sanki ulaşabileceğim bir yerde ve yüce bir özlemle iste-
nilecek bir şey gibi söz edişinizi işitiyorum. Huzur, aşkın mut-
luluk, ebediyet, ölümsüzlük gibi sözcükler sanki korkudan ve
acıdan kurtuluş önerisi gibi dikkatime çarpıyor. İçimde yatan
o haz arayışı ve merak ayaklanıyor ve ben sizin açmış oldu-
ğunuz alemi keşfetmek için araştırmaya başlıyorum. Her şey
çok çekici görünüyor ve doğal olarak soruyorum. O ulaşıla-
bilir midir? O gerçek midir?

M: Siz, "Önce şekerin tatlı olduğunu kanıtla, onu ondan sonra
yerim" diyen bir çocuk gibisiniz. Şekerin tatlılığının kanıtı
şekerde değil, damaktadır. Onun tadını kanıtlamak için tadına
bakmak zorundasınız, bunun başka yolu yoktur. Elbet ki, "Bu
şeker midir?", "O tatlı mıdır?" diye sormakla başlar ve tadına
bakıncaya kadar benim verdiğim güvenceyi kabul edersiniz.
Ancak o zaman kuşkular dağılır ve bilginiz birinci elden ve

418 416 418

BEN O'YUM

sarsılmaz olur. Sizden bana inanmanızı istemiyorum. Sadece
başlangıç için yeteri kadar güvenin. Her adım kendini kanıtlar
ya da çürütür. Siz gerçeğin kendisinden önce gerçeğin kanıtını
ister gibisiniz. Peki, kanıtın kanıtı ne olacak? Görüyorsunuz
ya, siz bir gerileme içine düşmektesiniz. Bunu kesmek için,
kanıtlar istemeye son verip bir an için bir şeyi doğru olarak
kabul etmek zorundasınız. Onun ne olduğu gerçekten önemli
değildir. O Tanrı olabilir, ben olabilirim, kendiniz olabilirsi-
niz. Bu durumlardan her birinde siz doğru olduğu bilinmeyen
bir şeyi, bir kimseyi doğru kabul edersiniz. İşte eğer bir an
için olsun, doğru kabul ettiğiniz o şeye göre hareket ederseniz,
çok geçmeden bu sizi bir sonraki adıma götürür. Bu biraz da,
karanlıkta bir ağaca tırmanmaya benzer - ancak bir önceki da-
la tünedikten sonra bir sonraki dalı yakalarsınız. Bilimde bu-
na deneysel yaklaşım denir. Bir kuramı kanıtlamak için, dene-
yinizi, sizden önce deney yapmış olanların bıraktıkları işlem
talimatına uygun olarak yaparsınız. Spiritüel arayışta da insa-
nın yapmak zorunda olduğu deneyler zincirine Yoga denir.
S: Pek çok Yoga var, hangisini seçmeli?
M: Bütün yollar sizi zihnin arındırılmasına götürür. Arınma-
mış zihin gerçeğe karşı donuktur (geçirgen değildir). Arınmış
zihin şeffaftır. Onun içinden, gerçek kolayca ve berrak olarak
görünür.
S: Üzgünüm, ben içinde bulunduğum zorluğu anlatamıyorum.
Ben gerçeğin kanıtını soruyorum fakat bana, ona ulaşmanın
yöntemleri veriliyor. Bu yöntemleri izlediğimi ve son derece
harikulade ve arzu edilebilir bir hale geldiğimi varsayalım, bu-
lunduğum halin doğru olduğunu nasıl bileceğim? Her din iman
ile başlar ve vecit hali (kutsal aşk coşkusu) vaat eder. Bu ger-
çeğin coşkusu mudur, yoksa imanın ürünü müdür? Çünkü
eğer bu deneysel olarak meydana getirilmiş bir hal ise onunla
bir işim olamaz. Ben böyle bir şeyle asla ilgilenmiyorum. Hı-
ristiyanlığı alm; der ki: "İsa sizin kurtarıcınızdır, inanın ve
günahtan kurtulacaksınız." Ben günah işleyen birisine, Mesih'e

SRİ NİSARGADATTA MAHARAJ

inanmasına rağmen nasıl olup da günahtan kurtulamadığını
sorduğum zaman, onun bana yanıtı; "Benim imanım tam de-
ğil" oluyor. Yine bir kısır döngü içindeyiz: İnanç tam değilse
kurtuluş yok; kurtuluş yoksa tam inanç da yok; demek oluyor
ki kurtuluş yok. Yerine getirilmesi mümkün olmayan koşullar
öne sürülüyor ve sonra onları yerine getirmemekle suçlanıyo-
ruz.
M: Sizin gerçeğin kanıtıyla ilgili sorunuz cehaletten doğmuş-
tur. Siz bilinçte, "Ben-im" noktasında duyusal ve zihinsel hal-
lerinizle temasa geçiyorsunuz, halbuki, gerçeğe aracı ile, te-
mas ve deneyim yoluyla varılamaz. Siz dualiteyi pek kolay ka-
bul ediyorsunuz (mutlak addediyorsunuz), öyle ki, ona dikkat
bile etmiyorsunuz; bana göre ise çeşitlilik ve farklılık ayrılık
yaratmazlar. Siz gerçeğin, isimlerden ve formlardan ayrı bir
yerde durduğunu imgeliyorsunuz, bana göre ise isimler ve
formlar gerçeğin durmadan değişen ifadeleridir ve ondan ayrı
değildirler. Siz gerçeğin kanıtını istiyorsunuz, benim için ise
tüm mevcudiyet kanıttır. Siz var olanları varoluştan, varoluşu
gerçekten ayırıyorsunuz, benim için ise hepsi birdir. Siz uya-
nıklık halinizin gerçekliğine ne kadar çok kani olsanız da,
onun kalıcı ve değişmez olduğunu -benim kendi dünyam hak-
kında konuşurken yaptığım gibi- iddia etmiyorsunuz. Ama
ben aramızda bir fark görmüyorum, şu hariç: Siz bir şeyler
imgeliyorsunuz, ben imgelemiyorum.

S: Beni önce gerçeği sorma konusunda tartışma-dışı ediyor,
sonra da hayal kurmakla suçluyorsunuz! Size göre hayal olan
bana göre gerçek.
M: İnceleyinceye kadar. Sizi herhangi bir şeyle suçlamıyorum.
Sizden sadece akıllıca sorular sormanızı istiyorum. Bilmediği-
niz gerçeğin kanıtını aramak yerine, bildiğinize inandığınız şey-
lere ait kanıtları incelemeden geçirin. Göreceksiniz ki hiçbir
şeyi kesin bilmiyorsunuz - siz söylentilere güveniyorsunuz.
Gerçeği bilmek için kendi deneyimleriniz içinden geçmelisiniz.
S: Ben samadhi 'lerden ve diğer trans hallerinden ölesiye kor-

418 416 420

BEN O'YUM

kuyorum, oluş nedenleri her ne olursa olsun. Bir içki, bir du-
man, yüksek ateş, ilaç, solunum, müzik, Mevlevi dervişleri gi-
bi dönme, dua etme, cinsel ilişki ya da oruç ya da mantralar
beni uyanıklık halinden çekip çıkarabilir ve bana, alışılmamış
oldukları için olağanüstü görünen birtakım deneyimler yaşa-
tabilir. Fakat yaratıcı neden sona erdiğinde, etkiler kaybolur
ve sadece, akıldan çıkmayan ama gitgide soluklaşan bir anı

kalır.
Bütün araçları ve onların sonuçlarını bir yana koyalım,

çünkü sonuçlar araçlarla bağımlıdır; soruyu yeniden ortaya ge-
tirelim: Gerçek bulunabilir mi?
M: Gerçeğin oturduğu, onu bulabilmek için gidebileceğiniz yer
neresidir? Ve onu bulmuş olduğunuzu nasıl bileceksiniz? Onu
denemek için yanınızda nasıl bir mihenk taşı getirirsiniz? Baş-
langıçtaki soruya döndünüz: Gerçeğin kanıtı nedir? Sorunun
kendisinde bir hata olmalı, çünkü dönüp dolaşıp onu yeniden
tekrarlama eğilimindesiniz. Neden gerçeğin kanıtlarının neler
olduğunu soruyorsunuz? Bu sizin gerçeği birinci elden bilme-
diğiniz ve aldatılmaktan korktuğunuz için midir? Siz öyle ha-
yal ediyorsunuz ki gerçek, adı "gerçek" olan bir şeydir ve onu
edinmek avantajlıdır, hakiki olması koşuluyla. Yani kandırıl-
maktan korkuyorsunuz. Siz gerçeği satın almak için alışveri-
şe çıkmışsınız fakat tüccarlara güvenmiyorsunuz. Sahte, taklit
şeylerden korkuyorsunuz.
S: Ben kandırılmaktan korkmuyorum, kendi kendimi kandır-
maktan korkuyorum.
M: Fakat siz gerçek maksadınız hakkındaki cehaletinizle ken-
dinizi kandırmış oluyorsunuz. Siz gerçeği istiyorsunuz, fakat
aslında aradığınız, sadece, ebediyen devam etmesini istediği-
niz rahatınızdır. Ama, hiçbir şey, hiçbir zihin hali ebediyen de-
vam edemez. Zaman ve uzay içinde daima bir sınır vardır, çün-
kü zaman ve uzay kendileri sınırlıdırlar. Ve zamansızlık içinde
de "ebediyen" sözcüğünün bir anlamı yoktur. Gerçeğin kanıtı
için de aynıdır. Dualitenin geçerli olmadığı âlemde her şey ta-

496

SRİ NİSARGADATTA MAHARAJ

mam, kendi kendisinin kanıtı, anlamı ve amacıdır. Her şeyin
bir olduğu yerde desteklere ihtiyaç yoktur. Siz kalıcılığın ger-
çeğin kanıtı olduğunu, daha uzun süre devam edenin bir biçim-
de daha doğru olduğunu hayal edersiniz. Zaman, böylece, bir
gerçeklik ölçüsü haline gelir. Ve zaman zihinde olduğundan,
zihin hakem haline gelir ve kendi içinde gerçeğin kanıtını arar
- tamamen olanaksız ve umutsuz bir iş
S: Bayım, eğer siz "Hiçbir şey gerçek değildir, her şey göreli-
dir" deseydiniz, sizinle aynı fikirde olurdum. Ama siz doğru-
nun, gerçeğin, mükemmel bilginin var olduğunu söylüyorsu-
nuz, bu nedenle soruyorum: O nedir ve nasıl biliyorsunuz? Ve
bana: "Evet, Maharaj haklıymış" dedirtecek olan nedir?
M: Siz bir kanıtın, bir tanıklığın, bir otoritenin olması gerek-
tiği fikrine saplanmış durumdasınız. Siz hâlâ gerçeğin size
"Bak, işte gerçek" diye parmakla gösterilmesi gerektiğini ha-
yal ediyorsunuz. Bu öyle değildir. Gerçek bir çabanın sonucu,
bir yolun sonu değildir O burada ve şimdi, onun için duyulan
özlem ve arayışın içinde var. O zihinden ve bedenden daha ya-
kın, o "Ben-im" duygusundan da daha yakın. Siz onu görmü-
yorsunuz, çünkü kendinizden çok uzağa, en içinizdeki varlığı-
nızın dışına bakıyorsunuz. Siz gerçeği nesnelleştirmişsiniz ve
ancak nesnelere ve düşüncelere uygulanabilecek standart ka-
nıtlar üzerinde ısrar ediyorsunuz.
S: Siz şöyle der gibisiniz: Gerçeğin kanıtını istemeyi bırak. Sa-
dece gerçek olmayanla uğraş.
M: Gerçeğin keşfi sahtenin ayırt edilmesindedir. Siz gerçek ol-
mayanı bilebilirsiniz. Gerçeğe gelince - onu ancak olabilirsi-
niz. Bilgi bilinene ilişkindir. Bir bakıma o cehaletin tamamla-
yıcısı ya da eşdeğeridir. Cehaletin, olmadığı yerde, bilgi ihtiyacı
nerede kalır? Ne cehalet ne de bilgi yalnız başlarına var ola-
bilirler. Onlar zihin halleridir, ki bu haller de esas bakımından
değişmez olan bilinç içindeki devinim görünümlerinden başka
bir şey değildirler.
S: Gerçek, zihnin alanı içinde mi yoksa onun ötesinde midir?

497

BEN O'YUM

M: İkisi de değildir, her ikisidir de. Bu, sözcüklere sığdırılamaz.
S: Her zaman işittiğim budur - tarif edilemez (anirvachaniya).
Bu da beni daha bilge yapmıyor.
M: Bunun, çoğu zaman cehaleti örttüğü doğrudur. Zihin, ken-
di eseri olan koşullar içinde işleyebilir, o kendi ötesine geçe-
mez. Ne duyusal ne de zihinsel olan, ama onsuz duyusal ve
zihinsel olanın mevcut olamayacağı o "ötesi", onlar tarafından
içerilemez, kapsanamaz. Zihnin sınırları bulunduğunu anlayı-
nız; öteye varabilmek için sessizliğe razı olmalısınız.
S: Eylem gerçeğin kanıtıdır diyebilir miyiz? O söze döküle-
meyebilir fakat eylem içinde açıklanabilir.
M: Ne eylem ne eylemsizlik. O her ikisinden de ötedir.
S: Bir insan: "Evet, bu doğrudur" diyebilir mi? Yoksa o sadece
yanlış olanın reddi ile mi sınırlıdır? Bir başka deyimle, gerçek
salt inkâr mıdır? Yoksa onun bir kesin teyit halini aldığı an
gelir mi?
M: Gerçek tarif edilemez, fakat o deneyimlenebilir.
S: Deneyim özneldir, o paylaşılamaz. Sizin deneyimleriniz be-
ni nerede isem orada bırakıyor.
M: Gerçek, deneyimlenebilir, ama o yalnızca deneyim değildir.
Ben onu biliyorum ve onu size aktarabilirim, ama ancak siz
ona açık iseniz. Açık olmak demek, ondan başka bir şey iste-
memek demektir.
S: Ben arzular ve korkularla doluyum. Bu benim gerçeğe lâyık
olmadığım anlamına mı gelir?
M: Gerçek, iyi davranışların bir ödülü değildir, ne de bazı test-
leri geçerek kazanılacak bir ikramiye. O meydana getirilemez.
O var olan her şeyin ilk, doğmamış, en eski kaynağıdır. Siz
lâyıksınız, çünkü siz varsınız. Sizin, gerçeği hak etmeye ihti-
yacınız yok. O siz, kendinizsiniz. Yeter ki onun ardından ko-
şup durarak ondan kaçmayı bırakın. Sessiz ve sakin durun.
S: Efendim, eğer bedenin sakin, zihnin sessiz kalmasını isti-
yorsanız, bunun nasıl yapıldığını söyleyin bana. Bedenin ve
zihnin, benim kontrolüm dışındaki nedenlerle hareket ettik-

SRİ NİSARGADATTA MAHARAJ

lerini görüyorum. Kalıtım ve çevre beni büyük ölçüde yönlen-
diriyor. O görkemli "Ben-im", o evrenin güçlü yaratıcısı, bir
ilaçla geçici olarak, bir zehirle ise kalıcı olarak silinip gider.
M: Yine kendinizi beden olarak düşündünüz.
S: Bu etten, kemikten ve kandan oluşmuş bedeni ben değildir
diyerek atsam bile, yine de düşünceler, duygular, anılar ve im-
gelemelerden oluşan süptil bedenimle kalırım. Eğer onları da,
ben değildir diye atacak olursam, yine bilincim ile kalırım ki o
da bir tür bedendir.
M: Çok haklısınız, fakat orada durmanız gerekmez. Öteye gi-
din. Ne bilinç, ne de onun merkezindeki "Ben-im" duygusu sjz
değilsiniz. Sizin gerçek varlığınız tümüyle benlik-bilincinden
ötedir ve o, ister kaba, ister süptil ya da aşkın (transandantal)
olsun herhangi bir şeyle kendini özdeşleştirmekten tümüyle
bağımsızdır.
S: Ben kendimi öte olarak imgeleyebilirim. Fakat kanıtım ne
olabilir? Olmak için ben bir "kimse" olmalıyım.
M: Tam tersi. Olmak için hiç kimse olmalısınız. Kendinizi bir
şey, bir kimse olarak düşünmek ölümdür ve cehennemdir.
S: Eski Mısır'da insanlara bazı sırların açıklandığını ve ilaç-
ların ve efsunların etkisi altında, onların bedenlerinden dışarı
çıkarıldıklarını ve fiilen dışarıda durarak baygın bedenlerini
seyrettiklerini okumuştum. Bu onların ölüm-sonrası hayatın
gerçekliğine kani olmaları ve onlarda nihai kaderleriyle ilgili
derin ilgi ve endişe yaratma maksadına yönelikti ki bu da dev-
let ve tapmak için hayli kazançlı bir durumdu.
M: Beden besinlerden yapılmadır, zihin de düşüncelerden. On-
ları oldukları gibi görün. Bir şey ile özdeşleşmemek doğal ve
kendiliğinden olursa, o özgürleşmedir. Ne olduğunuzu bilme-
ye ihtiyacınız yoktur. Ne olmadığınızı bilmek yeterlidir. Ne ol-
duğunuzu asla bilmeyeceksiniz, çünkü her keşif, fethedilecek
yeni boyutları açığa çıkarır. Bilinmeyenin sınırları yoktur.
S: Bu, ebediyen cehalet anlamına mı geliyor?
M: Bu, cehalet hiçbir zaman yoktu anlamına geliyor. Gerçek,

416 425

BEN O'YUM

keşiftedir, keşfedilmişte değil. Keşif için ise ne başlangıç ne
son vardır. Sınırları sorgulayın ve öteye geçin, kendi önünüze
görünüşte olanaksız görevler koyun - işte yol budur.

75
Sessizlik ve Sükûnet İçinde Gelişirsiniz

Soran: Hindu geleneği bize Guru'nun vazgeçilmez olduğunu
söylüyor. O ne için vazgeçilmezdir? Bir anne, çocuğuna beden
verdiği için vazgeçilmezdir. Ama bir anne çocuğuna ruh vere-
mez. Onun rolü sınırlıdır. Guru için bu nasıldır? Onun rolü de
sınırlı mıdır? Ve eğer öyleyse, ne ile sınırlıdır? Yoksa o genel
olarak ve hatta mutlak olarak mı vazgeçilmezdir?
Mahaı aj: Gönülde sükûnetle ve ebediyen parlayan en içteki
ışık, gerçek Guru işte odur. Diğerleri sadece yolu gösterirler.
S: Ben içteki Guru ile değil, sadece yolu gösterenle ilgileniyo-
rum. Guru olmadıkça Yoga'nm ulaşılmaz olduğuna inanan in-
sanlar var. Onlar sürekli bir Guru'dan diğerine giderek doğru
Guru'yu arıyorlar. Böyle Gurular'm değeri nedir?
M: Onlar geçici, zamana bağımlı Gurular'dır. Siz onları haya-
tın bütün yollarında görebilirsiniz. Sizin herhangi bir bilgi ya
da hüner edinmek için onlara ihtiyacınız vardır. Zamana ba-
ğımlı Guru ebedi değildir. O amacını yerine getirir ve yerini
bir sonrakine bırakır. Bu çok doğaldır ve buna bir kusur da
bulunamaz. "Dıştaki" geçicidir, en içteki ise - kalıcı ve değiş-
mezdir, ama yine de görünüm ve eylemiyle daima yenidir.
S: İçteki ve dıştaki Gurular arasındaki ilişki nedir?
M: Dıştaki içtekini temsil eder, içteki dıştakini kabul eder -
bir zaman için.

SRİ NİSARGADATTA MAHARAJ

S: Çaba kimindir?
M: Müridin, kuşkusuz. Dıştaki Guru talimat verir, içteki Gu-
ru güç gönderir; atik ve dikkatli uygulama müride düşer. Mürit
tarafından ortaya konulacak irade, zekâ ve enerji olmadıkça,
dıştaki Guru çaresizdir. İçteki Guru ona şansını söyler. Anla-
yış kıtlığı ve yanlış şeylerin peşine düşmeler, sonunda bir bu-
nalıma yol açar ve mürit uykudan uyandığında kendisini acık-
lı bir durumda bulur. Uyanmak için bir şoku -ki bu çok sert
olabilir- beklemeyen akıllıdır.
S: Bu bir tehdit mi?
M: Tehdit değil, uyarı. İçteki Guru kendini şiddet-karşıtlığına
adamış değildir. Zaman zaman büyük bir şiddet gösterebilir.
Duygusuzlaşmış ya da sapkın bir kişiliği tahrip etme noktası-
na kadar. Istırap ve ölüm de, hayat ve mutluluk kadar onun
kullandığı gereçlerdir. Şiddet-karşıtlığı, ancak dualite içinde
birleştirici bir yasa olabilir.
S: İnsanın kendi öz varlığından korkması gerekir mi?
M: Korkması değil, çünkü öz varlığın maksadı iyidir. Ama o
ciddiye alınmalıdır. O dikkat ve itaat talep eder, dinlenilmedi-
ğinde ise ikna ve teşvik, yerini zorlamaya bırakır; o bir süre
bekleyebilir fakat o yadsınamaz. Zorluk içteki ya da dıştaki
Guru'da değildir. Guru her zaman hazırdır. Eksik olan olgun
mürittir. Kişi hazır olmadığında ne yapılabilir?
S: Hazır mı, istekli mi?
M: Her ikisi de. İkisi aynı kapıya çıkar. Hindistan'da biz buna
adhikari deriz. Bu hem yetenekli, hem hak kazanmış demek-
tir.
S: Dıştaki Guru inisiyasyon (diksha) ihsan edebilir mi?
M: O her çeşit inisiyasyon verebilir, fakat Gerçek'in inisiyas-
yonu içten doğru gerçekleşmelidir.
S: En son inisiyasyonu kim verir?
M: O Öz'ün verdiğidir. Kendi kendine verilendir.
S: Bir daire çevresinde döndüğümüzü hissediyorum. Ne de ol-
sa ben bir tek şimdiki deneyimlerime dayanan kendimi, bu

426

BEN O'YUM

ben'i biliyorum. İç ya da üstün benlik, izah etmek ve cesaret
vermek için tasarlanmış bir fikirdir sadece. Biz ondan, bir ba-
ğımsız varlıkmış gibi söz ediyoruz, ama o bağımsız değil.
M: Dış benlik de, iç benlik de imgelenmiştir. "Ben" ile obsede
olmuşluk, iyileşmek için bir başka obsesyona, "Süper-Ben"e
ihtiyaç gösterir, tıpkı bir dikeni çıkartmak için insanın bir baş-
ka dikene ihtiyaç duyması ya da bir zehirin etkisini bir başka
zehirle yok etmek gibi. İddia daima bir ret talep eder, fakat bu
ilk adımdır. Bir sonraki ise her ikisini de geride bırakmaktır.
S: Dıştaki Guru'ya olan ihtiyacı kesinlikle anlıyorum; dikka-
timi kendime ve kendi hakkımda ivedilikle bir şeyler yapma
gerekliliğine çekmek için ona ihtiyacım var. Ve iş, bendeki de-
rin bir değişim konusuna gelince, onun (Guru'nun) ne kadar
çaresiz olduğunu da anlıyorum. Fakat burada siz sadguru'yu,
içteki Guru'yu gündeme getiriyorsunuz, başlangıçsız, değişim-
siz, varlığm-kökeni, hazır bekleyen vaat, emin hedef. O bir kav-
ram mıdır, bir gerçek mi?

M: O tek gerçektir. Başka her şey gölgedir, beden-zihin fdeha-
buddhi) tarafından zamanın yüzüne yapılan gölge. Elbette bir
gölge dahi gerçeğe ilişkindir, fakat o kendi başına gerçek de-
ğildir.
S: Ben bildiğim tek gerçeğim. Sadguru; ben onu düşündüğüm
sürece oradadır. Realiteyi ona aktarmakla ne kazanmış olu-
rum? ,
M: Kaybınız kazancımzdır. Bir gölgenin yalnızca gölge olduğu
görüldüğünde onu izlemeyi bırakırsınız. Döner ve her zaman
orada, arkanızda durmakta olan güneşi keşfedersiniz!
S: İçteki Guru da öğretir mi?
M: O sizin içte ve bütün görüntülerin ötesinde, ebedi, değiş-
mez, gerçek-bilinç-sevgi olduğunuz kanısını size bahşedendir.
S: Kanı yetmez. Kesinlik olması şarttır.
M: Çok doğru. Fakat bu durumda kesinlik cesaret şeklini alır.
Korku mutlak şekilde son bulur. Bu korkusuzluk hali kuşku
götürmez bir şekilde yenidir, ama bu hali öylesine derin bir

443

SRİ NİSARGADATTA MAHARAJ

biçimde kendinize ait hissedersiniz ki asla inkâr edemezsiniz.
Bu insanın kendi çocuğunu sevişi gibidir. Bundan kim kuşku
duyabilir ki?
S: Spiritüel çabalarımızda ilerlemeden söz edildiğini işitiyo-
ruz. Ne tür bir ilerleme düşünüyorsunuz?
M: İlerlemenin ötesine geçtiğinizde, ilerlemenin ne olduğunu
bileceksiniz.
S: Bizi ilerleten nedir?
M: Sessizlik baş faktördür. Sükûnet ve sessizlik içinde büyür-
sünüz.
S: Zihin öyle alabildiğine huzursuz ki. Onu nasıl sakinleşti-
rebiliriz?
M: Öğretmene güvenin. Benim durumumu alalım. Gurum ba-
na "Ben-im (var olanım)" duygusuna dikkatimi vermemi ve
başka hiçbir şeye dikkat sarf etmememi söylemişti. Ben aynen
itaat ettim. Herhangi bir solunum ya da meditasyon kursu iz-
lemedim ya da kutsal yazıları incelemedim. Olan her şeyden
dikkatimi esirgedim ve "Ben-im" duygusu ile kaldım. Bu pek
basit, hatta kaba görünebilir. Benim bunu yapışımın tek ne-
deni Gurum'um böyle söylemiş olmasıydı. Ama o işe yaradı!
İtaat bütün arzuların ve korkuların güçlü eritecidir.

Zihni işgal eden her şeyden yüz çevirin, bitirmeniz gere-
ken işleri tamamlayın fakat yeni yükümlülüklerden uzak du-
run; boşalın, hazır bulunun, davetsiz olarak her ne gelirse, di-
renç göstermeyin.

Sonunda siz hiçbir şeyi sımsıkı yakalamayan, sevinçli bir
tutkusuzluk, tarifsiz fakat harikulade hakiki olan bir iç rahat-
lığı ve özgürlük hali içinde olacaksınız.
S: Bir gerçek-arayıcısı samimiyet ve ciddiyetle Yogaları'nı uy-
gularken onun içindeki Gurusu ona rehberlik ve yardım eder
mi? Yoksa onu kendi olanaklarıyla baş başa bırakarak, sadece
sonucu mu bekler?
M: Her şey kendiliğinden olur. Gerçeği arayan da, Guru da bir
şey yapmaz. Her şey olduğu gibi olur, eleştiri ya da övgü daha

501

BEN O'YUM

sonra paylaştırılır, yapan-kimse olma duygusu ortaya çıktık-
tan sonra.
S: Ne kadar garip! Elbette işi yapan, yapılan işten önde gelir.
M: Bunun tersidir; yapılan bir olgudur, yapan ise sadece bir
kavram. Sizin lisanınız bile gösteriyor ki, yapılan kesinken,
yapan kuşkuludur, belirsizdir; sorumlulukları aktarma, insa-
na özgü bir oyundur. Herhangi bir şeyin olması için gerekli
faktörlerin sonu gelmez listesi düşünülecek olursa, her şeyin
her şeyden sorumlu olduğunu insanın kabul etmesi gerekir,
ne kadar uzakta, ücrada olsa bile. İşin-yapıcısı olmak, "beni"
ve "benim" illüzyonundan doğmuş bir efsanedir.
S: İllüzyon ne kadar güçlü!
M: Hiç kuşkusuz, çünkü gerçeğe dayanıyor.
S: Onda gerçek olan nedir?
M: Gerçek olmayanları ayırıp reddederek, onu siz bulun.
S: İç varlığın spiritüel çabalardaki rolünü iyice anlamış de-
ğilim. Çabayı kim gösteriyor, dıştaki ben mi, içteki ben mi?
M: Siz çaba, iç, dış, benlik, vb. sözcükler icat etmişsiniz ve on-
ları gerçeğe zorla kabul ettirmeye (empoze etmeye) çalışıyor-
sunuz. Olaylar kendilerince oluyorlar fakat biz onları lisanı-
mızın yapısına göre hazırlanmış kalıplara uygun biçimde inşa
etmeye çalışıyoruz. Bu alışkanlık öylesine güçlü ki, sözlerle
anlatılamayana gerçeklik hakkı tanımama eğilimindeyiz. Söz-
cüklerin -alışkanlık ve kolaylık nedeniyle- tekrarlanan dene-
yimlere ilişkin kılınmış sembollerden ibaret olduklarını gör-
meye yanaşmıyoruz.
S: Spiritüel kitapların değeri nedir?

M: Onlar cahilliğin dağıtılıp defedilmesinde yardımcı olurlar.
Başlangıçta yararlıdırlar, fakat sonunda engel haline gelirler.
İnsan onları ne zaman terk edeceğini bilmelidir.
S: Atma ile sattva arasındaki, Öz Varlık ile evrensel uyum
arasındaki bağlantı nedir?
M: Güneş ile ışınları arasındaki gibi. Uyum ve güzellik, anla-
yış ve sevecenlik, hepsi gerçeğin ifadeleridir. O eylem halinde-

SRİ NİSARGADATTA MAHARAJ

ki gerçektir, ruhun madde üzerindeki güçlü etkisidir. Tamas
donuklaştırır, rajas çarpıtır, sattva uyumlu kılar. Sattva'nm
olgunlaşmasıyla tüm arzu ve korkular son bulurlar. Gerçek
varlık zihinde çarpıtılmamış olarak yansır. Madde kurtarılmış,
ruh açığa vurulmuştur. İkisi bir olarak görünür. Onlar her
zaman bir idiler, fakat mükemmel olmayan zihin onları iki gi-
bi gördü. Zihni mükemmelleştirmek insana düşen görevdir,
çünkü madde ve ruh zihinde buluşurlar.
S: Ben kendimi bir kapı önündeki bir adama benzetiyorum.
Kapının açık olduğunu fakat onun arzu ve korku köpekleri ta-
rafından korunduğunu biliyorum. Ne yapmalıyım?
M: Öğretmene itaat edin ve köpeklere karşı cesaretinizi takı-
nın. Onlar orada yokmuşlar gibi davranın. Yine, itaat altın ku-
raldır. Özgürlük itaat yoluyla kazanılır. Bir hapishaneden kur-
tulmak için insan onun serbest bırakılması için çalışanlara
sorgusuz sualsiz itaat etmek zorundadır.
S: Guru'nun sözleri sadece işitildiğinde çok az güce sahipler.
İnsanın onlara itaat etmek için imana ihtiyacı var.
M: Vakti geldiğinde iman gelir. Her şey vaktinde gelir. Guru
her zaman paylaşmaya hazırdır, fakat alıcılar yoktur.
S: Evet, Sri Ramana Maharshi her zaman, "Mürşitler var, ama
müritler nerede?" derdi.
M: İşte, zamanın akışı içinde her şey olur. Tek bir ruh (jiva)
dahi kaybolmayacak.
S: Ben entelektüel anlayışı gerçeğe varış ile karıştırmaktan
çok korkuyorum. Gerçeği bilmeksizin gerçek hakkında konu-
şabilirim ve yine onun hakkında tek söz etmeksizin gerçeği bi-
lebilirim.

Anladığıma göre bu sohbetler yayınlanacak. Onların oku-
yucu üzerindeki etkisi ne olacak?
M: Dikkatli ve düşünceli okuyucu olgunlaşacak ve çiçekler ve
meyveler verecek. Gerçeğe dayalı sözler, eğer tam olarak denen-
mişlerse, kendilerine has güce sahiptirler.

431 501

BEN O'YUM

76

Bilmediğinizi Bilmek Gerçek Bilgidir

M a h a r a j : Bir beden var. Bedenin içinde, görünüşe göre, bir
gözlemci var ve dışarıda - gözlem altındaki dünya. Gözlemci,
onun gözlemi ve gözlenen dünya birlikte görünüp birlikte kay-
bolurlar. Bütün bunların ötesinde boşluk (hiçlik) var. Bu boş-
luk hepsi için birdir.
S o r a n : Söyledikleriniz basit görünüyor, fakat herkes böyle söy-
lemeyecektir. Üçünden ve onların ötesindeki hiçlikten siz, yal-
nız siz söz ediyorsunuz. Ben yalnızca her şeyi içeren dünyayı
görüyorum.
M: "Ben-im (var olanım)"i bile mi içeren?
S: Onu bile. "Ben-im" orada, çünkü dünya orada.
M: Dünya orada, çünkü "Ben-im" orada.
S: Evet, her iki yönde de gider bu. Ben ikisini birbirinden ayı-
ramam. Öte'ye de gidemem. Ben bir şeyi kendim deneyimle-
medikçe, ona vardır diyemem, nasıl ki deneyimlemediğim bir
şey için de yoktur diyemezsem. Sizi bu denli güven içinde ko-
nuşturan neyi deneyim yoluyla bilmektesiniz?
M: Ben kendimi kendim (Ben-im) olarak bilirim - zamansız,
uzaysız, nedensiz. Siz diğer şeylerle aşırı meşgul halde olduğu-
nuzdan onu bilmemektesiniz.
S: Neden öylesine aşırı meşgulüm?
M: Çünkü ilgilenmektesiniz.
S: Beni ne ilgilendiriyor?
M: Acı korkusu, haz arzusu. Acının son bulması haz vericidir
ve hazzın son bulması acıdır. Onlar sonu gelmez bir şekilde
birbirini izleyerek döner dururlar. Bu kısır döngüyü inceleyin,
ta ki kendinizi onun dışında, ötesinde buluncaya kadar.
S: Öteye ulaşabilmek için himmetinize ihtiyacım yok mu?
M: İç gerçeğinizin himmeti süresiz olarak sizinledir. Himmet
isteyişiniz dahi onun işaretidir. Benim himmetim için tasalan-

431

SRİ NİSARGADATTA MAHARAJ

mayın, fakat size ne söylenmiş ise onu yapın. Gerekeni yap-
mak ciddiyetin ve içtenliğin kanıtıdır, himmet beklemek değil.
S: Ne hakkında ciddi ve içten olmam gerekiyor?
M: Dikkat alanınıza giren her şeyi dikkatli ve devamlı biçimde
inceleyin. Uygulamayla bu alan genişleyecek ve inceleme derin-
leşecek, ta ki onlar kendiliğinden ve sınırsız oluncaya kadar.
S: Siz gerçeğe varış halini bir uygulamanın (pratiğin) sonucu
haline getirmiyor musunuz? Uygulama fizik âlemin sınırlama-
ları içinde işler. O sınırsız olanı nasıl doğurur?
M: Elbet ki uygulama ile bilgelik arasında nedensel bir bağ-
lantı yoktur. Fakat bilgeliğin önündeki engeller uygulama yo-
luyla derin biçimde etkilenir.
S: Engeller nelerdir?
M: Yanlış eylemlere yönelten, bedensel ve zihinsel dağınıklığa
ve zayıflığa götüren yanlış fikirler ve arzular. Sahte olanın
keşfedilip terk edilmesi gerçek olanın zihne girişini sağlar.
S: Ben iki zihin halini ayırt edebiliyorum: "Ben varım" ve
"dünya vardır"; onlar birlikte ortaya çıkıp birlikte kaybolur-
lar. İnsanlar, "Ben varım, çünkü dünya var" diyorlar; siz ise
"Dünya var, çünkü ben varım" der görünüyorsunuz. Hangisi
doğru?

M: Hiçbiri. İkisi bir ve aynı haldir, uzay ve zaman içinde. Öte-
de ise, zamansızlık (ebediyet).
S: Zaman ile zamansız arasındaki ilişki nedir?
M: Zamansız olan, zamanı bilir; zaman ise zamansız olanı bil-
mez. Tüm bilinç zaman içindedir ve ona zamansız olan bilinç-
dışı gibi görünür. Ama o, bilinci mümkün kılandır. Işık ka-
ranlıkta parlar. Işıkta karanlık görülmez. Yahut diğer şekilde
söyleyebilirsiniz: Sonsuz ışık okyanusunda bilinç bulutları be-
lirir - karanlık, sınırlı ve zıddı ile algılanabilir halde. Bunlar
çok basit ama ifadesi olanaksız bir şeyi sözlerle anlatma giri-
şiminden ibaret.

S: Sözler bir köprü hizmeti görmelidir, öteye geçebilmek için.
M: Söz bir zihin haline atıfta bulunur, realiteye değil. Nehir,

501

BEN O'YUM

iki kıyı, köprü - bunlar hepsi zihindedir. Sözler yalnız başına
sizi zihnin ötesine götüremezler. Muazzam bir gerçek özlemi
olmalıdır, ya da Guru'ya mutlak inanç. İnanın bana, ne bir
hedef vardır ne de ona ulaşmak için bir yol. Yol da sizsiniz he-
def de siz; kendinizden başka ulaşacağınız bir şey yoktur. Bü-
tün yapmanız gereken anlamaktır ve anlayış zihnin çiçek aç-
masıdır. Ağaç süreklidir, fakat çiçek açıp meyve vermesi mev-
siminde olur. Mevsimler değişir, fakat ağaç değişmez. Siz ağaç-
sınız. Geçmişte sayısız dallar ve yapraklar vermişsiniz ve onla-
rı gelecekte de verebilirsiniz - ama siz kalırsınız. Bilmek zo-
runda olduğunuz, geçmişte neyin olduğu ya da gelecekte neyin
olacağı değil, neyin hep var olduğudur. Evreni yaratan sizin ar-
zunuzdur. Dünyayı kendi eseriniz olarak görün ve özgür olun.
S: Siz diyorsunuz ki dünya sevginin çocuğudur. Dünyayı kap-
layan dehşetleri, savaşları, toplama kamplarını, insanlık dışı
sömürüleri bilirken, onu nasıl kendi yarattığım bir dünya ola-
rak sahiplenebilirim? Her ne kadar sınırlı olsam da, bu kadar
zalim bir dünya yaratmış olamam.
M: Bu zalim dünyanın kime göründüğünü bulun, o zaman ne-
den o kadar zalim göründüğünü bileceksiniz. Sorularınız ta-
mamen geçerli sorular, fakat dünyanın kime ait olduğunu bil-
mediğiniz sürece, onlar yanıtlanamazlar. Bir şeyin anlamını
bulmak için onun yapıcısını sormak zorundasınız. Size söylü-
yorum: İçinde yaşadığınız dünyanın yapıcısı sizsiniz - onu an-
cak siz değiştirebilir ya da yok edebilirsiniz.
S: Dünyayı benim yaptığımı nasıl söyleyebilirsiniz? Onunla
ilgili doğru dürüst bir bilgiye dahi sahip değilim.
M: Kendinizi bildiğinizde, sizin dünyada bilemeyeceğiniz hiç-
bir şey yoktur. Kendinizi beden olarak düşündüğünüzden, dün-
yayı da bir maddi şeyler koleksiyonu olarak görüyorsunuz. Siz
kendinizi bir bilinç merkezi olarak bildiğiniz zaman da dünya
bir zihin okyanusu olarak gözükür. Kendinizi gerçekten oldu-
ğunuz gibi bildiğinizde, dünyayı da kendiniz olarak bileceksi-
niz.

SRİ NİSARGADATTA MAHARAJ

S: Bütün bunlar kulağa çok hoş geliyor fakat benim sorumu
yanıtlamıyor. Dünyada neden bu kadar çok ıstırap var?
M: Eğer kenarda ve uzak durur, sadece gözlem yaparsanız ıs-
tırap çekmeyeceksiniz. Dünyayı bir gösteri (şov), gerçekten de
çok eğlendirici bir gösteri olarak göreceksiniz.
S: Oh, hayır! Bu lila kuramını istemiyorum. Istırap had safha-
da ve her yanı kaplıyor. Bu ıstırap manzarasıyla eğlenmek ne
sapıkça bir şey! Bana ne kadar zalim bir Tanrı öneriyor sunuz.
M: Istırabın nedeni, algılayanın, kendisini algılananla özdeş-
leştirmesidir. Bundan arzu doğar, arzudan da sonuçları umur-
samayan kör eylem. Çevrenize bakın, göreceksiniz - ıstırap in-
sanın eseridir.

S: İnsan eğer sadece kendi kederini yaratmış olsaydı, sizinle
aynı görüşte olabilirdim. Fakat kendi çılgınlığı içinde o başka-
larına da acı çektiriyor. Rüya gören biri kendi özel karabasa-
nını görür ve ondan başkası acı çekmez. Fakat bu ne tür bir
rüyadır ki başkalarının hayatlarını da mahveder.
M: Tarifler çok ve çelişkili. Gerçek basittir - her şey birdir,
uyum ebedi yasadır, kimse acı çekmeye zorlanmaz. Ancak ta-
rif ve izah etmeye çalıştığınız zaman söyleyecek söz bulamaz-
sınız.

S: Hatırlıyorum, bir seferinde Ghandiji bana, Öz Varlık'm şid-
detsizlik (aUimsa) yasası ile bağımlı olmadığını söylüyordu. Öz,
ifade vasıtalarını düzeltmek için onlara ıstırap yüklemekte öz-
gürdür.
M: Dualite düzeyinde bu böyle olabilir ama gerçekte yalnızca
kaynak vardır, kendisi karanlıktır ve her şeyi parlatır. İdrak
edilmez, idrakin nedenidir. Hissedilmez, hissettirir. Düşünüle-
mez ve düşüncenin nedenidir. Varlık değildir, varlıkları doğu-
rur. O, devinimin değişmez ve devinmez zeminidir. Bir kez
oraya ulaşırsanız, her yerde kendi evinizde olursunuz.
S: Eğer ben o isem, benim doğuşumun nedeni nedir?
M: Geçmişte doyurulmamış arzuların anısı enerjileri yakalar
ve kendisini bir kişi olarak tezahür ettirir. Bu enerji şarjı tü-

435 217 501

BEN O'YUM

kendiğinde, kişi ölür. Yerine getirilememiş arzular bir sonraki
doğuma aktarılır. Beden ile özdeşleşme daima yeni, taze ar-
zular yaratır ve bunların sonu gelmez, ta ki bağımlılık meka-
nizması açıkça görülünceye kadar. Özgürleştirecek olan açık
ve berrak görüştür, çünkü arzunun neden ve sonuçları açıkça
görülmedikçe onu terk edemezsiniz. Ben aynı kişi tekrar do-
ğar demiyorum. O temelli olarak ölür. Fakat onun anılarıyla
birlikte, bu anıların içerdiği arzular ve korkular kalır. Bunlar
yeni bir kişilik için enerji sağlarlar. Gerçek olan, bu işte rol
almaz, fakat ona ışık vermek suretiyle bunu mümkün kılar.
S: Benim zorluğun şu: Görebildiğim kadarıyla her deneyim
kendisinin gerçeğidir. Orada, deneyimlenmiş olarak duruyor.
Onu sorgulamaya başladığım ve olay kime oluyor, gözlemci
kimdir diye araştırdığım anda deneyim bitiyor ve inceleyebi-
leceğim yalnızca onun anısı kalıyor. Yaşanan an'ı, şimdiyi bir
türlü inceleyemiyorum. Farkındalığım geçmiş hakkında olu-
yor, şimdi hakkında değil, farkındalık halindeyken aslında
şimdide değil, sadece geçmişte yaşıyorum. Şimdiki anın far-
kındalığı gerçekten mümkün olabilir mi?

M: Sizin tarif ettiğiniz kesinlikle farkındalık değildir, fakat sa-
dece deneyim hakkında düşünmektir. Gerçek farkındalık (sam-
vid) saf bir tanıklık halidir, tanık olunan olay ile ilgili herhan-
gi bir şey yapma girişimi olmaksızın. Sizin düşünceleriniz,
duygularınız, sözleriniz ve eylemleriniz de olayın bir parçasını
oluşturabilir. Siz tam bir anlayış ışığı ve berraklığı içinde tü-
müyle kayıtsız bir biçimde onu izlersiniz. Ne olup bittiğini tam
ve doğru olarak anlarsınız, çünkü o sizi etkilememektedir. Bu
soğuk bir çekimserlik tutumu gibi gözükebilir ama öyle değil-
dir. Bir kez bu hal içine girdiğinizde, onun doğası her ne olur-
sa olsun, onu seveceksiniz. Bu seçimsiz sevgi farkındalığın mi-
henk taşıdır. Eğer bu yoksa, siz yalnızca -bazı kişisel nedenler-
le- ilgi göstermektesiniz demektir.
S: Acı ve haz oldukça, insan ilgilenmek zorunda.
M: İnsan bilinçli oldukça acı ve haz olacaktır. Siz acı ve hazla

SRİ NİSARGADATTA MAHARAJ

bilinç düzeyinde savaşamazsımz. Onların ötesine geçmek için
bilincin ötesine geçmek zorundasınız ki bu da ancak bilince si-
zin içinizde değil, size vaki olan bir şey, dışta, yabancı, üstü-
nüze konulmuş bir şey gözüyle baktığınızda mümkündür. Son-
ra birdenbire bilinçten kurtulursunuz, zorla içeriye giren her-
hangi bir şey olmadan gerçekten yalnız kalırsınız. Ve bu sizin
gerçek halinizdir. Bilinç hali kaşıntı verici tahrişler gibidir,
kaşıyıp yırtmanıza neden olur. Elbette bilincin içinden dışarı
atlayarak çıkamazsınız, çünkü atlayıp çıkmak fikri de bilince
dahildir. Fakat eğer bilincinize bir tür humma imişçesine, ka-
buğu içindeki bir civciv gibi kapalı kaldığınız bir kişisel hum-
ma gözüyle bakmayı öğrenirseniz, bu tutum, o kabuğu kıracak
olan krize yol açacaktır.
S: Buda hayatın ıstırap olduğunu söyledi.
M: O tüm bilinç halinin acı verici olduğunu kastetmiş olmalı.
Bu da apaçık.

S: Ve ölüm kurtuluş sunar mı?
M: Doğmuş olduğuna inanan kimse ölümden çok korkar. Öte
yandan, kendini gerçekten bilen kimse için ölüm mutlu bir
olaydır.
S: Hindu geleneği, ıstırabı kaderin getirdiğini söyler ve kader
hak edilir. Muazzam felaketlere bakın, doğal ya da insan eseri,
seller ve depremler, savaşlar ve devrimler. Herkesin, hakkında
bir şey bilmediği günahının cezasını çektiğini düşünmeye cü-
ret edebilir miyiz? Milyonlarca acı çeken insan, onlar hepsi
haklı cezalara çarptırılan suçlular mıdır?
M: İnsanın sadece kendi günahları için mi acı çekmesi gere-
kir? Biz gerçekten ayrı ayrı varlıklar mıyız? Bu engin hayat
okyanusunda biz başkalarının günahları için acı çekiyor ve
kendi günahlarımız için başkalarına acı çektiriyoruz. Elbette
ki denge yasası egemendir, hesaplar sonunda doğrulanır. Fa-
kat hayat sürdükçe, biz birbirimizi derin biçimde etkileriz.
S: Evet, şairin dediği gibi "Hiçbir insan ada değildir."
M: Her deneyimin ardında Öz Varlık ve onun deneyime olan

218 446

BEN O'YUM

ilgisi vardır. Ona ister arzu deyin, ister sevgi - sözcüklerin
önemi yoktur.
S: Istırabı arzulayabilir miyim? Kasıtlı olarak acı isteyebilir mi-
yim? Kendisine bir kuş tüyü yatak yapan ve gece rahat bir uy-
ku uyuyacağını düşünürken, rüyasında, bir karabasan içinde
kendini oradan oraya atarak haykıran bir adam gibi değil mi-
yim ben? Kuşkusuz, karabasanları üreten neden sevgi değildir.
M: Bütün ıstırapların nedeni bencil ayrılıkçılık (tecrit etme),
dar görüşlülük ve açgözlülüktür. Istırabın nedeni görüldüğü
ve giderildiği zaman, ıstırap sona erer.
S: Ben kendi kederime yol açan nedenleri ortadan kaldırabi-
lirim ama diğerleri ıstırap içinde kalacaklardır.
M: Istırabı anlamak için acının ve hazzın ötesine geçmelisiniz.
Sizin kendi arzu ve korkularınız, anlamanızı ve böylece baş-
kalarına yardım etmenizi engelliyor. Gerçekte başkaları yok-
tur ve siz kendinize yardım etmekle başka herkese yardım et-
miş olursunuz. Eğer insanların çektikleri acılar hakkında cid-
diyseniz, sahip olduğunuz tek yardım aracını mükemmelleş-
tirmelisiniz - kendinizi.
S: Siz benim bu dünyanın yaratıcısı, koruyucusu ve yok edicisi
olduğumu, her yerde hazır, her şeyi bilen, her şeye kadir oldu-
ğumu sık sık söylüyorsunuz. Söyledikleriniz üzerinde düşün-
düğümde, kendi kendime: "Nasıl olur da benim dünyamda bu
kadar çok kötülük bulunur?" diye soruyorum.
M: Kötülük yoktur, ıstırap yoktur; yaşama sevinci egemendir.
Bakın nasıl her şey hayata sarılıyor, yaşam ne denli aziz.
S: Zihnimin perdesinde imajlar durmaksızın birbirini izliyor.
Bende kalıcı hiçbir şey yok.
M: Kendinize daha iyi bir bakın. Perde orada - o değişmez.
Işık devamlı parlar. Sadece ikisi arasındaki film sürekli hare-
ket eder ve resimler görünür. Siz filme kader (prarabdha) di-
yebilirsiniz.
S: Kaderi ne yaratır?
M: Cahillik kaçınılmazlığın nedenidir.

SRİ NİSARGADATTA MAHARAJ

S: Ne hakkındaki cahillik?
M: En başta kendi hakkınızdaki cahilliğiniz. Ayrıca, şeylerin
gerçek doğası, onların nedenleri ve sonuçları hakkındaki cahil-
lik. Siz çevrenize anlamadan bakıyor ve görünenleri gerçek sa-
nıyorsunuz. Dünyayı ve kendinizi bildiğinize inanıyorsunuz -
fakat size biliyorum dedirten sizin cahilliğinizdir. Bilmediği-
nizi kabul ederek başlayın, oradan başlayın.

Dünyaya sizin cahilliğe bir son vermenizden daha çok
yardımı olabilecek bir başka şey yoktur. O zaman dünyaya
yardım için belli bir şey yapmanıza ihtiyaç olmaz. Sizin sadece
varlığınız yardımdır, eylem olsun ya da olmasın.
S: Cahillik nasıl bilinecek? Cahilliği bilmek bilgi gerektirir.
M: Tamamen doğru. "Ben cahilim" itirafı bilginin şafağıdır.
Cahil insan cahilliğinden habersizdir. Cahilliğin mevcut olma-
dığını söyleyebilirsiniz, çünkü fark edildiği anda o artık yok-
tur. Bu nedenle, onu bilinçsizlik ya da körlük diye adlandıra-
bilirsiniz. Çevrenizde ve içinizde gördüğünüz her şey sizin bil-
mediğiniz ve anlamadığınızdır - bilmediğinizi ve anlamadığını-
zı dahi bilmeden. Bilmediğinizi ve anlamadığınızı bilmek ger-
çek bilgidir, alçak gönüllü bir kalbin bilgisidir.
S: Evet, İsa da "Ruhen yoksul olanlar mübarektir" demişti.
M: Bunu istediğiniz gibi ifade edin, gerçek şu ki bilgi ancak
cehalet hakkındadır. Siz bilmediğinizi bilirsiniz.
S: Cahillik bir gün bitecek mi?
M: Bilmemenin ne kusuru var? Her şeyi bilmek ihtiyacında
değilsiniz. Bilmeyi gereksindiğiniz kadarını bilmek yeter. Üst
tarafı kendi başının çaresine bakar, nasıl baktığını siz bilme-
den de. Önemli olan, bilinçaltmızın bilincinize karşı çalışma-
masıdır. Yani bütün düzeyler arasında uyum ve bütünlük ol-
malıdır. Bilmek o denli önemli değil.
S: Söyledikleriniz psikolojik bakımdan doğru. Fakat iş başka-
larını bilmeye, dünyayı bilmeye gelince benim bilmediğimi bil-
memin bu konuda pek yararı olmaz.
M: Siz bir kez kendi içinizde bütünleşirseniz dıştaki bilgi size

438 439

BEN O'YUM

kendiliğinden akar. Hayatınızın her bir anında bilmeye ihtiya-
cınız olanı bilirsiniz. Evrensel zihnin okyanusu tüm bilgiyi içe-
rir, istediğiniz anda elinizin altındadır. Çoğuna belki hiçbir za-
man ihtiyacınız olmayabilir - fakat yine de o orada hazırdır.

Bilgi için böyle olduğu gibi güç için de böyledir. Yapılma-
sının gerekli olduğunu hissettiğiniz her şey şaşmaz şekilde ye-
rine gelir. Hiç kuşkusuz Tanrı bu evreni yönetme işiyle ilgile-
nir, ama O'na biraz yardım edilmesinden de memnun olur.
Yardımcı özverili ve de zeki ise evrenin bütün güçleri onun
emrine amade olur.
S: Doğanın kör güçleri bile mi?
M: Kör güç yoktur. Bilinç güçtür. Neyin yapılması gerektiği-
nin farkında olun, o yapılacaktır. Yalnız uyanık ve sessiz ka-
lın. Varılacak yere ulaştığınız ve kendi gerçek doğanızı bildiği-
niz zaman, mevcudiyetiniz herkes ve her şey için bir nimet ve
hayır olacaktır. Siz bilmeyebilirsiniz, dünya da bilmeyebilir,
ama yine de yardım ışıyarak yayılır. Dünyada öyle insanlar
vardır ki, tüm devlet adamlarıyla hayırseverleri bir araya ge-
tirseniz hepsinden daha çok iyilikleri dokunur. Onlar herhan-
gi bir niyet ve bilgi taşımaksızın ışık ve barış yayarlar. Muci-
zeler yarattıklarını başkaları onlara söylediklerinde onlar da
şaşıp kalırlar. Ama hiçbir şeyi kendilerine mal etmedikleri gibi
ne gururlanırlar ne de şöhret için hırs duyarlar. Onlar ken-
dileri için bir şey istemezler, hatta başkalarına yardım sevin-
cini bile; Tanrı'nın iyi olduğunu bilerek huzur ve barış halin-
dedirler.

SRİ NİSARGADATTA MAHARAJ

77
"Ben" ve "Benimki" Yanlış Fikirlerdir

S o r a n : Aileme, mal ve mülküme çok düşkünüm. Bu düşkün-
lüğümü nasıl yenebilirim?
M a h a r a j : Bu düşkünlük "beni" ve "benim" duygusu ile birlik-
te doğar. Bu sözcüklerin gerçek anlamlarını bulun, bütün ba-
ğımlılıklardan kurtulacaksınız. Sizin zaman içine yayılmış bir
zihniniz var. Size art arda birçok şey olur ve anıları kalır.
Bunda kötü bir şey yoktur. Sorun, geçmiş acıların ve hazların
anıları -ki bunlar tüm organik hayat için esastır- davranışlara
egemen olan refleksler olarak kaldıklarında baş gösterir. Bu
refleks "Ben" şekline bürünür, zihni ve bedeni kendi amaçları
doğrultusunda kullanır; bu amaç da, değişmez şekilde haz ara-
yışı ve acıdan kaçıştır. Siz "ben"i (egoyu) olduğu haliyle, arzu-
lar ve korkular yumağı olarak ve "benimki" duygusunu da,
acıdan kaçmak ve hazzı sağlamak amacıyla, her şeyi ve herke-
si sahiplenme dürtüsü olarak tanıdığınız zaman göreceksiniz
ki "ben" ve "benimki" gerçeğin içinde temeli bulunmayan sah-
te fikirlerdir. Zihin onları yaratmıştır. Ve onlar yaratıcılarına
hükmederler -zihin onları gerçek olarak kabul ettiği sürece.
Sorgulandıkları zaman kaybolup giderler.

"Ben" ve "benimki" kendi başlarına bir varlığa sahip ol-
madıklarından bir desteğe ihtiyaçları vardır. Onu da bedende
bulurlar. Beden onların nirengi noktaları olur. Siz "benim" ko-
cam, "benim" çocuklarımdan söz ettiğiniz zaman, bedenin koca-
sını, bedenin çocuklarını kastetmiş oluyorsunuz. Beden olduğu-
nuz fikrinden vazgeçin ve şu soruyla yüzleşin: Ben kimim? Der-
hal bir süreç harekete geçecek ve gerçeği geri getirecek, ya da da-
ha doğrusu, zihni gerçeğe götürecek. Yalnız, korkmamalısınız.
S: Neden korkacağım?
M: Gerçeğin bilinmesi için "beni" ve "benimki" fikirleri gitme-
lidir. Eğer bırakırsanız giderler. O zaman sizin normal, doğal

500 501

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

haliniz yeniden meydana çıkar ki onda siz ne bedensiniz ne zi-
hin. Ve ne "beni" vardır ne "benim", fakat bütünüyle farklı bir
varoluş hali. O saf varoluş farkındalığıdır; şu veya bu olmadan,
belli ya da genel herhangi bir şey ile kendini özdeşleştirmeksi-
zin. Bilincin o saf ışığında hiçbir şey, hatta hiçbir şey fikri dahi
yoktur. Yalnızca ışık vardır.
S: Sevdiğim insanlar var. Onlardan vazgeçmek zorunda mıyım?
M: Sadece onlara el koymayı, yapışmayı, dayanmayı bırakın.
Gerisi onlara kalmıştır. Size olan ilgilerini yitirebilirler ya da
yitirmeyebilirler.

S: Nasıl olur, onlar bana ait değil midirler?
M: Onlar size değil, sizin bedeninize aittirler. Yahut daha iyisi,
sizin olmayan hiçbir şey yoktur.
S: Peki ya mal ve mülküm?
M: Artık "benim" yoksa, sahip olduklarınız nerede kalır?
S: Lütfen söyleyin bana, "ben"i kaybetmekle her şeyi kaybet-
mek zorunda mıyım?
M: Kaybedebilirsiniz ya da kaybetmeyebilirsiniz. Size göre hep-
si bir olacaktır. Sizin kaybınız bir başkasının kazancı olacak.
Buna aldırmayacaksınız.
S: Aldırmayacak olursam her şeyi kaybederim!
M: Hiçbir şeyiniz olmayınca, hiç sorununuz kalmaz.
S: Hayatta kalma sorunuyla baş başa kalırım.
M: O bedenin sorunudur ve o yiyerek içerek ve uyuyarak bunu
çözecektir. Herkes için yeterince vardır, herkes paylaşırsa.
S: Toplumumuz kapma, ele geçirme esasına dayanır, paylaşma
değil.
M: Paylaşarak onu değiştireceksiniz.
S: Ben pek paylaşma isteği duymuyorum; bununla birlikte, ben-
den vergi kesiliyor.
M: Bu, gönülden paylaşmak ile aynı şey değildir. Toplum zo-
runlu davranışlarla düzeltilemez. O, gönülde bir değişimi ge-
rektirir. Şunu anlayın ki hiçbir şey sizin malınız değildir ve
her şey herkese aittir. Ancak o zaman toplum değişebilir.

443

S: Bir insanın anlaması dünyayı pek fazla değiştirmeyecektir.
M: İçinde yaşadığınız dünya, derin biçimde etkilenecektir. O
ışıyan, iletişim kuran, çoğalan ve yayılan sağlıklı ve mutlu bir
dünya olacak. Samimi bir kalbin gücü muazzamdır.
S: Lütfen daha anlatın bize. ..
M: Konuşmak benim hobim değildir. Benim konuşup konuş-
mamam, içinde bulunulan durumun bir kısmıdır ve bu bana
bağlı değildir. Konuşmamı gerektiren bir durum ortaya çıktı-
ğında, konuştuğumu işitirim. Benim için hepsi birdir. Konuş-
sam da konuşmasam da oluş halimin ışığı ve sevgisi bundan
etkilenmez ve onlar benim kontrolüm altında değildirler. On-
lar vardır ve onların varlığını bilirim. Bir sevinçli farkındalık
hali vardır ama bir sevinçli kimse yoktur. Elbette bir kimlik
duygusu vardır, fakat o anıların bıraktığı izlerden oluşmuş bir
kimliktir, aynen, sabit duran perde üzerinde art arda geçen gö-
rüntülerin kimliği gibi. Işık ve perde olmazsa, film de olamaz.
Filmin perde üzerinde ışık oyunu olduğunu bilmek filmin ger-
çek olduğu fikrinden kurtuluşu sağlar. Bütün yapmanız gere-
ken, sizin öz varlığınızı sevdiğinizi ve öz varlığınızın da sizi
sevdiğini anlamaktır. Ve "Ben-im (var olanım)" duygusu da her
ikiniz arasındaki bağlantı halkası ve görünüşteki farklılığa rağ-
men aynılık işaretidir. "Ben-im" duygusuna, iç ve dış, gerçek
ve görüntü arasındaki sevgi işareti olarak bakın. Nasıl ki rü-
yada, size "Ben rüya gördüm" diyebilmenize olanak veren "Ben"
duygusu dışında her şey farklı ise, "Ben-im" duygusu da sizin
"Ben yeniden kendimim" diyebilmenize olanak verir. Ben bir
şey yapmam ve bana bir şey yapılmaz. Ben neysem o'yum ve
beni hiçbir şey etkileyemez. Ben her şeye bağlı, tabi gibi görü-
nürüm, ama aslında her şey bana tabi, bana bağlıdır.
S: Bir şey yapmadığınızı nasıl söyleyebiliyorsunuz? Benimle
konuşmuyor musunuz?

M: Ben konuştuğum hissini taşımıyorum. Bir konuşma sürüp
gidiyor, hepsi bu kadar.
S: Ben konuşuyorum.

501

BEN O'YUM

M: Öyle mi? Siz kendinizi konuşur olarak işitiyorsunuz ve ben
konuşuyorum diyorsunuz.
S: Herkes "ben çalışıyorum, ben geliyorum, ben gidiyorum" der.
M: Lisanmızdaki konuşmalara bir itirazım yok fakat onlar ger-
çeği çarpıtır ve tahrip ederler. Gerçeğe daha uygun bir söyle-
yiş tarzı şu olabilir: "Bir konuşma, çalışma, geliş, gidiş olu-
yor." Çünkü bir şeyin olması için tüm evrenin ona denk düş-
mesi, uygun zemini vermesi gerekir. Özel bir şeyin bir olaya
yol açabileceğine inanmak yanlıştır. Her neden evrenseldir. Be-
deninizin yaratılışında ve yaşamını sürdürmesinde tüm evrenin
katkısı olmasaydı o var olamazdı. Ben her şeyin nasıl ise öyle
olduğunun tamamen farkındayım, çünkü dünya nasıl ise öyle-
dir. Olayların akışını etkilemek için dünyaya yeni bir faktör
getirmek zorundayım ki böyle bir faktör ancak bende odak-
lanan sevgi ve anlayış gücü olabilir.

Beden doğduğunda ona pek çok şey olur ve siz de bunla-
rın içinde rol alırsınız, çünkü bedeninizi kendiniz olarak kabul
edersiniz. Siz sinemada hep koltuğunda oturduğunu ve filmin
de ışık oyunundan başka bir şey olmadığını çok iyi bildiği hal-
de o film ile birlikte ağlayan, gülen adama benzersiniz. Bu bü-
yüyü bozmak için dikkati sinema perdesinden kendinize çevir-
mek yeter. Beden öldüğü zaman, şimdi yaşamakta olduğunuz
hayat türü -fiziksel ve zihinsel olayların birbirini art arda iz-
leyişleri- sona erer. O şimdi, bedenin ölümünü beklemeden de
sona erebilir - dikkati Öz Varlık üzerine çevirmek ve orada tut-
mak yeter. Her şey, sanki her şeyi yaratıp hareket ettiren gi-
zemli bir güç varmışçasma cereyan eder. Siz, hareket ettiren
değil, sadece gözlemleyen olduğunuzu idrak edin, o zaman hu-
zur bulacaksınız.
S: O güç benden ayrı mıdır?

M: Elbette hayır. Fakat siz sakin ve tarafsız bir gözlemci ol-
makla başlamalısınız. Ancak o zaman tüm varlığınızı, evrensel
aşık ve aktör olarak idrak edebilirsiniz. Siz belli bir kişiliğin
kahır ağları içinde hapsolmuş kaldıkça, onun ötesindeki hiçbir

SRİ NİSARGADATTA MAHARAJ

şeyi göremezsiniz. Fakat en sonunda görmeye başlayacaksınız
ki siz ne kısmi ne evrenselsiniz, ikisinden de ötesiniz. Bir ka-
lemin minicik ucu nasıl sayısız resim çizebilirse, öylece, far-
kındalığın boyutsuz noktası da koskoca evrenin içeriğini çizer.
Siz işte o noktayı bulun ve özgür olun.
S: Bu dünyayı hangi şeyden yaratırım?

M: Kendi anılarınızdan. Bir yaratıcı olarak, kendinizden ha-
bersiz olduğunuz sürece dünyanız sınırlı ve tekrarlanan bir
dünyadır. Geçmişinizle özdeşleşmenin ötesine geçtiğinizde ye-
ni bir uyum ve güzellik dünyası yaratmakta özgürsünüz. Ve-
ya, olmanın ve olmamanın da ötesinde kalabilirsiniz.
S: Anılarımı terk edersem bende ne kalır?
M: Hiçbir şey kalmaz.
S: Bu beni korkutur.

M: Sizin korkunuz, özgürlüğü ve onun hayırlarını tanıymcaya
kadar sürecek. Bedeni tanımak, tanımlamak ve ona rehberlik
etmek üzere bazı anılara elbette ihtiyaç olur ve böyle anılar
kalırlar, fakat bedene olan düşkünlük kalmayacak; o artık ar-
zunun ve korkunun zemini olmaktan çıkacak. Bütün bunları
anlamak ve uygulamak o kadar zor değil, ilgilenmeniz şarttır.
İlgi olmadıkça hiçbir şey yapılamaz.

Bağımlılıkların bir arada tuttuğu bir anılar yumağı oldu-
ğunuzu görerek onun dışına çıkın ve dışarıdan bakın. Belki ilk
kez olarak, anı olmayan bir şeyi algılayabilirsiniz. Siz, işi ve
ilişkileriyle meşgul Bay Falanca olmayı bırakırsınız. Sonunda
huzur bulursunuz. İdrak edersiniz ki dünya hiçbir zaman ku-
surlu olmamıştır - yanlışlık sadece sizdeymiş ve şimdi hepsi
geçmiştir. Bir daha asla cahillikten doğan arzuların ağına düş-
mezsiniz.

444 501

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

78
Tüm Bilgi Cahilliktir

S o r a n : Gerçeğe-varış tarzınızı bize anlatabilir misiniz?
M a h a r a j : Benim durumumda bu her nasılsa çok basit ve ko-
laydı. Gurum ölmeden önce bana dedi ki: "Sen En Yüce Ger-
çek'sin. Sözlerimden kuşku duyma, bana inanmazlık etme. Sa-
na doğruyu söylüyorum - ona göre davran." Onun sözlerini
unutmadım ve unutmamakla - gerçeğe vardım.
S: Fakat tam olarak ne yapıyordunuz?
M: Özel bir şey değil. Hayatımı yaşadım, ticaretimi sürdürdüm,
aileme baktım ve bütün serbest zamanımda Gurum'u ve onun
sözlerini hatırladım. O kısa bir zaman sonra öldü ve başvur-
mak için bende sadece anıları kaldı. Bu da yeterliydi.
S: Bu herhalde Gurunuz'un himmeti ve gücü ile oldu.
M: Onun sözleri doğruydu. Ve gerçekleştiler. Doğru sözler dai-
ma gerçekleşirler. Gurum hiçbir şey yapmadı; onun sözleri iş
gördü, çünkü doğruydular. Her ne yaptıysam, içimden gelerek
oldu, sorulmadan ve beklenmeden.

S: Guru bu işin içinde yer almadan, bir süreci mi başlatmış ol-
du?
M: Bunu istediğiniz şekilde ifade edebilirsiniz. Olaylar olduk-
ları gibidirler - niçin ve nasıl olduğunu kim söyleyebilir? Ben
kasıtlı olarak bir şey yapmış değilim. Oluruna bırakma, yalnız
olma, içe yönelme arzusu - hepsi kendiliğinden geldi.
S: Herhangi bir çaba harcadınız mı?
M: Hiç. İster inanın, ister inanmayın, hatta gerçeğe varma en-
dişesinde bile değildim. O bana En Yüce olduğumu söyledi ve
sonra öldü. Ona inanmazlık etmek mümkün değildi. Gerisi ken-
diliğinden geldi. Değişmekte olduğumu fark ettim, hepsi bu ka-
dar. Şu bir gerçek ki hayretler içinde kalmıştım. Fakat onun
sözlerini gerçeklemek, doğrulamak arzusu içimde yükseldi. Onun
yalan söylemesinin olanaksız olduğundan öylesine emindim ve

404

öyle hissediyordum ki ya onun sözlerinin anlamını tümüyle id-
rak edecek ya da ölecektim. Kendimi çok kararlı hissediyor fa-
kat ne yapacağımı bilemiyordum. Onu ve onun bana verdiği
güvenceyi düşünerek, hiç tartışmadan sadece bana söyledikle-
rini hatırlayarak saatler geçiriyordum.
S: Sonra size ne oldu? En Yüce olduğunuzu nasıl bildiniz?
M: Kimse gelip bana söylemedi. Bana içimden de söylenmedi.
Aslında, sadece başlangıçta, çaba gösterirken, birtakım dene-
yimlerden geçiyordum, ışıklar görmek, sesler işitmek, tanrılar
ve tanrıçalarla karşılaşıp onlarla konuşmak gibi. Bir kere Gu-
rum bana: "Sen En Yüce Gerçeksin" demişti. Vizyonlar görü-
şüm, translara girişim bitti, çok sessiz ve çok basit oldum. Git-
gide daha az arzu duyar, daha az bilir buldum kendimi, ta ki
bir günü çok büyük bir şaşkınlık içinde, "bir şey bilmiyorum,
bir şey istemiyorum" dediğimi işitinceye kadar.
S: Siz samimi olarak arzudan ve bilgiden kurtulmuş muydu-
nuz, yoksa Gurunuz'un size vermiş olduğu gnani imajına uy-
gun bir kişiliğe mi bürünmüştünüz?
M: Bana herhangi bir imaj verilmemişti, bende de yoktu. Gu-
rum bana ne beklemem gerektiğini asla söylemedi.
S: Size daha birçok şey olabilir. Yolculuğun sonunda mısınız?
M: Bir yolculuk olmadı. Ben her zamanki ben oldum.
S: Ulaşmanız gerektiği söylenen En Yüce Gerçek neydi?
M: Yanılgıdan arındım, o kadar. Bir dünya yaratıp onu varlık-
larla dolduruyordum - artık bunu yapmıyorum.
S: O zaman, nerede yaşıyorsunuz?
M: Olmanın ve olmamanın ötesindeki boşlukta (hiçlikte), bi-
lincin ötesinde. Boşluk aynı zamanda dopdoludur, bana acıma-
yın. Bu bir insanın: "Ben işimi yaptım, başka yapılacak bir şey
kalmadı" demesine benzer.
S: Gerçeğe varışınıza bir tarih veriyorsunuz. Bu demektir ki o
tarihte size bir şey olmuş. Ne oldu?
M: Zihin olaylar üretmeyi durdurdu. O çok eskilerden gelme,
kesintisiz arayış durdu - hiçbir şey istemiyor, hiçbir şey bek-

223

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

lemiyordum - hiçbir şeyi kendime ait saymıyordum. Uğrunda
uğraş verecek bir "Ben" kalmamıştı. Hatta yalın "Ben-im (var
olanım) bile solup kaybolmaya yüz tuttu. Farkına vardığım di-
ğer şey de alışılmış kesin kanılarımı kaybedişim idi. Daha ön-
celeri birçok şeyden emindim. Şimdi ise hiçbir şeyden emin de-
ğilim. Fakat hissediyorum ki bilmemek ile hiçbir şey kaybet-
miş olmadım, çünkü bütün bilgim yanlıştı. Benim bu bilmeyi-
şim, aslında, tüm bilginin cahillik olduğu, "Ben bilmiyorum"
beyanının zihnin yapabileceği tek gerçek beyan olduğu bilgi-
siydi. Şu "Ben doğdum" fikrini alalım. Siz onu doğru kabul
edebilirsiniz, doğru değildir. Siz asla doğmadınız ve asla ölme-
yeceksiniz. Doğmuş olan ve ölecek olan o fikirdir, siz değil.
Kendinizi onunla özdeşleştirmeniz yüzünden siz ölümlü oldu-
nuz. Bir sinemada nasıl her şey ışık ise, öylece bilinç de uçsuz
bucaksız dünya haline gelir. Yakından bakın, göreceksiniz ki
bütün isimler ve şekiller bilinç okyanusu içinde gelip geçici
dalgalardan başka bir şey değildirler; sadece bilincin varlığın-
dan söz etmek mümkündür, yoksa ona ait değişimlerden değil.

Bilincin sonsuzluğunda bir ışık belirir, minicik bir nokta
halinde, bir kâğıt üzerine yazı yazan bir kalemin sivri ucu gibi
hızla hareket ederek şekiller, düşünceler ve duygular, kavram-
lar ve fikirler çizer. İz bırakan mürekkep, bellektir. Siz o kü-
çük noktasınız ve sizin devinimlerinizle dünya her an yeni-
den-yaratılır. Devinmeyi kesin, dünya da olmayacak. İçinize
bakın, göreceksiniz ki o ışık noktası, muazzam ışığın bedende
"Ben-im" duygusu halindeki yansımasıdır. Sadece ışık vardır,
diğer her şey görünümdür.
S: Işığı biliyor musunuz? Onu gördünüz mü?
M: O zihne karanlık gibi görünür. O ancak yansımalarıyla bi-
linir. Gün ışığında her şey görünür - gün ışığından gayrı.
S: Zihinlerimizin benzer olduğunu mu anlamam gerekiyor?
M: Bu nasıl olabilir? Sizin, anılarla örülmüş, korkular ve arzu-
larla bir arada tutulan kendi özel zihniniz var. Benim kendi-
me ait bir zihnim yok; bilmek ihtiyacında olduğumu evren önü-

me getirir, ihtiyacım olan besini sağladığı gibi.
S: Bilmek istediğiniz her şeyi bilir misiniz?
M: Bilmek istediğim bir şey yoktur. Fakat bir şeyi bilmeye ih-
tiyacım olduğunda onu bilirim.
S: Bu bilgi size içinizden mi yoksa dıştan mı gelir?
M: Soru uygun değil. Benim içim dışta, dışım içtedir. Gerekli
bilgiyi sizden de alabilirim, ama siz benden ayrı değilsiniz.
S: Turiya, o sözü edildiğini duyduğumuz dördüncü hal nedir?
M: Dünyayı çizen o ışık noktası olmak turiya'dır. Işığın kendisi
olmak turiyatita'dır. Fakat gerçek öylesine yakınken bu isim-
lere ne gerek var?

S: Sizin durumunuzda herhangi bir ilerleme var mı? Dünkü
siz ile bugünkü sizi karşılaştırdığınızda, kendinizi değişir, iler-
ler görüyor musunuz? Gerçekle ilgili vizyonunuz genişlik ve
derinlik bakımından büyüyor mu?
M: Gerçek değişmez, devinmez ama yine de sonu olmayan bir
devinim içindedir. O güçlü bir ırmak gibidir -akar ama yine de
oradadır- ebediyen. Akan, yatağıyla, kıyılarıyla ırmak değildir,
fakat onun suyudur. İşte aynı şekilde, sattva guna (evrensel
uyum), tamas ve rajas (karanlık ve umutsuzluk güçleri)'a kar-
şı oyunlarını oynar. Sattva'da daima değişim ve gelişim vardır,
rajas'ta değişim ve gerileme; tamas ise kaosu temsil eder. Bu
üç Guna ebediyen birbirlerine karşı faaldirler - bu bir olgudur
ve bir olgu ile kavga olmaz.
S: Her zaman tamas ile donuklaşmak ve rajas ile çaresizliğe
düşmek zorunda mıyım? Sattva ne oluyor?
M: Sattva sizin gerçek doğanızın ışığıdır. Siz onu her zaman
zihnin ve onun birçok dünyasının ötesinde bulursunuz. Fakat
eğer bir dünya isterseniz, özde bir ve görünüşte farklı, birbirin-
den ayrılması mümkün olmayan üç Guna'yı da (madde-ener-

ji-hayat) kabul etmek zorundasınız. Onlar birbirleriyle karışa-
rak akarlar - bilinçte. Zaman ve uzayda ebedi bir akış vardır,
doğum ve yine ölüm, ilerleme, gerileme, yeniden ilerleme, tek-
rar gerileme - görünüşte başlangıcı ve sonu olmayan. Gerçeğe

446

BEN O'YUM

gelince, o zamansız, değişmez, bedensiz, zihinsiz bir farkında-
lık hali olduğundan, mutluluktur.
S: Anlıyorum ki size göre her şey bir bilinç halidir. Dünya bir-
çok nesneyle dolu - bir kum tanesi bir nesnedir, bir gezegen
bir nesnedir. Onların bilinç ile ilişkisi nedir?
M: Bilincin ulaşamadığı yerde madde başlar. Bir nesne, bizim
anlamamış olduğumuz bir varlık formudur. O değişmez, hep
aynıdır, orada kendi başmaymış gibi görünür - uzak, yabancı
bir şey. Kuşkusuz, o evrensel bilinç (chit) içindedir fakat görü-
nüşteki değişmezliğinden dolayı dıştaymış gibi durur. Nesne-
lerin temeli bellektedir - bellek olmasaydı tanıma olmazdı. Ya-
ratma - düşünme (inceleme) - reddetme: Brahma - Vishnu -

\ Shiva: Ebedi süreç budur. Bütün her şey bununla yönetilir.
S: Bir kaçış yolu yok mudur?
M: Ben kaçış yolunu göstermekten başka bir şey yapmıyorum.
Bir'in Uç'ü içerdiğini ve sizin de Bir olduğunuzu anladığınız
zaman dünya sürecinden kurtulacaksınız.
S: O zaman bilincime ne olur?
M: Yaratma aşamasından sonra, inceleme ve düşünme aşama-
sı gelir. Ve sonunda terk etme ve unutma aşaması. Bilinç kalır
fakat belirti göstermeyen (gizli), sakin, devinimsiz bir halde.
S: Kimlik hali kalır mı?
M: Kimlik hali gerçeğin özünde mevcuttur ve asla silinmez.
Fakat kimlik ne geçici olan kişiliktir (vyakti), ne de karma-ile-
bağımlı birey (uyakta). Bütün sahte kimlikler saf dışı edildik-
lerinde, geriye kalan saf bilinçtir; olan ve olabilecek olan her
şey olma duygusu. Bilinç başta saf, sonda yine saftır. O ikisi
arasında, yaradılışın kökeninde bulunan imgeleme bulaşmıştır
ona. Bilinç her zaman aynı kalır. Onu olduğu hali ile bilmek,
gerçeğe varmak ve ebedi huzur demektir.
S: "Ben-im" duygusu gerçek mi, değil mi?
M: Her ikisi de. "Ben buyum, ben şuyum" dediğiniz zaman ger-
çek değildir. "Ben şu değilim, ben bu değilim" anlamında kul-
lanıyorsak gerçektir.

SRİ NİSARGADATTA MAHARAJ

Bilen bilinenle birlikte gelir ve gider, geçicidir. Fakat bil-
mediğini bilen, bellekten ve beklentiden kurtulmuş olan, ebe-
didir.

S: "Ben-im" tanığın kendisi midir, yoksa onlar ayrı mıdır?
M: Biri olmazsa diğeri de olmaz. Ama onlar bir değildirler.
Onlar çiçek ile rengi gibidirler. Çiçek olmazsa, rengi de yok-
tur. Renk olmazsa, çiçek de görünmez olarak kalır. Ötede ışık
vardır ki o çiçekle temas ettiğinde rengi yaratır. Şunu idrak
edin ki, sizin gerçek doğanız bu saf ışıktandır ve algılanan ile
algılayan birlikte gelir ve giderler. Her ikisini de mümkün kı-
lan, ama her ikisi de olmayan, sizin gerçek varlığmızdır ve o
"bu" ya da "şu" olmayıp, olmanın ve olmamanın saf farkında-
lığıdır. farkındalık kendi üstüne döndüğü zaman, bu "bilme-
me" duygusudur. O dışa döndüğü zaman "bilinebilir" olanlar
varlık kazanırlar. "Kendimi biliyorum" demek terim olarak çe-
lişkilidir, çünkü bilinen "kendim" (öz varlığım) olamaz.
S: Öz Varlık eğer sonsuza dek bilinmez olan ise, kendini-idrak-
le bilinen, idrak edilen nedir?

M: Bilinenin "ben" ya da "benim" olamayacağımı bilmek, öz-
gürleşmek için yeterlidir. Kendini bir anılar ve alışkanlıklar
dizisiyle özdeşleştirmekten kurtuluş, erişilecek sonsuz varoluş
aşamaları karşısındaki şaşkınlık ve hayranlık hali, onun tü-
kenmez yaratıcılığı ve mutlak aşkınlığı, her bilinç şeklinin ge-
çici ve hayali olduğunu bilmekten doğan mutlak korkusuzluk -
hepsi, derin ve tükenmez olan bir kaynaktan gelir. Kaynağı
kaynak olarak, görünüşü de görünüş olarak ve kendini yalnız-
ca kaynak olarak görmek, kendini-bilmektir.
S: Tanık hangi taraftadır? O hakiki midir, değil midir?
M: Hiç kimse "Ben tanığım" diyemez. "Ben-im"e daima tanık-
lık edilir. Tutkusuz, tarafsız farkındalık hali tanık-bilinç'tir,
"ayna-zihin"dir. O nesnesi ile birlikte görünür ve kaybolur ve
o nedenle tamamen gerçek, hakiki değildir. Ama, nesnesi her
ne olursa olsun, o aynı kalır, bu yüzden de o aynı zamanda ger-
çektir. O hem gerçek olana, hem gerçek olmayana katılır, bu

225 5 01

BEN O'YUM

nedenle, ikisi arasında bir köprüdür.
S: Eğer her şey yalnızca "Ben-im"e vaki oluyorsa, eğer "Ben-
im" bilinen, bilen ve bilginin kendisi ise, tanık ne yapar? O ne
işe yarar?
M: O bir şey yapmaz ve herhangi bir işe yaramaz.
S: Öyleyse neden ondan söz ediyoruz?
M: Çünkü o vardır. Köprü yalnızca bir tek işe yarar - üstün-
den geçmeye. Siz bir köprü üstüne evler inşa etmezsiniz. "Ben-
im" nesnelere bakar, tanık ise onların gerçeğini görür. Onları
oldukları gibi görür - geçici ve gerçek olmayan. "Ben değilim",
"benim değildir" demek tanığın görevidir.
S: O, tezahür etmemiş olanı (nirguna) temsil eden tezahür et-
miş olan (saguna) mıdır?
M: Tezahür etmemiş olan temsil edilemez? Tezahür etmiş olan
hiçbir şey, tezahür etmemiş olanı temsil edemez.
S: Öyleyse ondan niçin söz ediyorsunuz?
M: Çünkü o benim doğum yerimdir.

79
Kişi, Tanık ve En Yüce

S o r a n : Ardımızda uzun bir ilaç kullanım tarihi var, çoğunluk-
la bilinç-genişletici türden ilaçlar. Onlar bize -üstün ve düşük-
başka bilinç hallerine ait deneyimleri yaşattılar; ve aynı za-
manda ilaçlara güvenilemeyeceğine de kanaat getirdik. En kü-
çük kusurları, geçici oluşları; en büyük kusurları ise organiz-
ma ve kişilik üzerindeki yıkıcı etkileri. Bilinç geliştirmek ve
aşkın bilinç haline ulaşmak için daha iyi yollar arayışı içinde-
yiz. Arayışlarımızın meyveleri bizlerle kalsın ve (solgun anıla-

SRİ NİSARGADATTA MAHARAJ

ra ve çaresiz pişmanlıklara dönüşeceğine) hayatlarımızı zen-
ginleşirsin istiyoruz. Spiritüel sözcüğüyle eğer kendini incele-
me ve geliştirmeyi kastediyorsak, Hindistan'a geliş amacımız
kesinlikle spiritüeldir. Happy-hippy dönemimiz gerilerde kal-
dı; şimdi ciddiyiz ve durmuyoruz. Bulunacak bir gerçeğin oldu-
ğunu biliyoruz, fakat onu nasıl bilip, ona nasıl tutunacağımızı
bilmiyoruz. İkna edilmeye değil, rehberliğe ihtiyacımız var. Bi-
ze yardım edebilir misiniz?
M a h a r a j : Yardıma değil, yalnızca öğüde ihtiyacınız var. Ara-
dığınız zaten içinizdedir. Gerçeği görmek, insanın aynada yü-
zünü görmesi kadar basittir. Yalnız ayna temiz ve doğru olma-
lı. Gerçeği yansıtmak için, sakin, arzular ve korkularla çarpı-
tılmamış, fikirlerle ve kanılarla bağımlı olmayan, her düzeyde
berrak bir zihne ihtiyaç vardır. Berrak ve sakin olun - uyanık,
tutkusuz ve tarafsız; o zaman her şey kendiliğinden olacaktır.
S: Siz gerçeğe varmadan önce zihninizi berraklaştırmanız ve

yatıştırmanız gerekti. Bunu nasıl yaptınız?
M: Bir şey yapmadım. O oluverdi. Ben ailemin ihtiyaçlarını kar-
şılayarak hayatımı yaşadım. Bunu Gurum da yapmadı. Onun
söylemiş olduğu gibi oluverdi.

S: Şeyler kendiliğinden olmaz. Her şeyin bir nedeni vardır.
M: Olan her şey olan her şeyin nedenidir. Nedenler sayısızdır,
tek neden fikri bir illüzyondur.
S: Bazı özel şeyler yapıyor olmalısınız - meditasyonya da Yoga
gibi. Gerçeğe-varışın kendi kendine olduğunu nasıl söylersiniz?
M: Hiçbir özel şey yapmadım. Sadece hayatımı yaşadım. Baş-
langıçta "Ben-im" duygusuna biraz dikkat ve zaman veriyor-
dum, fakat ancak başlangıçta. Gurum'un söylediği gibi içe bak-
tım ve gerçeği orada buldum. Öğretmenimin sözleri yerini bul-
muştu. Öyleyse? Demek ki o beni, benim kendimi bildiğimden
daha iyi biliyordu, hepsi bu. Niçin nedenler aramalı? Bu tü-
müyle bir süreçtir. Siz onu zaman içinde bir şeylere ayırıp, on-
dan sonra da nedenler araştırmak eğilimindesiniz.
S: Şimdiki işiniz nedir? Ne yapıyorsunuz?

452 226 501

BEN O'YUM

M: Siz yapmak ile olmanın aynı olduğunu hayal ediyorsunuz.
Öyle değildir. Zihin ve beden devinir, değişir ve başka zihinle-
rin ve bedenlerin devinmesine ve değişmesine neden olurlar ve
buna "yapmak", "eylem" denir. Yeni eylemler yaratmak eyle-
min doğasında vardır, tıpkı ateşin yakarak devam etmesi gibi.
Ben ne eylem yaparım, ne de başkalarının eylem yapmalarına
neden olurum. Olup bitenlerin zaman-ötesi bir farkındalığı için-
deyim.
S: Zihninizde mi yoksa başka zihinlerde mi?
M: Yalnız bir tek zihin vardır, fikirlerle kaynaşıp uğuldayan,
"ben şuyum, ben buyum, bu benim, o benim" diye. Ben zihin
değilim, hiç olmadım, olmayacağım da.
S: Zihin nasıl oluştu?
M: Dünya, madde, enerji ve zekâdan oluşmuştur. Onlar kendi-
lerini birçok şekilde tezahür ettirirler. Arzu ve imgeleme dün-
yayı yaratır, zekâ ise ikisini bağdaştırarak bir uyum ve barış
duygusuna neden olur. Bana göre, bütün bunlar olur; ben far-
kındayım ama etkilenmem.
S: Hem farkında, hem de etkilenmemiş olamazsınız. Terimler-
de bir çelişki var. Algılama, değişimdir. Bir duyumu bir kez al-
gılarsanız, bellek sizin bir önceki hale dönmenize izin vermez.
M: Evet, belleğe eklenen bir şey kolayca silinemez. Fakat bu el-
bette ki yapılabilir ve aslında ben bunu her zaman yapmakta-
yım. Uçan bir kuş gibi hiç ayak izi bırakmam.
S: Tanık bir isme ve bir şekle sahip midir, yoksa bunların öte-
sinde midir?
M: Tanık sadece bir farkındalık noktasıdır. Onun adı ve şekli
yoktur. O güneşin bir çiğ tanesi içindeki yansıması gibidir. Çiğ
tanesinin adı ve şekli vardır, fakat küçük ışık noktasına neden
olan şey güneştir. Çiğ damlasının berraklığı ve düzgünlüğü ge-
rekli bir koşuldur fakat kendi başına yeterli değildir. Onun gi-
bi, gerçeğin zihinde yansıması için zihnin berraklığı ve sessiz-
liği gereklidir, fakat bunlar kendi başlarına yeterli değildirler.
Onun ötesinde, bir gerçeğin olması zorunludur. Çünkü gerçek

SRİ NİSARGADATTA MAHARAJ

zamanla bağımlı olmaksızın hazır bulunmaktadır. Mesele, ge-
rekli koşullardır.
S: Zihnin berrak ve sessiz olmasına rağmen yansıma görün-
memesi mümkün müdür?
M: Dikkate alınması gereken kader vardır. Bilinç-dışı kaderin
pençesindedir, o gerçekten kaderdir. İnsan beklemek zorunda
olabilir. Fakat kaderin eli her ne kadar ağır da olsa, o sabırla
ve ego kontrolüyle kaldırılabilir. Dürüstlük ve armmışlık engel-
leri kaldırır ve gerçeğin vizyonu zihinde belirir.
S: Ego kontrolü nasıl kazanılır? Benim zihnim çok zayıf.
M: önce siz olduğunuzu sandığınız kişi olmadığınızı anlayın.
Olduğunuzu sandığınız şey sadece telkin ya da imgelemedir. Si-
zin ana ve babanız yoktur, doğmadınız ve ölmeyeceksiniz. Ya
size böyle söylediğim zaman bana güvenin ya da inceleme ve
araştırmalarla ona kendiniz ulaşın. Tam inanç yolu hızlıdır,
diğeri ise yavaş fakat kararlıdır. Her ikisi de eylem içinde de-
nenmelidir. Eyleminiz doğru olduğuna inandığınız yolda olsun
- gerçeğe giden yol budur.

S: Gerçeği hak etmek ile kader bir ve aynı mıdır?
M: Evet, ikisi de bilinç-dışıdır, bilinçli liyakat boş gösteridir.
Bilinç daima engeller hakkındadır; engeller olmayınca, onun
ötesine geçilir.
S: Beden olmadığım anlayışı bana ego kontrolü için gerekli
gücü verecek mi?
M: Siz ne zihin ne de beden olduğunuzu bildiğiniz zaman, on-
ların hükmü altında kalmayacaksınız. Gerçeği takip edeceksi-
niz, o sizi nereye götürürse götürsün; yapılması gerekeni yapa-
caksınız, ödenmesi gereken bedel ne olursa olsun.
S: Kendimi-idrak için eylem esas mıdır?
M: İdrak için anlayış esastır. Eylem sadece rastlantısaldır.
Sağlam bir anlayışa sahip bir insan eylemden sakınmaz. Ey-
lem gerçeğin sınanmasıdır.
S: Sınamalar gerekli midir?
M: Eğer kendinizi her zaman sınamazsanız, gerçek ile hayali

454 227 501

BEN O'YUM

ayırt edemezsiniz. Gözlem ve sıkı bir muhakeme (usa vurma)
bir ölçüde yardımcı olabilir, ama gerçek paradoksaldır (mantı-
ğa aykırı gözükebilir). Siz, düşüncelerinizi ve duygularınızı,
sözlerinizi ve eylemlerinizi yakından izlemedikçe ve nedenini
ve nasılını bilmeden sizde meydana gelen değişimlere hayretle
bakmadıkça, gerçeğe vardığınızı nasıl söyleyebileceksiniz? As-
lında onların öylesine şaşırtıcı olmalarından dolayı, gerçek ol-
duklarını bilirsiniz. Önceden görülen ve beklenenler pek sey-
rek olarak gerçektirler.
S: Bir "kişi" nasıl meydana gelir?
M: Nasıl bir beden ışığın yolunu kestiğinde gölge görünürse,
öylece, saf "öz (kendini) farkındalık" hali de "ben-bedenim" fik-
riyle engellendiği zaman "kişi" ortaya çıkar. Gölge nasıl çevre-
nin hal ve şekline göre biçim ve pozisyon değiştirirse, bir kişi
de kaderin çizgisi uyarınca sevinçli ve kederli, rahat ve didin-
mede, bulan ve kaybeden gibi görünür. Beden artık kalmadı-
ğında, kişi de geri dönmemek üzere tamamen kaybolur, yalnız
tanık kalır ve Büyük Bilinmeyen.

Tanık "Ben bilirim" diyendir. Kişi "Ben yaparım" diyen.
Şimdi, "Ben bilirim" demek yanlış sayılamaz - o sadece sınırlı-
dır. Fakat "Ben yaparım" demek, tamamen yanlıştır. Çünkü
yapan biri yoktur; her şey kendiliğinden olur, yapanın ben ol-
duğum fikri de dahil.
S: O zaman eylem nedir?
M: Evren eylemle, faaliyetle doludur, fakat aktör yoktur. Öz-
deşleşme nedeniyle kendisini eylemde bulunur sanan sayısız
kişi vardır; fakat bu eylem dünyasının (mahadakash) her şeye
bağlı ve her şeyi etkileyen tek bir bütün olduğu gerçeğini de-
ğiştirmez. Yıldızlar bizi derin biçimde etkilerler ve biz de yıl-
dızları etkileriz. Eylemden bilince geri çekilin, eylemi zihne ve
bedene bırakın; bu onların alanıdır. Saf tanık olarak kalın, ta
ki tanık da En Yüce'nin içinde eriyinceye kadar.

Kerestelik ağaçlardan oluşmuş sık bir orman düşünün.
Keresteden bir tahta ve onun üstüne yazı yazmak için de bir

SRİ NİSARGADATTA MAHARAJ

kurşun kalem meydana getirilmiştir. Tanık yazıyı okur ve tah-
ta ile kurşun kalem ormanla uzaktan ilişkili olsalar da, yazı-
lan yazının ormanla hiçbir ilgisi olmadığını bilir. O sadece üs-
te eklenmiştir. Onun silinmesi hiç önemli değildir. Kişiliğin eri-
yip kaybolmasını daima büyük ferahlama duygusu izler, sanki
ağır bir yük omuzdan atılmış gibi.
S: Siz, tanık ötesi bir hal içindeyim dediğiniz zaman sizi böyle
söyleten deneyiminiz nedir? Bu hal yalnızca bir tanık olma
aşamasından ne yolda farklılık gösteriyor?
M: Bu baskılı bir kumaşı yıkamak gibidir. Önce desen solar,
sonra fon kaybolur ve sonunda düz beyaz kumaş kalır. Kişilik
tanığa yer verir, sonra tanık gider ve saf farkındalık kalır. Ku-
maş başlangıçta beyazdı, sonunda yine beyazdır; desen ve
renkler öylece oluşurlar - bir süre için.
S: Farkında olunacak bir nesne yokken, farkındalık hali olabi-
lir mi?
M: Bir nesnenin farkındalığı haline tanıklık deriz. Arzu ve kor-
ku nedeniyle o nesneyle özdeşleşme de olduğunda, böyle bir hal
"kişi" olarak adlandırılır. Aslında yalnızca bir tek hal vardır; o
özdeşleşme yoluyla çarpıtılıp bozulduğunda ona kişi denir; va-
roluş duygusuyla renklendiğinde o tanık'dır; renksiz ve sınır-
sız olduğunda ise ona En Yüce denir.
S: Her zaman huzursuzluk ve özlem içinde olduğumu, sürekli
bir şeyleri umut ettiğimi, aradığımı, bulduğumu, tadına vardı-
ğımı, terk ettiğimi ve yeniden arayışa girdiğimi fark ettim. Böy-
le kaynayıp duruşumun nedeni nedir?
M: Siz aslında bilmeden kendinizi arayış içindesiniz. Siz sevgi
özlemi çekiyorsunuz, çünkü sevgiye değersiniz, tümüyle sevil-
meye lâyıksınız. Cahillik nedeniyle onu karşıtlar ve çelişkiler
dünyasında arıyorsunuz. Onu içte bulduğunuz zaman arayış
tamamlanmış olacak.
S: Mücadele etmek zorunda olduğumuz bu kederli dünya her
zaman olacak.
M: Beklenti içinde olmayın. Bilmiyorsunuz. Tüm tezahürün

500 5 0 1

BEN O'YUM

zıtlıklar içinde olduğu doğrudur. Haz ve acı, iyi ve kötü, yük-
sek ve alçak, ilerleme ve gerileme, dinlenme ve uğraşma -on-
lar hepsi birlikte gelir ve giderler- ve bir dünya oldukça da,
onun çelişkileri olacak. Bazen mükemmel uyum, aşkın mutlu-
luk ve güzellik dönemleri de olabilir, fakat sadece bir süre için.
Mükemmel olan bütün mükemmelliklerin kaynağına geri dö-
ner ve karşıtlar oynamaya devam ederler.
S: Mükemmelliğe nasıl erişirim?
M: Sessiz ve sakin kalın. Dünyadaki işinizi yapın, fakat içiniz-
de sükûnu sürdürün. O zaman her şey size gelecek. Gerçeğe
varmak için işinize bel bağlamayın. Bu başkalarına yarar sağ-
layabilir fakat size değil. Sizin umudunuz zihninizde sessiz ve
gönlünüzde sakin kalmakta yatar. Gerçeğe varmış olan insan-
lar çok sessizdirler.

80
farkındalık

S o r a n : Öz Varlık'ı idrak etmek zaman alır mı, yoksa zamanın
gerçeğe varmakta bir yardımı yok mudur?
M a h a r a j : Bütün bekleyiş boşunadır. Sorunlarınızın çözülme-
leri için zamana bel bağlamak kendini aldatmaktır. Kendi ha-
line bırakılan gelecek ancak geçmişi tekrarlar. Değişim ancak
şimdi olabilir, asla gelecekte değil.
S: Değişikliği ne meydana getirir?
M: Değişikliğin gerekliliğim billur berraklığıyla görün. Bu yeter.
S: Kendini-idrak, madde içinde mi olur, ötede mi? Bu gerçek-
leşmesi için bedene ve zihne ihtiyaç gösteren bir deneyim değil
midir?

SRİ NİSARGADATTA MAHARAJ

M: Bütün deneyimler hayali, sınırlı ve geçicidirler. Deneyimden
bir şey beklemeyin. Kendini-idrak bir deneyim değildir, ama o
yeni bir deneyimler boyutuna ulaştırabilir. Ne var ki, yeni de-
neyimler de her ne kadar ilginç olsalar da eskilerinden daha
gerçek değildirler! Kendini-idrak kesinlikle yeni bir deneyim
değildir. O her deneyimin içindeki ebedi faktörün keşfidir. De-
neyimi mümkün kılan farkındalıktır. Nasıl bütün renklerin
içinde, renksiz faktör ışık ise, her deneyimin içinde farkında-
lık hazır bulunur ama o bir deneyim değildir.
S: Eğer farkındalık bir deneyim değilse, o nasıl fark edilir?
M: farkındalık her zaman vardır. Onun farkına varılmasına
ihtiyaç yoktur. Zihnin kepenklerini açın, o zaman o ışık seli ile
dolacaktır.
S: Madde nedir?

M: Anlamadığınız ne ise o maddedir.
S: Bilim, maddeyi anlıyor.
M: Bilim yalnızca cehaletimizin sınırlarını geriye itiyor.
S: Peki, doğa nedir?
M: Bilinçli deneyimlerin bütünlüğü doğadır. Bilinçli bir varlık
olarak siz, doğanın bir parçasısmız. farkındalık olarak ise
onun ötesindesiniz. Doğayı sadece bilinç olarak görmek, far-
kındalıktır.
S: farkındalık düzeyleri var mıdır?
M: Bilincin düzeyleri vardır, fakat farkındalığın yoktur. O bağ-
daşık (homojen) bir bütündür. Onun zihindeki yansıması sev-
gi ve anlayıştır. Anlayışta berraklık düzeyleri ve sevgide yoğun-
luk düzeyleri vardır, fakat onların kaynağında yoktur. Kaynak
basittir ve tekdir, fakat onun nimetleri sonsuzdur. Yalnız ni-
metleri kaynak sanmayın. Irmak değil kaynak olduğunuzu id-
rak edin.

S: Ben ırmağım da.
M: Elbette öylesiniz. Bir "Ben-im" olarak siz ırmaksınız, bede-
nin kıyıları arasında akan. Fakat siz aynı zamanda kaynaksı-
nız, okyanussunuz, gökteki bulutlarsınız. Her nerede hayat ve

500 5 0 1

BEN O'YUM

bilinç varsa, siz varsınız. En küçükten küçük ve en büyükten
büyük olan sizsiniz, diğer her şey görüntüdür.
S: Varoluş duygusu ve yaşama duygusu, - onlar bir ve aynı mı-
dır, yoksa farklı mı?
M: Uzay içindeki kimlik, birini, zaman içindeki süreklilik ise
diğerini yaratır.
S: Bir keresinde siz "Gören, görme ve görünen üç değil bir tek
şeydir" dediniz. Bana göre onlar ayrı. Sözlerinizden kuşku duy-
muyorum, sadece anlamıyorum.
M: Dikkatle bakın, göreceksiniz ki, ancak bir görme olduğu
zaman gören ve görünen meydana çıkar. Onlar görmenin va-
sıflarıdırlar. "Ben bunu görüyorum" dediğiniz zaman "ben" ve
"bu" görme ile birlikte gelir, daha önce değil. Görmeyen "ben"
ve görülmeyen "bu" olamaz.
S: "Ben görmüyorum" diyebilirim.

M: "Ben bunu görüyorum", "ben göremeyişimi görüyorum"a
dönüşmüştür ya da "ben karanlığı görüyorum" a. Görme kalır.
Bilinen, bilme ve bilen üçlüsünde, sadece bilmek gerçektir.
"Ben" ve "bu" kuşkuludur. Kim bilir? Ne bilinir? Kesinlik yok-
tur - bilmenin varlığı dışında.

S: Niçin bilmekten emin oluyorum da bilenden olmuyorum?
M: Bilme; olma ve sevme'nin de yanı sıra sizin gerçek doğanı-
zın bir yansımasıdır. Bilen ve bilinen, zihin tarafından eklen-
miştir. Öyle bir şey olmadığı halde, bir özne-nesne dualitesi
yaratmak zihnin doğası gereğidir.
S: Arzunun ve korkunun nedeni nedir?
M: Açıkça, geçmiş acıların ve hazların anısı. Bunda büyük bir
sır yoktur. Çatışma ancak arzu ve korku aynı nesneye yönel-
diğinde ortaya çıkar.
S: Belleğe nasıl son verilmeli?
M: Bu ne gereklidir ne de mümkündür. İdrak edin ki her şey
bilinçte cereyan eder ve siz bilincin kökü, kaynağı, temelisiniz.
Dünya birbirini art arda izleyen deneyimlerden ibarettir ve siz
onları bilinçlendiren ama bütün deneyimlerden ötede duran-

SRİ NİSARGADATTA MAHARAJ

siniz. Bu ısı, alev ve yanan odun gibidir. Isı alevi devam ettirir,
alev odunu tüketir. Isı olmasa, ne alev, ne yakıt olurdu. Aynı
şekilde, farkındalık olmasa ne bilinç ne de maddeyi bir bilinç
taşıtına dönüştüren hayat olurdu.
S: Siz, ben olmasam dünyanın olmayacağını ve dünya ile be-
nim dünya hakkındaki bilgimin özdeş, aynı olduğunu savunu-
yorsunuz. Bilim ise tamamen faklı bir sonuca varmış; bilime
göre, dünya somut ve sürekli bir şey olarak mevcuttur, ben ise
aslında bilincin barınağı olmaktan çok, birey ve bir tür olarak
hayatta kalmayı sağlayan bir mekanizma olan sinir sisteminin
biyolojik evriminin bir yan-ürünüyüm. Bilim her şeyi nesnel
terimlerle açıklamaya çalışırken, sizinkisi tümüyle öznel bir
görüş. Bu çelişki kaçınılmaz mıdır?

M: Karmaşa görünüştedir ve sözlerdedir. Var olan vardır. O
ne nesnel ne de özneldir. Madde ve zihin ayrı değildirler, onlar
tek enerjinin yüzleridir (veçheleridir). Zihne maddenin fonksi-
yonu olarak bakın, işte size bilim; maddeye zihnin ürünü diye
bakın, işte size din.
S: Ama, doğrusu ne? Önce hangisi gelir, zihin mi, madde mi?
M: Hiçbiri önce gelmez, çünkü hiçbiri tek başına görünmez.
Madde şekildir, zihin isimdir. Onlar birlikte dünyayı meydana
getirirler. Onları kaplayan ve aşan Gerçek'tir, saf varlık-far-
kındalık-aşkın mutluluk, sizin ta özünüz, aslınız.
S: Bütün bildiğim, bilincin akışı ve olayların sonu gelmez art
ardalığıdır. Zamanın nehri, getirip götürerek, insafsızcasına
akar. Geleceğin geçmişe dönüşümü durmadan sürüp gider.
M: Siz kendi lisanınızın kurbanı değil misiniz? Siz sanki ken-
diniz durağanmışsınız gibi, zamanın akışından söz ediyorsu-
nuz. Fakat sizin dün tanık olduğunuz olayları başkası yarın
görebilir. Devinim halinde olan sizsiniz, zaman değil. Hareketi
kesin, zaman duracak.
S: Bu ne demektir - zaman duracak?

M: Geçmiş ve gelecek ebedi şimdi'de birleşip bütünleşecek.
S: Fakat bu fiili hayatta ne anlama gelir? Sizin için zamanın

230
501

BEN O'YUM

durduğunu nasıl bilirsiniz?
M: Bu şu demektir ki, geçmiş ve gelecek artık bir önem taşı-
mazlar. Bu aynı zamanda da demektir ki bütün olmuş olanlar
ve olacak olanlar istenildiği anda okunacak açık bir kitap ha-
line gelirler.
S: Ben biraz eğitimle ulaşılabilecek bir tür kozmik bellek ha-

yal edebiliyorum. Ama gelecek nasıl bilinebilir? Beklenilmedik,
kaçınılamazdır.
M: Bir düzey için beklenilmedik olan, daha üst bir düzeyden
görüldüğünde, olması kesin bir olaydır. Ne de olsa bizler zih-
nin sınırları içindeyiz. Aslında olan bir şey yoktur, ne geçmiş
vardır, ne gelecek; her şey görünür, hiçbir şey yoktur.
S: Bu ne demektir, hiçbir şey yoktur? Bomboş mu olursunuz,

yoksa uykuya mı dalarsınız? Yoksa dünyayı dağıtır, bizleri bir
sonraki düşünce kıvılcımınızla tekrar hayata geri getirinceye
kadar geçersiz mi kılarsınız?

M: Oh, hayır, o kadar kötü bir şey değil. Zihin ve madde, isim-
ler ve şekiller dünyası devam eder, fakat benim için asla önem
taşımaz. O bir gölgeye benzer. O oradadır - her gittiğim yere
peşimden gelir, fakat hiçbir şekilde beni engellemeden. O bir
deneyimler dünyası olarak kalır, bana arzular ve korkularla
bağlantılı bir isimler ve şekiller dünyası değildir o. Deneyimler,
deyim yerindeyse, belli hiçbir niteliği olmayan saf deneyimler-
dir. Daha iyi bir sözcük bulamadığım için onlara deneyim di-
yorum. Onlar okyanusun yüzeyindeki dalgalar gibidirler, her
zaman mevcutturlar, fakat onun huzur dolu kudretini etkile-
meden.

S: Bir deneyimin isimsiz, şekilsiz, tanımlanamaz olabileceğini
mi söylemek istiyorsunuz?
M: Başlangıçta her deneyim böyledir. Ancak bellekten doğan
arzu ve korku onlara isim ve şekil verir ve onları diğer dene-
yimlerden ayırır.

Bu bilinçli bir deneyim değildir, çünkü o diğer deneyimle-
re karşıt değildir, ama yine de bir deneyimdir.

231 SRİ NİSARGADATTA MAHARAJ

S: Eğer bilinçli değilse ondan neden söz ediyorsunuz?
M: Deneyimlerinizin çoğu bilinçsizdir (bilinçaltı yaşanır). Bi-
linçli olanlar ise çok azdır. Siz bu olgudan habersizsiniz çünkü
siz sadece bilinçli olanları hesaba katar, var sayarsınız. Bilinç-
dışının farkında olun.

S: İnsan bilinç-dışı'nın farkında olabilir mi? Bu nasıl yapılır?
M: Arzu ve korku karartan ve çarpıtan faktörlerdir. Zihin on-
lardan özgür olursa bilinç-dışı ulaşılabilir hale gelir.
S: Bu, bilinç-dışı bilinçli hale gelir demek midir?
M: Daha çok, bunun tersidir. Bilinç, bilinç-dışı ile bir olur.
Ayırt etmeler, farklar biter, hangi yöne bakarsanız.
S: Bilmece gibi geldi. İnsan nasıl farkında olduğu halde bilinç-
siz olur?
M: farkındalık bilinç ile sınırlı değildir. O var olan her şey
hakkındadır. Bilinç dualite hakkındadır, farkındalık halinde
ise dualite yoktur. O bir tek saf, genel (külli) biliş halidir. Aynı
şekilde saf varlıktan, saf yaradılıştan -isimsiz, şekilsiz, sessiz
fakat mutlak surette hakiki, güçlü, etkili, saf varoluştan da
söz edilebilir. Onların tarif edilemez oluşları onları hiç mi hiç
etkilemez. Onlar bilinç-dışı olmakla birlikte, esastırlar. Bilinç
temelden bir değişim geçiremez, o ancak tadil edilebilir. Her-
hangi bir şey, değişmek için, ölümden, kararıştan, eriyişten
geçmek zorundadır. Altın süs eşyası bir başka şekle dökülme-
den önce eritilmelidir. Ölmeyi reddeden yeniden doğamaz.
S: Bedenin ölümü dışında, insan nasıl ölür?
M: Geri çekilmek, uzak durmak, gitmesi için bırakmak ölüm-
dür. Bütünüyle yaşayabilmek için ölmek esastır. Her sona eriş
bir yeni başlangıçtır.

Öte yandan şunu da anlayın ki, sadece ölü olan, ölebilir,
yaşayan değil. Sizin içinizde canlı olan, ölümsüz olandır.
S: Arzu enerjisini nereden alır?
M: Şeklini ve ismini bellekten çekip alır, enerji ise kaynaktan
akar.
S: Bazı arzular tümüyle yanlış. Yanlış arzular, nasıl olur da

231

BEN O'YUM

yüce bir kaynaktan akar?
M: Kaynak ne doğru ne de yanlıştır. Arzu da kendi başına
doğru ya da yanlış değildir. Bu mutluluk için çabalamaktan
başka bir şey değildir. Siz, bir toz zerresi olan bedenle özdeş-
leşmiş olduğunuzdan, kendinizi kaybolmuş hissediyor ve mut-
luluk adını verdiğiniz o tam oluş ve bütünlük duygusunu
umutsuzca arayıp duruyorsunuz.
S: Onu ne zaman yitirdim? Ona hiç sahip olmadım ki?
M: Bu sabah uyanmadan önce ona sahiptiniz. Bilincinizin öte-
sine gidin, onu bulacaksınız.

81
Korkunun Temel Nedeni

M a h a r a j : Nereden geliyorsunuz?
S o r a n : Ben Amerikalıyım, ama daha çok Avrupa'da yaşıyo-
rum. Hindistan'a yakın zamanda geldim. Rishikesh'de iki Aş-
ram'da kaldım. Bana meditasyon ve solunum öğretildi.
M: Orada ne kadar kaldınız?
S: Sekiz gün birinde, altı gün diğerinde. Orada mutlu olmadım
ve ayrıldım. Sonra üç hafta Tibetli Lamalar ile beraberdim.
Fakat onlar da formüllere ve ritüellere bürünmüşlerdi.
M: Peki bütün bunların net sonucu ne oldu?
S: Kesinlikle bir enerji artışı oldu. Fakat Rishikesh'ten önce
Güney Hindistan'da, Pudokkotai'de Doğal Tedavi Sanatoryu-
mu'nda biraz oruç ve diyet uygulamıştım. Bunun bana muaz-
zam yararı oldu.
M: Belki enerjinizin artışı sağlığınızın daha iyi oluşundandı.
S: Bilemem. Fakat bütün bu girişimler sonucunda. Bedenimin

SRİ NİSARGADATTA MAHARAJ

çeşitli yerlerinde yanmalar başladı ve olmayan sesler ve şarkı-
lar işittim.
M: Şimdi neyin peşindesiniz?
S: İşte, hepimiz neyin peşindeysek onun. Biraz gerçek, biraz iç-
ten gelen kesinlik, biraz gerçek mutluluk. Çeşitli kendini id-
rak okullarında, farkındalık hakkında o kadar çok konuşulu-
yor ki, insan, farkındalığın en yüce gerçek olduğu izlenimini
ediniyor. Bu böyle midir? Bedeni beyin gözetir, beyni bilinç
aydınlatır; bilinç farkındalığın gözetimindedir; farkındalığın
ötesinde bir şey var mıdır?
M: Farkında olduğunuzu nasıl bilirsiniz?
S: Var olduğumu biliyorum. Bunu daha başka şekilde ifade
edemem.
M: Dikkatle izleyecek olursanız, beyinden geçerek bilinç yoluy-
la farkındalığa doğru ilerlerken, dualite duygusunun devam
ettiğini fark edeceksiniz. Farkındalığın ötesine geçtiğinizde ise
birlik (dualitesizlik) hali vardır. Orada biliş değil, saf oluş hali
vardır ki ona pekâlâ olmayış da denilebilir, eğer oluş derken
belli bir şey olmayı kastediyorsanız.
S: Sizin saf oluş dediğiniz, evrensel oluş mudur, her şey olmak
mıdır?
M: Her şey, bir araya getirilmiş parçalar anlamını taşır. Saf
varoluşta parça fikri yoktur.
S: Saf varoluş ile belirli bir şey oluş arasında herhangi bir iliş-
ki var mıdır?
M: Var olan ile sadece var gibi görünen arasında nasıl bir iliş-
ki olabilir? Okyanus ve onun dalgaları arasında herhangi bir
ilişki var mıdır? Gerçek olan, gerçek olmayanın görünmesini
mümkün kılar ve kaybolmasına neden olur. Geçici anların bir-
birlerini izleyişleri, zaman illüzyonunu yaratır; fakat saf olu-
şun zaman-dışı (ebedi) gerçeği devinim halinde değildir, çünkü
tüm devinim, devinimsiz bir zemin gerektirir. O kendisi ze-
mindir. Siz onu kendi içinizde bir kez buldunuz mu, o bütün
bölünme ve ayrılıklardan bağımsız oluşu hiçbir zaman yitir-

431 501

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

memiş olduğunuzu bilirsiniz. Fakat onu bilincin içinde arama-
yın, onu orada bulamayacaksınız. Onu herhangi bir yerde ara-
mayın, çünkü hiçbir şey onu içermez. Aksine, o her şeyi içerir
ve her şeyi tezahür ettirir. O her şeyi görünür kılarken kendi
görünmez olarak kalan gün ışığı gibidir.
S: Bayım, gerçeğin bilinçte bulunamayacağını söylemenizin ba-
na ne yararı olur? Onu başka nerede arayacağım? Siz bunu
nasıl kavrıyorsunuz?
M: Bu çok basit. Ben size ağzınızın tadı nasıl diye sorsam, bü-
tün yapabildiğiniz, "Ne tatlı, ne acı, ne ekşi, ne buruk" de-
mektir. O bütün bu tatlar olmadığı zaman kalandır. Onun gi-
bi, bütün ayrımlar ve tepkiler olmadığı zaman, geriye kalan
basit ve sağlam gerçektir.
S: Bütün anladığım, başlangıçsız bir illüzyonun pençesinde ol-
duğumdur. Ve göremiyorum, bu nasıl sona erebilir? Eğer sona
erebilecek olsaydı, çok önceden ermiş olurdu. Geçmişte de, ge-
lecekte olabileceği kadar çok fırsatım olmuş olmalıdır. Geç-
mişte olamamış ise gelecekte de olamayacaktır. Eğer olmuşsa
bile, devam etmemiş. Acıklı halimiz şu ki, geride bıraktığımız
milyonlarca yıl, en çok, bir nihai yok oluş vaat ediyor, ya da
daha kötüsü, sonsuz ve anlamsız bir tekrarlayışın tehdidini
taşıyor.
M: Şimdiki halinizin başlangıçsız ve sonsuz olduğu hakkında
ne kanıtınız var? Doğmadan önce nasıldınız? Ölümden sonra
nasıl olacaksınız? Ve şimdiki durumunuz - onu ne kadar bili-
yorsunuz? Hatta bu sabah uyanmadan önce ne durumdaydı-
nız, onu bile bilmiyorsunuz. Şimdiki durumunuz hakkında
pek az şey biliyor ve ondan da bütün zamanlar için sonuçlar
çıkarıyorsunuz. Belki de uyuyor, rüya görüyor, rüyanızın ebe-
di olduğunu imgeliyorsunuz.
S: Ona bir rüya demek, durumu değiştirmez. Sorumu yineli-
yorum: Hangi umudum kaldı ki ardımdaki ezeliyet onu ger-
çekleştiremesindi? Geleceğim geçmişimden niçin farklı olsun?
M: Hummalı haliniz içinde siz bir geçmiş ve bir gelecek pro-

467

jekte ediyor ve onları gerçek kabul ediyorsunuz. Aslında siz
ancak şimdiki halinizi bilirsiniz. Neden şimdi olanı incelemi-
yorsunuz da hayali geçmiş ile geleceği sorguluyorsunuz? Şim-
diki haliniz başlangıcı ve sonu olmayan değildir. O bir anda bi-
tip gidiverir. Onun nereden geldiğini ve nereye gittiğini dik-
katle gözleyin. Az zamanda onun ardında yatan zaman-ötesi
gerçeği keşfedeceksiniz.
S: Bunu neden daha önce yapmadım?
M: Her bir dalganın yatışıp okyanusa dönüşü gibi, öylece her
an da kendi kaynağına döner. Gerçeğe varış, kaynağı keşfetmek
ve onda karar kılmaktır.
S: Kim keşfeder?
M: Zihin keşfeder.
S: Yanıtları bulur mu?

M: Soruşuz kaldığını, hiçbir yanıta ihtiyaç olmadığını bulur'.
S: Doğmak bir olgudur. Ölmek de bir olgudur. Bunlar tanığa
nasıl görünürler?
M: Bir çocuk doğmuştu; bir adam öldü - zamanın akışı içinde-
ki olaylar, o kadar.
S: Tanıkta bir ilerleme olur mu? farkındalık tekâmül eder mi?
M: Görünen, farkındalık ışığı onun üzerinde odaklandığı za-
man birçok değişim geçirebilir, fakat değişen nesnedir, ışık de-
ğil. Bitkiler gün ışığında büyürler, fakat güneş büyümez. Be-
den de, tanık da kendi başlarına devinimsizdirler. Fakat zihin-
de bir araya getirildiklerinde, ikisi de devinir görünür.
S: Evet, devinen ve değişenin sadece "Ben-im" olduğunu göre-
biliyorum. Aslında "Ben-im"e ihtiyaç var mı?
M: Ona kimin ihtiyacı var? O orada - şimdi. Onun bir başlan-
gıcı vardı, bir sonu da olacak.
S: "Ben-im" gittiğinde ne kalır?

M: Gelip gitmeyen - kalır. O her zaman açgözlü zihindir, mü-
kemmele doğru ilerleme ve tekâmül etme fikirlerini yaratan.
O, düzeni bozarken düzenden söz eder, tahrip ederken güven-
lik arar.

501

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

S: Kaderde, karma'da. ilerleme var mıdır?
M: Karma sadece bir harcanmamış enerjiler, yerine getirilme-
miş arzular ve anlaşılmamış korkular deposudur. Depo devam-
lı şekilde yeni arzular ve korkularla tıka basa doldurulur. Bu-
nun sonsuza dek böyle devam etmesi gerekmez. Korkularını-
zın temel nedenini anlayın - kendinize yabancılaşma; ve arzu-
larınızın nedeni - kendinize (Öz'e) olan özleminiz; böylece, kar-
ma bir rüya gibi dağılıp gidecektir. Yer ile gök arasında hayat
devam eder. Hiçbir şey etkilenmez, yalnız bedenler büyür ve
çürürler.
S: Kişi ile tanık arasındaki ilişki nedir?
M: Onlar arasında ilişki olamaz çünkü onlar birdir. Ayırmayın
ve ilişki aramayın.
S: Eğer gören ile görülen bir ise, ayrılık nasıl meydana gelir?
M: Doğaları gereği farklı ve çeşitli olan isimlerin ve şekillerin çe-
kiciliğiyle büyülendiğinizden, doğal olanı ayrıcalıklıymış gibi gö-
rüyor, bir olanı bölüyorsunuz. Dünya, çeşitliliği içinde zengin-
dir, fakat sizin yabancılık ve korku duymanız yanlış anlama
yüzündendir. Tehlike içinde olan bedeninizdir, siz değilsiniz.
S: Temel biyolojik korkunun, kaçma içgüdüsünün birçok şekil
aldığını ve düşüncelerimi ve duygularımı çarpıttığını görebili-
yorum. Fakat bu endişe (korku) nasıl meydana geldi?
M: Bu "Ben bedenim" fikrinin neden olduğu zihinsel bir hal-
dir. Karşıt fikirle, "Ben beden değilim" ile giderilebilir. Aslın-
da her iki fikir de yanlıştır, fakat biri diğerini giderir. Şunu id-
rak edin: Hiçbir fikir kendimizin değildir, hepsi bize dışarıdan
gelir. Bunların hepsini kendiniz düşünüp çıkarmalısınız, me-
ditasyonunuzun nesnesi siz olmalısınız. Kendini anlama çaba-
sı Yoga'dır. Bir Yogi olun, kendinizi buna adayın, düşünün,
arayın, araştırın, sonunda yanlışlığın kökenine ve yanlışlığın
ötesindeki gerçeğe varıncaya dek.

S: Meditasyonda meditasyonu yapan kim, kişi mi, tanık mı?
M: Meditasyon, bilincin daha üstün hallerine girmek ve so-
nunda onun ötesine geçmek için yapılan istemli bir uğraştır.

Meditasyon sanatı, dikkat odağını daha üstün düzeylere çevi-
rirken, geride bırakılan düzeyleri sıkıca tutmaya devam et-
mektir. Bu bir bakıma, ölümün kontrol altına almışıdır. Önce
alt düzeylerden başlanır; sosyal durumlar, adetler ve alışkan-
lıklar; fiziksel çevre, bedenin duruşu ve solunumu; duyular ve
onların duyum ve algıları; zihin ve onun düşünce ve duygula-
rı; ta ki tüm kişilik mekanizması kavranıp sıkıca tutuluncaya
kadar. Kimlik duygusu, sırası ile "Ben şöyleyim"in ötesine,
"Ben-im"in ötesine, "Ben-yalnızca-tanığım"ın ötesine, "vardır"
ın ötesine ve bütün fikirlerin ötesine, kişisel olmayan, kişisel
saf varoluşa ulaştığında, meditasyonun son aşamasına ulaşıl-
mış olur. Fakat meditasyon yaparken enerjik olmalısınız. O
kesinlikle bir part-time uğraş değildir. İlgi alanınızı ve faali-
yetlerinizi sizin ve size bağımlı kimselerin asgari ihtiyaçlarıy-
la sınırlamaksınız. Bütün enerjinizi ve zamanınızı, zihninizin
sizin çevrenizde örmüş olduğu duvarı yıkmak için saklamak-
sınız. İnanın pişman olmayacaksınız.
S: Deneyimimin evrensel olduğunu nasıl anlayacağım?
M: Meditasyonunuzun sonunda her şey direkt olarak bilinir,
herhangi bir kanıta gerek kalmaz. Nasıl, okyanusun her bir
damlası okyanusun tuzunu taşırsa, öylece her an da ebediye-
tin lezzetini taşır. Tanımlamalar ve tarifler daha sonraki araş-
tırmalar için teşvik edici, yararlı dürtü işlevi görürler, fakat
siz onların ötesine, negatif terimler dışında tanımlanamaz, ta-
rif edilemez olanın içine dalmaksınız.

Ne de olsa, evrensellik ve ebedilik yalnızca kavramlardır.
Yer ve zaman ile bağımlılığın karşıtıdırlar. Gerçek ise bir kav-
ram değildir, bir kavramın tezahürü de değildir. Zihninizle
meşgul olun, onun çarpıklıklarını, saflığını bozan şeyleri gide-
rin. Öz varlığınızın tadını bir kez alırsanız, onu her yerde ve
her zaman bulacaksınız. Bu nedenle, ona varmanız öylesine
önemlidir. Onu bir defa bilirseniz, asla kaybetmeyeceksiniz.
Fakat yoğun, hatta çetin bir meditasyonla kendinize o fırsatı
vermelisiniz.

234 501

BEN O'YUM

S: Tam olarak ne yapmamı istersiniz?
M: Aklınızı ve gönlünüzü "Ben-im" üzerinde sürekli durup dü-
şünmeye verin; o nedir, nasıldır, kaynağı, hayatı, anlamı nedir?
Bu bir kuyu kazmaya pek benzer. Siz hayat-veren kaynağa
ulaşıncaya dek, su olmayan her şeyi atarsınız (reddedersiniz).
S: Doğru yönde ilerlediğimi nereden bileceğim?
M: Göreviniz hakkında gösterdiğiniz azim. Kararlılık, berrak-
lık ve sadakatte ilerleyişinizle.
S: Biz Avrupalılar'a sessiz kalmak çok zor gelir. Dünya ile çok
fazla birlikteyiz.
M: Oh, hayır, sizler de rüya görenlersiniz. Aramızdaki fark
yalnızca rüyalarımızın içeriğindedir. Siz mükemmelin peşin-
desiniz - gelecekteki. Biz de onu bulmaya niyetli ve kararlıyız -
şimdi, şu anda. Ancak sınırlı olan mükemmelleştirilebilir.
Sınırsız olan zaten mükemmeldir. Siz mükemmelsiniz, yalnız-
ca bunu bilmiyorsunuz. Kendinizi bilmeyi öğrenin, harikalar
keyfedeceksiniz.

İhtiyacınız olan her şey zaten içinizde, yeter ki kendinize
saygıyla ve sevgiyle yaklaşasınız. Kendini suçlama (mahkûm
etme), kendine güvenmeme, acıklı hatalardır. Sürekli olarak
acıdan kaçarak hazzı arayışınız, kendinizi sevdiğinizin işare-
tidir; sizden bütün istediğim, kendinize olan sevginizi mükem-
melleştirmenizdir. Kendinizden hiçbir şeyi esirgemeyin, ken-
dinize sonsuzluğu ve ebediyeti verin, onlara ihtiyacınız olma-
dığını keşfedeceksiniz; siz onlardan ötesiniz.

SRİ NİSARGADATTA MAHARAJ

82
Mutlak Mükemmellik Şimdi ve Buradadır

S o r a n : Savaş devam ediyor. Sizin ona karşı tutumunuz ne-
dir?
M a h a r a j : Şurada ya da burada, şu veya bu biçimde, savaş her
zaman devam eder. Savaşın olmadığı bir zaman var mıydı? Ba-
zıları bunun Tanrı iradesi olduğunu söylerler; bazıları buna,
Tanrı'nın oyunu derler. Bu, savaşın kaçınılmaz olduğunu ve hiç
kimsenin sorumlu olmadığını söylemenin bir başka yoludur.
S: Fakat sizin kendi tutumunuz nedir?
M: Bana neden tutumlar empoze ediyorsunuz? Benim kendime
ait diyebileceğim hiçbir tutumum yok.
S: Kuşkusuz bu dehşet verici, anlamsız vahşetten sorumlu bi-
ri olmalı. İnsanlar niçin birbirlerini böyle kolayca öldürüyor-
lar?
M: Suçluyu içte arayın. Bütün çatışmaların kökeninde "ben"
ve "benim" fikirleri yatar. Onlardan kurtulun, çatışmaların dı-
şında olacaksınız.
S: Çatışmaların dışında olsam ne olur? Bu, savaşı etkilemeye-
cek. Eğer savaşın nedeni bensem, yok edilmeye hazırım. Fakat
benim gibi binlercesinin kaybolmasıyla savaşların son bulma-
yacağı apaçık. Onlar benim doğumumla başlamadı ve benim
ölümümle de bitmeyecekler. Ben sorumlu değilim. Peki kim?
M: Kavga ve mücadele mevcudiyetin (hayatın) bir parçasıdır.
Niçin sormuyorsunuz, mevcudiyetten kim sorumlu diye?
S: Mevcudiyet ile çatışmanın ayrılmaz olduğunu niçin söylü-

yorsunuz? Kavgasız mevcudiyet olmaz mı? Ben yaşamak için
başkalarıyla dövüşmek ihtiyacında değilim.
M: Ayrı bir zihin-beden, belli bir isim ve şekil olarak hayatta
kalabilmek için durmadan başkalarıyla savaşmaktasınız. Ya-
şamak için yok etmek zorundasınız. Ana rahmine düştüğünüz
andan itibaren çevrenizle bir savaş başlatmış durumdasınız -

470 447

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

acımasız bir savaş, karşılıklı bir yok etme faaliyeti, ta ki ölüm
sizi serbest bırakıncaya dek.
S: Sorum yanıtsız kaldı. Siz bana benim zaten bildiklerimi ta-
rif ediyorsunuz - hayat ve onun kederlerini. Fakat kim sorum-
lu, onu söylemiyorsunuz. Sizi sıkıştırdığımda kabahati Tanrı'
ya atıyorsunuz, ya da karma'ya, veya benim kendi açgözlülü-
ğüme ve korkuma - ki bu da yeni soruları davet ediyor. Bana
en son yanıtı verin.
M: En son yanıt şudur: Hiçbir şey sorumlu değil. Hepsi evren-
sel bilinç alanındaki gelip geçici görüntülerdir; isim ve şekil
olarak devamlılık zihinsel bir düzenlemedir (formasyondur)
sadece; silinmesi, dağıtılması kolay olan.
S: Ben en yakındaki, geçici olan görünüş hakkında soruyorum.
İşte askerler tarafından öldürülmüş bir çocuk. Bu size bakıp
duran bir gerçek! Onu yadsıyamazsınız. Şimdi, bu çocuğun ölü-
münden kim sorumlu?
M: Hiç kimse ve herkes. İçeriği ne ise dünya odur ve her biri
bütün diğerlerini etkiler, çocuğu hepimiz öldürürüz ve hepi-

/ miz onunla birlikte ölürüz. Her olayın sayısız nedeni vardır ve
her olay sayısız etki meydana getirir. Hesap tutmanın yararı
yoktur, hiçbir şeyin izi sürülemez.
S: Sizin insanlarınız karma'dan ve cezadan söz ederler.
M: O ancak kaba bir tahmindir. Gerçekte, hepimiz birbirimi-
zin yaratıcısı ve eseriyiz, birbirimizin yüküne neden olan ve
birbirimizin yükünü taşıyan.
S: Demek, masum olan, suçlu olan için ıstırap çeker.
M: Cahilliğimizle masum, eylemlerimizle suçluyuz. Bilmeden
günah işler, anlamadan ıstırap çekeriz. Tek umudumuz: Dur-
mak, bakmak, anlamak ve belleğin tuzaklarından kurtulmak-
tır. Çünkü bellek hayal gücünü besler ve hayal gücü (imgele-
me) de arzu ve korku üretir.
S: Neden imgeliyorum?
M: Bilincin ışığı belleğin filmi içinden geçerek beyninize görün-
tüler yansıtır. Beyninizin kusurlu ve düzensiz durumu nede-

446

niyle, algıladıklarınız, sempati ve antipati duygularıyla çarpıtıl-
mış ve renklenmiş olur. Düşüncelerinizi düzene koyar ve duy-
gusal etki ve izlenimlerden kurtarırsanız, insanları oldukları
gibi, açıklıkla ve sevecenlikle göreceksiniz.

Doğum, yaşam ve ölümün tanığı bir ve aynıdır. O acının
ve sevginin tanığıdır. Çünkü sınırlılık ve ayrılık içindeki mev-
cudiyet keder verici olsa da biz onu yine de severiz. Onu hem
severiz, hem de ondan nefret ederiz. Biz dövüşürüz, öldürü-
rüz, hayatı, mal ve mülkü mahvederiz ama yine de sevecen ve
özveriliyizdir. Bir çocuğa şefkatle bakım gösterir, onu yetim
de bırakırız. Hayatımız çelişkilerle doludur. Ama ona sımsıkı
sarılırız. Bu sarılış her şeyin kökeninde vardır. Ama yine de o
tamamen yüzeyseldir. Bir şeye ya da bir insana bütün gücü-
müzle tutunuruz, ama bir an sonra onu unutuveririz; çamur-
dan kurabiyeler yapan, sonra da onları tasasızca terk eden ço-
cuklar gibi. Kurabiyelere dokunun - çocuk öfkeyle haykıracak-
tır; onun dikkatini başka tarafa çekin, onları unutuverir. Çün-
kü hayatımız şimdi'dir, onun sevgisi de şimdi'dir. Çeşitliliği,
acının ve hazzın oyunlarını severiz, zıtlıklarla büyüleniriz. Bu-
nun için karşıtlara ve onların görünüşteki ayrılığına ihtiya-
cımız vardır. Bir süre için onların tadım çıkarır, sonra yoru-
lur, bıkar, saf varoluşun sessizliğini ve huzurunu şiddetle ar-
zularız. Kozmik yürek durmadan çarpar. Ben tanığım, aynı
zamanda yüreğim.
S: Ben tabloyu görebiliyorum. Fakat ressam kim? Bu müthiş
ama hayran olunacak deneyimden sorumlu olan kim?
M: Ressam resmin içinde. Siz ressamı resimden ayırıyor, son-
ra da onu arıyorsunuz. Ayırmayın ve sahte sorular sormayın.
Her şey olduğu gibidir ve belli hiçbir kimse bundan sorumlu
değildir. Kişisel sorumluluk, fail (yapan biri) yanılgısından ile-
ri gelir: "Birinin bunu yapmış olması gerekir, birisi sorumlu-
dur." Toplum şimdiki haliyle, yasaların ve geleneklerin çerçe-
vesi içinde, ayrı ve sorumlu kişi fikri üstüne oturtulmuştur,
fakat bu bir toplumun alabileceği tek şekil değildir. Başka şe-

501

BEN O'YUM

killer de olabilir ki, orada ayrılık duygusu daha zayıf ve sorum-
luluk bütüne yaygındır.

S: Kişilik duygusu zayıf olan bir kimse kendini-idrake daha
mı yakındır?
M: Bir küçük çocuğu alın. Onda "Ben-im" duygusu henüz şe-
killenmemiştir, kişilik henüz gelişmemiştir. Kendini-biliş'in
önündeki engeller azdır. Fakat farkındalığın gücü ve berraklı-
ğı, onun genişliği ve derinliği eksiktir. Yıllar geçtikçe farkında-
lık büyüyüp güçlenecek fakat aynı zamanda içte gizli kişilik
meydana çıkacak, karartı ve karmaşa yaratacaktır. Nasıl tah-
ta ne kadar sertse ateşi o kadar sıcak olursa, kişilik de ne ka-
dar güçlü ise onun yıkımı ile ürettiği ışık da o kadar parlak
olur.
S: Hiç sorununuz yok mu?
M: Sorunlarım elbette var. Size önceden söyledim. Bir isim ve
form ile mevcut olmak acı verici, ama onu seviyorum
S: Fakat siz her şeyi seviyorsunuz!
M: Mevcudiyete her şey dahildir. Benim doğam sevmektir; acı
verici olan dahi sevilmeye değer.
S: Bu onu daha az acı verici yapmaz. Neden sınırsız olanda
kalmamalı?
M: Beni varlıklar alemine getiren, keşif içgüdüsü, bilinmeyene
olan sevgidir. Saf varoluş, doğası gereği, "bir şey oluş"ta (teza-
hürde) serüven bulur; "bir şey oluş"un doğasında da saf varo-
luşta huzur ve sükûn aramak vardır. Saf "oluş"la "bir şey
Oluş "un bu yer değişikliği kaçınılmazdır, ama benim mekâ-
nım ötededir.
S: Sizin mekânınız Tanrı'da mıdır?
M: Bir tanrıyı sevip ona ibadet etmek de cehalettir. Benim me-
kânım bütün zan ve tasarımların ötesindedir, ne kadar yüce
de olsalar.

S: Fakat Tanrı bir zan ve tasarım değildir! O varoluşun öte-

««Eaf&H z sözcüğü kullanabilirdiniz. Her neyi düşüne-

SRİ NİSARGADATTA MAHARAJ

biliyorsanız, ben ondan öteyim. (Düşünebildiğiniz bir şey Tan-

rı'nın kendisi ve benim mekânım olamaz.)

S: Bir kez evinizi bulduktan sonra neden orada kalmazsınız?

Sizi oradan çıkartan nedir?
M: Varlık, bedenli mevcudiyet için duyduğu sevgi nedeniyle
doğar ve bir kez doğunca da kadere bağlanır. Kader tezahür-
den ayrılmaz. Tikel ve özel olma arzunuz sizi bütün kişisel
geçmişi ve geleceğiyle bir kişi haline getirir. Bir büyük adama
bakın, ne harikulade bir insandı o! Ama hayatı ne kadar dertle
dolu ve meyveleri ne kadar az idi. İnsanın kişiliği ne denli ba-
ğımlı ve onun dünyası ne kadar farksız ve önemsizdir. Ama
biz onu yine de sever, yine de koruruz, o önemsizliği ile.
S: Savaş devam ediyor, her şey altüst. Ve size bir gıda merke-
zinde görev almanız teklif ediliyor. Gerekli malzeme size veril-
di, geriye sadece o işi yürütmek kalıyor. Onu reddeder misi-
niz?
M: Çalışmak ya da çalışmamak benim için bir ve aynıdır. O
görevi alabilirim de almayabilirim de. Bu tür görevler için
benden daha yetenekli kimseler olabilir - örneğin, profesyonel
gıda dağıtımcıları. Fakat benim tutumum farklıdır. Ben ölüme
bir felaket olarak bakmam, nasıl ki bir çocuğun doğmasına da
sevinip coşmam. Çocuk dert, zahmet ve sıkıntı içine girmekte-
dir, ölen ise bunlardan kurtulmaktadır. Hayata bağlanmak,
kedere bağlanmaktır. Biz, bize acı vereni severiz. Böyledir do-
ğamız.

Benim için ölüm anı bir şenlik anı olacaktır, korku değil!
Doğarken ağlamıştım, gülerek öleceğim.
S: Ölüm anında bilinçteki değişme nedir?
M: Ne değişme bekliyorsunuz? Filmin projeksiyonu bittiğinde,
her şey o başladığı zamanki haliyle kalır. Doğmadan önceki
hal, ölümden sonraki haldir, eğer hatırlarsanız.
S: Hiçbir şey hatırlamıyorum.
M: Çünkü hiç denemediniz. Bu sadece zihni ayarlama mese-
lesidir; o da, kuşkusuz, eğitim gerektirir.

501 501

BEN O'YUM

S: Neden sosyal hizmetlerde yer almıyorsunuz?
M: Fakat ben her zaman bundan başka bir şey yapmıyorum
ki! Ve benim yapmamı istediğiniz sosyal hizmet nedir? Uydur-
ma iş yapmak, yama yapmak bana göre değil. Benim tavrım
belli ve açıktır: Dağıtmak için üretmek, yemeden önce yedir-
mek, almadan önce vermek, kendinden önce başkalarını dü-
şünmek. Ancak paylaşmaya dayanan ve bencil olmayan bir
toplum bozulmaz, sarsılmaz ve mutlu olabilir. Tek pratik çö-
züm budur. Eğer bunu istemiyorsanız - dövüşün.
S: Bütün bunlar bir gunalar sorunu. Tamas'm ve rajas'ın üs-
tünlük kazandığı yerde savaşın olması zorunludur, sattva'nın
hüküm sürdüğü yerde barış olur.

M: Bunu istediğiniz şekilde ifade edin, sonuç aynıdır. Toplum
maksatlar üstüne inşa edilir. Temele iyi niyet koyarsanız, sos-
yal hizmet uzmanlarına da ihtiyacınız olmaz.
S: Dünya daha iyiye gidiyor.
M: Dünyanın daima iyiye gitmesi gerekliydi, ama gitmedi.
Gelecek için ne umut var? Kuşkusuz, sattva yükselişteyken
uyum ve barış dönemleri olmuştur ve olacaktır. Fakat şeyler
kendi mükemmelliklerinden ötürü yıkılırlar. Mükemmel top-
lum ister istemez statiktir ve bu nedenle o durgunlaşır ve çü-
rür. Zirvede bütün yollar aşağı doğru götürür. Toplumlar da
insanlar gibidir - onlar doğar, göreli bir mükemmellik nok-
tasına kadar gelişir ve bozularak ölürler.
S: Bir mutlak mükemmellik hali yok mudur, hiç yıkılmayan,
bozulmayan?
M: Her neyin bir başlangıcı varsa, bir sonu da olması zorun-
ludur. Zaman-ötesi (ebedi) olanda her şey mükemmeldir, bu-
rada ve şimdi.
S: Ama sırası geldiğinde, zaman-ötesi olana ulaşacak mıyız?
M: Vakti geldiğinde hepimiz başlangıç noktasına döneceğiz. Za-
man bizi zamanın dışına götüremez, tıpkı uzayın da bizi uza-
yın dışına götüremeyeceği gibi. Beklemekle elde edeceğiniz yal-
nızca daha da beklemektir. Mutlak mükemmellik burada ve

SRİ NİSARGADATTA MAHARAJ

şimdidir, gelecekte değil. Sır eylemdedir - burada ve şimdi. Si-
zi kendinize karşı kör eden, sizin davranışlarmızdır. Ne oldu-
ğunuz hakkındaki düşünceleriniz her ne ise onlara aldırmayın
ve mutlak şekilde mükemmehnişsiniz gibi davranın - mükem-
mellik hakkındaki fikriniz her ne ise. Bütün ihtiyacınız, içi-
nizde bulacağınız cesarettir.
S: Sizin himmetiniz de bana yardımcı olacak, değil mi?
M: Himmetim şimdi size söylüyor: İçe bakın. İhtiyacınız olan
her şeye sahipsiniz. Onu kullanın. Bildiğiniz en iyi şekilde
davranın, yapmanız gerektiğine inandığınızı yapın. Hatalar-
dan korkmayın; onları her zaman düzeltebilirsiniz, sadece ni-
yetleriniz önemlidir. Nesnelerin ve olayların alacağı şekil sizin
elinizde değildir; eylemlerinizin ardındaki maksadınıza gelin-
ce, o sizin elinizdedir.

S: Mükemmel olmayandan doğan eylem nasıl mükemmelliğe
götürebilir?
M: Eylem mükemmelliğe götürmez, mükemmellik eylem için-
de ifade edilir. Kendinizi ifade biçimleri ile yargıladığınız süre-
ce, onlara en büyük dikkati verirsiniz; kendi gerçek varlığınızı
idrak ettiğiniz zaman ise davranışlarınız mükemmel olacaktır
- kendiliğinden.
S: Eğer ben zaman-ötesi olarak mükemmelsem; neden doğ-
dum? Bu hayatın amacı nedir?
M: Bu, altının süs eşyası yapılmasının altına yararı nedir diye
sormaya benziyor. Süs eşyası altının rengini ve güzelliğini alır,
altın zenginleşmiş olmaz. Aynı şekilde, eylem içinde ifade edi-
len gerçek, eylemi anlamlı ve güzel kılar.
S: Gerçek, ifade edilişi ile ne kazanmış olur?
M: Ne kazanabilir ki? Hiçbir şey. Fakat kendisini ifade etmek,
teyit etmek, zorlukları yenmek sevginin doğasıdır. Siz dünya-
nın eylem halindeki sevgi olduğunu bir kez anlarsanız, ona ta-
mamen farklı bir gözle bakacaksınız. Fakat önce, ıstırap kar-
şısındaki tutumunuzun değişmesi şart. Istırap en başta, dik-
kat çekmek için bir çağrıdır ve o aslında bir sevgi hareketidir.

476 477

BEN O'YUM

Sevgi mutluluktan çok gelişmeyi, bilincin ve varlığın genişle-
yip derinleşmesini ister. Bunu her ne engellerse acıya neden
olur, sevgi acıdan çekinmez. Sattva, yani doğruluk ve düzenli
gelişme için işleyen enerji engellenmemelidir. Engellendiği za-
man kendi aleyhine döner ve yıkıcı olur. Her ne zaman sevgi
esirgenir ve ıstırabın yayılmasına izin verilir, o zaman savaş
kaçınılmaz olur. Komşumuzun kederine karşı ilgisizliğimiz ıs-
tırabı kendi kapımıza getirir.

83
Gerçek Guru

S o r a n : Geçen gün, gerçeğe varışınızın kökeninde Gurunuz'a
duyduğunuz güvenin olduğunu söylüyordunuz. O size, sizin za-
ten Mutlak Gerçek olduğunuzu söyledi ve yapılacak başka bir
şey yoktu. Siz ona güvendiniz ve orada bıraktınız, hiç zorlan-
madan, hiç uğraşmadan. Şimdi sorum şu: Gurunuz'a güven-
meden gerçeğe varmış olur muydunuz? Sonuçta siz neyseniz
o'sunuz, zihniniz güvense de güvenmese de; kuşku Gurunuz'
un sözlerinin etkisini engelleyip onları işlevsiz kılar mıydı?
M a h a r a j : Yanıtı siz verdiniz - işlevsiz bırakılmış olurlardı -
bir zaman için.

S: Peki, Guru'nun sözlerindeki enerji ya da güce ne olurdu?
M: O gizli halde, tezahür etmemiş olarak kalırdı. Fakat soru
bütünüyle bir yanlış anlama üzerine oturtulmuş bulunuyor.
Üstat ve öğrenci, onlar arasındaki sevgi ve güven, bunlar tek
bir olgudur, birbirinden bağımsız birçok olgu değil. Her biri
diğerinin parçasıdır. Sevgi ve güven olmasaydı, ne Guru ne
mürit ve ne de aralarında bir ilişki olurdu. Bu, elektrik lamba-

SRİ NİSARGADATTA MAHARAJ

sını yakmak için bir düğmeye basmaya benzer. Siz ışığı, lam-
ba, kablolar, transformatör, nakil hatları ve elektrik jeneratö-
ründen, hepsi bir bütün olarak alırsınız. Faktörlerden herhan-
gi biri eksik olsa, ışık olmazdı. Ayrılmaz olanı ayırmamaksı-
nız. Sözler gerçekleri yaratmaz;onlar ya tarif ya tahrif eder-
ler. Gerçek olan daima sözsüzdür.

S: Hâlâ anlamadım. Guru'nun sözleri bir sonuca ulaşmadan
kalırlar mı, yoksa onlar mutlaka gerçekleşecek midir?
M: Gerçeğe varmış bir insanın sözleri asla amaçlarını gerçek-
leştirmemiş olarak kalmazlar. Onlar uygun koşulların ortaya
çıkmasını beklerler, ki bu da bir zaman alabilir ve bu doğaldır,
çünkü ekin ekmenin bir mevsimi, hasadın bir mevsimi vardır.
Fakat Guru'nun sözü, bozulup telef olması mümkün olmayan
bir tohumdur. Kuşkusuz, Guru'nun, bedenin ve zihnin ötesin-
de, bilincin ötesinde, zaman ve uzayın, dualitenin ve birliğin
ötesinde, anlayışın ve tarifin ötesinde gerçek bir Guru olması
gerekir. Birçok şey okumuş, söyleyecek birçok şeyi olan iyi in-
sanlar size birçok yararlı şey öğretebilirler. Fakat onlar, sözle-
ri şaşmaz şekilde doğru çıkan gerçek Gurular değildirler. On-
lar da size Nihai Gerçek olduğunuzu söyleyebilirler, ama bun-
dan ne çıkar?

S: Her Özünü bilen Guru olur mu, yoksa Gerçeği bilen oldu-
ğu halde o başkalarını gerçeğe götüremeyebilir mi?
M: Eğer ne öğreteceğinizi biliyorsanız, bildiğinizi öğretebilir-
siniz. Burada, "görücü "lük ve öğretmenlik birdir. Fakat Mut-
lak Gerçek her ikisinden de ötedir. Guruluk iddiası taşıyanlar,
olgunluktan, çabadan, hak etmekten, layık olmaktan, başar-
maktan, kaderden ve inayetten söz ederler; bütün bunlar sa-
dece zihinsel düzenlemelerdir; bağımlı bir zihnin projeksiyon-
larıdır. Bunlar yardımcı olacaklarına, engellerler.
S: Kimin ardından gitmem, kime güvenmemem gerektiğini na-
sıl bileceğim?

M: Her şeye karşı güvensizlik duyun, ikna oluncaya kadar.
Gerçek Guru sizi asla aşağılamayacağı gibi, sizi kendinize kar-

446 239

BEN O'YUM

şı yabancılaştırmayacak, kendinizden soğutmayacaktır. O sizi,
sizin içte yatan mükemmelliğiniz gerçeğine tekrar tekrar geri
döndürecek ve içinizi aramanız için cesaretlendirecektir. Fa-
kat kendince Guruluk iddiasında olan kimse, öğrencilerinden
çok kendisiyle meşguldür.

S: Dediniz ki Gerçek, gerçeğin bilgisinden ve öğretisinden öte-
dir. Gerçeğin bilgisi bizzat en yüce değil midir ve onun öğre-
tilmesi de ona ulaşıldığının kanıtı değil midir?
M: Gerçeğin ya da Öz'ün bilgisi bir zihin halidir. Bir başkası-
na öğretmek, dualite içindeki bir devinimdir. Onlar yalnızca
zihni ilgilendirirler.
S: Öyle ise gerçek nedir?
M: Gerçeğe varmış zihni ve gerçeğe varmamış zihni bilen, bil-
gisizliğin de bilginin de zihin halleri olduğunu bilen, işte o ger-
çektir. Size çakıl ile karışık elmas verildiğinde, elmasları ya
gözden kaçırır ya da bulursunuz. Önemli olan görmektir. Gör-
me gücü olmazsa, çakılın gri rengi ve elmasın güzelliği nere-
dedir? Bilinen ancak bir şekildir ve bilgi ancak bir isim. Bilen
ise ancak bir zihin hali. Gerçek ise ötededir.
S: Kuşkusuz, şeyler hakkındaki nesnel bilgi ve fikirler ile ken-
dini-biliş bir ve aynı değildir. Birinin beyne ihtiyacı var, diğe-
rinin ise yok.
M: Bir tartışma olsun diye sözcükler düzenleyip, onlara an-
lamlar verebilirsiniz. Fakat bu, bütün bilginin bir bilgisizlik
şekli olduğu gerçeğini değiştirmez. En doğru harita ancak he-
nüz kâğıt olandır. Bütün bilgi bellektedir; o tanımaktır. Ger-
çek ise bilen ve bilinen dualitesinin ötesindedir.
S: Öyle ise gerçek ne ile bilinir?
M: Lisanınız ne kadar yanıltıcı! Siz gerçeğin bilgi yoluyla ula-
şılabilecek bir şey olduğunu sanıyorsunuz! Ve sonra siz gerçe-
ğin ötesinden bir gerçeği-bilen'i getireceksiniz! Şunu anlamalı-
sınız ki gerçeğin var olması için onun bilinmesi gerekmez. Bil-
gisizlik de, bilgi de zihindedir, gerçekte değil.
S: Eğer gerçeğin bilgisi diye bir şey yoksa, o zaman gerçeğe

SRİ NİSARGADATTA MAHARAJ

nasıl ulaşabilirim?
M: Zaten sizinle olana ulaşmaya ihtiyacınız yoktur. Uzanma-
ya çalışmanız bile onu elden kaçırmanıza neden olur. Onu bu-
lamadığınız fikrini bırakın ve zihrçe ait her şeyi ortadan kaldı-
rarak, gerçeğin, burada ve şimdi direkt algılama odağınız içine
girmesine olanak verin.
S: Bütün gidebilecek şeyler gittiğinde geriye ne kalır?
M: Boşluk kalır, farkındalık kalır, bilinçli varlığın saf ışığı ka-
lır. Bu, eşyalar taşındığı zaman odadan geriye ne kalır diye sor-
maya benziyor. Çok işe yarar bir oda kalır. Hatta duvarlar bile
yıkılsa, mekân kalır. Zamanın ve mekânın ötesinde ise gerçe-
ğin "şimdi"si ve "burada"sı vardır.
S: Tanık kalır mı?
M: Bilinç olduğu sürece onun tanığı da vardır. İkisi birlikte
görünür ve kaybolurlar.
S: Eğer tanık da geçiciyse, ona niçin bu kadar önem veriliyor?
M: Sırf, bilinenin büyüsünü bozmak, ancak algılanabilenin
gerçek olduğu illüzyonunu yok etmek için.
S: Algılama, idrak başta gelir, tanık - ikinci derecede.
M: Meselenin özü de bu. Siz sadece dış dünyanın gerçek oldu-
ğuna inandığınız sürece, onun tutsağı olarak kalırsınız. Öz-
gürleşmeniz için dikkatinizin "Ben-im"e, tanığa çevrilmesi ge-
rek. Kuşkusuz ki bilen ile bilinen birdir, iki değil. Fakat bili-
nenin büyüsünü bozmak için bilenin öne çıkarılması zorunlu.
Hiçbiri başta gelen değil; her ikisi de daima yeni, daima şimdi,
aktarılamaz ve zihinden daha hızlı olan o tarif! olanaksız
deneyimin bellekteki yansımalarıdır.
S: Efendim, ben kurtuluşu arayarak bir Guru'dan bir Guru'ya
dolaşan mütevazi bir arayıcıyım. Zihnim hasta, arzu ile cayır
cayır yanıyor ve korkudan donuyor. Acı ile kıpkızıl, bıkkınlık
ile kurşuni günlerim hızla uçup gidiyor. Yaşım ilerliyor, sağlı-
ğım bozuluyor, geleceğim karanlık ve ürkütücü. Bu gidişle ke-
der içinde yaşayıp, çaresizlik içinde öleceğim. Benim için her-
hangi bir umut var mı? Yoksa geç mi kaldım?

500 501

BEN O'YUM

M: Sizde hiçbir bozukluk yok fakat kendi hakkınızdaki fikir-
leriniz tümüyle yanlış. Arzulayan, korkan, acı çeken siz değil-
siniz, o bedeninizin temeli üstüne mevcut koşullar ve etkiler
tarafından inşa edilmiş kişidir. Siz o kişi değilsiniz. Bu, zih-
ninize açık ve seçik şekilde yerleşmek ve asla gözden kaçırıl-
mamalıdır. Normalde bu, uzun süreli bir sadhana, yıllarca
süren bir riyazet ve meditasyona ihtiyaç gösterir.
S: Zihnim zayıfve kararsız. Sadhana için ne gücüm ne azmim
var. Durumum umutsuz.
M: Bir bakıma, sizinki en umutlu bir durum. Sadhana'nın bir
alternatifi var, o da itimat. Eğer verimli bir araştırmadan do-
ğan bir kanıya sahip olamayacaksanız, o zaman benim keşfi-
min avantajını kullanın, ki ben onu sizinle paylaşmaya öyle-
sine istekliyim. Alabildiğine berrak ve açık bir şekilde görebi-
liyorum ki siz şimdi ve burada, mükemmelliğin tamamı oldu-
ğunuz gerçeğine ve sizi bu mirasınızdan, aslında olduğunuz
halinizden hiçbir şeyin mahrum edemeyeceği gerçeğine asla
yabancılaşmış olmadınız, değilsiniz ve olmayacaksınız. Siz hiç-
bir suretle benden farklı değilsiniz, sadece bunu bilmiyorsu-
nuz. Ne olduğunuzu bilmiyorsunuz ve bu yüzden kendinizi ol-
madığınız şey olarak imgeliyorsunuz. Bu yüzdendir arzular ve
korkular ve başa çıkılmaz çaresizlik duygusu; ve bu yüzden-
dir kaçmak için anlamsız uğraşlar.

Bana güvenin, sizi yanlışa götürmeyeceğim. Siz, dünya-
nın ve onun yaratıcısının, bilincin ve onun tanığının, tüm te-
yitlerin ve inkârların ötesinde, En Yüce Gerçek'siniz. Bunu
hatırlayın, bunu düşünün, buna göre davranın. Bütün ayrılık
duygularını terk edin, kendinizi bütünün içinde görün ve ona
göre hareket edin. Eylem ile birlikte mutluluk, mutluluk ile
birlikte kanaat (kani oluş) gelecek. Zira kendinizden kuşku
duyuyorsunuz, çünkü keder içindesiniz. Mutluluk, doğal, ken-
diliğinden ve kalıcı olan mutluluk, imgeleme yoluyla sağlana-
maz. O ya vardır, ya yoktur. Dış nedenlere ihtiyaç gösterme-
yen huzuru, sevgiyi ve mutluluğu yaşamaya başladığınız za-

SRİ NİSARGADATTA MAHARAJ

man bütün kuşkularınız dağılacak. Yeter ki size söyledikleri-
mi sıkıca tutun ve ona göre yaşayın.
S: Bana belleğime dayanarak yaşamamı söylüyorsunuz.
M: Zaten belleğinize dayanarak yaşıyorsunuz. Sizden sadece,
eski anılarınızın yerine size söylediklerimin anısını koymanızı
istiyorum. Nasıl eski anılarınıza göre hareket ediyor idiyseniz,
şimdi öyle, yenisine göre hareket edin. Korkmayın. Bir süre
eskisi ile yenisi arasında bir çatışma olması zorunlu, fakat
kararlı bir biçimde yeninin yanında yer alırsanız mücadele
kısa zamanda sona erecek ve siz illüzyonun neden olduğu arzu
ve korkular tarafından aldatılmak yerine, çabasız, zorlanma-
sız, kendiniz olma halini idrak edeceksiniz.
S: Pek çok Guru, bir âdet olarak, müritlerine himmetinin bir
nişanesini verir - baş örtüsünü veya bastonunu, kâsesini ya da
entarisini. Böylece, kendini-idraki müritlerine aktarmak ya da
bunu teyit etmek için. Bu tür uygulamaların bir değeri oldu-
ğunu düşünmüyorum. Aktarılan kendini-idrak değil kendini
beğenmişliktir. Aşırı övgü dolu ama hakikat olmayan bir şeyi
söylemenin gereği ve yararı nedir? Siz bir yandan, beni "ken-
dilerince Guru" olan kimselere karşı uyarıyorsunuz, diğer
yandan da size inanmamı istiyorsunuz. Neden bir ayrıcalığınız
olduğunu iddia ediyorsunuz?

M: Bana değil, söylediklerime inanın ve onları anımsayın di-
yorum. Sizin mutluluğunuzu istiyorum, benimkini değil. Siz,
sizinle öz varlığınız arasına mesafe koyup, kendilerini de bir
aracı olarak takdim edenlere güvenmeyin. Ben o tür bir şey
yapmam. Vaatlerde bile bulunmam. Sadece derim ki, eğer söz-
lerime güvenir ve onları denemeye koyarsanız, onların gerçe-
ğin ta kendisi olduklarını kendiniz keşfedeceksiniz. Eğer giri-
şimde bulunmadan bir kanıt isterseniz, size ancak şunu söyle-

yebilirim: kanıt benim. Ben öğretmenimin sözlerine güven-
dim, onları zihnimde tuttum ve gördüm ki o haklıymış, ben
her şeyi kucaklayan ve her şeyi aşan Sonsuz Gerçek'tim, şimdi
öyleyim ve gelecekte de öyle olacağım.

446 241

BEN O'YUM

Uzun uygulamalar için vaktiniz ve enerjiniz olmadığını
söylediğiniz için size bir alternatif sunuyorum. Sözlerimi, gü-
vene dayanarak kabul edin ve yeniden yaşayın, ya da keder
içinde yaşayıp ölün.
S: İnanılmayacak kadar güzel görünüyor.
M: Öğüdün sadeliği ve basitliği sizi yanıltmasın. Masum ve
basit olana güvenme cesaretine pek az kimse sahiptir. Zihni-
nizin tutsağı olduğunuzu, kendi yarattığınız hayali bir dünya-
da yaşadığınızı bilme, bilgeliğin şafağıdır. O dünyadan hiçbir
şey istememek, onu tümüyle terk etmeye hazır olmak; içtenlik
ve ciddiyet budur. Ancak gerçek umutsuzluktan doğan böyle
bir içtenlik sizin bana güvenmenizi sağlayacaktır.
S: Yeterince ıstırap çekmedim mi?
M: Çektiğiniz ıstırap sizi donuklaştırmış,. onun büyük kötülü-
ğünü göremez hale getirmiş. İlk işiniz, içinizdeki ve çevreniz-
deki ıstırabı görmektir; bir sonraki işiniz, özgürlüğe kavuşma-
yı şiddetle özlemenizdir. Bu özlemin şiddeti size rehberlik ede-
cektir, başka rehbere ihtiyacınız yoktur. İlk adım için yeterli
enerjiniz var. Ve her adım bir sonraki için yeterli enerji ürete-
cektir. Güven enerji getirir. Güven ise deneyimle birlikte gelir.
S: Guru değiştirmek doğru mudur?
M: Neden değiştirmeyesiniz? Gurular kilometre taşları gibi-
dirler. Birinden diğerine ilerlemek doğaldır. Her biri size yönü
ve mesafeyi bildirir. Sadguru, yani ebedi Guru ise yolun ken-
disidir. Hedefin yol olduğunu ve sizin de her zaman yolda ol-
duğunuzu, hedefe varmak için değil, fakat onun güzelliğinin
ve bilgeliğinin tadına varmak için yolda olduğunuzu bir kez
idrak ederseniz; hayat bir görev, bitirilmesi gereken bir iş
olmaktan çıkar, doğal ve sade bir hal alır, başlı başına bir vecit
hali olur.
S: Öyleyse, dua, ibadet ve Yoga uygulamalarına ihtiyaç yok.
M: Gündelik küçük süpürmelerin, yıkama ve yıkanmaların bir
zararı yoktur. Öz-farkındalık size her adımda ne yapılması
gerektiğini bildirir. Her şey yapıldığında zihin sessiz kalır.

SRİ NİSARGADATTA MAHARAJ

Şimdi siz, ismi ve şekli olan, sevinçleri ve kederleri ile,
uyanıklık halinde bir kişisiniz. Siz doğmadan önce kişi yoktu
ve siz öldükten sonra da olmayacak. Kişiye olmadığı şeyi ol-
durmak için didinip duracağınıza? niçin uyanıklık halinin öte-
sine geçerek kişisel hayatı tümüyle terk etmemeli? Bu kişinin
sönüp bitmesi değil, sadece onu doğru görüş açısından görmek
anlamına gelir.

S: Bir soru daha: Doğmadan önce, benim saf varoluş realite-
siyle bir olduğumu söylediniz; eğer öyle ise, doğmam gerektiği-
ne kim karar verdi?
M: Gerçekte siz hiç doğmadınız ve ölmeyeceksiniz. Fakat şim-
di bir beden olduğunuzu ya da bir bedene sahip olduğunuzu
imgeliyor ve bu durumu neyin meydana getirmiş olduğunu so-
ruyorsunuz. İllüzyonun sınırları içinde yanıt şudur: Bellekten
doğan arzu sizi bir bedene çeker ve sizin onunla bir olduğu-
nuzu düşünmenize neden olur. Fakat bu ancak göreli bir ba-
kış açısından doğrudur. Aslında ise ne beden ne de onu içeren
bir dünya vardır; sadece zihinsel bir durum, rüyamsı bir hal
vardır ki gerçekliği sorgulandığında kolayca dağıtılabilir.

84
Hedefiniz Gurunuzdur

S o r a n : Bize diyordunuz ki kendi kendilerini Guru olarak ni-
telendiren birçokları var, fakat gerçek Guru çok az bulunur.
Kendisini gerçeğe-varmış varsayan birçok gnani vardır, ama
onlardaki sadece kitap bilgisi ve kendilerine verdikleri büyük
önemdir. Bazen onlar müritlerini cezbeder, etkiler, hatta ken-
dilerine hayran ederler ve birtakım yararsız çalışmalarla onla-

501 501

BEN O'YUM

rın zamanlarını da boşa harcarlar. Birkaç yıl sonra mürit ken-
disiyle ilgili bir durum değerlendirmesi yapar, bir değişiklik
bulamaz. Mürşidine yakındığı zaman da ondan, yeterince çok
çalışmadığı yolundaki olağan azarı işitir. Kabahat müridin
kalbindeki inanç ve sevgi azlığmdadır, halbuki kabahat, mü-
ritleri kabul edip de onların umutlarını kabartmış olan Guru'
dadır. İnsan kendisini böyle Gurular'dan nasıl korumalı?
M a h a r a j : Başkaları ile niçin böylesine meşgul olmalı? Guru
her kim olursa olsun, eğer kalbi saf ise ve iyi bir inanç ile ha-
reket ediyorsa, müridine hiçbir zarar vermez. Eğer ilerleme
yoksa, kusur müritlerde, onların tembelliklerinde ve ego-kont-
rolündeki yetersizliklerindedir. Öte yandan, eğer mürit sami-
mi ve ciddi ise ve sadhana'sını akıllıca ve şevkle yapıyorsa,
onu daha ileri götürecek daha ehliyetli bir öğretmenle karşı-
laşması mukadderdir. Sizin sorunuz üç yanlış varsayımdan
kaynaklanıyor: İnsanın başkaları ile meşgul olmasının gerekli-
liği, insanın bir diğerine değer biçebileceği, öğrencinin ilerle-
mesinden öğretmenin sorumlu olduğu gibi varsayımlar. Ger-
çekte Guru'nun rolü sadece öğretmek, direktif ve cesaret ver-
mektir; öğrenci tümüyle kendinden sorumludur.
S: Bize söylenen ise Guru'ya tam teslimiyetin yeterli olduğu,
üst tarafını Guru'nun yapacağı yolunda idi.
M: Kuşkusuz, tam teslimiyet olunca; insan geçmiş, şimdi ve ge-
leceğe ve kendisinin fiziksel ve spiritüel güvenliği ve konumuna
yönelik bütün ilgi ve endişeden kurtulduğunda, sevgi ve güzel-
lik dolu yeni bir hayatın şafağı söker. O zaman Guru önemli
değildir, çünkü öğrenci ego savunmasının kabuğunu kırmıştır.
Tam teslimiyet, aslında özgürlüğe kavuşmanın ta kendisidir.
S: Hem mürit hem mürşit yetersiz ise ne olur?
M: Uzun vadede her şey yoluna girer. Ne de olsa, onların bir
süre oynadıkları komediden her ikisinin de Öz Varlıkları zarar
görmez. Onlar ayılırlar, olgunlaşırlar ve daha üstün bir ilişki
düzeyine yükselirler.
S: Ya da ayrılırlar.

487

SRİ NİSARGADATTA MAHARAJ

M: Evet, ayrılabilirler. Zaten hiçbir ilişki ebedi değildir. Dua-
lite geçici bir haldir.
S: Sizinle karşılaşmam bir rastlantı mıdır ve bir başka rast-
lantı bizi bir daha asla buluşmamak üzere ayırabilir mi? Yok-
sa sizinle karşılaşmam kozmik plânın bir parçası, hayatlarımı-
zın büyük oyunu içindeki bir bölüm mü?
M: Gerçek anlamlıdır ve anlamlı olan gerçek ile ilintilidir. Eğer
ilişkimiz sizin ve benim için anlamlı ise o rastlantısal olamaz.
Gelecek de geçmiş kadar şimdi'yi etkiler.
S: Kimin gerçek ermiş olduğunu ve kimin olmadığını nasıl
ayırt edebilirim?
M: İnsanın gönlünü görebilecek berrak içgörüye sahip olma-
dıkça ayırt edemezsiniz. Görünüşler aldatıcıdır. Berrak göre-
bilmeniz için zihniniz saf ve bağımlılıktan yoksun olmalıdır.
Kendinizi iyice bilmezken, bir başkasını nasıl bilebilirsiniz? Ve
kendinizi bildiğiniz zaman -siz o başkası olursunuz.

Bir süre için başkalarını kendi hallerine bırakın ve ken-
dinizi inceleyin. Kendi hakkınızda bilmediğiniz çok şey var -
nesiniz, kimsiniz, nasıl olup da doğdunuz, şimdi ne yapıyorsu-
nuz ve niçin, nereye gidiyorsunuz, hayatınızın, ölümünüzün,
geleceğinizin anlamı ve amacı nedir? Bir geçmişiniz var mı, bir
geleceğiniz var mı? Tüm varlığınız mutluluk ve huzur için çır-
pmırken nasıl oldu da böyle karmaşa ve keder dolu bir yaşam
geçirdiniz? Bunlar ağır meselelerdir ve öncelikle ilgilenilmele-
ri gerekir. Kimin gnani olup, kimin olmadığını araştırmaya ne
vaktiniz, ne ihtiyacınız vardır.

S: Ama Gurum'u doğru seçmeliyim. Doğru Guru'yu nasıl bu-
lacağım?
M: Siz doğru olun, doğru Guru sizi muhakkak bulacaktır. Bir
Guru aramayın, hatta birini düşünmeyin bile. Hedefinizi Gu-
ru'nuz olarak kabul edin. Sonuçta, Guru bir amacın aracıdır,
kendisi amaç değildir. O önemli değildir. Sizin için önemli
olan sizin ondan ne beklediğinizdir. Şimdi söyleyin ne bekli-
yorsunuz?

431 501

BEN O'YUM

S: Onun himmeti ile mutlu, güçlü, huzurlu olmayı.
M: Ne emeller! Nasıl olur da, zamanla ve uzayla sınırlı bir ki-
şi, bir zihin-beden, doğumla ölüm arasındaki bir acı soluması
mutlu olabilir? Sadece onun meydana gelişindeki koşullar bile
mutluluğu olanaksız kılar. Huzur, güç ve mutluluk, bunlar as-
la kişisel haller değildir, hiç kimse "benim huzurum", "benim
gücüm" diyemez - çünkü "benim" bir kişiye has, diğerlerini
hesaba katmayan ayrımcılık demektir ki bu da çok kırılgan ve
güvencesiz bir durumdur.

S: Ben yalnızca koşullu halimi biliyorum, başka bir şey yok.
M: Kuşkusuz, böyle söyleyemezsiniz. Derin uykuda koşullan-
mış durumda değilsiniz. Uykuya varmak için ne kadar da ha-
zır ve isteklisiniz, uykudayken ne kadar huzurlu, özgür ve mut-
lusunuz!
S: Bundan hiç haberim yok.
M: Negatif bir biçimde koyalım: uyuduğunuz zaman acı çek-
miyorsunuz, bağımlı değilsiniz, huzursuz değilsiniz.
S: Ne demek istediğinizi anlıyorum. Uyanıkken kendimi bili-

yorum fakat mutlu değilim; uykudayken mutluyum fakat bu-
nu bilmiyorum. Bütün ihtiyacım özgür ve mutlu olduğumu bil-
mek.
M: Tamamen öyle. Şimdi içinize yönelin, uyanık bir uyku ha-
line benzer bir duruma girin; bu durumdayken kendinizden
haberdar, fakat dünyadan habersiz olursunuz. Bu durumday-
ken, en küçük bir kuşku izi olmaksızın bileceksiniz ki varlığı-
nızın kökeninde siz özgür ve mutlusunuz. Tek sorun şu ki siz
deneyim tiryakisisiniz ve anılarınızı aziz tutarsınız. Gerçekte
ise bunun tersine; hatırlanan bir şey asla hakiki değildir, ha-
kiki olan şimdi'dir.

S: Bütün bunları söz olarak kavrıyorum, fakat benimseyemi-
yorum. O zihnimde seyredilecek bir resim gibi duruyor. Bir
resme hayat vermek Guru'nun görevi değil midir?
M: Yine bunun tersi. Resim canlıdır, ölü olan zihindir. Zihin
sözler ve imajlardan oluşmuş olduğu gibi, zihindeki her yan-

SRİ NİSARGADATTA MAHARAJ

sıma da öyledir. O gerçeği söz kalabalığıyla örter ve sonra ya-
kınır. Sizinle mucizeler yaratacak bir Guru'ya ihtiyaç olduğu-
nu söylüyorsunuz. Sadece sözcüklerle oyun oynuyorsunuz.
Mürşit ve mürit tek bir şeydirler; tıpkı mum ve alevi gibi. Mü-
rit içtenlikli değilse ona bir mürit denilemez. Mürşit, tepeden
tırnağa sevgi ve özveri değilse, ona bir mürşit denilemez. An-
cak gerçek gerçeği doğurabilir, sahtelik değil.
S: Sahte olduğumu görebiliyorum. Beni kim doğrultacak?
M: Söylediğiniz sözler bunu yapacak. "Ben sahte olduğumu
görüyorum" yargısı özgürleşmek için gereksindiğiniz her şeyi
içermektedir. Onun üzerine düşünün, derinleşin, onun kökü-
ne inin, o iş görecek. Güç, sözün kendisindedir, kişide değil.
S: Sizi tam olarak kavrayamıyorum. Bir yandan, Guru'ya ihti-

yaç vardır diyorsunuz; bir yandan da, Guru ancak öğüt vere-
bilir ve çaba size düşer diyorsunuz. Lütfen açıkça söyleyin, in-
san, bir Guru olmadan Özünü idrak edebilir mi, yoksa gerçek
bir Guru bulmak esas mıdır?

M: Daha büyük esas, gerçek bir mürit bulabilmektir. İnanın
bana, gerçek bir öğrenci çok az bulunur, çünkü öyle biri, ger-
çek varlığını bularak, bir Guru'ya olan ihtiyacın ötesine bir
anda geçiverir. Aldığınız öğüdün sadece bilgiden mi yoksa ger-
çek bir deneyimden mi akıp geldiğini araştırıp bulmak için bo-
şuna vakit harcamayın. Sadece onu sadakatle izleyin. Eğer bir
başkasına ihtiyaç olursa, hayat size bir başka Guru göndere-
cektir. Ya da sizi tüm dış rehberliklerden yoksun bırakarak,
sizi kendi iç ışığınızla baş başa bırakacaktır. Şunu anlamak
çok önemlidir ki esas olan öğretidir, Guru'nun kişiliği değil.
Siz sizi güldüren ya da ağlatan bir mektup alırsınız, bunun
nedeni olan postacı değildir. Guru size sadece Gerçek Kimli-
ğiniz hakkındaki müjdeyi verir ve sizi ona geri döndürecek yo-
lu gösterir. Guru bir habercidir. Birçok haberci olacaktır fakat
mesaj birdir: "Olduğunuza varın." Yahut bir başka şekilde ifa-
de edebilirsiniz: Siz gerçeğe varıncaya kadar, Gerçek Guru-
nuz'un kim olduğunu bilemezsiniz. Gerçeğe vardığınızda, fark

500
501

BEN O'YUM

edersiniz ki, birlikte olduğunuz bütün Gurular sizin uyanışı-
nıza katkıda bulunmuşlar. Sizin gerçeğe varışınız. Gurunuz'
un gerçek olduğunu kanıtlar. Bu nedenle, onu olduğu gibi ka-
bul edin, size söylediğini içtenlikle, gayretle yapın. Ve eğer bir
şeyler ters gidecek olursa, kalbinizin sizi uyaracağından emin
olun. Eğer kuşkular ağır basarsa, onlarla savaşmayın. Kuşku
götürmez olana sarılın ve kuşkulu şeyleri kendi hallerine bıra-
kın.

S: Bir Gurum var ve onu çok seviyorum. Fakat o benim ger-
çek Gurum mu, değil mi bilmiyorum?
M: Kendinizi gözleyin. Kendinizi değişir ve gelişir buluyorsa-
nız, doğru insanı bulmuşsunuz demektir. O güzel ya da çirkin,
hoş ya da nahoş olabilir, sizi övebilir veya azarlayabilir, bun-
ların hiçbiri önemli değildir; önemli olan tek can alıcı gerçek,
"içsel gelişme"dir. Eğer bu yoksa, eh, o sizin dostunuz olabilir
ama Gurunuz değildir.
S: Biraz öğrenim görmüş bir Avrupalı ile görüşürken bir Gu-
ra'dan ve onun öğretilerinden söz ettiğimde onun tepkisi: "Böy-
le saçmalıklar öğreten bir adam deli olmalı" oluyor. Ona ne
söylemem gerekir?
M: Onu kendisine götürün. Ona kendisi hakkında ne kadar az
şey bildiğini, kendi hakkındaki en anlamsız, akılsızca bildirim-
leri nasıl da kutsal gerçek gibi kabul ettiğini gösterin. Ona, bir
beden olduğu, doğduğu, öleceği, bir ana-babası, görevleri oldu-
ğu söylenmiştir; o, başkalarının beğendiğini beğenmeyi, baş-
kalarının korktuğundan korkmayı öğrenir. Tümüyle bir kalı-
tım ve toplum yaratığı olarak, belleği ile yaşar, görenek ve
alışkanlıklara göre hareket eder. Kendinden ve gerçek hayrın-
dan habersiz, sahte amaçların ardından koşar ve her zaman
düş kırıklığına uğrar. Onun yaşamı ve ölümü anlamsız ve acı
vericidir ve bir çıkış yolu yokmuş gibi görünür. Ve sonra siz
ona kolayca ulaşabileceği bir çıkış yolunun bulunduğunu anla-
tın; bunun bir başka fikirler dizisi hakkında bir söyleşi değil,
bütün fikirlerden ve yaşam kalıplarından bağımsızlaşma oldu-

SRİ NİSARGADATTA MAHARAJ

ğunu söyleyin. Ona Gurular'dan ve müritlerden söz etmeyin -
bu düşünme şekli ona uygun değildir. Onunki içsel bir yoldur,
o içsel bir dürtüyle hareket edecektir ve içsel bir ışık ona reh-
berlik edecektir. Ona başkaldırı çağrısında bulunun, harekete
geçecektir. Falanca kişinin gerçeğe varmış olduğu ve onu bir
Guru olarak kabul edebileceği şeklindeki fikirlerle onu etkile-
meye kalkışmayın. O kendine güvenmediği sürece, bir başka-
sına güvenemez. Güven ise deneyimle gelir.
S: Ne garip! Ben Guru'suz bir hayat düşünemiyorum.
M: Bu bir mizaç meselesidir. Siz de haklısınız. Sizin için Tan-
rı'ya övgüler terennüm etmek yeterlidir. Siz gerçeğe varmak
arzusunda değilsiniz, ne de sadhana yapmak. Tanrı'nın adı
ihtiyacınız olan tek gıdadır. Onunla yaşayın.
S: Birkaç sözcüğü durmadan tekrarlamak, bu da bir tür deli-
lik değil midir?

M: Deliliktir. Fakat kasıtlı bir deliliktir. Bütün tekrarcılık ta-
mas'dır. Fakat Tanrı'nın adını tekrarlamak, taşıdığı amacın
yüksekliği nedeniyle, sattva-tamas'dır. Sattva'nm mevcudiyeti
nedeniyle, tamas yıpranır ve tam tutkusuzluk, bağımsızlık,
terk, uzaklık, etkilenmezlik halini alır. Tamas, üstünde bütün-
lenmiş bir hayatın yaşanabileceği sağlam bir temele dönüşür.
S: İki olasılık var, ya Guru bulurum, ya bulmam. Her iki hal-
de yapılması doğru olan nedir?
M: Siz asla Guru'suz değilsiniz, çünkü o zamanla kayıtlı ol-
maksızın hep sizinledir. O kendini bazen dışa vurur, hayatı-
nızda yüceltici, iyileştirip düzeltici bir faktör olarak kendini
belli eder, bir anne, bir eş, bir öğretmen gibi; ya da, o sürekli
doğruluğa ve mükemmelliğe yönelten içsel bir dürtü olarak
kalır. Bütün yapmanız gereken ona itaattir ve onun söyledik-
lerini yapmaktır. Onun sizden yapmanızı istediği basittir: Ken-
dinizin farkında olmanız, egonuzu kontrol etmeniz, özünüze
teslim olmanız. Bu, çaba isteyen zor bir şey gibi görünebilir
fakat içtenseniz, o zaman kolaydır. Aksi halde tamamen ola-
naksızdır. İçtenlik hem gerekli, hem yeterlidir. Her şey içten-

4 9 0 491

BEN O'YUM

liğe teslim olur.
S: İnsanı içtenlikli yapan nedir?
M: İçtenliğin temeli şefkattir. Kendinizin ve başkalarının ıstı-
rabından doğmuş, kendinize ve başkalarına yönelik şefkat.
S: İçtenlikli olmak için ıstırap mı çekmeliyim?
M: Buna gerek olmaz, eğer Buda'nm yaptığı gibi başkalarının
dertlerine karşı duyarlı ve ilgili olursanız. Ama eğer katı, his-
siz ve acımasız iseniz, kendi ıstırabınız size kaçınılmaz soru-
ları sorduracaktır.

S: Ben ıstırap çektiğimi görüyorum, fakat yeterli değil. Hayat
hoş değil fakat katlanılabilir. Küçük zevklerim küçük acıla-
rımı telafi ediyor ve genellikle, bildiğim kimselerin çoğundan
daha iyi durumdayım. Durumumun istikrarsız olduğunu ve
hemen her an bir felaketle karşılaşabileceğimi biliyorum. Beni
gerçeğin yoluna koyması için bir krizin gelmesini mi bekle-
meliyim?

M: Durumunuzun ne denli nazik olduğunu fark ettiğiniz anda
zaten uyanık ve tetiksinizdir. Şimdi tetikte kalın ve zihninizin
ve bedeninizin hatalarım araştırın, inceleyin, keşfedin ve on-
ları terk edin.
S: Bedenime çok sıkı sarılmış olduğumu hissediyorum, öyle ki,
"ben beden'im" fikrinden bir türlü vazgeçemiyorum. Bedenim

yaşadıkça bu fikirden kopamayacağını. Bazı insanlar, yaşar-
ken asla gerçeğe varılamayacağı savındalar, ben de onlarla
aynı görüşü paylaşma eğilimindeyim.
M: Paylaşmadan ya da reddetmeden önce neden beden fikrini
incelemiyorsunuz? Zihin mi bedende tezahür eder yoksa be-
den mi zihinde? Elbet ki, "ben bedenim" fikrini tasarlayan bir
zihnin olması gerekir. Zihinsiz bir beden "benim bedenim"
olamaz. Zihin askıya alındığında "benim bedenim" de mevcut
değildir. Zihin duygularla ve düşüncelerle derin biçimde meş-
gulken de beden yine mevcut değildir. Bedenin "zihne bağlı ol-
duğunu ve zihnin de bilince, bilincin ise farkındalığa bağlı ol-
duğunu bir kez idrak ederseniz, sizin kendini-idrak için ölme-

SRİ NİSARGADATTA MAHARAJ

yi bekleme hakkındaki sorunuz yanıtlanmış olur. Kendinizi
idrak için önce "ben beden'im" fikrinden kurtulmanız gerek-
mez. Bu kesinlikle diğer yöndedir - siz sahte olana tutunuyor-
sunuz çünkü doğruyu bilmiyorsunuz. Kendini-idrakin ön ko-
şulu içtenliktir, mükemmellik değil. Erdemler ve güçler ken-
dini-idrakle birlikte gelir, daha önce değil.

85
"Ben-im": Bütün Deneyimlerin Temeli

S o r a n : Kendi hakkınızda şöyle açıklamalarda bulunduğunu-
zu işitiyorum: "Ben zamandan bağımsız, tüm niteliklerden öte,
değişmez olanım" vb. Bu şeyleri nasıl biliyorsunuz? Ve bunları
size söyleten nedir?
M a h a r a j : Ben sadece "Ben-im" duygusu ortaya ç'kmadan ön-
ceki hali tarif etmeye çalışıyorum; fakat o halin kendisi zihnin
ve zihne ait lisanın ötesi olduğundan, tarif edilemez.
S: "Ben-im" bütün deneyimlerin temelidir. Sizin tarif etmeye
çalıştığınız da sınırlı ve geçici bir deneyim olmalı. Siz değişmez
olduğunuzdan söz ediyorsunuz. Bu sözü işitiyorum, onun söz-
lükteki anlamını biliyorum, fakat değişmez olmanın deneyimi-
ne sahip değilim. Bu engeli nasıl kırıp geçebilir ve değişmez
olanın nasıl bir şey olduğunu, yakından, kişisel ve iç içe olarak
nasıl bilebilirim?

M: Sözcük bir köprüdür. Onu hatırlayın, onu düşünün onu
araştırın, onun çevresinde dolaşın, ona her yönden bakın, iç-
tenlikle ve sebatla onun içine dalın; bütün gecikmelere ve düş
kırıklıklarına katlanın, ta ki zihin aksi yöne dönsün. Sözcük-
ten uzaklaşıp, sözcüğün ötesinde olana yönelsin. Bu sadece adı-

500
501

BEN O'YUM

nı bildiğiniz bir kimseyi aramaya benzer. Bir gün gelir, araş-
tırmalarınız sizi ona ulaştırır ve isim, yaşanan gerçek haline
gelir. Sözcük ile anlamı arasındaki bağlantı nedeniyle, sözcük-
ler değerlidirler ve eğer insan sözcüğü çok büyük bir dikkatle
incelerse, kavramın ötesine geçerek, onun kökenindeki dene-
yime ulaşır. Aslında, sözcüklerin ötesine ulaşmak için tekrar-
lanan girişimlere meditasyon denir. Sadhana da zaten sözlü
olandan sözsüz olana geçmek için sürdürülen ısrarlı girişim-
lerdir. Bu iş umutsuz görünse de bir an gelir, her şey birden-
bire apaçık ve sade ve harikulade kolay olarak gerçekleşir. Fa-
kat siz şimdiki yaşam biçiminize ilgi duydukça, bilinmeyene
dalmak için son adımı atmaktan ürküp çekineceksiniz.
S: Bilinmeyen niçin beni ilgilendirsin? Bilinmeyenin yararı ne-
dir?
M: Herhangi bir yararı yoktur. Fakat, sizi bilinenin dar çer-
çevesi içinde tutanın ne olduğunu bilmek yararlıdır. Bilinenin
tam ve doğru bilgisidir sizi bilinmeyene götürecek olan. Siz
onu yararla, avantajla, çıkarla ilgili olarak düşünemezsiniz;
sükûnet içinde ve bağımlılıklardan kurtulmuş olmak, her tür-
lü kişisel çıkar endişelerinin, her türlü bencilce hesapların eri-
şemeyeceği bir yerde durmak, özgürlüğe ulaşmanın kaçınılmaz
şartıdır. Siz buna ölüm diyebilirsiniz; bana göre ise bu en an-
lamlı ve yoğun biçimde yaşamaktır, çünkü ben tüm bütünlüğü
içinde hayatla birim - yoğunluk, anlamlılık, uyum; daha başka
ne istersiniz?
S: Daha başka şey istenmez kuşkusuz. Fakat şimdi siz biline-
bilir olan hakkında konuşuyorsunuz.
M: Bilinmez olan hakkında ancak sessizlik konuşur. Zihin an-
cak bildiği hakkında konuşabilir. Eğer bilinebilir olanı gayret-
le incelerseniz, o eriyip gider, geriye bilinmez olan kalır. Fakat
ilk imgeleme, ilgi ve merak pırıltısı ile birlikte, bilinmez olan
örtülür ve bilinen öne çıkar. Bilinen, değişken olan, işte siz
onunla birlikte yaşarsınız - değişmez olan sizin işinize yara-
maz. Ancak değişken olana iyice doyup, değişmez olanı özledi-

SRİ NİSARGADATTA MAHARAJ

ğiniz zaman, zihin düzeyinden bakıldığında karanlık ve boşluk
olarak tarif edilebilecek olana yönelip, onun içine dalmak için
hazır olursunuz. Çünkü zihin içerik ve değişiklik arzusuyla kıv-
ranmaktadır, ona göre gerçek, içeriksiz ve değişimsizdir.
S: Bu bana ölüm gibi görünüyor.
M: Öyledir. Aynı zamanda her şeyi kaplayan, her şeyi fetheden,
sözcüklerin ötesinde keskin ve yoğun olandır. Sıradan bir be-

yin, parçalanmaksızın ona dayanamaz; bu yüzdendir sadhana'
ya olan mutlak ihtiyaç. Hayatta beden sağlığı, zihin berraklığı,
şiddete başvurmamak, bencil olmamak, akıllı ve spiritüel bir
varlık olarak devam edebilmek için esastır.
S: Gerçek dediğiniz şeyde varlıklar mevcut mudur?
M: Kimlik Gerçek'tir. Gerçek kimliktir. Gerçek şekilsiz bir küt-
le, sözsüz bir kaos değildir. O güçlüdür, farkındadır, mutlu-
dur, sizin hayatınız ona kıyasla, güneşin karşısındaki bir mum
gibidir.

S: Tanrı'nın lütfuyla ve öğretmeninizin himmetiyle bütün ar-
zuları ve korkuları kaybederek değişmezlik haline geldiniz. So-
rum basittir - halinizin değişmez olduğunu nasıl biliyorsunuz?
M: Sadece değişebilir olan üstünde düşünülüp konuşulabilir.
Değişmez olan ancak sessizlik içinde idrak edilebilir. Bir kez
idrak edildiğinde, o, değişebilir olanı derin biçimde etkiler, ken-
disi etkilenmeden kalarak.
S: Siz, tanık olduğunuzu nasıl biliyorsunuz?
M: Bilmiyorum, tanığım. Çünkü olmak, her şeye tanık olmayı
gerektirir.
S: Varoluş, söylentilere dayanılarak da kabul edilebilir.
M: Yine de sonunda, direkt tanıklık ihtiyacını duyacağınız bir
noktaya gelirsiniz. Tanıklık kişisel ve fiili olmasa bile, hiç ol-
mazsa mümkün ve anlaşılır olmalıdır. Direkt deneyim en son
kanıttır.

S: Deneyim kusurlu ve yanlışa götürücü olabilir.
M: Tamamen, fakat bir deneyim gerçeği vardır. Deneyim her
ne olursa olsun, ister doğru, ister sahte, bir deneyimin vuku

500
501

BEN O'YUM

buluşu inkâr edilemez. Bu onun kendi kanıtıdır. Kendinizi ya-
kından gözleyin, bilincin içeriği her ne olursa olsun, onun ta-
nıklığı onun içeriği ile bağımlı değildir, farkındalık kendi ken-
disidir ve o olaya göre, olay ile değişmez. Olay hoş ya da nahoş
olabilir, küçük ya da önemli olabilir, farkındalık hep aynıdır,
değişmez. Saf farkındalığın kendine has doğasına, onun hiç
benlikçi bilinç izi taşımayan doğal kimliğine dikkat edin. Ve
onun kökenine inin, çok geçmeden, farkındalığın sizin gerçek
doğanız olduğunu ve farkında olduğunuz hiçbir şeyin kendini-
ze ait olduğunu söyleyemeyeceğinizi fark edeceksiniz.
S: Bilinç ve içeriği bir ve aynı değil midir?
M: Bilinç gökteki bulut gibidir ve su damlaları içeriktirler. Bu-
lutun görülebilir olması için güneşe ihtiyacı vardır, bilincin de

farkındalık içinde odaklanmayaihtiyacı vardır.
S: farkındalık bir bilinç şekli değil midir?
M: İçerik (hoşlanıp hoşlanmama gibi) duygusal tercihlerden
uzak olarak gözden geçirildiğinde, bunun bilincinde olmak far-
kındalıktır. Fakat yine de bilince yansıyan farkındalık ile bi-
linç ötesi saf farkındalık arasında bir fark vardır. Yansımış

farkındalık, "Benfarkındayım" duygusu tanıktır, ama saf farkındalık
gerçeğin özüdür. Güneşin bir su damlasındaki aksi,

güneşin bir aksidir, hiç kuşkusuz, fakat o güneşin kendisi de-
ğildir. Bilinçte tanık kimliği ile yansıyan farkındalık ile saf farkındalık

arasında bir boşluk, bir aralık vardır ki o boşluğu zi-
hin geçemez.
S: Bu sizin bakış tarzınıza göre değil midir? Zihin fark var
der, kalp hiç fark yok der.
M: Kuşkusuz fark yoktur. Gerçek, gerçek-olmayanda gerçeği
görür. Gerçek olmayanı yaratan zihindir ve sahtenin sahte ol-
duğunu gören de zihindir.
S: Anladığıma göre, sahtenin sahte olduğunu gördükten sonra
gerçek olanın deneyimi yaşanabiliyor.
M: Gerçeğin deneyimi diye bir şey yoktur. Gerçek, deneyim-
ötesidir. Tüm deneyim zihindedir. Siz, ancak gerçeğin kendisi

SRİ NİSARGADATTA MAHARAJ

olduğunuzda gerçeği bilebilirsiniz.
S: Eğer gerçek, sözlerin ve zihnin ötesi ise, onun hakkında ne-
den bu kadar çok konuşuyoruz?
M: Onun sevinci için elbette. Gerçek en yüce mutluluktur. On-
dan söz etmek bile mutluluktur. "
S: Dinleyin Efendim, size geliyorum çünkü sıkıntıdayım. An-
lamadığım bir dünyada kaybolmuş, çaresiz, zavallı bir ruhum.
Büyümemi, doğurmamı ve ölmemi isteyen Tabiat Ana'dan kor-
kuyorum. Bütün bunların anlamını ve amacını sorduğum za-
man o bana yanıt vermiyor. İyi ve bilge olduğunuzu duydu-
ğum için size geldim. Siz değişken olanın sahte ve geçici oldu-
ğundan söz ediyorsunuz ve ben bunu anlayabiliyorum. Fakat
siz değişmez olandan söz ettiğinizde de, kendimi kaybolmuş
hissediyorum. "Bu değil, o değil, bilgi ötesi ve yararsız" ise on-
dan niçin söz etmeli? O mevcut mudur, yoksa sadece bir kav-
ram mıdır?
M: O, odur, sadece vardır. Fakat sizin şimdiki durumunuzda
onun size bir yararı yoktur. Aynen, rüyanızda bir çölde susuz-
luktan ölmekte olduğunuzu görürken, başucunuzda duran bir
bardak suyun size yararı olmadığı gibi. Ben sizi uyandırmaya
çalışıyorum, rüyanız her ne ise.
S: Lütfen bana rüya gördüğümü, yakında uyanacağımı söyle-
meyin. Keşke böyle olsaydı. Fakat uyanığım ve acı içindeyim.
Siz acısız bir halden söz ediyorsunuz, fakat içinde bulundu-
ğum durumda ona sahip olamayacağımı ekliyorsunuz. Kendi-
mi kaybolmuş hissediyorum.
M: Kaybolmuş hissetmeyin. Ben sadece diyorum ki değişmez
ve mutluluk-verici olanı bulmak için değişen ve acı verici ola-
na sarılmayı bırakmak zorundasınız. Siz kendi mutluluğunuz-
la ilgilisiniz ve ben size diyorum ki, böyle bir şey yoktur. Mut-
luluk sizin kendinize ait bir şey asla değildir, o "ben"in olma-
dığı yerdedir ancak. Onun ulaşamayacağınız bir yerde olduğu-
nu söylemiyorum; siz sadece kendi ötenize, egonuzdan öteye
uzanmalısınız, o zaman onu bulacaksınız.

496 497

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

S: Eğer kendimden öteye gitmem gerekli idiyse, neden ilk an-
da "Ben-im" fikrine kapıldım?
M: Zihin bir daire çizmek için bir merkeze muhtaçtır. Daire ge-
nişleyebilir ve her büyümede "Ben-im" duygusu bir değişim ge-
çirir. Kendini ele alan bir insan, bir Yogi bir spiral çizecektir,
ama merkez yine durur, spiral ne kadar muazzam olursa ol-
sun. Bir gün gelir, bütün bu girişimlerin sahte olduğu anlaşı-
lır ve o terk edilir. O merkez nokta artık kaybolur ve evren
merkez olur.
S: Evet, belki. Fakat ben şimdi ne yapmalıyım?
M: Durmadan değişen hayatınızı büyük bir dikkatle gözlemle-
yin, eylemlerinizin ardındaki dürtü ve maksatlarınızı derinle-
mesine araştırın ve içinde kapanıp kalmış olduğunuz baloncu-
ğu kısa zamanda patlatıvereceksiniz. Bir civciv büyümek için
bir kabuğa muhtaçtır, fakat kabuğun kırılması gereken bir za-
man gelir. Eğer kabuk kırılmazsa bu ıstırap ve ölüm getirir.
S: Eğer Yoga uygulamazsam ölüme mahkûm olduğumu mu
söylemek istiyorsunuz?
M: Sizi kurtarmaya gelecek bir Guru var. Bu arada hayatını-
zın akışını seyretmekle yetinin; uyanık oluşunuz ne kadar de-
rin, kesintisiz ve her zaman kaynağa yönelik olursa, o yavaş
yavaş akışın zıt yönünde, yani yukarı, kaynağa doğru hareket
etmeye başlayacak ve sonunda o birdenbire kaynak haline ge-
lecek. Farkındalığınızla işe koyulun, zihninizle değil. Zihin bu
iş için elverişli bir araç değildir. Zaman-ötesi olana ancak za-
man-ötesi olanla erişilebilir. Bedeniniz ve zihniniz, her ikisi de
zamana tabidirler; sadece farkındalık zaman-ötesidir, şimdi'de
bile. farkındalık halinde siz olgularla yüzleşirsiniz, gerçek de
olguları sever.
S: Yani, gerçeğe varmam için tümüyle benim farkındalığıma
güveniyorsunuz, Guru'yaya da Tanrı'ya değil.
M: Tanrı, bedeni ve zihni verir, Guru ise onları kullanma yo-
lunu gösterir. Fakat kaynağa geri dönüş, o sizin işinizdir.
S: Tanrı beni yaratmıştır ve beni o gözetecektir.

500
M: Her biri kendi evreninde sayısız tanrı vardır. Onlar yaratır
ve tekrar yaratırlar, sonsuza dek. Siz onların sizi kurtarma-
larını mı bekleyeceksiniz? Kurtuluş için ihtiyacınız olan zaten
hemen ulaşacağınız yerdedir. Onu kullanın. Bildiğinizi ta so-
nuna kadar araştırın, inceleyin, varlığınızın bilinmeyen kat-
manlarına ulaşacaksınız. O beklenmeyen, içinizde patlayacak
ve her şeyi paramparça edecek.
S: Bu ölüm mü demektir?
M: Bu hayat demektir - en sonunda!

86
Bilinmeyen, Gerçeğin Yurdudur

S o r a n : Guru kimdir ve en yüce Guru kimdir?
M a h a r a j : Bilincinize vaki olan her şey sizin Gurunuz'dur.
Bilincin ötesindeki saf farkındalık ise en yüce Guru'dur.
S: Anladığıma göre, herkes gerçeğe varma yükümlülüğü altın-
da. Bu bir görev mi yoksa kader mi?
M: Gerçeğe varış, sizin bir kişi olmadığınız olgusunun fark edil-
mesidir. O nedenle de bu görev, kaybolma (yok olma) kaderin-
de olan kişi'nin görevi olamaz. Onun bu kaderi, kendisini kişi
olarak imgeleyen varlığın görevidir. Onun kim olduğunu bu-
lun, imgeleme ürünü olan kişi o zaman eriyip kaybolacaktır.
Kurtuluş, bir şeyden kurtuluştur. Sizin hangi şeyden kurtul-
manız gerekiyor? Besbelli ki, kendiniz olarak kabul ettiğiniz
kişiden kurtulmanız gerekir, çünkü sizi tutsak etmiş olan,
kendi hakkınızda beslediğiniz fikirdir
S: Kişi nasıl ortadan kaldırılır?

M: Azim ve kararlılıkla. Onun gitmesi gerektiğini anlayın ve

501

BEN O'YUM

gitmesini dileyin - eğer bu konuda samimi ve ciddiyseniz o gi-
decektir. Birisi, herhangi biri size beden-zihin değil, saf bilinç
olduğunuzu söyleyecektir. Bunu bir olasılık olarak kabul edin
ve can-ı gönülden inceleyin. Gerçekten, zaman ve mekânla ba-
ğımlı bir kişi olmadığınızı keşfedebilirsiniz. Bunun yaratacağı
farkı bir düşünün!
S: Eğer bir kişi değilsem, neyim ben?
M: Islak giysinin görünüşü, teması, kokusu, o ıslak kaldığı sü-
rece farklıdır. Tekrar kuruduğunda yine normal bir giysi olur.
Su onu terk etmiştir ve kim anlayabilir ki o bir zamanlar ıs-
laktı? Sizin gerçek doğanız da göründüğü gibi değildir. Bir "ki-
şi" olduğunuz fikrinden vazgeçin, işte o kadar. Gerçek halini-
zi yeniden oluşturmaya da ihtiyacınız yok aslında. Sizin bütün
bildiğiniz, kişidir. Siz gerçek kimliği bilmiyorsunuz. Çünkü siz
kendinize o can alıcı, dönüm noktası oluşturabilecek soruyu
hiçbir zaman sormadınız - Ben kimim? O gerçek kimlik, kişinin
tanığıdır ve sadhana ise dikkati ve önceliği yüzeysel ve değiş-
ken kişiden, değişmez ve daima var olan tanığa aktarmaktır.
S: "Ben kimim" sorusunun bana pek çekici gelmeyişinin nede-
ni nedir acaba? Ben vaktimi ermişlerin zevkli eşliğinde geçir-
meyi yeğlerim.
M: Kendi gerçek varlığınızla birlikte olmak da kutsal bir bera-
berliktir. Istırap ve ıstıraptan kurtulma gibi sorunlarınız ol-
masa, gerçek kimliğinizi araştırmak için gerekli enerji ve se-
batı bulamazsınız. Siz bir yapay kriz imal edemezsiniz. Onun
hakiki olması gerekir.
S: Hakiki bir kriz nasıl meydana gelebilir?
M: O her an olur, fakat siz yeterince uyanık değilsiniz. Kom-
şunuzun yüzündeki bir gölge, mevcut olanların o muazzam,
her yeri kaplayan elem ve kederi, sizin hayatınızdaki daimi
faktördür, fakat siz dikkat etmek istemiyorsunuz. Siz ıstırap
çekiyor, başkalarının ıstırap çektiğini görüyor fakat tepki ver-
miyorsunuz.
S: Söylediğiniz doğrudur, fakat bunun için ben ne yapabili-

SRİ NİSARGADATTA MAHARAJ

rim? Bu durum gerçekten böyledir. Benim çaresizliğim de onun
bir parçasıdır.
M: Pekâlâ. Kendinize dikkatle ve devamlı bakın - bu yeter. Si-
zi içeri kilitlemiş olan kapı aynı zamanda sizi dışarı bırakacak
olan kapıdır. O kapı "Ben-im"dir. O açılıncaya kadar önünde
durun. Aslında o açıktır, ama siz önünde değilsiniz. Siz mev-
cut olmayan, kapı gibi boyanmış, hiç açılmayacak olan bir du-
var önünde bekliyorsunuz.
S: Çoğumuz, zaman zaman bazı ilaçlar alıyorduk. Daha üstün
bilinç düzeylerine geçebilmek için ilaç almamızı bize öğütleyen
insanlar olmuştu. Başkaları ise aynı amaç için bol bol seks
yapmamızı önerdiler. Bu konuda sizin görüşünüz nedir?
M: Hiç kuşkusuz, ilaç sizin beyninizi ve zihninizi etkileyebilir
ve size bütün o garip deneyimleri yaşatabilir. Fakat, size o en
alışılmadık deneyimi, doğumla başlayıp da uzun sürmeyecek
ya da hiç gelmeyecek bir mutluluk arayışı ile, keder ve korku
içinde yaşama deneyimini vermiş olan ilaca kıyasla bütün o
diğer ilaçlar nedir ki? Siz bu ilacın doğasını, içyüzünü sorgula-
malı ve ona karşı bir ilaç (panzehir) bulmalısınız.

Doğum, yaşam, ölüm - bunlar birdir. Onlara neyin neden
olduğunu bulun. Doğmadan önce zaten ilaç almıştınız. O ne
tür bir ilaçtı? Siz kendinizi bütün hastalıklardan sağaltabilir-
siniz, fakat eğer hâlâ o ilk ilacın etkisi altında bulunuyorsanız,
yüzeysel tedavilerin ne yararı var?
S: Yeniden doğmanın nedeni karma değil midir?
M: Siz ismi değiştirebilirsiniz fakat gerçek yine kalır. Sizin
karma ya da kader dediğiniz ilaç (uyuşturucu) nedir? O sizi
aslında olmadığınız bir şey olduğunuza inandırmış. O nedir ve
siz ondan kurtulabilir misiniz? Daha ileri gitmeden önce, hiç
olmazsa işe yarayan bir kuramı, sizin göründüğünüz gibi ol-
madığınızı, bir ilacın etkisi altında bulunduğunuzu kabul et-
melisiniz. Ancak o zaman onun belirtilerini inceleme ve o be-
lirtilerin ortak nedenini araştırma dürtüsü ve sabrına sahip
olabilirsiniz. Siz o ilaçtan kurtuluncaya kadar, sizin bütün

500 501

BEN O'YUM

inançlarınız, biliminiz, dualarınız ve Yogalarınız bir işe yara-
maz, çünkü hata üstüne oturtulmuş olduklarından, hatayı
daha da güçlendirirler. Fakat siz eğer, ne bir beden, ne bir zi-
hin, hatta ne de tanık, fakat bunlardan tümüyle öte olduğu-
nuz fikrini sürekli taşırsanız, zihninizin berraklığı artacak, ar-
zularınız saflık kazanacaklar, eylemleriniz merhametli ve se-
vecen olacaklar; bu iç arınması sizi bir başka dünyaya bir ger-
çek ve korkusuz sevgi dünyasına götürecek. Eski duygu ve dü-
şünce alışkanlıklarınıza direnç gösterin, kendinize şunu söyle-
meye devam edin: "Hayır, böyle değil, bu böyle olamaz; ben
böyle değilim, buna ihtiyacım yok, onu istemiyorum." Ve kuş-
kusuz bir gün gelecek, yanlışın ve çaresizliğin tüm yapısı çöke-
cek ve zemin, bir yeni hayat için serbest kalacak. Ne de olsa,
hatırlayın ki, kendinizle ilgili tüm zihin meşguliyetiniz uyanık
olduğunuz saatlerde ve kısmen de rüyalarınızdadır; uykuda her
şey bir kenara bırakılır ve unutulur. Bu sizin uyanıklık haya-
tınızın ne kadar az önemi olduğunu gösterir, hatta kendiniz
için bile. Sadece yatıp gözlerinizi kapatmanız ona son verebil-
mektedir. Her uykuya dalışınızda, uyanacağınızdan hiç emin
olmaksızın bunu yaparsanız, bu riski göze alırsınız.
S: Uyurken bilinçli mi, bilinçsiz misiniz?
M: Bilinçli kalırım, fakat belli bir kişi olduğum hakkında bi-
linçli değilimdir.
S: Kendini-idrak deneyiminin tadını bize biraz tattırabilir mi-
siniz?
M: Onu tümüyle alın! Buradadır, istemeniz yeter. Fakat iste-
mezsiniz. İsteseniz bile almazsınız. Almanızı engelleyen nedir,
onu bulun.
S: Neyin engellediğini biliyorum - ego'm.
M: Öyleyse egonuz üzerinde çalışmaya başlayın - beni rahat
bırakın. Siz zihniniz içinde kilitli kaldıkça, benim halim sizin
kavrayışınız dışındadır.
S: Soracak sorum kalmadığını fark ettim.
M: Egonuz ile gerçekten savaşta olsaydınız, soracağınız daha

SRİ NİSARGADATTA MAHA.RAJ

pek çok soru olurdu. Sorularınız kıt çünkü gerçekten ilgilen-
miş değilsiniz. Şimdiki halde siz haz-acı prensibiyle hareket
ediyorsunuz ki işte bu egodur. Siz ego ile elele gidiyorsunuz,
onunla savaşmıyorsunuz. Siz kişisel düşünce ve hesapların ne
denli hükmü altında olduğunuzun bile farkında değilsiniz. Bir
insan daima kendine karşı başkaldırı halinde olmalıdır, çünkü
ego, çarpık bir ayna gibi daraltır ve bozar. O despotların en kö-
tüsüdür, o sizi mutlak biçimde hükmü altına alır.
S: Ben burada otururken, odayı, insanları görüyorum. Sizi gö-
rüyorum. Sizin yakadan bakıldığında bu nasıl görünür? Siz ne
görüyorsunuz?
M: Hiçbir şey. Ben bakarım fakat yargılarla kaplı imajlar ya-
ratma anlamına gelen bir tarzda görmem. Tarif etmem, de-
ğerlendirme yapmam. Ben bakarım. Sizi görürüm fakat ne ta-
vır ne de yargı benim görüşümü bulandırır. Ve gözlerimi baş-
ka tarafa çevirdiğimde zihnim, belleğin ayak sürümesine, oya-
lanmasına izin vermez; o bir anda serbest ve taptaze, terte-
miz, bir sonraki izlenime hazırdır.
S: Burada size bakarken, bu olaya zaman ve mekân içinde bir
yer saptayamıyorum. Şu anda gerçekleşmekte olan bilgelik ak-
tarımında ebedi ve evrensel bir nitelik var. On bin yıl önce ve-
ya sonra, fark etmez - olay zaman-ötesidir.
M: İnsan çağlar boyunca pek fazla değişmez. İnsan sorunları
aynı kalır ve aynı yanıtları gerektirir. Sizin bilgelik aktarımı
dediğiniz şeyin bilincinde oluşunuz, bilgeliğin henüz aktarılma-
mış olduğunu gösterir. Ona sahip olduğunuzda artık onun bi-
lincinde olmazsınız. Gerçekten sahip olduğunuz şeyin bilincin-
de olmazsınız. Bilincinde olduğunuz şey siz değilsinizdir ve o
sizin değildir. Sizin olan, algılama gücünüzdür, algıladığınız
değil. Bilinçli olan yönün insanın bütününü kapsadığını kabul
etmek hatadır. İnsan bilinçsiz (bilinçaltı), bilinçli, süper-bilinçli
olandır, fakat siz insan değilsiniz. Sizinki bir sinema perdesi-
dir, ışık ve görme gücüdür fakat film siz değilsiniz.
S: Ben bir Guru aramalı mıyım, yoksa kimi bulursam onunla

503 561

BEN O'YUM

mı kalmalıyım?
M: Gerçeğe varıncaya dek Guru'dan Guru'ya dolaşacaksınız;
fakat kendinizi bulduğunuzda arayış bitecek. Bir Guru bir ki-
lometre taşıdır. Siz yolda oldukça birçok kilometre taşı geçe-
ceksiniz. Menzile ulaştığınız zaman, işte yalnız o sonuncusu
idi önemli olan. Gerçekte hepsi kendi zamanlarında önemliy-
diler, şimdi ise hiçbirinin önemi kalmamıştır.
S: Siz Guru'ya hiç önem vermez görünüyorsunuz. O sanki bü-
tün önemsiz olaylar arasında sadece bir tanesidir.
M: Her olayın bir katkısı vardır, fakat hiçbiri hayati değildir.
Yolda yürürken, her adım sizin hedefe ulaşmanıza yardım
eder ve her biri, bir diğeri kadar hayatidir, çünkü her bir adım
atılmalıdır, siz onu atlayamazsınız. Eğer adım atmayı redde-
derseniz, yolunuzu tıkamış olursunuz!
S: Herkes Guru'nun şanına ve yüceliğine övgüler düzerken, siz
onu bir kilometre taşı ile kıyaslıyorsunuz. Bir Guru'ya ihtiya-
cımız yok mu?
M: Bizim kilometre taşına ihtiyacımız yok mu? Evet ve hayır.
Eğer yoldan emin değilsek, evet. Eğer yolu biliyorsak, hayır.
Kendi içimizde emin ve kuşkusuz hale ulaşmışsak, Guru'ya
artık ihtiyaç yoktur, teknik konu dışında. Zihniniz bir araçtır,
onu nasıl kullanacağınızı bilmelisiniz. Tıpkı bedeninizi nasıl
kullanacağınızı bildiğiniz gibi, zihninizi de nasıl kullanacağını-
zı bilmelisiniz.
S: Zihnimi kullanmayı öğrenmekle ne kazanırım?
M: Arzudan ve korkudan kurtuluşu kazanırsınız ki onlar ta-
mamen zihnin yanlış kullanımının sonucudurlar. Sadece zi-
hinsel bilgi yetmez. Bilinen rastlantısaldır, bilinmeyene gelin-
ce, o gerçeğin yurdudur. Bilinenin içinde yaşamak bağımlılık-
tır, bilinmeyenin içinde yaşamak özgürleşmedir.
S: Anladım ki spiritüel uygulamalar kişisel benliğin bertaraf
edilmesi çalışmalarıdır. Böyle uygulamalar demir gibi bir azim
ve insafsız bir uygulama gerektirir. Böyle bir çalışma için ge-
rekli dürüstlüğü ve enerjiyi nerede bulmalı?

SRİ NİSARGADATTA MAHA.RAJ

M: Siz onu bilgelerin beraberliğinde bulabilirsiniz.
S: Kimin bilge, kimin yalnızca kurnaz ve zeki olduğunu nasıl
bilebileceğim?
M: Eğer sizin niyet ve maksadınız saf ise, eğer gerçekten baş-
ka hiçbir şeyi aramıyorsanız, doğru kimseleri bulacaksınız.
Onları bulmak kolaydır, zor olan, onlara güvenmek ve rehber-
liklerinden gerektiği gibi yararlanabilmektir.
S: Uyanıklık hali spiritüel uygulama için uyku halinden daha
önemli midir?
M: Genelde, uyanıklık haline çok fazla önem atfediyoruz. Uy-
ku olmasa uyanıklık hali olanaksız olurdu; uykusuz kalan in-
san ya çıldırır, ya da ölür. Bilinç-dışına (bilinçaltına) bağımlı
olan uyanıklık bilincine niçin bu kadar çok önem verilir? Spi-
ritüel uygulamalarda sadece bilinç değil, bilinç-dışı da gözetil-
melidir.
S: İnsan bilinç-dışma nasıl dikkat ve özen gösterir?
M: "Ben-im"i farkındalığm odağında tutun, hatırlayın, siz var
olansınız, kendinizi hiç durmaksızın gözlemleyin, böylece bi-
linçdışı sizin tarafınızdan herhangi bir çaba harcanmaksızm
kendiliğinden bilincinize akacaktır. Yanlış arzular ve korku-
lar, sahte fikirler, toplumsal yasaklar, onun bilinç ile serbestçe
alışverişini karşılıklı etkileşimini tıkar ve engeller. Onlar ser-
bestçe haşır neşir olduklarında, ikisi bir olur ve o bir de bütün
her şey olur. Kişi tanığa katılır, tanık farkındalığa, farkında-
lık ise saf varoluşa katılır; bununla birlikte, kimlik kaybolmaz,
yalnızca onun sınırlılığı kaybolur. O yücelir ve Öz Varlık, sad-
guru ebedi dost ve rehber haline gelir. Siz ona ibadet ile yakla-
şamazsımz. Hiçbir dış faaliyet içteki varlığa ulaşamaz; dualar
ve ibadetler sadece yüzeyde kalırlar. Daha derinlere varmak
için meditasyon şarttır; uyku, rüya ve uyanıklık hallerinin
ötesine ulaşmak için çaba gerekir. Başlangıçta girişimler dü-
zensizdir, sonra, bunlar daha sıklaşırlar, düzenli bir hal alır-
lar, daha sonra sürekli, yoğun ve güçlü bir hale gelirler, en so-
nunda bütün engeller fethedilir.

506 561

BEN O'YUM

S: Neyin engelleri?
M: Kendini-unutuşun meydana getirdikleri.
S: Hemen her şey beni meditasyon yapmaya itiyor. Meditas-
yonda bir zevk ve şevk bulmuyorum, ama başka birçok şeye il-
gi duyuyorum; bazılarını çok istiyorum ve zihnim onlara kayıp
duruyor; meditasyon girişimlerim öylesine isteksizce ki, ne
yapmam gerekir?
M: Kendinize şöyle sorun: "Bütün bunlar kimin başına geli-
yor?" İçe dönmek için her şeyi fırsat olarak kullanın. Bütün
engelleri farkındalığın yoğunluğu içinde yakarak yolunuzu ay-
dınlatın. Bir arzu ya da korku duyduğunuz zaman, yanlış olan
ve giderilmesi gereken şey arzu ve korku değil, arzulayan ve
korkan "kişi"dir. Pekâlâ doğal ve haklı olabilecek arzularla ve
korkularla savaşmanın anlamı yoktur; geçmiş ve gelecek ha-
taların nedeni, onların hükmü altına girmiş olan kişidir. Kişi
dikkatle incelenmeli ve onun sahteliği görülmelidir; işte o za-
man onun sizin üzerinizdeki gücü sona erecektir. Zaten, her
uykuya dalışınızda o da yatışıp dibe çöker. Derin uykuda siz
egonuzla meşgul bir kişi değilsiniz, ama yaşamaktasınız. Siz
canlı ve bilinçliyken egonuzla meşgul değilseniz, artık bir "ki-
şi" değilsiniz demektir. Uyanıklık saatlerinde sanki bir sah-
nedeymişsiniz gibi bir rol oynamaktasınız, fakat oyun bittiği
zaman siz nesiniz? Oyun başlamadan önce ne idiyseniz, oyun
bittikten sonra yine o'sunuz. Kendinize, hayat sahnesinde bir
rol oynuyormuşsunuz gibi bakın. Gösteri muhteşem ya da ace-
mice olabilir, fakat siz oyunun içinde değilsiniz, sadece seyre-
diyorsunuz; ilgiyle ve sempatiyle elbette, fakat oyun -yani ha-
yat- devam ederken sizin sadece seyretmekte olduğunuzu sü-
rekli hatırlayarak.

S: Bilmek, farkında olmak üzerinde her zaman ısrarla duru-
yorsunuz. Sevgiden ve iradeden pek söz etmiyorsunuz. Neden?
M: İrade, sevgi, mutluluk, çaba, tat alma, bunlar kişisellik ile
derin biçimde bulaşmış bulunmaktadırlar ki bu yüzden onlara
güvenilemez. Yolculuğun başlangıcında arınmaya ve yıkanma-

SRİ NİSARGADATTA MAHA.RAJ

ya, berraklaşmaya ihtiyaç vardır, bunu da farkındalık hali sağ-
layabilir. Sevgi ve iradenin de sırası gelecektir, fakat önce ze-
min hazırlanmış olmalı. Önce farkındalığın güneşi doğmalı -
ardından hepsi gelecektir.

87
Zihni Sessiz Tutun, Keşfedeceksiniz

Soran: Bir keresinde garip bir deneyim yaşadım. Ben yoktum,
dünya da yoktu, sadece ışık vardı -içte ve dışta- ve muazzam hu-
zur. Bu dört gün sürdü ve sonra günlük bilinç haline geri dön-
düm. Şimdi içimde öyle bir duygu var ki, bütün bildiklerim,
inşaat süreci içindeki bir binayı örten iskelelerden ibaret. Mi-
marı, projesi, plânları, maksadı - bunların hiçbirini bilmiyo-
rum; bazı faaliyetler cereyan ediyor, bir şeyler oluyor; bütün
söyleyebildiğim bu. Ben sanki o yapı iskelesiyim, çok belirsiz
ve kısa ömürlü bir şey; bina hazır olduğunda, iskele sökülüp
kaldırılacak. "Ben-im" ve "Ben neyim" hiç önemli değil, çün-
kü bina bir kez hazır olunca "Ben" doğal olarak gidecek, ar-
dında kendisiyle ilgili yanıtlanacak bir soru bırakmadan.
Maharaj: Siz bütün bunların farkında değil misiniz? Farkın-
dalık gerçeği, kalıcı olan faktör değil midir?
S: Benim kalıcılık ve kimlik duygum -çok uçucu ve güvenil-
mez olan- belleğe bağlı bir şey. Yakın geçmişten bile ne kadar
az şey hatırlıyorum! Bir ömür yaşadım, geriye benimle kalan
nedir? Bir olaylar demeti, en fazla, bir kısa öykü.
M: Hepsi sizin bilinciniz içinde yer alıyor.
S: İçinde ya da dışında. Gündüz - içinde, gece - dışında. Bilinç
her şey değil. Onun ulaşamadığı yerlerde birçok şey oluyor.

506 561

BEN O'YUM

Bilincinde olmadığım bir şeyin mevcut olmadığını söylemek
tümüyle yanlıştır.
M: Söylediğiniz mantıksaldır. Fakat siz gerçekte ancak bilin-
cinizin içinde olanı bilirsiniz. Sizin bilinçli deneyiminiz dışın-
da mevcut olduğunu iddia ettikleriniz, eldeki bilgilerden çıka-
rılmış sonuçlardır.
S: Sonuç çıkarma olabilir, ama bu, duyusal algılamadan daha
gerçektir.
M: Dikkatli olun. Konuşmaya başladığınız andan itibaren siz
sözel bir evren yaratırsınız; sözcükler, fikirler, kavramlar ve
soyutlamalardan örülmüş ve birbirleriyle bağımlı, şaşılacak
şekilde birbirini üreten, destekleyen, açıklayan ama hepsi de
özden ya da cevherden yoksun ve salt' zihnin yarattığı bir ev-
ren. Sözler sözleri yaratırlar; gerçek ise sessizdir.
S: Eğer sözcükler gerçeği içermiyorlarsa, konuşmanın ne ge-
reği var?
M: Onlar, kişiler-arası iletişimi sağlamak olan sınırlı amaçları-
nı yerine getirirler. Sözcükler gerçekleri iletmez, onları işaret
ederler. Kişilik ötesine geçtiğinizde artık sözcüklere ihtiyacı-
nız olmaz.
S: Beni kişilik ötesine ne geçirir? Bilincin ötesine nasıl geçebi-
lirim?
M: Sözcükler ve sorular zihinden gelir ve sizi orada tutarlar.
Zihnin ötesine geçmek için sessiz ve sakin olmak zorundası-
nız. Sessizlik ve sükûn - öteye yol budur. Soru sormayı kesin.
S: Soru sormaktan bir kez vazgeçersem, sonra ne yapacağım?
M: Beklemek ve gözlemlemekten başka ne yapabilirsiniz?
S: Neyi bekleyeceğim?
M: Varlığınızın merkezi bilinç yüzüne çıksın ve belli olsun di-
ye. Üç hal -uyku, rüya ve uyanıklık- bilinçtedir, tezahür etmiş-
tir. Sizin bilinç-dışı dediğiniz de zamanla tezahür edecektir;
bilincin ötesinde, tezahür etmemiş olan yatar. Ve hepsinin öte-
sinde, hepsini kaplayan ve dolduran ise varoluşun kalbidir,
düzenle atar durur - tezahür etmiş-tezahür etmemiş; tezahür

SRİ NİSARGADATTA MAHA.RAJ

etmiş-tezahür etmemiş (içsel ve görünen / sagun - nirguna).
S: Sözel düzeyde bu doğru geliyor. Kendimi varoluşun tohu-
mu gibi, bir bilinç noktası gibi tasavvur edebiliyorum. "Ben-im"
devresel olarak, nabız atışları gibi beiirip kayboluyor. Fakat
bunu bir realite olarak idrak etmek ve onun ötesine, değiş-
mez olanın, sözsüz gerçeğin içine dalmak için ne yapmam ge-
rekir?
M: Hiçbir şey yapamazsınız. Zamanın getirmiş olduğunu yine
zaman götürecektir.
S: Peki, öyleyse bu Yoga uygulama ve gerçeği arama yolunda-
ki bu öğütler ve teşvikler niye? Onlar kendimi güçlü ve sorum-
lu hissetmemi sağlıyorlar ama aslında demek ki her şey zama-
nın elinde.
M: Bu Yoga'nm sonudur - bağımsızlığı idrak etmek. Olan her
şey zihnin içinde ve zihne vaki olur, "Ben-im"in kaynağına de-
ğil. Bir kez, her şeyin kendi kendine olduğunu idrak ettiğiniz
zaman (buna ister kader, ister Tanrı, ya da rastlantı deyin) iş-
te o zaman sadece bir tanık olarak kalırsınız, anlayan, tat alan
fakat tedirgin olmayan, kaygısız bir tanık olarak...
S: Çevremde olup bitenlerden bir tür sorumluluk hissediyorum.
M: Siz ancak değiştirebileceklerinizden sorumlusunuz. Bütün
değiştirebileceğiniz ise kendi tavrınızdır. Sizin sorumluluğu-
nuz oradadır.
S: Bana, başkalarının keder ve acılarına kayıtsız kalmamı öğüt-
lüyor sunuz!
M: Kayıtsız olmadığınız pek söylenemez. İnsanların tüm ıstı-
rapları sizin gelecek öğünde yemeğinizi zevkle yemenizi engel-
lemiyor. Tanık kayıtsız değildir. O tam anlayış, dopdolu şef-
kattir. Siz ancak bir tanık olarak başkalarına yardım edebilir-
siniz.
S: Ben bütün hayatımda sözcüklerle beslendim. İşitmiş ve oku-
muş olduğum sözcüklerin sayısı yüz milyonları bulur. Onların
bana bir yararı oldu mu? Hiç!
M: Zihin lisanı şekillendirir ve lisan da zihne şekil verir. Her

506 561

BEN O'YUM SRİ NİSARGADATTA MAHA.RAJ

ikisi de araçtır. Onları kulanın ama kötü kullanmayın. Söz-
cükler sizi ancak kendi sınırlarına kadar götürebilirler; öteye
devam etmek için onları terk etmek zorundasınız. Sadece ses-
siz bir tanık olarak kalın.
S: Nasıl kalabilirim? Dünya beni aşırı rahatsız ediyor.
M: Siz kendinizi dünyadan etkilenecek kadar büyük görüyor-
sunuz da ondan. Siz öyle küçüksünüz ki sizi hiçbir şey yaka-
layıp, etkisiz bırakamaz. Yakalanan sizin zihninizdir, Siz de-
ğil. Kendinizi olduğunuz halinizle bilin - bilinç içinde boyutsuz
ve zamansız bir nokta. Siz bir kalem ucu gibisiniz - sizinle bir
temasta bulunur bulunmaz zihin, dünyayla ilgili kendi tablo-
sunu çizmeye başlar. Siz tek ve sadesiniz - tablo ise karmaşık
ve çok geniştir. Tablo sizi yanıltmasın - o küçücük noktadan
haberdar kalın - ki o tablonun her yanındadır.

Var olan yok olabilir ve var olmayan varlığa bürünebilir.
Fakat ne var ne yok olan, ama tüm varlık ve yokluğun ona
bağlı olduğu, işte o karşı-çıkılmaz, saldırılamaz olandır; ken-
dinizi arzunun ve korkunun nedeni ve her ikisinden de bağım-
sız ve etkilenmez olarak görün.
S: Ben korkunun nedeni nasıl olabilirim?
M: Her şey size bağlıdır. Dünyanın mevcut olması size bağlı-
dır. Dünyanın mevcut olması sizin tercihinizdir. Onun gerçek-
liği hakkındaki inancınızı kaldırın, o bir rüya gibi eriyip gide-
cektir. Zaman dağları düzeltebilir, zamanın zaman-ötesi kay-
nağı olan siz ise çok daha fazlasını yapabilirsiniz. Çünkü bel-
lek ve beklenti olmadıkça zaman da yoktur.
S: "Ben-im" nihai (en son) nokta mıdır?
M: Sizin "Ben-im" diyebilmeniz için önce var olmanız gerekir.
Varlığın kendi hakkında bilinçli olması gerekmez. Sizin olma-
yı bilmeniz gerekmez, fakat bilmek için de olmak zorundası-
nız.
S: Efendim ben bir sözcükler denizinde boğuluyorum! Görebi-
liyorum ki her şey sözcüklerin bir araya getiriliş şekline bağlı,
fakat onları anlamlı biçimde bir araya getiren biri olmalı. Söz-

cükleri gelişigüzel bir araya dizerek bir Ramayana, bir Mahab-
harata ve Bhagavad-Gita asla meydana getirilemezdi. "Rast-
lantısal ortaya çıkış" kuramı kabul edilebilir görünmüyor. An-
lamlı olanın çıkış yeri (orijini) onun.,ötesinde olmalı. Kaostan
düzen yaratan kudret nedir? Yaşamak, olmaktan ve bilinçte
yaşamaktan daha fazla bir şeydir. Bilinçli canlı varlık kimdir?
M: Sorunuz kendi yanıtını içeriyor: Bilinçli canlı bir varlık,
bilinçli canlı bir varlıktır. Sözcükler çok uygundur, fakat on-
ların tüm önemini kavrayamıyorsunuz. Sözcüklerin anlamla-
rındaki derinliğe varınız: varlık, canlı, bilinçli; o zaman soru-
lar sorarak ama yanıtlarını kaçırarak, aynı daire içinde dönüp
durmaktan kurtulacaksınız. Şunu anlamaya çalışın ki kendi
hakkınızda sağlam (geçerli) bir soru soramazsınız, çünkü ki-
min hakkında soru sorduğunuzu bilmiyorsunuz. "Ben kimim?"
sorusunda "ben" bilinmiyor, dolayısıyla, soru şöyle sorulabi-
lir: " 'Ben' sözcüğü ile neyi kastettiğimi bilmiyorum." Ne ol-
duğunuzu bulmak zorundasınız. Ben size ancak ne olmadığı-
nızı söyleyebilirim. Siz dünyadan değilsiniz, siz hatta dünya-
nın içinde değilsiniz. Dünya var değildir, yalnızca siz var olan-
sınız. Siz dünyayı hayalinizde bir rüya gibi yaratırsınız. Siz
rüyayı kendinizden ayıramadığınız gibi, aynı şekilde, kendiniz-
den bağımsız bir dış dünyanız da olamaz. Bağımsız olan sizsi-
niz, dünya değil. Kendi yarattığınız bir dünyadan korkmayın.
Bir rüyanın içinde mutluluğu ve gerçeği aramayı bırakın, o za-
man uyanacaksınız. Bütün "niçin"leri ve "nasıl"ları bilmek
zorunda değilsiniz, soruların sonu yoktur. Bütün arzuları, ih-
tirasları terk edin, zihninizi sessiz tutun, keşfedeceksiniz.

506 561

BEN O'YUM

8 8

Zihnin Bilgisi Gerçek Bilgi Değildir

Soran: Siz uyku, rüya ve uyanıklık halini tıpkı bizim gibi mi
yaşıyorsunuz, yoksa farklı mı?
Maharaj: Bu üç hal de benim için uykudur. Uyanıklık halim
ise onlardan ötedir. Ben size bakarken, hepiniz bana uykuda
ve kurduğunuz rüyaları söze döker görünüyorsunuz. Ben far-
kındayım, çünkü hiçbir şey imgelemiyorum. Bu, yine de bir
tür uyku olan samadhi değildir. Bu sadece, zihnin etkisi altın-
da olmayan, geçmişten ve gelecekten bağımsız bir haldir. Sizin
durumunuzda bu, arzular ve korkularla, anılar ve umutlarla
çarpıtılmıştır; benimkinde ise o olduğu gibidir - normal. Bir
"kişi" olmak demek, uykuda olmak demektir.
S: Beden ile saf farkındalık arasında "iç-organ", antahkarana
yer almıştır, "süptil beden"; "zihinsel (mental) beden," adı her
ne ise. Nasıl hızla dönen bir ayna gün ışığını, çeşitli şekiller,
huzmeler ve renklere dönüştürürse, süptil beden de parlak var-
lığın (öz varlığın) sade olan ışığını, çeşitlenmiş bir dünyaya dö-
nüştürür. Sizin öğretinizi böyle anladım. Kavrayamadığım şey,
bu süptil bedenin ilk anda nasıl oluştuğu.
M: O, "Ben-im" fikrinin ortaya çıkışıyla birlikte yaratılmıştır.
İkisi birdir.
S: "Ben-im" nasıl ortaya çıktı?
M: Sizin dünyanızda her şeyin bir başlangıcı ve bir sonu ol-
ması zorunlu. Eğer olmaz ise siz ona ezeli-ebedi dersiniz. Be-
nim görüşüme gelince, başlangıç ya da son diye bir şey yoktur
- bunların hepsi zamanla bağımlı. Zaman-ötesi varlık tümüyle
şimdi'dedir.
S: Antahkarana ya da "süptil beden", o gerçek midir, değil mi-
dir?
M: O gelip geçicidir. Varken gerçektir, sona erdiğinde ise ger-
çek değildir.

SRİ NİSARGADATTA MAHARAJ

S: Ne tür bir gerçek? Gelip geçici mi?
M: Ona deneysel (deneyime dayanan) deyin, ya da fiili (yaşa-
nan) veya vâki (olaylara dayanan) deyin. O -şimdi ve burada-
aracısız deneyimin inkâr edilemez gerçeğidir. Siz olayın anla-
mını ve tarifini sorgulayabilirsiniz fakat olayın kendisinden
kuşku duyamazsınız. Olmak ve olmamak birbirlerini izler ve
onların gerçekliği anlıktır, gelip geçicidir. Değişmez olan Ger-
çek ise zaman ve uzay ötesindedir. Oluşun ve olmayışın gelip
geçiciliğini idrak edin ve her ikisinden de kurtulun.
S: Şeyler ve olaylar geçici olabilirler fakat onlar fazlasıyla bi-
zimle birlikteler - sonu gelmez tekrarlar halinde.
M: Arzular güçlüdürler. Tekrara neden olan arzudur. Arzu-
nun olmadığı yerde tekrarlamalar da olmaz.
S: Korkuya ne dersiniz?
M: Arzu geçmişe;, korku geleceğe yöneliktir. Geçmiş ıstırabın
anısı ve onun yinelenmesi korkusu, insanı gelecek hakkında
endişelendirir.
S: Bilinmeyenin korkusu da vardır.
M: Acı çekmemiş olan korkmaz.
S: Biz korkmaya mahkûm muyuz?
M: Korkuyu, kişisel mevcudiyetin gölgesi olarak görüp onu öy-
lece kabul edinceye kadar, kişiler olarak biz korkmaya mec-
buruz. Bütün kişisel denklemleri terk edin, korkudan kurtula-
caksınız. Bu zor değildir. Arzunun sahte olarak tanınması ile
arzudan kurtulmuşluk kendiliğinden gelir. Sizin arzuya karşı
savaşmanız gerekmez. Sonuçta o bir mutluluk dürtüşüdür ve
keder var olduğu sürece de bu normaldir. Yalnız, şunu görün
ki, arzuladığınız şeyde mutluluk yoktur.
S: Biz zevk peşindeyiz.
M: Her zevk acı içine sarılmıştır. Az zamanda keşfedeceksiniz
ki, biri olmadan diğerine sahip olamazsınız.
S: Bir deneyimci, bir de onun deneyimi var. Bu ikisi arasın-
daki bağlantıyı ne yaratmıştır?
M: Onu hiçbir şey yaratmamıştır. İkisi birdir.

512 513

BEN O'YUM

S: Bir yerde bir takıntı olduğunu hissediyorum, fakat nerede
olduğunu bilemiyorum.
M: Takıntı, var olmayan dualiteyi her yerde görmekte direnen
zihninizdedir.
S: Sizi dinlerken zihnim bütünüyle şimdi'de odaklanmış du-
rumda. Ve hiçbir sorum olmadığı için hayretteyim.
M: Ancak hayrette olduğunuz zaman gerçeği bilebilirsiniz.
S: Endişe ve korku nedeninin bellek olduğunu anlayabiliyo-
rum. Belleğe bir son vermenin yolları nelerdir?
M: Yollardan söz etmeyin, yollar yoktur. Sizin sahte olduğunu
gördüğünüz her ne ise o eriyip kaybolur. İnceleme karşısında
eriyip kaybolma illüzyonun doğasıdır. İnceleyin - hepsi bu. Sız
sahte olanı yıkamazsınız, çünkü onu durmadan yaratıyorsu-
nuz. Ondan geri çekilin, umursamayın, onun ötesine geçin,
varlığı son bulacaktır.
S: İsa da kötülüğe aldırmamaktan ve bir çocuk gibi olmaktan
söz ediyordu.
M: Gerçek herkes için birdir, ancak sahte olan kişiseldir.
S: Sadhakalar'a baktığım ve onların kuramlarını incelediğim
zaman görüyorum ki onlar maddi arzuların yerine "spiritüel"
ihtiras ve emelleri geçirmişler. Sizin söylediklerinizden öyle an-
laşılıyor ki "spiritüel" ve "ihtiras" bağdaşmaz. Eğer "spiritüel-
lik" emel ve ihtirastan kurtulmuşluğu gerektiriyorsa, araştır-
macıya gayret verecek dürtü ne olacaktır? Yoga öğretileri, öz-
gürlüğe ulaşma arzusunun esas olduğundan söz ediyorlar. Bu
arzu ve emelin en üstün biçimi değil midir?
M: İhtiras, emel kişiseldir, özgürleşme ise kişisel olandan kur-
tuluştur. Özgürleşmede emelin hem öznesi, hem nesnesi artık
yoktur. İçtenlik, insanın gösterdiği çabaların meyvesini devşir-
me özlemi değildir. O, içteki ilginin sahte olandan, esas olma-
yandan, kişisel olandan başka yöne çevrilmesinin ifadesidir.
S: Geçen gün bize, gerçeğe varmadan önce mükemmelliğe ulan-
mayı rüyamızda bile göremeyeceğimizi, çünkü zihnin değil, Oz
Varlığın tüm mükemmelliklerin kaynağı olduğunu söylediniz.

5 1 5 561

SRİ NİSARGADATTA MAHA.RAJ

Özgürlüğe ulaşmak için esas olan eğer erdemde mükemmellik
değilse, nedir?
M: Özgürlük, bazı yöntemlerin ya da koşulların ustaca uygu-
lanması ya da kullanılması sonucu kazanılmaz. O, nedensel
sürecin ötesindedir. Onu hiçbir şey zorlayamaz ya da engel-
leyemez.
S: Öyleyse neden burada, şimdi özgür değiliz?
M: Fakat biz "burada ve şimdi" özgürüz. Bağımlı olduğunu
imgeleyen yalnızca zihindir.
S: İmgelemeye ne son verir?
M: Ona niçin son veresiniz? Bir kez, zihninizi ve onun muci-
zevi gücünü bilirseniz ve onu zehirlemiş olan -ayrı, tecrit ol-
muş kişilik- fikrini giderirseniz, onu, çok elverişli olduğu ken-
di alanında, kendi halinde çalışmaya bırakırsınız. Zihni, olma-
sı gereken yerde ve kendi işiyle meşgul tutarsanız, bu zihnin
kurtuluşudur.
S: Zihnin işi nedir?

M: Zihin kalbin karışıdır ve dünya da onların evi - aydınlık ve
mutlu tutulması gerekir.
S: Henüz anlamış değilim, özgürleşmeyi engelleyen hiçbir şey
yoksa, neden burada ve şimdi gerçekleşmiyor o?
M: Özgürleşmenin yolu üzerinde hiçbir şey yoktur ve o bura-
da ve şimdi gerçekleşebilir; ne var ki siz başka şeylere karşı
daha fazla bir ilgi ve heves duymaktasınız. Ve siz o hevesleri-
nizle savaşamazsınız. Onlarla birlikte olup iyice inceleyerek,
onların yanlışlardan, yargılardan ve değer biçmelerden ibaret
olduklarını belli edişlerini gözlemlemeniz gerekir.
S: Gidip büyük bir insan, mübarek (ermiş) bir kişi ile kalsam,
bir yardımı olmaz mı?
M: Mübarek insanlar her zaman sizin ulaşabileceğiniz yerde-
dirler, ama siz onları tanımıyorsunuz. Kimin büyük ve müba-
rek olduğunu nasıl bileceksiniz? Söylentilere göre mi? Bu ko-
nularda başkalarına, hatta kendinize güvenebilir misiniz? Ken-
dinizi her türlü kuşkunun ötesinde ikna edebilmeniz için tav-

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

siyelerden, övgülerden ve hatta geçici vecit hallerinden fazlası-
na ihtiyaç vardır. Siz büyük ve mübarek bir insanla karşıla-
şabilirsiniz de bu iyi şansınızdan uzun süre haberiniz bile ol-
maz. Büyük bir adamın küçük yaşlardaki oğlu, babasının bü-
yük bir adam olduğunu yıllar boyu bilmeyecektir. Büyüklüğü
tanıyabilmek için olgunlaşmanız, kutsallık için gönlünüzü arın-
dırmanız gerekir. Aksi halde vaktinizi ve paranızı boşa harca-
mış ve hayatın size sunduklarını bilmeden kaçırmış olursu-
nuz. Dostlarınız arasında iyi insanlar var - onlardan çok şey
öğrenebilirsiniz. Ermişlerin peşinden koşup durmak da bir oyun
oynamadır. Onun yerine kendinizi hatırlayın ve günlük haya-
tınızı acımasızca gözlemleyin. Samimi ve ciddi olun, dikkatsiz-
liğin ve imgelemenin bağlarını kopartmakta başarısızlığa düş-
meyeceksiniz.
S: Yapayalnız mücadele etmemi mi istiyorsunuz?
M: Hiçbir zaman yalnız değilsiniz. Size her zaman en sadık şe-
kilde hizmet eden güçlerin ve varlıkların huzurundasınız. On-
ları algılasanız da algılamasanız da, onlar gerçektirler ve faal-
dirler. Her şeyin sizin zihninizde olduğunu, sizin zihinden öte
olduğunuzu ve gerçekten yalnız başınıza olduğunuzu ne za-
man idrak ederseniz, işte o zaman her şey sizsiniz.
S: Her-şeyi-bilen ne demektir? Tanrı her-şeyi-bilen midir? Siz
her şeyi bilen misiniz? İşittiğimiz bir deyim var - evrensel ta-
nık. Bu ne demektir? Kendini-idrak, her şeyi bilmeye mi dela-
let eder? Yoksa o bir özel eğitim meselesi midir?
M: Bilgiye karşı tüm merak ve ilgiyi bütünüyle yitirmek, her-
şeyi-biliş ile sonuçlanır. Bu, bilinmesi gerekeni, hatasız eylem
için, doğru zamanda bilme yeteneğidir. Ne de olsa. Bilgi eylem
için gereklidir ve eğer siz bilinci işin içine sokmadan doğru ve
spontane eylem yapabiliyor sanız, çok daha iyidir.
S: İnsan bir başkasının zihnini bilebilir mi?

M: Önce kendi zihninizi bilin. O tüm evreni içerir ve daha da
yer kalır!
S: Sizin işlerlikte olan kuramınıza göre, öyle görünüyor ki,

uyanıklık hali temelde rüya ve rüyasız uyku halinden farklı
değil. Bu üç hal temelde, bedenle özdeşleşme yanılgısı vakası-
dır. Bu belki doğrudur, fakat bunun gerçeğin tümü olmadığını
hissediyorum.
M: Gerçeği bilmeye uğraşmayın,- çünkü zihin yoluyla edinilen
bilgi gerçek bilgi değildir. Fakat neyin gerçek olmadığını bile-
bilirsiniz - ki bu da sizin sahte olandan kurtulmanıza yeter.
Doğruyu bildiğiniz fikri tehlikelidir, çünkü o sizi zihin içinde
hapseder. Ancak bilmediğiniz zaman, araştırmak için serbest
olursunuz. Ve araştırma yapmadıkça kurtuluş yoktur, çünkü
araştırmamak tutsaklığın başlıca nedenidir.
S: Diyorsunuz ki, dünya illüzyonu "Ben-im" duygusu ile baş-
lar. Fakat "Ben-im" duygusunun kökenini sorduğumda, onun
bir kökeni olmadığını, çünkü incelendiğinde onun eriyip kay-
bolduğunu söylüyorsunuz. Üstüne bir dünya kurulacak kadar
somut olan bir şey bir illüzyondan ibaret olamaz. "Ben-im"
duygusu, bilincinde olduğum tek değişmez faktördür; o nasıl
sahte olabilir?

M: Sahte olan "Ben-im" duygusu değil, fakat kendinizi ne
sandığınızdır. En küçük bir kuşku olmaksızın, kendinizi san-
dığınız şey olmadığınızı biliyorum. Mantıklı ya da mantıksız,
siz apaçık olanı yadsıyamazsınız. Siz bilincinde olduklarınızın
hiçbiri değilsiniz. Zihninizde kurmuş olduğunuz yapıyı yıkıp
dağıtmak için gayretle işe koyulun. Zihnin kurduğunu, zihin
yıkmalıdır.
S: Zihin olsun ya da olmasın, şimdiki ânı inkâr edemezsiniz.
Şimdi olan vardır. Görünüşü sorgulayabilirsiniz ama, olguyu,
hayır. Olgunun kökenindeki nedir?
M: "Ben-im" tüm görünüşün kökeninde olandır ve bizim ha-
yat dediğimiz o art arda sıralanan olayların arasındaki daimi
bağlantıdır. Fakat ben "Ben-im"den öteyim.
S: Gerçeğe varmış insanların, kendi hallerini tarif ederken ge-
nellikle dinlerinden ödünç aldıkları terimler kullandıklarını
görüyorum. Siz Hindu'sunuz ve böylece Brahma, Vishnu ve

404 258

BEN O'YUM

Shiva'dan söz ediyorsunuz. Hindu yaklaşımları, Hindu ben-
zetmeleri kullanıyorsunuz. Lütfen bize söyleyin sözlerinizin
ardında yatan deneyim nedir? Onlar nasıl bir gerçek hakkın-
dadır?
M: Bu bana kullanmayı öğrettikleri lisandır, benim konuşma
tarzımdır.
S: Fakat lisanın ardında ne var?
M: Onları reddetme dışında nasıl sözcüklere dökebilirim? Bu
nedenle zamansız, uzaysız, nedensiz gibi sözcükler kullanıyo-
rum. Bunlar da sözcüklerdir, fakat anlam yüklü olmadıkla-
rından benim amacıma daha uygundurlar.
S: Eğer anlamsız iseler, niçin kullanıyorsunuz?
M: Çünkü sözcüklerin geçersiz olduğu bir yerde sözcükler kul-
lanmamı istiyorsunuz.
S: Görüşünüzü anlıyorum. Yine sorumu elimden çaldınız!

89
Spiritüel Hayatta İlerleme

Soran: Biz iki kız, İngiltere'den geldik. Yoga hakkında az şey
biliyoruz ve buradayız; çünkü bize, Hintliler'in hayatında spi-
ritüel öğretmenlerin çok büyük rolü olduğu söylendi.
Maharaj: Hoş geldiniz. Burada bulacağınız yeni hiçbir şey yok.
Yapmakta olduğumuz iş zaman-ötesidir. O, on bin yıl önce de
aynı idi, on bin yıl sonra da aynı olacak. Yüzyıllar akıp geçer,
fakat insani sorunlar değişmez - ıstırap çekmek ve ıstıraba son
vermek sorunu.
S: Geçen gün, yedi yabancı genç Bombay'da ders vermekte olan
Guruları'nı görmeye gelmişlerdi. Guru ile tanıştım -çok iyi gö-

SRİ NİSARGADATTA MAHA.RAJ

rünüşlü genç bir adam- görünüşe göre çok gerçekçi ve yete-
nekli bir insan, fakat bir huzur ve sessizlik atmosferiyle çevre-
lenmiş. Öğretisi geleneksel ve karma Yoga ağırlıklı; özverili
çalışma, Guru'ya hizmet vb. Gita'daki gibi, özverili çalışma-
nın, kurtuluşla sonuçlandığını söylüyor. Büyük plânlar ve pro-
jelerle dolu: Birçok ülkede spiritüel merkezler açmak üzere iş-
çiler yetiştiriyor. Öyle görünüyor ki onlara sadece yetki ver-
mekle kalmayıp, kendi adına iş yapmaları için güç de veriyor.
M: Evet, güç aktarımı diye bir şey vardır.
S: Ben onlarla birlikteyken, görünmezleşiyormuşum gibi ga-
rip bir duygu içine giriyordum. Müritler Guruları'na olan tes-
limiyetleri içinde bana da teslimiyet gösteriyorlardı! Onlar için
her ne yaptıysam, onlara göre bunu yapan onların Guruları idi
ve beni sadece bir vasıta olarak görüyorlardı. Ben sadece sağa
ya da sola çevrilerek açılıp kapanacak bir musluk gibiydim.
Herhangi bir kişisel ilişki yoktu. Onlar beni kendi inançlarına
döndürmeyi biraz denediler, bir direnç hisseder etmez de, beni
dikkat ve ilgi alanlarının dışında bıraktılar. Kendi aralarında
bile birbirleriyle pek ilgili görünmüyorlardı. Onları bir arada
tutan, Guruları'na duydukları ortak ilgi idi. Bu bana oldukça
soğuk, neredeyse insanlık dışı bir tavır gibi geldi. Kendimi
Tanrı'nın elinde bir araç gibi görmek bir şeydir; ama "Her şey
Tanrı'dır görüşü ile, her türlü dikkat ve anlayışın sizden esir-
genmesi ise zalimliğe varan bir ilgisizliğe götürebilir. Ne de ol-
sa, bütün savaşlar da zaten "Tanrı adına" yapılmıştır. Tüm
insanlık tarihi birbiri ardından gelen "kutsal savaşlar"la dolu.
İnsan asla savaşta olduğu kadar kişiliksiz olamaz!
M: Varolma iradesi ısrar etmeyi, direnmeyi kapsar. Varolma
iradesini kaldırın, ne kalır? Mevcut olmak ya da olmamak za-
man ve uzay içinde bir şeyle ilişkilidir; burada ve şimdi, orada
ve o zaman, bunlar da yine zihindedir. Zihin bir tahmin ve zan
oyunu oynar; o her zaman kararsızdır, endişe içinde ve hu-
zursuzdur. Size sadece bir tanrının ya da bir Guru'nun aletiy-
mişsiniz gibi davranılması gücünüze gidiyor ve size bir kişi

518 561

BEN O'YUM SRİ NİSARGADATTA MAHA.RAJ

gibi davranılmasında ısrar ediyorsunuz, çünkü kendi varlığı-
nızdan emin değilsiniz ve bir kişi olmanın rahatlığından, gü-
venliğinden vazgeçmek istemiyorsunuz. Olduğunuza inandığı-
nız şey olmayabilirsiniz, ama o size bir süreklilik duygusu ve-
riyor, geleceğiniz, şimdi'nize doğru akıyor ve sarsıntısızca geç-
mişe dönüşüyor. Kişisel mevcudiyetinizin yadsınması korku-
tucu oluyor, fakat onunla yüz yüze gelmeli ve tüm hayat ile
özdeşliğinizi fark etmelisiniz. O zaman kimin kim tarafından
kullanıldığı sorunu artık kalmaz.
S: Görmüş olduğum bütün ilgi, bana kendi inançlarını kabul
ettirmek için bir girişimdi. Ben direnince, onlar bana olan tüm
ilgilerini yitirdiler.
M: İnsan din değiştirmekle ya da rastlantı sonucu mürit ol-
maz. Genellikle, birçok hayat boyunca korunmuş ve sevgi ve
güven çiçekleri vermiş bir kadim bağlantı vardır ki o olmasa,
müritlik de olmazdı.
S: Bir öğretmen olmaya karar verişinize ne neden oldu?
M: Öyle adlandırıldığımdan, o hale geldim. Ben kim oluyorum
öğretecek; ve kime? Ben neysem siz o'sunuz ve siz neyseniz
ben o'yum. "Ben-im" hepimize aittir, hepimiz için ortaktır, bir-
dir; "Ben-im"in ötesinde ışığın ve sevginin uçsuz bucaksızlığı
vardır. Onu görmüyorsunuz, çünkü başka tarafa bakıyorsu-
nuz; ben sadece gökyüzünü işaret edebilirim, yıldızları görmek
sizin işinizdir. Yıldızları görmek bazılarının daha çok vaktini
alır, bazılarının ise daha az; bu onların görüşlerinin berraklı-
ğına ve araştırmalarının samimiyet ve ciddiyetine bağlıdır. Bu
ikisine sahip olmalıdırlar - ben yalnızca cesaret verebilirim.
S: Bir mürit olduğumda benden ne yapmam beklenir?
M: Her mürşidin kendine özgü bir yöntemi vardır ve bu genel-
likle kendi Gurusu'nun öğretilerine ve kendisinin gerçeğe na-
sıl varmış olduğuna ve kendi terminolojisine göre oluşturul-
muştur. Bu çerçeve içinde, müridin kişiliğine uyarlamalar ya-
pılır. Müride tam bir düşünme ve araştırma özgürlüğü verilir
ve o, doyasıya soru sorması için cesaretlendirilir. O Gurusu'

nun konumundan ve yetkinliğinden mutlak surette emin ol-
malıdır, aksi halde, onun inancı mutlak ve eylemi tam olamaz.
Sizi sizin ötenizdeki mutlak'a götürecek olan yine kendi içi-
nizdeki mutlak'tır - mutlak gerçek, mutlak sevgi, bencil olma-
mak, kendini-idrak için tartışılmaz faktörlerdir. İçtenlik ve cid-
diyetle bunlara ulaşılabilir.
S: Anladığıma göre insanın bir mürit olması için ailesinden,
mal ve mülkünden vazgeçmesi gerekir.
M: Bu Guru'ya göre değişir. Bazıları erişkin müritlerinin mün-
zeviler ve zahitler olmalarını beklerler; bazıları ise aile haya-
tını ve görevlerini teşvik ederler. Çoğu, örnek bir aile hayatı-
nın vazgeçiş ve terkten daha zor olduğu ve olgun ve dengeli
bir kişilik için daha uygun olduğu görüşündedir. Erken aşa-
malarda manastır hayatının disiplini tavsiye edilebilir. Bu ne-
denle Hindu kültüründe, öğrencilerin yirmi beş yaşına kadar
rahipler gibi yaşamaları beklenir -yoksul, iffetli ve itaatli- ev-
lilik hayatının zorluklarını ve baştan çıkarıcılıklarını göğüsle-
yebilecekleri bir karakter oluşturabilme fırsatını onlara ver-
mek için.
S: Bu odadaki insanlar kimlerdir? Müritleriniz mi?
M: Onlara sorun. İnsanın müritliği sözel düzeyde değil, fakat
onun varlığının sessiz derinliklerindedir. Siz kişisel seçiminiz-
le öğrenci olmazsınız; o bir kişisel iradeden çok, bir kader me-
selesidir. Öğretmenin kim olduğu önemli değildir - onlar hepsi
sizin iyiliğinizi isterler. Önemli olan öğrencidir - onun dürüst-
lüğü, ciddiyeti ve içtenliği. Doğru mürit daima doğru mürşidi
bulacaktır.
S: Yetkin ve sevecen bir öğretmenin gözetiminde gerçeği ara-
maya adanmış bir hayatın güzelliğini görebiliyorum ve hayır-
larını ve nimetlerini hissedebiliyorum. Ne yazık ki İngiltere'ye
dönmek zorundayız.
M: Mesafe önemli değildir. Eğer arzularınız güçlü ve gerçekse-
ler, onlar gerçekleşmek üzere hayatınızı yoğurup şekillendire-
ceklerdir. Tohumlarınızı ekin ve sonra işi mevsimlere bırakın.

506 561

BEN O'YUM

S: Spiritüel hayatta ilerlemenin işaretleri nelerdir?
M: Tüm endişelerden kurtulmuşluk, bir rahatlık ve sevinç ha-
li, içte derin bir huzur, dışta bol enerji.
S: Bunu nasıl kazandınız?
M: Hepsini Gurum'un kutsal huzurunda buldum - kendi adı-
ma hiçbir şey yapmadım. O bana sessiz olmamı söyledi -öyle
yaptım- elimden geldiğince.
S: Sizin mevcudiyetiniz de onunki kadar güçlü mü?
M: Nasıl bilebilirim? Benim için - tek mevcudiyet o. Eğer be-
nimleyseniz, onunlasınız demektir.
S: Her Guru beni kendi Gurusu'na havale ediyor. Başlangıç
noktası neresi?
M: Evrende aydınlanma ve kurtuluş için iş görmekte olan bir
kudret vardır. Biz ona Sadashiva deriz, o her zaman insan-
ların gönlündedir. Birleştirici faktör odur. Birlik - özgürleşti-
rir. Özgürlük - birleştirir. Sonuçta hiçbir şey benim ya da sizin
değildir - her şey bizimdir. Hele bir kendinizle bir olun, her
şeyle bir olacaksınız, tüm evren eviniz olacak.
S: Bütün bu yüceliklerin sadece "Ben-im" duygusu üzerinde
karar kılmakla gerçekleşeceğini mi söylemek istiyorsunuz?
M: Kesin olan, basit olandır, karmaşık olan değil. Her nedense
insanlar sade, kolay ve her zaman el altında olana pek güven-
mezler. Söylediklerim hakkında neden dürüst bir deneme yap-
mıyorsunuz? O çok küçük ve önemsiz gibi görünebilir, fakat o
büyüyerek güçlü, görkemli bir ağaç olacak tohum gibidir. Ken-
dinize bir şans verin!
S: Birçok insanın burada sessizce oturduğunu görüyorum.
Onlar ne için geldiler?
M: Kendileriyle buluşmak için. Evlerinde dünya fazlasıyla on-
larla beraber. Burada hiçbir şey onları rahatsız etmez. Günlük
tasalarından, dertlerinden biraz uzaklaşıp, kendi içlerinde esas
olanla temasa geçme şansları olur.
S: Öz-farkındalık eğitimi nasıl yürütülür?
M: Eğitime ihtiyaç yoktur. farkındalık her zaman sizinledir.

SRİ NİSARGADATTA MAHA.RAJ

Dışa yöneltmekte olduğunuz aynı dikkati içe çevirin. Yeni ve
özel bir farkındalık biçimi gerekmez.
S: İnsanlara kişisel olarak yardım eder misiniz?
M: İnsanlar sorunlarını görüşmek üzere gelirler. Görünüşe
göre bir yardım alıyorlar, yoksa gelmezlerdi.
S: Her arandığınız zaman hazır bulunur musunuz? Yoksa ya-
pacağınız başka işiniz var mıdır?
M: Her zaman hazırım.
S: Anlıyorum ki hiçbir iş spiritüel öğretmenlik işinden daha
önemli değildir.
M: Maksat, en üstün önemi taşır.

90
Öz Varlığınıza Teslim Olun

Soran: Amerika Birleşik Devletleri'nde doğdum ve son on dört
ayı Sri Ramana Aşramı'nda geçirdim; şimdi annemin beni
beklediği Birleşik Devletler'e geri dönüyorum.
Maharaj: Plânınız nedir?
S: Bir hemşirelik ehliyeti alabilirim ya da evlenirim, bebekle-
rim olur.
M: Evlenmek istemenizin nedeni nedir?
S: Spiritüel bir yuva sağlamak, düşünebildiğim en üstün sos-
yal hizmet şeklidir. Fakat elbette hayat başka türlü de şekil-
lendirilebilir. Her ne gelirse ben hazırım.
M: Sri Ramana Aşramı'nda bu on dört ayda size ne verdiler?
Buraya geldiğiniz zamanki halinizden hangi bakımdan farklı-
sınız?
S: Artık korkmuyorum. Bir ölçüde huzur buldum.

506
561

BEN O'YUM

M: Bu ne tür bir huzur? İstediğinize sahip olmanın huzuru
mu, yoksa sahip olmadığınızı istememenin huzuru mu?
S: Her ikisinden de biraz, sanırım. Bu hiç kolay değildi. Aş-
ram'm çok huzur dolu bir yer olmasına karşın, iç dünyamda
azap içindeydim.
M: İç ve dış arasındaki ayrımın yalnızca zihinde olduğunu id-
rak ettiğiniz zaman, artık korkunuz kalmaz.
S: Bende bu farkında oluş hali gelip gidiyor. Henüz mutlak
bütünlüğün değişmezliğine ulaşamadım.
M: Pekâlâ, böyle inandığınız sürece sadhananız'a devam et-
melisiniz; tamam olmadığınız yanılgısından kurtuluncaya ka-
dar. Sadhana üste eklenmiş olanları kaldırır. Siz kendinizi
zaman ve uzay içinde bir noktadan daha küçük olarak idrak
ettiğiniz zaman, hani kesilemeyecek kadar küçük ve öldürüle-
meyecek kadar kısa ömürlü olduğunuzu, o zaman ve ancak o
zaman bütün korkular gider. Siz iğne ucundan daha küçük-
seniz, iğne sizi delemez - siz iğneyi delebilirsiniz?
S: Evet, bazen öyle hissediyorum - yenilmez. Korkusuz olmak-
tan da öte - korkusuzluğun ta kendisi oluyorum.
M: Sizin Aşram'a gitmenize ne sebep oldu?
S: Mutsuz bir aşk ilişkim oldu ve müthiş acı çektim. Ne içki,
ne ilaçlar bana yardım edebildi. El yordamıyla bir şeyler araş-
tırırken, bazı Yoga kitaplarıyla karşılaştım. Kitaptan kitaba,
ipucundan ipucuna derken, Ramana Aşramı'na geldim.
M: Şimdiki zihin halinizi dikkate aldığınızda, aynı trajedi tek-
rar başınıza gelseydi, önceki kadar çok acı çeker miydiniz?
S: Hayır, tekrar acı çekmeme izin vermezdim. Kendimi öldü-
rürdüm.

M: Demek ölmekten korkmuyorsunuz!
S: Ölümün kendisinden değil fakat ölmekten korkuyorum.
Ölüm sürecinin ıstıraplı ve çirkin olduğunu düşünüyorum.
M: Nereden biliyorsunuz? Öyle olması gerekmez. O güzel ve
huzurlu olabilir. Ölüm olayının sizinle değil de bedeninizle il-
gili olduğunu bir kez bilince, bedeninizin çıkarılıp atılan bir

SRİ NİSARGADATTA MAHARAJ

giysi gibi düşmesini seyredersiniz.
S: Bendeki ölüm korkusunun bilgiden değil, kuruntudan kay-
naklandığının tamamen farkındayım.
M: İnsanlar her saniye ölüyorlar. Ölmenin korku ve azabı
dünyanın üzerinde bir bulut gibi asılı duruyor. Korkmanıza
şaşılmaz. Fakat bir kez bilirseniz" ki sadece beden ölür ve bel-
leğin sürekliliği ve onda yansıyan "Ben-im" duygusu ölmez,
artık hiç korkmazsınız.
S: Ölelim de görelim.
M: Dikkat edin, göreceksiniz ki hayat ve ölüm birdir ve hayat
olmak ile olmamak arasında nabız gibi atar ve her biri tamam
olmak için diğerine muhtaçtır. Siz ölmek için doğdunuz ve ye-
niden doğmak için öleceksiniz.
S: Bağımlılıklardan kurtuluş bu süreci durdurmaz mı?
M: Bağımlılıklardan kurtuluş korkuyu giderir, olguyu değil.
S: Yeniden doğmaya zorlanacak mıyım? Ne kadar dehşet veri-
ci!
M: Zorlanma yoktur. İstediğinizi alırsınız. Kendi plânlarınızı
kendiniz yapar ve onları yerine getirirsiniz.
S: Kendi kendimizi acı çekmeye mahkûm eder miyiz?
M: Biz araştırma ve inceleme yoluyla büyürüz. Ve inceleme
yapmak için deneyime ihtiyacımız vardır. Anlamamış oldukla-
rımızı tekrarlama eğilimindeyiz. Eğer duyarlı ve zeki isek, acı
çekmemize gerek olmayabilir. Acı dikkate davettir ve dikkat-
sizliğin de cezasıdır. Akıllıca ve sevecenlikle yapılan eylem tek
devadır (çaredir).
S: Zekâm geliştiği içindir ki yeniden ıstırap çekmeye katla-
namam. İntiharın ne kusuru var?
M: Hiçbir kusuru yok, eğer sorunu çözerse. Eğer çözmezse ne
olacak? Dış etkenlerin neden olduğu ıstırap -çok acı veren ve
tedavisi olanaksız bir hastalık ya da dayanılmaz bir felaket-
bir ölçüde haklı bir mazeret olabilirse de, bilgeliğin ve şefkatin
olmadığı yerde intihar yardımcı olamaz. Budalaca bir ölüm ye-
niden doğan budalalık demektir. Ayrıca, dikkate alınması ge-

524 525

BEN O'YUM

reken karma sorunu vardır. Dayanmak, sabretmek genellikle
en akıllıca yoldur.
S: İnsanın ıstırabı, had safhada ve umutsuz da olsa, katlan-
ması zorunlu mudur?
M: Dayanmak, tahammül etmek bir şeydir, çaresiz azap bir
başka şeydir. Dayanmak, sabretmek anlamlı ve yararlıdır,
azap ise yararsız.
S: Karma konusunda tasalanmaya ne gerek var? O nasılsa
kendi kendine çözümlenir.
M: Karmamız'ın çoğu kolektiftir. Başkalarının günahlarından
dolayı acı çekeriz, başkalarının da bizimkilerden acı çektikleri
gibi. İnsanlık birdir. Bu gerçeği bilmemek onu değiştirmez.
Eğer başkalarının acılarına karşı umursamaz olmasaydık, ken-
dimiz çok daha mutlu insanlar olabilirdik.
S: Kendimi daha duyarlı hale gelmiş buluyorum.
M: İyi. Bunu söylerken zihninizdeki nedir? Bir kadın bedeni
içinde duyarlı bir kişi mi?
S: Bir beden var, şefkat var, bellek var ve daha birçok şey ve
tutumlar; bunlara toplu olarak kişi denilebilir.
M: "Ben-im" fikri de dahil mi?
S: "Ben-im", bir kişiyi meydana getiren birçok şeyi içinde
tutan bir sepet gibidir.
M: Ya da o daha çok, sepetin örüldüğü söğüttür. Kendinizi bir
kadın olarak düşündüğünüz zaman, bir kadın olduğunuzu mu,
yoksa bedeninizin bir dişi olarak tanımlandığını mı kastedi-
yorsunuz?
S: O benim ruh halime göre değişir. Bazen kendimi sadece bir

farkındalık merkezi olarak hissederim.
M: Ya da bir farkındalık okyanusu. Fakat ne kadın, ne erkek
olduğunuz ve durumların ve koşulların neden olmadığı ve rast-
lantı eseri olmayan bazı anlar var mı?
S: Evet, var, fakat onlardan söz etmekten çekmiyorum.
M: Sadece bir ima yeter. Daha fazla söylemek zorunda değilsi-
niz.

SRİ NİSARGADATTA MAHA.RAJ

S: Huzurunuzda sigara içmeme izin var mı? Biliyorum, bir
bilgenin huzurunda sigara içmek adet değildir.
M: Elbette içebilirsiniz, kimse aldırmayacaktır.
S: Sükûnet bulmaya ihtiyacım var.
M: Bu Amerikalılar ve İngilizler için çoğu zaman böyledir.
Uzunca bir sadhana'dan sonra enerjiyle dolar ve bir boşalma
yolu ararlar. Onlar topluluklar (cemaatler) örgütlerler, Yoga
öğretmeni olurlar, kitap yazarlar - tükenmez olan gücün kay-
nağını bulma ve onu kontrol altında tutma sanatını öğrenmek
için sessiz kalıp enerjilerini içe çevirmenin dışında her şeyi ya-
parlar.
S: İtiraf edeyim ki şimdi çok faal bir hayat sürmek için geri
dönmek istiyorum, çünkü enerji doluyum.
M: Kendinizi beden ve zihin olarak kabul etmemeniz koşuluy-
la, istediğinizi yapabilirsiniz. Bu, bedeni ve onunla birlikte
olan her şeyi fiilen bırakmaktan çok, sizin beden olmadığınızı
berrak bir şekilde anlamanız ve olaylar içinde duygusal ba-
ğımlılıklardan bir uzak duruş meselesidir.
S: Neyi kastettiğinizi biliyorum. Dört yıl kadar önce, fiziksel
dünyayı reddetme döneminden geçtim; kendime giysiler almı-
yor, sadece en basit yiyeceklerle yetiniyor, tahta üstünde ya-
tıyordum. Önemli olan yoksunlukları kabullenmektir, yoksa
konforsuzluğun kendi değil. Şimdi şunun farkına vardım, ha-
yatı geldiği gibi hoş karşılamak ve onun sunduğu her şeyi sev-
mek en iyisidir. Eğer birkaç çocuğa hayat ve doğru bir kültür
vermekten daha fazla bir şey yapamazsam da - pekâlâ; her ne
kadar gönlüm bütün çocuklar için sevgiyle doluysa da hepsine
yetişemem.

M: Siz erkek-kadın kimlikleriyle meşgulseniz, o zaman evlenir
ve çocuk yaparsınız. Kendinizi bir beden olarak kabul etmedi-
ğiniz zaman, aile hayatı ne denli yoğun ve ilginç olursa olsun,
o ancak zihnin ekranında oynanan bir oyun olarak görülür ye

farkındalık ışığı oradaki tek gerçektir.
S: Tek gerçeğin farkındalık olduğunda niçin ısrar ediyorsu-

506 561

BEN O'YUM

ııuz? Farkında olunan da, devam ettiği sürece bir o kadar ger-
çek değil midir?
M: Fakat o devam etmez! Anlık realite bağımsız değildir; o,
zaman-ötesi olana bağımlıdır.
S: Sürekli mi, yoksa kalıcı mı demek istiyorsunuz?
M: Mevcudiyette süreklilik olamaz. Süreklilik, geçmiş-şimdi-
gelecek'teki kimlik aynılığını gerektirir. Böyle bir aynılık müm-
kün değildir, çünkü tanımlama vasıtası durmadan dalgalanıp
değişir. Süreklilik, kalıcılık, bunlar belleğin yarattığı illüzyon-
lardır; yalnızca zihnin projekte ettiği -aslında mevcut olmayan-
bir resim, bir kalıptır. Beden ve zihin, kadın ve erkek gibi, is-
ter kalıcı ister geçici bütün fikirleri terk edin, geriye ne kalır?
Bütün ayrılıklardan vazgeçildiğinde sizin zihin haliniz nedir?
Ben farklılıklardan vazgeçilmesini kastetmiyorum, çünkü on-
lar sız tezahür olmaz.
S: Ayrılık koymadığım zaman mutlu ve huzurluyum. Fakat
her nasılsa tekrar tekrar yolumu ve yönümü kaybediyor ve
mutluluğu dıştaki şeylerde aramaya başlıyorum. İç huzurum
niçin bir kararda kalmıyor, anlayamıyorum.
M: Sükûn ve huzur da sonuçta bir zihin halidir.
S: Zihnin ötesinde sessizlik var. Ve onun hakkında söylenecek
hiçbir şey yok.
M: Evet. Sessizlik hakkındaki bütün konuşmalar gürültüden
ibarettir.
S: Kendi doğal mutluluğumuzun tadını tattıktan sonra bile ne-
den hâlâ dünyevi mutluluğu arıyoruz?
M: Zihin bedene hizmetle meşgulken mutluluk kaybolmuştur.
Onu yeniden kazanmak için haz aramaya başlar. Mutlu olma
dürtüsü doğrudur, fakat onu sağlama yolları yanıltıcıdır, gü-
venilmezdir ve gerçek mutluluk için de yıkıcı olur.
S: Haz her zaman yanlış mıdır?
M: Bedenin ve zihnin doğru hali ve doğru kullanımı alabildi-
ğine haz vericidir. Yanlış olan, haz arayışı içinde olmaktır. Mut-
lu olmak için çabalamayın, daha iyisi, mutluluk arayışını sor-

SRİ NİSARGADATTA MAHA.RAJ

gulaym. Mutluluk arıyorsunuz, çünkü mutlu değilsiniz. Neden
mutsuz olduğunuzu bulun. Mutlu olmadığınızdan, mutluluğu
hazda ararsınız; haz acı getirir, bunun için de ona dünyevi
dersiniz; o zaman başka türlü bir hazzı, acısız bir hazzı özler-
siniz, ona da ilahî (tanrısal) dersiniz. Gerçekte haz, acının ge-
çici olarak ertelenişidir. Mutluluk dünyevi ve dünyevi olmayan,
içte ve dışta vaki olan her şeydir. Fark gözetmeyin ve ayrıl-
maz olanı ayırmayın ve kendinizi hayata yabancılaştırmayım
S: Sizi şimdi ne kadar iyi anlıyorum! Ramana Aşram'mda ka-
lışımdan önce vicdanımın insafsız despotluğu altında durma-
dan kendimi yargılıyordum. Şimdi ise gerginliğimi tamamen
atmış haldeyim ve kendimi olduğum gibi kabul ediyorum. Bir-
leşik Devletler'e döndüğüm zaman, hayatı geldiği gibi kabul
edeceğim. Bhagavan'ın lütfü olarak. Ve acısını da tatlısı kadar
hoşnutlukla karşılayacağım. Aşram'da öğrendiklerimden biri
de budur - Bhagavan'a güvenmek. Daha önce böyle değildim.
Güvenemezdim.
M: Bhagavan'a güvenmek kendinize güvenmektir. Farkına va-
rın ki her ne olursa size, sizin tarafınızdan, sizin vasıtanızla
olur ve siz her ne algılarsanız, onun yaratanı, tadına varanı ve
yok edenisiniz; o zaman korkmayacaksınız.

Zihninizin aynasında çeşitli resimler görünür ve kaybo-
lurlar. Onların tümüyle kendi eseriniz olduklarını bilerek, ge-
liş ve gidişlerini sessizce izleyin; uyanık fakat tedirgin olma-
dan. Bu sessiz gözlem hali Yoga'nın temelidir. Resmi görürsü-
nüz, ama siz resim değilsiniz.
S: Şunu fark ettim: Ölüm düşüncesi beni korkutuyor, çünkü
yeniden doğmak istemiyorum. Biliyorum, kimse beni zorlamaz,
ama doyuma uğratılmamış arzuların baskısı çok ağır ve direnç
gösteremeyebilirim.
M: Direnç sorunu olmaz. Doğan ve yeniden doğan siz değilsi-
niz. Bırakın olacak olsun, onun oluşunu gözlemleyin.
S: Öyleyse niçin meşgul olmalı?
M: Fakat meşgulsünüz! Ve resim sizin güzellik, sevgi ve ger-

506 561

BEN O'YUM

çek duygunuzla çatışmaya devam ettiği sürece, meşgul olmaya
da devam edeceksiniz. Uyum ve huzur arzusu kökünden sö-
külüp atılamaz. Fakat bir kez doyuma uğradığında, ilgi biter
ve bedensel hayat dikkat alanı dışında zahmetsizce yürür. O
zaman bedende de doğmazsıhız; bedenlenmiş veya bedensiz
olmak sizin için aynıdır. Size hiçbir şeyin olmayacağı bir nok-
taya ulaşırsınız. Bedensiz olduğunuzdan, öldürülemezsiniz; sa-
hibi olduğunuz hiçbir şey bulunmadığından, soyulamazsınız;
zihniniz olmadığından, aldatılamazsınız. Bir arzunun ya da bir
korkunun takılabileceği hiçbir nokta yoktur. Hiçbir değişikli-
ğe tabi olamayacağınıza göre, başka ne sorun kalır?
S: Nedense, ölüm fikrinden hoşlanmıyorum.
M: Bu çok genç olduğunuzdandır. Kendinizi ne kadar daha çok
bilirseniz, o kadar daha az korkarsınız. Kuşkusuz, can çekiş-
me hoş bir manzara değildir, fakat ölmekte olan insan nadi-
ren bilinçlidir.
S: Bilinci tekrar geri gelir mi?
M: Bu uykuya benzer. Kişi, bir zaman için dikkat odağı dışına
çıkar, sonra geri gelir.
S: Aynı kişi mi?
M: Kişi koşulların yarattığı bir şey olduğundan, onlarla birlik-
te değişir; alevin yakıta göre değişmesi gibi. Yalnız süreç, za-
man ve mekân yaratarak hep devam eder.
S: Neyse, Tanrı beni gözetecektir. Her şeyi ona bırakabilirim.
M: Tanrı inancı bile yol üstündeki bir aşamadır. Sonunda hep-
sini terk edersiniz, çünkü öyle basit bir şeye varırsınız ki onu
ifade edecek söz yoktur.
S: Ben henüz yeni başlıyorum. Başlangıçta inancım yoktu, gü-
venim yoktu; olayları oluruna bırakmaktan korkardım. Dünya
bana çok tehlikeli ve düşmanca bir yer gibi görünürdü. Şimdi
ise hiç olmazsa Guru'ya ya da Tanrı'ya güvenmekten söz ede-
biliyorum. Bırakın, büyüyeyim, Beni ileri doğru zorlamayın.
Bırakın, kendi hızımla, kendi adımlarımla ilerleyeyim.
M: Elbette ilerleyin, ama ilerleyemiyorsunuz. Hâlâ kadın ve

SRİ NİSARGADATTA MAHA.RAJ

erkek, yaşlı ve genç, hayat ve ölüm fikirleri içine saplanıp kal-
mışsınız. Devam edin, öteye gidin. Tanıdığınız şey sizce aşılıp
geçilmiş olur.
S: Efendim, her gittiğim yerde insanlar bende kusur bulmayı
ve beni dürtüklemeyi kendilerine görev ediniyorlar. Ben bu
spiritüel servet edinme işinden bıktım usandım. Şimdiki hali-
min ne kusuru var ki, ne kadar görkemli de olsa, gelecek için
feda edilmesi gereksin? Siz gerçeğin şimdi'de olduğunu söylü-
yorsunuz. Ben şimdi'mi seviyorum. Onu istiyorum. İçinde bu-
lunduğum durum ve onun geleceği hakkında sonsuza dek tasa
çekmek istemiyorum. Daha çoğunu ve daha iyisini kovalamak
istemiyorum. Bırakın, şimdi sahip olduğumu seveyim.
M: Tamamen haklısınız, öyle yapın. Ancak, dürüst olun -neyi
seviyorsanız onu sevin- uğraşıp zorlanmayın.
S: Ben buna Guru'ya teslim olmak derim.
M: Niye dalaştırıyorsunuz? Kendi öz varlığınıza teslim olun,
ki her şey onun bir ifadesidir.

91
Haz ve Mutluluk

Soran: Yirmi beş yaşında genç bir dostuma, tedavisi olanak-
sız bir kalp hastası olduğu söylenmiş. Bana, yavaş bir ölüme
intiharı tercih ettiğini yazmış. Ben de ona Batı tıbbınca teda-
visi olanaksız bir hastalığın, başka bir yoldan iyileştirilebilme-
si olasılığından söz ettim. İnsan bedeninde hemen hemen bir
anda değişiklik meydana getiren Yogik güçler var. Sürekli oruç
da neredeyse mucizeler yaratabiliyor. Ona ölmek için acele et-
memesini, başka yaklaşımları da denemesini yazdım.

506 561

BEN O'YUM SRİ NİSARGADATTA MAHA.RAJ

Bombay yakınlarında bir yerde yaşayan bir Yogi var, bazı
mucizevi güçlere sahip. O, bedeni yöneten yaşam güçlerini
kontrol etmekte uzmanlaşmış. Onun bazı müritleriyle tanış-
tım ve onlar aracılığıyla kendisine arkadaşımın mektubunu ve
fotoğrafını gönderdim. Bakalım ne olacak?
Maharaj: Evet, mucizeler sık sık olur. Fakat yaşama irade ve
isteğinin de olması gerek. Onsuz mucize olmaz.
S: Böyle bir arzu telkin edilebilir mi?
M: Yüzeysel olarak, evet. Fakat bu, zamanla yıpranır. Temel-
de hiç kimse bir başkasını yaşamaya zorlayamaz. Ayrıca, inti-
harın kabul edildiği ve saygı gördüğü kültürler de vardır.
S: İnsanın doğal ömrünü yaşayarak tamamlamak yükümlülü-
ğü yok mudur?
M: Doğal - kendiliğinden - kolay - evet. Fakat hastalık ve ıstı-
rap doğal değildir. Her ne gelirse ona sarsılmadan dayanma-
nın soyluluğu ve erdemi vardır, fakat anlamsız işkence ve aşa-
ğılanmayı reddetmenin onurluluğu (vakarı) da vardır.
S: Bana bir siddha tarafından yazılmış bir kitap verildi. Sidd-
ha orada, başından geçen birçok garip, hatta inanılmaz dene-
yimi anlatıyor. Ona göre gerçek bir sadhaka'nın yolu, onun
Gurusu'nu bulması ve ona bedeni, zihni ve kalbiyle teslim ol-
ması ile sona erer. Guru idareyi ele alır ve müridinin tüm ha-
yatından, hayatındaki en küçük olaydan bile o sorumlu olur,
ta ki ikisi bir oluncaya kadar. Bazılarınca buna, aynılaşma yo-
luyla gerçeğe varış denebilir. Mürit, kontrol edemediği ve dire-
nemediği bir güce teslim olmuştur ve kendisini fırtına içindeki
çaresiz bir yaprak gibi hisseder. Onu delirmekten ve ölümden
koruyan tek şey, Gurusu'nun sevgisine ve gücüne olan güven
ve inancıdır.

M: Her öğretmen kendi deneyimine göre öğretir. Deneyimi
inanç şekillendirir ve inancı deneyim şekillendirir. Guru bile
mürit tarafından, onun suretinde şekillenir. Guru'yu yücelten
mürittir. Guru, içten ve dıştan iş gören özgürleştirici bir gü-
cün faili, temsilcisi olarak görüldüğünde, artık ona tam gö-

nülle teslimiyet kolay ve doğal hale gelir. Acı içinde kıvranan
bir adam kendisini nasıl tamamen bir operatörün ellerine ema-
net ederse, bir mürit de öylece, çekinmeden kendisini mürşidi-
ne emanet eder. Had safhada bir ihtiyaç hissedildiğinde yar-
dım aramak çok doğaldır. Fakat Guru ne denli güçlü olsa da,
kendi iradesini müridine empoze etmemelidir. Öte yandan,
güvenmeyen ve tereddüt eden bir mürit doyumsuz kalmaya
mahkûmdur ve bunda Guru'nun bir kusuru yoktur.
S: O zaman ne olur?
M: Her şeyin başarısız kaldığı yerde, hayat öğretir. Fakat ha-
yatın derslerinin gelmesi uzun bir zaman alır. Güvenmek ve
itaat etmekle birçok gecikme ve dert önlenmiş olur. Fakat
böyle bir güven, ancak kayıtsızlık ve huzursuzluk, yerlerini
berraklığa ve sükûnete terk ettikleri zaman gelebilir. Kendini
küçük gören bir insan ne kendine ne de başkasına güvenebilir.
Bu nedenle, başlangıçta öğretmen, öğrencisinin yüce olan aslı,
soylu doğası ve muhteşem kaderi hakkında onu ikna etmek
için elinden geleni yapar. Ona, kendisi hakkında, önünde uza-
nan sonsuz olanaklar hakkında güven aşılamak üzere, bazı er-
mişlerin deneyimlerini ve kendi deneyimlerini anlatır. Özgü-
ven ve öğretmene itimat bir araya gelince, öğrencinin karak-
terinde ve hayatında hızlı ve derin değişimler meydana gelir.
S: Ben değişmek istemeyebilirim. Hayatım-şimdiki haliyle ye-
terince iyi.

M: Böyle söylüyorsunuz, çünkü yaşadığınız hayatın ne kadar
ıstıraplı olduğunu görmediniz. Siz ağzında bir şekerlemeyle
uyuyan bir çocuğa benziyorsunuz. Tamamen ben-merkezci ol-
duğunuzdan, kendinizi bir an için mutlu hissedebilirsiniz ama
ıstırabın evrenselliğini görmek için insanların yüzlerine bir
iyice bakmak yetecektir. Kendi mutluluğunuz dahi çok incine-
bilir ve kısa ömürlüdür, bir banka iflasının ya da mide ülseri-
nin insafına kalmıştır. Bu mutluluk, iki keder arasında bir an-
lık bir soluk alıştır, yalnızca bir aralıktır. Gerçek mutluluk ise
yara almaz, çünkü koşullara bağımlı değildir.

518 561

BEN O'YUM SRİ NİSARGADATTA MAHA.RAJ

Kendinize korkusuzca bakm, hemen fark edeceksiniz ki
mutluluğunuz koşullara ve durumlara bağlıdır, öyleyse gerçek
değil geçicidir. Gerçek mutluluk içten doğru akar.
S: Sizin mutluluğunuzun bana ne yararı var?
M: Siz sadece istemekle onun tümüne ve daha da fazlasına sa-
hip olabilirsiniz. Fakat istemiyorsunuz.
S: Neden böyle söylüyorsunuz? Tabii ki mutlu olmak isterim.
M: Siz hazlarla pekâlâ yetinebilmektesiniz. Mutluluğa yer yok.
Kabınızı boşaltın ve temizleyin. Başka türlü doldurulamaz o.
Başkaları size zevk verebilir, fakat mutluluk, asla.
S: Zevk verici olaylar dizisi pekâlâ yeterlidir.
M: Bu çok geçmeden felaketle olmasa bile acıyla sona erer. Za-
ten Yoga, sürekli mutluluğu içte arayıştan başka nedir ki?
S: Siz sadece Doğu için konuşabilirsiniz. Batı'da koşullar fark-
lıdır ve söyledikleriniz orada geçerli olmaz.
M: Keder ve korku söz konusu olduğunda onun Doğu'su veya
Batı'sı olmaz. Sorun evrenseldir - ıstırap ve ıstırabın son bulma-
sı. Istırabın nedeni bağımlılık; çaresi, bağımsızlıktır. Yoga, ken-
dini-anlama yoluyla kendini özgürleştirme bilimi ve sanatıdır.
S: Kendimi Yoga için uygun görmüyorum.
M: Başka ne için uygunsunuz? Bütün gelip gidişleriniz, zevk
arayışlarınız, sevmeniz, nefret etmeniz - bütün bunlar sizin
gerek kendi koyduğunuz, gerekse kabul ettiğiniz kısıtlamalara
karşı savaştığınızı gösteriyor. Cahilliğiniz içinde hatalar işli-
yor ve hem kendinize hem başkalarına acı veriyorsunuz, fakat
o dürtüyü hisseder ve onu yadsıyamazsınız. Doğumu, mutlu-
luğu ve ölümü aratan aynı dürtü, anlayışı ve özgürlüğü de
aratacaktır. O bir gemi pamuk yükü içindeki bir kıvılcım gibi-
dir. Onu bilmeyebilirsiniz, fakat er ya da geç gemi alevler için-
de kalacaktır. Özgürleşme doğal bir süreçtir ve sonuçta, kaçı-
nılmazdır. Fakat onu şimdi'ye getirmek sizin gücünüz dahi-
lindedir.
S: Öyleyse dünyada niçin bu kadar az sayıda özgürleşmiş in-
san var?

M: Bir ormanda, belli bir zamanda, ağaçlardan ancak bazıları
tam çiçek açmış olurlar, ama hepsinin sırası gelecektir.

Er ya da geç, sizin fiziksel ve zihinsel kaynaklarınız tüke-
necekler. O zaman ne yapacaksınız? Umutsuzluğa mı düşecek-
siniz? Pekâlâ, umutsuzluğa dalın. Umutsuzluktan bıkıp, soru
sormaya başlayacaksınız. İşte o anda bilinçli Yoga için hazırsı-
nız demektir.
S: Bütün bu arayışları tefekkürleri hiç doğal bulmuyorum.
M: Sizinkisi, doğuştan kötürüm olan birinin doğallığıdır. Far-
kında olmayabilirsiniz, fakat bu sizi normal yapmıyor. Doğal
ve normal olmak ne demektir, bilmiyorsunuz, bunu bilmediği-
nizi de bilmiyorsunuz.

Şimdiki halde rasgele sürükleniyorsunuz, bu nedenle teh-
likedesiniz, çünkü böyle sürüklenip gitmekte olanların başına
her an her şey gelebilir. Uyanıp durumunuzu görmeniz daha
iyi olurdu. Var olduğunuzu biliyorsunuz. Ne olduğunuzu ise
bilmiyorsunuz. Ne olduğunuzu bulun.
S: Dünyada niçin bu kadar çok ıstırap var?
M: Bencillik ıstırabın nedenidir. Başka bir neden yoktur.
S: Anladığıma göre ıstırap sınırlılığın doğasında var.
M: Kederin nedeni, farklılıklar ve ayrımlar değildir. Çeşitlilik
içinde birlik doğaldır ve iyidir. Ancak ayrılıkçılık ve çıkarcılık
dünyada gerçek ıstırabın ortaya çıkmasına neden olur.

506 561

BEN O'YUM

92

"Ben Beden'im" Fikrinin Ötesine Geçin

Soran: Bizler boş kovalamacalar içinde koşuşan hayvanlar gi-
biyiz ve bunun sonu hiç gelmeyecek gibi görünüyor. Bir çıkış
yolu var mıdır?
Maharaj: Size, sizi döndürüp dolaştırıp yine başlangıç nokta-
nıza geri getirecek olan birçok yol önerilecektir. Önce şunu
idrak edin, sorununuz ancak uyanıklık halinizde mevcuttur ve
ne kadar acı verici de olsa, uykuya daldığınızda onu tamamen
unutabilirsiniz. Uyanıkken bilinçlisiniz; uyurken sadece canlı-
sınız. Bilinç ve hayat - her ikisine de Tanrı diyebilirsiniz; fakat
siz her ikisinden ötesiniz. Tanrı'dan öte, olmaktan ve olma-
maktan da öte. Kendinizi her şey ve her şeyden öte olarak bil-
menize engel olan, belleğe dayanan zihindir. Siz ona güvendi-
ğiniz sürece sizin üzerinizde güce sahip olacaktır; onunla mü-
cadele etmeyin, sadece, ona aldırmayın. Dikkat ve ilgiden yok-
sun kalınca o yavaşlar ve işleyiş mekanizmasını belli eder.
Onun doğasını ve amacını bir kez anladığınızda ise onun hayal
ürünü sorunlar yaratmasına izin vermeyeceksiniz.
S: Kuşkusuz bütün sorunlar hayal ürünü değil. Gerçek sorun-
lar da var.
M: Zihnin yaratmamış olduğu hangi sorun var ki? Hayat ve
ölüm sorunlar yaratmaz; acılar ve hazlar gelir ve giderler, ya-
şanır ve unutulurlar. Sempati ve antipatilerin renklendirdiği
yakınlaşma ve sakınma sorunlarını yaratan bellektir ve beklen-
tilerdir. Gerçek ve sevgi insanın asıl doğasıdır ve akıl ve gönül,
onun ifade vasıtalarıdır.
S: Zihni kontrol altına nasıl almalı? Gönüle gelince, o ne iste-
diğini bilmiyor.
M: Onlar (akıl-gönül) karanlıkta çalışamazlar. Onların doğru
işlev görmeleri için saf farkındalık ışığına ihtiyaçları vardır.
Durumu kontrol altında tutan tüm çabalar onları sadece bel-

SRİ NİSARGADATTA MAHA.RAJ

leğin diktasına tabi kılacaktır. Bellek iyi bir hizmetkârdır fa-
kat kötü bir efendidir; keşfi etkin bir biçimde engeller. Gerçek-
te çabaya yer yoktur. O, bedenle özdeşleşmeden ileri gelen bir
bencilliktir ki bütün sorunların altında yatan da bu temel so-
rundur. Ve bencillik de çaba harcayarak değil, sadece nedenle-
ri ve sonuçları berrak ve derinlemesine bir bakışla görerek gi-
derilebilir. Çaba, bağdaştırılamayan arzular arasındaki çatış-
manın işaretidir. Onlar oldukları gibi görülmelidirler - ancak o
zaman çözülüp kaybolurlar.
S: Ve ne kalır?
M: Değişmez olan kalır. Büyük sükûn, derin sessizlik, gerçe-
ğin gizli güzelliği kalır. Onu sözlerle aktarabilmek mümkün
değildir, ama o bizzat deneyimlemeniz için bekliyor.
S: İnsanın gerçeğe varması için buna uygun ve lâyık olması
gerekmez mi? Doğamız tepeden tırnağa hayvansaldır. Onu fet-
hetmedikçe, gerçeğin doğuşunu nasıl bekleyebiliriz?
M: Hayvanı rahat bırakın. Siz sadece ne olduğunuzu anımsa-
yın. Gün içinde her bir küçük olay size şunu anımsatsın: Ta-
nık olarak siz olmasaydınız, ne hayvan ne de Tanrı olurdu.
Anlayın ki siz her ikisisiniz, var olan her şeyin özü ve cevhe-
risiniz, bu anlayışınızda sabit olun.
S: Anlayış yeterli midir? Daha somut kanıtlara ihtiyacımız
yok mu?
M: Kanıtların geçerliliğine karar verecek olan sizin anlayışı-
nızdır. Fakat kendi varlığınızdan daha somut ne kanıt bekli-
yorsunuz? Her nereye gitseniz, kendinizi bulursunuz. Zaman
içinde ne kadar uzaklara ulaşsanız, oradasınızdır.
S: Apaçıktır ki ben her yerde ve ebedi olan değilim. Ben yal-
nızca şimdi, buradayım.
M: Pekâlâ. Bu "burada" her yerdir ve bu "şimdi" her zaman-
dır. "Ben-beden'im" fikrinin ötesine gidin ve göreceksiniz ki
siz zaman ve uzayın içinde değilsiniz, zaman ve uzay sizin içi-
nizdedir. Bunu bir kez anladığınızda, kendini-idrakin önünde-
ki başlıca engel kaldırılmış demektir.

506
561

BEN O'YUM SRİ NİSARGADATTA MAHA.RAJ

S: Kısa bir zaman önce Bombay'da düzenlenen bir grup medi-
tasyonuna katıldım ve katılan kişilerin çılgınlıklarına, kendi-
lerini kapıp koyverişlerine tanık oldum. İnsanlar niçin bu tür
davranışlara girerler?
M: Bütün bunlar, huzursuz bir zihnin, sansasyon arayan in-
sanlar için icat ettiği şeylerdir. Bunlardan bazıları, bilinçal-
tının bastırılmış anılarını ve özlemlerini dışa vurmasına yar-
dım ederek bir ölçüde rahatlama sağlayabilirler. Fakat sonuç-
ta uygulamacıyı yine olduğu yerde bırakırlar ya da daha kötü
bir durumda.
S: Yakınlarda, bir Yogi'nin meditasyonları sırasında geçirdiği
deneyimler üzerine yazdığı bir kitabı okudum. Vizyonlar, renk-
ler, sesler ve melodilerle dolu; dolgun bir gösteri ve parlak bir
eğlenti! Sonunda hepsi geçip gidiyor ve geride sadece alabildi-
ğine bir korkusuzluk duygusu kalıyor. Şaşmamak gerekir - bü-
tün bu deneyimlerden sağ salim geçip çıkabildiğine göre kor-
kacağı bir şey kalmamış olması gerekir! Ama böyle bir kitabın
bana ne yararı olacağını merak ediyordum.
M: O size ilgi çekici gelmediğine göre belki hiçbir yararı olma-
yacak. Başkaları etkilenebilirler. İnsanlar farklıdır. Fakat hep-
si de kendi mevcudiyetleri olgusu ile yüz yüzedirler. "Ben-im"
nihai olgudur; "Ben-kimim?" nihai sorudur ki ona herkes bir
yanıt bulmak zorundadır.
S: Aynı yanıtı mı?
M: Farklı ifadeler içinde aynı özü. Her araştırıcı kendine uy-
gun bir yöntem kabul eder ya da icat eder, onu belli bir ciddi-
yet ve çabayla uygular, kendi mizacına ve beklentilerine göre
sonuçlar alır, onları sözcük kalıpları içine döker, onları bir sis-
tem olarak inşa eder, bir gelenek kurar ve başkalarını kendi
"Yoga Okulu'na" kabul etmeye başlar. Bütün bunlar bellek ve
imgeleme ile kurulur. Böylesi okullar değersiz de değildirler,
vazgeçilmez de değil. Her birinde insan bir noktaya kadar iler-
ler; bu noktadan sonra daha da ilerleyebilmek için, bütün ilerle-
me arzusunun terk edilmesi zorunludur. O zaman bütün okul-

lar terk edilir, bütün çabalar durur; yalnızlık ve karanlık için-
de cehalete ve korkuya ebediyen son verecek olan o son adım
atılır.

Bununla birlikte, gerçek mürşit müridini hiçbir zaman
bir dizi fikir, duygu ve eylemden oluşmuş bir tarife içine hap-
setmez; tam tersine o, öğrencisine bütün fikirlerden, bütün
yerleşik davranış kalıplarından bağımsız olması, daima uya-
nık, içten ve ciddi olması, zevk almak ya da acı çekmek için
değil, fakat anlamak ve öğrenmek için, hayat onu nereye gö-
türürse gitmesi gerektiğini sabırla gösterecektir.

Doğru bir Guru gözetiminde mürit öğrenmeyi öğrenir, ha-
tırlamayı ve itaat etmeyi değil. Satsang, soylu olanın eşliği, öğ-
renciyi yoğurup şekillendirmez, o özgürleştirir. Sizi bağımlı kı-
lan her şeyden sakının. Sözde "Guru'ya teslimiyet" girişimle-
rinin çoğu, eğer felaketle değilse bile, düş kırıklığıyla son bu-
lur. Neyse ki, ciddi bir araştırıcı kendisini vaktinde kurtarabi-
lir ve deneyimden daha akıllanmış olarak çıkar.
S: Elbet ki teslimiyetin bir değeri vardır.
M: Teslimiyet demek, insanın kendisi hakkındaki tüm endişe
ve hesaplarını terk etmesi demektir. O uğraşarak gerçekleşti-
rilemez, kendi gerçek doğanızı idrak ettiğinizde o kendiliğin-
den olur. Sözlü teslimiyet, hatta ona duygu da eşlik ettiğinde
bile pek az değer taşır ve bir gerilim altında yıkılıverir. En faz-
la, o bir özlemi gösterir, fiili bir gerçeği değil.
S: RigVeda'da adhi yoga, yani pragna ile Prana'nın evliliğin-
den oluşan İlk Yoga hakkında bir bahis var ki ben onu bilge-
lik (hikmet) ile hayatın bir araya getirilmesi olarak anlıyorum.
Bu aynı zamanda Dharma ve Karma'nın, doğruluk ve eylemin
birliği olarak da kabul edilebilir mi?

M: Evet, şu koşulla ki eğer doğruluktan insanın asıl doğasıyla
uyumunu, eylemden de bencil olmayan ve arzudan arınmış ey-
lemi kastediyorsanız.

Adhi Yoga'da hayatın kendisi Guru'dur ve zihin ise mü-
rittir. Zihin hayata hükmetmez, hizmet eder. Hayat doğal ve

506 561

BEN O'YUM

çabalamasız bir biçimde akar, zihin onun düzgün akışı önün-
deki engelleri kaldırır.
S: Hayat doğası gereği tekrarcı değil midir? Hayatı izlemek in-
sanı durgunluğa, devinimsizliğe götürmez mi?
M: Hayat kendi başına alabildiğince yaratıcıdır. Bir tohum, za-
man akışı içinde bir orman olur. Zihin bir ormancı gibidir - var-
lık âleminin muazzam yaşam dürtüsünü korur ve düzenler.
S: Zihnin hayata hizmeti olarak görüldüğünde adhi yoga mü-
kemmel bir demokrasidir. Herkes kendi kapasitesi ve bilgisi öl-
çüsünde bir hayat yaşar, herkes aynı Guru'nun müridi olarak.
M: O böyle olabilir - potansiyel olarak. Fakat hayata sevgi ve
güven duyulmuyor, onun akışına şevkle ve zevkle uyulmuyor-
sa, bilinçli hareket, farkındalık içinde eylem demek olan Yoga'
dan söz etmek bir fantezi olur.
S: Bir keresinde, dağlardan inen bir akarsuyun kaya parçaları
arasından akışını izlemiştim. Her kayanın çevresinde suyun
oluşturduğu anaforlar, çırpıntı ve çağıltılar, kayanın şekline
ve büyüklüğüne göre birbirinden farklıydı. Bunun gibi, hayat
bir ve sonsuz olduğu halde, her bir kişi de beden çevresinde
oluşan bu tür bir çırpıntı ve çağıltı değil midir?
M: Çırpıntı ve su ayrı değildir. Sizi suyun varlığından haber-
dar eden de o çırpıntıdır. Bilinç daima bir devinimle, değişimle
ilgilidir. Değişmeyen, sabit bilinç diye bir şey olamaz. Değişmez-
lik derhal bilinci siler. İç ve dış duyumlardan yoksun kalan bir
insan bomboş olur, ya da bilincin ve bilinçdışı'nm ötesine, do-
ğumsuz ve ölümsüz hal içine girer. Ancak ruh ve maddenin
bir araya gelmesi ile bilinç doğar.
S: Onlar (ruh-madde) bir mi iki midir?
M: Bu sizin kullandığınız sözcüklere bağlıdır: onlar birdir ya
da iki, veya üç. İnceleme ile, üç iki olur ve iki bir olur. Yüz-
ayna-görüntü benzetmesini alın. Onlardan herhangi ikisi, on-
ları birleştiren üçüncüyü öngörür. Sadhana'da siz üçü iki ola-
rak görürsünüz - ikinin de bir olduğunu idrak edinceye kadar.

Zihniniz tümüyle dünya ile meşgulken kendinizi bilemez-

SRİ NİSARGADATTA MAHA.RAJ

siniz; kendinizi bilmek için dikkatinizi dış dünyadan ayırıp içe
çevirmelisiniz.
S: Ben dünyayı yok edemem.
M: Buna gerek yok. Sadece anlayın ki gördüğünüz, olan değil-
dir. Görünüşler incelendiklerinde kaybolurlar ve altta yatan
realite yüzeye çıkar. Bir evden çıkmak için onu yakmak zorun-
da değilsiniz. Sadece evden dışarı yürürsünüz. Ancak serbest-
çe girip çıkamadığınız zaman ev bir tutukevi haline gelir. Ben,
doğal bir şekilde ve kolayca bilinç haline girer ve çıkabilirim,
bu nedenle de dünya benim için bir evdir, bir hapishane değil.
S: Fakat sonuçta, bir dünya var mıdır, yoksa yok mudur?
M: Gördüğünüz kendinizden başkası değildir. Ona istediğiniz
adı verin, bu gerçeği değiştirmez. Kaderin filmi içinden geçe-
rek perdede görüntüler oluşturan sizin ışığınız dır. Siz seyirci-
siniz, ışıksınız, görüntüsünüz ve perdesiniz. Kader filmi (pra-
rabdha) bile kendi seçtiğiniz ve yüklendiğinizdir. Ruh bir spor-
cudur ve engelleri yenmekten zevk alır. İş ne kadar zor olursa
onun kendini idraki de o kadar derin olur.

93

İşin Yapıcısı İnsan Değildir

Soran: Hayatımın başlangıcından beri beni bir eksiklik duy-
gusu izledi. Okuldan koleje, çalışma hayatına, evliliğe, refaha
doğru hep bir sonraki olayın bana mutlaka huzur getireceğini
hayal ettim, ama bir türlü huzura kavuşamadım. Yıllar geçtik-
çe de bu doyumsuzluk duygusu büyümeye devam ediyor.
Maharaj: Beden ve bedenle özdeşlik duygusu mevcut olduk-
ça, düş kırıklıkları kaçınılmazdır. Ancak kendinizi bedene ta-

506 561

BEN O'YUM

mamen yabancı ve ondan farklı bildiğinizde, "ben-beden-im"
duygusundan ayrılması mümkün olmayan korku ve şiddetli
arzu karışımından bir kurtuluş soluğu alabilirsiniz. Sadece
korkuları yatıştırmak ve arzuları tatmin etmek, kaçmaya çalış-
tığınız bu boşluk duygusunu gidemeyecektir. Size ancak ken-
dini-biliş yardımcı olabilir. Kendini bilişten kastettiğim ne ol-
madığınız hakkındaki tam bilgidir. Böyle bir bilgiye erişilebilir
ve o nihaidir; fakat ne olduğunuzun keşfine gelince, onun so-
nu yoktur. Ne kadar çok keşfederseniz, o kadar daha keşfedi-
lecek olan vardır.
S: Bunun için bizim şimdikinden farklı ana-babalarımız, fark-
lı okullarımız olmalı, farklı bir toplumda yaşamalıyız.
M: Siz koşullarınızı değiştiremezsiniz, fakat tavır ve tutumu-
nuzu değiştirebilirsiniz. Esasa ilişkin olmayan şeylere bağımlı
olmayın. Sadece gerekli olan iyidir. Sadece aslî olanda sükûn
ve huzur vardır.
S: Ben gerçeği arıyorum, huzuru değil.
M: Siz huzurlu olmadıkça gerçeği göremezsiniz. Sakin bir zi-
hin, doğru bir idrak için şarttır, ki bu da kendini-biliş için ge-
reklidir.
S: Yapılacak o kadar çok işim var ki. Zihnimi sakin tutacak
zaman ve fırsat yok.
M: Bu, işleri sizin yaptığınız yanılgısından ileri geliyor. Ger-
• çekte ise işler size yapılıyor, siz işleri yapıyor değilsiniz.
S: Eğer işleri oluruna bırakırsam, onların benim istediğim şe-
kilde olacaklarını nereden bilebilirim? Elbette onları kendi di-
lediğim gibi yönlendirmek zorundayım.
M: Arzularınız ve onların yerine gelmeleri ya da gelmemeleri
de size vaki olur, size yapılanlardır. Bunların hiçbirini değişti-
remezsiniz. Güç kullandığınıza, çaba harcayıp uğraş verdiğini-
ze inanabilirsiniz. Yine bunlar da çalışmanızın ürünü dahil ol-
mak üzere, sadece vaki olur. Hiçbiri sizin tarafınızdan ve sizin
için yapılmaz. Hepsi sinema perdesine yansıtılan filmde yer
alır; hiçbiri -kendiniz olarak kabul ettiğiniz kişi de dahil ol-

SRİ NİSARGADATTA MAHA.RAJ

mak üzere- ışıkta değildir. Siz ise yalnızca ışıksınız.
S: Eğer ben yalnızca ışıksam, nasıl oldu da bunu unuttum?
M: Unutmadınız. Unutup hatırladıklarınız yalnızca perde üze-
rindeki görüntülerdir. Siz kaplan olduğunuzu düşlüyorsunuz
diye insan olmaktan çıkmış olmazsınız. Aynı şekilde, siz per-
dede bir film olarak görünen ve onunla bir olan saf ışıksınız.
S: Madem ki her şey kendiliğinden oluyor, benim üzülmeme
ne gerek var?
M: Tamamen öyle. Özgürlük, üzüntüden kurtulmuşluk demek-
tir. Sonuçları etkileyemeyeceğinizi idrak etmiş olduğunuzdan,
artık arzularınıza ve korkularınıza aldırmazsınız. Onların ge-
lip geçmelerine izin verirsiniz. Onları dikkat ve ilgiyle besle-
mezsiniz.
S: Onlara aldırmazsam ne ile yaşayacağım?
M: Bu yine şöyle sormaya benziyor: "Rüya görmeyi kesersem
ne yapacağım?" Durun ve bekleyin. "Daha sonra ne olacak?"
endişesine gerek yok. Her zaman daha sonrası vardır. Hayat
başlamaz ve son bulmaz; o değişmez olandır -devinir, anlıktır
ama- kalıcıdır. Işık -onunla sayısız film projekte edilse de- tü-
kenmez. Öylece, hayat her bir formu ağzına kadar doldurur ve
form işlemez hale geldiğinde de kaynağına geri döner.
S: Eğer hayat öylesine harikulade ise, cehalet nasıl olabiliyor?
M: Siz hastayı görmeden hastalığı tedavi etmek istiyorsunuz!
Cehalet hakkında soru sormadan önce, cahilin kim olduğunu
neden araştırmıyorsunuz? Siz cahil olduğunuzu söylediğiniz za-
man cehalet kavramını şimdiki düşünce ve duygu halinize em-
poze ettiğinizi bilmiyorsunuz. Onları oluşurken inceleyin, on-
lara tüm dikkatinizi verin, fark edeceksiniz ki cehalet diye bir
şey yoktur, yalnızca dikkatsizlik ve ilgisizlik vardır. Size üzün-
tü veren her ne ise ona dikkatinizi verin, hepsi bu. Sonuçta
üzüntü bir zihinsel acıdır ve acı, mutlaka dikkat ister. Ona
dikkatinizi verdiğinizde, çağrı durur ve cehalet sorunu da kay-
bolur. Sorunuza bir yanıt beklemek yerine, soruyu kimin sor-
duğunu ve ona soru sorduranm ne olduğunu bulun. Çok geç-

506
561

BEN O'YUM

meden, sorunun acı korkusu ile dürtülen zihin tarafından so-
rulduğunu fark edeceksiniz. Ve korkunun içinde anı ve bek-
lenti vardır, yani geçmiş ve gelecek. Dikkat sizi şimdi'ye geri
getirir ve şimdi'de bulunuş her zaman el altında ama nadir
olarak farkına varılan bir haldir.
S: Siz sadhana'yı basit bir dikkate indirgiyorsunuz. Neden di-
ğer öğretmenler zor ve zaman-tüketici kurslar veriyorlar?
M: Gurular genellikle, hedefleri ne ise, o hedefe kendilerini ulaş-
tırmış olan sadhanalar'ı öğretirler. Bana "Ben-im" duygusuna
dikkatimi vermem öğretilmişti ve ben onu son derece etkili
buldum. Bu nedenle ondan tam güvenle söz edebilirim. Fakat
bazen bedenleri, beyinleri ve zihinleri öylesine kötü kullanıl-
mış, saptırılmış ve zayıf olan insanlar gelirler ki, form ötesi bir
dikkat hali onlar için olanak dışıdır. Böyle durumlarda, daha
basit bazı içtenlik andaçlarını kullanmak uygun olur. Bir man-
tra'nm tekrarı, ya da bir resme sürekli bakma, onların beden-
lerini ve zihinlerini daha derin ve daha direkt bir araştırmaya
hazırlayabilir. Dönüm noktası oluşturan faktör, içtenlik ve cid-
diyettir. Sadhana yalnızca ağzına kadar samimiyet ve ciddiyet
ile doldurulması gereken bir teknedir ki bu da eylem halindeki
sevgiden başkası değildir.
S: Biz sadece kendimizi severiz.

M: Eğer öyle olsaydı, bu muhteşem bir şey olurdu! Kendinizi
akıllıca sevin, o zaman mükemmelliğin doruğuna ulaşırsınız.
Herkes bedenini sever, gerçek varlığını seven pek azdır.
S: Benim gerçek varlığımın benim sevgime ihtiyacı var mıdır?
M: Sizin gerçek varlığınız sevginin kendisidir, sizin birçok sev-
gileriniz ise, onun an içindeki duruma göre yansımalarıdır.
S: Biz benciliz, sadece kendimizi sevmeyi biliyoruz.
M: Başlangıç için pekâlâdır. Elbette, kendiniz için iyilik iste-
yin. Düşünün, sizin için neyin gerçekten iyi olduğunu derinden
hissedin ve onun için gönülden uğraşın. Çok geçmeden farkına
varacaksınız ki sizin için en iyi olan yalnızca gerçek olandır.
S: Yine de anlamıyorum, çeşitli Gurular niçin karmaşık ve zor

SRİ NİSARGADATTA MAHARAJ

sadhanalar önermekte ısrar ediyorlar? Daha iyi bir yol bilmi-
yorlar mı?

M: Önemli olan ne yaptığınız değil, ne yapmaktan vazgeçtiği-
nizdir. Sadhanalar'ını yapmaya başlayan kimseler çok hum-
malı, huzursuz bir haldedirler ve kendilerini yol üzerinde tu-
tabilmek için sıkı bir uğraş içinde olmaya ihtiyaçları vardır.
Bütün vakitlerini alacak bir rutin onlar için iyidir. Bir zaman
sonra yatışır ve çaba sarf etmeyi bırakırlar. Sükûnet ve sessiz-
lik içinde "Ben" kabuğu erir ve iç ile dış bir olur. Gerçek sad-
hana çabasızdır.
S: Bazen uzay benim bedenimmiş hissine kapılıyorum.
M: Siz "Ben-bu-beden-im" illüzyonuyla bağımlı olduğunuz za-
man, uzay içinde sadece bir nokta ve zaman içinde sadece bir
ansınız. Bedenle özdeşlik zannı bittiğinde, tüm uzay ve zaman
sizin zihninizdedir ve zihin bilinç içinde yalnızca bir dalgacık-
tır, bilinç ise doğaya yansımış farkındalık. Farkındalık ve mad-
de, saf varoluşun aktif ve pasif yüzleridir ve o hem her ikisidir,
hem de her ikisinden öte olandır. Uzay ve zaman evrensel mev-
cudiyetin bedeni ve zihnidir. Hissettiğim şu ki uzay ve zaman
içinde vaki olan her şey bana vaki olur, her form benim for-
mumdur, her deneyim benim deneyimimdir. Kendimi ne ola-
rak hissedersem, o benim bedenim ve o bedene vaki olan her
şey benim zihnim haline gelir. Fakat evrenin kökeninde saf
farkındalık vardır, uzayın ve zamanın ötesinde, şimdi ve bura-
da. Onu gerçek varlığınız olarak bilin ve buna göre davranın.
S: Benim kendimi nasıl bildiğim eylem üzerinde ne değişiklik
yapacak? Eylemler koşullara göre oluşurlar.
M: Koşullar ve durumlar cahilleri yönetir. Gerçeği bilen, her-
hangi bir şeye zorlanmaz (mecbur edilmez). Onun itaat ettiği
tek yasa Sevgi Yasası'dır.

404

545

BEN O'YUM

94
Siz Uzay ve Zaman Ötesisiniz

Soran: Asla doğmuş olmadığımı ve asla ölmeyeceğimi bana
söyleyip duruyorsunuz. Eğer öyleyse, nasıl oluyor da ben dün-
yayı, doğmuş ve elbette ölecek olan bir faninin gözüyle görü-
yorum.
Maharaj: Böyle inanıyorsunuz, çünkü siz kuşkusuz ki doğ-
muş ve ölecek olan beden olup olmadığınızı asla sorgulama-
dınız. O canlıyken öylesine dikkati çeker ve büyüler ki insan
kendi gerçek doğasını pek seyrek olarak görür. Bu, okyanusun
yüzeyini görüp de alttaki derinliği ve uçsuz bucaksızlığı tü-
müyle unutmaya benzer. Dünya zihnin sadece yüzeyidir ve zi-
hin sonsuzdur. Düşünceler dedikleriniz zihnin yüzeyindeki dal-
gacıklardır ancak. Zihin sakin olduğu zaman gerçeği yansıtır.
O tamamen hareketsiz olduğu zaman, erir, yalnızca gerçek ka-
lır. Bu gerçek öylesine somut, öyle hakiki, zihinden ve madde-
den öylesine daha çok elle tutulurdur ki, ona kıyaslandığında
elmas bile tereyağı kadar yumuşak kalır. Onun karşı konul-
maz gerçekliği, dünyayı rüyamsı, sisli, sözü bile edilmez bir ha-
le getirir.
S: İçinde bunca ıstırap ile bu dünya nasıl konu-dışı (yersiz)
olabilir? Ne duyarsızlık!
M: Duyarsız olan sizsiniz, ben değil. Eğer dünyanız ıstırapla
doluysa, bunun için bir şeyler yapın; açgözlülük ve uyuşukluk
yüzünden onun derdine dert katmayın. Ben sizin düşsel dün-
yanızla bağımlı değilim. Benim dünyamda, acı, arzu ve korku
tohumları ekilmez ve orada ıstırap yetişip büyümez. Benim
dünyam zıtlardan, karşılıklı yıkıcı çatışmalardan arıdır; uyum
her yanı kaplar ve onun huzuru asla bozulmaz; bu sükûn ve
sessizlik benim bedenimdir.

Kendiniz olarak imgelediğiniz kişiyi, zihninizde algıladı-
ğınız dünyanın bir parçası olarak görün ve zihninize dışarıdan

SRİ NİSARGADATTA MAHARAJ

bakın, çünkü siz zihin değilsiniz. Ne de olsa, sizin tek sorunu-
nuz her algıladığınız şeyle kendinizi özdeşleştirme hevesinde
oluşunuzdur. Bu alışkanlıktan vazgeçin, hatırlayın ki siz, algı-
ladığınız şeyler değilsiniz, uzak ve uyanık tavrınızın gücünü
kullanın. Yaşayan her şeyde kendimizi görün, o zaman davra-
nışlarınız görünüşünüzü ifade edecek. Bu dünyada kendinize
ait bir şeyin bulunmadığını idrak ettiğinizde, onu dışarıdan,
sahnedeki bir oyunu ya da perdedeki bir filmi izler gibi, beğe-
nerek, zevk alarak, fakat aslında etkilenmeden izlersiniz. Ken-
dinizi elle tutulabilir, somut şeyler arasında bir şey, zaman ve
uzay içinde yer almış, kısa ömürlü ve kırılgan bir nesne olarak
imgelediğiniz sürece, doğaldır ki hayatta kalma ve üreme tela-
şı içinde olacaksınız. Fakat kendinizi zaman ve uzay ötesi ola-
rak bilirseniz -onlarla ancak burada ve şimdi noktasında te-
mas halinde olduğunuzu ve bunun dışında her yeri kaplayan,
her şeyi içeren, erişilmez, yenilmez, yaralanmaz olduğunuzu bi-
lirseniz- o zaman artık korkunuz olmaz. Kendinizi bilin - kor-
kuya karşı bundan başka çare yoktur.

Bu yolda düşünmeyi ve hissetmeyi öğrenmek zorundası-
nız, yoksa arzuların ve korkuların kişisel düzeyinde süresiz
olarak kalırsınız; kazanıp kaybederek, büyüyerek ve çürüye-
rek. Bir kişisel sorun kendi düzeyinde çözülemez. Yaşama tut-
kusu bizzat (kendisi) ölüm habercisidir, nasıl ki mutluluk öz-
lemi de kederin ana hatlarını çizer. Dünya bir acı ve korku,
endişe ve umutsuzluk okyanusudur. Hazlar ve zevkler balık-
lar gibidir; sayıca az ve hızlı kaçıcı, pek seyrek gelir, çabucak
giderler. Düşük zekâlı bir insan, bütün kanıtlara rağmen, bir
ayrıcalığının bulunduğuna, dünyanın ona bir mutluluk borçlu
olduğuna inanır. Fakat dünya kendinde olmayan bir şeyi vere-
mez; ta göbeğine kadar gerçekdışıdır o ve gerçek mutluluk ko-
nusunda bir işe yaramaz. Başka türlü de olamaz. Gerçek olanı
arıyoruz, çünkü gerçek olmayan ile mutsuzuz. Mutluluk bizim
gerçek doğamızdır ve onu buluncaya kadar rahat olamayaca-
ğız. Fakat onu nerede bulacağımızı nadiren biliriz. Dünyanın,

546 547

BEN O'YUM

gerçeğin yanlış algılanan bir görünümü olduğunu ve göründü-
ğü gibi olmadığını bir kez anlarsanız, onun obsesyonundan
kurtulursunuz. Ancak kendi varlığınızla bağdaşabilir olan sizi
mutlu edebilir, gördüğünüz haliyle dünya ise, başlı başına bir
inkârdır.

Çok sessiz kalın ve zihin yüzeyine neyin çıkacağını göz-
lemleyin. Bilineni reddedin, şimdiye dek bilinmeyene iyi kabul
gösterin, sırası geldiğinde onu da reddedin. Böylece, öyle bir
duruma gelirsiniz ki orada hiç bilgi olmaz, sadece oluş vardır
ki oluş bilginin kendisidir. Olarak bilmek direkt bilgidir. O gö-
ren ve görülenin aynılığına dayanır. Dolaylı bilgi ise duyulara
ve belleğe dayanır; algılayan ile algıladığı arasındaki yakınlı-
ğa dayanır; ikisi arasındaki tezat (kontrast) ile sınırlıdır. Mut-
luluk için de aynı. Genellikle sevinci bilmek için kederli, kede-
ri bilmek için sevinçli olmak zorundasınızdır. Gerçek mutlu-
luk ise bir nedene dayanmaz ve bir uyarımın bulunmayışıyla
da kaybolmaz. O kederin karşıtı değildir, o tüm keder ve ıstı-
rabı da içerir.
S: Bunca ıstırap ortasında insan nasıl mutlu kalabilir?
M: Bu insanın elinde değildir - içsel mutluluk öylesine karşı
konulmazcasına gerçektir. Gökteki güneş gibi, onun ifadeleri
gölgelenmiş olabilir, fakat o asla kaybolmaz.
S: Bir derdimiz olduğunda ister istemez mutsuz oluruz.
M: Tek derdiniz korkudur. Bağımsız olduğunuzu bilin, o zaman
korkudan ve onun gölgelerinden kurtulursunuz.
S: Mutluluk ile zevk arasındaki fark nedir?
M: Zevk (haz) şeylere bağımlıdır, mutluluk ise değil.
S: Mutluluk bağımsız ise niçin her zaman mutlu değiliz?
M: Mutlu olmak için şeylere ihtiyacımız olduğuna inandığımız
sürece, onların yokluğunun bizi perişan edeceğine de inanırız.
Zihin kendisini daima inançlarına göre şekillendirir. İşte insa-
nın mutluluğa itilme ihtiyacında olmadığına; tam tersine, haz-
zm bir dikkat dağıtıcı ve bir huzur kaçırıcı olduğuna, çünkü
insanın mutlu olmak için bir şeylere sahip olması, bir şeyler

SRİ NİSARGADATTA MAHA.RAJ

yapması gerektiği yanlış inancını güçlendirdiğini oysa duru-
mun bunun tam tersi olduğuna kendini ikna etmesinin önemi
bundandır.

Fakat mutluluktan söz etmenin gereği ne? Siz mutsuz
olmadıkça mutluluğu düşünmezdiniz. "Şimdi mutluyum" di-
yen insan, geçmiş ve gelecek iki keder arasındaki insandır. Bu
mutluluk sadece acıdan kurtulmuşluğun heyecanıdır. Gerçek
mutluluk ise "ben" ile hiç mi hiç meşgul olmayan bir mutlu-
luktur. Onun en iyi anlatımı negatif yoldandır, "benim bir der-
dim yok", "endişe edeceğim bir şey yok" şeklinde. Zaten sad-
hana'nın nihai amacı, bu kanının sadece lâfta kalmayıp, yaşa-
nan her an mevcut bir deneyime dayandırılmış olmasıdır.
S: Hangi deneyim?
M: Boş olma, anılar ve beklentiler kargaşası içinde olmama de-
neyimi; bu açık alanlarda olmanın, genç olmanın, bir şey yap-
mak için, keşif ve serüven için tüm zamana ve enerjiye sahip
olmanın mutluluğu gibi bir şeydir.
S: Keşfedilecek ne kalır?
M: Dıştaki ve içteki evreni, gerçekte oldukları gibi, Tanrı'nın
yüce zihninde ve gönlünde oldukları gibi tanımak; varoluşun
anlamı ve amacı; ıstırabın gizemi; hayatın cahillikten kurtarıl-
ması.
S: Eğer mutlu olmak korkudan ve üzüntüden kurtulmuş olmak-
la aynı ise, dertsiz olmak mutluluğun nedenidir denilemez mi?
M: Bir yokluk, bir mevcut olmayış hali, herhangi bir durumun
nedeni olamaz; içinde hiçbir şeyin mevcut olmadığı doğal ha-
liniz, bir oluşumun nedeni olamaz; nedenler belleğin büyük ve
gizemli gücü içinde gizlidir. Fakat sizin gerçek yurdunuz hiç-
liktedir, tüm içerikten boşalmışlıktadır.
S: Boşluk ve hiçlik - ne kadar dehşet verici!
M: Uykuya dalışınızı büyük neşeyle karşılıyorsunuz! Uyanık
uyku halini kendiniz bir arayın, onu gerçek doğanız ile pekâlâ
uyum içinde bulacaksınız. Sözler size sadece fikir verebilir fa-
kat fikir deneyim değildir. Bütün söyleyebileceğim, gerçek mut-

506 561

BEN O Y U M

luluğun bir nedeni olmadığı ve nedeni olmayanın değişmez ol-
duğudur; bu demektir ki o haz gibi idrak edilebilir değildir. İd-
rak edilebilir olan acı ve hazdır, kederden azade olmak ancak
negatif yoldan tarif edilebilir. Onu direkt olarak bilmek için
siz nedensellik düşkünü ve zamanın zorbalığı altında olan zih-
nin ötesine geçmek zorundasınız.
S: Eğer mutluluk bilinçli değilse ve bilinç - mutlu değilse, ikisi
arasındaki bağlantı nedir?
M: Bilinç koşulların ve durumların bir ürünü olduğundan, on-
lara bağımlıdır ve onlarla birlikte değişir. Bağımsız, yaratılma-
mış, ebedi ve değişmez ama yeni ve taze olan, zihnin ötesidir.
Zihin onu düşününce eriyip kaybolur ve geriye yalnızca mut-
luluk kalır.
S: Her şey gidince hiçbir şey kalır.
M: Bir şey olmazsa, hiçbir şey nasıl olabilir? Hiçbir şey bir fi-
kirdir, o bir şeyin anısına dayanır. Saf varoluş, tanımlanabilir
ve tarif edilebilir varlıklar âleminden tamamen bağımsızdır.
S: Lütfen söyleyin bize, zihnin ötesinde bilinç devam eder mi,
yoksa o da zihin ile birlikte sona mı erer?
M: Bilinç gelir ve gider, farkındalık ise değişmeksizin parlar.
S: farkındalık halinde farkında olan kimdir?
M: Kişi olduğu zaman bilinç de vardır. "Ben-im", zihin, bilinç
aynı hali ifade eder. Siz "ben farkındayım" dediğinizde, bu sa-
dece şu demektir: "Ben farkındalık hali hakkında düşünmek-
teyim." farkındalık halinde "Ben-im" yoktur.
S: Tanıklığa ne dersiniz?
M: Tanıklık zihin hakkındadır. Tanık, tanık olunan ile birlik-
tedir. Dualite-ötesi durumda ise bütün ayrılıklar biter.
S: Siz ne durumdasınız? farkındalık içinde mi devam ediyor-
sunuz?
M: Kişi, "ben-bu-bedenim, bu-zihinim, bu anılar zinciriyim, bu
arzular ve korkular yumağıyım" gibi kabuller kaybolur fakat
sizin kimlik diyebileceğiniz bir şey kalır. Bu, benim gerektiği
zaman kişi olabilmemi sağlar. Sevgi kendi gereksinimlerini

SRİ NİSARGADATTA MAHARAJ

kendi yaratır, hatta kişi olmayı bile sağlar.
S: Deniliyor ki Gerçek kendini varoluş-bilinç-mutluluk olarak
tezahür ettirir. Onlar mutlak mı yoksa göreli midir?
M: Onlar birbirlerine görelidir ve birbirleriyle bağımlıdırlar.
Gerçek ise kendi ifade biçimleri ile bağımlı değildir.
S: Gerçek ile onun ifadeleri araşmdaki ilişki nedir?
M: İlişki yoktur. Gerçekte her şey gerçek ve aynıdır. Bizim de-
yimimizle saguna ve nirguna Parabrahman'da birdirler. Sade-
ce En Yüce vardır. Hareket halindeyken o saguna 'dır. Hareket-
siz hali ise nirguna'dır. Fakat aslında hareketli ya da hareket-
siz olan zihindir. Gerçek bundan ötedir, siz ötesiniz. Düşünü-
lüp hayal edilebilen hiçbir şeyin kendiniz olamayacağını bir kez
anladığınızda, imgelemelerinizden kurtulmuş olursunuz. Ken-
dini-bilmek için, her şeyin arzudan doğmuş imgeleme olduğu-
nu fark etmek gereklidir.

Bütün bunlara aklınızı ve gönlünüzü vererek üstlerinde
derinden derine düşünmelisiniz. Bu yemek pişirmeye benzer.
Hazır olmadan önce onu bir süre ateş üstünde tutmak zorun-
dasınızdır.
S: Ben kaderin, karma'nın hükmü altında değil miyim? Ona
karşı ne yapabilirim? Ne olduğum ve ne yapacağım önceden
belirlenmiştir. Hatta benim sözde seçme-özgürlüğüm bile ön-
ceden takdir olunmuştur; ne var ki bundan haberdar değilim
ve özgür olduğumu düşlemekteyim.
M: Yine, bu tamamen ona nasıl baktığınıza bağlıdır. Cehalet
bir humma gibidir - o size orada olmayan şeyleri varmış gibi
gösterir. Karma, ilahî şekilde düzenlenmiş bir tedavidir. Onu
iyi karşılayın ve onun eğitimine sadakatle uyum gösterin. İyi-
leşeceksiniz. Bir hasta iyileştikten sonra hastaneyi terk eder.
Seçim ve eylem özgürlüğüne hemen ulaşmakta ısrar etmek sa-
dece iyileşmeyi geciktirecektir. Kaderinizi kabul edin ve onu
yerine getirin - kaderden kurtuluşun en kısa yolu budur. Arzu
ve korkuyla hareket etmek bağımlılıktır, sevgiyle hareket et-
mek ise özgürlüktür.

550 551

BEN O'YUM

95
Hayatı Geldiği Gibi Kabul Edin

Soran: Geçen yıl buradaydım. Şimdi yine karşınızdayım. Beni
buraya getiren nedir, gerçekten bilmiyorum, nedense sizi unu-
tamıyorum.
Maharaj: Bazıları unutur, bazıları unutmaz, kaderlerine gö-
re; buna isterseniz şans da diyebilirsiniz.
S: Şans ile kader arasında temel bir fark var.
M: Sadece sizin zihninizde. Gerçekte neyin neye neden oldu-
ğunu bilmezsiniz. Kader, sadece cahilliğinizi örten bir örtüdür.
Şans da bir başka sözcük.
S: Nedenler ve sonuçlan hakkında bilgi olmadan özgürlük ola-
bilir mi?
M: Nedenler ve sonuçlar, sayıları ve çeşitleri bakımından son-
suzdurlar. Her şey her şeyi etkiler. Bu evrende bir şey değişti-
ğinde, her şey değişir. İşte, kendini değiştirmekle dünyayı de-
ğiştiren insanın büyük gücü bundandır.
S: Sizin kendi sözlerinize göre, siz Gurunuz'un himmetiyle,
kırk yıl kadar önce kökten bir değişim geçirdiniz. Ama dünya
önceden nasıl idiyse yine öyle kalmakta.
M: Be'nim dünyam tümüyle değişti. Sizinki aynı kalıyor, çün-
kü siz değişmediniz.
S: Nasıl oldu da sizdeki değişim beni etkilemedi?
M: Çünkü aramızda birleşim ve paylaşım yoktu. Kendinizi ben-
den ayrı görmeyin, o zaman ortak hali derhal paylaşacağız.
S: ABD'de bir parça mülküm var. Onu satıp Himalayalar'da
bir yer almak niyetindeyim. Bir ev, bir bahçe yapacağım, bir-
kaç inek alıp sessiz bir hayat yaşayacağım. İnsanlar bana, mal
ve mülk ile sükûnun bağdaşabilir olmadığını, çünkü resmi ma-
kamlarla, komşularla ve hırsızlarla hemen başımın derde gire-
ceğini söylüyorlar. Bu kaçınılmaz mıdır?
M: Bekleyeceklerinizin en hafifi, konutunuzu açık ve parasız

SRİ NİSARGADATTA MAHA.RAJ

bir konukevi haline getirecek olan ardı arkası gelmeyen konuk
akınıdır. Daha iyisi, hayatınızı kendiliğinden şekillendiği biçi-
miyle kabul edip, evinize dönerek karınızı şefkatle koruyup gö-
zetmenizdir. Başka hiç kimsenin size ihtiyacı yoktur. Sizin yü-
ce ve parlak şanlı rüyalarınız sizi daha da fazla dertlerle yer-
yüzüne indirebilir.
S: Aradığım şan değil, gerçektir.
M: Bunun için sizin düzenli, sakin bir hayata, zihin huzuruna
ve muazzam samimiyet ve ciddiyete ihtiyacınız vardır. Her an
siz istemeden size her ne gelirse, Tanrı'dan gelir ve kuşkusuz
size yardımı olur, eğer onun değerini hakkıyla bilir ve kullana-
bilirseniz. Size dert olanlar ancak kendi imgeleme ve arzula-
rınız yönündeki çabalamalarınızdır.
S: Kader, Tanrı'nın lütfü mudur?
M: Kesinlikle. Hayatı geldiği gibi kabul edin, onun bir nimet
olduğunu göreceksiniz.
S: Ben kendi hayatımı kabul edebilirim. Başkalarının yaşama-
ya zorlandıkları türden olan hayatları nasıl kabul edebilirim?
M: Nasılsa kabul ediyorsunuz. Başkalarının kederleri sizin
zevklerinizi engellemiyor. Eğer gerçekten sevecen olsaydınız,
bütün kişisel istek ve endişelerinizi çoktan bir yana bırakmış
ve başkalarına gerçekten yardımcı olabileceğiniz o tek hale gir-
miş olurdunuz.
S: Eğer büyük bir evim ve yeterli toprağım olursa, bir Aşram
meydana getirebilirim; tek kişilik odaları, ortak meditasyon
salonu, kantini, kütüphanesi vb. olan.
M: Aşramlar yapılmazlar, onlar kendileri oluşurlar. Siz onları
ne başlatabilir ne de durdurabilirsiniz, bir nehri başlatıp dur-
duramayacağınız gibi. Başarılı bir Aşram'ın yaratılmasında
öyle çok faktör yer alır ki, sizin iç olgunluğunuz bunlardan sa-
dece biridir. Eğer kendi gerçek varlığınızdan habersizseniz, el-
bet ki yaptığınız her şeyin yerle bir olması, küle dönüşmesi ka-
çınılmazdır. Siz bir Guru'yu taklit ederek işinizi yürütemezsi-
niz. Her türlü ikiyüzlülük felaketle sonuçlanacaktır.

506
561

BEN O'YUM

S: İnsanın henüz bir ermiş olmadan da bir ermiş gibi davran-
masında ne zarar var?
M: Ermişlik provası yapmak sadhana'dır. Bu pekâlâ doğrudur,
yeter ki liyakat iddiasında bulunulmasın.
S: Bir Aşram başlatmayı denemedikçe, buna yeteneğim olup
olmadığını nasıl bileceğim?
M: Siz kendinizi, hayat akımından ayrı, kendi kişisel iradesi
olan, kendi hedefleri peşinde koşan bir "kişi", bir beden ve bir
zihin olarak kabul ettiğiniz sürece, sadece yüzeyde yaşıyorsu-
nuz, yapacağınız her şey çok kısa ömürlü ve pek az değer taşı-
yan, kibir ve gurur alevlerini besleyen saman çöplerinden baş-
ka bir şey değil demektir. Siz gerçek bir şey beklemeden önce,
ortaya hakiki bir değer koymak zorundasınız. Değeriniz nedir?
S: Onu hangi ölçüyle ölçmeliyim?
M: Zihninizin içeriğine bakın. Siz nasıl düşünüyorsanız, öyle-
siniz. Siz zamanın büyük bölümünde kendi küçük kişiliğinizle
ve onun gündelik ihtiyaçlarıyla meşgul değil misiniz?

Düzenli meditasyonun değeri, sizi günlük rutinin hayhu-
yundan uzaklaştırıp, size sizin zannettiğiniz şey olmadığınızı
hatırlatmasıdır. Fakat hatırlamak dahi yeterli değildir - kanı-
nızı eylem izlemelidir. Ayrıntılı bir vasiyetname hazırlayan ama
ondan sonra da ölmeyi reddeden zengin adam gibi olmayın.
S: Tedriç, hayatın yasası değil midir?
M: Oh, hayır. Yalnızca hazırlık tedricidir (aşamalıdır), değişim
bir anda ve tam olur. Tedrici değişme sizi yeni bir bilinçli var-
lık düzeyine götürmez. Sizin, değişimi kendi gidişine bırakma
cesaretine sahip olmanız gerekir.
S: Kabul ediyorum ki bende eksik olan cesarettir.
M: Bu sizin yeterince kani olmayışınızdandır. Tam kanı hem
arzuyu hem cesareti üretir. Ve meditasyon anlama yoluyla
inanca ulaşma sanatıdır. Meditasyonda siz, alınmış öğreti üze-
rinde, onun bütün yönleriyle tekrar tekrar düşünürsünüz; so-
nunda berraklaşma güveni doğurur ve güvenle birlikte eylem
gelir. Kanı ve eylem birbirinden ayrılmaz. Eğer eylem kanıyı

SRİ NİSARGADATTA MAHA.RAJ

izlemiyorsa, kanılarınızı gözden geçirin, kendinizi cesaretsiz-
likle suçlamayın. Kendinizi kınamak sizi hiçbir yere götürmez.
Anlayış berraklığı ve duygusal kabul ve onay olmayınca, irade
ne işe yarar?
S: Duygusal kabulden neyi kastediyorsunuz? Arzularıma kar-
şı hareket etmem gerekmiyor mu?
M: Arzularınıza karşı hareket etmeyeceksiniz. Anlayış berrak-
lığı yetmez. Enerji sevgiden kaynaklanır -eylemi sevmek zo-
rundasınız- sevginizin şekli ve hedefi ne olursa olsun. Berrak-
lık ve sevecenlik olmadıkça cesaret yıkıcı olur. Savaştaki in-
sanlar çoğu zaman fevkalade cesurdurlar, ama neye yarar ki?
S: Tüm istediğim, içinde huzurla yaşayacağım bir ev ve bir
bahçe. Neden bu arzuma uygun olarak eyleme geçmeyeyim?
M: Elbette geçin. Fakat kaçınılmaz ve beklenmedik olanı unut-
mayın. Yağmur yağmazsa bahçeniz gelişmez. Serüvene atıl-
mak için cesaretiniz olmalı.
S: Cesaretimi toplamak için zamana ihtiyacım var, beni sıkış-
tırmayın. Bırakın eylem için olgunlaşayım.
M: Bu yaklaşım tümüyle yanlış. Geciken eylem terk edilmiş
eylemdir. Başka eylemler için başka fırsatlar çıkabilir ama
şimdi (an) kaybolmuştur - geri dönülemez bir biçimde. Bütün
hazırlıklar gelecek içindir - hal için hazırlanamazsınız.
S: Gelecek için hazırlanmanın ne kusuru var?
M: Şimdi'de eylemde bulunmak için sizin hazırlıklarınızın pek
yararı olmaz. Berraklık şimdidir, eylem şimdidir. Hazır olma
düşüncesi eylemi engeller. Eylem ise gerçeğin mihenk taşıdır.
S: İnanmadan eylem yaptığınız zaman bile mi?
M: Siz eylemsiz yaşayamazsınız ve her eylemin ardında bir
korku ya da arzu vardır. Nihai olarak, siz her ne yaparsanız,
bunu, dünyanın gerçek ve sizden bağımsız olduğu hakkındaki
kanınızın temeli üzerine oturtmaktasınız. Bunun aksine kani
olmuş olsaydınız, davranışınız tamamen farklı olurdu.
S: Benim kanılarımda bir noksanlık yok; eylemlerimi koşullar
şekillendiriyor.

506 561

BEN O'YUM

M: Bir başka deyişle, siz koşulların ve içinde yaşadığınız dün-
yanın gerçekliğine kanisiniz. Dünyayı kaynağına kadar izle-
yin, fark edeceksiniz ki dünyadan önce siz vardınız ve artık
dünyanın olmadığı zamanda da siz var olmaya devam edecek-
siniz. Ebedi kimliğinizi bulun ve eylemleriniz de ona tanıklık
edecek. Onu buldunuz mu?
S: Hayır, bulmadım.
M: O halde, yapacağınız başka ne var? Kuşkusuz, bu en acil
işiniz. Siz her şeyden vazgeçip desteksiz ve tanımsız kalma-
dıkça, kendinizi her şeyden bağımsız göremezsiniz. Bir kez
kendinizi bilirseniz, ne yaptığınız önemli değildir, fakat ba-
ğımsızlığınızı idrak etmek için onu, bağımlı olduğunuz her şe-
yi terk etmek suretiyle sınamalısınız. Gerçeğe varmış insan
mutlaklar katında yaşar; onun bilgeliği, sevgisi ve cesareti
tamdır, onda göreli bir şey oktur. Bu nedenle o kendisini daha
sert sınamalarla kanıtlamak, daha zorlu sınavlardan geçmek
zorundadır. Sınayan, sınanan ve sınanma sahnesi hepsi içte-
dir; bu öyle bir iç dramdır ki bunda hiç kimse taraf olamaz.
S: Haça gerilme, ölüm ve yeniden diriliş / tanıdık zemindeyiz!
Bu konu üzerinde epey okudum, dinledim, konuştum, fakat
bunu yapmaya gelince, kendimi güçsüz buluyorum.
M: Sessiz ve sakin kalın, bilgelik ve güç kendiliklerinden ge-
lecekler, onlar için yanıp yakılmanıza gerek yok. Aklınızın ve
gönlünüzün sessizliği içinde bekleyin. Sessiz olmak çok kolay-
dır fakat istekli olmak az bulunur. Siz insanlar bir gecede Sü-
permen olmak istersiniz. Hırstan, arzudan, kesin kanılardan
yoksun bir biçimde, korumasız, güvencesiz, hayata ve getir-
diklerine tamamen açık olarak, her şeyin size zevk ve maddi
ya da sözde manevi çıkar sağlamak zorunda olduğu hakkın-
daki bencil kanıdan uzak yaşayın.
S: Söylediklerinizi olumlu karşılıyorum fakat bunun nasıl ya-
pılacağını bir türlü göremiyorum..
M: Onun nasıl yapılacağını bilirseniz, onu yapamayacaksınız.
Her türlü girişimi terk edin; sadece olun, mücadele etmeyin.

SRİ NİSARGADATTA MAHARAJ

Her türlü desteği bırakın gitsin; varoluşun kör duygusuna
sımsıkı sarılın - başka her şeyi silkip atarak.
S: Bu silkip atmak nasıl yapılır? Ne kadar silkelersem, o ka-
dar yüzeye çıkıyor.
M: Dikkatinizi vermeyi reddedin, bırakın, gelen şeyler gelsin,
gidenler gitsinler. Arzular ve düşünceler de şeylerdir. Onlara
ilgisiz kalın. Ta ezelden beri, olayların tozu zihninizin temiz
aynasını örte gelmiştir ve böylece siz sadece anıları görebilmek-
tesiniz. Tozun konup yerleşmesine zaman bırakmadan onu
silkeleyip atın; bu eski katmanların ortaya çıkmasını sağlaya-
cak, zihninizin gerçek doğası keşfedilinceye kadar böylece de-
vam edecektir. Bütün bunlar, hepsi çok basit ve nispeten ko-
laydır; içten, ciddi ve sabırlı olun, bu yeter. Hırssız, tutkusuz,
bağımlılıktan, arzudan ve korkudan azade ve yalnızca farkın-
dalık hali içinde olmak -anıdan ve beklentiden kurtulmuşluk-
keşfin gerçekleşmesine olanak verecek zihin hali budur. Aslın-
da özgürleşme, keşfetme özgürlüğü demektir.

96
Anıları ve Beklentileri Terk Edin

Soran: Ben Amerikalı'yım ve son bir yılı Madhya Pradesh'de
bir Aşram'da, birçok yönüyle Yoga'yı irdeleyerek geçirdim. Bir
öğretmenimiz vardı, onun Gurusu Monghyr'de oturan büyük
Sivananda Saraswati'nin müridiydi. Ben Ramana Aşramı'nda
da kaldım. Bombay'dayken, bir Goeııka tarafından yönetilen
Burma meditasyonuyla ilgili yoğun bir kursa katıldım. Ama
huzur bulamadım. Kendimi kontrolde ve günlük yaşam disip-
lininde bazı iyi gelişmeler oldu, fakat hepsi bu kadar. Neyin

404
278

BEN O 'YUM

neye sebep olduğunu tam olarak söyleyemeyeceğim. Birçok
kutsal yeri ziyaret ettim. Her birinin üzerimde nasıl bir etki
yaptığını tam olarak bilmiyorum.
Maharaj: İyi sonuçlar gelecek, er ya da geç. Plânlarınız ne-
lerdir?
S: Vize zorlukları yüzünden Birleşik Devletler'e dönmem ge-
rekiyor. Doğal Tedavi öğrenimimi tamamlamak ve bunu mes-
leğim haline getirmek istiyorum.
M: İyi bir meslek hiç kuşkusuz.
S: Yoga yolunu her ne pahasına olursa olsun izlemenin bir
tehlikesi var mı?
M: Yangın evi sardığında, kibritin bir tehlikesi var mıdır? Ger-
çeği aramak, üstlenilen tüm işler arasında en tehlikeli olandır,
çünkü o sizin içinde yaşadığınız dünyayı yıkar. Ama eğer mak-
sadınız gerçek sevgisi ve hayat sevgisi ise, korkmanıza gerek
yoktur.
S: Ben kendi zihnimden korkuyorum. O çok istikrarsız.
M: Zihninizin aynasında imajlar görünür ve kaybolurlar. Ay-
na kalır. Hareket eden'in içinde devinimsiz olan'ı, değişenin
içinde değişmez olanı ayırt edebilmeyi öğrenin, ta ki bütün
farklılıkların sadece görünüşte olduğunu ve birliğin gerçek ol-
duğunu idrak edinceye kadar. Bu temel kimliğe (aynılığa) siz
ister Tanrı deyin ister Brahman ya da matris (prakriti), söz-
cüklerin pek az önemi var- bu sadece her şeyin bir olduğunun
idrak edilmesidir. Siz bir kez, direkt deneyimden kaynaklanan
bir güvenle: "Ben dünyayım, dünya kendimim" diyebildiğiniz
zaman siz bir yandan tüm arzu ve korkulardan kurtulmuş
olur, bir yandan da tüm dünyadan tamamen sorumlu hale ge-
lirsiniz. İnsanların anlamsız kederleri sizin tüm düşünceniz,
endişe ve meşguliyetiniz haline gelir.
S: Demek, bir gnani'nin bile sorunları var!
M: Evet, ama onlar artık onun kendi yarattığı sorunlar değil-
dir. Onun ıstırabı artık bir suçluluk duygusuyla zehirlenmiş
değildir. Başkalarının günahları için ıstırap çekmenin yanlış bir

506 SRİ NİSARGADATTA MAHA.RAJ

tarafı yoktur. Sizin Hıristiyanlığınız bu temele dayandırılmıştır.
S: Bütün ıstırap kendi yarattığımız değil midir?
M: Evet, onu yaratmak için ayrı bir kendiniz olduğu sürece.
Sonunda bilirsiniz ki ne günahkardır, ne suç ve ne de ceza;
yalnızca sonsuz değişimleri içinde hayat vardır. Kişisel "ben"
in eriyip kayboluşuyla kişisel ıstırap da son bulur. Geriye ka-
lan ise şefkatin büyük hüznü ve gereksiz acının dehşetidir.
S: Mevcudatın şeması içinde gereksiz olan bir şey var mıdır?
M: Hiçbir şey gereksiz değildir, hiçbir şey kaçınılmaz da değil-
dir. Alışkanlık ve ihtiras kör eder ve yanlışa götürür. Şefkatli

farkındalık iyileştirir ve yanlıştan kurtarır. Bizim yapabilece-
ğimiz bir şey yoktur biz sadece bırakırız, her şey kendi doğa-
sına uygun şekilde vaki olsun (yerini bulsun) diye.
S: Tam pasifliği mi savunuyorsunuz?
M: Berraklık ve sevecenlik eylemdir. Sevgi tembel değildir ve
berraklık da yönetir. Siz eylem konusunda tasa çekmeyin, ak-
lınıza ve gönlünüze özen gösterin. Tek kötülük, budalalık ve
bencilliktir.
S: Hangisi daha iyidir - Tanrı adını tekrarlamak (zikir) mı,
meditasyon mu?
M: Tekrarlama soluğunuza istikrar kazandırır. Derin ve sakin
şekilde solunum ile canlılık artar, o da beyni etkiler ve zihnin
arınmasına ve istikrar bulmasına ve meditasyona elverişli ha-
le gelmesine yardım eder. Canlılık (hayatiyet) olmazsa pek az
şey yapılabilir, onun korunması ve artırılmasının önemi de
bundandır. Duruşlar ve solunum Yoga'nm bir parçasıdır çün-
kü beden sağlıklı ve iyi kontrol altında olmalıdır; fakat beden
üzerinde aşırı konsantrasyon kendi maksadına ters düşer ve
aksi sonuç verir, çünkü başlangıçta önde gelenin zihin olması
gerekir. Zihin yatıştırıldığında ve artık iç âlemi (chidakash)
rahatsız etmediğinde, beden yeni bir anlam kazanır ve onun
değişimi hem gerekli hem mümkün hale gelir.
S: Tüm Hindistan'da, birçok Guru'yla tanışarak ve çeşitli Yo-
ga yöntemlerinden damlalar halinde bir şeyler alarak dolaş-

561

BEN O'YUM SRİ NİSARGADATTA MAHA.RAJ

tim. Her şeyin tadına bakmak iyi midir?
M: Hayır, bu sadece tanışmadır. Siz, kendi yolunuzu bulmanı-
za yardımcı olacak bir adamla karşılaşacaksınız.
S: Bana öyle geliyor ki, kendi seçeceğim bir Guru benim ger-
çek Gurum olmayabilir. Gerçek Gurum olması için onun bek-
lenmedik şekilde gelmesi ve karşı konulmaz olması gerekir.
M: Beklentide olmamak en iyisidir. Sizin göstereceğiniz tepki-
ler (vereceğiniz karşılıklar) bunu tayin edecektir.
S: Ben tepkilerimin hâkimi miyim?
M: Şimdi yapılmakta olan ayırt edebilme ve ihtirassız olma
uygulaması, zamanı geldiğinde meyvesini verecektir. Eğer kök-
ler sağlıklıysa ve iyi sulanıyorsa, meyveler elbette lezzetli ola-
caktır. Saflaşm, dikkatli ve uyanık olun, hazır bulunun.
S: İmsak'm (perhiz, kısınma) ve kefaretin faydası var mıdır?
M: Hayatın getirdiği bütün değişiklikleri göğüslemek yeterli
kefarettir (ödemedir)! Dert icat etmek zorunda değilsiniz. Ha-
yatın getirdiği her şeyi güler yüzle karşılamak, ihtiyacınız
olan tek imsaktir.
S: Özveri (kurban) için ne dersiniz?
M: Sahip olduğunuz her şeyi, her kimin ihtiyacı varsa, onunla
severek paylaşın - kendinize zulmetmek için yollar icat etmeyin.
S: Teslimiyet nedir?
M: Geleni kabul etmektir.
S: Kendimi, kendi ayaklarım üzerinde duramayacak kadar za-
yıf hissediyorum. Mübarek bir Guru'nun ve iyi insanların eş-
liğine ihtiyaç duyuyorum. Ölçülülük (itidal) benim gücümün
ötesinde. Geleni geldiği gibi kabul etmek beni korkutuyor.
ABD'ye dönüşümü düşünmek bana dehşet veriyor.
M: Geri dönün ve fırsatlarınızı iyi kullanın. Eğitiminizi tamam-
layın önce. Doğal Tedavi incelemelerinizi yapmak için her za-
man Hindistan'a dönebilirsiniz.
S: Amerika'daki olanakların farkındayım. Beni korkutan yal-
nızlıktır.
M: Siz her zaman öz varlığınızın eşliğindesiniz - yalnızlık çek-

menize gerek yok. Siz ona yabancı düşerseniz, Hindistan'da
bile yalnızlık hissedersiniz. Bütün mutluluk, öz varlığınızı
hoşnut etmekle gelir. Onu hoşnut edin, Birleşik Devletler'e
döndükten sonra, kalbiniz deki muhteşem gerçeğe lâyık olma-
yacak hiçbir şey yapmayın ve siz mutlu olacak, mutlu kala-
caksınız. Fakat öz varlığınızı aramak, bulunca da hep onunla
kalmak zorundasınız.

S: Tam yalnızlığa çekilmek yararlı olur mu?
M: Bu sizin mizacınıza bağlı. Sizi durgunlaştıracak ve zihnini-
zin sonu gelmez gevezeliklerinin insafına bırakacak bir yalnız-
lık yerine, başkaları ile ve başkaları için çalışarak, uyanık ve
dostça bir tavır içinde daha iyi gelişebilmeniz mümkündür.
Emek ve çaba harcayarak değişebileceğinizi hayal etmeyin. Şid-
det -imsak ve kefaret ödeme biçiminde kendinize yöneltildiği
zaman bile- verimsizdir.
S: Kimin gerçeğe varıp kimin varmadığını belli edecek, kanıt-
layacak bir yol yok mudur?
M: Sizin tek kanıtınız kendinizsiniz. Eğer altına dönüştüğü-
nüzü görürseniz bu sizin tılsımlı taşa dokunmuş olduğunuzun
işareti olacaktır. Sizdeki kişi ile birlikte kalın ve size neler ol-
duğunu gözlemleyin. Başkalarına sormayın. Onun adamı sizin
Gurunuz olmayabilir. Guru özde evrensel olsa da onun ifade
biçimi farklı olabilir. O öfkeli ya da açgözlü veya Aşramı'na ya
da ailesine aşırı düşkün görünebilir ve bu görünüşler -başka-
larını değil- sizi yanıltabilir.
S: içsel ve dışsal olarak tam bir mükemmellik beklemek hak-
kım değil midir?
M: İçsel mükemmellik - evet. Fakat dışsal mükemmellik ko-
şullara, bedenin durumuna, kişisel ve toplumsal ve sayısız
başka faktöre bağlıdır.
S: Gnana'ya ulaşma sanatını öğrenebilmem için bir gnani bul-
mam bana söylenmişti. Şimdi ise tüm bu yaklaşımın yanlış
olduğu, bir gnani'yi tam yamayacağım ve gnana'ya da uygun
yollardan ulaşamayacağım söyleniyor. Bu çok kafa karıştırıcı!

506
561

BEN O'YUM

M: Bu sizin gerçeği tamamen yanlış anlamanızdan dolayıdır.
Zihniniz değer biçme ve elde etme alışkanlığına boğulmuş hal-
de ve kıyas kabul etmez olanın, ele geçmez olanın, kendi kal-
binin içinde tanınmak için beklediğini kabul etmek istemiyor.
Bütün yapmanız gereken, bütün anıları ve beklentileri terk et-
mektir. Kendinizi alabildiğine çıplaklık, alabildiğine hiçlik için-
de hazır tutun.
S: Terk işini yapacak olan kim?
M: Tanrı bunu yapacak. Siz sadece terk edilişin gereğini gö-
rün. Direnç göstermeyin, kendiniz sandığınız kişi'ye tutunma-
yın. Kendinizi bir kişi olarak hayal ettiğiniz için, gnani'yi de
bir kişi olarak kabul ediyorsunuz, yalnız biraz daha farklı,
daha bilgili ve güçlü. Siz onun daima bilinçli ve mutlu olduğu-
nu söyleyebilirsiniz, fakat bu, bütün gerçeği ifade etmekten
çok uzaktır. Tariflere ve tanımlamalara güvenmeyin - onlar
büyük ölçüde yanıltıcıdırlar.
S: Ne yapmam, nasıl yapmam gerektiği bana söylenmedikçe
kendimi kaybolmuş hissederim.
M: Elbette, kaybolmuş hissedin ya! Kendinizi yeterli ve emin
hissettiğiniz sürece gerçek sizin ulaşamayacağınız yerdedir.
Siz içsel serüveni bir yaşam biçimi olarak kabul etmedikçe,
sizin için keşif mümkün olmaz.
S: Neyin keşfi?
M: Özünüzün keşfi ki bütün yönlerden, bütün araçlardan ve
amaçlardan azadedir o.
S: Her şey ol, her şeyi bil, her şeye sahip ol mu?
M: Hiçbir şey olma, hiçbir şey bilme, hiçbir şeye sahip olma.
Bu, yaşanmaya değer tek hayat, sahip olmaya değer tek mut-
luluktur.
S: İtiraf edeyim ki bu hedef benim kavrayışımın ötesinde. Hiç
olmazsa yolu bileyim.
M: Yolunuzu kendiniz bulmalısınız. Kendiniz bulmadıkça o
sizin kendi yolunuz olmayacaktır ve sizi hiçbir yere götürme-
yecektir. Kendi gerçeğinizi kendi bulduğunuzca, içtenlikle ya-

SRİ NİSARGADATTA MAHARAJ

şayın - anladığınız az da olsa ona göre yaşayın. Sizi hayra ulaş-
tıracak olan içtenlik ve ciddiyettir, zekâ ve kurnazlık değil.
S: Hatalardan korkuyorum. Birçok şeyi denedim - hiçbir so-
nuç alamadım.
M: Kendinizden pek az şey verdiniz, sizin sadece merakınız
vardı, içtenliğiniz değil.
S: Daha iyisini bilemiyorum.
M: Hiç olmazsa bu kadar biliyorsunuz. Onların yüzeysel ol-
duklarını bilmek, deneyimlerinize değer kazandırmış olmaz-
onları, sona erdikleri anda unutun. Temiz ve özverili bir hayat
yaşayın, bu yeter.
S: Ahlâk o kadar önemli midir?

M: Aldatmayın, incitmeyin - bu önemli değil mi? Her şeyden
çok sizin iç huzuruna ihtiyacınız var - ki bu iç ve dış arasın-
daki uyumu gerektirir. İnandığmızı yapın ve yaptığınıza, ina-
nın. Başka her şey enerji ve zaman savurganlığıdır.

91
Zihin ve Dünya Ayrı Değildir

Soran: Burada bazı ermişlerin resimlerini görüyorum ve ba-
na, onların sizin spiritüel atalarınız oldukları söylendi. Onlar
kimlerdir ve bütün bunlar nasıl başladı?
Mahara j : Bize toplu olarak "Dokuz Üstatlar" deniliyor Ef-
saneye göre ilk öğretmenimiz Rishi Dattatreya idi; Brahma,
Vıshnu ve Shiva üçlüsünün büyük enkarnasyonu. "Dokuz Üs-
tatlar" (Navnath) dahi mitolojiktir.
S: Onların öğretilerinin özelliği nedir?
M: Hem teori hem pratik bakımdan sadeliğidir.

404
281

BEN O'YUM

S: Bir insan nasıl Navnath olabilir? İnisiyasyonla mı, vera-
setle mi?
M: Hiçbiri. Dokuz Üstatlar geleneği, Navnath Parampara, bir
nehir gibidir - gerçek okyanusuna akar ve kim o nehre dalar-
sa, birlikte taşınır.
S: Bu aynı geleneğe bağlı, yaşamakta olan üstatların kabulü
anlamına gelir mi?
M: Zihinlerini "Ben-im" üzerinde odaklama şeklinde sadha-
naları'm yapanlar, aynı sadhana'yı uygulamış ve başarılı ol-
muş olanlarla kendilerini yakın ilişkili hissederler. Onlar bu
yakınlık duygusunu sözle ifade etmek için kendilerine Nav-
nathlar diyebilirler. Bu onlara kurulu bir geleneğe mensup
olma zevki verir.
S: Onlar katılmadıkları takdirde yoksun kalmış olacakları bir
güç ve hayır kaynağını böylece elde etmiş olurlar mı?
M: Güç ve hayırlar herkes içindir ve isteyen herkese hazırdır.
Kendine belli, özel bir isim vermek hiçbir şeyi değiştirmez.
Kendinize istediğiniz adı verin - kendinize yoğun bir dikkatle
yöneliş içindeyseniz, kendini-biliş'in önüne birikmiş engellerin
süpürülüp gitmesi muhakkaktır.
S: Eğer öğretinizi beğenir ve rehberliğinizi kabul edersem,
kendime bir Navnath diyebilir miyim?
M: O sözcük-bağımlısı zihninizi memnun edin! İsim sizi değiş-
tirmeyecek. En çok, size davranışlarınıza dikkat etmenizi ha-
tırlatacak. Birbirini izlemiş bir mürşitler ve müritler dizisi var-
dır ki onlar da kendi müritlerini yetiştirirler, böylece o çizgi
sürdürülür. Fakat geleneğin sürüşü resmi değildir ve gönüllü
olarak yapılır. Bu bir aile adı gibidir, fakat burada aile spiritü-
eldir.
S: Sampradaya'ya katılmak için gerçeğe varmış olmanız ge-
rekir mi?
M: Navnath Sampradaya sadece bir gelenektir, bir öğreti ve
uygulama yoludur. Bu bir bilinç düzeyini göstermez. Eğer bir
Navnath Sampradaya öğretmenini Gurunuz olarak kabul eder-

SRİ NİSARGADATTA MAHARAJ

seniz, onun Sampradayası'na katılırsınız. Usul olarak, ondan
bir hayır nişanı (hatırası) alırsınız - bir bakış, bir dokunuş ya
da bir söz, bazen keskin, canlı bir rüya veya güçlü bir anı. Ba-
zen hayır ve himmetin tek belirtisi, karakter ve davranışlarda-
ki anlamlı ve hızlı değişme olur.
S: Sizi birkaç yıldan beri tanıyorum ve sizinle düzenli olarak
buluşuyorum. Düşünceniz hiçbir zaman zihnimden uzak de-
ğil. Bu beni sizin Sampradayanız'a katmış olur mu?
M: Sizin neye, nereye ait olduğunuz kendi duygularınız ve ka-
nınızla ilgili bir şeydir. Ne de olsa, bu sadece sözlü ve şekilsel
bir şeydir. Gerçekte ne Guru vardır, ne mürit, ne de kuram ve
uygulama, hatta ne cehalet, ne gerçeğe-varış.
S: Kendimi doğru bir şekilde bildiğimi gösterecek ne gibi bir
kanıtım olacak?
M: Kanıta ihtiyacınız yoktur. Deneyim eşsizdir (benzersizdir),
kuşku götürmez ve yanlış anlaşılmaz. Engeller bir ölçüde kalk-
tığında, o bir anda içinize doğar. Bu yıpranmış bir ipin kopuşu
gibidir. Size düşen, ipin lifleri üzerinde çalışmaktır. Kopuş ger-
çekleşecektir. O geciktirilebilir fakat önlenemez.
S: Sizin nedenselliği reddetmeniz benim zihnimi karıştırıyor.
Bu, dünyanın bugünkü halinden hiç kimse sorumlu değil mi
demektir?
M: Sorumluluk fikri sizin zihninizdedir. Siz, bir şeyin ya da
bir kişinin, bütün olanlardan tek başına sorumlu olması ge-
rektiğini düşünüyorsunuz. Çok sayıda evren ile tek bir neden
arasında bir çelişki var. Ya biri ya da diğeri yanlış olmalı. Ve-
ya, her ikisi. Benim görüşüm ile bütün bunlar hülya kurmak-
tır. Fikirlerde gerçeklik yoktur. Gerçek su ki, siz olmasanız,
ne evren ne de onun nedeni meydana gelmezdi.
S: Bir türlü içinden çıkamıyorum, ben evrenin yarattığı mıyım
yoksa yaratıcısı mı?
M: "Ben-im" her zaman hazır (var olan) gerçektir, ama "Ben
yaratıldım" sadece bir fikirdir. Ne Tanrı, ne de evren gelip de
size sizi yarattıklarını söylemediler. Nedensellik fikriyle obse-

586 583

BEN O'YUM

de olmuş olan zihin, yaratma olayını icat eder ve sonra "Ya-
ratan kimdir?" diye de merak eder. Zihnin kendisi yaratandır.
Hatta bu bile tam doğru değil, çünkü yaratılan ile yaratan bir-
dir. Zihin ve dünya ayrı değildir. Şunu anlayın ki dünyanın ne
olduğunu düşünüyorsanız o sizin kendi zihninizdir.
S: Zihnin ötesinde ya da dışında bir dünya var mıdır?
M: Tüm uzay ve zaman zihindedir. Bir zihin-üstü (Süpermen-
tal) dünyayı hangi yere koyacaksınız? Zihnin birçok düzeyi
vardır ve her biri kendi görüşünü, kendi yorumunu projekte
eder, ama her biri zihindedir ve zihin tarafından yaratılmıştır.
S: Sizin günah karşısındaki tavrınız nedir? Bir günahkâra, iç-
sel ve dışsal yasaları çiğneyen birine nasıl bakarsınız? Onun
değişmesini ister misiniz yoksa ona yalnızca acır mısınız? Ya
da ona, günahlarından dolayı ilgisiz mi kalırsınız?
M: Ben günah ve günahkâr tanımam. Sizin fark gözetmeniz
ve değerlendirmeniz beni bağlamaz. Herkes kendi doğasına gö-
re davranır. Buna çare bulunamaz, esef edilmesine de gerek
yoktur.

S: Başkaları acı çekerler.
M: Hayat hayatla beslenir. Doğada bu süreç zorunludur, top-
lumda ise gönüllü olmalıdır. Özveri (kurban) olmadıkça hayat
olamaz. Bir günahkâr, özveriyi reddederek ölümü davet etmiş
olur. Bu ne ise odur ve suçlama ve acıma için bir neden oluş-
turmaz.
S: Kuşkusuz, günaha batmış bir insan gördüğünüzde hiç ol-
mazsa acıma hissedersiniz.
M: Evet, benim o adam olduğumu ve günahlarının da benim
günahlarım olduğunu hissederim.
S: Doğru, peki daha sonra?
M: Ben onunla bir olunca o da benimle bir olur. Bu bilinçli bir
süreç değildir, bu tümüyle kendiliğinden olur. Hiçbirimiz bu-
nun için bir şey yapamayız. Değişme ihtiyacında olan nasılsa
değişecektir; kendini şimdi ve burada ve bir olarak bilmek ye-
ter. İnsanın kendi zihnini yoğun, keskin ve yöntemli bir bi-

SRİ NİSARGADATTA MAHARAJ

çimde incelemesi Yoga'dır.
S: Günahın perçinlediği kader zincirlerine ne dersiniz?
M: Günahın anası olan cehalet eriyip gidince, kader, tekrar
günah işleme zorlanışı da son bulur.
S: Çekilecek cezalar vardır.
M: Cehaletin son bulmasıyla hepsi sona erer. O zaman her şey
olduğu gibi görünür ve onlar iyidirler.
S: Eğer bir günahkâr bir yasa çiğneyen gelip de sizden him-
met ve inayetinizi istese, yanıtınız ne olurdu?
M: O istediğini alacaktır.
S: Çok kötü bir adam olmasına rağmen mi?
M: Ben kötü adamları bilmem, ben ancak kendimi bilirim.
Ben ne ermişler, ne günahkârlar, sadece yaşayan insanlar gö-
rüyorum. Ben kimseye elimle himmet uzatmam. Benim vere-
bileceğim ya da vermekten kaçınabileceğim hiçbir şeyim yok-
tur ki siz ona zaten eşit ölçüde sahip bulunmayasınız. Yeter ki
zenginliklerinizin farkına varın ve onları hakkıyla kullanın.
Siz benim himmetime muhtaç olduğunuzu imgelediğiniz süre-
ce, benim kapımda onu dilemekte olacaksınız. Oysa biz ayrı
değiliz, gerçek ortaktır.
S: Bir anne acıklı bir öyküyle size gelir. Biricik oğlu uyuşturu-
cu ve seks bağımlısı olmuştur ve gitgide daha da kötüye git-
mektedir. Kadın sizin himmetinizi dilemektedir. Ona yanıtı-
nız ne olur?
M: Belki ona her şeyin hayra varacağını söylediğimi duyabi-
lirim.
S: Hepsi bu mu?
M: Hepsi bu. Daha başka ne bekliyorsunuz?
S: Fakat, kadının oğlu değişecek mi?
M: Değişebilir de değişmeyebilir de.
S: Çevrenize toplanan ve sizi birçok yıldan beri tanıyan in-
sanlar siz "iyi olacak" dediğiniz zaman, şaşmaz bir şekilde de-
diğiniz gibi olduğunu iddia ediyorlar.
M: Aynı şekilde, anne kalbinin çocuğu kurtardığını da söyle-

566 567

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

yebilirsiniz. Her bir şeyin sayısız nedeni vardır.
S: Bana söylendiğine göre, kendisi için hiçbir şey istemeyen
insan Kadir-i kül (her şeye gücü yeten) olurmuş. Bütün evren
onun hizmetinde olurmuş.
M: Eğer böyle olduğuna inanıyorsanız, bu inanca göre hareket
edin. Bütün kişisel arzularınızı terk edin ve böylece tasarruf
edilen gücü dünyanın değişmesi yolunda kullanın!
S: Bütün Buda'lar ve Rishi'ler dünyayı değiştirmeyi başara-
madılar.
M: Dünya değiştirilmeye yatkın değildir. Doğası gereği o acı
dolu ve geçicidir. Onu olduğu gibi görün ve bütün arzu ve kor-
kulardan yüz çevirin. Dünya sizi tutup bağlamadığı zaman, o
bir sevinç ve güzellik yurdu olur. Siz ancak dünyadan kurtul-
muş olduğunuz zaman dünyada mutlu olabilirsiniz.
S: Doğru ve yanlış nedir?
M: Genelde ıstıraba neden olan yanlıştır, onu gideren ise doğ-
ru. Beden ve zihin sınırlıdırlar, onun için de incinmeye açık-
tırlar, onların korunmaya ihtiyaçları vardır ve bu da korkuya
yol açar. Kendinizi onlarla özdeşleştirdiğiniz sürece ıstırap çek-
meye mahkûmsunuz; bağımsızlığınızı idrak edin ve mutlu ka-
lın. Size söylüyorum. Mutluluğun sırrı budur. Mutluluğunu-
zun nesnelere, olaylara ve insanlara bağlı olduğuna inanmak,
gerçek doğanızla ilgili cehaletinizden kaynaklanır; mutlu ol-
mak için kendinizi (özünüzü) bilmekten gayrı hiçbir şeye ihti-
yacınız olmadığını bilmek ise bilgeliktir.
S: Hangisi önce gelir, varlık (varoluş) mı. arzu mu?
M: Varlık bilinçte kendini belli ettiğinde, ne olduğunuz ve ne
olmanız gerektiği hakkındaki fikirler zihninizde belirmeye baş-
lar. Bu, arzu ve eyleme yol açar ve varlık süreci başlar. Var-
lığın görünüşte ne başlangıcı ne de sonu vardır, çünkü o her
an yeniden başlar. İmgeleme ve arzunun son bulmasıyla bir-
likte varlık da sona erer ve şu ya da bu oluş saf varoluşla kay-
naşıp birleşir, ki onu tarif mümkün değildir, o ancak yaşana-
bilir.

Dünya size, karşı konulmaz şekilde gerçek görünür, çün-
kü her an onu düşünmektesiniz; onu düşünmeyi bırakın, o sis
içinde eriyip gidecektir. Unutmak zorunda değilsiniz; arzu ve
korku son bulunca, tutsaklık da biter. Tutsaklığı yaratan, bi-
zim karakter ve mizaç dediğimiz, duygusal bağlılıklar, sempati
ve antipatilerin oluşturduğu davranış kalıplarıdır.
S: Arzu ve korku olmazsa, eylemi ne motive eder?
M: Hiçbir şey; eğer siz, yaşam, dürüstlük ve güzellik sevgisini
yeterli dürtü olarak kabul etmiyorsanız.

Arzudan ve korkudan kurtulmak sizi öyle korkutmasın.
Bu hepinizin bildiğinden öylesine farklı, çok daha yoğun ve il-
ginç bir hayat yaşayabilmenizi sağlayacaktır; öyle ki siz her
şeyi kaybetmekle, gerçekten her şeyi kazanmış olursunuz.
S: Siz spiritüel soyunuzun Rishi Dattatreya'dan geldiğini ka-
bul ettiğinize göre, sizin ve tüm atalarınızın Rishi'nin enkar-
nasyonları olduğunuza inanmakta haklı mıyız?
M: İstediğinize inanabilirsiniz ve eğer inandığınıza uygun ha-
reket ederseniz, onun meyvesini toplarsınız; fakat bana göre
bunun hiç önemi yoktur. Ben neysem oyum ve bu da bana ye-
ter. Kendimi ne kadar ünlü ve şanlı da olsa herhangi bir ki-
şiyle özdeşleştirme arzum yok. Efsaneleri gerçek gibi kabul et-
me ihtiyacı da duymuyorum. Ben yalnızca cehalet ve cehalet-
ten kurtuluşla ilgileniyorum. Bir mürşidin gerçek rolü, mürit-
lerinin zihinlerindeki ve gönüllerindeki cehaleti kovmaktır.
Mürit bir kez anladığında, o anlayışı doğrulayan eylemi yerine
getirmek de ona düşer. Hiç kimse bir başkası adına eylemde
bulanamaz. Ve eğer o doğru eylemde bulunmazsa, bu demek-
tir ki o anlamamış ve Guru'nun işi henüz bitmemiş.
S: Bazı umutsuz vakalar da olmalı.
M: Hiçbiri umutsuz değildir. Engeller aşılabilir. Hayatın tamir
edemediğine ölüm son verir, fakat Guru başarısızlığa uğraya-
maz.
S: Bu güveni size veren nedir?
M: Guru ve insanın iç gerçeği aslında birdir ve aynı hedefe

586 583

BEN O'YUM

doğru birlikte çalışırlar - zihnin kurtarılması ve esenliği. On-
lar için yenilgi mümkün değildir. Onlar, yollarını kesen engel-
leri köprülere dönüştürürler. Bilinç varlığın bütünü değildir -
insanın çok daha fazla işbirliği içinde olabildiği başka düzeyler
vardır. Guru bütün düzeylerde kendi evinde gibidir ve onun
enerjisi ve sabrı tükenmek bilmez.
S: Bana, rüya görmekte olduğumu ve artık uyanma vaktimin
geldiğini söylüyorsunuz hep. Nasıl oluyor da rüyalarımda ba-
na gelmiş olan Maharaj, beni uyandırmayı başaramadı? O dur-
madan dürtüp hatırlatmaya devam ediyor fakat rüya da de-
vam ediyor.
M: Çünkü rüya görmekte olduğunuzu gerçekten anlamadınız.
Tutsaklığın özü de budur - gerçek ile gerçek olmayanı birbiri-
ne karıştırmak. Sizin şimdiki durumunuzda yalnızca "Ben-
im" duygusu gerçeğe ilişkindir; "neyim" ve "nasılım" ise ka-
derin ya da rastlantının empoze ettiği illüzyonlardır.
S: Rüya ne zaman başladı?
M: O başlangıçsız gibi görünür, fakat gerçekte yalnızca şimdi
vardır. Bir an'dan bir an'a siz onu yenilemektesiniz. Rüya gör-
düğünüzü anladığınız anda, uyanacaksınız. Fakat anlamazsı-
nız çünkü rüyanın devam etmesini istersiniz. Bir gün gelecek,
rüyanın sona ermesini bütün aklınız ve gönlünüzle özleyecek-
siniz ve bunun bedeli her ne olursa ödemeye istekli olacaksı-
nız; bedel, ihtirassız olmak, bağımlılıklardan kurtulmak, rüya-
ya duyulan ilginin kaybı olacaktır.
S: Ne kadar çaresizim! Mevcut oluş rüyası devam ettikçe onun
sürmesini isteyeceğim. Ben onun sürmesini istedikçe de o sü-
recek.
M: Onun sürmesini istemek kaçınılmayacak bir durum değil-
dir. Durumunuzu berrak bir şekilde görün, bu berraklık sizi
serbest hale getirecek.
S: Sizinle birlikte olduğum sürece sözleriniz bana apaçık gö-
rünüyor. Fakat sizden uzaklaşır uzaklaşmaz, huzursuz ve en-
dişeli, dolanıp duruyorum.

SRİ NİSARGADATTA MAHARAJ

M: Benden uzak durmanıza gerek yok, hiç olmazsa zihniniz-
de. Fakat zihniniz dünyevi refah ve güvenlikle meşgul!
S: Dünya dertlerle dolu, benim zihnimin de onlarla dolu ol-
masına şaşılmaz.
M: Dertsiz bir dünya hiç olmuş mudur? Sizin bir "kişi" olma-
nız, başkalarına karşı şiddet kullanımına dayanır. Sizin kendi
bedeniniz bir savaş alanıdır, ölüler ve ölenlerle dolu. Mevcudi-
yet şiddeti öngörür.
S: Beden olarak - evet. Bir insan olarak - kesinlikle hayır. İn-
sanlık için şiddetsizlik hayat yasasıdır, şiddet ise ölüm yasası.
M: Doğada şiddetsizlik pek azdır.
S: Tanrı da doğa da insan değildirler ve insancıl olmak zorun-
da değildirler. Ben yalnızca insan ile meşgulüm. Bir insan ol-
mam için mutlak surette sevecen ve şefkatli olmak zorunda-
yım.
M: Siz farkında mısınız ki, savunmak zorunda olduğunuz bir
egonuz olduğu sürece şiddet kullanmak zorundasınız?
S: Farkındayım. Gerçekten insan olmak için benliksiz olmak
zorundayım. Bencil olduğum sürece ben bir insan-altı, bir in-
sanımsı (hümanoid)'yım sadece.
M: İşte biz hepimiz insan-altı'yız ve sadece pek az insan var.
Az olsun, çok olsun, yine de bizi insan yapacak olan berraklık
ve yardımseverlik (merhamet)tir. İnsan-altı olanlar tamas 'ın ve
rajas'ın egemenliği altındadırlar; insanlar ise sattva'nm. Ber-
raklık ve yardımseverlik zihni ve eylemi etkilediğinden sattva'
dır. Fakat gerçek, sattva'dan ötededir. Ben sizi tanıdığımdan
bu yana, dünyaya yardım edebilme peşindesiniz. Ne kadar yar-
dım edebildiniz?
S: Zerre kadar bile edemedim. Ne dünya değişti, ne ben. Dün-
ya ıstırap çekiyor ve ben de onunla birlikte ıstırap çekiyorum.
Sıkıntıya karşı savaşmak doğal bir tepkidir. Ve uygarlık, kül-
tür, felsefe ve din ıstıraba başkaldırıdan başka nedir ki? Kö-
tülük ve kötülüğün son buluşu - bu sizin başlıca meşguliye-
tiniz değil mi? Siz buna cehalet diyebilirsin - aynı anlama gelir.

565 565

BEN O'YUM

M: Peki, sözcüklerin önemi yoktur, ne de sizin şu anda ne du-
rumda olduğunuzun. İsimler ve şekiller durmaksızın değişir-
ler. Kendinizi değişmez olarak, değişken zihnin tanığı olarak
bilin. Bu yeterlidir.

98

Kendini Bir Şeyle Özdeşleştirmekten Kurtuluş

Mahara j : Soracağınız bir soru var mı? Sormak zorunda de-
ğilsiniz, susabilirsiniz de. Olmak, yalnızca olmak, önemlidir.
Hiçbir şey sormanız gerekmez, bir şey yapmanız da. Böyle, gö-
rünüşte tembelce zaman harcama şekline Hindistan'da çok
değer verilir. Bu, o an için, "sonra ne olacak" sabit fikrinden
kurtulduğunuzu gösterir. Zihin telaş halinde olmadığı ve endi-
şelerden uzak olduğu zaman sessizleşir ve sessizlik içinde, ge-
nelde kolay idrak edilemeyecek kadar süptil olan bazı şeylerin
işitilebilmesi mümkün olur. Zihin, görebilmek için açık ve ses-
siz olmalıdır. Burada yapmaya çalıştığımız şey, gerçek olanı
anlamak için zihni uygun duruma getirmektir.
Soran: Üzüntülerimizi kesmeyi nasıl öğreniriz?
M: Üzüntüleriniz hakkında üzülmenize gerek yok. Siz sadece
olun. Sessiz olmaya çalışmayın. "Sessiz olmayı" yerine getiril-
mesi gereken bir görev haline getirmeyin. "Sessiz olmak" için
huzursuzlanmaym. "Mutlu olmak" uğruna kendinize kahretme-
yin. Sadece var olduğunuzun farkında olun ve farkında kalın -
"Evet, Ben-im, varım, peki sonra ne olacak?" demeyin. "Ben-
im"de sonrası yoktur, çünkü o zamanın olmadığı bir haldir.
S: Eğer o zamanın olmadığı bir hal ise, nasılsa kendini kanıt-
layacaktır.

SRİ NİSARGADATTA MAHARAJ

M: Siz neyseniz o'sunuz, ebediyen; fakat siz bunu bilmedikçe
ve buna göre hareket etmedikçe, bu ne işe yarar? Sizin yemek
çanağınız altın olabilir fakat siz bunu bilmediğiniz sürece bir
yoksulsunuz. Siz iç değerinizi bilmelisiniz, ona güvenmelisiniz
ve günlük yaşantınızda arzu ve korkularınızı feda ederek bu-
nu belli etmelisiniz.
S: Kendimi bilirsem arzum ve korkum olmaz mı?
M: Bir zaman için zihinsel alışkanlıklar, yeni vizyona rağmen,
ayak sürüyebilirler, bilinen geçmişe hasret çekme ve bilinme-
yen gelecekten korkma alışkanlığı. Bütün bunların yalnızca
zihne ait olduklarını bildiğinizde, onların ötesine geçebilirsiniz.
Kendi hakkınızda çeşit çeşit fikirler taşıdığınız sürece, kendi-
nizi bu fikirlerin sisleri arasından görebilirsiniz; kendinizi ol-
duğunuz gibi bilmek için bütün fikirlerden vazgeçiniz. Saf su-
yun tadını imgeleme yoluyla bilemezsiniz, siz ancak bütün lez-
zetleri terk ederek onu keşfedebilirsiniz.

Şimdiki yaşam biçiminize duyduğunuz ilgi devam ettikçe,
onu terk edecek değilsiniz. Alışılmış olana tutunduğunuz sü-
rece keşif gerçekleşemez. Ancak siz hayatınızın muazzam ke-
derini tamamen idrak ederek ona karşı isyan ettiğiniz zaman,
bir çıkış yolu bulunabilir.
S: Şimdi görebiliyorum ki Hindistan'ın ebedi hayatının sırrı,
Hindistan'ın her zaman koruyucusu olduğu bu varoluş boyut-
larında yatmaktadır.
M: Bu açık olan bir sırdır ve onu paylaşmaya hazır insanlar
her zaman var olagelmişlerdir. Öğretmenler - pek çok var, kor-
kusuz öğrencilere gelince - çok az.
S: Öğrenmeye çok istekliyim.
M: Sözcükleri öğrenmek yetmez. Kuramı bilebilirsiniz fakat,
kişilik-ötesi (gayrı-şahsi) ve niteliklerden soyutlanmış bir var-
lık, bir sevgi ve mutluluk merkezi olduğunuzu deneyim yoluy-
la bilmedikçe, sözlü bilgi kısırdır.
S: Öyleyse ne yapmalıyım?
M: Olmaya, sadece olmaya çalışın. En önemli sözcük "dene-

565 565

BEN O'YUM

mek"tir. Her gün sessizce oturarak, bağımlılıklar ve sabit fi-
kirlerle yüklü kişiliğinizin ötesine geçmeyi deneyerek, sonun-
da başarıncaya kadar bunu yapın. Nasıl diye sormayın, o izah
edilemez. Sadece, başarıncaya kadar denemeye devam edin. Eğer
sebat ederseniz başarmamak mümkün değildir. En büyük öne-
mi olan, içtenliktir, ciddiyettir. Siz gerçekten de, bir 'kişi' ol-
manın aşırı yükünü hissetmiş ve bu anılar ve alışkanlıklar yı-
ğınıyla olan bu gereksiz özdeşleşmeden kurtulmanın acil ihti-
yacını duymakta olmalısınız. Gereksiz olana gösterilen bu sü-
rekli ve kararlı direnç, başarının sırrıdır.

Ne de olsa siz hayatınızın her anında aslında olduğunuz-
sunuz, fakat asla bunun bilincinde değilsiniz. Bütün ihtiyacı-
nız, varoluşunuzun, bir sözlü beyan şeklinde değil, fakat her
an mevcut bir gerçek olarak farkında olmaktır. Varoluşunu-
zun farkındalığı, gerçek varlığınızı görmenizi sağlayacaktır. Her
şeyden önce öz varlığınızla devamlı bir temas kurun, her an
kendinizle olun. Öz-farkındalık, bütün hayırların size akması-
nı sağlar. Bir gözlem merkezi olarak bilme ve tanıma niyetiy-
le işe başlayın ve eylem halindeki bir sevgi merkezine dönüşün.
"Ben-im" çaba gerektirmeden, tamamen doğal bir biçimde güç-
lü bir ağaca dönüşecek olan küçücük bir tohumdur.
S: Kendi içimde pek çok kötülük görüyorum. Onları değiştir-
mek zorunda değil miyim?
M: Kötülük dikkatsizliğin gölgesidir. Öz-farkındalığın ışığında
o solup yok olur.

Başkalarına dayanma tümüyle boşunadır, çünkü başkala-
rının verdiklerini başkaları alacaktır. Ancak başlangıçta sizin
olan sonda da sizin olarak kalır. İçten doğru gelmeyen hiçbir
rehberliği kabul etmeyin, o zaman bile, bütün anıları ayıkla-
yın, çünkü onlar sizi yanlışa götürürler. Yollar ve araçlar hak-
kında tümüyle cahil olsanız bile, sessiz kalın ve içinize bakın;
rehberlik mutlaka gelecektir. Bir sonraki adımınızın ne olması
gerektiği hakkında hiçbir zaman bilgisiz bırakılmadınız. So-
run şu ki siz bundan geri durabilir, çekinebilirsiniz. Guru'nun

SRİ NİSARGADATTA MAHARAJ

işi, kendi deneyimi ve başarısı sayesinde size cesaret vermek-
tir. Fakat ancak kendi farkındalığınız ve kendi çabanızla keş-
fettikleriniz sizin işinize her zaman yarayacak olanlardır.

Hatırlayın, algıladığınız hiçbir şey sizin değildir. Değeri
olan hiçbir şey size dıştan gelmez; konuyla ilgili olan ve belli
edici (açıklayıcı) olan ancak sizin kendi duygu ve anlayışınız-
dır. İşitilen ve okunan sözler ancak zihninizde imajlar yaratır-
lar, fakat siz zihinsel bir imaj değilsiniz. Siz imajın ardında ve
ötesinde olan idrak ve eylem gücüsünüz.
S: Siz bana bencillik noktasına varan bir ben-merkezcilik öğüt-
ler görünüyorsunuz. Başka insanlara duyduğum ilgiye de ka-
pılmamalı mıyım?
M: Sizin başkalarına duyduğunuz ilgi bencilcedir, çıkarcıdır,
egoya yöneliktir. Sizin başkalarına kişiler olarak ilgi duyduğu-
nuz falan yok, onlara duyduğunuz ilgi kendi hakkınızda taşı-
dığınız imajı zenginleştirdikleri ve yücelttikleri ölçüdedir. Ve
bencilliğin son kertesi, insanın sadece kendi bedenini koruma-
sı, devam ettirmesi ve sayıca çoğaltmasıdır. Beden derken sizin
adınıza, şeklinize - ailenize, kabilenize, ülkenize, ırkınıza vb. iliş-
kin her şeyi kastediyorum. İnsanın adına ve şekline düşkün-
lüğü bencilliktir. Kendisinin beden ve zihin olmadığını bilen
bir insan bencil olamaz, çünkü bencillik nedeni olabilecek bir
şeye sahip değildir. Ya da, diyebilirsiniz ki o, karşılaştığı her-
kes adına eşit ölçüde "bencil"dir; herkesin esenliği onun esen-
liğidir. "Ben dünyayım, dünya kendimim" duygusu tamamen
doğal hale gelebilir; bu bir kere yerleşirse, bencil olmanın yolu
da kalmaz. Bencillik demek, parçanın adına ve bütünün zara-
rına, açgözlülük etmek, ele geçirmek, biriktirmek demektir.
S: İnsan miras ya da evlilik yoluyla veya şans eseri çok mülke
ve zenginliğe sahip olabilir.

M: Eğer onları sıkı tutmazsanız elinizden alınırlar.
S: Şimdiki halinizle siz bir kişi olarak bir başka kişiyi sevebilir
misiniz?
M: Ben o başka kişiyim, başka kişi de ben'dir; isim ve şekil ba-

586 583

BEN O'YUM

kımmdan farklıyız, fakat ayrılık yoktur. Varlığımızın kökenin-
de biz biriz.
S: İnsanlar arasında sevgi var olduğu zaman bu böyle değil
midir?
M: Böyledir ama onlar bunun bilincinde değildirler. Onlar çe-
kimi hissederler, fakat nedenini bilmezler.
S: Sevgi neden seçicidir?
M: Sevgi seçici değildir, arzu seçicidir. Sevgide yabancılar yok-
tur. Bencillik merkezi yok olduğu zaman, bütün haz arzusu ve
ıstırap korkusu biter; insan artık mutluluk peşinde koşmaz,
mutluluğun ötesinde, saf bir yoğunluk, tükenmez enerji ve
bitmeyen bir kaynaktan vermenin coşkusu (vecdi) vardır.
S: Kendim için doğru ve yanlış sorununu çözmekle işe başla-
mam gerekmez mi?
M: İnsanlar hoşlarına gideni iyi, kendilerine acı vereni ise kö-
tü olarak kabul ederler.
S: Evet, bu bizim gibi sıradan insanlar için böyle. Fakat sizin
için, "bir"lik düzeyinde bu nasıl? Sizin için iyi ve kötü nedir?
M: Istırabı artıran kötüdür ve onu gideren iyidir.
S: O halde siz ıstırabın iyiliğini reddediyorsunuz. Bazı dinler-
de ıstırap iyi ve soylu bir şey olarak kabul edilir.
M: Karma ya da kader, yararlı ve hayırlı bir yasanın ifadesi-
dir: denge, uyum ve birliğe doğru evrensel bir yönelim. Her an,
şimdi her ne olursa, bu en hayırlı yöndedir. O, acı verici, çir-
kin ve anlamsız görünebilir, ama geçmiş ve gelecek dikkate
alındığında, felaketli bir durumdan sıyrılıp çıkmak için en iyi
yoldur.
S: İnsan sadece kendi günahları için mi acı çeker?
M: İnsan kendini ne olarak düşündüğüne göre ıstırap çeker.
Eğer kendinizi insanlık ile bir hissediyorsanız, insanlıkla bir-
likte ıstırap çekersiniz.
S: Ve siz tüm evrenle bir olduğunuzu iddia ettiğinize göre, si-
zin zaman ya da uzay içinde ıstırabınıza sınır yoktur!
M: Olmak demek ıstırap demektir. Kendim olarak tanımladı-

SRİ NİSARGADATTA MAHARAJ

ğım çerçeve ne denli dar ise, arzu ve korkunun neden olduğu
ıstırap da o denli keskin olur.
S: Hıristiyanlık ıstırabı armdırıcı ve yüceltici bir unsur olarak
kabul eder. Hinduizm ise ona hoşnutsuzlukla bakıyor.
M: Hıristiyanlık, sözcükleri bir araya getirmenin bir şekli,
Hinduizm bir başka şeklidir. Gerçek ise sözlerin ardında ve
ötesindedir, iletilemez, direkt deneyim yoluyla bilinir, zihinde-
ki etkisi bir patlayış gibidir. Başka hiçbir şey istenilmediği za-
man ona kolayca ulaşılır. Gerçek olmayanı yaratan imgeleme-
dir, onu devam ettiren ise arzudur.
S: Gerekli ve iyi olan ıstırap yok mudur hiç.
M: Rastlantı ve kaza eseri olan acı kaçınılmazdır ve geçicidir;
en iyi niyetle bile olsa, kasıtla sebep olunan acı anlamsız ve za-
limcedir.
S: Bir suçu cezalandırmaz mıydınız?
M: Ceza sadece yasallaştırılmış suçtur. Cezalandırmadan çok
önleyicilik üstüne kurulmuş bir toplumda pek az suç işlenirdi.
Az sayıdaki istisnalar da hasta bir zihin ve beden olarak tıbbi
yoldan tedavi edilirdi.
S: Din ile pek ilginiz yok gibi.
M: Din nedir? Gökte bir bulut. Ben gökte yaşıyorum, bulutla-
rın içinde değil, ki onlar bir araya getirilmiş bir yığın sözcük.
Sözcükleri kaldırın, ne kalır? Gerçek kalır. Benim vatanım,
zıtların sürekli bağdaştırılması ve bütünleştirilmesi hali gibi
görünen o değişmezlik yeridir. İnsanlar buraya, böyle bir ha-
lin gerçekten mevcut olduğunu, onun meydana çıkmasına en-
gel olan nedenleri öğrenmek, bunu bilinçte sağlamlaştırmayı,
böylece, anlayış ile yaşam arasında bir çatışma olmamasını sağ-
lamayı öğrenmek için gelirler. Bu hal zihin-ötesidir, bu neden-
le de öğrenilmesi gerekmez. Zihin yalnızca engeller üzerinde
odaklaşabilir; engelleri engeller olarak görüp tanımak etkili
olur, çünkü bu, zihnin zihin üzerinde işlemde bulunmasıdır.
En baştan başlayın: Dikkatinizi var olduğunuz gerçeğine ve-
rin. Hiçbir zaman "ben yoktum" diyemezsiniz; bütün söyleye-

404 288

BEN O'YUM

bileceğiniz, "ben hatırlamıyorum" olabilir. Belleğin ne denli
güvenilmez olduğunu bilirsiniz. Küçük, kişisel işleriniz ve
hesaplarınız içine gömülüp, aslınızı unutmuş bulunduğunuzu
kabul edin; bilinenleri saf dışı ederek, unuttuğunuz gerçeği
geri getirmeye çalışın. Ne olacağı size söylenemez, bu arzu edi-
lebilir bir şey değildir; beklenti illüzyonlar yaratacaktır. İç
arayışlarda beklenmeyenin ortaya çıkması kaçınılmaz bir şey-
dir; keşif şaşmaz bir şekilde her türlü imgelemenin ötesinde
olur. Doğmamış bir çocuk, doğum sonrası hayatı nasıl bile-
mezse, çünkü onun zihninde, geçerli bir tablo oluşturabilece-
ği hiçbir şey yoksa, zihin de gerçeği, gerçek olmayan terimler
aracılığıyla düşünemez. "Bu değil, o değil" şeklindeki negatif
beyanlar hariç. Gerçek olmayanı gerçek gibi kabul etmek bir
engeldir; sahte olanı sahte olarak görmek ve sahte olanı terk
etmek gerçeği getirecektir. Alabildiğine berraklık, sınırsız sev-
gi, alabildiğine korkusuzluk; bunlar şu anda sadece sözcükler-
dir, renksiz ana çizgilerdir. Siz ameliyat sonrasında görebilme-
yi bekleyen kör adam gibisiniz - ameliyattan kaçmamak koşu-
luyla! Benim içinde bulunduğum halde, sözcüklerin hiçbir öne-
mi yoktur; sözlere düşkünlük de yoktur, sadece olgular önem-
lidir.
S: Sözler olmadıkça hiçbir din olamaz.
M: Yazılı dinler sözcükler yığınından ibarettir. Dinler gerçek
yüzlerini eylem içinde, sessiz eylem içinde gösterirler. Bir in-
sanın neye inandığını bilmek için onun nasıl davrandığına ba-
kın. Birçok insan için, bedenine ve zihnine hizmet, onun dini-
dir. Onların dindarca fikirleri olabilir, fakat o fikirlere göre
hareket etmezler. O fikirlerle oynar ve bundan da pek hoşla-
nırlar, fakat o fikirlere uygun davranmak istemezler.
S: İletişim için sözlere gerek vardır.
M: Haber alışverişi için - evet. Fakat insanlar arasındaki ger-
çek iletişim sözler ile değildir. Bir ilişki kurmak ve sürdürmek
için, direkt eylemle ifade edilen sevecen bir farkındalık hali
gereklidir. Ne söylediğiniz değil ne yaptığınız önemlidir. Söz-

SRİ NİSARGADATTA MAHARAJ

ler zihin tarafından meydana getirilmiştir ve ancak zihin dü-
zeyinde bir anlam taşırlar. "Ekmek" sözcüğünü ne yiyebilir ne
de onunla yaşayabilirsiniz, o sadece bir fikir aktarır. O ancak
yeme fiili ile bir anlam kazanır. Aynı anlamda, size diyorum ki
Normal Hal lafzi (söz ile) değildir. Bunun eylem içinde ifade
edilen bilge sevgi olduğunu söyleyebilirim, fakat bu sözler, siz
onları tam anlamıyla ve tüm güzelliğiyle yaşamadıkça çok az
şey iletirler.

Sözlerin sınırlı bir yararı vardır, fakat biz onlara sınır
koymayarak kendimizi felaketin eşiğine getiririz. Yüce fikirle-
rimiz aşağılık eylemlerimizle pek güzel dengelenirler. Tanrı'
dan, Gerçek'ten ve Sevgi'den söz ederiz, fakat direkt deneyim
yerine sadece tarif ve tanımlamalara sahibizdir. Eylemi ge-
nişletip derinleştireceğimiz yerde tarifler şekillendiririz. Ve ta-
rif edebildiğimiz şeyi de bildiğimizi hayal ederiz!
S: İnsan deneyimi, sözler dışında nasıl aktarabilir?
M: Deneyim sözler yoluyla aktarılamaz. O eylem ile gelir. Yo-
ğun bir deneyim yaşayan insan güven ve cesaret yayınlar.
Diğerleri de eyleme geçer ve eylemden doğan deneyimi kaza-
nırlar. Sözlü öğretinin işe yaradığı yer vardır; o, zihnin biri-
kimlerini boşaltması için onu hazırlar.

Dıştaki hiçbir şey bir değer ifade etmediği ve gönül her
şeyi terk etmeye hazır olduğu zaman, zihinsel olgunluk düze-
yine ulaşılmış demektir. O zaman gerçeğin bir şansı vardır ve
zihin onu kavrayabilir. Eğer gecikmeler olursa, bu, zihnin gör-
meye ya da terk etmeye isteksiz oluşundandır.
S: Öylesine bütün bütüne yalnız mıyız biz?
M: Oh hayır, değiliz. Kendilerinde olanlar verebilirler. Ve böy-
le vericiler pek çoktur. Dünya, kendisi en yüce bir armağan-
dır, onu devam ettiren sevgi dolu özveridir. Fakat uygun alıcı-
lar, bilge ve alçakgönüllü olanlar pek azdır. "İsteyin, o size ve-
rilecektir" cümlesi bu ebedi yasayı ifade eder.

Birçok söz öğrendiniz, birçok söz söylediniz. Siz her şeyi
biliyorsunuz fakat kendinizi bilmiyorsunuz. Çünkü kendinizi

586
583

BEN O'YUM

sözlerle bilmek mümkün değildir - ancak direkt içgörü onu
meydana vurur. İçinize bakın, içinizi arayın.
S: Sözleri terk etmek çok zor. Bizim zihinsel hayatımız sürekli
bir sözcükler akışıdır.
M: Bu bir zorluk ya da kolaylık meselesi değildir. Alternatifi-
niz yoktur. Ya denersiniz, ya denemezsiniz. Bu size kalmıştır.
S: Birçok kez denedim ama başaramadım.
M: Tekrar deneyin. Denemeye devam ederseniz, bir şeyler ola-
bilir. Fakat denemezseniz, saplanıp kalırsınız. Bütün uygun
sözcükleri bilebilirsiniz, kutsal metinlerden alıntılar yapabilir-
siniz; parlak bir tartışmacı olabilirsiniz, ama bir kemik torbası
olarak kalabilirsiniz. Veya göze çarpmayan, alçak gönüllü, bü-
tün bütüne önemsiz bir kişi olur, ama sevgi dolu iyilik ve de-
rin bir bilgelikle ışıldarsınız.

9 9

Algılanan, Algılayan Olamaz

Soran: Bir yerden bir yere dolaşarak, uygulayabileceğim çe-
şitli Yoga yöntemlerini inceliyordum, fakat hangisinin bana
uygun olacağı konusunda bir karar veremedim. Yetkili bir
öneri için müteşekkir olurdum. Şu anda bütün bu arayışın so-
nucu olarak, gerçeği bulma fikrinden iyice bezdim. Bu bana
hem gereksiz hem de zahmetli görünüyor. Hayat olduğu hali
ile tadına varılabilir görünüyor ve onda ıslahat yapmak için
bir neden görmüyorum.
Maharaj : Bu hoşnutluk hali içinde kalmanız iyi, hoş ama
böyle kalabilir misiniz? Gençlik, canlılık, para - hepsi de sizin
sandığınızdan daha çabuk geçip gidecekler. Bu ana kadar uzak

SRİ NİSARGADATTA MAHARAJ

tutulmuş keder sizi kovalayacak. Eğer ıstırabın ötesinde ol-
mak istiyorsanız, onu yarı yolda karşılayıp kucaklamaksınız.
Alışkanlıklarınız ve bağımlılıklarınızı terk etmeli, sade ve öl-
çülü bir hayat yaşamalısınız. "Hiçbir canlıyı incitmeyin; Yoga '
nın temeli budur. Gerçeği bulmak için günlük hayatınızın en
küçük eylemlerinde gerçek olmalısınız; gerçeğin aranışında
yalan ve hile olamaz. Hayatınızın tadına varılabilir olduğunu
söylüyorsunuz. Belki öyledir - şimdiki halde. Fakat onun tadı-
na varan kimdir?
S: İtiraf edeyim ki tat alanın ve tadına varılanın kim olduğu-
nu bilmiyorum. Ben sadece tadı biliyorum.
M: Dosdoğru. Fakat tat (zevk) almak bir zihin halidir - o gelir
ve gider. Onu algılanabilir kılan zaten onun kalıcı olmayışıdır.
Siz değişmeyenin bilincinde olamazsınız. Bilinç tümüyle deği-
şimin bilincidir. Fakat değişimin idraki - o değişmez olan bir
zemine ihtiyaç göstermez mi?
S: Hiç de değil. Geçmiş durumun anısı şimdiki durumla kıyas-
landığında bir değişim deneyimi verir.
M: Hatırlanan ile yaşanan an arasında bir an'dan bir an'a
gözlemlenebilen bir temel fark vardır. Yaşanan an zamanın
hiçbir noktasında, hatırlanan olamaz. İkisi arasında sadece yo-
ğunluk değil çeşit farklılığı vardır. Yaşanan an hiçbir yanılgı-
ya yer vermeyecek biçimde öyledir. Hiçbir irade ve imgeleme
zorlayışıyla o ikisine yer değiştirtemezsiniz. Şimdi, yaşanan
an'a bu eşsiz niteliği veren nedir?
S: Yaşanan an gerçektir, halbuki hatırlananda bir hayli ka-
rarsızlık ve belirsizlik vardır.
M: Tamamen öyle, fakat niçin? Hatırlanan, daha bir an önce
yaşanan an idi, bir an sonra da yaşadığımız an, hatırlanan ola-
cak. Yaşanan anı eşsiz kılan nedir? Apaçıktır ki, sizin mevcut
olduğunuz duygusu. Bellekte ve beklentide, bunun gözlem al-
tındaki bir zihinsel hal olduğu hakkında açık ve belirgin bir
duygu vardır; yaşanan anda ise bu duygu en başta, bir hazır
bulunuş ve farkında oluş duygusudur.

580 581

BEN O'YUM

S: Evet, görebiliyorum. Yaşanan an ile hatırlanan arasındaki
farkı oluşturan bu farkındalıktır. İnsan geleceği ve geçmişi dü-
şünebilir fakat insan şimdi'de vardır, hazırdır.
M: Her nereye giderseniz, burada ve şimdi duygusunu berabe-
rinizde taşırsınız. Bu sizin zamandan ve uzaydan (mekândan)
bağımsız olduğunuz anlamına gelir; sizin zaman ve uzayın
içinde değil, zaman ve uzayın sizin içinizde olduğu anlamına
gelir. Sizin kendinizi, kuşkusuz, zaman ve uzayla sınırlı olan
bedenle özdeşleştirmeniz, size sınırlılık duygusunu vermekte-
dir. Gerçekte ise siz sınırsız ve ebedi olansınız.
S: Bu benim sonsuz ve ebedi olan benliğimi nasıl bileceğim?
M: Bilmek istediğiniz benlik, ikinci bir benlik midir? Siz bir-
çok "ben"den mi meydana geldiniz? Kuşkusuz tek bir "Ben"
(Öz) vardır ve siz o 'sunuz. Kendi hakkınızdaki yanlış fikirleri
terk edin; o orada tüm görkemiyle durmakta. Kendinizi bil-
meyi engelleyen yalnızca zihindir.
S: Zihinden nasıl kurtulacağım ve insanlık düzeyinde zihin ol-
madan hayat mümkün olur mu?
M: Zihin diye bir şey yoktur. Fikirler vardır ve bunlardan ba-
zıları yanlıştır. Yanlış olan fikirleri terk edin, çünkü onlar sah-
tedirler ve kendi hakkınızdaki vizyonunuzu bulandırırlar.
S: Hangi fikirler yanlış, hangileri doğrudur?
M: Genellikle, ileri sürülenler yanlış reddedilenler - doğru.
S: İnsan her şeyi ret ve inkâr ederek yaşayamaz!
M: İnsan ancak reddederek yaşayabilir. Kesin iddia tutsaklık
demektir. Sorgulamak ve reddetmek gereklidir. Bu, başkaldı-
rının özüdür ve başkaldırı olmaksızın özgürlük olamaz.

Arayacağınız bir ikinci, daha üstün bir benlik yok. En
yüce benlik sizsiniz, yeter ki kendi hakkınızdaki sahte fikir-
lerden vazgeçin. Hem inanç hem mantık size söylüyor ki siz
ne bedensiniz ne onun arzuları ve korkularısınız, ne hayalci
fikirleri ile zihinsiniz ve ne de toplumun sizi oynamaya zor-
ladığı rol ve olduğu varsayılan kişisiniz. Sahte olandan vazge-
çin, doğru olan kendi yerini bulacaktır.

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

Siz kendinizi, özünüzü bilmek istediğinizi söylüyorsunuz.
Kendiniz, özünüz sizsiniz - siz neyseniz, ondan başka olamaz-
sınız. Biliş oluştan ayrı mıdır? Zihninizle bilebileceğiniz her
neyse o zihne aittir, size değil; kendi hakkınızda ancak şunu
söyleyebilirsiniz: "Ben-im, farkındayım, bundan hoşlanıyorum."
(V aroluş-farkındalık- mutluluk).
S: Hayatta olmanın ıstırap verici bir durum olduğunu fark et-
tim.
M: Siz hayatta olamazsınız, çünkü siz hayatın kendisisiniz. Is-
tırap çeken sizin kendiniz olduğunu hayal ettiğiniz kişidir, siz
değil. Onu farkındalık içinde eritin. O yalnızca bir anılar ve
alışkanlıklar yığınından ibarettir. Gerçek olmayan hakkındaki
farkındalık hali ile gerçek doğanız hakkındaki farkındalık hali
arasında bir uçurum vardır; saf farkındalık sanatında ustalaş-
tığınız zaman onu kolayca geçebilirsiniz.
S: Bütün bildiğim, kendimi bilmediğimdir.
M: Kendinizi bilmediğinizi nasıl biliyorsunuz? Sizin direkt
içgörünüz size önce kendinizi bildiğinizi söyler, çünkü sizin
için hiçbir şey mevcut olamaz - onun mevcudiyetini fark et-
mek üzere siz orada olmadıkça. Siz kendinizi bilmediğinizi im-
geliyorsunuz, çünkü kendinizi tarif edemiyorsunuz. Fakat ta-
rif edilebilen herhangi bir şey siz olamazsınız, siz tarif edile-
mezsiniz. Siz ancak kendiniz olmakla kendinizi bilebilirsiniz.
Siz, algılanabilir ya da akıl-alabilir bir şey olmadığınızı ve bi-
linç alanında beliren hiçbir şeyin öz varlığınız olamayacağını
bir kez anladıktan sonra, daha derin bir kendini-biliş'e götüre-
cek tek yol olan, herhangi bir şeyle özdeşleşme alışkanlığını
kökünden kazıma işine girişeceksiniz. Siz sözcüğün tam anla-
mıyla reddederek ilerleyeceksiniz. Beden ve zihin içinde olma-
dığınızı, fakat her ikisinin de farkında olduğunuzu bilmek, za-
ten kendini-biliştir.
S: Eğer ben beden ve zihin değilsem, onların nasıl farkında
olurum? Bana tamamen yabancı bir şeyi nasıl algılayabilirim?
M: "Hiçbir şey ben değilim"; bu ilk adımdır. "Her şey ben'

582 583

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

dir"; bu da ikinci adım. Her ikisi de "Bir dünya vardır" fikrine
asılıdır. Bundan da vazgeçildiğinden, siz neyseniz o olarak kal-
mış olursunuz - dualite-ötesi Öz Varlık. Siz şimdi ve burada
O'sunuz, fakat görüşünüz kendi hakkınızdaki yanlış fikirlerle
perdelenmiş durumda.
S: Pekâlâ, kabul ediyorum ki ben varım, ben vardım ve ben
var olacağım; hiç olmazsa doğumdan ölüme dek. Şimdi ve bu-
rada oluşumdan da hiç kuşku duymuyorum. Fakat bunun ye-
terli olmadığını görüyorum. Hayatımda iç ve dış arasındaki
uyumdan doğan sevinç eksik. Eğer sadece ben var olansam ve
dünya bir projeksiyondan ibaretse, o zaman neden uyumsuz-
luk var?
M: Siz uyumsuzluk yaratıyor, sonra da yakınıyorsunuz! Siz
arzuladığınız, korktuğunuz ve kendinizi duygularınızla özdeş-
leştirdiğiniz zaman, keder ve tutsaklığı yaratırsınız. Sevgi ve
bilgelikle yarattığınız ve yarattıklarınıza bağımlı olmadığınız
zaman ise sonuç barış ve uyumdur. Fakat zihninizin durumu
her ne ise, o size ne şekilde yansır? Sizi mutlu ya da mutsuz
eden sadece kendinizi zihninizle özdeşleştirişinizdir. Zihnini-
zin kölesi oluşunuza başkaldırın, tutsaklığınızı kendiniz yarat-
mış olduğunuzu görerek bağımlılık ve nefret zincirlerim kopar-
tın. Özgürlük amacınızı zihninizde sürekli tutun, ta ki zaten
özgür olduğunuz, özgürlüğün uzak bir gelecekte ve acı verici
çabalarla kazanılacak bir şey olmadığı fakat onun her zaman
sizin için, kullanmanız için hazır olduğu gerçeği içinize doğun-
caya dek! Özgürleşme bir elde ediş, bir kazanma meselesi de-
ğil, bir cesaret meselesidir; zaten özgür olduğunuza inanma ve
ona göre davranma cesaretidir.
S: Eğer keyfımce hareket edersem ıstırap çekerim.
M: Bununla birlikte, özgürsünüzdür. Hareketinizin sonuçları,
içinde yaşadığınız topluma ve onun gelenek ve göreneklerine
ve genel kabullerine bağlıdır.
S: Pervasızca davranabilirim.
M: Cesaretle birlikte bilgelik, şefkat ve eylemde beceri de mey-

dana çıkacaktır. Ne yapacağınızı bileceksiniz ve her ne yapar-
sanız, bütünün hayrına olacaktır.
S: Varlığımın çeşitli yönlerinin kendi aralarında savaşta ol-
duklarını görüyorum ve içimde hiç barış ve huzur yok! Özgür-
lük ve cesaret, bilgelik ve şefkat nerede? Eylemlerim, içinde
bulunduğum uçurumu ancak büyütüyor.
M: Bu tümüyle böyledir, çünkü siz kendinizi bir kimse ya da
bir şey olarak kabul ediyorsunuz. Durun, bakın, inceleyin, doğ-
ru soruları sorun, doğru sonuçlara varın ve onlara göre hare-
ket etme cesaretini gösterin ve olanlara bakın. İlk adım belki
tavanı tepenize indirebilir, fakat az zamanda kargaşa bitecek
ve barış ve sevinç gelecektir. Kendi hakkınızda pek çok şey
biliyorsunuz fakat bilen'i bilmiyorsunuz. Bilinenin bileni'ni,
yani gerçek kimliğinizi bulun. İçinize sabır ve dikkatle bakın,
algılananın algılayan olamayacağını hatırlayın. Her ne görür,
işitir ya da düşünürseniz şunu hatırlayın: Siz vaki olan değil,
vaki olanın muhatabısınız. "Ben-im" duygusuna derinlemesi-
ne nüfuz etmeye çalışın ve kuşkusuz şunu keşfedeceksiniz; al-
gılama merkezi evrenseldir, aynen dünyayı aydınlatan ışığın
evrensel oluşu gibi. Evrende vaki olan her şey size, sessiz tanı-
ğa vaki olur. Diğer yandan yapılan her şey sizin tarafınızdan,
yani evrensel ve tükenmez enerji tarafından yapılır.
S: İnsanın hem sessiz tanık ve hem de evrensel enerji olduğu-
nu işitmesi, kuşkusuz çok hoşnut edici bir şey. Fakat insan bu
sözlü beyanların ötesine, direkt bilgiye nasıl geçecek? İşitmek
bilmek değildir.
M: Bir şeyi direkt ve sözsüz olarak bilmeden önce, sizin bilen'i
bilmeniz gerek. Şimdiye kadar siz zihni bilen olarak kabul
ettiniz, fakat öyle değildir. Zihin sizi imajlarla ve fikirlerle tı-
kamakta ve onlar bellekte yara izleri bırakmaktalar. Siz anım-
samayı bilgi sanıyorsunuz. Gerçek bilgi her zaman taze, yeni
ve beklenmediktir. O içten doğru yükselir. Ne olduğunuzu bil-
diğiniz zaman siz aynı zamanda bildiğiniz olursunuz. Bilmek
ile olmak arasında bir mesafe, bir boşluk yoktur.

584
619

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

S: Ben zihni ancak zihin ile inceleyebilirim.
M: Elbette ki zihninizi bi lmek için zihninizi kullanın. Bu ta-
mamen meşru bir iştir ve zihnin ötesine geçebilmek için en iyi
hazırlıktır da. Olmak, bilmek ve tadına varmak, bunlar sizin-
dir. Önce kendi varlığınızı idrak edin. Bu kolaydır, çünkü "Ben-
im" duygusu her zaman sizinledir. Sonra, kendinizle bilen ola-
rak tanışın, bilinenden ayrı. Kendinizi bir kez saf varlık olarak
bildiğinizde, özgürlüğün vecit halini yaşarsınız.
S: Bu hangi Yoga'dır?
M: Niye merak ediyorsunuz? Bildiğiniz yaşam biçiminden -be-
deninizin ve zihninizin yaşamından- duyduğunuz hoşnutsuz-
luk sizi buraya getirdi. Siz onları kontrol ederek ve bir ideale
doğru çekerek düzeltmeye çalışabilirsiniz, ya da onlarla özdeş-
lik düğümünü tümüyle kesip atarak, bedeninize ve zihninize,
sizi herhangi bir biçimde bağlamadan oluşan şeyler gözüyle
bakabilirsiniz.
S: Bu kontrol ve disiplin yoluna raja yoga ve bağımlılıklardan
kurtuluş yoluna gnana yoga mı demeliyim? Ve bir ideale tap-
maya bhakti yoga?
M: Eğer hoşunuza gidiyorsa. Sözcükler işaret eder ama açıkla-
yamazlar. Benim öğrettiğim, "anlayış yoluyla özgürleşme" olan
kadim ve basit bir yoldur. Kendi zihninizi anlayın, böylece
onun sizin üzerinizdeki bağlayıcılığı son bulacaktır. Zihin yan-
lış anlar, yanlış anlama onun doğası gereğidir. Doğru anlayış
tek çaredir, ona istediğiniz adı verin. O en ilk ve en son öğreti-
dir, çünkü o zihnin gerçek doğasıyla meşguldür.

Yaptığınız hiçbir şey sizi değiştirmez, çünkü değişmeye
ihtiyacınız yoktur. Zihninizi ya da bedeninizi değiştirebilirsi-
niz, fakat değişmiş olan daima sizin dışınızda olan bir şeydir,
kendiniz değil. Hiçbir çaba ve uğraş sizi öz varlığınıza götüre-
mez, sadece anlayış berraklığı götürebilir. Yanlış anlamaları-
nızı ortaya çıkarın ve onları terk edin, hepsi bu kadar. Arana-
cak ve bulunacak hiçbir şey yoktur, çünkü kaybedilmiş bir şey
yoktur. Gevşeyin, rahatlayın ve "Ben-im"i gözlemleyin. Gerçek

hemen onun ardındadır. Sakin kalın, sessiz kalın; o ortaya çı-
kacak, daha doğrusu, sizi içine alacak.
S: Önce bedenimden ve zihnimden mi kurtulmalıyım?
M: Bunu yapamazsımz, çünkü bu fikrin kendisi sizi onlara bağ-
lar. Sadece anlayın ve önemsemeyin.
S: Önemsememezlik edemiyorum, çünkü bütünlük içinde de-
ğilim.
M: Diyelim ki tamamen bütünlük içindesiniz, düşünceniz ve
eyleminiz tamamen eşgüdümlü. Bu size nasıl yardım edecek?
Bu kendinizi beden ve zihin olarak kabul etme yanılgısından
sizi kurtarmayacak. Onları doğru biçimde, yani "siz olmayan"
olarak görün, hepsi bu kadar.
S: Bütünlüğümüzü yitirdiğimiz için ıstırap çekiyoruz.
M: Düşüncelerimizi ve eylemlerimizi harekete geçiren neden
arzu ve korku olduğu sürece ıstırap çekeceğiz. Onların boşlu-
ğunu görün, o zaman onların yarattığı tehlike ve kaos dine-
cektir. Kendinizi ıslah etmeyi denemeyin, değişmenin boşa ol-
duğunu görün. Değişmez-olan bekleyedursun, değişken olan de-
ğişip durur. Değişken olanın sizi alıp da değişmez-olana götü-
receğini ummayın - bu asla olamaz. Ancak değişme fikrinin
sahteliği görülüp de o terk edildiğinde, değişmez olan kendili-
ğinden yerini bulur.
S: Her gittiğim yerde bana, gerçeği görebilmem için önce de-
rin, köklü bir değişim geçirmem gerektiği söyleniyor. İnsanın
kendi kendine empoze ettiği niyet ve maksatla girilen bu deği-
şim sürecine Yoga deniliyor.
M: Tüm değişim ancak zihni etkiler. Öz varlığınız olmanız için
sizin zihnin ötesine geçmeniz, kendinizi bulmanız gerekir. Ge-
ride bıraktığınız zihnin ne olduğu önemsizdir, yeter ki siz onu
kesin olarak ardınızda bırakmış olun. Bu da kendini-idrak ol-
madıkça mümkün değildir.
S: Hangisi önce gelir - zihni terk etmek mi, yoksa kendini-id-
rak mi?
M: Kendini-idrak kesinlikle önce gelir. Zihnin kendi ötesine

586 583

BEN O'YUM

geçişi kendisi tarafından gerçekleştirilemez. Onun infilak et-
mesi gereklidir.
S: infilaktan önce keşif olmaz mı?
M: İnfilak ettirici güç gerçek olandan gelir. Zihninizi buna ha-
zırlamak tedbirlilik, akıllılık olur. Korku her zaman bunu ge-
ciktirir, yeni bir fırsat çıkıncaya kadar.
S: Ben düşünmüştüm ki her zaman bir şans vardır.
M: Teoride -evet. Pratikte ise, kendini-idrak için gerekli olan
bütün faktörlerin hazır bulunduğu bir durumun ortaya çık-
ması zorunludur. Bu sizin cesaretinizi kırmamalı. "Ben-im"
olgusu üzerinde duruşunuz kısa zamanda bir başka fırsat ya-
ratacaktır. Çünkü tutum fırsatı kendine çeker. Bütün bildik -
leriniz ikinci eldendir, yalnızca "Ben-im" birinci eldendir ve
onun kanıta ihtiyacı yoktur. Onunla kalın.

100
Anlayış Özgürlüğe Götürür

Soran: Dünyanın birçok ülkesinde soruşturma görevlilileri,
kurbanlarından bir itiraf almak ve gerekirse onların kişilikle-
rini değiştirmek maksadıyla belli bazı uygulamalarda bulunur-
lar. Ustaca hesaplanmış ve seçilmiş bazı fizik ve moral yok-
sunluklara ve ısrarlara tabi tutarak, eski kişiliğin parçalanma-
sı ve onun yerine yeni bir kişiliğin oluşturulması sağlanır. So-
ruşturma altındaki insan kendisinin bir devlet düşmanı ve va-
tan haini olduğunu tekrar tekrar işitir ve sonunda öyle bir an
gelir ki, onun içinde bir şey kırılır; ve o bir vatan haini ve asi
olduğuna, aşağılanmayı ve en büyük cezayı hak etmiş olduğu-
na tamamen inanır. Bu süreç beyin yıkama olarak bilinir.

SRİ NİSARGADATTA MAHARAJ

Zihnim şuna takıldı: Dinsel ve Yogik uygulamalar "beyin
yıkamaya" çok benziyor. Aynı fizik ve moral yoksunluklar,
yalnızlık, güçlü bir günah duygusu, kefaret ve dine dönüş yo-
luyla kurtuluş arzusu, kendi hakkında yeni bir imaj edinme ve
o imaja bürünme. Aynı hazır formüllerin tekrarı: "Tanrı iyi-
dir"; "Guru (parti) bilir"; "İnanç beni kurtaracak." Yogik veya
dinsel denilen uygulamalarda da aynı mekanizma işlemekte.
Zihin belli bir fikir üzerinde ve diğer bütün fikirler dışlanmak
suretiyle konsantre edilir ve konsantrasyon katı disiplinle ve
ıstıraplı perhizlerle güçlendirilir. Hayat ve mutluluk açısından
yüksek bir bedel ödenir ve karşılığında elde edilen de, bu ne-
denle, çok önemli gibi görünür. Bu önceden-düzenlenmiş deği-
şim, apaçık ya da gizlenmiş olsun, dinsel veya politik olsun,
törel veya toplumsal olsun hakiki ve kalıcı görünebilir, ama
bütün bu işte bir yapaylık duygusu var.
Maharaj : Çok haklısınız. Bunca zorluğa uğrayan zihin altüst
olur ve hareketsiz hale gelir. Durum tehlikeli olur; ve onun
üstlendiği her şey, daha derin bir bağımlılıkla sona erer.
S: Öyleyse niçin sadhanalar öğütlenir?
M: Muazzam çabalar harcamadıkça, çaba harcamanın sizi hiç-
bir yere götürmeyeceğini anlamayacaksınız. Benlik öylesine
kendinden emindir ki cesareti tümüyle kırılmadıkça vazgeç-
mez. Sadece söze dayanan kanı yeterli değildir. Ancak katı
gerçekler, insanın kendi hakkında kurduğu imajın hiçbir şey
ifade etmediğini gösterebilir.
S: Beyin yıkayıcı beni delirtir, Guru ise akıllandırır. Her iki-
sinde de yönetme aynı. Ama niyet ve maksat tümüyle farklı.
Benzerlikler belki yalnızca lafzi (sözlerde).
M: Istırap çekmeye davet veya zorlanış şiddet içerir, şiddetin
meyvesi ise tatlı olamaz.

Hayatta kaçınılmaz biçimde acı-verici bazı durumlar var-
dır; yol üstünde onları kabul etmek zorundasınız. Yine, bile-
rek ya da ihmal yüzünden, kendi yaratmış olduğunuz durum-
lar vardır. Bunlardan da dersler çıkarmalısınız ki onlar yeni-

404
294

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

den tekrarlanmasınlar.
S: Öyle görünüyor ki acıyı yenmeyi öğrenmek için ıstırap çek-
memiz gerekli.
M: Acıya dayanmak gerekir. Acıyı yenme diye bir şey yoktur
ve bunun eğitimine de gerek yoktur. Gelecek için antrenman,
tutumlar geliştirme, bunlar korku işaretidir.
S: Acıyı nasıl göğüsleyebileceğimi bilirsem, ondan kurtulmuş
olurum ve dolayısıyla mutlu olurum. Bir mahpus için de böy-
ledir. O cezasını adil ve uygun bulur ve hapishane yetkilileriy-
le ve devletle barış içinde olur. Bütün dinler kabul ve teslimi-
yetten başka bir şey vaaz etmezler. Kendinizi suçlamanızı, dün-
yadaki bütün kötülüklerden kendinizi sorumlu tutmanızı ve
onların tek nedeni olarak kendinizi göstermenizi teşvik eder-
ler. Benim sorunum şu: Beyin yıkama ile sadhana arasında
büyük bir fark göremiyorum; tek fark, sadhana'da insan fizik
zorlanış içinde değil. Zorlayıcı telkine gelince, o her ikisinde de
var.

M: Sizin de söylediğiniz gibi, benzerlikler yüzeyseldir. Bunla-
rın üstünde takılıp kalmamalısınız.
S: Efendim, benzerlikler yüzeysel değil. İnsan karmaşık bir
varlık ve o aynı zamanda hem suçlayan hem suçlanan, hem
yargıç hem zindancı, hem cellat olabilir. "Gönüllü" olarak ya-
pılan sadhana'da pek de gönüllü bir taraf yok. İnsan kendi ye-
tisi ve kontrolü dışındaki güçler tarafından yönetilir. Ben, fi-
ziksel metabolizmam kadar zihinsel metabolizmamı da, sürüp
giden zor ve zahmetli çabalar -ki bu Yoga'dır- dışında pek az
değiştirebilirim. Bütün sorduğum şu: Maharaj da Yoga'nın şid-
det anlamı içerdiği konusunda benimle aynı görüşte midir?
M: Yoga'nın, sizin anlattığınız şekliyle şiddet anlamına geldi-
ğinde sizinle aynı görüşteyim ve ben şiddetin herhangi bir şek-
lini asla savunmam. Benim yolum tümüyle şiddet-dışıdır. Ne
söylüyorsam onu kastediyorum; şiddet dışı.
S: Ben sözcükleri yanlış (kötüye) kullanmıyorum. Eğer bir
Guru bana hayatımın sonuna kadar günde on altı saat medi-

tasyon yapmamı söylerse, ben kendi üzerimde alabildiğine bir
şiddet uygulamadıkça bunu yerine getiremem. Böyle bir Guru
doğru mu, yanlış mı yapmaktadır?
M: Siz öyle bir eğilim duymadıkça, hiç kimse sizi günde on altı
saat meditasyon yapmaya zorlayamaz. Bu sadece, "kendinizle
baş başa kalın, başkalarının arasında kaybolmayın" demenin
bir başka yoludur. Öğretmen bekleyecektir, fakat zihin sabır-
sızdır.

Şiddet gösteren öğretmen değil, zihindir ve kendi şidde-
tinden kendi korkan da. Zihne ait olan göreli olandır, onu bir
"mutlak" haline getirmek hatadır.
S: Eğer pasif kalırsam, hiçbir şey değişmeyecek. Eğer aktif
olursam, şiddete başvurmak zorundayım. Hem verimsiz olma-
yan hem de şiddet-dışı olan ne yapabilirim?
M: Kuşkusuz ki şiddet taşımayan ve verimsiz de olmayan, fa-
kat son derece etkili olan bir yol vardır. Sadece, kendinizi ol-
duğunuz gibi görün, olduğunuz gibi kabul edin ve durmadan
kendinizde derinleşin. Şiddet ve şiddetsizlik sizin başkalarına
karşı tutumunuzu tanımlar; kendi kendisi ile olan ilişkide ne
şiddet vardır ne şiddetsizlik, o ya kendinin farkında ya da de-
ğildir. Eğer o kendini biliyorsa, yaptığı her şey doğru olacak-
tır; eğer bilmiyorsa, yanlış olacaktır.
S: Kendimi olduğu gibi biliyorum derken ne demek istiyorsu-
nuz?
M: Zihinden önce - "Ben-im" (var olanım). "Ben-im" zihindeki
bir düşünce değildir. Ben zihinde vaki olan bir şey değilim; zi-
hin bende vaki olandır. Zaman ve uzay zihinde, zihne ait ol-
duklarından, ben zaman ve uzayın ötesindeyim, ebedi ve her
yerde hazır olanım.
S: Ciddi misiniz? Siz gerçekten de her yerde ve her zaman mev-
cut olduğunuzu mu kastediyorsunuz?
M: Evet, öyle yapıyorum. Sizin için hareket özgürlüğü ne ka-
dar apaçık ise, bu da benim için o kadar açıktır. Bir ağacın bir
maymuna: "Bir yerden bir yere gidebildiğini söylerken ciddi

591 583

BEN O'YUM

misin?" diye sorduğunu düşünün ve maymunun da, "Evet, cid-
diyim" dediğini.
S: Siz nedensellikten (neden-sonuç) de bağımsız mısınız? Mu-
cizeler yapabilir misiniz?
M: Dünya kendisi bir mucizedir. Ben mucizeler ötesiyim - ben
mutlak şekilde normalim. Benim için her şey olması gerektiği
gibi olur. Ben yaradılışa müdahale etmem. Küçük mucizeler
benim ne işime yarar, en büyük mucize her an olup dururken?
Her ne görürseniz o gördüğünüz daima sizin kendi varlığınız-
dır. Her zaman içinize daim, derinleşin, içinizi arayın. Kendi-
ni-keşifte ne şiddet vardır ne şiddetsizlik. Sahte olanın yıkımı
şiddet değildir.
S: Kendimi soruşturduğumda da, bana şu veya bu yolda yarar-
lı olacağını düşünerek içe yöneldiğimde de, yine kendimden,
ne olduğumdan kaçıyorum.
M: Tamamen doğru. Gerçek soruşturma bir şeyin içine doğru
yapılır, dışa doğru değil. Ben bir şeyi elde etmek, ya da bir şeyi
bertaraf etmek için araştırdığım zaman, gerçekten araştırmış
olmuyorum. Bir şeyi bilmek için onu tamamen kabul etmek
gerekir.
S: Evet, Tanrı'yı bilmek için Tanrı 'yı kabul etmek zorunda-
yım - ne korkutucu!
M: Tanrı'yı kabul etmeden önce, kendinizi kabul etmek zorun-
dasınız, ki bu daha da korkutucudur. Kendini kabul edişin ilk
adımları pek de hoş değildirler, çünkü insanın gördüğü pek de
mutluluk verici bir manzara değildir. İnsanın daha ilerlemesi
için olanca cesarete ihtiyacı vardır. Size yardım edecek olan
sessizliktir. Kendinize tam bir sessizlik içinde bakın, kendini-
zi tarif etmeyin. Kendiniz olduğuna inandığınız varlığa bakın
ve hatırlayın - siz, gördüğünüz değilsiniz. "Bu ben değilim - ben
neyim?" kendini araştırma hareketidir. Özgürleşmenin başka
yolu yoktur, bütün yollar gecikme demektir. Olmadıklarınızı,
kararlı bir biçimde reddedin, ta ki Öz Varlık o muhteşem hiç-
liği içinde kendini belli etsin, yani hiçbir "şey" olmayışı ile...

SRİ NİSARGADATTA MAHARAJ

S: Dünya çok hızlı ve kritik değişimlerden geçiyor. Bunu, Bir-
leşik Devletler'de büyük bir açıklıkla görebiliyoruz, her ne ka-
dar bunlar başka ülkelerde olmakta iseler de. Bir yandan, suç
oranlarında artış var, diğer yandan daha halis iyilik ve manevi
yücelikler. Topluluklar kuruluyor ve onlardan bazıları çok yük-
sek bir dürüstlük, bütünlük ve kısınma (imsak) düzeyi göste-
riyorlar. Öyle görünüyor ki kötülük, kendi başarısı ile kendini
yok etmekte, yakıtını tüketen bir ateş gibi; buna karşın iyilik
de, hayat gibi kendi kendini idame (devam) ettirmekte.
M: Olayları iyi ve kötü diye ayırdığınız sürece, haklı olabilir-
siniz. Gerçekte ise, yerine getirildiklerinde, iyi kötüye, kötü de
iyiye dönüşür.
S: Sevgiye ne dersiniz?
M: O şehvete dönüştüğünde yıkıcı olur.
S: Şehvet nedir?
M: Hatırlamak - imgelemek - ummak (beklentide olmak). O
duyusal ve lafzîdir. Bir bağımlılık şeklidir.
S: Yoga'da brahmacharya ölçülülük (perhiz) zorunlu mudur?
M: Sınırlama ve baskı hayatı Yoga ile bağdaşmaz. Zihin arzu-
dan azade ve rahat olmalıdır. O anlayış ile gelir, karar ver-
mekle değil, ki bu da belleğin bir başka şeklidir. Anlayan bir
zihin arzulardan ve korkulardan azadedir.
S: Anlayışı nasıl kazanabilirim?
M: Meditasyon ile ki bu dikkatinizi vermek demektir. Sorunu-
nuzdan tümüyle haberdar olun, ona her yönünden bakın, onun
hayatınızı nasıl etkilediğini gözlemleyin. Sonra onu kendi ha-
line bırakın. Bundan fazlasını yapamazsınız.
S: Bu beni özgürleştirecek mi?
M: Anladığınız şeyden kurtuldunuz demektir. Özgürlüğün dış-
taki tezahürleri bir zaman alabilir, ama onlar orada mevcut-
tur. Mükemmelliği beklemeyin. Tezahürde mükemmellik yok-
tur. Ayrıntılar çarpışacaktır. Hiçbir sorun tümüyle çözülemez,
fakat siz onun geçerli olmadığı bir düzeye kendinizi çekebilir-
siniz.

591 583

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

101
Gnani Kavramaz ve Tutmaz

Soran: Gnani bir şeyin yapılmasına gerek gördüğü zaman işi
nasıl yürütür? O plânlar yapar, ayrıntıları kararlaştırır ve on-
ları yerine mi getirir?
Maharaj: Gnani bir durumu tümüyle anlar, ne yapılması ge-
rektiğini bir anda kavrar. Hepsi o kadar. Gerisi -büyük ölçüde
bilinç-dışı olarak- kendiliğinden olur. Gnani'nin var olan her
şey ile özdeşliği öylesine tamdır ki onun evrene verdiği karşı-
lık nasıl ise, evrenin ona yanıtı da öyledir. O şundan son dere-
ce emindir; bir durum tanınıp anlaşıldığı anda, olaylar uygun
karşılığı vermek üzere harekete geçeceklerdir. Sıradan insan,
riskleri, fırsatları hesap ederek, durum ile kişisel olarak meş-
guldür, buna karşın, gnani uzak, soğukkanlı ve olması gereke-
nin olacağından emindir; ve ne olacağı da o kadar önemli de-
ğildir, çünkü en sonunda dengenin ve uyumun yerini bulması
kaçınılmazdır. Olan her şeyin özünde barış ve huzur vardır.
S: Anladım ki kişilik bir illüzyondur ve kimliğimizi yitirmek-
sizin sürdürülen uyanık, bağımlılıktan uzak, yansız bir hal, bi-
zim gerçek ile temas noktamızdır. Lütfen bana söyler misiniz -
şu anda siz bir kişi misiniz, yoksa kendinin farkında bir kim-
lik mi?
M: Her ikisiyim. Fakat Öz Varlık, onun ne olmadığı şeklinde,
kişi tarafından sağlanan terimler dışında tarif edilemez. Kişi
hakkında bütün söyleyebileceğiniz, onun Öz Varlık olmadığıdır.
Öz Varlık hakkında ise kişiye ilişkin olmayan hiçbir şey söyle-
yemezsiniz, şöyledir, şöyle olabilir ya da şöyle olmalıdır gibi. Bü-
tün nitelikler kişiseldir. Gerçek ise bütün niteliklerin ötesidir.
S: Siz bazen Öz Varlık, bazen de kişi misiniz?
M: Nasıl olabilirim? Kişi, başka kişilere görünendir. Kendim
için ben, içinde sayısız kişinin sonu gelmez bir şekilde belirip
kaybolduğu sonsuz bilinç genişliğiyim.

S: Size göre tamamen hayali olan kişi bize nasıl olup da ger-
çek görünüyor?
M: Siz (Öz Varlığınız) tüm varoluşun, bilincin ve sevincin kö-
keni olduğunuzdan, algıladığınız her şeye gerçeklik verirsiniz.
Bu gerçeklik veriş sadece ve sadece şimdi'de mümkün olur, baş-
ka hiçbir zamanda değil; çünkü geçmiş ve gelecek yalnızca zi-
hindedir. Oluş ise ancak şimdi'de geçerlidir.
S: Ebediyet de sonsuz değil midir?
M: Zaman sonsuzdur, ama sınırlıdır; ebediyet ise şimdi'nin
zerresindedir. Bunu kaçırıyoruz, çünkü zihin durmaksızın geç-
miş ve gelecek arasında mekik dokumaktadır. Şimdi'ye odak-
lanmak üzere durmak niyetinde değildir. Bu nispeten kolay-
lıkla yapılabilir, eğer ilgi uyandırılırsa.
S: İlgiyi ne uyandırır?
M: İçtenlik ve ciddiyet, olgunluğun işaretidir.
S: Olgunluk nasıl meydana gelir?
M: Zihninizi berrak ve temiz tutarak, hayatınızın her anını
tam bir farkındalık hali içinde yaşayarak, korkularınızı ve ar-
zularınızı belirdikleri anda hemen inceleyerek ve gidererek.
S: Böyle bir konsantrasyon hiç mümkün olabilir mi?
M: Deneyin. Her seferinde bir adım kolaydır. Enerji, içtenlik
ve ciddiyetten kaynaklanarak akıp gelir.
S: Kendimi yeterince içtenlikli bulmuyorum.
M: Kendine ihanet vahim bir sorundur. O, zihni kanser gibi
kemirir, çürütür. Devası, düşünce berraklığında ve bütünlü-
ğünde yatar. Bir illüzyonlar dünyasında yaşadığınızı anlamaya
çalışın, onları inceleyin ve köklerini açığa çıkarın. Bu girişi-
miniz dahi sizi içtenlikli kılacak, çünkü doğru yöndeki çabada
hayırlar vardır.
S: Bu beni nereye götürür?

M: O sizi kendi mükemmelliğinden başka nereye götürebilir?
Bir kez, şimdi'de iyice yerleşirseniz, gideceğiniz başka yer ol-
maz. Zaman-ötesi olarak ne iseniz, onu ebediyen ifadelendirir-
siniz.

594 595

BEN O'YUM BEN O'YUM SRİ NİSARGADATTA MAHARAJ

S: Siz bir misiniz, birçok mu?
M: Ben birim ama birçok gibi görünürüm.
S: Görünmek nedendir?
M: Olmak ve bilinçli olmak iyidir.
S: Hayat kederli.
M: Kederin nedeni cehalettir. Mutluluk anlayışı izler.
S: Cehalet neden acı verici olsun?
M: Acı verici durumlar ve sonu gelmez yanılgıların kaynağı
olan arzu ve korkunun kökeninde o vardır.
S: Ben, gerçeğe varmış olmaları gereken insanların gülüp ağ-
ladıklarını gördüm. Bu, onların arzu ve korkudan kurtulmuş
olmadıklarını göstermez mi?
M: Onlar koşullara göre gülüp ağlayabilirler, fakat içsel olarak
serin ve berrak, kendi spontane tepkilerini seyretmekte olabi-
lirler. Görünüşler yanıltıcıdır, özellikle bir gnani 'nin durumun-
da bu daha çok böyledir.
S: Sizi anlamıyorum.
M: Zihin anlayamaz, çünkü zihin kavramak ve tutmak (devam
ettirmek) üzere eğitilmiştir, gnani ise kavramaz ve tutmaz.
S: Ben neyi tutmaktayım, sizin tutmadığınız?
M: Siz anıların bir yaratığısınız; en azından kendinizi öyle im-
geliyorsunuz. Ben bütün bütüne imgelemesizim. Ben neysem
o'yum, herhangi bir fiziksel ya da zihinsel hal ile tanımlana-
maz olanım.
S: Bir kaza, ani bir olay sizin ölçülülüğünüzü (itidalinizi) bo-
zabilir.
M: Garip olan gerçek şu ki bozmuyor. Kendim de hayretle gö-
rüyorum ki neysem öyle kalıyorum - her olaya hazır, uyanık,
saf farkındalık hali.
S: Ölüm anında bile mi?
M: Bedenin ölümünden bana ne?
S: Dünya ile temas kurmak için ona ihtiyaç duymaz mısınız?
M: Benim dünyaya ihtiyacım yok. Bir dünya içinde de değilim.
Sizin düşündüğünüz dünya sizin kendi zihninizin içinde. Ben

o dünyayı sizin gözlerinizden ve sizin zihninizde görüyorum,
fakat tamamen farkındayım ki o anıların bir projeksiyonudur;
onun gerçekle tek teması farkındalık noktasındadır, o da an-
cak şimdi olabilir.
S: Öyle görünüyor ki aramızdaki tek fark benim gerçek kim-
liğimi bilmediğimi durmadan söylemem, sizin ise onu iyi bil-
diğiniz üzerinde durmanızdır; aramızda herhangi başka fark
var mı?
M: Aramızda hiçbir fark yok; ne de ben kendimi bildiğimi söy-
leyebilirim: Biliyorum ki ben tarif edilebilir ya da tanımlana-
bilir değilim. Zihnin ulaşabileceği en uzak yerden öteye bir uç-
suz bucaksızlık var. O uçsuz bucaksızlık benim vatanımdır. O
uçsuz bucaksızlık ben'im. Ve o uçsuz bucaksızlık sevgidir de.
S: Siz her yerde sevgi görüyorsunuz, ben ise nefret ve ıstırap.
İnsanlık tarihi bireysel ve kolektif işlenen cinayetler tarihidir.
Başka hiçbir canlı varlık öldürmekten bu denli zevk almaz.
M: Eğer dürtüleri derinlemesine araştırırsanız, orada sevgi bu-
lacaksınız, kendini ve sahip olduklarını sevmek. İnsanlar sev-
diklerini imgeledikleri şeyler için savaşırlar.
S: Uğrunda ölümü göze aldıklarına göre, kuşkusuz sevgileri
yeterince gerçek olmalı.
M: Sevgi sınırsızdır. Kapsamı bir azınlık ile sınırlı olana sevgi
denilemez.
S: Böyle sınırsız sevgi biliyor musunuz?
M: Evet, biliyorum.
S: Nasıl bir duygu o?
M: Her şey sevilir ve sevilmeye değerdir. Hiçbir şey dışlanmaz.
S: Çirkin ve ağır suçlu olanlar bile mi?
M: Hepsi benim bilincim içindedir; hepsi benimdir. İnsanın
kendi kendisini sempati ve antipatilerle bölmesi çılgınlıktır.
Ben her ikisinden de öteyim. Yabancılaşmış da değilim.
S: Sempati ve antipatiden bağımsız olmak bir umursamazlık
halidir.
M: O başlangıçta öyle görünebilir ve öyle hissedilebilir. O tür

582 583

BEN O'YUM BEN O'YUM SRİ NİSARGADATTA MAHARAJ

kayıtsızlık halini sürdürmekte sebat edin ve o her yanı saran,
her şeyi kucaklayan sevgi halinde çiçeklenecektir.
S: Zihnin bir çiçek, bir alev haline geldiği öyle bazı anlar var,
fakat onlar uzun sürmüyor ve hayat gündelik griliğine yeni-
den bürünüyor.
M: Somut olanla meşgul olduğunuzda, devamsızlık yasadır. Sü-
rekli olan deneyimlenemez, çünkü onun sınırları yoktur. Bilinç-
te birbirinin yerine geçiş söz konusudur, değişim değişimi iz-
ler, bir şey ya da bir hal sona erdiğinde, bir başkası başlar; böy-
lece sınır çizgisi bulunmayanın, sözcüğün alışılmış anlamıyla
"deneyimlenmesi" (algılanması) mümkün olmaz. İnsan sadece,
bilmeksizin o olabilir. O, daima devinim halinde olan bilincin
tüm içeriği kesinlikle değildir.
S: Eğer değişmez olan bilinemezse, onu idrak edişin anlamı ve
amacı nedir?
M: Değişmez-olanı idrak etmek, değişmez-olan olmak demek-
tir. Amaç ise yaşayan her şeyin, bütünün hayrıdır.
S: Hayat devinimdir. Devinimsizlik ölümdür. Ölümün hayata
yararı nedir?
M: Ben değişmezlikten söz ediyorum, devinimsizlikten değil.
Siz doğrulukta değişmez olursunuz. Her şeyi doğrulaştıran bir
güç haline gelirsiniz. Bu yoğun bir dış faaliyeti gerektirebilir
de gerektirmeyebilir de, fakat zihin derin bir sükûnet halinde
bulunur.
S: Ben zihnimi gözlemlediğim zaman, onun durmadan değişti-
ğini, siz aynı sürekli neşe ve iyimserlik hali içindeyken bende
sonsuz çeşitlilikte ruh hallerinin art arda birbirlerini izledik-
lerini görüyorum.
M: Ruh halleri zihinle ilgilidir ve önemli değildir. İçe yönelin
ve öteye geçin. Bilincinizin içeriği ile büyülenmeyi bırakın.
Gerçek varlığınızın derin katmanlarına ulaştıkça, zihninizin
yüzeydeki oyunlarının sizi pek az etkilediğini göreceksiniz.
S: Oyun yine de olacak?
M: Sakin bir zihin ölü bir zihin değildir.

S: Bilinç daima devinim haindedir - bu gözlemlenebilen bir ol-
gudur. Değişmeyen bilinç bir çelişkidir. Siz sakin bir zihinden
söz ettiğiniz zaman, o nedir? Zihin bilinç ile aynı değil midir?
M: Hatırlamak zorundasınız ki sözcükler, bağlamlarına göre
birçok şekilde kullanılırlar. Gerçek şu ki bilinç ile bilinç-dışı
arasında pek ufak bir fark vardır - onlar esasta aynıdır. Tanı-
ğın huzurunda, uyanıklık hali, derin uyku halinden farklılık
gösterir. Bir farkındalık ışını zihnimizin bir bölümünü aydın-
latır ve bu bölüm bizim rüya ya da uyanıklık bilincimiz haline
gelir, farkındalık ise tanık olarak kendini belli eder. Tanık ço-
ğunlukla, yalnızca bilinci bilir. Sadhana, tanığın önce kendi
bilincine ve sonra aslı olan farkındalık haline dönüşünden iba-
rettir. Öz-farkındalık Yoga'dır.
S: Eğer farkındalık hali her yere, her şeye nüfuz edebilirse,
bir kör adam, gerçeğe-vardığında görebilir mi?
M: Siz duyuları farkındalık ile karıştırıyorsunuz. Gnani ken-
disini öz haliyle bilir. O, bedeninin sakatlığının ve zihninin du-
yusal algılamaların bir bölümünden yoksun kalmış olduğunun
da farkındadır. Fakat o gözünün görme yeteneğinin varlığın-
dan ya da eksikliğinden etkilenmez.
S: Benim sorum daha spesifik: Kör bir adam gnani olduğu za-
man onun görme yeteneği tekrar yerine gelir mi, gelmez mi?
M: Onun gözleri ve beyni bir yenilenme geçirmedikçe nasıl gö-
rebilsin?
S: Fakat bir yenilenme olacak mıdır?
M: Olabilir de olmayabilir de. Bütün bunlar kadere ve kerem
ve inayete bağlıdır. Fakat bir gnani bir tür, duyusal olmayan,
kendiliğinden bir algılama yeteneğine ve gücüne hükmedebilir
ki bu onun, duyular aracılığı olmaksızın, şeyleri bilmesini sağ-
lar. O, duyusal-algılamadan öte, kavramsal olandan öte, zaman
ve uzay kategorilerinden, isim ve şekilden öte olan bir haldedir.
O ne algılanandır, ne de algılayan, fakat o, algılamayı müm-
kün kılan basit ve evrensel faktördür. Gerçek bilinç içindedir
ama o bilinç ya da onun içeriklerinden herhangi biri değildir.

582 583

BEN O'YUM BEN O'YUM SRİ NİSARGADATTA MAHARAJ

S: Sahte olan nedir, dünya mı, yoksa benim onun hakkındaki
bilgim mi?
M: Sizin bilginizin dışında bir dünya var mıdır? Siz bilginizin
ötesine geçebilir misiniz? Siz zihnin ötesinde bir dünya varsa-
yabilirsiniz, fakat o kanıtlanmamış ve kanıtlanamaz bir kav-
ram olarak kalacaktır. Sizin deneyiminiz sizin kanıtmızdır ve
o sadece sizin için doğru ve geçerlidir. Sizden başka bir kişi
ancak sizin deneyiminizde göründüğü ölçüde gerçekken, başka
kim sizin deneyiminizi paylaşabilir?
S: O kadar çaresizce yalnız mıyım?
M: Bir "kişi" olarak öyle. Gerçek varlığınızda ise siz bütünsü-
nüz.
S: Siz benim bilincimdeki dünyanın bir parçası mısınız yoksa
bağımsız mısınız?
M: Sizin gördüğünüz sizin, benim gördüğüm ise benimdir. İki-
sinde ortak olan pek az şey vardır.
S: Bizi birleştiren bir ortak faktör olmalı.
M: Ortak faktörü bulmak için bütün ayrımları terk etmek zo-
rundasınız. Ancak evrensel olan ortaktır,
S: Bana alabildiğine garip gelen, sizin bana bir yandan, anıla-
rımın acınacak kadar sınırlı bir ürünü olduğumu söylerken,
bir yandan da benim -siz ve sizin öğretiniz de dahil olmak üze-
re- herşeyi içeren bir muazzam zengin dünyayı yarattığımı
söylemeniz. Kendi küçüklüğümün böylesine muazzam bir dün-
yayı nasıl yaratıp nasıl içerdiğini anlamakta zorluk çekiyo-
rum. Belki siz bana tüm gerçeği veriyorsunuz ama ben onun
ancak küçük bir kısmını kavrayabiliyorum.
M: Ama bu bir gerçek - küçük olan, bütünü yansıtır ama bü-
tünü içeremez. Sizin dünyanız ne kadar büyük ve tamam da
olsa, o kendisiyle çelişkide, geçici ve tümüyle hayal ürünüdür.
S: Hayal ürünü olabilir ama harikuladedir. Ben bakıp dinle-
diğim, dokunduğum, koklayıp tattığım, düşünüp hissettiğim,
hatırlayıp imgelediğim zaman, bu mucizevi yaratıcılığın karşı-
sında hayran olmamak elimden gelmiyor. Mikroskop ya da te-

leskopla bakıyor ve harikalar görüyorum. Bir atomun yolunu
izliyor ve yıldızların fısıltısını dinliyorum. Eğer ben bütün bun-
ların tek yaratıcısıysam, ben gerçekten de Tanrı'yım! Fakat
eğer Tanrı'ysam, neden kendime böylesine küçük ve aciz görü-
nüyorum?
M: Siz Tanrısınız, fakat bunu bilmiyorsunuz!
S: Eğer Tanrı'ysam, yarattığım dünyanın doğru olması gere-
kir.
M: Özde doğrudur, fakat görünüşte değil. Arzulardan ve kor-
kulardan kurtulun, görüşünüz birdenbire berraklaşacak ve siz
her şeyi olduğu gibi göreceksiniz. Yahut siz, dünyayı satogu-
reo'nın yarattığım, tamoguna 'nın kararttığım ve rajoguna 'nın
çarpıtıp bozduğunu söyleyebilirsiniz.
S: Bu bana pek fazla bir şey söylemiyor, çünkü gunalar nedir
diye soracak olsam, yanıtı: yaratan-karartan (örten)-çarpıtan
(bozan) olacak. Gerçek şu ki - bana inanılmaz bir şey olmuştur
ve ben anlamıyorum, ne oldu, nasıl ve niçin.
M: Eh, hayret ve merak bilgeliğin şafağıdır. Sürekli ve tutarlı
şekilde hayret ve merak etmek sadhana'dır.
S: Ben anlamadığım bir dünyadayım ve o nedenle de ondan
korkuyorum. Bu herkesin deneyimidir.
M: Siz kendinizi dünyadan ayırmışsınız, onun için o size acı
ve korku veriyor. Hatanızı keşfedin ve korkudan kurtulun.
S: Siz benden dünyayı terk etmemi istiyorsunuz, halbuki ben
onun içinde mutlu olmak istiyorum.
M: Eğer siz olanaksızı isterseniz, size kim yardım edebilir? Sı-
nırlı olanın sıra ile acı ve haz verici olması zorunludur. Eğer
siz mutluluğu, saldırıya ve değişikliğe uğratılamaz olan gerçek
mutluluğu ararsanız, dünyayı, acıları ve hazları ile ardınızda
bırakmalısınız.
S: Bu nasıl yapılır?
M: Fiziksel vazgeçiş ve terk yalnızca bir içtenlik, bir samimi-
yet belirtisidir, fakat yalnızca içtenlik de özgürlüğe kavuştu-
ramaz; uyanık bir idrak, istekli bir araştırma ve derin bir in-

582
583

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

celemeden doğan bir anlayışa ihtiyaç vardır. Günah ve keder-
den kurtuluş yolunda amansızcasına çalışmalısınız.
S: Günah nedir?
M a h a r a j : Sizi bağlayan, kısıtlayan her şey.

603

Ek-1
Nisarga Yoga

Sri Nisargadatta Maharaj'ın mütezavi konutunda, elek-
trik ışığı ve sokaktaki trafik gürültüsü dışında, insan insanlık
tarihinin hangi döneminde yaşadığım bilemez. Küçücük oda-
sında bir zamansızlık atmosferi hakim; tartışılan konular za-
man-ötesi, her zaman için doğru ve geçerli; onların yorumla-
nışları ve incelenişleri de zaman-ötesi; yüzyıllar, binyıllar dö-
külüp gidiyor ve insan alabildiğine kadim ve ebediyen yeni
olan meselelerle meşgul oluyor.

Yapılan tartışmalar ve verilen öğreti on bin yıl önce de
aynı olabilirdi ve on bin yıl sonra da aynı olacaktır. Bilinçli
olma gerçeği hakkında merak duyan ve onun neden ve maksa-
dını araştıran bilinçli varlıklar her zaman olacak. Nereden gel-
dim? Kimim? Nereye gidiyorum? Böyle soruların ne başlangıcı
vardır ne de sonu. Ve yanıtlarını bilmek de can alıcı bir öneme
sahiptir, çünkü insan kendi zaman-içi ve zaman ötesi kimliği-
ni tam olarak bilmedikçe, hayât bilmediğimiz güçler tarafından,
kavrayamadığımız amaçlar için bize empoze edilmiş bir rüya-
dan başka bir şey değildir.

Maharaj okumuş bir adam değildir. Onun sade, basit, gös-
terişsiz Marathi'si ardında okuma ve araştırma yoluyla edi-
nilmiş çok geniş ve çeşitli bir bilgi yatmıyor; o, otoritelerden
alıntılar yapmaz, kutsal yazılardan pek seyrek söz eder. Hin-
distan'ın o şaşılası zengin spiritüel miras birikimi onda dışa vu-
rulmuş olmaktan çok, zımnîdir (apaçık beyanlardan çok, fark
ettirilen bir değerdir). Onun çevresinde hiçbir zaman zengin bir
Aşram inşa edilmemiştir ve onun izleyicilerinin çoğu, zaman
zaman onunla geçirebilecekleri bir saate değer veren, bundan
hoşnut olan kendi halinde işçilerdir.

Sadelik ve alçak gönüllülük onun hayatının ve öğretileri-
nin temel ilkeleridir; fiziksel ve içsel olarak o kendini asla

583

w

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

yüksek bir yere oturtmaz; hakkında konuştuğu varoluşun özü-
nü, kendi içinde gördüğü kadar berrak şekilde başkalarının
içinde de görür. Kendisinin bunun farkında olduğunu, başkala-
rının ise henüz farkında olmadıklarını kabul etmekle birlikte,
ona göre bu fark geçicidir ve az önem taşır. Onun Yoga'sı hak-
kında soru sorulduğunda, sunabileceği hiçbir şey olmadığını
söyler; önereceği bir sistem, bir teoloji, bir kozmogoni, psikolo-

ji ya da felsefe yoktur. O her şeyin gerçek doğasını bilir -ken-
disinin ve dinleyicilerinin- ve onu gösterir. Dinleyici göremez,
çünkü o, apaçık, besbelli olanı sadelikle ve direkt olarak göre-
mez. Dinleyici tüm bildiklerini duyularının uyardığı zihniyle
bilmektedir. Zihnin dahi bir duyu olduğundan haberi, hatta
böyle bir olasılıktan kuşkusu bile yoktur.

Maharaj'ın "doğal" Yoga'sı, Nisarga Yoga* şaşırtıcı şe-
kilde basittir - hep oluşum halinde olan zihin kendini tanımalı
ve kendine nüfuz etmelidir; kendini şu ya da bu, şurada ya da
burada, o zamanki ve şimdiki olarak değil, sadece zaman-ötesi
öz varlığı ile tanımalıdır.

Bu zaman-ötesi varlık hem hayatın hem bilincin kaynağı-
dır. Zaman, uzay ve nedensellik kavramları çerçevesinde o, her
şeye gücü yeten, nedeni olmayan neden, her şeyi kaplayan, baş-
langıcı ve sonu olmayan, daima mevcut anlamında, ebedidir.
Nedeni bulunmadığından, özgür; her şeye nüfuz ettiği için, bi-
len; bölünmemişliği sayesinde mutludur. O yaşar, o sever ve o
sonsuz bir keyif ve neşeyle evreni yeniden ve yeniden şekillen-
dirir. Her insanda vardır o ve her insan o'dur, ama hepsi ken-
dilerini aslında oldukları gibi bilmezler; bu nedenle de kendi-
lerini isimleri, bedenlerinin şekli, bilinçlerinin içeriği ile tanım-
lar, bunlarla özdeşleşirler.

İnsanın, gerçekle ilgili bu yanlış anlayışını düzeltmek için
tek yol, zihnin davranışlarını etraflıca tanımak ve onu bir ken-
dini-keşif vasıtası haline döndürmektir. Zihin başlangıçta, bi-

605
* Doğa l ha l , y a r a d ı l ı ş t a n o lan hal.

yolojik yaşamı sürdürebilme savaşında kullanılan bir alet idi.
Doğayı fethedebilmek için onun yasalarını ve süreçlerini öğ-
renmek zorunda idi. O bunu yaptı ve yapmakta, çünkü zihin
ve Doğa elele çalıştıklarında hayatı daha üstün düzeylere yük-
seltebilirler. Fakat zihin, bu süreç içinde sembolik düşünme
ve iletişim sanatını, lisan sanatını ve ustalığını edindi. Sözcük-
ler önem kazandılar. Fikirler ve soyutlamalar bir gerçeklik gö-
rünümüne büründüler, kavramsal olan, gerçek olanın yerine
geçti ve bunun doğurduğu sonuç olarak insanlar şimdi sözcük-
ler kalabalığıyla dolu ve sözcüklerin egemenliği altındaki bir
dünyada yaşamaktalar.

Nesneler ve insanlarla olan ilişkilerde sözcükler fazlasıy-
la yararlıdır. Fakat onlar bizi tamamen sembolik, dolayısıyla
gerçek dışı bir dünyada yaşatıyorlar. Zihnin sözcüklerle bağım-
lı hapishanesinden kurtulup gerçeğe varmak için, insanın dik-
kat odağını sözcükten çevirip, o sözcüğün işaret ettiği şeyin
kendisine yöneltmesi gerekir.

Herkesçe en çok kullanılan ve duygularla ve fikirlerle en
çok yüklü olan sözcük "Ben"dir. Zihin ona herhangi bir şeyi
ve her şeyi dahil etme (katma) eğilimindedir, bedenden Mut-
lak'a kadar. Pratikte o, direkt, en yakın ve muazzam anlamlı
bir deneyimi işaret eder konumundadır. Var olmak ve var ol-
duğunu bilmek, en önemli husustur. Ve bir şeyin insanı ilgi-
lendirmesi için onun, insanın -her arzu ve her korkunun odak
noktası olan- bilinçli varlığına ilişkin olması şarttır. Çünkü
her arzunun nihai hedefi, var olma duygusunu güçlendirmek
ve keskinleştirmektir, tüm korkular ise, özde, benliği kaybet-
me korkusudur.

Öylesine gerçek ve hayati olan "Ben" duygusunu, onun
kaynağına ulaşmak için derinlemesine araştırmak, Nisarga
Yoga'nın özüdür. Sürekli olmadığından, "Ben" duygusu, akıp
geldiği ve yine ona döndüğü bir kaynağa sahip olmalıdır. Bi-
linçli varlığın bu zaman-ötesi kaynağına, Maharaj, swarupa,
asıl-doğa, Öz Varlık diyor.

583

BEN O'YUM BEN O'YUM SRİ NİSARGADATTA MAHARAJ

insanın kendi en yüce kimliği ile özdeşliğini idrak etme
yöntemleri hakkında Maharaj kendine özgü bir tarafsızlık için-
dedir. O, gerçeğe varmak için herkesin kendine göre bir yolu
olduğunu, genel bir yasa olamayacağım söyler. Fakat hangi
yoldan gelinirse gelinsin, gerçeğin giriş kapısı "Ben-im" duy-
gusudur. "Ben-im"in anlamını bütünüyle kavramak ve onun
ötesine geçerek onun kaynağına varmak suretiyle En Yüce Hal'e
erişilebilir ki o hem ilk hem nihai (hem başlangıç hem son)
olandır da. Başlangıç ile son arasındaki fark ancak zihinde var-
dır. Zihin karanlık ya da çalkantılıyken, kaynak fark edilmez.
Zihin berrak ve aydınlıkken ise o kaynağın sadık bir yansıma-
sı haline gelir. Kaynak daima aynıdır - karanlığın ve ışığın öte-
sinde, hayatın ve ölümün ötesinde, bilincin ve bilinçsizliğin öte-
sinde.

Bu, "Ben-im" duygusu üzerinde kararlı bir şekilde dur-
mak kolay ve doğal Yoga'dır, Nisarga Yoga. Onda gizlilik, ba-
ğımlılık yoktur; ne hazırlığa, ne inisiyasyona gerek görülmez.
Her kim, varoluşu hakkında bir yanıt arayarak düşünürse ve
kendi kaynağını bulmayı içtenlikle isterse, her zaman mevcut
olan "Ben-im" duygusunu kavrayabilir ve zihni karartan bu-
lutlar dağılıp, varlığın özü bütün ihtişamıyla görününceye dek
onun üzerinde büyük dikkatle ve sabırla durabilir. Nisarga
Yoga, üzerinde sebatla durulduğu ve gerçekleştirildiği zaman,
insan her zaman bilinçsiz ve pasif olarak üstünde bulunduğu
konuda bilinçli ve aktif hale gelir. Tür 'de değil fakat yalnızca
tarzda değişme olur - bir altın külçesi ile ondan şekillendiril-
miş görkemli bir süs eşyası arasındaki fark gibi. Hayat devam
eder, fakat o kendiliğinden, özgür, anlamlı ve mutlu bir hal
alır.

Maharaj bu doğal, kendiliğinden hali çok büyük bir ber-
raklıkla tarif ediyor, ama kör doğmuş bir insan nasıl renkleri
gözünde canlandıramazsa, öylece, aydınlanmamış bir zihin de
böyle tariflere anlam verme yetisinde olmaz. ihtirassız mutlu-
luk, sevecen tutkusuzluk, varoluşun zamansızlığı ve nedensiz-

liği gibi ifadeler - bunlar hepsi çok yabancı gelir ve bir yankı
uyandırmazlar. Onların derin anlamları olduğunu sezgisel ola-
rak hissederiz, hatta onlar, tarif olunmaz kutsal bir şeyin, ge-
lecek şeylerin öncüsü olarak, içimizde garip bir özlem yara-
tırlar, ama hepsi bu kadar. Maharaj'ın dediği gibi, sözcükler
işaretlerdir, onlar yalnızca yönü gösterirler, ama bizimle bir-
likte gelmezler. Gerçek ise samimi eylemin meyvesidir.

Maurice Frydman

582 583

BEN O'YUM BEN O'YUM SRİ NİSARGADATTA MAHARAJ

Ek- 2

Navnath Sampradaya

Hinduizm çeşitli mezhepler, tarikatlar ve inançlar içerir
ve onlardan çoğunun orijini uzak geçmişin içinde kaybolmuş
bulunmaktadır. Daha sonraları Navnath Sampradaya (Dokuz
Üstatlar Geleneği) olarak anılan Nath Sampradaya onlardan
biridir. Bazı din bilginlerinin görüşü, bu geleneğin, kutsal üçlü
Brahma, Vishnu ve Shiva'nın enkarnasyonu olduğuna inanı-
lan efsanevi Rishi Dattatreya ile başladığı yolundadır. Bu efsa-
nevi kahramanın eşsiz spiritüel yeteneklerinden Bhagavata Pu-
rana'da, Mahabharata'da ve yine daha sonraki Upanişadlar'da
söz edilir. Başkaları ise bunun Hatha Yoga'nın bir dalı olduğu
görüşünü savunurlar.

Orijini her ne ise, Nath Sampradaya öğretileri, yüzyıllar
boyunca, labirent gibi bir karmaşıklığa bürünmüş ve Hindis-
tan'ın çeşitli yerlerinde çeşitli şekiller almıştır. Bazı Sampra-
daya Guruları kendini sadakatle adamaya (bhakti) ağırlık ver-
mişler; bazıları jnana, bilgi üzerinde durmuş; yine bazıları ise
yoga, "nihai olan ile birlik" hedefini öne almışlardır. Ondör-
düncü yüzyılda, büyük Hathayogi, Svatmarama Svami'nin,
"kanı ve fikirlerin çokluğu ve çeşitliliği yüzünden karanlığın
arttığı" yolunda feryat ettiğini öğreniyoruz; ki bu karanlığı
dağıtmak için o, ünlü Hathayogapradipika adlı eseriyle bir ışık
yakmıştır.

Bazı bilgin yorumculara göre Nath Gurular, tüm evrenin
ilahi prensip nada (ses) ve fiziksel prensip bindu (ışık)'dan
doğduğunu ve bu iki prensibin ise, En Yüce Gerçek, Shiva'dan
kaynaklandığını ileri sürüyorlardı. Onlara göre özgürleşme
(kurtuluş), ruhun laya (çözüşme) süreci vasıtasıyla Shiva'ya
katılmasıydı: beşeri egonun, "ben"lik duygusunun erimesiydi.

Gündelik eğitim içinde ise, Nath Gurular, bilginleri tara-
fından yapılan metafizik keşifler hakkında, öğrencilerine pek

az söz ederlerdi. Aslında onların yaklaşımları, öğretileri tama-
men metafizik-dışı, basit ve direkt idi. Mezhebin geleneksel
bir özeliği olan kutsal ilahilerini ve dinsel şarkılarını söyler-
ken olsun, ilah tasvirlerine taparken olsun, öğretinin ağırlık
noktası, En Yüce Gerçek'e ancak gönülde ulaşılabileceği idi.

Nath Sampradaya, uzak bir geçmişte mezhebin salikleri,
geçmişteki Gurular'dan dokuzunu, mezhebin örnek temsilci-
leri olarak seçtikleri zaman Navnath Sampradaya olarak bi-
linmeye başladı. Fakat bu Dokuz Üstad'ın adları hakkında oy
birliği yoktur. Bununla birlikte, en geniş kabul görmüş olan
liste şöyledir:

1- Matsyendranath, 2- Gorakhnath, 3- Jalandharnath, 4-
Kantinath, 5- Gahininath, 6- Bhartrinath, 7- Revananath, 8-
Charpatnath, 9- Naganath.

Bu Dokuz Üstat'tan Gahininath ve Revananath'ın Sri Ni-
sargadatta Maharaj'ın da mensubu olduğu Maharashtra Eya-
leti de dahil olmak üzere Güney Hindistan'da çok sayıda sa-
likleri vardı. Revananath'ın kendine ait bir alt-mezhep kurdu-
ğu ve Kadasiddha'yı da baş müridi ve halefi olarak seçtiği söy-
lenir. Sonraki ise Lingajangam Maharaj'ı ve Bhausahib Maha-
raj'ı inisiye etmiş ve Aşramı'nın gözetimini ve öğretisini yay-
ma işini onlara emanet etmişti. Bhausahib Maharaj daha son-
ra, geleneksel cemaat içinde Inchegeri Sampradaya olarak bili-
nen yeni bir hareket başlattı. Onun müritleri arasında, Ambu-
rao Maharaj, Girimalleshwar Maharaj, Siddharameshwar Ma-
haraj ve ünlü filozof Dr. R.D. Renade vardır. Sri Nisargadatta
Maharaj, Siddharameshwar Maharaj'ın direkt müridi ve hale-
fidir.

Burada işaret edilebilir ki Navnath Sampradaya'nın İnc-
hegeri kolunun şimdiki resmî Gurusu olan Sri Nisargadatta,
mezheplere, tarikatlara ve inançlara fazla önem vermez görü
nüyor - kendisinin ki de dahil olmak üzere. Navnath Sampra
daya'ya katılmak isteyen bir soru sahibine yanıt olarak şöyle
demişti:

582 583

BEN O'YUM
583

SRİ NİSARGADATTA MAHARAJ

"Navnath Sampradaya sadece bir gelenektir, bir öğreti ve
uygulama tarzıdır. O bir bilinç düzeyini göstermez. Eğer bir
Navnath Sampradaya öğretmenini Gurunuz olarak kabul eder-
seniz, onun Sampradayası'na katılırsınız. Sizin ait oluşunuz
sizin kendi duygu ve kanınıza bağlı bir şeydir. Ne de olsa, bun-
lar hepsi söz ve şekil ile ilgilidir. Gerçekte ne Guru vardır, ne
de mürit ve ne teori ne de pratik, ne cehalet ve ne idrake ulaş-
mak. Hepsi sizin kendinizi ne olarak kabul ettiğinize bağlıdır.
Kendinizi doğru bilin. Kendini-biliş'in yerine geçirilebilecek bir
başka şey yoktur."

Navnath Sampradaya öğretisi, arayana, kurtuluşa giden
yüce yolu sunar; öyle bir yol ki, onun içinde dört tali yol, bhak-
ti, jnana, karma, dhyana birleşmiş görünür. Tanrı Shiva'ınn
bir tezahürü olduğu söylenen Adinath Bhairava, Nathlingam-
rita adlı hagografısinde Nath mezhebinin gösterdiği yolun tüm
yollar içinde en iyisi olduğunu ve doğrudan doğruya kurtulu-
şa (özgürlüğe) ulaştırdığını bildirir.

Akaşa Yayınları 'nın Notu: Sri Nisargadatta Maharaj, 8 Eylül
1981'de hayata gözlerini yummuştur.

611

Ek-3
Sözlük

Adhar: Taşıma, destekleme, dayanak.
Adhi-Yoga: En Yüce Yoga.
Ahimsa: Zararsızlık; başkalarım düşünce, söz ve hareketle
incitmemek.
Akaşa: Boşluk. Uzayın, göğün bir unsuru olarak eter. Evre-
nin aslî, eterik özü.
Ananda: Mutluluk.
Anirvachaniya: Tarif-edilemez.
Antahkarana: Psişe, zihin. Zihin, kolektif anlamda, zekâ
(buddhi), ego (ahamkara) ve zihin (manas)'i içerir.
Anubhava: Direkt idrak, deneyimleme, Bir eylemin sonunda
edinilen deneyim. İdrak, duygu ve düşünce anubhava 'dır. Bü-
tün deneyimlerde "Ben"den gayrı deneyimci yoktur. Böylece
tüm anubhava "Ben" prensibine götürür - "Ben-im".
Atma, Atman: En Yüce Benlik (Öz), bireysel ruh. Atman,
Prakriti'nin üç guna'smdan ötedir. Eylemi yapan atman değil,
sadece Prakriti 'dir.
Atma-Bhakti: En Yüce Olan'a ibadet.
Atma-Prakash: Öz Varlık'ın ışığı.
Atmaram: Öz Varlık'ın sevinci.
Avatara: Enkarnasyon, bedenlenme.
Avyakta: Tezahür etmemiş, meknuz. Karşıtı -uyakta.
Bhajan: Sadakat uygulaması, dua, tapınma.
Bhakti: Kendini adama, tapınma. "Bhakta" ise kendini ada-
yan kişidir.
Bhoga: Dünyevi sevinçler ve kederler deneyimi.
Bhoga, Bhogi: Dünyevi sevinçler ve kederler deneyimi. "Bho-
ga Marga," Dünyevi şeylerin -sevinçlerin ve kederlerin- peşinde
olma yolu. "Bhogi", dünyevi sevinç ve kederlerle hemhal olan
kimse.

BEN O'YUM BEN O'YUM SRİ NİSARGADATTA MAHARAJ

Brahma: Hindu üçlü birliğinin (teslis) tanrılarından biri:
{Brahma, yaratıcı; Vishnu, koruyucu; ve Shiva, helak edici).
Brahmacharya: Perhizkârlık, bekâr olarak din öğrenciliği.
Brahmaclıarya en geniş anlamıyla, sadece cinsel zevkler değil,
bütün duyusal zevkler için arzu beslememeyi öngörür.
Brahman: Mutlak, Nihai Gerçek; onun karakteristikleri - mut-
lak varlık (sat), mutlak bilinç (chit) ve mutlak mutluluk (anan-
da)'dır. Sankaracharya'ya göre Mutlak'ın beş farklı aşaması
vardır: Hiranyagarbha, Kozmik Varlık; Ishvara, bir Avatar şek-
lindeki kişisel tanrı; Jiva, bireysel ruh; Prakriti, fani Doğa; ve
Shakti, yaratıcı güç.
Brahmasmi: Ben En Yüce'yim "Ben-im" (asmi) varoluşun saf

farkındalığım temsil eder ve bu nedenle, saf bilincin ya da Pu-
rusha'ınn ifadesidir. Saf bilinç madde ile haşır neşir olduğun-
da saf "Ben-im", "Ben-buyum, Ben-şuyum"a dönüşür.
Buddhi: Zekâ, gerçeğin zihindeki yansıması. Buddhi, zihnin
fenomenler dünyasında nesneleri algılamasını sağlayan yeti-
dir. Buddhi zihin aracılığıyla fonksiyon yaptığı sürece, saf bi-
linci bilmek mümkün değildir.
Chetana: Bilinç, iç uyanış (chit, idrak etmek).
Chidakash: Brahman'ın sınırsız bilgi yönü, farkındalık ala-
nı. Hem bireysel, hem evrensel bilinç anlamında da kullanılır.
Chidananda: Bilinç-Mutluluk, ruh sevinci.
Chidaram: Bilinç sevinci.
Chit: Evrensel Bilinç.
Chitta: Bireysel bilinç. Chitta, maddesel olmayan fakat mad-
de tarafından etkilenen bilinç doğasmdadır. O her ikisinin, bi-
linç ve maddenin ürünü olarak tarif edilebilir. Chitta zihnin
bütün düzeylerini kapsar, en alt düzey manas 'dır.
Deha: Fiziksel beden.
Deha-Buddhi: Öz Varlığı fiziksel bedenle özdeşleştiren ente-
lekt (akıl, düşünme yetisi).
Digambara: Çıplak, gökyüzünün yönleri ile giyinmiş.
Gnana: Bilgi. Özellikle, meditasyon yoluyla edinilen yüksek

(manevi) bilgi: Gnani, bilen. Gnana, her şeyin Brahma'da bir
olduğunun idrak edilişidir.
Guna'lar: Vasıflar, nitelikler. Samkhaya felsefesinde Kozmik
Cevher'in (Prakriti 'nin) üç niteliği şunlardır: Aydınlatan (satt-
ua), aktive eden (rajas), engelleyen, durduran (tamas).
Guru: Spiritüel öğretmen, rehber.
Jagrat-sushupti: Uyanık uyku.
Jiva, Jivatman: Bireysel ruh. Vedanta'ya göre Jiva, atman'
m beden, duyular ve zihinle özdeşleşme yanılgısı sonucu olarak
varlık kazanır. Atman + yapan kimse olma, jiva'dır.
Kalpana: İmgeleme, hayal, fantezi.
Karma: Eylem, özellikle sorumluluğu olan iyi ya da kötü ey-
lem. Karma üç türlüdür: Sanchita (geçmiş enkarnasyonlardan
birikmiş olanlar), pararabdha (karma'ınn şimdiki hayatta çö-
zümlenmesi gereken bölümü), agami (gelecekte meyvesini ve-
recek olan karma).
Karana: Neden, bir sonuca şaşmaz biçimde öncülük eden ilk
neden; gerektiğinde görünen etki şekline bürünen, tezahür et-
memiş potansiyel neden; evrenin maddi nedeni. Karana, potan-
siyel haldeki kozmik enerjidir.
Lila: Oyun, şaka, bir ilahi oyun olarak bakılan kozmos. Lila,
Brahman'ın Mutlak gerçeğini temsil etmez. O ancak kısmi ger-
çektir ki gerçek olmayandan farklı değildir. Örneğin, buz bazı-
larınca su, bazılarınca ise buhar olarak tanımlanır fakat her
iki beyan da kısmen doğrudur.
Mahadakash: Mevcudatın geniş ve büyük alanı, madde ve
enerji evreni.
Maha-Karta: Büyük yapıcı. Zihin büyük yapıcıdır, çünkü o
her zaman uğraşır, her zaman bir şeyle ya da bir başka şeyle
meşguldür.
Maha-Mantra: Büyük büyü, efsun, sihir.
Maha-Maya: Büyük İllüzyon. Gerçekdışılık. Maya Gerçeği ör-
tüp gizleyen aldatıcı güçtür. Maya'nın doğası aldatıp yanlış yola
sevk etmektir. O tüm zihinsel projeksiyonların bütünlüğüdür.

582
583

BEN O'YUM BEN O'YUM SRİ NİSARGADATTA MAHARAJ

Maha-Mrityu: Nihai çözüşüm, tüm yaradılışın büyük ölümü.
Maha-Sattva: En Yüce Uyum.
Maha-Tattva: Büyük Gerçek, En Yüce Bilinç.
Maha-Vakya: Yüce söz, ifade. En üstün Vedanta gerçeklerini
ifade eden dört Upanişad Mahavakya'lar olarak bilinir. Onlar:
Prajnanam Brahman (Bilinç Brahman'dadır), Aham Brahmas-
mi (Ben Brahman'ım), Tat Tvam asi (Sen O'sun), Ayam Atma
Brahma (Öz Varlık Brahma'dır)
Mana, Manas: Zihin, anlayış. Manas, düşünme, ayırt edebil-
me yetişidir. Nyaya felsefesinde manas, Atman'dan (ruhtan)
farklı bir cevher olarak kabul edilir.
Manana: Meditasyon, tefekkür.
Mantra: Efsun, ilahi, bir düşünce aracı, harfler halinde göz
önüne getirilen ve telaffuz edilen ideal sesler. Mantra, sürekli
tekrarlanışı kendine özgü sonuçlar doğuran bir sözcükler top-
luluğudur.
Marga: Yol.
Moksha: Dünyevi mevcudiyetten kurtuluş, özgürleşme, "Muk-
ta", kurtulmuş insan.
Moksha-Sankalpa: Sahte olandan kurtulma azmi.
Mumukshattva: Doğru arzu. Nihai Prensip'i bilmek ve böy-
lece özgürlüğe erişmek yolundaki içtenlik, ciddi istek. Vedan-
ta'da Gerçek arayıcısının sahip olması gereken dört vasıftan bi-
ridir: Doğru ayırt edebilme (viveka), doğru tutkusuzluk (vairag-
ya), doğru davranış (sat-sampat), doğru arzu (mumukshattva).
Neti-Neti: O değil, bu değil. Ebedi ve nihai gerçeğe ulaşmak
maksadıyla, dünyayı oluşturan bütün isimlerin ve formların
(nama-rupa) sürekli, adım adım ilerleyen ret ve inkârı şeklin-
deki çözümsel süreç.
Nirguııa: Koşulsuz, vasfı ve niteliği bulunmayan.
Nirvana: Hayat ışığının nihai eriyişi ve sönüşü. Maddeden
kurtuluş, En Yüce Ruh (Brahman) ile yeniden birleşme.
Nirvani: Nirvanayı arayan.
Nirvikalpa: Tasavvur ya da kavrayış yeteneğinden arı zihin-

sel değişiklikler geçirmeyen.
Nisarga: Doğal, yaratılıştan olan.
Nivritti: Dünyevi mevcudiyetten kurtuluş, vazgeçiş, terk.
Parabrahman: En Yüce Gerçek. *
Paramakash: Büyük saha, zamanı ve uzayı olmayan Realite.
Yani Mutlak Varlık.
Paramartha: Yüce Gerçek.
Paragna: Ego ile meşgul olmayan bilgi, kavrayış, bilinç, saf

farkındalık. "Prajna" olarak da yazılabilir. Prajna üstün bilinç
hali anlamına gelir.
Prakriti: Kozmik cevher, fenomenal mevcudiyetin orijinal, ken-
disi nedensiz olan nedeni; şekli, sınırı olmayan, değişmez, de-
vinmez, ebedi ve her şeyi saran, kaplayan. Ona "Avyakta" da
denilir.
Pralaya: Kozmos'un, En Yüce Gerçeğin Tezahür Etmemiş
Mutlağı içine katılmasıyla gerçekleşen tam eriyiş, dağılış.
Prana: Hayat soluğu, hayati prensip.
Prarabdaha: Üstlenilen bir iş olarak başlayan kader. Böyle-
ce, sanchita karma'nın (geçmiş yaşamların karması) birikimin-
den oluşan bu hayatın kaderi.
Pravritti: Devam eden faaliyet, dünyevi hayata eğilim.
Premakash: Brahman, sınırsız sevgi yönüyle. Bu Chidakash'
m bir başka adıdır, fakat bilgi yönünden çok sevgi yönüne
ağırlık verir. Sevgi, Öz Varlığın kalp, gönül yoluyla ifadesidir.
Puja: Tapınma, ibadet.
Puma: Dolu, tamam, mutlak, sonsuz - Brahman için kullanılır.
Purusha: Kozmik Ruh, bütün maddi tezahürlere (prakriti)
bilinç görünümü veren, evrenin ebedi ve etkin nedeni. Purus-
ha'nın madde içindeki esareti, sayısız arzulara yol açan Chit-
ta-vrittis'den doğan "Ben" bilincinden ötürüdür.
Rajas: Devinim gücü, faaliyet, enerji. Kozmik cevherin üç un-
surundan biri: (sattua, rajas, tamas) ki onsuz diğer ikisi teza-
hür edemezdi. Yoga'da, egoizm.
Sadanubhava: Ebedi Gerçeğin deneyimi.

582 583

BEN O'YUM SRİ NİSARGADATTA MAHARAJ

Sadashiva: Daimi güzellik, daimi refah.
Sad-Chit: Evrensel potansiyelin aşkın (transandantal) durumu.
Sadcitananda: Mutlak mükemmellikteki üç niteliğe (sat, var-
lık+chit, b i l inç+ananda, mutluluk) sahip en Üstün Prensip.
Sadguru: Gerçek Spiritüel öğretmen.
Sadhana: Başarı sağlayan uygulama.
Sadhu: Dünya zevklerinden elini çekmiş kişi, zahit.
Saguna: Üç "guna" (sattva, rajas ve tamas) ile tezahür etmiş
hal. En Yüce Mutlak'ın, Advaita Vedanta'nın tarifi mümkün
olmayan Mutlak'ından farklı olarak, sevgi, merhamet vb. nite-
liklere bürünmüş olarak betimlenmesi.
Samadhi: Bilinç üstü (üstün bilinç) hali, derin meditasyon,
trans vecit hali. Yoga uygulamasında arayıcının (sadhara) me-
ditasyon nesnesi, konusu (sadhya) ile bir olması, böylece tarif-
siz ve koşulsuz mutluluğa ermesi. Samadhi'nin beş tipi vardır:
Savikalpa, dualistik âlemde bir duyusal nesne (genellikle bir
ideal veya bir tanrı) tasavvur etmek; nirvikalpa, bütün kuşku-
ların, şekillerin ve isimlerin ötesi; ııissankalpa, bütün arzula-
rın "sankalpa" şeklindeki gelişlerinin durması, nirvrittik, hat-
ta istemsiz tasavvurlar (vritti'lev) durur; nirvasana, yani, vasa-
nalar'ın içgüdüsel kabarışı bile durur.
Samskara: Zihinsel izlenim. Anı. V'asana, artakalan izlenim
olarak da adlandırılır.
Samvid: Gerçek farkındalık.
Sat: Aktif durumdaki Nihai Prensip'in aşkın (transandantal)
veçhesi. Karşıtı "asat".
Sat-Sang: Doğru ve bilge kimselerle beraberlik.
Sattva: Varlık, varoluş, gerçek öz. Yoga'da saflık ya da iyilik
niteliği. "Sattvik," saf, doğru.
Sattvanubhava: Evrenin gerçek uyumunu (sattva, varlık)
duymak, yaşamak deneyimi (anubhava).
Satyam-Shivam-Sundaram: Doğru, iyi, güzel - satyam (doğ-
ruluk), shivam (lütufkâr ve hayırkâr shiva), sundaram (güzel).
Satyakama: Yüce Gerçeği özleyen.

Shiva: Hindu teslisindeki tanrılardan biri - Brahma, yaratıcı;
Vishnu, koruyucu; Shiva, helak edici. Shiva aslında kerem ve
lütuf sahibidir, maksadı hayırlıdır. Kozmos'un Shiva tarafın-
dan helak edilmesi bir hayır ve rahmet eylemidir, çünkü yara-
tılıştan önce yıkım gereklidir. Shiva insandaki "Ben-prensi-
bi"nin mutlak sevgisidir. Bir "yıkıcı" olarak o, insan egosunun
tam yok edilmesini gerçekleştirir.
Shravana: Kutsal metinleri dinlemek, dinleme eylemi.
Siddha: Gerçeğe varmış, mükemmelliğe ulaşmış kişi.
Smarana: Anımsama, zihinsel ezber.
Soham: Ben-O-yum.
Sutratma: Bütün varlıklar arasındaki bağlantı halkası. Te-
zahür âlemlerini bir arada tutan iplik, yani bütün varlıkların
destekleyicisi olan Saf Bilinç. Maharaj, bu sözcüğü hayattan
hayata birikmiş karma anlamında kullanır.
Sıuarga: Semavi âlemler.
Swarupa: Bireyin kendi şekli, doğası, karakteri.
Tamas: Karanlık, atalet, pasiflik. Kozmik Cevher'in oluştur-
duğu üç vasıftan (gunalar) biri - yani sattva, rajas ve tamas.
Tat-Sat: Gerçek O'dur. Kutsal metin "Om, Tat Sat" dır. On-
da Brahman bu üç sözcüğün her biriyle tanımlanır.
Tattva: Gerçek, Öz.
Turiya: Samadhi'nin süper-bilinç hali (turiya, dördüncü), Ru-
hun Brahman ile bir olduğu, en yüksek farkındalık olan, (ru-
hun) dördüncü hali.
Turiyatita: En yüksek farkındalık halinin ötesi.
Tyaga: Ret, terk. Tyaga bütün çalışmaların meyvelerini ret ve
terk etmektir. Örneğin, tyaga, karma'yı tutkusuzca ve sonuç-
ları hakkında hiçbir arzu taşımaksızın icra etmelidir (yerine
getirmelidir).
Uparati: Dinlenme, sakin kalma, hoşgörü ve tüm mezhepsel
kuralları ret ve terk etme. Vedanta'da ulaşılması öngürülen
altı nitelikten biri: sama, sükûnet, iç-huzuru; dama, ego-kon-
trolü, kendini dizginleme; uprati, hoşgörü; titiksha, tahammül;

616 617

BEN OYUM

sraddha, inanç ve samadhana, denge hali.
Vairagya: Dünyevi arzuların yokluğu. Gerçek olmayana, ge-
çici olana karşı kayıtsızlık. Yani zevk ve haz verici olan nes-
nelere yönelik hiçbir çekimin duyulmaması.
Vishnu: Hindu teslisinin tanrılarından biri - Brahma, Vishnu,
Shiva.
Viveka: Doğruyu sahteden, gerçeği gerçekdışından ayırt ede-
bilme, doğru ayırt edebilme. Viveka, zihnin gerisinde gizli olan
spiritüel bilincin ifadesidir. Viveka, vairagya'yo. iletir.
Vyakta: Tezahür halindeki madde, tekâmül etmiş doğa. Yani
tekâmül etmiş, meshedilmiş olan ürün. Karşıtı - "Avyakta" -
tezahür etmemiş.
Vyakti: Kişi, dış benlik.
Vyaktitva: Kişilik, beden ile özdeşleşmişlik.
Yoga: Hindu felsefesindeki altı sistemden biri. Yoga bireysel
ruhun (jivatma) Evrensel Ruh (Paramatma) ile birleşebilme
yollarını öğretir. Yoga sisteminin Patanjali tarafından kurul-
duğuna inanılır.
Yoga-Bhrasta: Yüksek Yoga mertebesinden düşen kişi.
Yoga-Kshetra: Yoga sahası, felsefî anlamda fiziksel beden.
Yoga-Sadhana: Spiritüel Yoga uygulamaları.
Yogi: Yoga uygulayan.

AKAŞA YAYINLARI

M e d i t a s y o n / James Hevvitt

B i o r i t i m l e r / Peter Wes t

Ü ç ü n c ü G ö z / T . Lobsang R a m p a

İk inc i B e d e n / T . Lobsang R a m p a

A n d r o m e d a ' d a n G e l e n U F O / Hernandez - R o d r i g e z

i ç i m d e k i Y o l c u l u k / Shirley M a c L a i n e

S e v g i n i n S o n s u z D a n s ı / Shirley M a c L a i n e

D ı ş a r ı d a H i ç b i r ş e y V a r / Shirley M a c L a i n e

R a m t h a / Ramtha

Eşruhlar / Ramtha

% 1 0 0 D ü ş ü n c e G ü c ü / Jack Ensign A d d i n g t o n

Y ü k s e k B i l i n ç K ı l a v u z u / Ken K e y e s Jr.

M . S . 2 1 5 0 / Thea A lexander

Y a r a t ı c ı İ m g e l e m e / Shakti Gawain

Az S e ç i l e n Y o l / Dr. Scott Peck

Ra B i l g i l e r i / Elkins - Ruckert - M c C a r t y

Ra B i l g i l e r i 2 / Elkins - Ruckert - M c C a r t y

Ra B i l g i l e r i 3 / Elkins - Ruckert - M c C a r t y

Ra B i l g i l e r i 4 / Elkins - Rucker t - M c C a r t y

B e n O ' y u m / Sri Nisaıgadatta Maharaj

İ l l ü z y o n l a r ı n A n ı m s a n ı ş ı / B a r t h o l o m e w

% 5 1 Z a r a r s ı z l ı k / B a r t h o l o m e w

R ü y a d a n U y a n ı ş / Bartholomevv

Ö z g ü r l ü ğ e D a v e t / B a r t h o l o m e w

550 6 1 8

	İçindekiler
	Ekler
	Sözlük

