

Bilinmeyene Açık Olmak
Korku Sorunu

C/üvenlik Diye Birşey Var
mı?

J. K rishnam urti

SİSTEM ^
HO ıssaelavv ^ —(isseler

Sistem Yayıncılık
Sistem - Kıssadan Hisseler Dizisi

BİLİNMEYENE AÇIK OLMAK
KORKU SORUNU

GÜVENLİK DİYE BİR ŞEY VAR MI?
J. KRISHNAMURT1

Kitabın Ö lgün Adı:
On Being Öpen to the Unknown

The Problem o f Fear
Is There Such a Thing as Security?

İngilizceden Çeviren: Seda Toksoy
Ya ına Hazırla an: İlyas Burak

Kapak ve İç Tasanın: Hüsna Celal

© Bu kitabın bütün yayın haklan
Sistem Yayıncılık A-Ş.'ye aittir.

Ya ınevimizden azılı izin alınmadan kısmen veya
tamamen alıntı yapılamaz, hiçbir şekilde kop a edilemez,

çoğaltılamaz ve a ınlanamaz.

Birinci Basım: Haziran 2006/İstanbul - 5.000 adet
ISBN: 975-322*427*3

Basım-Cilt: Kuruş Matbaacılık

SİSHM YAYINCILIK VE MATSAN-TİCAA
Tünel, Nergis Sokak, Sistem Apartmanı, No:4 34430

Beyoflu/Istanbul
Tel: (212) 2938372-(*x Faks:(212)2456614

E/posta: sistem@sistem.com.tr
wwwsstemxom.tr

ANKARA
Kmlay/ANHAA

İZMİR

Tel^s: (312) 41675 22

mailto:sistem@sistem.com.tr

Bilinmeyene Açık O lm ak
K o rk u Sorunu

C yüvenlik Diye Bir Şey Var mı?

Yayıncınının Notu:
•Bu kitapta yer verilen uç konu Krishnamurti Vakfı
tarafından üç ayn kitapçık halinde yayınlanmıştır.

Yayınevimiz bu üç konuyu tek kitap haline getirmiştir.

© Krishnamurti Foundalion of America
P.O.Bok 1560, Ojai, Califomia 93024 USA
e-mail: kfa0kfa.org Website: www.kfa.org

http://www.kfa.org

föilinmeyenekçik Olmak

bilinmeyene
Jîçık Olmak

Çoğumuz yaşamı oldukça sıkıcı bulu­
yor herhalde. Geçimimizi kazanmak için
belli bir iş yapmak zorundayız. Böylece,
neredeyse ölene dek yıl be yıl sürecek bir
rutin işlemeye başlıyor ve gayet tekdüze
bir hale geliyor. İster zengin olalım ister
yoksul, isterse çok okumuş olalım, felsefi
bir eğilimimiz olsun, hayatlarımız büyük
ölçüde sığ ve boş. Görünen o ki bir yeter­
sizlik var içimizde; farkına varıp ona bilgi
ile, toplumsal bir etkinlikle anlam kazan­
dırmaya ya da çeşitli eğlencelikler veya
dinsel bir inanca sıkı sıkı sarılarak ondan
kaçmaya çalışıyoruz. Belirli bir yeteneği­

8 J. Krishnamurti

miz olsa ve çok etkin olsak bile yaşamla­
rımız yine de sıkıcı. Bu sıkıcılıktan, haya­
tın tüketici tekdüzeliğinden kurtulmak
için dinsel olarak zenginleşmenin bir bi­
çimini arıyoruz. Varolmanın, rutin olma­
yan ve şu an için başkalık olarak adlandı­
rabileceğimiz o uhrevi halini yakalamaya
çalışıyoruz. Bu başkalığın arayışında bizi
ona götürebilecek pek çok sistem, farklı
yol ya da patikalar olduğunu görüyoruz.
Kendimizi disiplin altına alarak, belirli
bir meditasyon sistemini uygulayarak, ri-
tüelleri yerine getirerek ya da belli cüm­
leleri tekrarlayarak bu varlık haline eriş­
meyi umuyoruz. Gündelik yaşamımız acı
ve hazzın sonu gelmez döngüsü, fazla bir
anlamı olmayan bir dizi deneyim ya da
aynı tecrübenin sonsuz tekrarı olduğun­
dan, yaşamak çoğumuz için tekdüze bir
rutinden ibaret. İşte bu nedenle de ha­
yatı zenginleştirme, o başkalık -adına is­
ter Tanrı, ister gerçek, eksiksiz bir mut­
luluk ya da ne isterseniz onu deyin- soru­
nu büyük bir ivedilik kazanıyor, öyle de­

Bilinmeyene Açık Olmak 9

ğil mi? Durumunuz iyi, mutlu bir evliliği­
niz, çocuklarınız olabilir, zeki ve sağlıklı
düşünen biri olabilirsiniz, ama o başkalık
hali olmaksızın hayat had safhada boş bir
hale gelecektir.

Peki kişi ne yapacaktır? Bu hali nasıl
yakalayacaktır? Ya da onu yakalamanın
bir yolu var mıdır? Şimdiki haliyle zihin­
lerimizin küçücük, sınırlı, koşullanmış ol­
duğu ortada. Bu küçük zihin o başkalık
üzerine spekülasyonlar yapabilse de spe­
külasyonları her zaman küçük olacaktır.
İdeal bir durumu ifadeye dökebilir, imge­
leyip tasvir edebilir. Ama anlayışı küçük
zihnin sınırları içinde kalacaktır. İşte ipu­
cu da bence burada yatıyor: Zihnin o baş­
kalığı yaşayarak, dile getirerek ya da üze­
rine spekülasyonlar yaparak deneyimle-
mesinin mümkün olmadığını görüyor.
Sınırlı, dar ve yüzeysel olmasından ötürü
zihnin bu olağanüstü duruma doğru ata­
cağı herhangi bir adımın, bir engel oldu­
ğunu görmek de hiç kuşkusuz muazzam
bir farkındalıktır. Bu olguyu üzerinde

10 J. Krishnamurti

spekülasyonlara girişerek değil de oldu­
ğu gibi kavramak, soruna farklı bir yakla­
şımın da başlangıcı demektir.

Nihayetinde zihinlerimiz zamanın,
binlerce dünün, bilinene dayalı tecrübe­
nin sonucudur. Böyle bir zihin de biline­
nin sürüp gitmesi anlamına geliyor. Her
birimizin zihni, kültürün, eğitimin ve bil­
gisi ya da teknik eğitimi ne kadar geniş
olursa olsun hâlâ zamanın ürünü olma­
ya devam ediyor. Bu nedenle de sınırlı ve
şartlanmış bu zihinle bilinemeyeni keş­
fetmek istiyoruz. Ve böyle bir zihnin, bi­
linemeyeni asla keşfedemeyeceğini idrak
etmek gerçekten de olağanüstü bir dene­
yim: Ne kadar zeki, incelmiş, bilgi dolu
olursa olsun kişinin zihninin o başkalığı
keşfetmesinin mümkün olmadığının bi­
lincine varması. Kendi başına bu farkın-
dalık, olgulara dayalı belli bir anlayış do­
ğurur. Bunun da hayata, o başkalığa ka­
pıyı açabilecek bir başlangıç olduğunu
düşünüyorum.

Bilinmeyene Açık Olmak 11

Sorunu daha farklı bir biçimde orta­
ya koyarsak zihin sürekli bir hareket, laf
ebeliği ve planlar programlar yapmakla
meşgul. Olağanüstü incelikler, buluşlar
yapma yetisine sahip. Böyle bir zihin na­
sıl dingin olabilir ki? Zihnin her faaliyeti­
nin, herhangi bir yöndeki her hareketi­
nin geçmişin bir tepkisi olduğunu göre­
bilirsiniz. Peki böyle bir zihin nasıl sessiz­
leşebilir? Disiplinle sakinleştirildiğinde
de böyle gelen bir dinginlik, içinde hiç­
bir sorgulama, hiçbir arayış barındırma­
yan bir dinginliktir, değil mi? İşte bun­
dan ötürü bilinmeyene, o başkalığa açık­
lık olmaz içinde.

Bilmiyorum bu problem üzerinde hiç
düşündünüz mü? Ya da sadece gelenek­
sel yaklaşım dahilinde, bir ideal edinip
bu ideale doğru bir formülün, belirli bir
disiplinin uygulanmasıyla harekete geçe­
cek bir şekilde mi düşündünüz? Disiplin
her zaman zihin alanında baskılama ve
ikilik çatışması getirir. Biz de o başkalığı
yakalamayı umarak bu çizgide ilerleriz.

12 J . Krishnamurti

Ama zekice ve sağlıklı bir biçimde zih­
nin bunu yakalama yetisi olup olmadığı­
nı hiçbir zaman sorgulamamışızdır. Zih­
nin dingin olması gerektiği gibi bir ipu­
cu geçmiştir elimize, ama sükunet disip­
lin ile oluşturulmuştur. Bu da şu anlama
geliyor: Dingin bir zihin idealimiz vardır
ve bu ideale kontrol, çatışma ve çaba ile
erişmeye çalışırız.

Şimdi, bütün bu sürece bakacak olur­
sanız, tümüyle bilinenin alanında oldu­
ğunu göreceksiniz. Varoluşun tekdüzeli­
ğinin, çoğalan tecrübelerin tüketiciliği-
nin farkında olan zihin, o başkalığı yaka­
lamaya çalışır her zaman. Ama kişi zihnin
bilinen olduğunu ve nasıl hareket ederse
etsin, bilinmeyen olan o başkalığı yakala­
yamayacağını gördüğünde, problemimiz
bilinmeyeni nasıl yakalayacağımız olmak­
tan çıkıp zihnimizin bilinenden özgür­
leşip özgürleşemeyeceği haline gelir. O
başkalık ve bilinmeyen haline gelmenin
mümkün olup olmadığını ortaya çıkar­
mak isteyen herkesin, bu problemi ele al­

Bilinmeyene Açık Olmak 13

mak zorunda olduğunu düşünüyorum.
Peki geçmişin, bilinenin sonucu olan zi­
hin, kendini nasıl bilinenden kurtarıp
özgürleşebilir? Umarım, kendimi açıkça
ifade edebiliyorumdur.

Söylediğim gibi, bilinci kadar bilinçdı-
şı ile de mevcut zihin, geçmişin sonucu­
dur; ırk, iklim, gelenek, vd. etkilerin bi­
rikmiş sonucudur. Dolayısıyla zihin şart­
lanmıştır; bir Hıristiyan, Budist, Hindu
ya da komünist olarak koşullanmış. Ve
gerçek olarak gördüğünü yansıtır açıkça.
Ama ister geleceği bildiğini sanan ve bü­
tün insanlığı kendi ütopyasının kalıbına
sokmak isteyen komünistin, isterse gele­
ceği bildiğini ve çocuğunu kendi çizgisin­
de eğiten sözüm ona dindar bir insanın-
ki olsun, iki yansıtma da gerçek değildir.
Gerçekten yoksun olduğunda da yaşam,
şu anda çoğu insan için olduğu gibi son
derece sıkıcı bir hale gelir. Hayatlarımız
sıkıcılaştıkça da o başkalık, gerçek konu­
sunda romantikleşir, duygusallaşırız.

14 J. Krishnamurti

Fazla ayrıntıya girmeksizin varoluşun
bu bütün kalıbını gördüğümüzde, zihnin,
geçmişin ruhsal birikimleri demek olan
bilinenden özgürleşmesi mümkün mü­
dür? Bir de gündelik faaliyetlerden olu­
şan bir bilinen vardır, ancak zihnin bun­
dan kurtulmasının mümkün olmadığı or­
tada. Evinizin yolunu, hayatınızı kazan­
manızı sağlayan bilgileri unutacak olsay­
dınız, bu sizi çıldırmanın eşiğine getirirdi.
Ama zihin bilinenin, kendisine çağrışım
ve özdeşleşme yoluyla güven veren ruhsal
unsurların etkisinden kurtulabilir mi?

Bu konuyu araştırmak için düşünen
ile düşünce, gözlemleyen ile gözlemle­
nen arasında gerçekten bir fark olup ol­
madığına bakmamız gerekiyor. Şu anda
bunlar arasında bir ayrım var, öyle değil
mi? “Ben”in, deneyimleyen varlığın de­
neyimden, düşünceden farklı olduğunu
düşünüyoruz. Düşünen ile düşünce ara­
sında bir boşluk, bir ayrım var. “Düşünce­
yi kontrol etmem^ lazım” dememizin ne­
deni de budur. Ama “Ben”, düşünen, dü­

Bilinmeyene Açık Olmak 15

şünceden farklı mıdır? Düşünen daima
düşünceyi kontrol altında tutmaya, onu
iyi olduğuna inandığı bir kalıba göre bi­
çimlendirmeye çalışır, ama ortada bir dü­
şünce yoksa düşünen var mıdır? Olmadı­
ğı ortada. Sadece düşünmek vardır, bu da
düşüneni yaratır. Düşüneni herhangi bir
düzleme yerleştirebilir, ona Yüce, atman*
ya da istediğiniz herhangi bir ad verebi­
lirsiniz. Ama o hâlâ düşünmenin sonu­
cudur. Düşünen düşünceyi yaratmamış­
tır; düşüneni yaratan düşünce olmuştur.
Kendi geçiciliğinin farkına varan düşün­
ce, kendisine kalıcılık kazandırmak için
ayrı bir varlık olarak düşüneni yaratmış­
tır. Sonuç olarak, kalıcılık da hepimizin
istediği şeydir. Adına atman, ruh, düşü­
nen dediğiniz varlığın düşünceden, de­
neyimden ayrı olduğunu söyleyebilirsi­
niz. Ama ayrı bir varlığın bilincine ancak
düşünceyle ve bir Hindu, Hıristiyan ya da
her ne iseniz bu şartlanma aracılığıyla va­
rabilirsiniz. Düşünen ile düşünce arasın-

‘ Atman: Yaşam ilkesi, Yüce Ruh -ç.n.

16 J . Krishnamurti

daki bu ikilik sürdükçe çatışma ve çaba
da olacaktır. Bunlar da iradeyi işin içine
sokar. Ve kendini kurtarma yolunda ira­
de kullanan, “Geçmişten kurtulmam la­
zım” diyen bir zihin, yalnızca yeni bir ka­
lıp yaratmaktadır.

Yani zihin ancak, “Ben”in bir hede­
fe ulaşma arzusu olan çabası kesildiğin­
de özgürleşebilir ve belki böylece o baş­
kalık da varlık kazanabilir. Ama görüyor­
sunuz, bütün hayatımız çaba üzerine ku­
rulu; iyi olma çabası, kendimizi disiplin
altına alma çabası, bu ya da başka bir ya­
şamda bir hedefe ulaşma çabası. Yaptığı­
mız her şeyin temeli uğraş, hırs, başarı.
Böylece Tanrının, gerçeğin bilincine var­
manın da çaba sonucu olması gerektiğini
düşünüyoruz. Oysa böyle bir çaba, başar­
manın kendi merkezli faaliyeti değil mi­
dir? Benliğin bırakılması değildir.

Şimdi, eğer bilinç ve bilinçdışı ile bir­
likte zihnin bütün bu sürecinin farkın­
da iseniz, gerçekten görüyor ve anlaya-

Bilinmeyene Açık Olmak 17

biliyorsanız bunu, o zaman zihnin hiçbir
çaba olmaksızın son derece dinginleştiği­
ni fark edeceksiniz. Disiplin, kontrol ve
bastırma ile sağlanan sakinlik bir ölü sü­
kunetidir. Benim sözünü ettiğim dingin­
lik ise, kişi zihnin tüm sürecini anladığın­
da çabasızca gelir. Adına gerçek, Tanrı
denebilecek olan o başkalık ancak o za­
man varlık bulabilir.

* * *

SORU: Rehberliğin, yol göstericiliğin ge­
rekli olduğunu kabul ediyor musunuz ? Eğer
sizin söylediğiniz gibi, hiçbir geleneğe, otorite­
ye gerek yoksa herkes kendisi için yeni bir te­
mel kurmaya başlayacaktır. Fiziksel bedenle­
rimizin bir başlangıcı olduğu gibi, spiritüel
ve entelektüel bedenlerimizin de bir başlangıcı
yok mudur? Bunlar bir aşamadan daha yük­
sek yeni bir aşamaya doğru büyümezler mi?
Tıpkı sizi dinleyerek aydınlanmasında oldu­
ğu gibi düşüncemizin, geçmişin büyük zihin­
leriyle temasa geçerek de aydınlanmasına ge­
rek yok mudur?

18 J. Krishnamurti

KRISHNAMURTI: Ezeli bir soru bu,
Bayım. Zihinlerimizi uyandırmak için bir
guruya, bir öğretmene gerek olduğunu
düşünüyoruz. Peki bu nasıl bir düşünce
içeriyor; birinin bildiği, diğerinin ise bil­
mediği düşüncesini. Gelin, önyargılı bir
biçimde değil, yavaş yavaş ilerleyelim. Bi­
len otorite, bilmeyen de mürit haline ge­
lir. Mürit, Ustaya yetişmek, onunla aynı
düzeye ulaşmak umuduyla sonsuza dek
hiç durmadan mürşidini izler. Şimdi lüt­
fen bunu takip edin. Guru bildiğini söyle­
diği an guru olmaktan çıkar. Bildiğini söy­
leyen bilmiyordur. Lütfen neden böyle ol­
duğunu görün. Çünkü gerçek, hakikat ya
da o başkalığın sabit bir noktası yoktur;
ona bir yol izlenerek ulaşılamadığı aşikâr­
dır. An be an keşfedilmek zorundadır. Sa­
bit bir noktası olsaydı zamanın sınırlan
içinde olurdu bu nokta. Tıpkı evinize gi­
den bir yol olduğu gibi sabit bir noktaya
da giden bir yol olabilirdi. Yaşayan, hiçbir
barınağı olmayan, ne başlangıcı ne sonu
bulunan bir şeye giden bir yol yoktur.

Bilinmeyene Açık Olmak 19

Farkına varmanıza yardım edeceğini
söyleyen bir guru, sizin yalnızca zaten bil­
diğinizin farkına varmanıza yardım ede­
bilir kuşkusuz. Zira bilincine vardığınız,
deneyimlediğiniz şeyin farkına varılabilir
halde olması gerekir, öyle değil mi? Far­
kına varabildiğinizde “deneyimledim”
diyebilirsiniz. Ama deneyimleyebildiği-
niz şey o başkalık değildir. Başkalık far­
kına varılabilir değildir. Bu başkalığın an
be an ortaya çıkarılması gerekir ve onu
keşfetmesi için zihin özgür olmalıdır. Ba­
yım, herhangi bir şeyi keşfetmek için zi­
hin özgür olmak zorundadır. Ve ister
eski isterse çağdaş olsun, geleneğe bağlı
bir zihnin, inanç, dogma, ritüellerle yük­
lü bir zihnin özgür olmadığı açıktır. Ben­
ce, başka birinin sizi uyandırabileceği dü­
şüncesinin geçerliği yoktur. Bir görüş de­
ğil, olgu bu. Sizi bir başkası uyandırırsa
onun etkisi altında, ona bağımlı olursu­
nuz. Bundan ötürü de özgür olmazsınız
ve ancak özgür bir zihin bulabilir.

O halde problem şu, öyle değil mi? Bu

20 J. Krishnamurti

başkalığı istiyoruz ve ona nasıl ulaşacağı­
mızı bilmediğimizden sürekli, adına öğ­
retmen, guru dediğimiz birine, bir kitaba
ya da kendi deneyimimize bağımlı oluyo­
ruz. Böylece bağımlılıkyaratılıyor. Bağım­
lılığın olduğu yerde de otorite var. Bu­
nun için zihin otoritenin, geleneğin kö­
lesi haline geliyor. Böyle bir zihnin özgür
olmadığı ise açıktır. Yalnızca özgür zihin
bulabilir ve zihninizin uyanması için baş­
ka birine bel bağlaması, uyuşturucudan
medet ummak gibidir. Şeyleri son dere­
ce keskin, açık seçik görmenizi sağlayan
bir uyuşturucu alabilirsiniz elbette. Haya­
tı bir an için çok daha canlı gösteren, her
şeyin -her gün gördüğünüz renklerin ola­
ğanüstü bir güzellik kazandığı vb - parlak
bir biçimde öne çıkmasını sağlayan uyuş­
turucular var. Bu sizin zihin “uyanışınız”
olabilir ama o zaman uyuşturucuya ba­
ğımlı olursunuz, tıpkı şu anda gurunuza
ya da herhangi kutsal bir kitaba bağım­
lı olduğunuz gibi. Ve bağımlı olduğu an
zihin donuklaşır. Bağımlılıkta korku var­

Bilinmeyene Açık Olmak 21

dır; başaramama, kazanamama korkusu.
Bu ister Kurtarıcı isterse başka biri olsun,
başkasına bağımlıysanız, zihniniz başarı­
nın, tatminkâr bir sonucun peşinde de­
mektir. Bunun adına Tanrı, gerçek ya da
ne isterseniz o diyebilirsiniz; sonuç değiş­
mez, o hâlâ kazanılacak bir şeydir. Böy-
lece zihin tutsak olur, köleleşir ve ne isti­
yorsa onu yapar -özveri, disiplin, kendine
işkence. Böyle bir zihin o başkalığı asla
bulamaz.

Dolayısıyla problem, doğru öğretme­
nin kim olduğu değil, zihnin uyanık ka­
lıp kalamadığıdır. Ancak bütün ilişkiler
onun kendisini olduğu gibi gördüğü bir
ayna olduğunda uyanık kalabildiğini gö­
receksiniz. Ama gördüğü şeyi suçluyor
ya da doğruluyorsa, zihin kendisini göre­
mez. Bütün bunlar zihni ağırlaştırır, do­
nuklaştırır. İşte biz donuklaşmış bir halde
uyanmak istiyor, onun için de bizi uyan­
dıracak birilerini arıyoruz. Fakat tam da
bu uyanma isteği donuk bir zihni daha
da donuklaştırıyor, çünkü donukluğunun

22 J. Krishnamurti

nedenini göremiyor. Zihin ancak bu süre­
ci tümüyle görüp anladığında ve başka bi­
rinin açıklamasına bağımlı olmadığında
kendini özgürleştirecek durumdadır.

Oysa nasıl da kolayca tatmin oluveri-
yoruz sözcüklerle, açıklamalarla! Pek azı­
mız açıklamaların engelini aşıyor, sözcük­
lerin ötesine geçiyor ve kendimiz için ger­
çek olanı buluyor. Yetenek uygulamayla
gelir, değil mi? Ama kendimizi işe koşmu­
yoruz, çünkü onlarla büyüdüğümüz söz­
cüklerle, spekülasyonlar, geleneksel yanıt
ve açıklamalarla yetiniyoruz.

* * *

SORU: Bütün dinlerde duanın gerekli ol­
duğu söylenir. Dualar konusunda ne diyor­
sunuz ?

KRİSHNAMURTİ: Önemli olan be­
nim dualar üzerine ne söylediğim değil,
çünkü o zaman bu da diğerlerine karşı
bir görüşten ibaret olur ve görüşün bir
geçerliği yoktur. Fakat şunu yapabilir, ol­

Bilinmeyene Açık Olmak 23

guların neler olduğuna bakabiliriz.

Dua ile neyi kastediyoruz? Duanın bir
yanı yakarmak, dilemek, istemektir. Dert­
te, acıda rahatlatılmak ister, dua edersi­
niz. Aklınız karışmıştır, açık seçiklik ister­
siniz. Kitaplar sizi tatmin etmez, guru size
istediğinizi vermez, dua edersiniz. Yani
ya sessizce yakarır ya da sözel olarak belli
cümleleri tekrarlarsınız.

Şimdi, belli sözcük ya da cümleleri dur­
madan tekrarladığınızda zihnin çok sakin­
leştiğini göreceksiniz. Yüzeysel zihnin tek­
rarla ikna olduğu bilinen bir psikolojik ol­
gudur. Bunun ardından ne olur? Bilinç-
dışının, yüzeysel zihni kıpır kıpır eden bir
cevabı vardır probleme. Yüzeysel zihin du­
rulduğunda bilinçdışı çözümünü hissetti­
rebilecek hale gelir ve biz de “Tann bana
cevap verdi” deriz. Düşündüğünüzde ger­
çekten olağanüstüdür bu; kendi yol açtığı
acıya tutsak olmuş önemsiz, küçük zihin
o başkalıktan, ölçülemezden, bilinmeyen­
den cevap bekler. Ama dileğimiz karşıla­

24 J. Krishnamurti

nır, bir çare bulmuşuzdur, hoşnut oluruz.
Bu duanın bir biçimidir, değil mi?

Şimdi, mutluyken hiç dua ettiniz mi?
Gülümsemelerin, gözyaşlarının farkında
olduğunuzda, güzel gökyüzünü, dağlan,
bereketli tarlatan, kuşların hızla uçuşunu
gördüğünüzde, yüreğinizde sevinç ve haz
varken... dua dediğiniz şeye girişdniz mi?
Herhalde hayır. Yine de yeryüzünün gü­
zelliğini görmek, kıtlık ve sefaletin bilin­
cinde olmak, etrafımızda olup biten her
şeyin farkında olmak da kuşkusuz duanın
bir türüdür. Belki de bu çok daha anlamlı­
dır, çok daha büyük bir değer taşır, çünkü
hafızanın örümcek ağlarından, intikam­
dan, “Ben”in tüm birikmiş budalalıkların­
dan sıyrılıp geçebilir. Ama kendisi ve ta­
sarılarıyla meşgul, inançlarına, dogmaları­
na, korku ve kıskançlıklarına, hırs ve gıp­
taya takılıp kalmış bir zihnin hayat adı veri­
len o olağanüstü şeyin farkına varabilmesi
mümkün değildir. Kendi merkezli faaliyeti­
ne bağlanmış kalmıştır. Ve böyle bir zihin is­
ter bir buzdolabı isterse sorunlarının çözü­

Bilinmeyene Açık Olmak 25

mü için dua etsin, dualarına bir karşılık alsa
da hâlâ aynı küçük, önemsiz zihindir.

Bütün bunlar meditasyonun ne oldu­
ğu sorusuna götürüyor bizi, değil mi? Medi-
tasyon olmalı, bu çok açık. Meditasyon ola­
ğanüstü bir şeydir. Ama çoğumuz meditas­
yon yapmanın ne demek olduğunu bilmi­
yor. Bir şeylere erişme, adına huzur ya da
Tanrı dediğimiz şeyi idrak etme umuduy­
la bir yöntem ya da sistem uygulayarak yal­
nızca nasıl meditasyon yapılacağı üzerin­
de duruyoruz. Meditasyonun ne, meditas­
yon yapanın kim olduğuyla hiç ilgilenmiyo­
ruz. Ama belki meditasyonun ne olduğunu
araştırmaya başlarsak, nasıl meditasyon ya­
pacağımızı da ortaya çıkarabiliriz. Meditas­
yon; meditasyonun derinliklerine uzanan
bir araştırmadır. Ama meditasyonun derin­
liklerine uzanmak için hiçbir sisteme bağ­
lanamazsınız, çünkü o zaman araşürmanız
sistemle şartlanmış olacaktır. Meditasyonun
ne olduğuna dair tüm bu problemi gerçek­
ten araştırmak için bütün sistemlerin gitme­
si gerekir. Ancak özgür bir zihin araştırabi-

26 J. Krishnamurti

lir. Ve araştırmak için zihni özgürleştirme
sürecinin kendisi meditasyondur.

* * *

SORU: Eğer gelecek bir hayatın varlığına
inanabilirsem, ölüm fikrine tahammül edebi­
lirim. Ama siz, inancın anlamanın önündeki
engel olduğunu söylüyorsunuz. Lütfen bura­
daki gerçeği görmeme yardım edin.

KRİSHNAMURTİ: Gelecek bir ya­
şama inanç, kişinin avuntu isteğinin so­
nucudur. Gelecek bir hayatın gerçekten
olup olmadığı ancak zihin bir inançla avu­
tulma arzusu duymadığında anlaşılabilir.
Oğlum öldüğü için acı çekiyorsam ve bu
acıyı aşmak için yeniden doğuşa, sonsuz
yaşama ya da adına ne diyecekseniz ona
inanıyorsam, o zaman inanç benim için
bir gereklilik haline gelir. Böyle bir zihin
ise, bütün tasası bir umut, avuntu, güven­
ce edinmek olduğundan ölümün ne ol­
duğunu asla keşfedemeyecektir.

Ş,mdi' 6/ûmden sonra yaşam olup ol-

Bilinmeyene Açık Olmak 27

madiği bambaşka bir problemdir. Bede­
nin bir sona geldiğini görüyoruz. Sürek­
li kullanım ile fiziksel organizma tükeni­
yor. O halde süren ne? Birikmiş deneyim,
bilgi, isim, anılar, “ben” denen düşünce
ile özdeşleşme. Ama bununla yetinmiyor,
sürekliliğin ebedi nıh, atman olarak baş­
ka bir biçimi olması gerektiğini söylüyor­
sunuz. Atman var ise, bu düşüncenin ya­
rattığı bir şeydir. Atmanı yaratan düşün-
ceyse zamanın bir parçasıdır hâlâ, bu ne­
denle de ruhsal değildir. Bu konuya ger­
çekten derinlemesine girecek olursanız,
ortada yalnızca, adına “ben” denen dü­
şünce olduğunu göreceksiniz -benim
evim, benim karım, benim ailem, be­
nim erdemim, benim başarısızlığım, be­
nim başarım vb. Siz bunun sürmesini is­
tiyorsunuz. “Ölmeden kitabımı bitirmek
istiyorum” diyorsunuz ya da “Geliştirme­
ye çalıştığım niteliklerimi mükemmelleş­
tirmek. Sonunda yok olup gitmek varsa
onca yıl bir şeye ulaşmak için çaba harca­
mış olmamın ne anlamı kalıyor ki?” Böy-

28 J. Krishnamurti

lece, bilinenin ürünü olan zihin, varlığını
gelecekte de sürdürmek istiyor ve adına
ölüm dediğimiz bir belirsizlik olduğun­
dan korkuyor, güvence istiyoruz.

Sanıyorum soruna farklı bir biçimde
yaklaşmak, adına ölüm dediğimiz sonu
hayattayken deneyimlemenin mümkün
olup olmadığını kişinin kendisi için or­
taya çıkarmak gerekiyor. İntihar etmek
anlamına gelmiyor bu; düne ait her şeye
ölmenin kutsal anını, o şaşırtıcı hali ger­
çekten deneyimlemek anlamına geliyor.
Ölüm sonuç olarak bilinmeyendir. Ve
hiçbir usavurum, inanç ya da inançsızlık
o olağanüstü deneyimi oluşturamaz. Ya­
şamın, içine ölümü de alan bu içe dönük
tamlığını almak için zihin bilinenden öz­
gürleşmek zorundadır. Bilinmeyenin var­
lık bulması için bilinen susmalıdır.

Madanapalle, 26 Şubat 1956

JCorku Soruna

rh° S?* /b* S?* «b»

JCorku Sorunu

Geçen gün öğrenmek üzerine konuş­
muştuk. Öğrenme, bir tevazu hali içe­
rir açıkça. Tevazu ise boyun eğicilik de­
ğildir. Kişinin kendi önemine ilişkin dü­
şük değer biçmesi değildir; “Ben bilmi­
yorum, sen biliyorsun, onun için öğret
bana” değil. Tevazu daha ziyade tetikte
olan ve bilmek, öğrenmek isteyen bir zi­
hindir. Bir boyun eğme, kabul etme hali
değildir. Tevazu bir erdem değildir, işle­
nerek oluşturulamaz; vardır ya da yoktur.
Yalnızca kibirli, gururlu kişilerdir tevazu
geliştirenler. Yüzlerine bir tevazu maskesi
geçirirler. Ama gerçekten, sözcüğün ger­
çek anlamında mütevazı değildirler.

32 J. Krishnamurü

Böyle öğrenen bir zihin, kabul etme­
me, inkâr etmeme, hiçbir düzlemde ve
hiçbir zaman kendine değer biçmeme
niteliğine sahip olmak zorundadır. Ya da
inkâr etme, gerçekten araştırma, sorma,
sorgulama, (yalnızca söylenene değil,
kendine karşı da) eleştirel olma, söyle­
nen ve kendisine karşı eleştirel bir biçim­
de, seçici olmaksızın farkında olma nite­
liği banndırmalıdır. Öğrenmek için böy­
le bir zihin gereklidir. Bizlerinse ilişkileri­
mizi yepyeni bir biçimde öğrenmemiz ge­
rekiyor, çünkü dünya olağanüstü bir dö­
nüşüm geçiriyor, hızla değişiyor, eski ge­
leneklerin de hiçbir anlamı kalmamış. Sı­
nıf ayrımları ortadan kalkıyor -belki, ge­
leneğin çok güçlü olduğu, azizler, mahat-
malar* vb. bir avuç insan tarafından belir­
lenen belirli kalıpların izlendiği bu ülke
hariç. Yine de bunun hiçbir anlamı yok
artık.

Bütün bir ilişki sorununu eleştirel ola-

' Mahalma: Aziz mertebesinde bilge kişi -ç.n.

Korku Sorunu 33

rak, zekice sorgulamak zorundayız. Yal­
nızca aile ilişkilerini değil, insan ilişkile­
rini, toplum olarak insanla insan arasın­
daki ilişkileri de. Bu da eleştirel, kabul
edici olmayan bir öğrenme gerektiriyor.
Ama ne yazık ki çoğumuz, bize ne yap­
mamız gerektiğinin söylenmesine ihtiyaç
duyuyor; eğer siyasi ya da dinsel veya as­
lında herhangi bir lider bize ne yapacağı­
mızı söylüyorsa, onu hoşnutlukla izleriz.
Çünkü araştırmak, öğrenmek, sormak,
talep etmek istemiyoruz. Oysa yol göste­
rilen, yönetilen, otoriteyi izleyen bir zi­
hin öğrenme yeteneğinden yoksundur,
onun için de tevazu (boyun eğme değil;
korkunç bir sözcüktür bu) halini anlama­
sı mümkün değildir.

Tevazu, tüm karmaşıklığı, sınırları,
şartlanmaları, önyargıları, kusur ve ek­
sikleriyle kendisinin bütünüyle farkında
olan zihnin faal bir halidir. Ancak böyle
öğrenebilen ve anlayabilen bir zihin, in­
sanla insan arasındaki, adına toplum de­
nen karmaşık ilişkiyi anlayabilir. Toplum

34 J. Krishnamurti

ilericidir; diktatörler, devrimler, ekono­
mik koşullar, savaş, bu işi gerçekten de
yapabilecek olan ve inisiyatif sahibi bir
avuç lider tarafından kör gibi yönetilir.
Ve bu toplum durmadan değişim geçirir,
evrimleşir. Bundan ötürü, toplumsal ev­
rimin bu harekeüni öğrenme becerisin­
den yoksun bir zihnin bu muazzam hare­
keti kavrayabilmesi mümkün olmaz. Bu
nedenle de durağan, budala, kabul eden,
uyum sağlayan bir zihin haline gelir. Öğ­
renen bir zihinse, toplum ne kadar çok
evrilirse evrilsin, daima toplumun önün­
dedir. İşte bu nedenle de tevazu niteliği­
ni anlamamız gerekiyor.

Dinlerken zihniniz ne durumda? Size
ne yapmanız gerektiğinin söylenmesini
mi bekliyorsunuz? Ya da o andaki hayatı­
nıza dokunmasından ötürü sizin için çok
önemli olan bir hareket kalıbınız mı var
ve bu kalıp sorgulandığında direnç göste­
riyor, geri mi çekiliyorsunuz? Hangi zihin
halinde olduğunuzu kendiniz için bulup
ortaya çıkarmanız gerekiyor, çünkü kor­

Korku Sorunu 35

ku sorusunu derinlemesine ele alacağız.
Bu da öğrenebilecek, sorgulayabilecek,
soru sorup talep edebilecek son derece
keskin, açık bir zihin istiyor.

Az önce söylediğimiz gibi toplum iler­
liyor, evrimleşiyor. Kimileri buna engel
oluyor, geri gidiyor; çağdaş olmayan, top­
lumun önünde olmayan bir zihinle gele­
neğe, her türlü geleneksel, zamanı geç­
miş düşünceye geri gidiyorlar. Komü­
nistler, sosyalistler, bu ülkedeki insanlar
gibi fikirlerde, kavramlarda, soyutlamalar
içinde yaşadıklarından toplumu da belir­
li bir kalıba zorluyorlar, insanlara dayat­
maya çalıştıkları kalıplar, anlayışlar var.
Bu nedenle de böyleleri çağdaş zihinler
değil. Çağdaş zihinle kastettiğim, bütün
dünyanın içinde bulunduğu durumun
yalnızca ekonomik değil, siyasal, bilim­
sel, ahlâki, psikolojik olarak da farkında
olan, Doğu ile Batı arasında bölünmüş
dünyanın, muazzam yıkıcı güçlerin far­
kında olan bir zihin. Bunlar yaşanan ger­
çekler ve kişinin onlara anlayacak, öğre­

36 J. Krishnamurti

necek taze bir zihinle yaklaşması gereki­
yor, geleneksel, kalıplarla harekete geçen
bir zihinle değil.

Korku sorununu ele almadan önce in­
san olarak (birey değil de insan olarak,
çünkü bireylik çok sonra geliyor) kendi­
niz için ortaya çıkarmanız gereken şeyler
var. Bireylik ancak siz bütünüyle insan ol­
duğunuzda gelir; hırs, açgözlülük, haset,
nefret vb. ile hayvansı olduğunuzda de­
ğil. Zihin ancak bütün bunlardan özgür­
leştiğinde bireysel bir zihindir. Bireysel
olan bu zihin halinde olağanüstü bir şey
gerçekleşir ve onun ötesine geçebilirsi­
niz. Bir ruhunuz olduğunu, bağımsız ol­
duğunuzu, üst benliğiniz haline geldiği­
nizi vb. iddia edebilirsiniz. Bütün bunlar
hiçbir anlam taşımayan sözcüklerden iba­
rettir, çünkü siz çevrenizin bir sonucun­
dan ibaretsiniz. Size belirli düşünce ka­
lıpları öğretilmiş. Belirli bir sosyal toplu­
luk, ırk, grup ya da aile içinde yaşıyorsu­
nuz ve bu zihninizi şartlandırıyor, sonra
da bunu tekrarlayıp duruyorsunuz. Far­

Korku Sorunu 37

kında olan, talep eden, sorgulayan, çağ­
daş yaşamın barındırdığı her şeyin ayır-
dında olan bir zihin, tevazuun yoğun ni­
teliğine sahip olmalıdır. Kişinin kendini
olduğundan az görmesi değildir bu ya da
kabul etmek, boyun eğmek, uyum sağla­
mak değildir; öyle bir zihin de zihin de­
ğildir zaten. Açık seçik düşünmeli, açık
seçik ve gayet keskin bir biçimde soru
sormalısınız; yalnızca konuşmacı olarak
değil, siyasal, dinsel, ekonomik liderleri­
nizin hepsi karşısında da. Bu şekilde zih­
niniz öğrenerek bilenecektir. Ama otori­
tenin peşine düşecek olursanız, böyle bir
öğrenmenin inkârı olur bu.

Özellikle de uzun bir geçmişe daya­
nan, eski geleneklerin geçerli olduğu,
nüfus patlaması yaşanan ülkelerde ken­
diniz ve çevrenizde bu otoriteye tapınma­
yı gözlemlediniz mi, bilmiyorum. “Otori­
te” sözcüğünün kökeni, biliyorsunuz, bir
şeyi başlatandan gelmektedir. Bizler öz­
gün değiliz, çünkü Shankara’nın, Buda

* Özgün: Başlatmak/originate ile aynı kökten gelen original/
orijinal-özgün sözcüğü söz konusu --ç.n.

38 J. Krishnamurti

ya da başka binlerinin söylemiş olduğun­
dan bağımsız, açıklıklıkla ne düşünece­
ğimizi bilemiyoruz veya bunun farkında
değiliz. Kişinin kendisi için açık seçik dü­
şünebilmesi hiçbir otorite tanımamasını
gerektirir. Ama ne yazık ki özellikle de
bu ülkede -belki başkalarında da- sözü­
nü ettiğimiz bu durum oluyor. Bu ülkeyi
başka bir ülkeyle kıyaslamıyoruz. Bu, eski
bir politikacı numarasıdır. Siz bu ülkenin
yozlaşmış olduğunu söylersiniz, politika­
cı, onun daha iyi olduğu, filanca ülke ka­
dar da yozlaşmamış olduğu karşılığını ve­
rir, böylece de harika bir iş başardığını
sanır. Bizim sözünü ettiğimiz ise bambaş­
ka bir şeydir. Biz kıyaslamıyoruz. Olgula­
rı görüyoruz. Olguları görmek için de kı­
yaslamanın olmaması gerekiyor, nasıl kı­
yaslayabilirsiniz ki? Olguları görmek -en­
telektüel olarak değil- çok büyük ölçüde
şefkat, anlayış, güçlü bir sevgi ve empa-
ti gerektiriyor. Ama siz otoriteye tapındı­
ğınızda bu şefkat, sevgi inkâr edilmiş olu­
yor.

Korku Sorunu 39

Konuşmacının söylediğini ele alın;
fikrini doğrulamayın. Kendi yaşamınız­
da olup biteni izleyin, zira otoritenin pe­
şine düşmek, korkunun kaynaklarından
biridir. Gita ya da başka bir kitabımız var­
dır ve bu kitap otoritemiz haline gelir. Bu
otoritenin de çağdaş yaşamda hiçbir an­
lamı yoktur. Zihin gerçek bildiğinden -
belirli bir topluluk ya da kişilerce gerçek
olarak ileri sürülmüş olandan- uzaklara
sürüklenmekten korktuğu için bunu ka­
bul eder. Otoriteyi yalnızca spiritüel, ruh­
sal anlamda (bu sözcüğü kullanabilirsem
eğer) değil, siyasal, dinsel, her alanda da
kabul ediyorsunuz. Otorite yalnızca belir­
li bir yönde değildir; tahakküm kurmak
için kadının kocası ya da kocanın karısı
üzerindeki otoritesi. Hepimiz güç isteriz,
güç de başarma arzusu, hırsıyla el ele gi­
der. Bu, kendini ifadenin bir biçimidir.
Hepimiz kendimizi ifade etmek, bu dün­
yada yazar, ressam, siyasetçi, dinsel bir li­
der vb. bir şey olmak isteriz. Böyle bir zi­
hin otoritenin tutsağı haline gelmiştir.

40 J. Krishnamurti

Bu ister kadının ya da kocanın ister top­
lum ya da kişilerin otoritesi olsun, otori­
teye tapınan bir zihnin şefkat, sevgi ya da
öğrenme yeteneğine sahip olması müm­
kün değildir. Başka birini izleyebilirsi­
niz. Ama başka birinin peşinden giderek
acınızı yok edemezsiniz. O size bir umut
vaat edebildiği için acınızdan, umutsuz­
luğunuzdan kaçabilirsiniz. Size vaat edi­
len umut da bir yanılsama, gerçekdışı,
dayanaksız olabilir. Varolmaktan bu ka­
dar korktuğumuzdan bir um ut istiyor,
umudumuzu da otoriteye bağlıyoruz.

Korkuyu anlayabilecek bir zihin otori­
teyi, kendini gerçekleştirmeyi ve güç ta­
lebini anlamak zorundadır. İşlev güç ve­
rir. Bu da şu demektir: Bir şey yapacak ka­
pasitedesiniz, hükümeti yönetecek, maki­
neler oluşturacak, bir evi gereğince çekip
çevirebilecek kapasiteniz var ve bu size iş­
levsel bir yetenek kazandırıyor. Ama nc
yazık ki statü, yani konum, yani para bu
yetenekle el ele gidiyor. Sözünü ettiğimiz
gibi öğrenebilen bir zihnin o yoğun, de­

Korku Sorunu 41

yim yerindeyse “yoğun bir biçimde agre-
sif’ tevazuya sahiptir. Agresif tevazu el­
bette çelişik bir deyim, ama demek istedi­
ğimi anlıyorsunuz. Böyle bir zihin, boyun
eğmezliğin yoğunluğuna sahiptir, çünkü
tevazu ile özgürlük birliktedir. Eğer orta­
da özgürlük yoksa öğrenmeniz de müm­
kün olmaz. Dolayısıyla korkuyu anlamak
için, tüm bu psikolojik otorite sürecini
anlamalısınız. Bu sizin baş kaldırmanız
anlamına gelmiyor, vergilerinizi ödemek
zorundasınız. Neden itaat ettiğinizi anla­
manız önemli, bu sizin baş kaldırmak zo­
runda olmanız demek değil. İtaat edersi­
niz, çünkü içsel olarak, psikolojik olarak
korkuyorsunuz; fazladan nazik olmazsa­
nız işinizi kaybedebilirsiniz, böylece bü­
yük başlardan birine, yönetici, diktatör,
patron ya da gurunuza yaltaklanırsınız,
yoksa spiritüel değerlerinizi vb. kaybede­
bilirsiniz.

Baylar, dinlemekte olduğunuz bir ders
değil. Tumturaklı, ahlâki bir söylev değil.
Birbirimizle iletişim halindeyiz. Bu kar­

42 J. Krishnamurti

maşık birlikte yaşama problemini anla­
maya çalışıyoruz ve bu son derece kar­
maşık bir sorun. Ailenizi, kan ya da ko­
canızı, çocuklarınızı gün be gün anlamak
taze bir zihin ister, işinizi etkin bir biçim­
de öğrenmek taze bir zihin gerektirir.
Burada sorunları anlamaya çalışıyoruz.
Bunlar sizin sorunlarınız, o nedenle söz­
cükleri kabul veya reddederek ya da şu­
dur diyerek, görüşler ileri sürerek dinle­
mekle yetinmiyorsunuz. Birlikte bakıyor,
birlikte anlıyor, karmaşık problemi birlik­
te araştırmaya çalışıyoruz. Dolayısıyla, siz
de en az konuşmacı kadar aktifsiniz.

Kişinin, yasaya psikolojik olarak neden
itaat ettiği gibi otoriteye ne zaman itaat
edeceğinin de ayrımını yapması gerekir.
İşlev ve statüyü de anlaması gerekir, çün­
kü insan işlev yoluyla statü istemektedir.
Üzerinde durduğumuz, işlevden ziyade
statüdür. Statü bize belirli ayrıcalıklar ka­
zandırdığından işlevden çok daha önem­
li bir hale gelir. Ama statüyü bir yana bı­
rakıp da sadece işleve bakacak olursanız,

Korku Sorunu 43

bir aşçı bir başbakan kadar önemlidir.
Yalnızca işlevlerini yerine getirmektedir-'
ler, onun için de bu ikisine çok farklı bir
zihinle yaklaşırsınız. Ne aşçıyı bir kenara
fırlatır ne de başbakanın eteğini öpersi­
niz. İkisine de işlevlerini yerine getiren­
ler olarak davranırsınız, makineler ola­
rak değil, hata yapabilecek insanlar ola­
rak. Statüyü düşündüğünüz an ise işin
içine saygısızlık girer, işte o zaman ipin
ucunu kaçırırsınız. Birine saygı gösterir­
ken diğerine saygısızlık edersiniz. Korku­
nun kökenlerinden biri de bu olduğun­
dan bütün bu karmaşık psikolojik otorite
sorununu anlayan bir zihnin tüm bunları
ele alması gerekiyor.

Hepimiz kendimizi gerçekleştirmek,
biri olmak istiyoruz. Muhtemelen benim
yerime siz oturmak istiyorsunuz buraya;
zihindeki bu. Çünkü hepimiz biri olmak,
tanınmak, ünlü olmak, adımızın gazetele­
re çıkmasını, bir kitap yazarak, bir resim
yaparak ya da ailemiz, karımız, çocukları­
mız, işimiz aracılığıyla kendimizi ifade et­

44 J. Krishnamurti

mek istiyoruz. Yaptığımız her şeyle ken­
dimizi ifade etmek istiyoruz. Kendini ifa­
de diye bir şey olup olmadığını asla sor­
gulamıyoruz ama ifade etmek istiyoruz.
Bütün bu ifade, özellikle de kendini ifa­
de problemini sorgulamaya başladığınız
an, kendini ifade etme peşinde olan zih­
nin daima çatışma içinde olduğunu, dai­
ma umutsuzluğa davetiye çıkardığını, bu
nedenle de her zaman korku içinde ol­
duğunu, bu nedenle direnç gösterdiğini,
saldırganlaştığını göreceksiniz. Dolayısıy­
la bu kendini ifade dürtüsünü tanımanız,
öğrenmeniz, onun farkında olmanız ge­
rekiyor. Neyi ifade etmek istiyorsunuz?
Kendini ifadeden anladığınız nedir? Ge­
lip dayandığı yer şu: Dünya tarafından ta­
nınmak. Peki bu ne demek? Büyük bir
adam, önemli biri, çok zeki birisi, aydın­
lanmış biri vb. olarak kabul görmek. Ken­
dimizi durup dinlenmeksizin küçük şey­
lerde, büyük şeylerde ifade etmek için ya­
nıp tutuşuyoruz, bunun için de ortada
rekabet oluyor. Rekabetten de acımasız­

Korku Sorunu 45

lık doğuyor. Ve bu acımasız kapasitenin,
etkinliğin ilerleme olduğunu sanıyoruz.
Kendinizi izleyin, lütfen! Dinlemiyorsu­
nuz. Lütfen kendi hayatınızı izleyin. Ne
kadar yeteneğiniz, zekânız, inisiyatifiniz
varsa kendinizi gerçekleştirmeyi, birisi ol­
mayı o kadar derinden, o kadar özlemle
arzu ettiğinizi göreceksiniz o zaman. Bi­
risi olmak istediğinizde bu arzu kendini
gerçekleştirme yönündedir; ya Tanrıda
ya da bir fikirde -T anrı da bir fikir oldu­
ğundan- veya devlet, aile içinde. Bu ken­
dini ifadenin barındırdığı nedir peki? Ol­
mak istersiniz ve bu “siz” bir kavramdan,
soyutlamadan, hafızadan ibarettir ve kor­
kunun da en büyük kaynaklarından biri­
dir. Böylece ortaya başarma hırsı, otorite,
kendini ifade ve yarından korku çıkar.

Şimdi, korku nedir? Korku kendi ba­
şına varolamaz. Bir soyutlama değildir.
Soyutlama ancak kişi korkudan kaçıp bir
fikre, bir kavrama, belirli faaliyetlere sı­
ğındığında varlık bulur. Diyelim birisi
korkuyor, zihniyse bununla yüzleşme ye­

46 J. Krishnamurli

tisinden yoksun, kaçmaya bakıyor. O za­
man bu kaçıştan, korku olgusundan ka­
çıştan doğan herhangi bir düşünce, her­
hangi bir faaliyet bir soyutlamaya, çeliş­
ki dolu bir yaşama yol açar. Çelişki dolu
bir yaşamsa daha da çok korku, daha da
çok çatışma ve varoluşun tüm o karma­
şıklığını getirir. Onun için korkuyu anla­
manız gerek, çünkü korku yanılsamaları
doğurur, korku zihni durağanlaştırır. Çe­
şitli nedenlerden ötürü korktuğunuzda
zihninizin nasıl da mutlak olarak geri çe­
kildiğini, kendini soyutladığını ve anında
kendini bu durumdan çıkaracak binleri­
ni aranmaya koyulduğunu; zihninizin çe­
şitli faaliyetler, yalanlar, bu olguyla yüzleş­
mek dışında her biçimdeki etkinlikle çev­
resine nasıl bir duvar ördüğünü, bilmiyo­
rum fark etmemiş misiniz?

O nun için bu akşam bu olguyla, ko­
nuşanın korkusu değil, sizin korkunuzla
yüzleşeceğiz. Kişi korkuyu nasıl anlama­
lı? Korkunun anlaşılması ondan özgür­
leşmek demektir, bunu ele alacağız. Bir

Korku Sorunu 47

yolculuğa çıkacağız, birlikte adına korku
dediğimiz şeyle iletişim kuracağız. Çün­
kü, kişinin korkunun anlaşılmasının taşı­
dığı önemi görmesi gerekiyor. Onu an­
lamak bir ihtiyaç, zorunluluktur. Korkuy­
la yaşayan bir zihin ölü bir zihindir, kör
bir zihindir. Açıkça, doğrudan bakama-
yan, göremeyen, işitemeyen bir zihindir.
Onun için insanın diğerleriyle, toplumla,
her şeyle ilişkisini anlamak ve korkudan
kısmen değil, bir parça değil, çeşitli du­
rumlarda da değil, tümden özgür olmak
çok önemli. Ben bunun mümkün oldu­
ğunu söylüyorum, şimdi buna gireceğiz.
Korkunun bir soyutlama olmadığını, ka­
çabileceğiniz bir şey olmadığını söylemiş­
tik; korku orada. İster bir gün kaçın is­
ter bir yıl, şu ya da bu kadar süre, nere­
de olursanız olun sizi yakalar ve peşiniz­
den gelir. Gözlerinizi ondan çevirebilirsi­
niz, ama oradadır.

Korku ancak başka bir şeyle ilişkili ola­
rak varolabilir. İnsanların benim için ne
düşüneceğinden korkarım, karımdan

48 J. Krishnamurti

korkarım, patronum dan korkarım, işimi
kaybetmekten korkarım, ölümden kor­
karım, acıdan korkarım. Sağlıklı değilim­
dir, sağlıklı olmak ister, yeniden hastalan­
maktan korkarım. Korkarım, çünkü yal­
nızımdır. Korkarım, çünkü kimse sevmez
beni, sıcak duygular beslemez bana. Kor­
karım, çünkü birisi olmam gerekiyordur.
Korkunun bilinçli ya da bilinçsiz pek çok
biçimi vardır. Eğer farkındaysanız, dar
anlamda değil, kapsamlı bir biçimde far­
kındaysanız açıkta olan korkuları görebi­
lirsiniz: İşini kaybetme korkusu -bu ne­
denle de bütün sıkıntısını, hakaretlerini,
insanlık dışı davranışlarını sineye çeke­
rek üstünüze yaltaklanmak. Kendini ger-
çekleştirememe korkusu. Birisi olamama
korkusu. Hataya düşme korkusu. Böylece
sayısız korkumuz vardır ve bilinçli olarak
onları kolayca tanıyabiliriz. Eğer yarım
saati bilinçle, dikkatle korkularınızın en
azından dışsal olanlarını bulup çıkarma­
ya ayırırsanız onları kolaylıkla durdurabi­
lirsiniz. Derinliklerinizde yer etmiş, çok

Korku Sorunu 49

daha önemli olan ve uyuduğunuzda rü­
yalarınız haline gelen vb. bilinçdışı kor­
kuları bulup çıkarmaksa çok daha güç­
tür. Bu konuya burada girmeyeceğim.

Açıkçası insan korkularını anlamalı­
dır. Korku pek çok biçim alabilir: İnsan­
ların benim için ne düşüneceğinden kor­
karım, hastalanmaktan korkarım, karı­
mı kaybetmekten korkarım, birisi olama­
maktan korkarım. Yalnız olmaktan kor­
karım -sözcüğün ne anlama geldiğini bi­
liyor musunuz? Hiç yalnız kalıp, yalnızlı­
ğın nasıl bir şey olduğunu hissettiniz mi?
Herhalde hayır, çünkü etrafınızda aile­
niz var, durm adan işinizi düşünüyor, bir
kitap okuyor, radyo dinliyor, gazetelerin
sonu gelmez dedikodularına kulak ve­
riyorsunuz. Onun için de bütünüyle so­
yutlanmış olmanın o tuhaf hissini muh­
temelen hiç yaşamadınız. Arada bir şöy­
le bir dokunup geçtiğini yaşamış olabilir­
siniz belki, ama herhalde onunla acı, aç­
lık, seksle olduğu gibi hiç doğrudan te­
masınız olmadı. Fakat korkunun nedeni

50 J. Krishnamurti

olan o yalnızlığı anlamazsanız, korkuyu
da anlamayacak ve ondan özgürleşeme-
yeceksiniz.

Korku kendini çeşidi biçimlerde dışa
vurabilir, ama tek bir korku vardır. Kor­
ku korkudur; kendini nasıl gösterdiği,
varlığından hangi aracılar yoluyla haber­
dar olduğunuz değil. İnsanların hakkım­
da ne düşündüğünden, ölümden, işimi
kaybetmekten, daha binlerce şeyden kor­
kabilirim, ama korku aynı korkudur. Bu
korkunun bilinçli mi bilinçdışı mı oldu­
ğunu kişinin ortaya çıkarması ve ele al­
ması gerekir. Yaşamı ne yazık ki -en son
psikologların vb. yaptığı gibi- bilinç ve bi­
linçdışı olarak ikiye böldük. Lütfen dinle­
yin şunu, ilgilenmiyor olabilirsiniz, belki
durup düşünmemişsinizdir bile. Psikolo­
jiyle ilgileniyorsanız bu konuda okumuş
ya da bilinç ve bilinçdışı vb. üzerine ko­
nuşan binlerini dinlemiş de olabilirsiniz.
Ama bunun, açlığın, işinizi kaybetmenin,
belirli bir sınıfa mensup olmanın oynadı­
ğı gibi önemli bir rolü yoktur hayatınız­

Korku Sorunu 51

da. Buna şimdilik kısaca değineceğiz. Ay­
rıntılara girmeyecek, derinlemesine ele
almayacağız, bu da yapılabilir ama biz kı­
saca değineceğiz.

İnsan, zihni bilinç ve bilinçdışı ola­
rak ayırdı. Bilinçli zihin her gün sıkıcı bir
hale gelmiş, rutini bıktırıcı, kendisi için
bir şey yapma sevgisinden yoksun olan işi­
ne giden eğitimli, çağdaş teknolojik zihin
olmuş. Böylece bilinçli zihin mekanik zi­
hin haline geliyor -izleyin Baylar- meka­
nik olarak düşünebiliyor, işe gidip işlevini
yerine getirebiliyor. Cinsellik, şefkat, her
şeyi mekanik olarak yapıyor, mekanik ola­
rak her şeyin farkında, karşılığını alabile­
cekse nazik, bir karşılık alamayacaksa da
basıyor tekmeyi; bütün bir çağdaş uygar­
lık tuhaflığı işte. Bir de bilinçdışı var, o
çok derin ve büyük bir nüfuz etme gücü,
anlayış gerektiriyor. Kişi bütünü -hem bi­
linci hem de bilinçdışını- ya bir anda, tek
bir bakışta anlayabilir ya da bunu zamana
yayarak analiz yoluyla, bilinçdışının rüya­
lar vb. ile ortaya çıkan kapalı dilini, ipuç­

52 J. Krishnamurti

larını analiz ederek anlar. Lütfen izleyin.

Dediğim gibi, bir erkek ya da kadın,
insan sıfatıyla “siz” olan bütün bu bilinç
yapısını, iki milyon yıllık bütün bilinci
(insanın en düşük düzlemden bugün­
kü haline evrimleşmiş, yeniden doğuşu­
nu değil) anlayabilirsiniz. Bütün bu geliş­
me, toplumun bütün bu psikolojik yapısı
bir anda anlaşılabileceği gibi hırsı, hase­
di, başarma arzusu, umutsuzluğu ile top­
lumun bütün bir psikolojik yapısı da bir
anda engel olmaktan çıkarılabilir. Ya da
bütün bir bilinç sürecini adım adım ana­
liz edebilirsiniz. Biz analizin zihni özgür­
leştirmeyeceğini hissediyoruz -hissetmi­
yoruz aslında, bu böyle. Tümü de hayvani
olan başarma arzusu, hırs, haset, öfke ve
kıskançlıktan, güç isteğinden zihni kurta­
racak olan nedir peki? Bilmem hayvanla­
rı izlediniz mi? Bir kümese gidip tavukla­
rı gözlemleyin. Birbirlerini nasıl gagala­
dıklarını, nasıl bir toplumsal düzen kur­
duklarını göreceksiniz. Bizim de bilinçli
olduğu kadar bilinçdışı hayvani içgüdü-

Korku Sorunu 53

terimiz var. Ve tûm bu psikolojik yapıyı
bir anda anlayabilir, insanın insanla bu
hayvani, içgüdüsel ilişkisinden bir anda
ve bütünüyle özgürleşebiliriz. Bunun tek
yolu da budur, analiz değil.

Ama bu şeyi, bu bilinci anlamak için
kişinin gerçekten ve tümüyle korkudan
özgür olması gerekir. Korku hayvanın
özüdür. Korkuyu anlamak için de insan
ona doğrudan -yani sözler araya girmek­
sizin- temas etmek zorundadır. Lütfen
korkunuzu elinize alın. Bir şeyden korku­
yorsunuz. Karınızdan belki, kocanızdan,
çocuklarınızdan. Alın korkunuzu elinize,
bakın, açın, çıkarın ortaya. Bastırmayın,
kabul etmeyin, inkâr etmeyin, tutun, ba­
kın. Ona bakmak tümüyle farkında bir zi­
hin ister, belirsiz, bulanık bir zihin değil.
Çünkü, korkuya baktığınızda ya onunla
dolaysız bir temasa geçersiniz ya da so­
luğu insanların yaptığı gibi tımarhane­
de alır veya onunla ne yapacağınızı bi­
lirsiniz. Doğrudan temasa geçmeniz için
de şimdi onu doğrudan, soyut bir şekilde

54 J. Krishnamurti

değil, sözel de olmadan ele alacağız. Pek
çok nedeni olsa da korkunun her zaman
korku olduğunu söylemiştik. Korku nes­
neleri ve bunların sizinle ilişkisi değişe­
bilir, ama kendini farklı biçimlerde dışa
vursa da korku her zaman aynıdır.

Şimdi, çoğumuz korkuya doğrudan te­
mas etmeyiz. Korkunun kendini herhan­
gi bir biçimde gösterdiği an ondan kaça­
rız. Ölüm korkusu vardır. Ölümden bu­
gün söz etmeyeceğim, zamanımız olur­
sa başka bir gün değinebiliriz. Ölüm­
den korktuğunuzda bütün psikolojik sa­
vunma mekanizmanız bir anda hareke­
te geçer; inançlar icat edersiniz, arkanı­
zı dönüp uzaklaşırsınız, vizyonlar, rüya­
lar görürsünüz ama bu şeyden kaçınırsı­
nız. Onun için, öncelikle farkına varılma­
sı gereken, hangi biçimde olursa olsun
kaçışın korkuyu sürdürüp pekiştirmekle
kalmadığı, çatışma da yarattığıdır. Bu da
zihnin korkuyla doğrudan temasa geçme­
sine engel olur. Diyelim konuşmacı kor­
kuyor; bir fikri, bir umudu var ve bu fikir,

Korku Sorunu 55

bu umut, bu kaçış, olgudan kaçmak oldu­
ğu için korkunun kendisinden çok daha
önemli bir hale gelir. Çatışmayı yaratan
korku değil, korkudan kaçıştır. Bir insan
bir şeyle söze dökmeden, soyut bir biçim­
de de değil ve kaçmaksızın, doğrudan te­
masa geçtiğinde ortada çatışma yoktur;
oradadır o insan. Ancak o insanın fikirle­
ri, umutları, görüşleri, her tür savunması
varsa, onun için çatışma olacaktır. Çatış­
ma da onun korkuyla doğrudan temasa
geçmesine engel olur.

Çoğu insanın korkusu vardır ve bir ka­
çış ağı icat etmişlerdir. Tapınağa giderler,
huzursuz, aptal bir zihnin sonu gelmez
faaliyetine dalarlar. Pek çok korku, pek
çok kaçış icat etmişlerdir, bunun için de
çatışmaları artar. Dolayısıyla kişinin bun­
ların farkında olması gerekir. Ama, “Na­
sıl kaçıyorum?” ya da “Kaçmanın önünü
nasıl alacağım?” biçiminde değil. Çünkü
korkudan kaçışın her biçiminin yalnızca
daha da fazla çatışma yarattığını, bu ne­
denle de korkuyla doğrudan temas ola-

56 J. Krishnamurü

madiğini ve ancak korkuya doğrudan te­
mas ettiğinizde ondan özgür olduğunu­
zu entelektüel olarak değil, sözel ola­
rak değil, birinden duyduğunuz bir şey
olarak da değil; olgusal olarak, gerçek­
ten, kendiniz için gördüğünüz, anladığı­
nız an, işte o zaman artık kaçmaz olursu­
nuz. O zaman tapınak da, kitap da, lider
de, köşe başındaki guru da, bütün bun­
lar kaybolur gider. İşte o zaman hırsınız,
elde etme arzunuz yoktur.

Korkudan kaçış göz önünde olabilir;
radyo, tapınak, faaliyetler aracılığıyla ka­
çarsınız. Soyutlamalar aracılığıyla da ola­
bilir. Bu durumda dünya korkudan kaç­
mamıza yardım edebilir. Lütfen dinleyin,
göreceksiniz. Korku bir soyutlama, bir
sözcük değildir. Ama çoğumuz için söz­
cük, olgunun yerini almıştır. Anlıyor mu­
sunuz? Bir soyutlama olan “korku” sözcü­
ğü, gerçek korku olan olgunun yerini al­
mıştır. Onun için de karşınıza aldığınız
olgu değil, soyut sözcük olur. Umarım
açıkça ifade edebiliyorum. Onun için

Korku Sorunu 57

korkuyu anlamanız (“anlamanız” derken
sözel, entelektüel olarak anlamayı değil,
onunla yüzleşmeyi kastediyorum) ve on­
dan bütünüyle, tüm varlığınızla özgür­
leşmeniz gerekiyor. Bunu da ancak hiç­
bir kaçış olmadığında yapabilirsiniz; faa­
liyet ve uzaklaşmanın bir türü aracılığıyla
ya da çoğu insan için gerçek olgunun ye­
rini almış olan sözcük aracılığıyla kaçma­
dığınızda bunu yapabilirsiniz. Bunu anla­
dığınızda, korkuyla dolaysız bir temas ha­
linde olursunuz. Bu temasta zaman ara­
lığı yoktur, korktuğunuzda, “Üstesinden
geleceğim” ya da “Cesaretimi toplayaca­
ğım” demek yoktur -h e r ikisi de aynı öl­
çüde aptalcadır bunların. Şiddet dolu
olup da şiddetsizliği dillerinden düşür­
meyen insanlara benzerler. Gayet buda­
lacadır, çünkü hiçbir geçerliği yoktur.
Geçerliği olan şiddettir, bununla da baş
edebilirsiniz. Konuşmak, şiddetsizlik üze­
rine dört bir yanda vaazlar vererek dolan­
maksa hipnotik, gerçekdışı bir zihinden
ibarettir. Onun için biz olguları ele alıyo­

58 J. Krishnamurti

ruz ve eğer ortada bilinçli ya da bilinçsiz,
kaçışın herhangi bir türü varsa “olan” ile
baş edemeyiz.

Fiziksel korku vardır. Bir yılan, vahşi
bir hayvan gördüğünüzde korkunun iç­
güdüselce doğduğunu bilirsiniz. Normal,
sağlıklı, doğal bir korkudur bu. Korku
değil, insanın kendini koruma arzusudur
ve normaldir. Kişinin kendini psikolojik
olarak korumak istemesi, yani her zaman
emin olma arzusu korkuya yol açar. Her
zaman emin olmak isteyen bir zihin ölü
bir zihindir, çünkü yaşamda kesinlik, sü­
reklilik, kalıcılık diye bir şey yoktur. Karı­
nızla, ailenizle vb. ilişkinizde kalıcılık, sü­
reklilik oluşturmaya kalkışacak olursanız
elinizde kalan kıskançlık ve adına aile de­
nen korkunç şey olacaktır. Korkuyla doğ­
rudan temasa geçtiğinizde sinirleriniz
vb.’nin buna bir karşılığı olur. O durum­
da, zihin sözcükler ya da herhangi bir faa­
liyet yoluyla artık kaçmaz olduğunda göz­
lemleyen ve korku olarak gözlemlenen
arasındaki ayrım ortadan kalkar. Sadece

Korku Sorunu 59

kaçan bir zihin kendisini korkudan ayı­
rır. Korkuyla doğrudan temas olduğun­
daysa ortada bir gözlemci, “Korkuyorum”
diyen bir varlık yoktur. Onun için de ha­
yatla, herhangi bir şeyle doğrudan temas­
ta olduğunuzda ayrım yoktur. Rekabete,
hırs ve korkuya yol açan da bu ayrımdır.

Dolayısıyla, önemli olan “Korkudan
nasıl kurtulunacağı” değildir. Korkudan
kurtulmak için bir yol, bir yöntem, bir sis­
tem arıyorsanız daima korkunun tutsağı
olacaksınız. Ama eğer korkuyu anlarsanız
-b u da tıpkı açlıkla, işinizi kaybetme teh­
likesiyle karşı karşıya olduğunuzda yaptı­
ğınız gibi onunla doğrudan temasa geç­
tiğinizde olabilir ancak- o zaman bir şey
yaparsınız, ancak o zaman korkunun tü­
müyle son bulduğunu göreceksiniz. De­
mek istediğimiz, korkunun şu ya da bu
biçiminin değil, her türlü korkunun son
bulduğunu göreceksiniz. Korkudan öz­
gürleşmeden, korkunun anlaşılması ve
öğrenilmesinden zekâ doğar. Zekâ da öz­
gürlüğün özüdür. Herhangi bir çatışma

varsa zekâ yoktur ortada. Korku olduğu
sürece de çatışma kaçınılmaz olacaktır.

Yeni Delhi, 1 Kasım 1964

Güvenlik Ö iye
(Bir Şey Var mı?

Güvenlik töiye
(Bir Şey Var mı?

İletişim sorunu her zaman zorlu bir
konu olmuştur. Ciddi konularda insanla­
rın birbirleriyle iletişim kurmasının dik­
katte belirli bir nitelik gerektirdiğini dü­
şünüyorum. Çünkü, çoğumuz diğerine
bir şey iletmek istediğinde kendi içinde
açık olmaktan uzaktır. Karşısındaki ise,
sırtında kendi problemlerinin, kaygı ve
korkularının yüküyle aslında dikkatini
vermiyor ya da dinlemiyor. Bu şekilde de
iletişim son derece yorucu, son derece
zor bir hale geliyor.

Bunun gibi bir konuşmaya katılmak

64 J. Krishnamurti

için her iki tarafın da -konuşmacı kadar
siz dinleyenlerin de- bir etkileşim halin­
de olması gerekir. Birbirimizle etkileşim
içinde olabilmemizi gerektirir. Bu da her
ikimizin de aynı an ve aynı düzlemde yo­
ğun bir dikkat halinde olmamız gerekti­
ği anlamına gelir. Konuşmacı az sonra ya­
pacağı gibi, sözde kalan bir kabul ya da
ret değil de içgörü, problemin bütününe
ilişkin derin içgörü isteyen bir şey söyle­
mek istiyorsa, siz ve konuşmacının karşı­
laşması, aynı düzlemde, aynı yoğunlukta
ve aynı anda etkileşmesi gerekir. Yoksa et­
kileşim olmaz, iletişim olmaz. Sözcükleri
işitir, sözcükleri kendi kafanıza, belirli bir
dili anlayışınıza göre yorumlarsınız. Ama
gerçek bir etkileşim halinde olmak hem
sizin hem de konuşanın aynı anda yoğun
bir biçimde hissetmesini, tüm dikkatinizi
isteyen bir düzlemde yoğun bir etkileşim
içinde olunmasını gerektirir. Yoksa orta­
da iletişim olmaz.

Bilmiyorum, hiç kendinizle etkileşim
içinde oldunuz mu? Meditasyon değil, sa-

Güvenlik Diye Bir Şey Var mı? 65

dece etkileşim, iletişim, temas halinde ol­
dunuz mu kendinizle? Eğer kendi zihni­
nizle, yüreğinizle temasa, etkileşime geç­
tiğiniz olmuşsa, etkileşim halinde olma­
nın belirli nitelikte bir dikkat niteliği ge­
rektirdiğini bilirsiniz. Kıvrak bir biçimde
izleyebilecek, sözcüğün anlamı kadar ar­
dında yatan manayı da sürade görebile­
cek durumda olmanız gerekir. Etkileşim
ya da iletişim ancak hem sözcüğün doğa­
sı ve anlamını hem de taşıdığı ağırlığı an­
ladığımızda mümkündür.

Bana öyle geliyor ki, özellikle de bü­
yük bir içgörü, incelmiş bir düşünce ve
takip sürati isteyen konular sizden kendi­
nizle etkileşim içinde olmanızı istemekle
kalmıyor, konuşmacıyla da böyle olmanı­
zı gerektiriyor. Dolayısıyla dinleyici olarak
size düşen görev iki kat daha zor. Çünkü
yalnızca kendinizi anlamak ve kendiniz­
le etkileşim içinde olmanız gerekmiyor,
aynı zamanda sözcükleri dinlemeniz ve
ağırlığı sözcüklere vermemeniz, kelime­
lere takılmamanız da gerekiyor. Özenle,

66 J. Krishnamurti

saptırmayan, biçimini değiştirmeyen, kı­
yaslamayan bir yoğunlukla dinlemeniz,
hem kendiniz hem de konuşanla duyarlı
bir iletişim içinde olmanız da gerekiyor.
Büyük bir iş bu, muazzam bir iş. Çünkü
yaptığımız, önemsiz bir konuda siyaset ya
da toplumsal bir reform üzerine öylesine
sohbet etmek değil. Sözünü ettiğimiz, in­
san varlığının özüne dokunan bir şey.

Buradaki son konuşmada şeylerin kö­
küne ineceğimizi, varlığımızın özünü sor­
gulayacağımızı, araştıracağımızı söylemiş­
tik. Bu yalnızca sizin kendi zihinsel, ruh­
sal durumunuzun farkında olmanızı iste­
miyor; aynı anda, aynı düzlemde, aynı yo­
ğunlukla söyleneni dinlemenizi de gerek­
tiriyor. Böylece işiniz çok daha çetin bir
hale geliyor. Öylesine dinliyor, onaylıyor
ya da onaylamıyor değilsiniz. Zihnimizin
ve varlığımızın bütün yapısını gerçekten
araştırıyoruz. Bunu siz de konuşmacı ile
işbirliği içinde yapıyorsunuz. Bu nedenle
de konuşmacıyla olduğu kadar kendiniz­
le de etkileşim içinde olmanız gerekiyor.

Güvenlik Diye Bir Şey Var mı? 67

Başka türlü konuşmacı ile aranızdaki bü­
tün iletişim anında kesilir. Siz bir nokta­
da kalırsınız, konuşmacı başka bir nokta­
da ya da yoluna devam eder gider.

Sizi bekleyenin, yapmanız gereke­
nin nasıl bir şey olduğunu gördüğünü­
zü umuyorum. Bunu ben sizin için oluş­
turmuyorum; siz kendiniz için oluşturu­
yorsunuz. Ve ister bir bulutun, bir güneş
batışının güzelliği ile doğa; ister karınız,
çocuklarınız, komşunuz, patronunuz ol­
sun, diğeri ile etkileşim halinde olmanın
biricik yolu budur. Üzerinde düşündü­
ğümüz, konuştuğumuz ya da kulak verdi­
ğimiz ile doğrudan bir ilişki içinde oldu­
ğumuzda bu dikkat halinde olmalısınız.
Lütfen bunun taşıdığı önemi görün. Yok­
sa sizinle konuşmacı arasında hiçbir iliş­
ki olmaz.

Bu yalnızca içsel değil, dışsal olarak
da açıklık kazandığında, zihniniz oradan
oraya atlamadığı ya da yorgun olmadığın­
da, dinlediğinizde -yorum, kıyaslama, de­

68 J. Krishnamurti

ğerlendirme yapmadığınızda, gerçekten
dinlediğinizde- işte o zaman, her ikimizin
de varlığımızın en derinine doğru yolcu­
luğa çıktığımızı ve orada zihinlerimizle
yüreklerimizde yaşadığımız bütün eziyet­
leri, bütün zorlukları, bütün problemleri
keşfettiğimizi göreceksiniz.

Bu akşam, çatışmanın doğası ve bütün
çatışmalardan tümüyle özgürleşmenin
mümkün olup olmadığı üzerine konuş­
mak istiyorum. Çatışmadan kastım çaba­
dan, sürekli tasadan, kaygı, içerde ve dı­
şarıda varolan zıtlaşma, güvensizlik hissi,
güvende olmama ve huzursuzluktan uzak
bir hal, kalıcı bir hal. Bir de bilinç ile bi­
linçaltı ve çeşitli arzular arasındaki çatış­
ma var; hırs çatışması, doyum çatışması,
düş kırıklığı çatışması, gerçeği bulma is­
teği çatışması ve bu şekilde de çatışma­
nın daha da artması. Bu dünyada yaşadı­
ğımız için, kendimizi bu dünyaya ve bir
şablon, bir ideal olarak belirlediğimiz fik­
re uydurmaya çalıştığımız için çatışmamı­
zı artırıyoruz.

Güvenlik Diye Bir Şey Var mı? 69

Konuşmacı bütün bunlara girecek, siz
de dinleyeceksiniz. Ama kürsüde otur­
muş konuşan, sizin dışınızda birini in­
kâr ya da kabul ederek dinlemekle kalmı­
yorsunuz. Zihinsel bir kulakla, kendi dü­
şünce ve duygunuzun her bir hareketini
açıklık, kesinlik, akıl ve sağduyu ile dinle­
me yetisine bütünüyle sahip bir kulakla
kendinizi dinliyorsunuz.

Çoğumuz bir tür güvenlik ister, çün­
kü doğduğumuz andan öldüğümüz ana
dek hayatımız sonu gelmez bir çatışma­
dır. Hayatın sıkıcılığı ve kaygısı; varoluş
umutsuzluğu; sevilmek istediğiniz duy­
gusu ve sevilmeyişiniz; gündelik hayatın
sığlığı, önemsizliği, eziyetli çabası -bu-
dur yaşamımız. Bu yaşamda tehlike var­
dır, tasa vardır. Hiçbir şey belli değildir.
Yarının ne getireceği asla bilinmez. Böy-
lece bilinçli ya da bilinçsiz her zaman gü­
venlik peşinde koşarsınız. Önce psikolo­
jik, ardından da dışsal -bu hep böyledir,
önce dışsal değil ruhsal- olarak değişme­
yen, sürekli bir durum bulmak istersiniz.

70 J. Krishnamurti

Sizi hiçbir şeyin, hiçbir korku, kaygı, hiç­
bir belirsizlik ya da suçluluk duygusunun
tedirgin etmeyeceği kalıcı bir hal istersi­
niz. Çoğumuzun istediği budur. Birçoğu­
muzun dışsal olduğu kadar içsel olarak
da aradığı budur.

Dışsal olarak çok iyi işler isteriz; eğitim
almışızdır, bürokratik bir biçimde tekno­
lojik, mekanik olarak iyi işlev görecek du-
rumdayızdır. İçsel olarak ise huzur ve bir
kesinlik, kalıcılık hissi isteriz. Bütün iliş­
kilerimizde, bütün eylemlerimizde ister
doğru yapalım ister yanlış, güvende ol­
mak isteriz. Bize şu doğru, bu yanlış, şunu
yapma, bunu yap denmesini isteriz. Bu is­
ter sizin tarafınızdan isterse bir başkası,
toplum, guru ya da kendi idealleriniz ve
izlenimleriniz tarafından belirlenmiş ol­
sun, bir kalıbı izlemek isteriz, çünkü ya­
şamanın en güvenli yoludur bu. Böylece,
dışsal olduğu kadar içsel de olan bir gü­
venlik talebi yaşanır sürekli. Ortada bir
fikrin otoritesi varsa içsel güvenlik daha
da karmaşık bir hale sokulur.

Güvenlik Diye Bir Şey Var mı? 71

Fikirden kastımız ideal, kalıp, örnek,
formül, kahraman. Bu hep böyle ve çaba­
larımız da ona yönelik. Bundan ötürü de
“olan” ve “olması gereken” arasında hep
bir mesafe, o nedenle de çatışma var. Zi­
hin güvenlik arayışındaysa bir otoriteniz
olması gerekir; bu ister toplumun, yasa­
nın otoritesi olsun, ister toplumun belir­
lediği, size ne yapacağınızı ne yapmayaca­
ğınızı söyleyen bir idealin, bir kişinin oto­
ritesi olsun. Nihai olarak aradığımız ku­
sursuz güvenlik ise Tanrıdadır. Yüzlerce
yıldır yolunda yürüyerek yaşadığımız ka­
lıp işte budur.

Araştırmalara göre insan insan olalı
yaklaşık iki milyon yıl olmuş. Ortada re­
simler ve benzeri bir yığın nesne var bize
insanın oldum olası bu sürekli kaygı, kor­
ku, endişe içinde yaşadığını gösteren. İn­
sanın durmaksızın arayarak, arayarak ve
arayışının ortasında bir kitabın, bir kişi­
nin, bir fikrin otoritesini kurarak yüzdü­
ğü nehir işte bu. Ve insan bunu bilerek
yapıyor.

72 J. Krishnamurti

Dediğim gibi, gözlemleyin lütfen, ken­
di zihninizi, kendi yaşamınızı gözlemle­
yin. Çoğu zaman gerçekten ilgilendiğiniz
budur. Dışsal olarak güvence; para, ko­
num, iktidar, konfor. İçsel olarak da bü­
tün kaygılardan, bütün problemlerden,
uzak yakın bütün tehlike hissinden kur­
tulmuş olacağınız, hiçbir şeyle bulanma­
mış bir hal. Hayatımız bu. Ve bu varoluş
kalıbını kabul etmişiz, asla sorgulamamı­
şız. Çok tedirgin olduğumuzda bundan
tapınaklarla, kaçışın çok çeşitli diğer bi­
çimleriyle kaçmaya çalışıyoruz. Bilinç­
li ya da bilinçsiz güvenlik diye bir şeyin
olup olmadığını asla sorgulamamış, ken­
di içimize dönüp araştırmamışız. İşte şim­
di bunu sorguluyoruz. Hoşunuza gitme­
yebilir, karşı durabilirsiniz, çünkü şeyler­
le yüzleşmeye hiç alışık değiliz, kendimi­
ze olduğumuz gibi bakmaya alışık deği­
liz. Daha ziyade orada olmayan şeyler gö­
rüyor ya da olması gereken şeylerin haya­
lini kuruyoruz. Şimdiyse gerçekte “olan”-
ın içlerine bakacağız.

Güvenlik Diye Bir Şey Var mı? 73

Her şeyden önce, ilişkide, sevgileri­
mizde, düşünme biçimimizde içsel gü­
venlik diye bir şey var mı? Herkesin iste­
diği, umduğu, inancını bağladığı nihai
gerçeklik var mı? Çünkü güvenlik istedi­
ğiniz an size güvenlik duygusu verecek
bir tanrı, bir fikir, bir ideal yaratacaksınız.
Ama bu hiç de gerçek olmayabilir, bir dü­
şünceden, bir tepkiden, aşikâr bir olgu
olan belirsizliğe gösterilen bir dirençten
ibaret olabilir. Dolayısıyla hayatlarımızın
herhangi bir düzleminde kişinin, güven­
lik diye bir şey olup olmadığını soruştur­
ması gerekir. Önce içsel olarak, çünkü
eğer içsel güvenlik yoksa dünya ile ilişki­
miz bambaşka olacaktır; o zaman hiçbir
grupla, ulusla, hatta aile ile kendimizi öz­
deşleştirmememiz gerekir.

Onun için önce kalıcılık, “güvende ol­
mak” gibi bir şey olup olmadığı sorusu­
nu araştırmak zorundayız. Bu da sizin ve
benim istekle, mutlulukla, kolayca, tered­
dütsüz kendi içlerimize bakmaya hazır ol­
mamız demek. Çünkü, toplumun otorite­

74 J. Krishnamurti

si ya da deneyimle kendi kendimize oluş­
turduğumuz otorite veya geleneğin bize
verdiği otorite olsun, dışsal ve içsel oto­
rite ile bağlanmışız. Boyun eğişte güven­
lik olduğu için boyun eğmeye eğitilmişiz.
Güvenlik diye bir şeyin olup olmadığını
ortaya çıkarmak için ise kişi her türlü oto­
riteden özgürleşmek zorunda. Bunu an­
lamak çok önemli, çünkü bütün dinler
kalıcı ruhsal bir varlık olduğu fikrini des­
teklemiş, farklı adlar vermişler buna; ruh,
atman ya da her ne diyecekseniz. Biz de
propaganda, şartlanma, kendi korkuları­
mız ve güven isteklerimizle kabul etmişiz.
Bunu avutucu, gerçek bir şey, hakikat ola­
rak kabul etmişiz. Böyle bir şey olmadı­
ğını, bunun bir inanç sorunundan ibaret
olduğunu, geçerliği olmadığını söyleyen
bütün bir dünya var. Ateist, tanrısız dedi­
ğiniz komünist dünya bu -sanki bir inan­
cınız var diye çok sofuymuşsunuz gibi.

Dolayısıyla, bu güvenlik sorusunu de­
rinlemesine araştıracak bir insanın otori­
tenin her türünden bütünüyle özgür ol­

Güvenlik Diye Bir Şey Var mı? 75

ması gerekiyor -yasa otoritesinden, dev­
let otoritesinden değil, zihnin bir kitap­
ta, bir fikirde, bir deneyimde, hayatta ara­
dığı ya da yapılandırdığı otoriteden. Bü­
tün bunları bilinçli ya da bilinçdışı izleyin
lütfen. Ancak otoriteden özgür böyle bir
zihin, bu muazzam güvenlik sorununu ir­
delemeye başlayabilir. Yoksa sizinle be­
nim aramda hiçbir etkileşim olmaz, çün­
kü ben psikolojik olarak güvenlik diye bir
şey olmadığını söylüyorum.

Güvenliği Tanrıda bulmaya çalışıyor­
sanız, bu sizin icadınızdır. Arzunuzu,
Tanrı adını verdiğiniz bir simgeye yan­
sıtıyorsunuz, ama bunun hiçbir geçerli­
ği yoktur. Onun için bu anlamda otorite­
den özgür olmak zorundasınız. Zihin, bir
idealde, bir f ormülde, bir kişide, bir kili­
sede, belirli bir inançta otorite arar ve ya­
pılandırır, sonra buna uyar, boyun eğer.
Bütün bunlardan sadece bilinçli olarak
değil -çok daha zoru- bilinçsiz olarak da
özgürleşmek zorundadır. Sözüm ona eği­
timli çoğumuz Tanrıya inanmaz, çünkü

76 J. Krishnamurti

bu o kadar da önemli değildir, çünkü ya
çok iyi bir işleri ya da hayli paralan vardır,
Tanrı inancı ise modası geçmiş bir şeydir;
onu kaldırıp attığımız gibi camdan dışa­
rı, yolumuza devam ederiz. Ancak, araş­
tırmayı bilinçdışına doğru sürdürmek ve
bilinçdışı otorite bulma dürtüsünden öz­
gürleşmek çok daha çetindir.

Bilinçdışının derinliklerine girmiyor,
şöyle bir değiniyorum sadece. Bilinçdışı,
binlerce yılın geçmişidir. Bilinçdışı ırkın,
ailenin, toplu bilginin kalıntısıdır. Bilinç­
dışı bütün bir gelenektir; onu bilinçli ola­
rak inkâr edebilirsiniz, yine de oradadır.
Ve sıkıntı anlarında otoritemiz haline ge­
lir. Şöyle der o zaman bilinçdışı: Kiliseye
git, şunu yap, bunu yap, puja*yap -her ne
yapıyorsanız. Bütün bir geçmiş ile birlik­
te bilinçdışının fısıldadıkları otorite, vic­
danımız, iç sesimiz vb. haline gelir. İşte
onun için kişi, güvenlik olup olmadığını
ortaya çıkarmak ve kendisi için keşfede-

Puja: Sunu töreni.-ç.n.

Güvenlik Diye Bir Şey Var mı? 77

ceği güvenliğin olup olmadığı gerçeğiyle
yaşamak üzere bütün bunların farkında
olmak durumundadır.

Bir fikirle, bir ırkla, bir toplulukla, be­
lirli bir eylemle özdeşleşerek de psikolo­
jik olarak, duygusal olarak büyük ölçüde
güven buluyoruz. Bu, kendimizi belli bir
hedefe, siyasal partiye, belirli bir düşünce
biçimine, belirli adet, alışkanlık ve Hin­
du, Parsi, Hıristiyan, Müslüman vb. ola­
rak törenlere adamamız anlamına geli­
yor. Kendimizi belirli bir yaşam, düşünce
biçimine adıyoruz. Bir grupla, topluluk­
la, belirli bir sınıf ya da fikirle özdeşleşi­
yoruz. Ulusla, aileyle, bir grup, bir toplu­
lukla bu özdeşleşme de size belirli bir gü­
ven duygusu veriyor. Ben Hintliyim, Ingi-
lizim, Almanım -ya da her ne iseniz- dedi­
ğinizde kendinizi çok daha güvende his­
sediyorsunuz. Bu özdeşleşme size güven
veriyor. İnsanın bunun da farkında olma­
sı gerek.

Soruyu dosdoğru, bütün yönleriyle an­

78 J. Krishnamurti

lamadığınızda kendinize sorduğunuz, gü­
venliğin olup olmadığı sorusu son dere­
ce karmaşık bir hal alır. Çünkü çatışmayı
doğuran, muhtemelen güvenlik diye bir
şey hiç yokken güvende olma arzusudur.
Hiçbir düzlemde hiçbir çeşit, tür güven­
lik olmadığı gerçeğini psikolojik olarak
gördüğünüzde ortada çatışma diye bir
şey de kalmaz. İşte o zaman eyleminizde
yaratıcı, yanardağ gibi fışkıran, düşünce­
lerinizde patlayıcı bir hale gelirsiniz; sizi
tutan hiçbir şey yoktur. İşte o zaman can-
lısınızdır. Çatışma içinde bir zihnin açık­
ça, berrakça, engin bir sevgi ve yakınlık
duygusuyla yaşayamadığı ortadadır. Sev­
mek için olağanüstü duyarlı bir zihin ge­
rekir. Ama sürekli korku, sürekli endi­
şe içindeyseniz, güvensiz ve bundan ötü­
rü de güven arayışındaysanız duyarlı ola­
mazsınız. Tıpkı parçaları birbirine sürtü­
nüp duran bir makine gibi çatışma için­
de olan bir zihin de kendi kendine aşınır,
donuklaşır, sersemler, yorulur.

Onun için önce soralım; güvenlik diye

Güvenlik Diye Bir Şey Var mı? 79

bir şey var mıdır? Bunu sizin bulup çıkar­
manız gerekiyor, benim değil. Ben, ruh­
sal olarak hiçbir düzlemde, hiçbir derin­
likte güvenliğin hiçbir çeşidinin olmadığı­
nı söylüyorum. Bu sizin için bir gerçeklik
değil. Eğer alır da tekrar ederseniz yalan
söylemiş olursunuz, çünkü bu sizin için
gerçek değil. İş size düşüyor, cevabı ken­
dinizin vermesi gerekiyor, çünkü ivedi bir
sorun bu, çünkü dünya karmaşa içinde,
umutsuzluk, şiddet, kabalıkla korkutucu
bir durumda. “Dünya”dan kastım, içinde
yaşadığınız dünya. Rusya, Çin ya da İngil­
tere değil, etrafınızdaki dünya; aile, ilişki
içinde olduğunuz insanlar. Sizin dünyanız
bu. Öylesine yanından geçip gitmez de de­
rinlemesine bakacak olursanız, kol gezen
bu muazzam umutsuzluk, kaygı, yozlaşma,
sürekli taklit duygusunu bulacaksınız. Ve
bu hayatın bütün enginliği, olağanüstü
güzelliği, yaşam derinliğini -hayatın haya­
li derinlik, hayali güzelliğini değil, gerçek,
yaşayan, capcanlı, güçlü hayat, varoluş, ya­
şama güzelliğini- anlamak için zihninizin

80 J. Krishnamurti

çatışmanın kırıntısını bile barındırmayan
bir halde bulunması gerekir.

İşte bundan ötürü cevabı kendiniz
için bulmalısınız ve bulmaktasınız. İçsel
olarak güvenlik olduğu duygusundaysa­
nız sürekli bir çatışma halinde yaşayacak­
sınız demektir. Sürekli bir taklit, boyun
eğme, ayak uydurma halinde, bu neden­
le de asla özgür olmayacaksınız. Zihniniz
ise bütünüyle özgür olmalı, yoksa göre­
mez, anlayamaz. Özgür değilse bir ağacın
güzelliğini, bir bulutun hoşluğunu ya da
bir yüzdeki tatlı gülümsemeyi göremez.

Güvenlik var mıdır? İnsanın arayıp
durduğu kalıcılık var mıdır? Sizin de fark
ettiğiniz gibi bedeniniz değişime uğru­
yor, beden hücreleri durmadan değişi­
yor. Buna kendiniz baktığınızda karınız,
çocuklarınız, komşularınız, devletiniz,
cemaatinizle ilişkinizde kalıcı olan bir şey
görüyor musunuz? Kalıcı kılmak isterdi­
niz. Karınızla ilişkiniz... siz buna evlilik
adını veriyor, yasal olarak sımsıkı tutuyor­

Güvenlik Diye Bir Şey Var mı? 81

sunuz. Ama kalıcılık var mı bu ilişkide?
Çünkü eğer karınız ya da kocanıza kalıcı­
lık yatırımı yaptıysanız, o size sırtını dön­
düğünde, başka birine baktığında, öldü­
ğünde, bir hastalığa yakalandığında siz
yiter gidersiniz. Kıskançlığa, korkuya ka­
pılır, tapınağa koşar, puja yapar, ne kadar
saçmalık varsa kapınızı ardına kadar ona
açarsınız.

Lütfen kendi zihninizi, kendi yaşamı­
nızı gözlemleyin. Çünkü eğer sefaleti,
mutsuzluğu, süregiden hayat mücadele­
sini, gündelik yaşam gailesiyle hayatınızı
anlamazsanız fazla yol alamazsınız. Tan­
rı üzerine, sevgi, güzellik üzerine konuşu­
yor olabilirsiniz, ama bunların hiçbir ge­
çerliği olmaz. Çok yol almak için en ya­
kından başlamalısınız. Size en yakın olan
da kendinizsiniz; başlamanız gereken yer
orasıdır.

Dolayısıyla güvenliğin, kalıcılığın, hiç­
bir şeyle bulanmamış bir varoluş halinin
olup olmadığını kendiniz için araştırıp

82 J. Krishnamurti

bulmanız gerekiyor. Başkalarının, Shan-
kara ya da başka birinin ne dediğini de­
ğil, silip atın bunları şimdilik, sizin hayatı­
nızda gerçekliği yok bütün bunların, an­
cak iyi bir polisiye roman kadar gerçekli­
ği var. Gerçek olan sizin yaşamınız; mü­
cadele, sefalet, çatışma, problemler. Bu
alanı bütünüyle anlamadıkça daha ileri
gitmeniz mümkün değil. Eğer gidiyorsa­
nız hiçbir geçerliği olmayan bir yanılsa­
ma, fantezi, masal içinde ilerliyorsunuz
demektir.

Şimdi, araştırmaya başladığınızda, ne­
yin istediğiniz olması gerektiğini düşün­
düğünüz gibi değil de gerçek olduğunu,
neyin olgulara dayandığını -ruhsal olarak
gerçek olduğunu- ortaya çıkarmak için
araştırırsınız. Bütün insanların gerçek
hali belirsizliktir. Olgulara dayalı bir ger­
çek olan belirsizlik halinin bilincine va­
ranlar ya bununla birlikte yaşar ya da bu
belirsizlikle yüzleşemediklerinden patlar,
nevrotik bir hale gelirler. Zihin ile yürek­
ten şaşırtıcı bir kıvraklık gerektiren böy­

Güvenlik Diye Bir Şey Var mı? 83

le bir şeyle birlikte yaşayamaz, nevrotik
bir hale gelirler, keşiş olur, her tür hayali
kaçışı benimserler. Onun için olanı gör­
mek durumundasınız; iyi işlere, iyi eyle­
me, tapınağa gitmeye, konuşmaya sığın-
mamaya. Olgu, sizden bütün dikkatinizi
ister. Olgu, hiçbirimizin güvende olmayı­
şı, güvende olan hiçbir şeyin olmayışıdır.

Gerçek, hiçbir şeyin kesin olmadığı­
dır, hiçbir şeyin. Oğlum ölebilir, karım
evden kaçabilir, ben hastalanabilirim -
hiçbir şey kesin değildir. Neden kabul
edip bu gerçekle yaşamıyoruz ki? Bunun­
la yaşamanın ne anlama geldiğini biliyor
musunuz? Bir şeyle birlikte yaşamaya çalı­
şıp da ona alışmadığınız oldu mu hiç? İn­
san bir ağaca, bir günbatımının güzelli­
ğine kolayca alışabilir, biliyorsunuz. Çok
kolaydır bu. Ama bir ağaçla birlikte ya­
şamanın, günbatımını her gün yeni bir
gözle görmenin, yaprağa sanki ilk kezmiş
gibi berrakça, yoğunlukla, o yaprağın ola­
ğanüstü güzelliğini hissederek bakmanın
gerektirdiği şey hafıza değildir; ona her

84 J. Krishnamurti

gün yeni bir gözle bakmayı, taze ve yoğun
bakmayı gerektirir bu.

Dolayısıyla, insanın belirsizlikle birlik­
te yaşaması gerekir. Çünkü ancak belirsiz
bir zihin yaratıcıdır, sürekliliği olan bir zi­
hin değil, bütünüyle güvende olup da ya­
ratan, bir şiir yazan zihin değil; olgunluk­
tan uzak, fazlasıyla toydur böylesi. Bu tü­
müyle belirsiz, içsel halde yaşadığınızda
hayatın herhangi bir düzlemdeki bütün
sorunlarını, krizleri, zorlukları berraklık
ve kıvraklıkla karşıladığınızı göreceksi­
niz. Çünkü çoğumuz için bir zorluk kar­
şısında gösterdiğimiz tepkinin yersizliği,
çatışmanın da başlangıcıdır. Hayat her
birimizin karşısına ruhsal durumumuza,
algılama biçimimize göre çeşitli şekiller­
de bilinçli ya da bilinçsiz zorluklar çıkarı­
yor sürekli, durmadan, günde yirmi dört
saat. Bunların her birine her seferinde
bütünüyle nasıl bir karşılık vermelisiniz
ki hiçbir çatışma olmasın? Verdiğiniz kar­
şılığın tastamam yerinde olması gerekir,
bunu da her seferinde bu şekilde koru­

Güvenlik Diye Bir Şey Var mı? 85

yamazsınız. Tepkinizde bir uyumsuzluk
varsa bu sorun yaratır. Kişinin bu durum­
da o problemi anında ele alması ve anın­
da da çözmesi gerekir. Bu da ancak zihni­
nizin bütünüyle hareket halinde, bağsız
ve canlı bir halde olmasıyla mümkündür.
Ve siz ancak zihin tüm güvenlik korku­
sundan bütünüyle özgür olduğunda can­
lı, hareketli, olağanüstü aktif ve eylemsiz­
likte olabilirsiniz.

Ama görüyorsunuz, gündelik yaşamı­
mız -işe gitmek, aile, seks, para, hazlar-
çoğumuzu hırpalıyor. Ömrünün otuz-
kırk yılını her gün işe giderek geçirmiş
bir insanı düşündünüz mü hiç, bilmiyo­
rum. Zihnine bir bakın! Bundan başka
bir şekilde işlev göremez o adam. Tıpkı
belirli bir rahatsızlık üzerine uzmanlaş­
mış, imanı bu rahatsızlık olan bir doktor
gibi. Otuz-kırk yılın ardından zihniniz yo­
rulur; artık taze değildir, genç değildir;
hırpalanmış, uzmanlaşmış, tükenmiş, bi­
çimlenmiştir. Böylece bir köşeye sıkışıp
tutunur ve hayat geçip gider. Bu, hepi­

86 J. Krishnamurti

nizin çocukları için istediği bir şey. Önle­
rindeki otuz-kırk yıl boyunca iyi bir işleri­
nin olması, böylece donuk, aptal, yaşam­
la yüzleşemeyen bir hale gelmeleri.

Savaşlar var. İnsan insanı yok ediyor.
Korkunç bir gaddarlık var. Herkes çıkıp
Tanrı adına, toplum adına, kendine kâr
biçmek ya da özdeşleştiği fikir için her­
kesi kullanarak iyilik ediyor, gidip insan­
lara yardım ediyor falan filan. İnsanın
hali bu. Bireyin demiyorum, çünkü bi­
rey bambaşka bir şeydir. Gerçek bireysel­
likten ancak bir başınıza iseniz, toplum­
sal, çevresel kontrol ve biçimlendirmenin
her biçiminden tümüyle özgürseniz söz
edilebilir. Siz bir insansınız; bu korkunç
sefalet dünyasında eziyet gören, kapana
kısılıp kalmış bir insan ve oradan kaçamı­
yorsunuz. Bu bir vaka, bir olgu. Bunun­
la boğuşmak, dişinizle tırnağınızla didin­
meniz gerekiyor. Bu da eneıji istiyor, tut­
ku istiyor. Hayatınızı çatışmada harcarsa­
nız bu tutku ve eneıjiyi bulmanız müm­
kün olamaz.

Güvenlik Diye Bir Şey Var mı? 87

O nun için bir zihin, başından sonuna
kadar bu muazzam çaba, adına evrim de­
diğimiz durmadan, sonu gelmeksizin bir
şey olmaya çalışma problemini anlamak
durumunda. Kişi bir şey olmak için dur­
maksızın çabaladığında, savaştığında, zih­
nin durağanlaşmasının getirdiği “Tanrıyı
buldum, bir gerçek buldum ve bununla
mutluyum” huzurunu, hayali bir huzuru
değil, gerçek huzuru tek bir an bile asla
bulamaz. İnsan çatışmayı, kendi varlığı­
nı anlamamışsa, derinliklerine genişle­
mesine, açıklıkla girmemişse, ne yaparsa
yapsın, huzuru yoktur. Başkalarına karşı
“-mış” gibi yapabilir, çünkü ikiyüzlüdür.
Ama bu gerçeği bulmak için kişi bu gü­
venlik sorusunu bütünüyle anlamak, öz­
gür olmak ve bu belirsizlik halinde yaşa­
mak zorundadır.

Çoğumuz için hayat boştur. Boş oldu­
ğu için onu akla gelebilecek her türlü şey­
le doldurmaya çalışırız. Ama eğer bu gü-
venlik-güvensizlik sorusunu anlar da de­
rinlerine inerseniz o zaman o güvenlik ve

88 J. Krishnamurti

çatışma problemini bütünüyle anlarsınız.
İşte o zaman, kendiniz için hiçbir kor­
ku, hiçbir kaygı, boyun eğme, itki duygu­
su barındırmayan tam bir varlık hali keş­
federsiniz -inanmazsınız, keşfedersiniz;
aramayan, kendi ötesinde hiçbir hareketi
olmayan bir ışık olma hali.

Bombay, 12 Şubat 1964

Jiddu JCrishnamurti
(11 Mayıs 1895 - 17 Şubat 1986)

Yaşamı ve öğretileri 20. yüzyılın büyük
bir bölümüne yayılanj. Krishnamurti, pek
çok kişi tarafından modem zamanlarda
insan bilincini en derinden etkileyen biri
olarak görülüyor. Bilge, filozof ve düşünür
olarak dünyanın dört bir yanında entelek­
tüeli, entelektüel olmayanı, yaşlısı genci ile
milyonların yaşamına ışık tuttu. Bütün or­
ganize dinleri aşan bir yaşam biçimine işa­
ret ederek, dine yeni bir anlam ve içerik
getirdi. Çağdaş toplumun sorunlarıyla kor­
kusuzca yüzleşip insan zihninin işleyişini
bilimsel bir şaşmazlıkla analiz etti. Tek dü­
şüncesinin “insanı mutlak ve koşulsuz ola­
rak özgür kılmak” olduğunu ilan ederek,
insanı bencillik ve acının derin şartlanma­
sından özgürleştirme yoluna koyuldu.

90 J. Krishnamurti

Jiddu Krishnamurti, orta sınıftan din­
dar bir ailenin çocuğu olarak güney Hin­
distan’ın kırsal kesimindeki Madanapal-
le’de dünyaya geldi. Ergenliği sırasında
Teosofı Derneğinin önderleri olan An-
nie Bessantve Piskopos -Leadbeater tara­
fından “keşfedildi” ve Teosofistlerin Dün­
ya Öğretmeni ilan edildi. Krishnamurti
genç bir adam olarak bazı mistik dene­
yimlerden geçti. Üzerinde derin bir dö­
nüşüm yaratan bu deneyimler ona yeni
bir dünya görüşü kazandırdı. Daha son­
ra bütün organize dinler ve ideolojiler­
le bağını kopararak tek başına yürüttüğü
misyonunu başlattı ve bir guru değil, dost
olarak insanlarla bir araya gelip konuştu.

1920’lerin başlarından 1986’ya dek
dünyayı dolaştı, 91 yaşına kadar konuş­
malar yaptı, yazdı, tartışmalar yürüttü ya
da şefkatli ve iyileştirici varlığıyla bir ara­
da olmak isteyen insanlarla sessizce otur­
du. Öğretileri, kitap bilgisi ve okul eğiti­
mine değil, insanlık durumuna ilişkin iç-
görüsü ile kutsallık anlayışına dayalıydı.

Bir Portre J. Krishnamurti 91

Herhangi bir “felsefe” getirmek yerine
gündelik yaşamlarımızda her birimizi il­
gilendiren şeylerden konuştu: Yolsuzluk
ve şiddetle çağdaş toplumlarda yaşam so­
runlarından, bireyin güvenlik ve mutlu­
luk arayışından, insanın hırs, şiddet, kor­
ku ve acı gibi içsel yüklerden kurtulma
ihtiyacından.

Hem Doğu hem de Batı’da bütün za­
manların en büyük dinsel öğretmenlerin­
den biri olarak kabul gördüyse de Krish­
namurti hiçbir dine, tarikata ya da ülkeye
ait değildi. Kendisini siyasal ya da ideolo­
jik hiçbir okula da ait görmüyordu. Ter­
sine, bunların insanı insandan ayıran, ça­
tışma ve savaş getiren unsurlar olduğu­
nu savunuyordu. Sıkça her şeyden önce
insan olduğumuzu, her birimizin insan­
lığın geri kalanı gibi olduğumuzu, fark­
lı olmadığımızı vurguladı. Gündelik ya­
şamlarımıza derin, meditatif bir nitelik
kazandırmanın önemine dikkatleri çek­
ti. Ancak böylesine kökten bir değişimin
yeni bir zihin, yeni bir uygarlık getireceği­

92 J. Krishnamurü

ni söyledi. Böylece öğretileri, insan elin­
den çıkma sınırlamalar olan tüm dinsel
inançları, milliyetçi duyguları ve sekter
görüşleri aştı. Öğretileriyle Krishnamur-
ti aynı zamanda çağdaş insanın gerçek ve
kutsallık arayışına yeni bir anlam ve yön
verdi. Onun öğretileri, günümüz insanı­
nın yaşamında karşılık bulmanın ötesin­
de ve evrenseldir.

Bu konularla ilgili Sistem Yayıncılığın
diğer bazı kitapları;

• Ah Kendime Bir Kulak Versem,
J. Salome-S. Sylvie Galland
• Acıyı Güce Dönüştürmek,
Doris Helge
• “BEN” Değeri Tiryakiliği,
Doç. Dr. Kadir Özer
• Bizi Biz Yapan Seçimlerimiz,
S. Helmstetter
• Etkili İnsan Olmak,
J. Maxwell-J. Donran
• Huzurlu ve Zengin Olmak,
Napoleon Hill
• İletişim Çatışmaları ve Empati,
Prof. Dr. Üstün Dökmen
• Kaygıları Aşmak, Frank Tallis
• Kendini Aldatma,
Arbinger Enstitüsü
• Kişiliğinizi Tanıyın, F. Littauer

• Mücadeleyi Bırak Yaşamla Dans Et,

Susan Jeffers
• Olumlu Yaşamanın Gücü,
Norman V. Peale
• Öğrenme Zenginliği,
Roz Tovvsend
• Sezgilrimiz ve Takıntılarımız,
Doç. Dr. Nusret Kaya
• Varolmak Gelişmek Uzlaşmak,
Prof. Dr. Üstün Dökmen
• Yaşama Zenginliği, Roz Tovvsend

SİSTEM
H C ı s s e e la v \ ^ — lls s e le

K r i s h n a m u r t i

• Nedir Problem DedeğimizP/Çatışma-
sız Yaşamak, Acının Sonu

• Kendini Bilmek Üzerine/İlişki Üzeri­
ne/Hazzı Öğrenmek

Şiddetsiz İletişim (NVC)
• Öfkenin Şaşırtıcı Amacı, Marshall B.

Rosenberg
Öfke Yönetiminin Ötesi: Öfkenin içindeki

Armağanı Bulmak
• Anlaşabiliriz, Marshall B. Rosenberg
Çatışmaları Barışçıl ve Güçlü Bir Şekilde

Çözmek

• Aramızdaki Kırgınlığı Aşmak, Mars-
hall B. Rosenberg

Ödün Vermeden Uzlaşmak ve Esenliğe Ka­
vuşmak

• Gönülden Anababa Olmak
Şejkat ve Bağlantı Kurmak, Seçim Arma­

ğanlarını Paylaşmak

