
öteki p
eygam

b
erler

O k u y a n u s Y ay ın
Psikiyatri - 05
Psikoloji / Guru lar

Ö te k i Pe ygam b e rle r
A n th o n y Storr

ISBN : 975-8420-09-7

I. Bask ı: İstanbul, N isan 2001

Ö zgü n Adı: Feet o f C lay - A Study o f Gurus
© A n th o n y Storr

İn g ilizce 'd e n çeviren: Aslı Day
Düzelti: Şenol M um cu
Y a y ın a h az ırlayan : Deniz Koç

G ra fik tasarım : 2 Tasarım / M e hm et Ulusel
K a p a k ta sarım ı ve illü strasyon lar: M ehm et Ulusel
Film, bask ı ve cilt: M as M atbaacılık A.Ş.

K itabın Türkçe yayın hakları Akçalı Telif Hakları Ajansı aracılığıyla alınmıştır.

Türkçe çevirinin tüm yayın hakları saklıdır.
T an ıtım için y ap ılac ak kısa a lın tıla r d ış ın d a yay ın c ın ın yazılı izni o lm aksız ın

hiçbir yo lla ço ğa ltılam az .

© O k u y a n u s Y ay ın
Hacıemin Efendi Sokak, M a k Apt. 9/1 Daire: 2 Nişantaşı 80200 İstanbul
Te lefon: (0212) 232 5373, 232 5379 Faks: (0212) 231 5220

o k u ya n u s@ o k u y a n u s.c o m .tr

w w w .o k u ya n u s.co m .tr

mailto:okuyanus@okuyanus.com.tr
http://www.okuyanus.com.tr

A n th o n y Storr, 18 M ayıs 1 9 2 0 ’de dünyaya geldi. Eğitim ini Winchester, C h rist’s
C ollege, C am brid ge ’de ve W estm inster H astan esi’nde aldı. D oktor unvanını 1 9 4 4 ’te
k azanan Storr, dah a sonra psikiyatri alan ında uzm anlaştı. Yazarın diğer yayınları
arasın da; The Integrity o f the Personality (1960), H um an D estructiveness (1972),
Ju n g (1973), The D ynam ics o f C reation (1972), The A rt o f Psychotherapy (1979),
Solitude (1988), Freud (1989), ve M usic an d the M ind (1992) bulunm aktadır. Ant­
hony Storr, Sunday Tim es, T im es L iterary Supplem ent ve Independent gibi çeşitli g a­
zeteler için araştırm alar yaptı ve m akaleler yazdı. R oyal College o f Physicians ve R o ­
yal College o f Psychiatrists ve R oyal Society o f Literature’de öğretim üyesi o larak ç a ­
lıştı. Ayrıca O xfordsh ire Sağlık O toritelerine bağlı danışm anlık yapan psikiyatristler
kuruluşunun on ursal üyesi ve Green C ollege, O x fo rd ’da emekli öğretim üyesi oldu.
A nthony Storr, 17 M art 2 0 0 1 ’de hayata gözlerini kapadı. Yazarın Solitude adlı k ita­
bı da O kuyanus Yayın tarafından yayım lanacaktır.

K ita p la ilg ili gö rü ş le rd e n bazıları:
“ Aydınlatıcı... Bu kitabı okuduktan sonra guru lara (peygam berlere) aynı gözle bak ­
m ak m üm kün o lm ay acak .” A ndrew Brow n, Spectator

“ Etkileyici bir araştırm a... S torr’un en büyük başarısı, kültürel o lgu lara bir psikiyat­
risi o larak deneyimlerini katm ası, dah a önceki düşünürlerin konuyla ilgili yazıların­
dan alıntıları ustaca kullanışı, konuları bir araya getirişindeki üstünlük ve bunları
yazar duyarlılığıyla birleştirm esi.” A dam Lively, TE S

“ K arm aşık bir konunun aydınlatıcı bir biçimde araştırılm ası- insanlığın tinsel lider­
lere olan ihtiyacı ve şarla tan lara kendim izi kaptırm am ızın nedenleri.” M ary L o ­
udon, The Tim es

“ Anthony S to rr ’un arm ağanı an laşılm az olanı anlaşılır kılm ak ve bunu yaparken de
akıcı, kışkırtıcı ve aydınlatıcı o lab ilm ek .” K ay Redfield Jam ison

“ Anthony S to rr’un guru lar hakkındaki bu ça lışm ası ilham verici, Öğretici ve bundan
da öte sevecen ." Frank Egerton, O x fo rd Times

Yazarın diğer eserleri:
The Integrity o f the Personality, H um an D estructiveness, Ju n g , The D ynam ics o f
Creation, The A rt o f Psychotherapy, The E ssen tial Ju n g (editör o larak), Solitude,
Freud, Churchill's B lack D og , M usic an d the M ind

A sh D ay, 19 6 7 İzm ir doğum ludur. Eğitim ine İzmir Am erikan K ız L isesi’nin ard ın­
dan Ege Üniversitesi Psikoloji bölüm ünde devam etmiştir. 1992 yılında klinik psiko­
loji alan ında uzm anlığını alm ıştır. Terapist ve danışm an olarak çalışm aktadır.

Kitabın T ürkçe adını koyan M ario Levi’ye teşekkürler...

Aklı başındaki kişi başka birine yolunu sormaz,
Hiçbir kahine inanmaz.

Bir tek ahmaklar,
Kendilerinden vazgeçip, kahinlere inanır.

Onlarsa, insana sadece felaket getirir.

E U R IP ID E S , Iph igen ia T auris'te

Dostum , meslektaşım Kay Redfield Jam ison ’a ve
ortak dostum uz, yayıncımız Erwin G likes’ın anısına.

içindekiler

TEŞEKK Ü R 9
GİRİŞ 11

I Paranoyak Kuşatm alar 21
II Georgei Ivanovitch Gurdjieff 41
III Bhagwan Shree Rajneeh 65
IV Rudolf Steiner 85
V Carl Gustav Jung 103
VI Sigmund Freud 127
VII Cizvit ve İsa 145
VIII Akıllılık ve Delilik 167
IX Kaos ve Düzen 191
X Sanrı ve İnanç 213
XI Peki Kime İnanalım? 229

N O T LA R 253
KAYNAKÇA 263
D İZİN 266

teşekkür

Eşim Catherine Peters tüm metni okuyarak önemli düzeltme­
ler yaptı. Aynı şekilde Stuart Proffitt, H arperCollins’den Ara­
bella Quin ve The Free Press’ten Susan Arellano’nun da katkı­
ları oldu. Değerli yorumlar yapan, öneriler getiren ve yeni
kaynaklara ulaşmamı sağlayan Matthew Barton, Dr. Paul Bis­
hop, Dr. Gordon Claridge, Dr. Kay R. Jam ison, Dr. Kim Jobst,
Dr. Irvine Loudon ve eşi, Polly Lansdowne, Alan Ridout ve
M argaret Wind’e de minnettarım.

giriş

guruların özellikleri

Elinizdeki kitap, gurular hakkındadır. “ A ğır” anlamına ge­
len guru sözcüğü, Sanskritçe kökenlidir. Kişilerden söz

ederken kullanıldığında, “ saygıya değer kişi” olarak tanım la­
nabilir. Profesör R. F. Gom brich’in verdiği bilgiye göre, bu
sözcük, “ bir kişinin babası ve daha yaygın olarak öğretm en”
yerine kullanılmaktadır. Onun önerdiği en yakın eş anlamı
“ saygıdeğer öğretm en” dir. Günümüzde, futboldan ekonomi­
ye, alanında uzman olan herkes guru sayılmaktadır. Guru te­
rimini bu kitapta, hayatın anlamı üzerine özel bilgi sahibi ol­
duğunu iddia edenler ve bundan ötürü de, başkalarına haya­
tın nasıl yaşanm ası gerektiği konusunda söz söyleme hakkı ol­
duğunu hissedenler ile sınırlandıracağım. Chambers Yirminci
Yüzyıl Sözlüğü, guru sözcüğünü “ tinsel öğretmen; kutsal kişi”
olarak tanımlamaktadır. Bütün gurular kutsal değildir; ancak
“ tinsel öğretm en” tanımı, bu kitapta terimle ne anlatılmak is­
tendiğini ortaya koymaktadır.

Gurular çeşitli yönleriyle birbirlerinden ayrılsalar da, çoğu,
kişisel vahye dayanan, özel, manevi bir içgörüye sahip olduk­
larını iddia eder. Gurular takipçilerine, kendilerini geliştirme­
leri ve kurtuluş için yeni yollar vaat ederler. Guruluğun okulu
olmadığı ve guru olm ak için tanımlanabilir nitelikler bulun­
madığı için, tıpkı politikacılar gibi onlar da, aslında kendilik­
lerinden seçilirler. M anevi üstünlükleri olduğunu iddia edebi­
lecek kadar kibri olan herkes guru olabilir. Hem yakın hem de
uzak tarihten anlaşıldığı üzere, gurulardan bazıları, güçlerini
vicdansızca kullanarak müritlerini çeşitli yollarla söm ürür ve­
ya zaman içinde bu tarz davranışları sergileyen kişilere dönü­
şürler. Bununla birlikte, kutsallıkları, kişisel hırslarının olm a­
ması ve bütünlükleri sorguya yer bırakmayan gurular da var­
dır. İsa, M uhamm ed ve Buda hâlâ çok saygı duyulan ve öğre­
tileri milyonlarca insanın hayatım değiştirmiş gurulardır. Mu-

Oleki Pegamberler

ham med’in Kuran’da da yer alan, yasal cezalandırma ve ka­
dınlara karşı davranış biçimi hakkındaki bazı emirleri modern
Batı düşüncelerine aykırı olsa da, Hıristiyan veya Budist olm a­
sak da, M uhamm cd de, İsa da, Buda da saygımızı kazanm ış­
lardır.

Bu kitapta, pek saygı duyulam ayacak bazı gurulara da yer
verildiği için, en başından, çoğumuzun ulaşam ayacağı düzey­
de kişisel bütünlüğe, erdeme ve iyiliğe sahip, manevi olarak
üstün kişilerin varlığını kabul ettiğimi belirtmek istiyorum.
“ G urular” gibi olmayan bu kişiler, konuşma becerileriyle ka­
labalıkları sürüklemeden, etraflarını hayran müritlerle doldur­
madan ya da sıradan insanların yardımsız varam ayacakları,
anlaşılm ası zor bilgeliğe ulaştıracağını vaat etmeden, günlük
yaşam örnekleri ile başkalarını etkilerler. Çoğumuz, böyle
ukala olm adan “ iyi” insanlara rastlamışızdır. Belki onlar, ödül
beklentisi veya toplumsal tanınma amacı olm adan hastalan
ziyaret ederler, kimsesiz çocuklara sahip çıkarlar ya da kendi­
lerini hayır işlerine adarlar. Vaaz vermezler, onu yaşarlar. Ger­
çek erdem göze çarpm az. Ancak Albert Schweitzer ve Rahibe
Teresa’da olduğu gibi, reklam ışığı altında kaldığında, sanki
daha az saygıdeğermiş gibi algılanabilirler.

Gurular farklı bir sınıf oluştururlar. Bütün guruların ha­
murunun bozuk olduğunu iddia etmiyorum. Yine de guruların
çoğu, saygı duyulmaya layık olm ayan, sahte peygamberler, de­
liler, güven sahtekârları veya müritlerini duygusal, maddi ve
cinsel olarak kötüye kullanan vicdansız psikopatlardır. Tari­
hin ışığı altında, azizleri çılgın ve delilerden ayırt etmek kolay­
dır; ancak hayatına anlam kazandıracak bir guru arayışında
olan biri için, bu ayrımı yapmanın çok zor olduğu da açıktır.
Bu zorluk, kısmen müritlerin acil ihtiyaçlarının guruların ger­
çek yüzlerini görmelerini engellemesinden kaynaklanm akta­
dır; aktarım a eşlik eden çarpıtm aya alışık olan psikanalistlere
tanıdık gelebilecek bir olgu. Seçim sırasında yaşanan zorluğun
diğer bir nedeni de, kişilik ve zeka açısından belirgin farklılık­
lar gösterseler de, guruların aslında en iyisinden en kötüsüne,
ortak özelliklere sahip olm alarından kaynaklanmaktadır.

Guru, kendi hayatını değiştiren özel, manevi içgörüye sa­
hip olduğunu iddia eder. Bu vahyin, bazen Tanrı tarafından,
bazen de melekleri tarafından gönderildiğine inanıldığı gibi,
zaman zaman da H im alayalardaki gizemli varlıklardan ve
hatta başka gezegenlerden iletildiğine atıfta bulunulur. Bu ta­
mamen kişisel olan vahyin, genellikle evrensel olduğu ya da en
azından büyük kitleler için uygun olduğu savunulur. Başka bir
deyişle, gurular kendi deneyimlerini genelleştirirler. Bazı guru-
lar, tüm insanlığın kendi görüşlerine inanmaları gerektiğini id­
dia ederlerken, diğerleri de son gün gelip çattığında, kendi ta­
kipçileri kurtulurken, insanlığın geride kalan büyük çoğunlu­
ğunun zorda kalacağını öne sürerler. Bu temelsiz varsayım,
birçok gurunun sahip olduğu belirli kişilik özellikleri ile ya­
kından ilişkilidir.

Çoğu guru, oldukça yalnız bir çocukluk geçirip, yaşamı
boyunca da yalnızlığını sürdürür. Nadiren yakın arkadaşları
vardır. Belki de, kişisel ilişkiler yerine kendi zihinlerinde olup
bitenle daha fazla ilgilenmelerinin nedeni, hiç kimsenin onları
yeteri kadar önemsemediğini düşünmeleridir. Bir başka deyiş­
le, içe dönük ve narsisist olm a eğilimindedirler. Freud’un da
bu konudaki görüşü şöyledir:

Ö n c e l iğ i e r o t iz m o la n k iş i , te rc ih in i d iğ e r k iş ile r le o la n d u y ­
g u s a l i l işk i le r in d e n y a n a k u l la n a c a k t ı r ; k e n d i k e n d in e y e te r li­
liğ in e in a n a n n a r s i s i s t k iş i ise , a s ı l d o y u m u k e n d i iç se l, z ih in ­
se l sü r e ç le r in d e a r a y a c a k t ı r . '

Yazar, ressam ve bestecilerin çoğu, insan ilişkileri kurmak
yerine, kendi yaratıcılıklarıyla meşgul oldukları için narsisist-
tir ve tek başına olmayı tercih eder. Yalnızlık (Solitude)2 kita­
bımda, bu tarz kişileri konu almıştım. Ancak yaratıcı sanatçı­
lar, zamanlarının çoğunu yalnız geçirseler de, yarattıkları ara­
cılığıyla insanlarla iletişime geçmek ve takdir edenler sayesin­
de özgüvenlerini kazanm ak isterler. Eleştiriye çok duyarlı o l­
malarına karşın, çoğu, kendileriyle aynı görüşte olm ayanlarla
bile fikir alışverişinde bulunmaya ve bundan bir şeyler öğren­
meye hazırdır.

Kendileriyle tam fikir birliği olmayan her şeyin düşmanlı­

ö le k i Pegam berler

ğın bir göstergesi olduğuna inanan gurular ise, her çeşit eleşti­
riye karşı tahammülsüzdürler. Bunun nedeni, sadece dostlarla
gerçekleşebilecek fikir alışverişi ve yapıcı eleştiri deneyimini
hiç yaşayam ayacak denli yalnız kalmış olmaları olabilir. Bir
başka nedeni ise, vahiylerin eleştirilmeden ya kabul edilir ve­
ya reddedilir olm alarından ötürü, sanat eserlerinden farklı bir
kategoride yer almasıdır.

Gurular sahte bir bağlılıkla demokrasiye gönül verseler de,
aslen ayrımcı ve antidemokratiktirler. Bunun tersi nasıl müm­
kün olabilir ki? Özel bir vahye duyulan inanç, gurunun, diğer
insanlarda olm ayan bir üstünlüğe sahip olmasını gerektirir.
Gurular dost kazanm aya gerek duymadan, müritlerini kendi­
lerine çekerler. Guruluğunu ilan ettikten sonra, guru, otorite­
sini sağlam alıdır ki bu durum da, eşit şartlarda oluşabilecek
dostlukları engeller. Gerçekten de dostluklar, gurunun gücünü
zayıflatma riskini taşır. “ İnancını yitirmek istiyorsan, rahiple
arkadaş o l” Gurdjieff’ in babasının en sevdiği sözlerden biridir.
Gurunun müritleri ile kurduğu ilişki, bir dostluk ilişkisi değil,
üstünlük ilişkisidir. Bu da yine, daha önceden de oluşturmayı
başaram adıkları eşit şartlardaki dostlukların yokluğundan
kaynaklanabilir. Gurunun kendi değerine olan inancının teme­
li, başkaları tarafından sevilmek yerine, onları etkilemeye d a­
yanır. Gurular fikirlerini nadiren tartışırlar; onlar genellikle,
sadece görüşlerini aşılarlar.

Sıklıkla, gurunun yeni içgörüsü, ruhsal veya fiziksel bir ra­
hatsızlık ardından oluşur. Bu rahatsızlık sırasında guru, kendi
duygusal sorunlarına verimsizce yanıt aramaktadır. Bu deği­
şim genellikle otuzlu, kırklı yaşlarda, orta yaş krizi olarak da
tanımlanabilecek bir dönemde gerçekleşir. Yeni içgörü bazen
yavaş yavaş, bazen de yıldırım hızıyla gelir. Daha sonra göre­
ceğimiz gibi, karm aşanın verdiği rahatsızlığı takip eden yeni
bir düzenin kurulması olgusu, resimden bilime kadar tüm ya­
ratıcılık hareketlerinde gözlenir. Bu Evreka örüntüsü, hem
dinsel vahyin, hem de hasta olarak nitelendireceğimiz kişilerin
sanrısal sistemlerinin özelliğidir. Soruna çözüm bulunduğun­
da, ki hem vahyin hem de sanrının, ortadaki sorunu çözme gi­

rişimi olduğunu düşünüyorum , iç rahatlığı ortaya çıkar. Sa­
natçılar ve bilim adam ları, her yaratıcı adımın, yeni bir sanat­
sal veya bilimsel sorunu gündeme getirdiğine inanarak, hiçbir
çözümün son çözüm olmadığını düşünürler. Bunun tersine,
dinsel vahiyleri veya sanrısal sistemleri kucaklayanlar, ulaştık­
ları sonucun sürekli ve sarsılm az olduğunu düşünürler.

“ Ruhunun karanlık gecesi” , bu yeni içgörüyle son bulan
guru, “ gerçeği” keşfettiğine inanmaya başlar. Bu coşkulu ke­
sinlik, gurunun, ikna ediciliği ve karizması gibi, diğerleri üze­
rinde yarattığı güçlü etkinin nedenidir. Yunanca bir sözcük
olan (karizma), “ zarafet” anlamına gelir. M ax We­
ber, sözcüğü sosyoloji biliminde kullanıma sunarken sadece,
kişiliğinin özel, sihirli bir niteliği nedeniyle sıradan insanlar­
dan ayrılan, doğaüstü veya insanüstü güçlerle donatılmış kişi­
leri işaret etmektedir. Böyle kişilerin, diğerlerini etkilemek, ik­
na etmek ve kendisini adayan müritleri etrafında toplam ak gi­
bi bir kapasiteleri vardır. Karizm a, sahip olunan inancın yo­
ğunluğu ile de yakından ilgilidir. Toplum önünde akıcı konuş­
ma yeteneğine ve iyi bir dış görünüme sahip olmak da diğer
değerler arasında sayılabilir. Bu kitapta, söz edilen gurulardan
bazıları, topluluklar önünde hiçbir metne bakmaksızın o den­
li akıcı konuşurlardı ki, izleyenlerini saatlerce büyülenmişçesi-
ne ellerinde tutabilirlerdi.

Din sosyolojisi konusunda önde gelen uzmanlardan Eileen
Barker’a göre; “ Neredeyse tanım olarak, karizmatik liderler,
ne geleneklere ne de kurallara bağlı oldukları için davranışla­
rı önceden kestirilemez ve diğer normal insanlar adına da so­
rumlu tutulam azlar” diye açıklamıştır.3 Eğer bir liderin kariz­
matik bir otoritesi olduğu kabul edilmiş ise, takipçilerinin ha­
yatlarının tüm alanlarını yönetme hakkının da kendisine veril­
diği konusunda uzlaşılmıştır. Örneğin guru, müritlerinin yaşa­
yacakları yerleri, cinsel eş olarak kimi seçeceklerini ve parala­
rı ya da malları ile ilgili ne yapacaklarını onlara söyleyebilir.

Eğer bir guru, etrafında mürit toplam ak istiyorsa, inancı­
nın güçlü olm ası neredeyse zorunludur. Bu, bütün guruların

Öteki Pegamberler

vaaz ettikleri her şeye inandıkları anlamına gelmiyorsa da,
eğer yeni bir cem aat oluşturulacaksa, gurunun kendisinin özel
bir içgörüye sahip olduğuna dair bir inanç taşıması en azından
başlangıçta şarttır. Birçok kişi, din ya da inanç sistemleri ile il­
gili değişim ve dönüşümleri, başkaları tarafından zorlanmaya
maruz kalmaksızın yaşar. Ancak tıpkı müritlerinin onlara ih­
tiyacı olduğu kadar, guruların da müritlerine ihtiyaçları vardır.
Guruların güvenlerinin, müritleriyle desteklenme ihtiyacı, or­
taya koydukları inançtan o kadar da emin olmadıkları olasılı­
ğını akla getirir. İlerleyen bölümlerde göreceğimiz gibi, bazı
gurular, etraflarında onları aklı yerinde olmayan biri olarak
algılam ak yerine, peygamber olarak kabul eden bir grup m ü­
rit topladıkları için, deli olarak etiketlenmekten ve hatta bu
nedenle akıl hastanelerine yatırılmaktan kurtulmuşlardır. T a­
rihçilerin ortaya koyduğuna göre, mesih olmaya soyunmuş ki­
şilerin çoğu, kendi misyonları ile ilgili kuşkular taşırlar. Etraf­
larında müritlerinin olması için didinmelerinin nedeni de bu-
dur. Eğer hiç kimse paylaşm ıyorsa, yeni bir görüşün güvenilir­
liğine duyulan inancın sürdürülmesi oldukça güçtür.

Üstün bir bilgeliğe sahip olduklarını iddia eden gurular,
kendilerine gizemli bir geçmiş yaratırlar. Geçmişte, sıradan in­
sanlar için ulaşılmaz olan Orta Asya ya da Tibet’e gerçekleşti­
rilen yolculuklar, gizli bilgelik ve mistik deneyimlerin edinil­
mesinin başlangıcı olarak yüceltilmişti. Günümüzdeyse, dün­
yanın tümü keşfedilip, haritası çıkarıldığı, hatta Everest bile
Batı süprüntüleriyle kirletildiği için, gizemli olabilecek kadar
uzak yerler bulabilmek zorlaşmıştır. Ancak her zaman, başka
dünyalar vardır. Belki de, diğer gezegenlerde sınırsız bilgeliğe
sahip ve sadece seçilmiş insanlara mesaj yollayan yaratıklar
yaşamaktadır. Bazı gurular, buna inanır görünmektedir.

Hepimiz gibi, gurular da güç tarafından yozlaşma riski ta­
şırlar. Her ne kadar guru, misyonuna münzevi birinin yoksul­
luğunda başlam ış olsa da, zaman içinde, değerlerini tekrar
gözden geçirmesi sık rastlanan bir durumdur. H ayran olun­
mak sarhoş edicidir ve guru açısından, müritlerinin kendisine
atfettiği inançlara katılm am ak gittikçe zorlaşır. Eğer bir kişi

û iek i Peygamberler

özel bir içgörüye sahip olduğuna ve Tanrı tarafından bu içgö-
rüyü diğerlerine aktarm ak üzere seçildiğine inanırsa, kendisi­
ne özel ayrıcalıkların tanınması gerektiği sonucuna varabilir.
Örneğin kendisi gibi takipçileri de, maddi konularda kaygı ta­
şımanın, yorucu olan tinsel misyonu yerine getirmeyi olumsuz
yönde etkileyeceğini düşünürler. Bu nedenle de, guruya doğal
olarak, takipçilerinin kazandığı parayı talep etme ve kullanma
hakkı verilir. Sonunda, bazen gurular kendilerini lüks içinde
yaşarken bulurlar.

M addi sorumluluktan kurtulma hakkı olduğunu düşünen
gurular, aynı zamanda sıradan insanların toplum tarafından
kınanabilecekleri cinsel davranışlara girme hakkını da kendi­
lerinde görürler. Eğer bir erkeğin etrafı kendisine hayran olan
çekici kadınlarla doluysa, cinsel ilişkiden kaçınması oldukça
zordur. Ancak gurunun, kendisini tinsel bir rehber olarak gö­
ren bir müridi ile ilişkiye girmesi, en az hastalarını baştan çı­
karan bir psikoterapist veya çocuklarına cinsel tacizde bulu­
nan bir baba kadar zarar vericidir.

Gurular müritlerinden sıklıkla diğer konularda da yarar
sağlarlar. Guruların etrafında, kendisi önemsiz işlerle uğraş­
masın diye, günlük işleri onun adına yürütmeye aşırı istekli
dalkavuk müritler vardır. Gurular genellikle bu güç gösterisin­
den zevk alırlar ve bazıları müritlerine tinsel uygulama adı al­
tında anlam sız ve gereksiz işler yaptırma noktasına kadar gi­
derek, aslında kendi güçlerini kanıtlamaya çalışırlar. Bazıları
günahkâr olduğunu düşündükleri müritlerini acımasız cezala­
ra çarptırm aktan geri kalmazlar. Gurular, kişisel bütünlükleri
ve başkaları üzerinde uyguladıkları gücün getirdiği yozlaşm a­
ya karşı koyma açısından birbirlerinden oldukça farklıdırlar.

Garip bir kozmoloji bilgisine sahip diye ya da ahlâksız ol­
duğu için, bir gurunun tüm içgörülerinin saçma olduğu düşü­
nülemez. Psikozun daha üstün bir bilgeliğe giden yol olduğu­
nu iddia eden R. D. Laing’in kuramını doğru bulmasam da,
yoğun bir rahatsızlık ya da ruhsal bozukluk ardından gelen
yeni bir uyanış, sıradan insanlar için, kapalı olan algı kapıla­
rını açabilir diye düşünüyorum. Manik-depresifler bazen,

Öteki Pegamberler

umutsuzluğun derinliklerinin ve coşkunun doruklarının ya­
şamlarını çok yoğunlaştırdığını ve seçme şansları olsa, nor-
malliğin sıradan can sıkıntısını çekmektense hasta olmayı ter­
cih edeceklerini iddia ederler. H atta akut bir şizofreni atağı ge­
çirip, bunu zarar görmeden atlatanlar da, bu deneyimi yaşa­
dıkları için şükran duyarlar. Ellenberger’in ortaya attığı, çoğu
guru için de uygun olduğunu düşündüğüm, “ yaratıcı hastalık”
kavram ına sık sık başvuracağım .

Bazı gurular, şifa ile sonuçlanan tanımlanabilir bir ruhsal
hastalık dönemi geçirirler. Bazıları ise, psikiyatristlerin psiko-
tik olarak tanı koyabilecekleri derecede rahatsızlanırlar. Bu
durum, nevrotik bir bozukluk değil, kişinin aklî dengesinin ye­
rinde olm am ası ya da gidip gelen duygusal tutarsızlıklar yaşa­
masıdır. Yine de çoğu, yaşamları boyunca sosyal açıdan yeter­
li ve makul ölçülerde dengeli olmayı sürdürür. Guruların ha­
yatları ve inançlarının eleştirel bir gözle incelenmesi, ne yazık
ki, var olan psikiyatrik etiketlerin ve ruhsal hastalığın ne olup
ne olm adığı konusundaki kavramların yetersizliğini ortaya
koymaktadır. Örneğin, alışılmışın dışında tuhaf bir inanç, san­
rıdan nasıl ayırt edilebilir?

İlerleyen sayfalarda, birbirinden oldukça farklı olmalarına
rağmen, şimdiye kadar guru özellikleri olarak anlatılan nite­
liklerin neredeyse tümünü taşıyan, birkaç guruyu mercek altı­
na alacağım . Hiçbir guru, bu niteliklerin hepsini taşım asa bi­
le, en iyisinden en kötüsüne kadar hepsinin sıradan insanlar­
dan ayrılan ortak özellikleri vardır. Birleştirme Kilisesi (Unifi-
cation Church), Bilim Mezhebi Kilisesi (The Church o f Scien-
tology), Uluslararası Krishna Bilinç Topluluğu (International
Society for Krishna Consciousness/ISKCO N) ve Tanrı’nın Ç o ­
cukları (Children of God) gibi çağdaş mezhepler üzerinde son
yirmi yıldır kapsam lı araştırm alar yapılmış ve yazılar yazıl­
mıştır. Pek çok ebeveyn gibi, birçok kişi de, bu yeni din akım ­
larına katılmanın gençler üzerindeki etkisi hakkında endişe
duymaya başlamıştır. Benim özel ilgi alanım, guruların kişilik­
leri ile ilgili olsa da, müritlerinin özellikleri üzerinde de zaman
zaman duracağım . Azizlerden sahtekârlara kadar birbirine hiç

benzemeyen bir grup guruyu özellikle seçtim. Ümidim, eleşti­
rel olm ayan bir gözle bakıldığında, birçok ortak özelliklerinin
olduğunu gösterebilmektir.

Öteki Pegamberler

I. paranoyak kuşatmalar

itler, M ussolini, Stalin, Ceausescu ve M ao Tse-tung gibi,
yirminci yüzyılın utanç verici diktatörlerinin hepsi de güç

arayışlarında vicdansız, düşmanlarını yok etme konusunda da
acımasızdılar. Diktatörlerin, dost sahibi olmak gibi lüksleri
yoktur. Evlenip aile kursalar da, özgüvenlerini yakınlarının
gerçek sevgisiyle sağlam aktansa, bilinmeyen bir çoğunluğun
takdirine dayandırmayı tercih ederler. Bu gibi liderlerin para­
noyaya varan derecede kuşkucu olmaları şaşırtıcı değildir. On­
lara göre, kitle dönektir ve kolayca etki altına alınabilir. Sade­
ce propaganda ve popüler beğeniye bel bağlayan diktatörler,
tüm siyasi liderler gibi muhalif olaylardan huzursuz olurlar.
Diktatör, ülke zor bir duruma düştüğünde bile, hükmetmeye
devam etmek istiyorsa, hiçbir rakibinin yerini alma şansı ol­
mayacağından ve kontrolün hâlâ elinde olduğundan emin ol­
malıdır. Diktatörlerin sahip oldukları kontrolü ellerinde tuta­
bilmeleri için, diktatörlük rejimlerinin tipik bir özelliği olan is­
piyonculara, gizli polislere ve casuslara ihtiyaçları vardır. O r­
tada hiçbir neden yokken, sadece diktatörün aleyhine tehdit
olarak algılandığı için sürülmüş, hapse atılmış, işkence görmüş
ve öldürülmüş sayısız insan vardır. Bundan da öte, hiyerarşide
üst noktalarda olanların, diktatör tarafından tehdit olarak al­
gılanma olasılıkları da daha yüksektir. Çelişkili olarak, liderle­
rin kriz dönemlerinde öğüt ve destek için sırtını dayayacağı
“ dostlar” ve müttefikler, genellikle paranoyak diktatörler için
en büyük tehdidi oluşturur. Hitler’in, 1934’te Ernest Röhm ’i
ve Storm trooper’daki teğmenlerini ortadan kaldırması bunun
tipik bir örneğidir. M ünih’te daha en başından beri kendisini
destekleyen Röhm ’e, Hitler’in çok şey borçlu olması, onu teh­
dit olarak algılanm aktan kurtaramamıştır. Hem Stalin hem de
M ao Tse-tung en yakın dostlarını hiç tereddüt etmeden gözden
çıkarmışlardır.

Daha sonra inceleyeceğimiz gibi, bazı gurular da, küçük öl­
çekte birer diktatördürler. Verdikleri mesaj, görünüşte siyasî
olm aktan çok dini olsa da, diktatör gibi davranırlar, övgüyle

Öteki Pegamberler

paranoyak kuşatmalar

serpilirler, hiç gerçek dostları yoktur, mutlak güç gösterisi yap­
maya yeltenirler ve aynı paranoyak şüphelerden dolayı acı çe­
kerler. Şimdi bu tanıma uyan iki guruyu inceleyelim.

18 Kasım 1978’de, G uyana’da, Jonestown tarikatının üye­
si iki yüz altmışı çocuk, dokuz yüzün üzerinde kişi siyanür içi-
rilerek veya kendilerine siyanür zerk edilerek öldürülmüştür.
“ İnsanlık Tapınağı” (People’s Temple) üyelerine ölüm emrini
veren, kendisi de başından aldığı silah yarasıyla ölen, tarikatın
kurucusu Jim Jon es’tur. 19 N isan 1993’te, yirmi ikisi çocuk,
seksen altı kişi Teksas, W aco’daki Kıyamet (Apocalypse) Çift-
liği’nde çıkan yangında can vermişlerdir. Bu toplu intihar o la­
yı da, yine başından vurularak öldürülen tarikat lideri David
Koresh tarafından teşvik edilmiştir.

Bu iki gurunun, daha başka önemli benzerlikleri de vardı.
Yaşıtları ile kıyaslandığında çok az arkadaşlarının olduğu, yal­
nız bir çocukluk geçirmişlerdi. Her ikisi de, güzel ve akıcı ko­
nuşma yeteneğine sahip, sonu gelmeyen konuşmaları ile dinle­
yenlerini hırpalayarak boyun eğmelerini sağlayan, saatlerce
nutuk çeken birer vaizdi. İkisi de cinsel bakımdan asla sınır ta­
nımazdı. Jim Jones, kadınlarla olduğu kadar erkeklerle de, D a­
vid Koresh de yetişkinlerle olduğu kadar küçük çocuklarla da
cinsel ilişkiye girmekten kaçınmamıştı. Fiziksel olarak acım a­
sızlardı, ortaya koydukları keyfi kurallara karşı gelme suçu iş­
leyen üyelerini, şiddetli cezalara çarptırmışlardı. Pek az müri­
din tarikattan ayrılmak istemesine karşın, aile bağlarını yıka­
rak, korkunç cezalar ile tehdit ederek ve dışardan gelebilecek
saldırıları ve içerdekilerin çıkmasını engelleyen silahlı korum a­
lar görevlendirerek, müritlerinin tarikattan ayrılmalarını en­
gellemek için ellerinden geleni yapmışlardı. Her ikisi de, olm a­
sını bekledikleri saldırılara karşı silah stokları yapm alarına ne­
den olan paranoyak kaygılar ve saplantılı kişilik özellikleri
göstermişlerdi. Yaşamlarının büyük bölümünde, deliliğin sınır­
larında dolaşm ış ve sonunda da kanıtlanabilir biçimde psiko-
tik olarak ölmüşlerdi.

Eminim ki, tarihte bu kadar kötü başka gurular da vardır;
fakat bu iki gurudan daha kötülerinin olabileceğini hayal et­

Öteki Peygamberler

paranoyak kufatmalar

mek oldukça zor. Onlara emirleri üzerine intihar edebilecek
kadar körü körüne tapınan insanlar olm ası gerçeği ise ürkütü­
cüdür. Amaçları mutlak güç olan bu guruların, diğerleri üze­
rindeki güçlerinin en üst düzeydeki ifadesi de ölümlerine neden
olmalarıdır. Bu iki canavara daha yakından bakm ak belki de
bize gurular ve yarattıkları fanatizm hakkında bir şeyler öğre­
tebilir.

Jim Jones, 13 M ayıs 1931’de Indiana, Lynn’de dünyaya
gelmiştir. Babası kısmi felçli olduğu ve annesi de çalışmak zo­
runda kaldığı için oldukça yalnız bir çocukluk geçirmiştir.
Kendini anlatırken hemen her konuşmasında çocukken yalnız
olduğunu ifade etmiştir. Fanatik bir kitap kurdu olmuştur. Kü­
çük Jon es’a annesinin yerine bakan komşuları Bayan Kennedy,
küçük yaşlardan itibaren onun kafasını dini düşüncelerle dol­
durmuştur. Lisede başarılı bir öğrenci olan Jones’un zeka dü­
zeyi ölçüldüğünde 115-118 arasında bulunmuştur. Sıradışı bir
sözel yetenek geliştirmiştir. Henüz çok genç yaşlardayken, Me-
todizm ’i terk ederek, Pentecostal Kilisesi’ne katılmıştır. Bunun
nedeni, guruların özelliği olan bir çeşit inanç krizi olabileceği
gibi, Pentecostal Kilisesi’nin, Jones’un vaiz ve “ tinsel iyileştiri­
ci” olarak yeteneklerini daha fazla ortaya koymasına olanak
tanıması da rol oynamış olabilir. Genç olmasına karşın, bura­
da cemaate hitap etmesine izin veriliyordu. Yakışıklı olduğu
kadar ikna edici de olan Jones, dinleyici kitlesini avucuna ala­
bileceğini keşfetmekte gecikmedi. Tamamen kendinden emin
ve inançlı bir görünümle, otoriter bir hava yarattığı söyleni­
yordu. Daha on yaşında okul çağlarındayken bile Jones, özel
güçleri olduğunu iddia ediyordu. Indianapolis’te, ayrıcalık ta­
nınmayanların hakkını savunan karizmatik bir vaiz olarak ta­
nınıyordu. 1953’te, “ Kutsal Ruh’un anlamına vardım ” dese
de, inançları Ortodoksluğa bağlı değildi.1 Jones kutsal telkini
savunan ikna edici bir vaiz olm akla beraber, kendisinin sosya­
lizm dediği, özellikle ırksal kaynaşma ile ilgili mesajı, aslında
dini olm aktan çok siyasîydi. Jones’un, takipçilerine vadettiği
yeni bir yaşam sözünün dayandığı temel dini uyanış değil, ilkel
M arksist görüştü. Incil’e de, kapitalizmi, kölelik sistemini ve

Öteki Pegamberler

paranoyak kuşatmalar

ırksal ayrımcılığı destekleyen saldırgan bir metin diye çatıyor­
du. Aynı zam anda, geleneksel Hıristiyanlığın “gök Tanrısı” nı
küçümsüyor, kendisinin “ sosyalist işçi Tanrısı” olarak geldiği­
ni savunduğundan, müritlerinin böyle bir Tanrı’ya ihtiyaçları
olmadığını söylüyordu. “ Tam anlamıyla özgürlük, eşitlik, ada­
let ve tüm güzelliği ve kutsallığıyla mükemmel sevgiyi getiren
tek şey sosyalizm dir” diyordu.2 “ Gök Tanrısı” nın getirmekte
yetersiz kaldığı iyi şeyleri, müritlerine sunduğu için kendisiyle
övünüyordu.

Kuşkusuz, hitabet gücü yalnızlığını bir miktar kapatm aya
yarıyordu. Ancak, Jones’un geçmişte arkadaşları, sonra da
müritleri tarafından terk edilmekle ilgili patolojik kaygısı sür­
meye devam etti. Gençken bir arkadaşını yemeğe davet etmiş­
ti. Arkadaşı Jones’un istediğinden önce gitmesi gerektiğini söy­
leyince, Jones ona tabancayla ateş etti, neyse ki çocuk kıl pa­
yıyla kurtuldu.

Her zaman temiz giyinmeye özen gösteren Jones’un, titiz­
lik konusunda saplantılıydı ve kendisini terletebilecek her şey­
den kaçınırdı. Çoğu saplantılı kişi gibi, onun da etrafında ya­
şayanlar da dahil olm ak üzere her şeyi kontrol altına almak
yönünde güçlü bir isteği vardı. Haziran 1949’ta evlendiği ka­
rısı Marceline, çok baskıcı ve emredici olduğu için seçiminden
kısa bir sürede pişman oldu.

1956’da Indianapolis’te, İnsanlık Tapınağı’nı kurdu. Üs­
tünde özellikle durduğu konu, ırksal eşitlikti. Jones ve eşi Indi­
anapolis’te zenci bir bebeği evlatlık edinen ilk beyaz çiftti. O
zamanlar karışık dinsel örgütler hemen hemen hiç yoktu ve Jo ­
nes, ırk ayrımcılığını reddettiği için cemaatindeki zencilerin ço­
ğu, statülerinin yükseldiğini hissediyorlardı. İlk zamanlarda
verdiği vaazların çoğu, cemaatindeki bireyleri yanına çağıra­
rak, kimilerinin transa benzer bir duruma geçmesiyle sonuçla­
nan, “ onlara Tanrı’nın adına dokunm a” eyleminden oluşm ak­
taydı. İnsanlık Tapınağı’nın başlangıcında Jones, şüphesiz iyi
şeyler de yaptı. Fakirler için aş evleri kurduğu gibi, onlara kö­
mür ve kıyafet de sağladı. 1965 yılında, tapmağı Kaliforniya,
Redwood Vadisi’ne taşıdığında, zihinsel özürlü çocuklar için

Öteki Peygamberler

paranoyak kuşatmalar

çiftlik, yaşlılar için huzur evi, kimsesiz çocuklar için de evler ve
gündüz bakım merkezleri kurdu. Jones, önemli kişileri etkisi
altına alma konusunda da başarılıydı. Jane Fonda, Angela Da-
vis, Daniel Ellsberg ve Rosalynn Carter gibi, belirli zaman di­
limlerinde aynı sahneyi paylaştığı ünlü kişileri etkilemeyi ba­
şardı.

Jones, rastgele çağırdığı kişilerin geçmişlerini ve sırlarını
bildiğine dikkat çekerek, kutsal bir vahiyle, gözle görülmeyen
şeyleri görme yeteneğine sahip olduğunu söylüyordu. Gerçek­
te ise, kişisel araştırm alar yaparak, evlere izinsiz girerek, hatta
çöp tenekelerini karıştırarak bu sırları ortaya çıkaran casuslar
tutmuştu.

Jones kutsal bir yeteneği olduğunu iddia ettiği iyileştirme
konusunda da uzmandı, iyileştirdiğini ileri sürdüğü pek çok
olay sahteydi. Tekerlekli sandalyede getirilen kişilere iyileştik­
leri ve artık yürüyebilecekleri söyleniyordu. Aslında bu kişiler,
İnsanlık Tapınağı’nın bu rol için eğitilmiş, kılık değiştirmiş
üyeleriydi. Jones hiç tereddüt etmeden, kanseri tedavi ettiğini
iddia ediyordu. Örneğin, gelen kişiye barsak kanserine yaka­
landığı ve tuvalete gitmesi gerektiği söyleniyordu. Daha sonra,
hastalığın mucizevi bir biçimde temizlendiğinin kanıtı olarak
kanlı bir hayvan barsağı ortaya çıkarılıyordu. Bir iyileştirici
olarak yaptıklarındaki aldatm acanın karmaşıklığı, Jones’un
tarikatındakiler üzerinde kurduğu kontrolün yollarından bi­
riydi. Cinsel itiraflar yaptırm ak ise bir başka yoldu. Kimileri
işlemedikleri suçlar için itiraf mektupları imzalamaya zorlanı­
yordu. Tapınağın üyelerinin mal varlığı, çocuk, eş ve hatta
kendi bedenleri gibi, onlara bireyselliklerini hissettiren her şey­
den vazgeçmeleri gerekiyordu. Her şey ortada olmalıydı. Çoğu
guru gibi, Jones da para toplam akta oldukça başarılıydı.
1975 ’te tapınağın varlığı yaklaşık 10 milyon dolardı.

Jones, pek çok gurudan daha sahtekârdı. Ancak yine de ta­
pınağın bir üyesi olan KaliforniyalI avukat Eugene Chaikin,
Jon es’un hayatında gördüğü en sevecen kişi olduğunu ve
İsa’ya bu kadar benzeyen birini daha önce hiç görmediğini ifa­
de etmiştir. Bir başka avukat Tim Stoen ise, Jones’u “ dünyada­

ö lek i Pegamberler

paranoyak kuşatmalar

ki en merhametli, en dürüst ve en cesur kişi” olarak tanımlı­
yordu. Stoen 1972 ’de, kendisi çocuk yapam adığı için, Jo-
nes’un, karısından bir çocuk yapmasını talep eden bir kağıt
imzalamıştı. Özellikle avukatlar hiç de saf olm amaları ile ta­
nındıkları için bu görüşler, Jones’un ikna yeteneğini ortaya
koyması açısından etkileyicidir. Jones, Stoen’in talebini kabul
etmişti Ancak daha sonra doğan çocuğun velayetini üzerine al­
makla ilgili birtakım yasal sorunların ortaya çıkması, Jones-
tovvn’un gözler önüne serilmesinin ve yıkılışının önde gelen ne­
denlerinden biri olmuştur. San Franciscolu bir hakimin çıkar­
dığı mahkeme kararına karşın, Jim Jones, John Victor Stoen’i
geri vermeyi reddettiği için, küçük çocuk da diğerleri gibi Jo-
nestovvn’da can vermiştir.

1972 ’de Jones, bu sefer de tapınağı San Francisco’ya taşı­
mış ancak hastalan iyileştirdiği, ölüleri dirilttiği iddiaları ile il­
gili rahatsız edici dedikodular, para kaynaklarını zimmetine
geçirmesi ile ilgili suçlam alarla birleşince, Kaliforniya’dan ay­
rılmanın daha akıllıca olduğunu düşünmeye başlamıştı. Öncü
bir ekip, Jones’un 1974’te, Guyana hükümetinden bir tarım
projesi için olduğunu söyleyerek satın aldığı ormanlık araziyi,
düzenlemeye gitmişti. M ayıs 1977’de, tapınağın üyeleri Los
Angeles ve San Francisco’dan kitle halinde göç ederek, Jones-
tovvn’un kurulmasını sağlam ışlardı. Bu yerleşim yeri, kıyıdaki
başkent Georgetovvn’dan o kadar uzaktı ki, buharlı vapur ve
botla oraya ulaşmak yaklaşık otuz altı saati buluyordu. Guya­
na’nın seçilme nedeni, zenci lider Michael X .’in‘ de aralarında
bulunduğu birçok suçlunun barınma yeri olmasıyla ilgili ünüy­
dü. Jones, H aziran 1977’den itibaren, sürekli orada ikamet et­
meye başladı. G uyana’ya Jones’un peşinden gidenlerin yüzde
yetmişi zenci, üçte biri de kadındı. Eileen Barker’ın ifade etti­
ğine göre, İnsanlık Tapınağı’na üye olm ak, diğer pek çok gün­
cel mezhebe üye olm aya benzemiyordu. Jonestovvn, başlangıç-

* Müslüm anlığa dönmüş Black Povver’ın (zencilerin talep ettikleri toplumsal
ve yasal hakları temsil eden ve sağlayan güç; ç.n.) temsilcisidir. Ingiltere'den
uyuşturucu işi nedeniyle sürüldükten sonra Trinidad'a gitmiş, orada işlediği
cinayetin ardından Guyana'ya kaçmıştır.

O iek i Peygamberler

paranoyak kuşatmalar

ta tarımsal bir cemaat olarak tanıtılmış ve üyelerinin toplu ölü­
müne kadar da yeni bir din akımı olarak sınıflandırılmamıştı.’

Jones’un kurduğu yerleşim yeri, sahip olduğunu iddia etti­
ği tanrısal iyileştirme becerisiyle hastalıklardan arındırılmış,
ırksal, ekonomik eşitliğin olduğu, toplu mutluluğa ulaşılan bir
ütopya olarak tanınmıştı. Alman bilgilere göre, aslında burası
daha çok zalim ve acım asız bir komutan tarafından yönetilen
bir toplam a kampına benzemekteydi. Jones’un her şeyi ve her­
kesi kontrol altına alm a ihtiyacı bu uzak yerde neredeyse ger­
çekleşmekteydi.

Nisan 1978’de tarikattan kurtulmayı başaran tapınağın es­
ki mali sekreteri Deborah Blakey’e göre, cemaatte korku ege­
mendi. Shiva N aipau l’e anlattığına göre, insanlar tarlada ye­
tersiz erzakla, günde on bir saat çalışmaya zorlanıyordu.4 Bu­
nun sonucu olarak da, orada ikamet edenlerin yaklaşık yarısı
aşırı kilo kaybı, kronik ishal ve tekrarlayan ateşten m ustarip­
ti. Pratikte tıbbi tedavi uygulanmıyordu. Eskiden balıkçılık ya­
pan biri, omzunda yara açılıncaya kadar kereste taşımaya zor­
lanmış ve sonunda hıçkırarak ağlam aya başlamıştı. Bunun
üzerine dövülmüş ve sürünerek Jones’un önüne kadar gidip,
özür dilemesi gerekmişti. Kaçm aya çalışan olursa öldürülür di­
ye tehdit eden Jones, dış dünya ile bağlantıları koparm ak için,
tüm telefon konuşmalarını yasaklam ış, mektupları sansürden
geçirmiş, pasaport ve paralara el koymuştu. Jones, müritlerine,
yerleşim alanının paralı askerler ve Guyana ordusu tarafından
çevrili olduğunu, kaçakların yakalanıp işkence edileceğini ve
kaçm a girişiminde bulunan erkeklerin hadım edileceğini söylü­
yordu.

Tüm bunlara rağmen Jones birkaç gözdesi ile beraber, özel
buzdolabında tuttuğu çeşitli yiyeceklerle besleniyordu. Kendi­
sinin, her iki cinsten de istediği herkesle cinsel ilişki kurmaya
hakkı olduğunu düşünüyordu. Ancak oğlu Stephan’ın ortaya
koyduğuna göre, partnerlerinin hemen hepsi beyazdı. Daha is­
tekli olm aları için bazılarına ilaç veriliyordu. Jones, yerleşim
yerindeki tek heteroseksüel olduğunu ve diğer erkeklerin ken­
di homoseksüel duygularıyla yüzleşemediklerini iddia ediyor­

O lekı Pegamberler

paranoyak kuşatmalar

du. Bunu göstermek için erkek müritlerine sahip olmayı uygun
buluyordu. Erkek kurbanlardan biri Jones’a, “ Şimdi anladım
ki, çok derinlerde yatan kendi eşcinselliğimle başa çıkmam için
bana sahip olmanız gerekiyordu” demişti.5 Ne yazık ki bu
adam kullanıldığını, Jones’un kendi üzerinde hakimiyet kur­
duğunu ve aynı zam anda da kişisel olarak cinsel tatmin sağla­
dığını görm üyordu. “ B aba” asla hata yapmazdı ve baba ile
cinsel ilişkiye girmek ise benzersiz bir deneyimdi.

Cezalandırmalar, genellikle kilisenin meydanında ve herke­
sin gözü önünde gerçekleştirilirdi. Döverken bir metrelik bir
sopa kullanılır ve dayak bazen yarım saat kadar sürerdi. G ra­
ce Stoen, topluluk önünde oğlu John Victor’un dövüldüğüne
tanık olmuş, ancak 1976 Temmuz ayında kaçmayı başardığın­
da, oğlunu ardında bırakmak zorunda kalmıştı. Dövülen kur­
banların ağızlarına tutulan mikrofonla çığlıklarının sesi yük­
seltiliyordu. Eğer bir çocuk altını ıslatırsa, pantolonunu başına
geçirmeye zorlanır, yemek yemesi yasaklanır ve başkaları ye­
mek yerken bakm ası gerekirdi. Çocuklar, bazen Jones’un bun­
galovunun yakınlarındaki kuyuya sallandırılır, oradaki yar­
dımcılar tarafından aşağı çekilirlerdi. Korku çığlıkları yerleşi­
min her yerinden duyulurdu. Başka bir cezalandırma da, suç­
lunun kendisinden daha güçlü biriyle boks maçına tutuşarak,
yarı baygın hale gelene kadar dövülmesiydi. Diğer suçlular, acı
biber yemeye ya da anüslerine acı biber sokulm asına zorlanır-
dı. Jon es’un oğlu Stephan, on altı yaşındaki arkadaşı Vincent
Lopez biber yemeye zorlandığında, bir tane daha yemekten
kurtulması ve tekrar yutabilmesi için arkadaşının kusmuğunu
elinde tuttuğunu anlatmıştır. Bir başka ceza yöntemi de, ceza­
lıyı bazen günlerce süren, sadece ayakta durabilecek kadar kü­
çük bir sandığa kilitlemekti. Bazı suçlulara “ Büyük Ayak” di­
ye tabir edilen elektrik şoku veriliyordu. Jones fiziksel ve ruh­
sal olarak bozuldukça, Jonestown, Belsen’e benzemeye başla­
mıştı.

Shiva N aipau l’un, Hiçbir Yere Yolculuk (Journey to N ow ­
here) kitabında da ortaya koyduğuna göre, Jonestow n’un baş­
ka yönleri de vardı. Jonestow n’da ırksal kaynaşma üzerinde ıs­

Öteki Peyqamberler

paranoyak kuşatmalar

rarla durulması, bazılarına göre zenci olmanın utancını orta­
dan kaldırarak onlara saygınlık kazandırmış ve yaşamlarında
iyiye doğru köklü değişiklikler yaratmıştı. Daha önce alkol ve
ilaç bağımlılığı olanlar tapm ak ya da Jones sayesinde bu alış­
kanlıklarından “ kurtulduklarını” iddia ediyorlardı. Yaklaşık
on yıllık bir süre boyunca, cemaatten hayatta kalanlarla görü­
şen psikiyatrist Dr. Jam es S. Gordon, görüştüklerinden hiçbiri­
nin orada olm aktan dolayı pişmanlık duymamalarından etki­
lenmişti. Görülen odur ki, geleneksel toplumdan uzaklaşmış
bu kişiler, kendilerini, ilk kez kabul gördükleri ve değerli bu­
lundukları yeni bir topluluğun parçası olarak hissetmişlerdi.
N aipaul’un yazdığına göre, Jonestovvn kimisi için cennet, ki­
mileri için de kâbustu.

Jim Jon es’un kendisine olan güveninin kaynağı, çoğum uz­
da olduğu gibi arkadaşlar ve aile tarafından sevilip takdir edil­
mek değil, akıcı hitabet yeteneği ile başkalarını etkileme gücü­
ne bağlıydı. Hiç kuşkum yok ki, bu yalnız genç, kendisi gibi di­
ğerlerini de özel güçler ve tinsel içgörü ile donatılmış olduğu­
na inandırmıştı. Wagner’in, D as Rheingold adlı operasında yer
alan cüce Alberich gibi, Jones sevgi arayışını, güç sağlam a uğ­
runa terk etmişti. Daha önce sözü edilen, vahşi ceza uygulama­
ları, gücünü kötüye kullanmasının bir göstergesidir. Annelerin
çocuklarının fiziksel olarak kötüye kullanılmalarına izin ver­
meleri ya da yetişkinlerin topluluk önünde bu denli acı çekme­
ye ve küçük düşürülmeye katlanmalarına inanmak zordur. An­
cak göreceğimiz gibi, Jones ceza uygulamalarında da tek örnek
değildi. Cinsel davranışları, cinselliği, bir sevgi göstergesi o la­
rak değil, diğerlerine hükmetmek üzere kullandığını ortaya
koymaktadır. Ahlâksız cinsel davranışları, kendi üstünlüğüne
olan inancı ile yan yana gidiyordu. Jones, müritleri nerdeyse
açlıktan ölürken, onlardan daha iyi beslenmek, daha iyi yerde
oturma gibi hakları olduğunu düşünüyordu. İnsanlık Tapına-
ğı’na büyük m iktarlarda kaynak toplasa da o, Rolls Royce’lar,
yatlar veya mücevher gibi zenginliğin geleneksel tuzaklarına
düşmemişti. Onu asıl büyüleyen gücünün diğerleri üzerindeki
etkisiydi.

Öteki Pegamberler

paranoyak kuşatmalar

Jones inanç, sanrı, güven sahtekârlığı ve psikoz arasındaki
sınırı tanımlanmanın zorluğunu en iyi şekilde ortaya koym ak­
tadır. Gurdjieff’i dışarıda tutarsak, ilgilendiğim diğer tüm gu-
rulardan açıkça daha sahtekârdır. Sahte hastalıkları iyileştirdi­
ğini ileri sürmek, num aradan bayılmak ya da hayali düşman
saldırıları icat etmek vicdanını hiç sızlatmıyordu. Bir keresin­
de, evinde cam kırmış ve yerdeki tuğlanın ona doğru atıldığını
iddia etmişti. Ne yazık ki, odanın içinde hiç cam kırığı olm a­
m ası, camın içeriden kırıldığını ortaya koymuştu. Jones-
town’da düşmanlarının kendisine ateş ettiğini iddia edip, kanıt
olarak da mermi sunmuştu. Ancak asıl ateş eden, evlatlık oğlu
Jim m y Vincent Lopez tarafından görülmüş ve daha önce anla­
tıldığı gibi, acı biber yemeye zorlanarak cezalandırılmıştı. J o ­
nes, mali suçlarından ve yönetimi açık bir dille, faşist ve ırkçı
olarak lanetlemesinden dolayı sürekli, CIA ve M ali Polis gibi
Amerika Birleşik Devletleri ajanları tarafından takip edildiğine
inanmıştı. Yaşı ilerledikçe, kuşkuları daha çok paranoyak san­
rı biçimini almış ve sıkıntı verici, uzun nutukları giderek, psi-
kotiklerin abuk sabuk konuşmalarına dönüşmüştü. Bu zihin­
sel yozlaşmanın, gerçek veya hayali rahatsızlıkları için aldığı,
aralarında yüksek dozlarda amfetamin ve antidepresanların da
bulunduğu, ilâçlara bağlı olarak arttığına şüphe yoktur.
1970’lerde, Jones’un paranoyak mesajları daha da güçlenmiş­
ti. San Francisco yöneticilerinin etnik azınlıklar için toplam a
kam pları hazırladığını ileri sürerek, 1970’lerin ortalarında iki
yüzden fazla silah toplamıştı. Sandık içinde taşınan makineli­
ler de dahil olm ak üzere, Jonestovvn’daki cephaneliğine daha
fazla silah toplam aya devam etti. Bunlar genellikle, San Fran­
cisco Silah Takas Bürosu’ndan (ya da Jonestow n’da bilindiği
üzere “ İncil T akası”) elde edilmişti.

Jones, 1974 ’te kendisini Tanrı olarak ilan etti. Bunun önce­
sinde, Tanrı’nın iyileştirme yeteneği olan kutsal bir elçisi oldu­
ğunu ileri sürüyordu, sonraları “ sosyalist Tanrı olarak geldim ”
demeye başladı. İlaçların etkisiyle, kendini daha üstün, ilahi
bir statüde görme eğilimi olsa da, kendi kutsallığına ne kadar
inandığı bilinmez. 22 Kasım 1993’te, New Yorker’da yayım­

O lekı Peygamberler

paranoyak kuşatmalar

landığına göre, karısı M arceline’in, oğulları Stephan’a baba­
sıyla konuşup ilâçları bırakması için ikna etmeye çalışmasını
söylemesi üzerine Stephan; “ Tanrı’ya gidip, onun bir ilâç ba­
ğımlısı olduğunu mu söyleyeceğim ?” diye cevap vermişti.

Jonestovvn’un sakinleri, ölümlerine titiz bir biçimde hazır­
lanmışlardı. Jones, sürekli olarak yerleşim yerine çeşitli düş­
manların saldırısını beklediğini ve eğer bu gerçekleşirse tek yo­
lun intihar olduğunu söylüyordu. Topluluğun parçalanmasın-
dansa, ya birlikte çıkıp gitmek ya da birlikte ölmek gerekir di­
ye ilan etmişti. Ölüm son çareydi, am a bu elbette boşuna ol­
mayacaktı. Tüm dünyaya, A.B.D. hükümetinin kötü yanını
gösterecekti. Buna karşın, kaç kişinin intihar ettiği, kaç kişi-
ninse öldürüldüğü konusunda halen şüpheler vardır. Kurtulan­
ların verdiği bilgi ve cesetlerdeki şırınga izleri, öldürülenlerin
sayısının intihar edenlerden çok olduğu izlenimini vermekte­
dir. Jonestow n felaketi boyutları tüm dünyayı şoke etmesine
rağmen, benzeri trajik olaylar, ne yazık ki o zamandan günü­
müze kadar yine yaşanmıştır, daha da yaşanması beklenmek­
tedir.

Şimdi, Jonestow n’dan, Kıyamet (Apocalyse) Çiftliği’ne ge­
çelim. Gerçek adı Vernon Howell olan Koresh, 17 Ağustos
1957’de, on dört yaşında bir kadın tarafından dünyaya getiri­
lir. Koresh’in annesi iki sene sonra sevgilisi tarafından terk edi­
lince, o da çocuğu, annesi ve kız kardeşine emanet eder.
1964’te, eskiden ticaret gemilerinde çalışmış bir denizci ile ev­
lenince çocuğunu geri ister ve ona ilk kez öz oğlu olduğunu
söyler. HowelPin ifade ettiğine göre, onu sık sık döven üvey
babasıyla arası hep bozuktur. Okulda başarısız olmuş, özel bir
sınıfa konmuş ve arkadaşları tarafından “ özürlü” diye dalga
geçilmiştir. Ayrıca, bu arada kendinden büyük çocuklar tara­
fından tecavüze uğradığını da ileri sürmüştür. Yapılan incele-
mer sonucunda, zihinsel özürlü değil de, disleksik* olduğu söy­
lendiği halde, bu onun İncil’i okumasını engellememiştir. An­
nesi, Howell daha on iki yaşındayken Yeni Ahit’i ezbere bildi­

* Okumayı öğrenmede güçlük çeken kişi (ç.n.)

Otekr Pegamberler

paranoyak kuşatmalar

ğini anlatmıştır. Daha sonraları, bu yavaş öğrenen çocuk, tüm
alimlerin yaşam boyu öğrenebileceğinden daha fazla bilgiye
sahip olm ası ile övünecektir.

Bu, gerçekten de talihsiz bir geçmiş olsa bile psikotik olm a­
dan veya zalim bir canavara dönüşmeden, daha kötü çocuk­
luklar geçirmiş kişiler de vardır. On dört yaşında okulu bırak­
tığında, Howell atlet olarak başarı kazanmış ve geçmişteki dış­
lanmışlığın üstesinden gelmeyi başarmıştı. Giriştiği pek çok
garip işte, tutunmasını engelleyen küstah ve hükmedici bir ta­
vır takınarak, bütün bu olan bitene tepkisini ortaya koymuş­
tu. Howell de, tıpkı Jim Jones gibi eleştiriye aşırı duyarlıydı.
On dokuz yaşındayken hamile bıraktığı on altı yaşındaki kız
arkadaşı, onun çocuk yetiştirmeye uygun olmadığını düşündü­
ğü için, onunla birlikte yaşamayı reddetmişti. Bu onun güveni­
ni yerle bir etmiş, bunun üzerine, bazen tam bir şeytan, bazen
de Tanrı’nın özellikle kayırdığı biri olduğuna inanarak, pato­
lojik düzeyde ruhsal gidip gelmeler yaşam aya başlamıştı. Din­
de huzur bulma adına, bir sonuca varmayan girişimlerinin ar­
dından Howell, 1979 ’da Teksas, Tyler’da bulunan, Seventh
D ay Adventist Kilisest’ne' girmiş ve burada vaftiz edilmiştir.
Papazın kızına aşık olunca, Tanrı’nın bir görüntü vasıtasıyla
kendisiyle görüştüğünü ve kızı ona vereceğini söylediğini iddia
etmişti. Zam an içine, Howell’in davranışları o kadar aşırıya
kaçmıştı ki, 1981 ’de papaz ve cemaati tarafından kiliseden ko­
vulmuştu.

Howell’in bu tür reddedilmelere gösterdiği tepkiler olduk­
ça ilginçtir. Birçok gurunun da ortak özelliği olan, stres veya
rahatsızlık ardından, yeni bir görüşün doğuşunu izleyen bir
örüntü içermektedir. Tanrı tarafından özel olarak seçildiğine
dayanan güven duygusu, depresyonunun ilk dönemlerinin he­
men ardından gelmektedir. Bu inanç, ergenlik döneminin son­
larında kullanmaya başladığı LSD ile de artmıştır. Seventh Day
Adventist Kilisesi’nden kovulmasının ardından, Branch Se­
venth Day Adventist Kilisesi olarak adlandırılan, hizipçi bir

* Yedinci günde Isa'nın yeniden dünyaya geleceğine inananlar (ç.n.)

Olekı Peygamberler

paranoyak kuşatma/aradı

gruba katılmıştı. Bu tarikatın nasıl lideri olduğunun ayrıntıla­
rı, David Leppard’ın, Ateş ve Kan (Fire and Blood) kitabında
bulunabilir, ancak burada aktarm aya gerek duymuyorum.
1988’de Koresh, kendisi ve müritleri için, Teksas’ın batısında
New M ount Carmel Center olarak adlandırılan bölgede yer
alan W aco’da, yaklaşık üç yüz dönümlük bir alana yerleşim
bölgesi kurmuştu. Adını HowelPden, David Koresh’e çevirip,
dört yıl içinde Jim Jones’un G uyana’da kurduğuna benzer bir
düzen oluşturmuştu. H aw aii’de oturan iş birlikçisi M arc Bre-
ault’un da yardımıyla, çok sayıda zengin iş adamı tarikata ma­
li destek sağlam ak için ikna edilmiş, sağlanan kaynak iki temel
amaç için kullanılmıştı; Koresh’in rock yıldızı olabilme hırsını
gerçekleştirmek için müzik aletleri alımı ve tarikatı düşmanlar­
dan korum ak için silah sağlanm ası. Tarikat, A.B.D. yetkileri
tarafından soruşturulana kadar, Koresh silahlara yaklaşık
200.000 Amerikan doları harcamıştı.6 Yıllık geliri ortalama
500.000 Amerikan doları civarındaydı. Yerleşim bölgesinin
FBI tarafından kuşatılması ve yangın çıkarılarak yok edilmesi
ile doruğa tırmanan olaylar zincirini başlatan, bir dağıtıcının
Koresh komününe el bombaları teslim edildiğini rapor etmesi
olmuştu.

Koresh, dinleyicilerini saatlerce avucunda tutabilen akıcı
konuşması yönünden Jim Jones’a benzemekteydi. Jones’un gö­
rüşü, özel mülkiyetin ortadan kaldırıldığı, ırksal eşitliğin sağ­
landığı komünist bir toplumdu. Koresh’in görüşü ise, kıyamet
günü ile ilgiliydi. Kıyamet gününe inanan diğer peygamberler
gibi Koresh de, “ Vahiy K itabı” na dayanıyor ve bunu sadece
kendisinin doğru yorumlayabileceğini iddia ediyordu. Özellik­
le “ Yedi M ühür” üzerinde benzersiz bir içgörüye sahip oldu­
ğunu vurguluyordu. David Leppard’a göre Koresh, “ Eğer Ye­
di M ühür’ü bilmiyorsanız, İsa’yı tanımıyorsunuz demektir
Yedi Mühür, Tanrı’yı tanıyıp tanımayanları tespit etmek için
asit testi gibidir.” demişti.7

Vahiy Kitabı, olasılıkla İ.S. 95-96 yıllarında yazılmıştır. Ki­
tapta İsa, kendisine karşı cephe almış şeytani güçleri bozguna
uğratan, melekler ordusunu yöneten bir savaşçı olarak tasvir

ötek i Pegam beder

paranoyak kuşatmalar

edilir. Son şeytanın da bozguna uğratılmasının ardından, son­
suza kadar huzur ve uyum içinde yaşayacak, seçilmiş ve ölüm­
süz kılınmış insanlardan oluşan bir Krallık kurulur. Yedi mü­
hür ile kilitlenmiş kitabın ya da parşömenin açılışında, diğer
kıyamet günü görüşlerinde olduğu gibi, en sondaki huzur ve
düzen sağlanana kadar bir dizi kötü olayın gerçekleşeceği bil­
dirilir. İlk mühür açıldığında, elinde oku, başında tacı olan, be­
yaz ata binmiş biri ortaya çıkıp zafere doğru koşar. İkinci
mührün açılmasıyla, al ata binmiş bir kişiye, büyük bir kılıç ve
insanların birbirini katletmelerini sağlam a gücü verilir. Üçün­
cü mührün kırılması ile, siyah atın üzerinde, elinde terazi tutan
ve açlığın habercisi olan binici ortaya çıkar. Dördüncü mühür
açıldığında, binicisi Ölüm olan, hastalıklı ve solgun bir at gö­
rünür. Ona da, kılıcın yanı sıra, açlıkla, bulaşıcı hastalıkla ve­
ya vahşi canavarlarla insanlığı öldürme hakkı ve dünyayı par­
çalam a gücü verilir. Beşinci mühür açıldığında, inanç uğruna
katledilenler sızlanmaya başlarlar, ancak onlara beyaz kaftan­
lar verilerek, Hazreti İsa uğruna ölenler tamamlanıncaya ka­
dar beklemeleri söylenerek sakinleştirilirler. Altıncı mührün
açılmasını, şiddetli bir deprem izler. Güneş siyaha, ay kırmızı­
ya döner ve yıldızlar gökten düşmeye başlar. Yedinci mührün
Tanrı’nın genç elçisi tarafından açılmasından sonra, Cennet’te
yarım saat kadar sessizlik hüküm sürer. Bunu, karanlığın gü­
cünün bozguna uğratılmasıyla son bulan insanlığın üçte biri­
nin yok edilmesi izler.

Koresh, kendisini ve müritlerini yedinci mührü açabileceği­
ne ve Vahiy Kitabı’nda yer alan felaketleri başlatabileceğine
inandırmış görünmektedir. Tanrı’nın dünyaya ateş ve yıldırım­
la geri döneceğini ve İsrail’de kendisinin başında olacağı yeni
bir krallık kurulacağını düşünmektedir. Koresh, ölümün mü­
ritlerini, kaderi belirlenmiş, seçkin ölümsüzler ordusu içinde
yer aldıkları, başta Hıristiyan kilisesi olmak üzere, dünyadaki
tüm günahkârları öldürmek üzere görevlendirildiklerine ve da­
ha iyi bir yaşamın başlangıcını getireceğine inandırmıştır.

Koresh’in sanrısal sisteminin gelişimi, tıpkı Jim Jones’unki
gibi zaman almıştır. Başlangıçta, kendisinin Yedi M ühür’ü özel

û iek ı Peygamberler

paranoyak kuşatmalar

bir biçimde anlama becerisiyle güçlendirilmiş bir kahinden
başka bir şey olmadığını ileri sürmekteydi. Cemaatten ayrılmış
müritlerinden biri olan M arc Breault’a, Koresh’in kendisinin
Tanrı’nın oğlu olduğuna inanıp inanmadığı sorulduğunda,
Breault, onun kesin olarak buna inandığını söylemiştir. Bu
inancın, Koresh’e tarikat üzerinde nasıl bir kontrol sağladığı
sorulduğunda ise, Breault, “ M utlak bir kontrol. Bunun anla­
şılmasının zor olduğunu biliyorum. Ancak birinin, Hazreti İsa
olduğuna inandığınızı hayal edin. O size herşeyi söyleyebilir.
Eğer onunla tartışırsanız Cehennem’e gidersiniz. O, Tanrı’nın
oğludur. Kim Tanrı’ya karşı savaşm ak ister ki?” demiştir.8 N i­
san 1993 ’te, Teksas’taki inziva yuvası, son kuşatmaları yaşadı­
ğı sırada, Koresh artık Tanrı olduğunu ileri sürmekte ve mek­
tuplarını Yahova Koresh olarak imzalamaktaydı.

Koresh’in sonradan Kıyamet Çiftliği olarak adlandırdığı
M ount Carmel, aslında sefil bir yerdi. Hemen hemen hiçbir
ısıtma ve akar su sistemi ya da tesisat yoktu. Tarikat üyeleri
oturaklara dışkılam ak ve bunları toprağa gömmek zorunday­
dılar. Su, tankerle dışarıdan getirtiliyordu. Jonestovvn’da oldu­
ğu gibi, burada da tarikat üyeleri Hepatit B ’nin de içinde bu­
lunduğu birtakım hastalıklar geliştirmişlerdi. Koresh, dışarı­
dan tıbbi yardım almanın otoritesini tehdit edeceğini düşünü­
yordu ve doktora gitmeyi yasaklamıştı. Sürekli olarak, hiçbir
mantığa dayanmayan, bir dizi beslenme öğüdü veriyordu. Ba­
zen bir ay boyunca, tek izin verilen meyve, muzdu. Aynı öğün­
de portakal ve üzüm yemek yasaktı. Bazı günler sadece sebze­
ye izin veriliyordu, bazen de yemek, sadece meyve ve patlamış
mısırla sınırlandırılıyordu. Sıcak yemek hiç yoktu ve Koresh’in
izni olm adan dışarıdan yiyecek almak da yasaktı. Koresh, tıp­
kı Jones’un tarikatında olduğu gibi açlığı ceza olarak kullanı­
yordu ve çoğu tarikat üyesi yetersiz besleniyordu. Aynen Jones
gibi Koresh de, kendini tüm beslenme sınırlamalarının dışında
tutuyordu. Guruların müritlerinden beklediği saçm a ve anlam ­
sız görevler sayesinde kendilerini değerli hissetmeleri gibi,
onun bu gülünç kuralları ve yasaklam aları da, mutlak gücünü
kanıtlanmasına yarıyordu. Koresh’in bir başka keyfî güç dene­

ötek i Pegamberler

paranoyak kuşatmalar

mesi de, üyelerini gece yarısı uyandırıp Incil’i büyüteç altına
alarak açıkladığı, zaman zaman on beş saati bulan konuşm a­
ları dinlemeye zorlamasıydı.

Koresh’in cezalandırmaları da, Jones’unkiler kadar vahşiy­
di. Sekiz aylık bebeklerin bile yanlış davranışları için bedensel
ceza almaları gerektiğini düşünüyor ve annelerine, dövmeyi
reddederlerse cehennemde yanacaklarını söylüyordu. Çocuk­
lar en ufak kusurları için dahi “ yardım cı” olarak adlandırılan
bir tahta parçası ile dövülerek cezalandırılıyordu. Her çocu­
ğun, üzerinde kendi adının yazdığı özel “ yardım cı” sı olduğu
gibi, bu dayaklar için özel olarak ayrılmış bir oda da vardı.
Koresh, üç yaşındaki oğlu Cyrus’u o kadar şiddetli dövmüştü
ki, bu M arc Breault’u hasta etmiş ve gittikçe daha fazla hayal
kırıklığı yaşam asında şüphesiz etkili olmuştu. Zam an içinde
serbest bırakılan yirmi bir çocuktan çoğu daha taze dayak iz­
lerine sahipti. Bir başka cezalandırma da, suçluyu lağıma batı­
rıp çıkarm ak ve yıkanmasına izin vermemekti. Son kuşatm ada
kurtulanlardan İngiliz Derek Lovelock, yine de, Koresh’in
“ çok yardımsever ve merhametli biri” olduğu konusunda ısrar
etmiş, ebeveynlerin bazen çocuklarını dövdüklerini itiraf etse
de, gaddarlık ve cinsel yönden kötüye kullanma suçlamalarını
inkar etmişti.9 William Shaw’a, çiftlikte geçirdiği günlerin ha­
yatının en güzel günleri olduğunu ifade ederek, “ Biz büyük bir
aileydik, tek bir inanca bağlı olarak, her konuda anlaşırdık.
Hepimiz tek bir cem aattik” demişti.10

Koresh de, cinsel açıdan Jim Jones kadar aç gözlüydü, an­
cak onun zevkleri daha farklıydı. Koresh 1983’te, Branch Da-
vidian Kilisesi’nin memurlarından birinin kızıyla evlendi. Kız
on dört yaşında olm asına rağmen, kimse bu evliliğe karşı çık­
madı. Eşi, Koresh’e üç çocuk verdi. 1986’da Koresh, karısının
o sırada on iki yaşında olan kız kardeşiyle beraber olmaya baş­
ladı. Koresh, Kıyamet Çifliği’nin başına geçtikten sonra, kadın
ve erkeklerin ayrı katlarda kalmalarını sağlayarak aileleri par­
çalamıştı. Aile bağlarını koparm ak, hem kendi tâbiiyetinin
güçlenmesini sağlıyor, hem de istediği kadınları baştan çıkar­
masını kolaylaştırıyordu. Koresh, cemaat içinde on iki, on üç

Otekı Peygamberler

paranoyak kuşatmalar

yaşlarındaki kızlar da dahil olm ak üzere, istediği kadınla cin­
sel ilişkiye girme hakkı olduğunu düşünüyordu. Bir çocuk, va­
jinası çok dar olduğundan, onunla ilişkiye girebilmek için bü­
yük tam ponlar kullanmak zorunda bırakılmıştı."

Jones gibi, Koresh de zihinsel olarak hastaydı. İktidarsızlık
olarak tanımladığı rahatsızlığını iyileştirmek için çeşitli vita­
minler ve bitkisel ilâçlar kullanıyordu. Ancak onun sanrıları­
nın gelişimi Jones’un durumunda olduğu gibi ilâçlara bağlana­
maz. Jones’a kıyasla daha az sahtekârlık yapm asına rağmen,
Breault’a, Koresh öğretilerine kendi de inanıyor muydu, yoksa
sadece dolandırıcı mıydı diye sorulduğunda, Breault “ Her iki­
si de diye düşünüyorum. Vernon şiddetli bir ihtiyaçtan kıvra­
nıyordu. Sonra da bu ihtiyacı haklı kılacak bir din bilimi bul­
du. Başka insanlar da öğretisine ilgi göstermeye başlayınca,
kendisi de buna inanmaya başladı” demişti.12

Koresh, 1986’da yüz kırk karısı olmasına hakkı olduğunu
iddia ediyordu. Kıyamet Çiftliği alevler içinde kaldığında, can
veren yirmi iki çocuktan on yedisinin babası Koresh’ti. Dölle­
meye sadece kendisinin yetkisi olduğunu ve misyonunun bir
parçasının da, dünyayı dini bütün çocuklarla doldurm ak oldu­
ğunu ileri sürüyordu.

FBI tarafından tarikatın kuşatılmasının başlarında, Koresh
kendisinden olmayan çocukları serbest bıraktı. Bu çocuklarla
görüşme yapan psikiyatristler, ölü bebekler hakkında pek çok
hikaye duydular. Bazı çocuklar bebeklerin bedenlerinin, onlar­
dan kurtulana kadar buzdolabında tutulduğunu iddia ediyor­
du. Kanıtlanm am ış olm akla birlikte, olasılıkla Koresh, tarikat
üyelerinin çocuklarını kendinden olmadığı için kurban etmiş
olabilir. Kesin olan, zaman zaman çocukları kurban etmenin
gerekli olduğu konusunda müritlerini ikna etmeye çalışmış ol­
masıdır. Tüm bunlara rağmen, serbest bırakılan çocukların du­
rumları hakkındaki raporların farklılık gösterdiğini söylemek
yerinde olacaktır. Waco’nun Külleri (The Ashes o f Waco) kita­
bında Dick J. Reavis, özellikle ATF’nin* ve FBI’ın yaptığı ace­

* Alkol, TCıtCın ve Ateşli Silahlar Federal Bürosu; A.B.D. Hazine Birimi'nin bir kolu

Öteki Pegamberier

paranoyak kuşatmalar

mice saldırının tamamen haksız olduğunun üzerinde durmuş­
tur. Çocuklara cemaatte iyi bakıldığına dair kanıtlar olduğunu
ve serbest kalan çocukları inceleyen bir psikiyatristin hiçbir
cinsel istismar izine rastlamadığını söyler. FBI, tarikat binasın­
da delikler açtığında, küçük çocukları olan annelerin, buralar­
dan çocuklarıyla kaçm a olanağını kullanabileceklerini düşün­
müştü. Ancak, kimse bunu yapmadı. Sondaki toplu ölüm, ta­
rikat üyelerinin gaz kullanarak yangını başlatmaları ile gerçek­
leşmiştir. Koresh’in de dahil olduğu yirmi yedi kişi ise silahla
vurulmuştur.

Tanrı’nın elçisi veya Tanrı’nın kendisi olduğuna ilişkin
inanç sistemi oluşturm ak ya da benimsemek egoyu inanılmaz
düzeyde şişirir. Koresh daha çok dinle ilgiliyken Jim Jones, ırk­
sal eşitlik ve eşitlikçi toplumla ilgilenmekteydi. Ancak her iki­
si de yalnızlıklarını ve çocukluklarındaki sevgisizliği, güce hay­
ran kalarak telafi etmişler, sonunda da kendi kutsallıkları ile il­
gili sanrılar geliştirmişlerdir.

Bu iki gurunun müritlerini bu kadar uzun süre tâbiiyetle­
rinde tutmaları inanılmaz görünmektedir. Koresh beraber ol­
duğu çocukların kimliğini gizlemek için birtakım yetersiz giri­
şimlerde bulunsa da, ahlâksız cinsel davranışlarının ve gaddar
işkencelerinin çoğunu gizlemek yerine teşhir etmiştir. İki
kamptan da kendi isteğiyle çıkan çok az kişi vardır. Bir guru,
müridini mesih olduğuna bir kez inandırdıktan sonra, davra­
nışları normal insan ölçülerine göre çok tutarsız olabilmekte­
dir. Guruya duyulan inanç, mantıksal değerlendirmenin tam a­
men dışındadır. Guruya kendini adam ış müritleri sorgulam ak,
aşktan çılgına dönmüş birini sorgulam ak kadar yersizdir.

Psikiyatride, paylaşılmış psikoz (folie à deux) olarak çok
iyi bilinen bir olgu vardır. İki kişi beraber yaşıyorlarsa ve bun­
lardan biri hastaysa, normal olan, psikotik partneri tarafından
ifade edilen sanrılardan bazılarına inanabilir. Eğer psikotik
olan eş ya da yakın, hastaneye yatırılmak üzere uzaklaştırılır­
sa, diğeri de eski sağlığına kavuşur. Paylaşılan sanrı karşılıklı
olarak pekiştirilir. Psikotik lideri olan bir tarikatın üyesi ol­
mak, hem lidere hem de onun inancının tuzağına düşmüş mü­

Öteki Peygamberler

paranoyak kuşatmalar

ridine güven verir. Jim Jones da David Koresh de, müritlerini
sıkı gözetim altında tutmuşlar ve cemaatten ayrılmayı neredey­
se imkansız hale getirmişlerdir. Neyse ki, bu gibi durumlar is­
tisnadır. Yaygın inancın tersine, “ Yeni Din Akımları” na üye
olanların çoğu, baskı altına girmeden ve hiçbir zorlukla karşı­
laşmadan bu akımları terk edebilirler. Ancak Jonestovvn gibi
normal haber kaynaklarından yalıtılmış topluluklar, liderleri
tarafından verilen her türlü bilgiye daha bağımlı ve onlara söy­
lenenleri sorgulam aya daha az yetkindirler. “ Duyusal yoksun­
luk” üzerine yapılan araştırmalar, ses ve ışık geçirmeyen yer­
lerde tutularak duyusal algılardan yoksun kalan bireylerin, on­
lara sunulan bilgi hakkında, daha az eleştirel olduğunu ortaya
koymaktadır. Bu durum, yalıtılmış topluluklar için de geçerli-
dir. Buna ek olarak, topluluk içinde gurunun dediklerinden
şüphe duymaya yeltenen kişi, arkadaşları tarafından hain ola­
rak ilan edilmektedir. Jones ve Koresh, müritleri dışında herke­
se göre zararlı kaçıklardır. Abartılı bir biçimde, günahlarını
pek az telafi ederek, guruların en kötü özelliklerini ortaya koy­
muşlardır. Neyse ki, guruların çoğunluğu bunlar kadar kötü
değildir. Şimdi diğer gurulara geçelim.

Öteki Pegamberler

II. georgei ivanovitch gurdjieff

Gurdjieff, kendisi olduğu kadar, yakın müridi Ouspensky
tarafından da sunulan öğretileri ile pek çok ilginç ve akıl­

lı kişiyi kandırmayı başardığı için ilgimizi çekmektedir. M üri­
di olan ünlü kişiler arasında yazar Katherine M ansfield, The
New Age’in seçkin editörlerinden A. R. Orage, Little Revi-
ew'un yazarı M argaret Anderson, onun arkadaşı ve yazı işleri
yardımcısı Jane H eap, cerrah ve seksoloji uzmanı Kenneth
Walker, Frank Lloyd Wright’in üçüncü eşi Olgivanna, daha
sonra kendisi de guru özellikleri taşıyan John Godolphin Be-
nett sayılabilir. Psikiyatrisi Jam es Young ve M aurice Nicoll ve
psikanalist David Eder de onun müritleriydi. T. S. Eliot, David
Garnett ve Herbert Read aralıklı olarak Ouspensky’nin top­
lantılarına katılmışlardır. Gurdjieff ile ilk kez 1915’te karşıla­
şan Ouspensky, mesken tuttuğu Londra’da, konuyla ilgilenen
İngilizler için, gurunun kendisinden daha fazla ulaşılabilir ol­
muştur.

Gurdjieff’ in doğum tarihi tam olarak belli değildir. Kimile­
ri doğum tarihi için 1866 derken, kimileri de 28 Aralık
1877 ’yi gösteren pasaportlarından birinden alıntı yapar.
Gurdjieff’ in en son biyografisinin ve G urdjieff ve Katherine
M ansfield’in yazarı Jam es M oore, 1866 tarihinin daha doğru
olduğunu savunur.' Gurdjieff, geçmişiyle ilgili pek çok konu­
da olduğu gibi, bunda da ketumdur. 29 Ekim 1949’da ölm üş­
tür. Doğum yeri, Karadeniz’in batısında, H azar Denizi’nin do­
ğusunda, Kafkas D ağları’nın güneyinde, Rusya’da, Ermenis­
tan ’da yer alan, (önceden Gümrü olarak bilinen) Alexandro-
pol’dü. Babası Rum, annesi ise Ermeni’ydi. Evde Ermenice ko­
nuşulsa da, Rumca, Türkçe ve yerel lehçeleri de öğrenmişti.
O tobiyografisi, Üstün Kişilerle Tanışma (Meetings with Re­
m arkable Men) kitabında, on sekiz dil bildiğini iddia etmiş,
ancak bunu destekleyen hiçbir kanıta rastlanmamıştır. Tüm
yaşamı boyunca, hem R usça’yı hem de İngilizce’yi hatalı bir
biçimde kullanmaya devam etmiştir.

Gurdjieff ikisi erkek, dördü kız altı çocuğun en büyüğüdür.

Oıeki Pegamberier

Kız kardeşlerinden biri küçükken ölmüştür. Ailesi, Gurdjieff
daha çocukken, 1878’de Rus Ç arı’nın kardeşi Büyük Dük
M ichael Niklayevich tarafından Türk güçlerinin bozguna uğ-
ratılm asından hemen sonra, Kars yakınlarına taşınmıştır.
Gurdjieff, Kars askerî katedraline koro üyesi olarak kabul
edilmiş ve üstün zekâsı sayesinde, sonradan onun eğitimini
üstlenen, Peder Dean Borsh’un dikkatini çekmiştir. Güçlü bir
öğrenme arzusu göstermiş, Yunanca, Ermenice ve Rusça ki­
taplar okum uş, “ hayatın anlam ı” nı aramıştır. Kararsız kaldığı
bir dönemin ardından, evrenin yaratılışı üzerine yeni bir öğre­
ti ile ortaya çıkması açısından diğer gurulara benzerlik göster­
mektedir. Yirmi yıl kadar süren ve onu gerçeğin arayışına sü­
rükleyen zihin karışıklığının neden bu kadar aşırı olduğu ise
meçhuldür.

Gurdjieff, bir guru olarak, özel bilgisini ve statüsünü, O r­
ta A sya’ya yaptığı, ki buradaki bilgiler sadece onun ortaya
koydukları ile sınırlıdır, yolculuklardaki keşiflerinden elde et­
tiğini ileri sürer. 1887-1911 arasındaki dönemde ne yaptığına
dair hiçbir kesin bilgi yoktur ve bu dönem sırlarla doludur.
Gurdjieff, öğrendiklerinin çoğunu “ Sarmoung M anastırı Şe-
fi” nin yanında, üç ay kalması sırasında elde ettiğini iddia et­
miştir. Bu gizli bilgeliğin, İ.Ö. 2500 yılına uzanan bir geçmişe
sahip olduğunu, benlik-dönüşümü ve kutsal dansları içerdiği­
ni ve bu geleneklerden yola çıkılarak öğretildiğini ileri sürm üş­
tür. Gurdjieff bu gizli bilgiyi aldığı öğretmenlerinin tam yerle­
rini belirtmemekte çok ısrarlı olsa da, sonraları aslında kendi­
sinden hiçbir zaman ayrılmayan, telepati ile iletişim kurduğu
bir öğretmeni olduğundan söz etmiştir. Sarmoung m anastırı­
nın varlığı kanıtlanam adığı gibi, Gurdjieff’ in müritleri de bu­
rasının gerçek bir yer olarak değil, bir simge olarak ele alın­
ması gerektiğini savunurlar. Otobiyografisi Üstün Kişilerle Ta­
nışma, kendi içinde çelişkili ve kronolojik olarak da güvenil­
mezdir. Bu kitabın ortaya koyduğu tek şey, Gurdjieff’ in bece­
rikliliği yanı sıra, fiziksel ve maddi olarak hayatta kalma ka­
pasitesidir. Halı ve antika satm ış, bozuk dikiş makineleri tam i­
ratı yapmış, eski korseleri alıp bunları son modaya uygun ha-

georgei ivonavitch gurdjieff

le getirip satm ış, yağ ve balık ticareti ile uğraşmış ve ilâç ba­
ğımlılarını hipnozla iyileştirdiğini ileri sürmüştür. Kendi ifade­
sine göre, iyileştirmedeki başarısı benzersizdir (Gurdjieff asla
yapay bir alçakgönüllülük sergilemezdi). Ouspensky tarafın­
dan ona çalışmaları ve bulguları sorulduğunda çeşitli konular­
daki bilgilerini bir merkezde toplayan bir grup uzmanla, za­
man zaman yolculuklar yaptığını ifade etmiştir. Ancak onların
isimlerini veya yerlerini söylemeye yanaşmadığı gibi, kendisi­
nin bu sırada nerede olduğuna ilişkin soruları da yanıtlama-
mıştır. Ouspensky, “ Eğitim aldığı okullar ve sahip olduğu ke­
sin olan bilgiyi nereden aldığına dair yüzeysel ve çok az konuş­
m uştur” diye ifade etmiştir. H akkında Ruslar tarafından tu­
tulmuş bir gizli ajan olduğuna dair dedikodular bile çıkmıştır.

Gurdjieff, 1912 ’de M oskova’da guruluğunu ilan etmiştir.
En temel savı, kişinin kendisini ve dolayısıyla ne olacağını bil­
mediğiydi. M odern uygarlığın, kişiliğin, üç ayrı merkez tara­
fından yönetildiğine inandığı fiziksel, duygusal ve zihinsel
yönlerinin iş birliğini zorlaştırdığını iddia ediyordu. İnsanlığın
çoğunluğunun “ uykuda” olduğunu ve dış güçlere karşı bir
makine gibi tepki verdiğini ileri sürüyordu. Öğretisi, seçilmiş
müritlerini, daha üst bilinç düzeyine taşımak ve yeni bir ger­
çeklik algısı sunarak onları uyandırmak üzerine tasarlanmıştı.
Görüşüne göre,

M o d e r n in sa n u y k u d a y a şa r , u y k u d a d o ğ a r , u y k u d a ö lü r . U y ­
k u n u n h a y a t ta k i ö n e m i v e r o lü n e d a h a s o n r a d e ğ in e c e ğ im .
F a k a t şu a n d a s a d e c e b ir tek şey i d ü şü n ü n , u y u y a n b ir in in n a ­
sıl b ilg is i o la b i l i r ? B u n u d ü şü n ü r k e n , u y k u n u n v a r lığ ım ız ın en
ö n e m li ö z e ll ik le r in d e n b iri o ld u ğ u n u d a h a t ı r la r s a n ız , d e r h a l
a ç ık ç a g ö r e c e ğ in iz g ib i , e ğ e r b ir k iş i g e rç e k te n b ilg i i s t iy o r s a ,
h e r ş e y d e n ö n c e v a r lığ ın ı n a s ıl d e ğ iş t ir e b ile c e ğ in i ve n a s ı l u y a ­
n a c a ğ ın ı d ü şü n m e lid ir . '

Misyon (The Work) olarak tanınan uygulamasına katılma
şansını yakalam ış birkaç kişi, kendini-gözlemleme yöntemi ile
söz konusu üç merkezin birlikte hareket etmesini sağlayabilir­
di. Ardışık birkaç fani “ ben” dizisi içinde, rüyada yaşam ak­
tansa, uyanmış birey, “ tırnak işareti” içinde yaşamayı bırakıp,
yeni bir bütünlüğü gerçekleştirebilir, bunun sonucunda da

ö le k i Pegamberler

georgei ivonaviteh gurdjieff

kendi kaderini yönetebilir veya Gurdjieff’in tanımına göre ya­
pabilir hale gelebilirdi. Gurdjieff bu durumu şöyle açıklar:
“ Yapabilmek demek, bilinçli ve kendi isteği doğrultusunda
davranabilmek demektir.” 4 Ona göre, her şeyde olduğu gibi,
bilinçteki bu değişimin de fiziksel bir temeli vardır. Buradaki
değişim de, beyindeki kimyasal bir bileşimle kendisini ortaya
koymaktadır. Peters, Gurdjieff’ in öğretisini şöyle tanımlar,

Ö ğretisin in tem el taşı, h içbir gelişim in -hiçbir in san i ge lişi­
m in- b ireysel tem ele d ay an m ak sız ın tam am lan am ay acağ ıy d ı.
G ru p ça lışm ası sad e ce bireyin bireysel benlik m ü kem m elliğ i­
ne u la şm a sın a yard ım cı o lm ası aç ısın d an y ararlıy d ı.’

1974 ’te ölen J . G. Bennett, Gurdjieff’le ilk kez 1920’de
karşılaşmıştı. Gurdjieff: Yeni Bir Dünya Yaratmak (Gurdjieff:
M aking a New World) kitabında Bennett, üç bölümde Gurd­
jieff’ in yolculuklarını ve gizli bilgeliği arayışını konu edinmiş­
tir. Hem J. G. Bennett hem de Jam es M oore, Gurdjieff’ in yol­
culuklarını tam bir netlikle izlemenin imkansız olduğunu itiraf
etmişlerdir. Bennett kendini hiçbir zaman tamamen teslim et-

4 4 memeye özen gösterse de, O rta Asya’da bir yerlerde bir grup
bilge kişinin ya da “ Bilgelik Üstadının” yaşadığına ve bunla­
rın yeni fikirler ve yeni düşünme biçimleri sunarak, insanlığın
kaderini izleyip zaman zaman olayların akışına müdahale et­
tikleri yönündeki simgesel bir gerçeklik geleneğine açıkça
inanrpıştır. Bennett, Gurdjieff’in “ İnsanlığın Çekirdeği” dene­
bilecek bir grupla iletişime girdiğini ileri sürer. Bu grup, olası­
lıkla Sarm oun kardeşliğinin, tinsel olarak ileri derecede geliş­
miş ve yüksek enerji yayan üyelerinden oluşmaktadır. Yazdığı­
na göre;

B öy lesi b ir gru b u n gerçek ön em i, m isy on u n d a yatm alıd ır. B ir
k işi tinsel gerçek liğ in fark ın a vard ıkça , d ü n y ad a çok önem li
eylem lerin gerçek leştiğ in e d ah a fazla ikn a olur. Bize d ü şen g ö ­
rev, zo rlu ve tehlikeli b ir geçişle , yeni bir d ön em e ad ım atan
in san lığa yard ım cı o lm aktır. G u rd jie ff ’in bu görev içinde o l­
du ğu n u ve b u n d an d a ö te , bize bu sürece katılm an ın yolunu
açtığın ı k an ıtlay ab ilirse k , “ Ç ek ird ek G r u p ’Ma iletişim e g e ç ­
m ek için yolun ço ğu n u k ate tm iş o lu ru z .1

İnsanlığın yeni bir devrin eşiğinde olduğu görüşüne,

O ıek ı Peygamberler

georgei ivonavitch gurdjieff

Jun g ’un düşüncelerini tartışırken tekrar döneceğiz.
Bennett, Ouspensky’nin uzun süredir müridiydi, bu neden­

le de üstadın kendisinden de sadece bir mertebe uzaklıktaydı.
Ancak Gurdjieff ile araklıklı olarak hep iletişime geçti ve ya­
şamının son iki yılında da onu sık sık gördü. Bennett, Gurdji-
eff’ in görüşlerinin ve öğretisinin hayatını değiştirdiğine inan­
mış ve kendisi de Londra’da Gurdjieff’e paralel gruplar yönet­
miştir. Birkaç tarikat üyesini psikiyatrik hasta olarak gördü­
ğümden dolayı, bu toplantıların bazen katılımcılar üzerinde
korkunç etkiler bıraktığını biliyorum. Yine de Bennett, sürek­
li gizli bilgeliği arayan ve asla aradıklarını bulam ayanlara ben­
zer bir yol izlemiştir. Jam es M oore, Bennett’in hayatını şöyle
aktarır:

B en nett... 1 9 5 5 ’te G u rd jie ff ’ in an a gö rü şü n d en k o p ara k seç i­
ci ilişk ilerin peşin den k o şm u ştu r (B a şk a şey lerin yan ı sıra H o-
sein R o fe tara fın d an S u b u d 'a “ a ç ılm ış” , M a h a rish i M ah esh
Y ogi tara fın d an eğ itilm iş, R om en K ato lik K ilisesi’ne kab u l
ed ilm iş ve İdris Ş ah say esin d e “ G ö rü lm e z H iy era rş i” ile tan ış­
m ıştır) .’

1917’deki Rus devrimi, Gurdjieff’in önce Tiflis, Gürcis­
tan’a, sonra İstanbul’a, sonra da Berlin’e taşınmasına neden
olmuştur. Biyografi yazarı Jam es M oore, onun bu yorucu ve
hatta zaman zaman tehlikeli yolculuklarını kronolojik olarak
kaleme almıştır. Yakın dostları Thom as ve Olga de Hartmann,
Gurdjieff’e K afkasya, Essentuki’deki mola yerinde katılmış­
lardı. Bu, Ağustos 1917 ’de Ç ar’ın tahtını terk etmesini taki­
ben, koalisyon hükümetinin başbakan olarak Kerensky’i ata­
masının hemen ardındandır. Gurdjieff, birden bire, K arade­
niz’de Tuapse’ye gideceğini açıklayınca, sadık H artm ann’lar
da onunla yola çıkmışlardır. Giysileri uygun olmamasına kar­
şın, Gurdjieff’in onları, öldürücü derecede yorucu gece yürü­
yüşlerine zorlam ası, Gurdjieff’in otokratik ve saçma istekleri­
nin müritleri tarafından nasıl esir gibi yerine getirildiğinin çar­
pıcı bir örneğidir. Bir keresinde, Olga de H artm ann’ın ayakla­
rı öyle şişmiş ve kanamıştı ki, ayakkabılarını bile giyemediği
için yalın ayak yürümek zorunda kalmıştı. Thomas de Hart-

ötek i Pegamberier

georgei ivonavitch gurdjieff

ınann ise, gece nöbetçi olarak görevlendirildiği için 24 saat hiç
uyuyamamıştı. Çift, eklemleri ağrıdan kopsa da, bitkin duru­
ma düşseler de devam etmekten vazgeçmediler.

G u rd jie ff b izden , özellikle de so n u belli o lm ad ığ ı için zo rlay ı­
cı o lan aşırı b ir gay ret bek liyord u . Acı çeksek ve dinlenm eye
h asre t k a lsa k d a , tek y ap m ak isted iğ im iz şey G u rd jie ff ’ le b ir­
likte o lm ak o ld u ğu için , içim izden gelen h içbir isyan yoktu .
Bunun d ışın d ak i her şey ise ön em sizd i.1

Bu, Gurdjieff’ in yinelenen bir davranış kalıbıydı. Hart-
m ann’lar, bu dayatm aların, onlara duygusal ve fiziksel güçlük­
leri yenmeyi öğretmek için olduğunu ileri sürüyorlardı. Gurd­
jieff, insanları fiziksel kapasitelerinin sınırına kadar zorlar ve
bazıları kendilerinde olduğunu hayal bile etmedikleri bir da­
yanma gücüne sahip olduklarını görürlerdi.

Gurdjieff parasız kaldığında, havyar ve hah işiyle uğraşa­
rak yaşamını sürdürüyordu. İngiltere’ye yerleşmeyi ümit et­
mekteydi, ancak İç İşleri Bakanlığı ondan şüphelenerek, çekir­
dek mürit grubunu terk edip sadece tek başına gelirse izin ve­
receğini bildirdi. Zam an içinde, bir gazete patronuyla evli ve o
sıralarda eşi ile arası bozuk olan Lady Rothermere’in bonkör­
lüğü ve başka zengin destekçilerin de katkılarıyla, Fransa,
Fontainebleau’ye yakın, Château du Prieure’de, büyükçe bir
arazi üzerinde “ İnsanlığın Ahenkli Gelişimi Enstitüsü” nü kur­
mayı başarmıştır.

Misyon, Gurdjieff’ in önceden düzensiz aralıklarla verdiği
konferanslarının yanı sıra, özel egzersiz ve dansları da içeren,
yorucu fiziksel çalışmayı gerektiren, bellek ve kendini-gözleme
eğitimlerinin verildiği, bir grup çalışmasıydı. Bu sözde “ Kutsal
D an s” a katılanlardan bazıları, bunu yoga ve fiziksel farkında-
lığı etkileyen diğer uygulamalardan daha değerli bulduklarını
ifade ediyorlardı. Gurdjieff’ in mesajının ve kendi davranışları­
nın temel özelliği, o anda yapılan şeye tamamen yoğunlaşm ak­
tı. “ Şim di” nin yoğun olarak yaşanm ası, şimdi ve buradayı
olumsuz etkileyen geçmiş ve gelecekle ilgili düşüncelerin d ışa­
rıda bırakılması, sadece Gurdjieff’ in öğretisi ile sınırlı değildir.
Zen felsefesi de, geçmiş ve geleceği uçuşan yanılsam alar ola­

Oleki Peygamberler

georgei ivona vitch gurdjieff

rak görür. Sonsuz gerçekliğe sahip tek şey, şimdidir.9
Gurdjieff, tam anlamıyla bir diktatördü. Müritlerini o den­

li küçük düşürmekte öyle yetenekliydi ki, kocaman adam lar
bile göz yaşları içinde kalırlardı. Küçük düşürür sonra da, mü­
ridini özel bir iyilikle ödüllendirirdi. Keyfî emirlerine sorgusuz
itaat beklerdi. Örneğin bir keresinde durup dururken, enstitü­
de müritlerinin birbiriyle konuşmalarını yasaklamıştı. Bütün
iletişim öğrettiği özel fiziksel hareketlerle yapılmalıydı. Gurd­
jieff bazen iş yükünde hiçbir azalm a yapmaksızın müritlerini,
bir haftaya varan sürelerde oruç tutmaya zorlardı. Otoritesi,
müritlerinin onun emirlerine uymanın kendi iyilikleri için ol­
duğuna inandırılmalarına dayanmaktaydı. Onun çok fazla et­
kisi altında kalmamayı başaranlar ise, diğer gurular gibi, onun
da kendi adına gücünü sınam aktan zevk aldığını düşünürler­
di. Bol m iktarda alkolün tüketildiği ve katılanlardan büyük
m iktarda paraların toplandığı akşam yemekleri de düzenlen­
mekteydi.

Gurdjieff tüm bunların yanı sıra, bir de ayrıntılı evrenbili­
mi (kozmoloji) geliştirmiştir. Evren ve insanın buradaki yeri ile
ilgili tasviri, karm aşık ve herhangi bir nesnel kanıtla destek­
lenmekten yoksundu. Adeta kastî olarak anlaşılmaz hale geti­
rilmiş ve genellikle de kendi içinde tutarsızdı. Müritleri arasın­
da zeki ve seçkin kişiler de olan Gurdjieff, güçlü bir guru ol­
duğundan, şüpheci bir okuyucuya psikotik sanrı sistemi gibi
görünen yazılarına, müritleri anlam yüklemeye uğraşmışlardır.
Misyon, Gurdjieff’in sunduğu gülünç bir neolojizm' ile daha
da zorlaşmıştır. Okuyucuya bu noktada, kronik şizofrenlerin,
genellikle başkalarının anlam akta zorlandığı ancak kendileri
için bir anlamı olan kelimeleri icat ettiklerini hatırlatmakta
fayda görüyorum. Zürih’teki Burghölzli akıl hastanesinin ta­
nınmış yöneticisi ve “ şizofreni” sözcüğünün yaratıcısı Eugen
Bleuler, bir hastasından yaptığı alıntıyı şöyle aktarır.

D ü z k ilise-eyaleti o lan A p e ll’de, b a b a , yeni f. d urum un a g ir­
m ek isted iğ in den in san ların p arlak -in an çtan a ld ık ları ge le ­
n ekler ve a lışk an lık la r vardır. Ç ün kü o n lar baban ın sadece

* Yeni sözcük yaratma (ç.n.)

ötek i Pegamberler

georgei ivonav iuh gurdjleff

m üzikle o lan B abeli k o m ed y asy o n u o ld u ğu n a in an ıy orlard ı.
Bu nedenle yü k sek O se tio n ’a ve lah an a d ü n yasın a gittiler ve
her şey k ö tü y d ü ve iyi her şeye karşıy d ı. T ers d ön m ü ş O ste-
ion v ad isin d e o gelecek ve bunun d a ö tesi için ded ir ki b ab a
a d ild ir .'“

Bir başka hasta ise, “ dirsek-insanlar” tarafından işkence
gördüğünü söylemekteydi. Bleuler’in de ifade ettiği gibi, şizof­
renlerin üslupları genellikle abartılıdır. “ H asta, söyledikleri
adeta, insanlığın en çok merakını uyandıran şeymiş gibi üst
düzeyde yapay ifadeler kullanarak saçmalıklarını açıklar.” "
Gurdjieff’in şizofren olduğunu iddia etmesem de, dil kullanı­
mı psikotiklerinkine benzemektedir.

Örneğin, Gurdjieff “ Bizim Her Şeye Gücü Yeten, Sevgi D o­
lu, Ortak Babam ız, Varlığı-Birleştiren Sonsuz Yaratıcımız” di­
ye adlandırdığı Tanrı’ya inanıyordu.12 Bu tanımlama oldukça
abartılıdır. Gurdjieff’e göre, başlangıçta uzayda “ En Kutsal
M utlak G üneş” vardı ve o sonsuzdu. İlkel kozmik madde Et-
herokilno tarafından doldurulmuştu. “ Bu bulutsu Etherokilno
durgun bir dengedeydi, süper-güneş varoldu, dış uyarandan
tamamen bağımsız bir biçimde, Ortak Babamız tarafından
kendi içsel kanunları ve Autogocrat (her şeyi kontrolüm altın­
da tutuyorum) olarak tanımlanan şeyin dağıtımıyla beslen­
d i.” 13

Ancak, hepimize saldıran hain Zam an, vicdansız H eropass
biçiminde ortaya çıktı ve M utlak Güneş’in hacmini küçültmek
için tehdit etti, bu eyleme mani olmak için de önlem alınm a­
lıydı. Bunun üzerine O rtak Babamız, kendinden, Theomert-
m alogos adını verdiği yaratıcı Emir-Tanrısı’m ortaya çıkardı.
Bu da Etherokilno ile etkileşime geçerek, dünyamız olan Me-
galocosm os’u oluşturdu. Bu oluşumu meydana getiren, bir
prensip veya kural olan Trogoautoegocrat’tır -kendimi yiyerek
varlığımı sürdürüyorum. “ Kozmik görüşte, Tanrı, Yaratılan
Şey’le, Yaratılan Şey de Tanrı ile beslenir.” 14 Gurdjieff şöyle de­
vam eder; böylece Tanrı ve onun yarattığı, sadece birbirleriye
uzakta durarak ilişkiye giren, ayrı varlıklar oldular. Bu yeni
oluşum da, Triam azikam no yani Üçler Kanunu ile, Heptapar-

ötek i Peygamberler

georgei ivonavitch gurdjieff

parasbinokb veya Eftalogodiksis olarak adlandırılan Yediler
Kanunu gibi yeni yasalarla varlığını sürdürdü.

Gurdjieff’ in ortaya attığı Üçler Kanunu, Yediler Kanu-
nu’na göre nispeten daha açıktır. Üçler Kanunu’na göre, ‘Yük­
sekteki ortadakini gerçekleştirmek için alçaktaki ile karışır’
Örneğin, spermle yumurta birleşerek embriyoyu oluşturur. Bu
formül, karşıtların, bir üçüncüyü gerektirdiği pek çok olaya
da uyarlanabilir. M oore, bu duruma örnek olarak, davacı ile
sanık arasındaki davayı çözmeye çalışan hakimi gösterir.

Yediler Kanunu ise daha karm aşıktır ve oldukça da tutar­
sızdır. Gurdjieff, evren bilimini müzik gamıyla eşleştirmeye ça­
lışmıştır. Ona göre, her tamamlanmış sürecin, gerekli kural dı-
şılıkların da olm asına olanak sağlayan, yarı-perdelik tonların
da dahil olduğu, inen veya çıkan bir dizi notaya denk düşen,
yedi farklı fazı vardır. Gurdjieff, Evren’i, M utlak’la başlayan
ve ay ile biten Yaratılışın Işını olarak tanımladığı bir diyag­
ram da tasvir eder.

Gurdjieff’e göre, Kondoor adındaki bir kuyrukluyıldızla
dünyanın çarpışm ası, Loondeiperzo (sonradan ay olarak ad­
landırılmıştır) ile Anulios adlı, yörüngede dönen iki kütlenin
doğm asına neden olur. Bu çarpışmanın ardından, “ En Kutsal
Mutlak Güneş tarafından, dünya-oluşumu ve dünya-korun-
ması üzerine uzman tüm Melekler ve Başmeleklerin olduğu
kurul, En Büyük Baş Melek Sakaki yönetiminde, ‘O rs’ adında­
ki güneş sistemine gönderilir.” 15 Gurdjieff’ in ayla ilgili görüş­
leri bundan da gariptir. Gurdjieff, tıpkı dünyanın gittikçe ısı­
nıp güneşe benzemesi gibi, ayın da gittikçe ısınarak dünyaya
benzeyen, henüz doğm am ış bir gezegen olduğunu ileri sür­
mekteydi. Anulios unutulmuştu, ancak ayın evrimini tam am ­
lamak için hâlâ enerjiye ihtiyacı vardı. Bu nedenle de, Sakaki
dünya gezegenini, aya “ kutsal askokin titreşimi” göndermesi
için düzenledi. Askokin, dünyadaki organik yaşam ölünce or­
taya çıkıyordu. Mucizeyi Arayış kitabında yer alan Ouspensky
raporuna göre, Gurdjieff şöyle demiştir.

A yın g e l iş im ve ıs ın m a sü re c i d ü n y a d a k i y a ş a m ve ö lü m le i l­

g ilid ir . Y a ş a y a n h e r şey , ö lü m ü ile , o n u ö n c e le r i “ c a n lı t u t a n ”

ötek i Pegamberler

georgel ivonavitch gurdfieff

bir m ik tar enerji a ç ığa çıkarır. B u enerji ya da can lı her şeyin
-b itk i, h ayvan , in san- ruhu dev bir e lektrom ık n atıs g ib i ay t a ­
rafın d an çekilir. Bu d a , on a ısısın ı ve gelişim in in bağlı o ld u ğu
y aşam ı verir, işte bu , y aratılışın ışınıdır. Evrenin e k o n o m isin ­
de h içbir şey yok o lm az , b ir gezegen de işini b itirm iş belirli bir
enerji b ir b a şk a gezegen e geçer.16

Gurdjieff, daha sonra ayın dünyada gerçekleşen her şeyi
etkilediğini söyleyerek devam eder.

İn san , d iğer tüm can lı varlık la r g ib i, gü n lü k y aşam ı s ıra sın d a ,
ken d isin i a y d an b ağ ım sız hale getirem ez. Bütün hareketleri ve
so n u ç o la ra k d a tüm eylem leri ay tara fın d an yönetilir. Birini
ö ld ü rü rse , bu n u y a p an ay d ır ; kendin i b a şk a la rı için feda
ederse , bunu y a p an d a aydır. B ütün kötülükler, bü tü n suçlar,
bü tü n ken d in i a d a m a eylem leri, bü tün d estan sı k ah ram an lık ­
lar, tıpk ı s ıra d a n h ayatın tüm eylem leri g ib i, ay tara fın d an y ö ­
netilir.17

J . G. Bennett şöyle yazmıştır:
D ü n y a tarih in de b ir n o k ta d a , d ü n y ad a , tüm gün eş sistem inin
d en gesin i öze llik le de A y’ın evrim ini tehlikeye a ta c a k , hiç is­
tenm eyen ve tehlikeli b ir d u ru m u n varlığ ı, Y ü k sek G üçler ta ­
ra fın d an a lg ıla n m ıştır ."

Bu görüşe göre, eğer kişi ay tarafından yönetildiğinin far­
kına varırsa, kişisel çabaları kendisine anlamsız geleceğinden,
toplu intihar isteği duyarak, Ayı gelişimi için gereken Asko-
kin’den yoksun bırakm az mıydı? Bu olasılık için önceden ön­
lem almak isteyen Yüksek Güçler, insanın omurgasının teme­
line, Gurdjieff’ in Kundabuffer adını verdiği, bir organ yerleş­
tirmişlerdir." Bu organ, insanın değer sistemini sadece kendi is­
teklerini doyurm ak ve mutluluk peşinde koşm ak üzere yapı­
landırmasını ve gerçeği karm akarışık algılamasını sağlar. Böy-
lece insan, aya körü körüne hizmet edecek, kendini-geliştirme
zahmetine girip, aydan tamamen bağımsızlaşabileceğinin far­
kına varmayacaktır. Ay krizi bir kez atlatılıp, Kundabuffer or­
ganının çıkarılmasından sonra dahi, insanlığın çoğu, sanki or­
gan hâlâ oradaym ış gibi kör, bencil ve içgörüsüz davranmaya

* Gurdjieff'in çoğu neolojisinin kaynağı oldukça açıktır. Kundabuffer organı, adını
olasılıkla Kundallnl yogasından almıştır. Bu organın, omurganın merkezinde olduğu
ileri sürülmüştür. Kundalinl yogasında da benzer şekilde bir yılanın spiral biçiminde
dolanmış olduğu resmedilir.

ûteki Peygamberler

georgei ivonavltch gurdjieff

devam edecektir. Doğanın am açları yerine getirilmek isteni­
yorsa, insanlığın böyle kalması gerekmektedir. Ouspensky’ye
göre Gurdjieff, insanlığın tamamının evrimleşmesinin zararlı
olabileceğini söylemiştir.

Ö rn e ğ in , in sa n lık g e l iş im in in b e lir li b ir n o k ta y ı a ş m a s ı y a d a
d a h a d o ğ r u b ir a n la t ım la , b e lir li b ir y ü z d e ü z e r in d e o lm a s ı ,
a y iç in ö ld ü rü c ü o la b ilir . Ş im d ik i d u r u m d a , a y o r g a n ik h a y a t ­

la , y a n i in sa n l ık la b e s le n m e k te d ir .
İn sa n lık o r g a n ik h a y a t ın b ir p a r ç a s ıd ır , b u n u n a n la m ı d a

in sa n lığ ın a y ın b e s in i o ld u ğ u d u r . E ğ e r tü m in sa n la r ç o k zek i
o l s a l a r d ı , a y t a r a f ın d a n y e n m e k is t e m e z le r d i .1’

İnsanlığın çoğu, ölümlerinden sonra, ay için askokin sağ­
larlar ve daha sonra tamamen yok edilmeye zorlanırlar. Gurd-
jieff’ in öğrettiği gibi, kendini geliştirme ve kendilik-farkındalı-
ğına varma yolunu izleyen sayılı birkaç kişi, yaşamları sırasın­
da da askokin yaratabilirler. Bu gibi kişiler, sonunda hayatta
kalabilen bir ruh geliştirebilir ve hatta Nesnel E sas’a ulaşabi­
lirler, En Fazla Kutsal M utlak Güneş’le tekrar birleşmek sure­
tiyle de ölümsüzlük kazanabilirler.

Böyle bir şeyi kim ciddiye alabilir ki? Bazıları, Gurdjieff’ in
öğretilerinden mit diye bahseder. Bhagwan Shree Rajneesh,
G urdjieff’in ay ile ilgili dalga geçtiğini ileri sürerken, J . G. Ben­
nett, Gurdjieff’in, Kundabuffer organının tarihsel olarak orta­
ya çıkması ve kaybolmasıyla ilgili açıklamasının kesinlikle cid­
diye alınmasını istediğini yazmıştır.20 O sıralarda, Londra’da­
ki, Fransız Enstitüsü’nün yöneticisi olan Denis Saurat bir ya­
zısında şunu dile getirir: “ Gurdjieff’ in öğretisi dünyevi ola­
maz. Gurdjieff’in vahiyleri, ya sadece peygamberlere özgüdür
ya da doğaüstü düzeyde bir okula yakındır.” 21 Gurdjieff hak­
kında yazanlar, onun en abartılı iddialarından kendilerini
uzak tutmaya çalışsalar da, N ew English Weekly’nin yazarı,
usta edebiyatçılardan olup Freud, Jung ve Adler’in yapıtlarını
da yakından tanıyan Philip M airet, “ M odern dünyaya sunu­
lan ilahi felsefelerden hiçbiri, gücü ve açık ifade biçimi açısın­
dan onunla boy ölçüşemez” demiştir.22 Ouspensky’nin Gurdji­
eff’in öğretisini tanıttığı Mucizeyi Arayış (In Search o f M ira­
culous) kitabını okuyan ve Gurdjieff’ in kendi kitabı Herkes ve

Öteki Pegamberler

georgei ivonavitch gurdjitfi

Her Şey (Ali and Everything)’i okum aya kalkışan biri olarak,
M airet’in bu görüşü, beni sadece şaşırtıyor. Umarım, okuyu­
cuya Gurdjieff’ in evrenle ilgili tasviri hakkında biraz fikir ve­
rebilmiş ve yazılarının hem ne kadar uzun hem de ne kadar
anlaşılm az olduğunu gösterebilmişimdir. Müritleri bile Herkes
ve H er Şey kitabının, tam olarak anlaşılabilmesi için birkaç
kez okunm ası gerektiğini ifade ederek, açık seçik ifadeler ve
öğretilerle hazıra konm aktansa, anlam ak için ciddi çaba har­
canm ası gerektiği fikrini benimsemişlerdir.

İlk bakışta, Gurdjieff’ in ortaya koyduğu ayrıntılı evrenbi­
limi, müritlerinin ne kadar saf olduğunu ölçmeye yarayan,
planlı ve komik bir sahtekârlıktan başka bir şey değildir. H a­
yatının başlarında, avare dolaştığı dönemle ilgili anlattıkları,
aldatm acada ne kadar usta olduğunu ortaya koymaktadır.
Kendi yazdığına göre, anilinle boyadığı serçeleri, Semerkant’ta
‘Amerikan kanaryası’ diye satmıştır. Yağmur yağar da serçele­
rin boyası akar diye orayı nasıl çabucak terk ettiğini anlatır.
İnsanlar ona tamir etmesi için dikiş makinesi veya başka me­
kanik aletler getirdiklerinde, genellikle hemen sadece bir ko­
lun çevrilmesinin sorunu çözeceğini gördüğü halde, böyle ta­
mirlerin zaman alıcı ve zor olduğu numarasını yaparak, bu
sözde zahmetli işe göre fiyat biçerdi. Yine yazdığına göre, ön­
ceden hangi köy ve kasabalardan tren yolu geçeceğini öğrenir,
sonra da yerel yönetime, o bölgeye demiryolu yapılmasını sağ­
layabileceğini bildirirdi. Bu uyduruk hizmetler karşılığında ga­
yet iyi para topladığı ile övünür ve bunu yaparken de hiçbir
vicdan azabı çekmediğini söylerdi.

J. G. Bennett’ in aktardıklarından bildiğimiz üzere, kendisi
ve müritleri Kazaklar ve Bolşevikler arasındaki bir çatışma içi­
ne düştüklerinde, Gurdjieff, K afkas dağlarında, hükümetin
kasasını dolduracak ölçüde zengin altın ve platin yataklarının
yerlerini bildiği dedikodusunu çıkararak, oradan sorunsuz
geçmelerini sağlamıştır. Bennett şöyle yazar:

B ütün bu n ları y ap ark e n , öğren cilerine, telk inin gücü n ü ve in­
san la rın ‘e sk i m a sa lla r a ’ n asıl k o lay lık la in an dığın ı g ö ste r i­
y o rd u .“

Öteki Peygamberler

georgel ivonavitch gurdjieff

Fritz Peters, Gurdjieff’ in özenle hazırladığı bir muzipliği
aktarır. Gurdjieff bir şişe ucuz şarabı suyla seyreltmiş, sonra
da şişeyi kum ve örümcek ağı ile örtmüştür. Gurdjieff bunu
seçkin iki hanım ziyaretçisine ikram etmişti. Onlar da kendile­
rine nadir bulunan kaliteli şaraplardan birinin ikram edildiği­
ne inanarak, beklendiği üzere, bunun şimdiye kadar içtikleri
en lezzetli şarap olduğunu söylemişlerdi.25

Fritz Peters, bir gün Gurdjieff kafede otururken zengin bir
İngiliz hanımın ona yaklaştığını ve eğer ona “ hayatın sırrı” nı
söylerse 1000 poundluk bir çek vereceğini söylediğini hatırlı­
yor. Gurdjieff derhal kafenin önünde iş tutan tanınmış bir fa-
hişeyi yanma çağırır, bir içki ikram eder ve ona K aratas adın­
daki bir başka gezegenden geldiğini söylemeye başlar. Bu ge­
zegenden uçarak gelmek için gereken yiyeceği almanın çok pa­
halı olm asından şikayet edip sunduğu şeyden biraz tatması
için onu teşvik eder. Fahişeye bundan ne anladığı sorulduğun­
da, onun kendisine kiraz verdiğini ve açıkça deli olduğunu dü­
şündüğünü ve Gurdjieff’ in eline sıkıştırdığı para ile yoluna de­
vam ettiğini söyler. Gurdjieff İngiliz hanıma dönerek “ İşte ya­
şamın sırrı budur.” der. Hanımefendi gördüklerinden çok ra­
hatsız olur ve ona şarlatan diyerek oradan uzaklaşır. Ancak
her nasılsa, aynı hanım aynı gün tekrar ortaya çıkar, Gurdji-
eff’e 1000 poundluk çeki verir ve sadık müritlerinden biri
olur.26

Gurdjieff, Château du Prieure’deki girişimlerini destekle­
mek üzere Amerikalılardan para sızdırmak konusunda da uz­
manlaşmış ve bu eylemini de “ koyun kırkm ak” olarak adlan­
dırmıştır. Örneğin Amerikalı bir kadın Amerika’dan kalkıp
Prieure’ye evlilik sorunuyla ilişkili, fallik bir eylem olduğunu
düşündüğü zincirleme sigara içmesi konusunda öğüt almaya
gelmiştir. Gurdjieff bir an duraksadıktan sonra, kadına sigara
markasını Gauloises Bleus’a çevirmesini söylemiş ve bu öğüt
için yüklüce bir ücret talep etmiş, o da bunu memnuniyet ve
şükranla ödemiştir. Hiç şüphe yok ki, Gurdjieff istediği zaman
ikna edici bir sahtekâr olabiliyor ve kendisine inanıldığını gör­
düğünde de, karşısındaki saf kişiyi istediği gibi yönlendirmek­

ötek i Pegamberler

georgei ivonavitch gurdjieff

te hiç tereddüt etmiyordu. O, aynı zamanda da dinleyicilerini
büyüleyen müthiş bir öykü anlatıcısıydı.

Peters’a “ Ben başkalarının kazandığı gibi para kazanmıyo­
rum ve çok param olunca harcıyorum. Ama benim asla ken­
dim için paraya ihtiyacım yok, ben para kazanmıyorum, ben
sadece istiyorum, insanlar da bana her zaman veriyor, böylece
öğretim üzerine çalışma fırsatı buluyorum” demiştir.27 Ancak
bir süre sonra, takma kirpik yapan bir yer sahibi olduğu ve bir
diğer işinin de halı satm ak olduğunu söyleyerek kendisi ile çe­
lişkiye düşmüştür. 1933’te New York’a gittiğinde, Fritz Peter’a
on beş kadar New Yorklu’ya yemek vermeden önce, dört harf­
lik İngilizce kelimelerin kullanımını öğretmeye istekli olduğu­
nu söyler. Yemeğe katılanlar belli miktarda alkol aldıktan son­
ra, Gurdjieff, çoğu insanın -özellikle de Amerikalıların- sade­
ce cinsel isteklerle motive olmasının, acınacak bir şey olduğu­
nu ifade etmeye başlar. Özellikle şık bir bayanı seçip, gayet ka­
ba ifadelerle, görünüşüyle bu kadar uğraşmasının tek nedeni­
nin sevişme isteği olduğunu söyler. M isafirler kısa bir süre
sonra hiç çekinmeksizin birbirlerine sarkıntılık etmeye başlar­
lar. Bu sırada Gurdjieff, Amerikalıların çökmüş olduğu görü­
şünü kanıtladığını ve bu dersi verdiği için de kendisine ödeme
yapılması gerektiğini söyler. Peters’a göre bu toplantıda birkaç
bin dolar toplamıştır.

Yine de G urdjieff’in öğretisinin tümü sahtekârlık olarak
açıklanamaz. Eğer Gurdjieff kendini sadece aldatm acayla ge-
çindirebiliyordu ise, neden bir evrenbilimi yaratmaya uğraş­
mıştı? Gurdjieff yazmayı bir külfet olarak görürdü. Herkes ve
Her Şey isimli eseri aşırı uzundur. Doğrudan kendisi yazmak
yerine, Olga de H artm ann’a dikte ettirmiş olsa da, tam am la­
mak ciddi bir kendini adayış gerektirmiştir. Gurdjieff kitabı
dikte ettirmeye 16 Aralık 1924’te başlamıştır. Beelzebub'tn
Torununa M asallar (Beelzebub’s Tales to His Grandson) -Her­
kes ve Her Şey’in ilk bölümü- Kasım 1927’de tamamlanmıştır.
Kim kendisinin de inanmadığı, sadece aldatm ak için yaratılan
bir şeye bu kadar zaman ve enerji harcar? Bu noktada, sahte­
kârlık ile psikoz arasındaki sınır çizgisinde gidip geliyoruz.

Oieki Peygamberler

georgei ivonavitch gurdjieff

Gurdjieff’ in evrenle ilgili anlattıkları, astronotların ve diğer bi­
lim adamlarının buluşlarından tamamen farklıdır ve anlatımı
sadece bilim kurgu ile karşılaştırılabilir. Ancak bunlara, para­
noyak psikotiklerin kendi sanrı sistemlerine inandıkları gibi
inandığını düşünüyorum.

Gurdjieff’in kibirliliği ve konusunda uzman olanları hiçe
saym ası da sıra dışıydı. Lascaux ’daki m ağaraları gezerken, J.
G. Bennett’e, duvar resimlerinin otuz bin yıl önce yapıldığını
söyleyen Abbé Breuil’le aynı fikirde olmadığını söylemiştir.
Çünkü ona göre bu resimler, Atlantis’in kaybolmasından son­
ra yaşayan bir topluluk tarafından, yedi-sekiz bin yıl önce ya­
pılmışlardı. Bennett’e bir de, enstitüsünün “ sadece insanlığın
gücünün araştırıldığı, öğretildiği bir merkez değil, tüm güneş
sisteminin sırlarının araştırıldığı bir yer olm asını” istediğini
açıklamıştır. İfade ettiğine göre, “ gezegenlerin ve güneşin gö­
rünürlüğünü artıracak ve tüm dünyanın durumunu etkileyebi­
lecek düzeyde enerji açığa çıkaran özel bir yöntem icat etmiş­
tir.”2"

Gurdjieff’ in bilimi ve genel olarak kabul görmüş uzmanla­
rı tamamen yok saym ası, narsisizmin en uç noktalarındadır.
Ancak bazen insanlara epeyce ilgi göstermiş ve acı çekenlere
şefkatle davranmıştır. Karşısındaki kişiyle ilgilenirken, o denli
yoğun odaklaşm a becerisine sahiptir ki, bu varlığı şüpheye yer
bırakmayan karizmasının önemli bir yönüdür. Ebeveyni bo­
şandıktan sonra, yasal olarak teyzesi M argaret Anderson ve
onun arkadaşı Jane H eap tarafından evlatlık edinilen Fritz Pe-
ters’ten Gurdjieff’in müritlerinden biri olarak daha önce de
söz edilmişti. On bir yaşındayken Le Prieuré’ye getirilen Pe-
ters, on beş yaşm a kadar burada kalmış ve Gurdjieff’in kendi­
sine karşı davranış biçimini şöyle açıklamıştır:

O n u ne zam an g ö rse m , ne zam an bir şey em retse , tam a n la ­
m ıy la benim fa rk ım d a y d ı, b a n a söy led iği her şeye yoğu nlaşır-
d ı, ben on a bir şey söy lerken de d ik kati a sla d ağ ılm azd ı. N e
y a p m a k ta o ld u ğu m u veya ne yap m ış o ld u ğu m u harfiyen b i­
lird i. San ırım hep im iz -özellikle de ben- bizim le birlikteyken,
on u n d ikkatin in tüm ün ün üstüm üzde o ld u ğu n u h issed iy or­
d u k . İn san ilişk ilerin de, b u n d an d ah a gu ru r verici b a şk a hiç-

ötek i Pegamberler

georgel ivonavitch gjrd jieH

bir şey d ü şü n em iy o ru m .”

Bu yoğun odaklaşm a, daha önce de gördüğümüz gibi
G urdjieff’ in öğretisinin önemli bir parçasıydı. Bu özelliği yap­
tığı her şeye yansıyordu. Dikkatini bir yere yönlendirme yete­
neği, diğer insanlar üzerindeki sıra dışı etkisini açıklam akta­
dır. Gurdjieff’in bu konudaki düşüncesi ise şöyleydi:

Bir şey y a p ark en , bunu tüm benliğinizle yapın . H er seferin de
tek b ir şey . Ş im d i, b u ra d a o tu ru p yem ek yiyorum . Benim için
bu yem ek ve bu m asa d ışın d a d ü n y ad a h içbir şey yok . T ü m
d ik katim le y iyorum . S iz de böyle yapm alısın ız - her şeyde...
H er an sad ece bir şey y ap ab iliy o r o lm ak ... B u in san ın , tırnak
işareti için de y a şam ay an in san ın vasfıdır.™

Hareket halindeyken, tam bir koordinasyona sahipti, bu
da güçlü görünümünü tamamlıyordu. Hareket biçimi şöyle
anlatılm aktadır: “ Yürüyüşü ve beden hareketleri asla telaşlı
değildi. Bir köylü ya da dağcının soluma ritmine benzer biçim­
de, bir bütün halinde akıcıydı.” 31 Peters’a göre, Gurdjieff’in
varlığı ve fiziksel çekiciliği “ inkâr edilemez ve karşı konula­
m azdı” . Prieeure’den ayrılması üzerinden epey süre geçtikten
sonra, 1945 yazının sonlarında, Peters, uykusuzluk, iştahsızlık
ve kilo kaybının eşlik ettiği ağır bir depresyona girmiş ve Pa­
ris’e Gurdjieff’ in yanına gitmiştir. Onun hasta olduğunu gören
Gurdjieff konuşmasını yasaklam ış ve ihtiyacı olduğu sürece
kalabileceği bir oda sunmuştur. Peters’a sıcak sert kahve içir­
miş, yoğun olarak onunla ilgilenmiştir. Peters’a göre Gurdji-
eff’ten elektrik mavisi kuvvetli bir ışık çıkıp, kendi içine gir­
miştir. Nedeni ne olursa olsun, Peters depresyonundan kısa sü­
rede kurtulmuştur.

Ancak Gurdjieff hakkındaki her şey bu kadar olumlu de­
ğildir. Kişisel alışkanlıkları tiksindirici bir noktaya varabiliyor­
du. Prieeure’de ikamet ederken Peters’a verilen görevlerden bi­
ri de Gurdjieff’in odalarını temizlemekti.

G iyinm e o d asın a ve b an y o su n a neler yap tığ ın ı, m ah rem iyeti­
ne sa ld ırm a d a n an la tm am m ü m kün değil. En azın dan sadece
benim g ö rd ü ğ ü m k ad a rıy la , G u rd jie ff fiziksel o la rak bir h ay ­
van g ib i y a şa m a k ta y d ı... D u v a rd a k i p islik leri tem izlem ek için
m erd ivene ihtiyaç d u y d u ğu m zam an lar d ah i o ld u ."

Ü)tekı Peygamberler

georgei ivona vitch gurdjieff

Gurdjieff kendini, bilgeliğe ulaşma ve sahip olduğuna
inandığı özerklikle ilgili deneyimlerini genelleştirerek sunan
bir eğitici olarak ortaya koymaktadır. Ancak böylesi bir öğre­
ti, sadece seçilmiş bazı kişilerce özümsenebilirdi. Önceden de
gördüğümüz gibi, Gurdjieff insanlığın tamamının gelişme ka­
pasitesine sahip olduğuna inanmıyordu ya da ona göre ayın
gelişimi etkilenmesin diye bu yönde bir çaba harcam am ak da­
ha uygundu. Gurdjieff, diğer pek çok guru gibi, insafsızca ay­
rımcı ve otoriterdi.

Gurdjieff’ in cinsel davranışları da rezildi. Çekici bulduğu
her kadın müridi ile birlikte olur ve onları sıklıkla hamile bı­
rakırdı. Fritz Peters, Château du Prieure’ye on bir yaşındayken
ilk geldiğinde, orada on kadar daha çocuk vardı ve bunlardan
bazılarının babası kuşkusuz Gurdjieff’ti. Diğer sözünü ettiği­
miz gurular gibi, Gurdjieff de güç gösterisi yapm aktan zevk
alıyordu. H artm ann’lardan talep ettiği fiziksel istekleri daha
önce görm üştük. Doğrudan zalim değildi, ancak müritleri üze­
rinde kurduğu sistem, fiziksel tükenmeye varacak derecede
sertti. Bennett, o günleri şöyle aktarır:

G ü n lü k rutin p ro g ra m o lağan ü stü d ak ik ti. S ab ah ları beş ve­
ya a ltıd a k a lk ard ık ve k ah v altıd an önce iki s a a t ça lışırd ık .
D a h a so n ra pek çok iş yap ılırd ı; in şa at, a ğa ç kesm e, kereste
b içm e, hem en hem en her türden h ay v an a b a k m a , yem ek p i­
şirm e, tem izlik ve her türlü ev işi. H ızlı ve h a fif öğle yem eği­
ni izleyen k ısa bir d inlen m en in ard ın d an , b ir iki sa a t T h o m a s
de H a rtm a n n ’ ın ça ld ığ ı p iy an o eşliğinde “ e gzersiz” ve “ rit­
m e ” ayrılırd ı. B azen işlerin bu zam an zarfın d a hiç sekteye u ğ ­
ram ad ığ ı bir, ik i, üç h atta yedi güne v aran sürelerce oruç tu­
tu lu rd u . A k şam la r ı, h erkes tam am en b itk in düşen e k a d a r üç,
d ö rt ya d a beş s a a t süren ritm ve ayin sel d an slar yap ılıy o r­
d u .”

İnce bir direğin üzerinde, tehlikeli bir biçimde dengede
durmaya çalışırken, yerden 7,5 metre yükseklikteki kirişi
onarmaya uğraşan bir müridin uyuya kalarak düşmesine, bu­
nun üzerine Gurdjieff tarafından kurtarılmaya çalışılmasına
şaşm am ak gerekir.

Bennett bu düzenin, tinsel gelişime yarasın yaramasın, Pri-

ötek i Pegamberler

georgei ivonavitch gurdjieff

eure’e bedava iş gücü sağlam ak için uygun bir yol olduğu üze­
rinde durmaz. Gurdjieff’in açıkça ilan ettiği amaçlarından bi­
ri de, “ insanlardaki etki altında kalma eğilimini ortadan kal-
d ırm a” nın yollarını keşfetmek olduğu halde, deneyimli bir
hipnozcu olan Gurdjieff, aşırı fiziksel yorgunluğun, insanların
daha fazla etki altında kalmalarını sağladığını fark etmiştir.“
Bir keresinde müridi O rage’a, bahçede m utfak suyunun gitme­
si için bir hendek kazmasını emretmiştir. Orage hendeği aç­
m ak için birkaç gün uğraştıktan sonra kendisine, hendeğin ke­
narlarını düzeltmesi de emredilince, Orage bu iş için daha da
fazla çalışmıştır. Bitirdiği sırada, Gurdjieff tarafından, artık ih­
tiyaç kalmadığı söylenerek, hendeği kapatm ası emredilmiştir.

Gurdjieff’ in müritlerinden biri olan Olgivanna Ivanovna
Lazovich, Amerikalı mimar Frank Lloyd Wright’in üçüncü
eşidir. Olgivanna, Gurdjieff ile ilk kez 1917’de, hayatının bu­
nalımlı bir döneminde karşılaşmıştır. O dönemde, bebek bek­
leyen Olgivanna on dokuz yaşındadır. Evliliği sorunlu, babası
hasta, annesi de uzaktadır. Gurdjieff Prieure’e taşındığında,
Olgivanna onun peşinden gitti, en iyi dansçılarından biri o la­
rak, M isyon’da eğitici yardımcısı konumuna yükseldi. 1924 ’te
ortada hiçbir geçerli neden yokken, Gurdjieff ona Ameri­
ka ’daki abisinin yanma gitmesini önerdi. Olgivanna, Chica­
go ’ya gittikten kısa bir süre sonra, bir bale gösterisinde Frank
Lloyd Wright ile tanışıp, aşık oldu. Sonraları, Gurdjieff birçok
kereler Wright’lari ziyarete gitti. Frank Lloyd Wright’in sindi­
rim sistemi ile ilgili ciddi olarak endişelendiğini anlayan Gurd­
jieff, onları akşam yemeğine davet ederek, çeşitli acı ve hazmı
zor yemekler ikram ettikten sonra, ısrarla kadehlerce Armag-
nac içirdi. Wright bu sırada kendini çok kötü hissetmesine
rağmen, ertesi sabah uyandığında sindirim sistemi ile ilgili
korkularının yok olduğunu fark etti. Aralarında geçen diğer
bir olayda da,

W right, belki de baz ı öğren cilerin i, P ar is ’e G u rd jie ff ’in y an ı­
na gön derm en in h oş o lacağ ın ı b ild irm iş “ Son ra da b an a geri
d ön d ü k lerin d e işlerin i b itir ir im .” dem iştir.

G u rd jie ff sin ir içinde, cevaben “ Sen m i b itireceksin ! Seni

Otekı Peygamberler

george i ivonavitch gurdjieff

a p ta l. Sen m i b itireceksin ! H ayır. Sen b aşlarsın . Ben b itiri­
r im .” diye söylenm iştir. W righ t’ in dengini bu ldu ğu aç ık tı.J‘

Wright’ in kendisinin de guru tarzı pek çok özelliği vardı ve
bu iki diktatörün kendilerini rekabet halinde bulmaları da şa­
şırtıcı değildir. Bu durumda bile, Gurdjieff, Wright’in gönlünü
kazanmayı başarmıştır. Gurdjieff’ in ölümünün hemen ardın­
dan, Wright New York’ta bir m adalya törenindeyken, prog­
ram akışını durdurmuş ve “ Dünyadaki en büyük adamı yakın
zaman önce kaybettik. Bu adamın adı Gurdjieff’ti” demiştir.17

O lgivanna’nın ise, Gurdjieff’in hoş olmayan özelliklerine
sahip olduğu ya da bunları örnek aldığı görülmektedir. M is­
yonda çalışanlar ve eşleri, Olgivanna onlara talimat verirken
ya da acım asızca eleştirirken, dizinin dibinde oturmak zorun­
daydılar. H atta Wright’in, Gurdjieff ile ilgili yazdıklarını din­
leme çilesine de katlanmaları gerekiyordu.3* Olgivanna yaşlan­
dıkça daha da diktatörleşmiş, Wright’in ölümünden sonra da,
öğrenci ve tanıdıklarının görüşmemeyi tercih ettikleri ’despot
ve kıskanç’ bir dul olmuştur.19

Gurdjieff’ in taraftarları, onun, müritlerini yanında kalm a­
ları yönünde zorlamadığını ve hatta onları bizzat kendisinin
azat ettiğini hoşnutlukla anlatırlar. Bu durum, müritlerinin
kendinden bağımsız olmalarını istemesi olarak yorumlanır.
Bazı durum larda ise, bu onun döneklik tehdidi oluşturanları
önceden hissetmesi olarak da yorumlanabilir. Gurular genel­
likle terk edilmektense, olası muhaliflerinden kurtulmayı yeğ­
lerler. Gurdjieff’ in en bağlı müritlerinden biri ve çevirmeni
olan Ouspensky ona olan güvenini kaybetmeye başladığı sıra­
da takvimler 1917 yılını gösteriyordu. Bu hayal kırıklığını ilk
başlatan olasılıkla, Gurdjieff’ in Essentuki’de etrafında topla­
dığı bir grup insanı keyfî olarak dağıtmasıydı. Ouspensky,
Gurdjieff’ in eski zam anlardan ve gizemli bir kaynaktan elde
ettiği görüşlerinin ve öğretisinin otantikliğine inancını sürdür­
düğü halde, adamın kendisini gittikçe daha fazla çekilmez bu­
luyordu. Ouspensky resmi olarak 1924’te Gurdjieff ile tüm
ilişkilerini keserek, kendi öğrencilerinin de onunla görüşmele­
rini ve ona danışmalarını yasaklamıştır.40

Öteki Pegamberler

georgei ivonavitch gurdjieff

New Age’in yetenekli yazarı A. R. Orage, Prieure’de yaşa­
mak için Londra’daki edebi hayatını terk etmiştir. Sonra da,
New York’a taşınarak kendi Gurdjieff gruplarını kurduğu
için, Gurdjieff’e büyük miktarlarda para göndermiştir. Gurd­
jieff ile yedi yıl süren yakın beraberliğinde, kendine ait hiçbir
işle ilgilenmemiştir. John Carswell bu dönemi şöyle yorumla­
maktadır, “ Zamanının en tanınmış yazarı, bir Ermeni şarlata­
nına minnet borcunu ödemek için gizemli bir sürgün oldu.” 41
O rage’ın Gurdjieff’e olan bağlılığı, Gurdjieff’in ondan sürekli
para istemesi ve bunu derhal yerine getirmezse istismara varan
davranışlar sergilemesi ile sınava tâbi tutuluyordu. 1927’de
evlendiği eşi Jessie Dwight, Prieure’ye yaptıkları ziyaretten ol­
dukça rahatsızlık duymuş, Gurdjieff’ in onu kötüye kullandığı
konusunda eşini uyarmıştır. O rage’ın iyice gözünü açtığını an­
layan Gurdjieff, O rage’ın şehirde olmadığı bir zam anda, New
York’a gitti. O rage’ın grubunu topladı, onu suçlayarak, üyele­
rinin O rage ile ilişikleri kalm adığına dair bir bildiri im zalam a­
larını istedi. Bazıları bunu imzalamayı kabul ederken, diğerle­
ri reddettiler. Derhal New York’a geri çağrılan Orage, Gurdji-
eff’le görüşme talebinde bulundu ve kendisi de Gurdjieff’in
yarattığı bir Orage olmayı reddederek, kendi oluşturduğu öğ­
retisini suçlayan bir yazıyı imzaladı.

J . G. Bennett, Gurdjieff’in, azat ettiği yandaşlarının listesi­
ni verir. Kendisi de 1923 ’te Prieure’den ayrılmış ve 1948’de
G urdjieff’in ölümünden bir yıl öncesine kadar da onu hiç gör­
memiştir. Çocukluğunda Gurdjieff’ten çok etkilenen ve daha
önce de gördüğümüz gibi, yetişkinliğinde ağır depresyon geçi­
rirken Gurdjieff’e sığınan Fritz Peters bile onunla ilgili olarak
“ Gurdjieff tam anlamıyla ‘gerçek bir otantik düzmece’ gibi
görünmeye başlad ı” demiştir.42

1932 ’nin başlarında, Chateau du Prieure’nin, maddi zor­
luklar içinde olduğu artık iyice netlik kazanmıştır. Gurdjieff
her zamanki gibi m addi olarak boyunu aşmış ve 1929’daki
ekonomik çöküşten sonra, Prieure’ye yapılan Amerikan deste­
ği de kesilmiştir. “ İnsanlığın Ahenkli Gelişimi Enstitüsü” so­
nunda M ayıs 1932 ’de kapatılmıştır. Ancak Gurdjieff’in kendi­

georgei ivonavitch gurdjieff

si boy göstermeye devam etmiştir. İkinci Dünya Savaşı sırasın­
da, Alman işgali altındaki Paris’te yaşamıştır. Alışveriş yaptığı
m arket sahiplerini, bir öğrencisinin kendisine Teksas’ta petrol
kuyusu hediye ettiğine ve savaş biter bitmez de borçlarını öde­
yeceğine inandırarak ihtiyaçlarını kolaylıkla karşılamıştır.

G urdjieff’in kozm ogonisi', sadece hayal ürünü olarak nite­
lendirilebilir. Evrenle ilgili tasvirini tekrar gözden geçirince,
akıllı ve eğitimli herhangi bir kişinin, bunlara inanabileceği
düşünülemez. Buna rağmen müritleri, okuduklarını anlam a­
maları, sanki Gurdjieff’ in, insan ve evren hakkında inanılır bir
tasvir oluşturm a ve anlaşılır yazma konusundaki beceriksizli­
ğinden değil de, kendi yeteneksizliklerinden kaynaklanıyor­
muş gibi, öğretinin tutarsızlığının altında gizli bir bilgelik bu­
lunması gerektiğini düşünmüşler ve Herkes ve H er Şey'i anla­
m ak için canlarını dişlerine takmışlardır. 1924’te, ölümden kıl
payı kurtulduğu bir trafik kazası geçiren Gurdjieff, bu kazanın
nedeninin de “ Kendisine düşman olan, savaşam adığı bir gü­
cün ortaya çıkm ası” olduğunu söylemiştir.'11 Bu, derinlerde ya­
tan paranoyak bir sanrı sistemini akla getirir. Aslında o kadar
kötü bir sürücüydü ki, kimse onun arabasına binmek istemez­
di. Belki, Birinci Dünya Savaşı’nın çıkmasına neden olduğunu
iddia ettiği gibi bu kazada da gezegenlerin olumsuz etkilerinin
rol oynadığını ileri sürmektedir. Gurdjieff’in, gezegenlerin za­
man zaman birbirine çok yaklaştığına dair garip bir görüşü
vardı. Ona göre bu yaklaşm anın yarattığı gerilim, insanların
kozmik bir oyunun piyonu olduklarını anlam adan birbirlerini
öldürmelerine neden oluyordu.

G urdjieff’ in evren tasviri, hiç duraksam adan çöpe atılabi­
lirse de, sunduğu fikirlerden bazıları değerlidir. Gurdjieff, in­
sanların hakları olduğu kadar yükümlülükleri de olduğuna
inanmıştır. Dünyanın sadece insan için yaratılmadığını ve çev­
re üzerinde teknolojik üstünlük kurulması ile de ilerleme sağ­
lanam ayacağını düşünüyordu. Ona göre insanlık, kendi arzu­
larını tatmin etme peşinde koşarken, varoluşunun asıl nedeni

* Evrenin yaratılışını inceleyen bilim teorisi, evrendoğum (ç.n.)

Öteki Pegamberler

georgei ivonavitch gurdjieff

olan anlamı unutmuştur. Yaşadığımız dünyaya zarar verdiği­
mizi anladığımız günümüzde, Gurdjieff’ in, insanlığın dünyayı
kullanm aktansa, ona hizmet etmesi gerektiğine ilişkin görüşü
doğru görünmektedir. Pek çok insanın “ uykuda” olduğu ve
davranışlarını kendi bilinçli istekleri ile yönlendirmek yerine,
otomatikleştiği kanısı da, olasılıkla büyük bir çoğunluk için
doğrudur. Gurdjieff’ in güçlü karizmasının bileşenlerinden biri
de, içinde yaşadığı ana yoğunlaşm a becerisidir. Bir öğrencisi
şöyle dediğini anlatır:

Siz geçm işte y a şıy orsu n u z . G eçm iş ö lüdür. Şu a n d a h areket
edin . E ğer esk isi g ib i y a şam ay a devam edersen iz, gelecek de
geçm iş g ib i o lacak tır. K en dinizle u ğraşın , kendin izde bir şey ­
ler d eğ iştirin , an cak o zam an belki de gelecek fark lı olur.'1''

Gurdjieff’ in insanlığı uyandırma ve onları kendi kaderleri­
ni yöneten varlıklara dönüştürme tekniklerini uygulayanlar­
dan bazıları, bundan kesinlikle faydalandıklarını ifade etseler
de, Katherine M ansfield ’in biyografisinin yazarı Claire Toma-
Iin, derlediği görüşlerinde oldukça haklıdır.

G u rd jie ff ’in, m üritlerin in iç den gesin i düzeltm e yöntem lerinin
erdem li b ir şey o lu p o lm ad ığ ı ayrı b ir konudur. H er şey onun
k işiliğ ine d ay an d ığ ı ve h içbir b ilim sel kan ıtı (tıpkı p siko an a-
liz g ib i) y a da h içbir k o zm o lo ji ve ah lâk i d ay an ağ ı o lm ad ığ ı
(H ıristiyan lığ ın pek çok k o lu n d a o ld uğu g ib i) için, am atör,
derm e ça tm a bir öğreti o la rak kalm ıştır. G u rd jie ff, hem yo­
ğun sevgi hem de nefret u y an d ırm asın a rağm en , sistem inin
pek az k alıc ı za rarı vardır. G örün en de o d u r k i, bazıların ın
o lu m lu yön de d eğişm elerin e fırsa t verm iştir.4’

Görüldüğü üzere, Gurdjieff, kendisinin de itiraf ettiği gibi
insanları hiç tereddüt etmeden aldatan ve ihtiyacı olduğunda
da onlardan para sızdıran yetenekli bir sahtekârdı. Sahtekâr­
lar, kendi öykülerine neredeyse tamamen inandıkları için, al­
datm a konusunda başarılıdırlar. Gurdjieff sadece bir sahtekâr
mıydı? Daha önce de belirttiğim gibi, ayrıntılı kozmogonisini
sadece aldatm ak için yaratmış olam az. İster gizemli kaynak­
lardan öğrenmiş olsun, isterse kendi yaratmış olsun Gurdji­
eff’in evren tasviri, kendi mitini yaratmasının yanı sıra, yirmi
yıl süren yolculuğunda aradığı yaşamın anlamı sorusunun ya­
nıtını da bulmasını sağlamıştır. Bu mit, dini bir vahye yakın­

Öteki Peygamberler

georgei ivonavitch gurdjieff

dır. Bu ona, inancın sağladığı güveni vermiştir. Onu karizma-
tik ve inandırıcı yapan, yanıtı keşfettiği konusundaki inancıy­
dı. Müritleri, Gurdjieff’in kozmik öğretisinin tamamını kabul
etmeseler ya da anlam asalar da, yine de onun, başka gurular-
da da olduğu gibi, bildiğine inanmışlardır.

Öteki Pegamberler

III. bhagvvan shree rajneesh

Rajneesh, doksan üç tane Rolls-Royce’a sahip olması ka­
dar, cinselliği de aydınlanmaya giden yol olarak göklere

çıkaran bir guru olm ası ile de oldukça ünlüdür. Teknolojiyi,
kapitalizmi ve özgür aşkı teşvik eden her guru destek kazan­
ma şansına sahiptir. Rajneesh de özellikle de beyaz, orta sınıf­
tan olan müritlerini kendisine bağlam ada oldukça başarılıydı.
Eileen Barker’a göre, Rajneesh’in tarikatının, 1980’lerde “ en
m oda ve olasılıkla en hızlı büyüyen alternatif tinsel/dini akım
olarak” sadece İngiltere’de, üç-dört bine yakın müridi vardı.1
Rajneesh az sonra inceleyeceğimiz gibi, pek çok özelliği açısın­
dan diğer gurulara benzemektedir. Ancak onlardan farkı, öğ­
retisinin tamamen eklektik olm ası ve neyin ona ait olduğunu
belirlemenin zorluğudur. Kısmen benzediği, sıklıkla da gön­
dermeler yaptığı Gurdjieff’ten etkilendiği açıktır. Her iki guru
da, misyonlarının insanları uykudan uyandırmak olduğunu
ileri sürmüş ve tutarlı bir doktrin bütününe bel bağlam aktan-
sa, kişisel karizm alarına güvenmişlerdir.

Rajneesh de, tıpkı Gurdjieff gibi kişisel olarak oldukça et­
kileyiciydi. Onu ilk kez ziyaret edenlerden çoğu, en mahrem
duygularının derhal anlaşıldığını, yargılanmak yerine kabul
edilip içtenlikle karşılandıklarını hissediyorlardı. Yaydığı ener­
ji sayesinde onunla etkileşime geçenlerdeki en gizli dürtüleri
uyandırmaktaydı. Profesör Ralph Rovvbottom, Rajneesh’in
“ sözleri, yaşamın basit konularını bile anlamlı hale getiren,
varlığı da kendisini derinden etkileyen bir öğretmen” olduğu­
nu yazmıştır.2 Korum a görevini üstlenmiş İskoçyalı ortopedist
Hugne Milne, onunla ilk karşılaşmasını şöyle aktarır: “ İçim­
de, yuvama geldiğime dair büyüleyici bir his vardı. O benim
tinsel babam dı, o her şeyi anlayan, hayatıma am aç ve anlam
kazandıran biriydi.” 3 Rajneesh hakkındaki, Yüce Anlayış (The
Supreme Understanding) kitabının girişinde, M a Yoga Anurag
şöyle yazar: “ Sadece tüm varlığınızı -fiziksel, zihinsel ve tinsel-
emanet edebileceğiniz bir Üstat sizi böyle bir yolculuğa çıka­
rabilir. Bhagvvan’ı dinledikçe, giderek daha fazla bildiğini ve

ö tek i Pegamberler

bhagw an shrve rajneesh

gücü olduğunu anladım. Ona sadece, ‘Evet, her şeyi senin el­
lerine bırakıyorum ’ demem, her şeyin yoluna girmesi için ye-
terliydi.” 4 Rajneesh hakkındaki en iyi kitaplardan birinin ya­
zarı psikiyatrist Jam es S. Gordon, Rajneesh’in neredeyse tüm
müritlerinin sık sık tekrarladıkları bir ifadeyi dile getirir: “ Bu
adam biliyor.’”

Yine de Rajneesh, pek çok guru gibi zenginlik ve güçten
ötürü yozlaşmış, zaman içinde hem fiziksel hem de zihinsel
olarak bozulmuştur. En sonunda Amerika Birleşik Devletle-
ri’nde hapse atılmış, sonra da buradan sürülmüştür. Birçok ül­
kenin giriş izni vermemesi nedeniyle H indistan’a döndükten
sonra, 1990 ’da ölmüştür. Konuşm alarından anlaşıldığı üzere,
kariyerinin başlarında sunacağı pek çok şey olduğu için, öykü­
sü gerçekten de hazindir.

Rajneesh, 11 Aralık 1931 ’de, M adhya Pradesh eyaletinin
küçük bir kasabası olan Kuchvvada’da, çocukluğunun büyük
kısmını geçirdiği, annesinin ailesinin oturduğu evde dünyaya
gelmiştir. Ailesi ona hayrandı ve iddia edildiğine göre, Rajne­
esh çocukken o kadar güzel ve zarifti ki, dedesi onun önceki
yaşam ında bir kral olarak yaşadığına inanıyordu. Bu, daha
sonraları “ Rajneesh” olan adının neden ilk başta, “ R aca” ola­
rak verildiğini de açıklar. Beş yaşındayken küçük kız kardeşi­
ni kaybetmiştir. Bu ölüme üzülmesine rağmen, 1938’te, yedi
yaşındayken, çocukluğunun en travmatik olayı olan dedesinin
ölümü onu çok sarsmıştır. Dedesinin bir inmeyi izleyen hasta­
lığı hem uzun sürm üş hem de çok ağrılı geçmiştir. Bu olayın
onu, benzer bir trajedi yaşam a korkusuyla, bir daha yakın iliş­
kiler kurm am aya ittiği ileri sürülmüştür. Dedesinin ölümüne
tanık olmasının ardından, Rajneesh üç gün boyunca yataktan
kalkm amış ve yemek yemeyi reddetmiştir. Bu yas döneminden
sonra, Gadarvvada’da yaşayan annesinin yanına dönmüş ve
okula orada gitmiştir.

Rajneesh, çocukken yalnız, içe dönük ve çok zekiydi. Gu-
ruların tipik özelliklerinden biri de, arkadaş edinmektense
yandaş toplamalarıdır. Bu özellik, onda epey küçük yaşlarda
ortaya çıkmıştı. Diğer çocukları kandırmış ve sürekli otorite­

ötek i Peygamberler

bhagw an s h n e rajneesh

ye kafa tutmuştu. Astımlı ve hastalıklı bir çocuktu. Birçok de­
fa, ölümle burun buruna gelmişti. Ölümle oyun oynar ve kor­
kusunu yenme adına, riskli hareketler yapardı. Örneğin, Shak-
kar nehrindeki girdaba atlar, burgaç tarafından dışarı itilene
kadar dibe dalardı. Diğer sağlığı bozuk, zeki ve yalnız kişiler
gibi, o da, çok okum aya başladı ve bu alışkanlığı uzun yıllar
sürdürdü. Bu sayede, D oğu ’nun kutsal yazılarını, Batı’nın
önemli filozoflarını yakından tanır hale geldi. Dini inanç ara­
yışları, her zaman baş kaldırma ve dalga geçme ile son buldu.
Otoriteye itaat etmesi gereken hiçbir ideolojiyi kabul edemi­
yordu. Kavgacı, saldırgan ve küstahtı. Bir akranı onu, çok ze­
ki fakat aynı zam anda da alışkanlık halinde yalancı biri diye
tanımlamaktadır. M addi konulardaki dürüstlüğü, çok erken
yaşlardan itibaren hep şüphe uyandırmıştır. Sosyalizm ve ate­
izmi önemsemiş, 1951 ’de Hindistan Ulusal O rdusu’nun genç­
lik koluna girmiştir. 1951’de liseden mezun olduktan sonra,
Jaba lpur’da, Hitkarini Üniversitesi’ne gitmiştir. Çok kavgacı
ve baş etmesi zor olduğu için, üniversite tarafından okuldan
ayrılması istenmiştir. Başka bir üniversiteye kayıt yaptırmış
ancak derslere devam etmeyip evde kalmayı tercih etmiştir.

Bundan sonra, hareketlerini kısıtlayacak derecede etkili
olan baş ağrısı, anoreksiya, depersonalizasyon" ve ciddi özgü­
ven kaybı yaşadığı uzun bir ruhsal rahatsızlık dönemi geçir­
miştir. Bir ara, bedeni ve ruhu arasındaki bağlantının koptu­
ğunu hissetmiştir. Kendisini yeniden eskisi gibi hissedebilmek
için, günde yaklaşık 25 kilometre koşm aya ve meditasyon
yapm aya başlamıştır. Ebeveynleri ruhsal bir hastalığı olduğu­
na inandıklarından, onu pek çok doktora götürmüşlerdir. An­
cak R. D. Laing akımına mensup Ayuverdik bir doktor onla­
rı, geçici ancak önemli bir bireysel kriz dönemi geçirdiğine ik­
na etmiştir.

21 M art 1953 ’te, yirmi bir yaşındayken, Rajneesh’in “ ay­
dınlanm a” olarak adlandırdığı bir durumla, hastalığı sona er­

* Kişinin çevresini, kendisini veya hem kendisini hem de çevresini gerçek değilmiş
gibi hissetmesi (ç.n.)

ötek i Pegâmberler

b hagw an s h n e rajneesh

miştir. Bu, yedi gün boyunca mücadeleyi, arayışı ve uğraşm a­
yı durdurup pasif kalarak her şeyi bırakıp, beklediği bir za­
man diliminin ardından gelir. “ Her şeyin berrak, canlı ve gü­
zel” olduğu, kendinden geçtiği bir düzeye ulaşır ve kendisini
“ mutluluktan çılgına dönm üş” gibi hisseder. Rivayete göre,
Buda’nın altında oturduğu bodhi ağacı gibi, o da Maulshree
ağacının altında oturur. Ancak bu, Buda’nın insanlık adına so­
nuçlara ulaştığı, sakin, kendi halinde ve serinkanlı halinden
oldukça farklı bir vecit ve aydınlanma deneyimidir.

O laylar zinciri, bir psikotik atağı düşündürür. Rajneesh’in
on dokuzla yirmi bir yaşları arasında oldukça ağır bir depres­
yon geçirdiği ve bunu da vecit ile birlikte hipomanik bir döne­
min izlediği tahmin edilebilir. Diğer gurulara kıyasla Rajne­
esh’in ruhsal hastalık döneminin vahiylerle giden bir iyileşme
ile son bulması oldukça erken yaşta olsa da, benzeri karakte­
ristik bir örüntüyü yansıtmaktadır. Guru olarak ilan edildik­
ten sonra dahi, depresyon atakları yaşadığına ilişkin güçlü ka­
nıtlar vardır. Yirmi bir yıl sonra 1974’te, her şeyden elini aya­
ğını çekmiş ve birkaç hafta süren tam bir sessizliğe göm ülm üş­
tür. 1981’de de, birkaç ay boyunca etrafındakilere hiç tepki
vermemiş ve o dönemde belli ki kitap bile okumamıştır. Söy­
lenenlere göre, zaman zaman aşırı derecede içki içer, araların­
da valium, haşhaş ve azot oksidin de bulunduğu çeşitli m ad­
deler kullanırdı. Tüm bunlar, doğal olarak, yakınındakiler ta­
rafından üzeri örtülmeye çalışılan depresyon dönemlerini hem
hafifletmeye hem de hastalığının önüne geçmeye yaram akta­
dır. Diğer pek çok liderde de olduğu gibi, onun da, zaman za­
man kendini gerçek hastalıkla açığa vuran, hem narsisistik,
hem de manik-depresif bir kişiliği olduğu sonucuna varmak
yerindedir diye düşünüyorum.

Tüm yaşamı boyunca Rajneesh’in sağlığı hep bozuktu. Şe­
ker hastalığı, astım , çeşitli alerjiler ve sık sık tekrarlayan bel fı­
tığına bağlı sırt ağrısı çekiyordu.

Gençken yaşadığı vecit deneyimi, ona o anı yaşamasını ve
bundan tatmin olmasını sağlayan sürekli bir değişim getirmiş­
tir. 1955 ’te felsefe bölümünden mezun olmuş, 1957’de de Sa-

Öteki Peygamberler

bhagw an shree rajneesh

ugar Üniversitesi’nden yüksek lisans diplomasını almıştır.
1960’ta Jabalpur Üniversitesi’nde felsefe bölümünde yardımcı
profesör olmuştur. Aynı dönemde H indistan’ı gezmeye başla­
mış, çoğu Hintli onun küstahlığı ve geleneksel değerlere saldır­
ması karşısında hayretler içinde kalsa da, o insanları ihtilafa
düşürücü konferanslar vererek, tartışmacı ve geleneklere kar­
şı çıkan biri olarak ün kazanmıştır. İlk “ meditasyon kam pı” nı
1964’te kurmuştur. 1966 ’da Jabalpur Üniversitesi yönetiminin
baskısı nedeniyle, akadem ik yaşamına son vermiştir. 1969’da,
tüm H indistan’da G andi’nin yüzüncü doğum günü kutlanır­
ken, Rajneesh geleneksel görüşlere saldırma fırsatı bulmuş,
G andi’nin oruç tutmasının mazoşizm, cinsellikten uzak dur-
masınınsa bir çeşit sapıklık olduğunu ileri sürmüştür. Daha
sonra, Rahibe Teresa’yı da küçümsemiş ve onun da bir şarla­
tan olduğunu söylemiştir.

Altmışlı yılların sonlarında, Rajneesh Bom bay’da birkaç
müridiyle aynı evde yaşam aya başlamıştır. Burası 1974’e ka­
dar tüm operasyonların merkezi olmuştur. Bu sürede, onun
sannyasin olarak adlandırdığı müritleri gittikçe artmıştır. Bir
mürit adayının tarikata katılabilmesi için, meditasyon yapıyor
olm ası, portakal rengi ya da kırmızı kıyafetler giymesi, üzerin­
de Rajneesh’in resmi olan, 108 adet tahta boncuktan oluşan
m ala kolye takm ası, kendisine Rajneesh tarafından verilen is­
mi kullanması ve geçmişini geride bırakarak, Rajneesh’in oto­
ritesini kabul etmesi gerekiyordu. 1971’de tarikata 419 yeni
üye katılmıştır.

Çoğu guru, hayatta olsun olmasın, eski öğretmenlerine çok
şey borçlu olduğunu ifade etse de, Gurdjieff’ten etkilendiği
çok açık olan Rajneesh, birilerine borçlu olduğunu hiçbir za­
man itiraf etmemiştir. Asla bir Üstadı olmadığını söylemesine
karşın, daha önceki yaşam larında, pek çok şey öğrendiğini ile­
ri sürmüştür. Çok çeşitli kaynaklar okumasının sonucu olarak
öğretisi, Lao Tzu, Buda, İsa ve M uhammed gibi büyük din li­
derlerinin bir bileşkesi olmuştur. Her zaman doğru alıntı yapa-
m asa bile, sık sık Platon’dan Freud’a kadar, tüm Batılı düşü­
nürlerden söz etmiştir. Bernard Levin tekkeyi 1980’de ilk kez

ö le k i Pegamberler

bhagvvan shree rajneesh

ziyaret ettiğinde, Rajneesh’in hiçbir kâğıda bakmadan, durak­
lam adan ve tekrarlama yapm adan, bir saat kırk beş dakika
kadar konuştuğuna tanık olmuştur. Levin, ses tonunun “ al­
çak, yumuşak ve oldukça güzel” olduğunu söyler/ Konuşm a­
sının ciddiyetini, esprili hikayelerle hafifletmenin yanı sıra,
müstehcen hikayeleri de çocuksu bir tarzda aralara serpiştir­
mektedir.

Rajneesh’in kendisi hiçbir şey yazmasa da, müritleri ko­
nuşmalarını ve yorumlarını kaleme almışlar ve bunları kitap
haline getirmişlerdir. Yazılanların doğru olduğunu kabul eder­
sek, Rajneesh’in ilginç olduğu kadar da, akıcı bir konuşmacı
olduğunu görebiliriz. 1974 ve 1975’teki söylevlerini okudu­
ğum da, sondaki çöküşü ve tükenişine rağmen, Rajneesh’in,
yaşam larında yeni bir anlam arayanlara, nasıl bir bakış açısı
sunduğunu anlam aya başlamıştım. Öğretisinin temel noktası,
onun “ dinsiz din” dediği şeydi. Bununla kastettiği, hiçbir özel
inanca ya da kiliseye bağlı olmaksızın, yaşamın kendisine kar­
şı dini bir tavır geliştirmektir. Aynı bakış açısını, Jung da pay­
laşmıştır. Ancak Rajneesh, dini, maddi ihtiyaçlarını gerçekleş­
tirmiş ve bu nedenle de yaşamın anlamını sorgulam aya gücü
yeten kişilerin lüksü olarak ele almaktadır. “ Fakir bir toplum ­
da, din anlamlı olam az, çünkü onlar henüz başarısızlığı tatma-
mışlardır.” 7 Yani, ev sahibi olmanın, zengin olmanın ya da gö­
nüllerinde hangi m addi çıkar yatıyorsa onun mutluluk getir­
meyeceğini henüz anlamamışlardır. Rajneesh her zaman fakir­
likten nefret etmiş, fakirliği horlamış ve utanmadan zenginle­
rin gurusu olduğunu ileri sürmüştür. Diğer taraftan da, konuş­
malarından birinde, İsa ’nın bir özdeyişine benzer biçimde “ Ne
kadar fazla şey toplarsanız yaşamınız o kadar boşa gider, çün­
kü bunların bedeli yaşamın kendisidir” der.8 Bu açıdan, çarpı­
cı biçimde, kendi öğretisine ters düşmektedir.

Rajneesh, insanların üç tipe ayrıldığını ileri sürmektedir;
nesne toplayan ve dışa dönük olanlar, bilgi toplayan ve daha
az dışa dönük olanlar ile farkındalığa ulaşmaya çalışan içe dö­
nükler. Son gruptakilerin amacı, gittikçe daha fazla bilinçlen­
mektir. Müritlerinde, Buda Gotam a ve Yunanlı Z orb a’nm ki­

bhagw an s h n e rajneesh

şilik özelliklerini görmek istediğini ifade etmiştir. Ona göre en
temel ihtiyaç, geçmişin zincirlerinden kurtularak o anı yaşa­
m ak, en önemli emir de kişinin kendini sevmesidir. “ Siz dün­
yaya dilenci olarak gönderilmediniz, sizler birer im paratorsu­
nuz” der.’

Rajneesh, cinselliğe tinsel bir önem veren Tantrik öğretile­
ri kullanarak, cinselliğin aydınlanmanın bir yolu olduğunu ile­
ri sürmüştür. Tüm yasaklam alar ve sahiplenmelerden kurtula­
rak, özgür aşkı ve farklı eşlerle değişik cinsel deneyimleri teş­
vik etmiştir. Ona göre, cinsellik eylemi, “ zirve orgazm ı” na
karşı koyup, “ vadi orgazm ı” diye adlandırdığı şeye ulaşmak
için mümkün olduğu kadar uzatılmalıdır. Bütün bedenin or­
gazmı olan “ vadi orgazm ı” , düşünce ile bir arada bulunamaz,
bu nedenle de en değerli deneyim, yarını düşünmeksizin yaşa­
nan andır. Bu Gurdjieff’ le ilgili bölümde aktarılan, şimdi ve
buradayı yoğun olarak yaşam anın benzeridir. Rajneesh’e göre,
cinsellik kutsallığa ulaşmanın yollarından biridir. Ona göre,
bekâreti yücelten ve cinselliği bastırmaya çalışan dinler, engel-
lenmişlik duygusu ve nevroz yaratmaktadır. Rajneesh, bir ke­
resinde, insanların ona getirdiği sorunların % 99 ’unun cinsel­
likle ilgili olduğunu söylemiştir. Ancak homoseksüelliği hasta­
lık olarak gördüğü için, öğretisi, sadece heteroseksüel ilişkile­
re uygundur. Hiçbir cinsel yasaklam a tanımayan biri için bu
oldukça tuhaf ve tutucu bir tavırdır. Ona göre, kişinin kendi
içindeki karşıtlığa -örneğin, bir erkek için, kendi içindeki ka­
dına- bakarak da cinselliğin üstesinden gelinebilir. Ancak
öğütlediği üzere, bu sadece Üstadın rehberliğinde yapılabilir.10
Bu durum, Ju n g ’un anim a kavramına yakından benzemekte­
dir.

Rajneesh, kendisine Üstat kimliği vermekte hiç tereddüt et­
memesine karşın, bir konuşm asında guru olduğunu inkâr et­
miştir. Bununla kastettiğini düşündüğüm şey, tutarlı bir öğreti
bütününe sahip olmadığının farkında olmasıdır. Şöyle demiş­
tir:

Ben im sad e ce a ra ç la rım v a r -sad ece p sik o lo jik cev ap larım var.
Ve cevap b a n a d eğ il, size bağlıd ır. H erkes için , özel b ir cevap

Otekı Pegamberler

bhagw an shree rajneesh

verm em gerekir.
Bu n edenle, a s la ve a sla bir gu ru o lam am ! B u da bir gu ru

olabilir, a m a ben o la m a m . Ç ü n k ü sizler, birbirin izle tutarlı
d eğilsin iz, her birey birb irin den çok fark lı, bu d u ru m d a ben
n asıl tutarlı o lab ilirim k i? O la m am . Bu tu tarlılığa çok ihtiyaç
v a r d iye d e, b ir ce m aat o lu ştu ra m a m

O h a ld e , ben bir g u ru d an ço k , b ir p sik iyatriste (h attâ b i­
raz d ah a faz la sın a) b e n z iy o ru m ."

Yaptığı bazı yorumlar, İsa’ya atfedilenlerinkini çağrıştır­
maktadır. “ Henüz bir süre daha buradayken, fırsatı kaçırm a­
yın.” 12 Dinleyenlerine sık sık, arınmalarını, gevşemelerini ve
doğal olmalarını öğütler. İnsan eylemle işlevi her zaman birbi­
rinden ayırmalıdır. Onun görüşüne göre, eylem am aca ve ihti­
yaçları karşılam aya dönüktür. İşlev ise, aynı gazeteyi tekrar
okum ak gibi boş bir uğraş, huzursuz edici bir beceriksizliktir.
Ahlâk ve din de birbirinden ayrılmalıdır. Çünkü ahlâk dürtü­
lere karşı savaşm a ve onları inkâr etmek ile ilgiliyken, din bi-
linçliliği artırmak ve kişinin içindeki ışığı uyandırmakla ilgili­
dir. Öfkeli biri artık farkında olam az. Tam bilinçli oluş, öfke
ile bağdaşm az. İnsanlar artmış bilinçle duygularından uzakla­
şabilecekleri gibi, düşüncelerinden de sıyrılabilmelidirler. Raj-
neesh’e göre, insan yeterli düzeyde bilinçlenebilirse, kendi dü­
şüncelerine dışarıdan bakabilir. Rajneesh’in konuşma yaptığı
odalardan birinin giriş kapısına şöyle bir uyarı asılmıştır:
“ Ayakkabılarınızı ve zihninizi dışarıda bırakınız.” Eğer kişi
Tanrı’ya açık olm ak istiyorsa, geleneksel düşünme biçimlerini
terk etmelidir.

Rajneesh’e göre, gerçeğe ulaşmanın üç ana yolu vardır:
Deneye dayalı bilimsel yol, akla dayalı mantık yolu ve kendi­
sini şiir ve dinde ortaya koyan eğretileme yolu. “ Şiir, nesnelle
özneli birbirine bağlayan bir köprüdür. Din de esasen şiirdir.
Tantrik öğretide, yaşam a her zaman ‘evet’ denir. Gerçek ate­
ist, yaşam a ‘hayır’ demeyi sürdürendir.” ” “ Doğal olmayan tek
hayvan insandır. Bu nedenle de dine ihtiyaç vardır.” 15 Rajne­
esh, nevrotik belirtilerin, insanı içine bakmaya zorlaması ve
gerçek sorunlarıyla yüzleştirmesi nedeniyle değerli olduğu ko­
nusunda, Ju n g ’la aynı görüşü paylaşmaktadır.

ö io k ı Peygamberler

bhagw an shree rajneesh

Rajneesh, öğretisinin özgün olduğunu savunmamışsa da,
öğretisini ifade etme biçiminin modern olduğunu söylemiştir.
Ancak Rajneesh başka hiçbir yerde rastlanmayan, derin nefes
almayı temel alan bir meditasyon tekniği geliştirmiştir. “ D ina­
mik M editasyon” olarak da adlandırılan bu meditasyon türü,
yineleyici müzik eşliğinde, on dakikalık hızlı, düzensiz ve de­
rin nefes alm akla başlar. Bunu izleyen on dakika, bağırarak,
ağlayarak, dans ederek kişinin aklına gelen her şeyi, hiçbir kı­
sıtlam a olmaksızın ifade ettiği katarsis (boşalım) yer alır. Dr.
Gordon, kendini, öğretmenleri, ebeveyni, bakıcıları, oyun ar­
kadaşları gibi geçmişinde nefret ettiği kişilere sayıp söverken
bulduğunu ifade eder. Üçüncü on dakikada, bir Sufi mantrası
olan “ H oo, hoo, hoo” yu bağırırken, mümkün olduğu kadar
yükseğe zıplanır. Rajneesh, “ Zıplarken, ayaklarınızı yere öyle
şiddetli vurun ki, ses, cinsel merkezinize kadar ulaşsın. Kendi­
nizi tamamen tüketin” diye müritlerine bilgi verir.16 Bunun ar­
dından, kişi yaptığı her şeyi bırakır, sık nefes almaktan ve şid­
detli egzersizden dolayı oluşan fiziksel krampların ve ağrıların
durulması beklenir. Son devrede de, zihin sakinleşip, beden
gevşeyene kadar müzik eşliğinde dans edilir.

1971 ’de Rajneesh, Bhagvvan ünvanını almıştır. Ünvanın
anlamı Kutsanm ış Kişi olduğu ve Tanrının yeniden doğumu
anlamını taşıdığı için, bu bazı Hintli müritlerini kendinden
uzaklaştırmıştır. Müridi Laxm i’nin, Bernard Levin’e dediğine
göre, sannyasin\enn çoğu Rajneesh’i Tanrı olarak görmesine
karşın, o, kendisinin yalnızca kutsal enerji yayan biri olduğu­
nu iddia ediyordu. Rajneesh’in giderek kendi kutsallığına
inanmaya başladığını düşünüyorum. Olur da, sadece resmini
taşım ak, müritlerine her an onlarla beraber olduğunu hatırlat­
maz diye, saçından ve tırnağından parçaların olduğu kutular
dağıtm aya başlamıştır. Fotoğraflarında titizlikle poz vermesi
ve en hoş özelliklerinin ortaya çıkması için, iyi ışıklandırma
olması konusundaki ısrarı, narsisizminin bir göstergesidir.

1974 ’ün başlarında, yaklaşık otuz-kırk kadar sannyasin’i,
Kailah’a, ailesine ait çiftlikte çalışmak üzere göndermiştir. Bu­
rası fare ve akreplerin cirit attığı, aşırı sıcak ve kurak, dehşet

Oiekı Pegamberler

bhagw an shree rajneesh

verici bir yerdi. Gurdjieff’ in müritlerini, tüketici ve boş işlerle
uğraşmanın aydınlanmanın yolu olduğuna ikna etme yöntemi,
Rajneesh tarafından kendisine bağlılığı sınamak için kullanıl­
mıştır. Sannyasinler yetersiz besleniyorlar ve aşırı çalıştırılıyor­
lardı. Çiftliği terk etmeleri ve izin kullanmaları yasaktı. Çoğu,
amipli dizanteri, sarılık, tüberküloz ve şiddetli eklem ve kas
ağrısı yapan ateşli ve bulaşıcı bir tür hummanın da dahil oldu­
ğu çeşili hastalıklara yakalanmıştı. Bazılarının sağlık sorunla­
rı kalıcı olm uş, diğerleri de çiftlikten döndükten sonra ancak
birkaç ayda toparlanabilm işti.

Tarikata katılan müritler arttıkça daha geniş alana ihtiyaç
duyulmaya başlanmıştı. Bazı Hintli işadamları, daha sonrala­
rı Rajneesh Vakfı olan bir fon oluşturup, 17 Koregaon Park,
P oona’da, Shree Rajneesh Tekkesi’nin gelişip büyüdüğü,
24 .000 m2lik bir yer satın aldılar. 1974’ten itibaren orada ay­
nı anda yaklaşık altı bin mürit kalabilmekteydi. Bu arada tek­
ke o derece ünlenmişd ki, dünyanın çeşitli yerlerinden, yılda
yaklaşık otuz bin kişi tarafından ziyaret ediliyordu. Tekkeye
büyük m iktarlarda para yardımı yapılması yanı sıra; oda ve
yemek ücreti, kitap satışı, konferanslara katılma ücreti, grup
ve bireysel terapi ücretlerinden ayda yaklaşık 100.000 ile
200 .000 Amerikan doları arasında gelir elde ediliyor ve bu da
tekkenin yaşatılm ası için kullanılıyordu.

Tekkede sıradan bir gün, sabah 6 ’dan 7 ’ye kadar süren di­
namik meditasyonla başlıyordu. Bunu, Rajneesh’in İngilizce
ve Hintçe olarak, doğaçlam a yaptığı, yaklaşık iki saat süren
konuşması izliyordu. 1975’te etkileşim gruplarının çeşitliliği
daha da artmıştı. Grup ve bireysel terapi çeşitleri o kadar faz­
laydı ki, Frances Fitzgerald, Poona Tekkesi’ni “ Bir yöntemi
olan herkes için, tinsel bir garaj gibiydi.” 17 diye tanımlarken,
Bernard Levin oradan “ tinsel bir süperm arket” diye bahse­
der.1" Uygulanan grup teknikleri, sınırsız cinsellikle ve saldır­
ganlıkla ünlenmişlerdi. Öfke ifade edilen eylemlerde o kadar
fazla kırık çıkık meydana geliyordu ki, durumdan kuşkulanan
yerel hastanelere, neden olarak merdivenden, bisikletten düş­
me öyküleri anlatılarak olayların üstü örtülmeye çalışılıyordu.

O lekı Peygamberler

bhagw an shree rajneesh

Poona’daki cinsel özgürlük, Hugh Milne tarafından “ olağan­
d ışı” diye anlatılır. Rajneesh iç çamaşırının enerji geçişini en­
gellediğini söylediği için, kızlar üzerlerine iç çamaşırı giyme­
den, şeffaf elbiseler giyerlerdi. Bazı gruplarda, insanlar, sev­
diklerinin başkalarıyla ilişkiye girmesini seyretmeye zorlanır-
lardı, sözde bu onları, cinselliğe aşırı bağlanmaktan kurtar­
mak içindi. Bazı gruplarda sadece oral seks hakimdi. Sevilen
cinsel eylemlerden biri de, erkeklerin, kadınların vajinalarına
sokulm uş ham mango meyvesi yemeleriydi.

Rajneesh, tarihteki tüm erkeklerden daha fazla kadınla
yattığını iddia etse de, aslında cinsel performansı çok kötüydü.
Pek çok guru gibi o da, kendisine sunulan birçok kadının ta­
dına bakıyordu. Bhagvvan’ın cinsel eşi olm ak ise, elbette paha
biçilmez bir ayrıcalıktı. Ancak cinsel ilişki, olasılıkla erken bo­
şalm a sorunu olduğu için, ne yazık ki hayal kırıklığı vericiydi.
O, sevişmeye katılm aktansa, seyretmeyi tercih ediyordu. Bazı
çiftler onun önünde sevişmeleri için teşvik edilirdi. Yeni katı­
lacak bir üyeye, çırılçıplak kalana kadar soyunması söylenir,
kişiye dokunulm adan uzaktan İncelenirdi. Bazılarından da,
cinsel ilişkiye girmeksizin sadece m astürbasyon yapm aları is­
tenirdi.

Bununla birlikte, sevgi hakkındaki öğretisi, sevginin başka
bir boyutu olduğunu düşündüğünü ortaya koymaktadır.

D erin a şk ta , b ir şek ilde arzu so n a erer. O an yeterlidir: A rtık
gelecek için d ah a fazla istek kalm am ıştır . E ğer birin i sev iy or­
sam , tam da o an d a , ak lım işin içinde değildir. Bu an so n su z­
luktur... Y ani a şk ın , pek ço k k u tsa llık belirtisi v ard ır.1''

Eğer bir kişi kendini sevmiyorsa ya da sevgi dileniyorsa,
onun başkası tarafından da sevilemeyeceği düşüncesini sıklık­
la tekrarlamaktadır.

İnançlarından bir diğeri de, çoğu insanın çocuk sahibi ol­
maya uygun olmadığı ve zaten dünyada da gereğinden fazla
çocuğun var olduğudur. Tüm dünyada yirmi yıl boyunca do­
ğumlar yasaklansa, çoğu sorunun çözüleceğine inanıyordu.
Kadınlar önce kürtaj, ardından da kısırlaştırılma için cesaret­
lendiriliyorlardı. Tekkede, vazektomi ve tüplerin bağlatılması

O lekı Pegamberler

bhagw an three rajneesh

kolaylıkla gerçekleştiriliyordu. Kısırlaştırılmayı kabul etmek
de, Rajneesh’e olan bağlılığın bir göstergesiydi. Yaklaşık iki
yüz kadar kişi kısırlaştırılmayı kabul etmiş, ancak ne yazık ki,
bazıları sonradan, yaptıklarından çok pişman olmuştu.

N ew York’lu müridi M a Satya Bharti, Rajneesh’le olabil­
mek için, üç çocuğunu eski kocasına terk ettiğinde, kendisine
doğru olanı yaptığı söylenmişti. Müridin guruyla ilişkisi baş­
ka ilişkilerle karşılaştırıldığında, onun dışındaki her şey önem-
sizleşmekteydi. Rajneesh “ En yüce ilişki, Üstat-mürit ilişkisi­
dir... Anahtar, Ü stat’la mücadele etmekte değil, ona teslim ol­
m aktadır.” 20 demektedir.

Taraftarları artıkça, Rajneesh’in kendisine ulaşmak da git­
tikçe güçleşmiştir. Yaklaşık 1979’dan itibaren söylevleri bo­
zulmaya başlam ış, N isan 1981 ’den itibaren “ sessizliğe göm ül­
m üş” ve topluluk önünde konuşmayı bırakmıştır. Bunun yeri­
ne, her gün bir saat kadar müritleriyle sessiz bir biçimde otur­
maya başlamıştır. Daha önce de söz ettiğim gibi, bu sırada ola­
sılıkla bir depresyon dönemi geçirmektedir. Fiziksel sağlığı (şe­
ker hastalığı, astım ve alerjileri) gittikçe kötüleşmiş ve ortope­
di uzmanı Jam es Cyriax, sırt ağrısı için ne yapılabileceğine
bakm ak için Londra’dan gelmiştir. Koruma görevlisi Hugh
Milne, Rajneesh’in ilâçlara ihtiyacı olması konusunda olduk­
ça hassas olduğunu bu nedenle de reçetelerin guru için değil
de, kendisi için yazıldığını söylemek zorunda kalmıştır.

SannyasM er, çirkin davranışları ve giyimlerinin uygunsuz­
luğu nedeniyle Hintlileri kızdırarak, Poona’da benimsenme­
mişlerdir. Bazıları uyuşturucuyla, bazıları da fahişelik yaparak
geçimini sağlam aktadır. Bazı müritler yerel halk tarafından
dövülmüşlerdir. Rajneesh’in desteklediği cinsel özgürlük, gele­
neksel Hint öğretisine tamamen aykırı olduğu için, bu durum
halkı rahatsız etmiştir. Sonunda, Hindistan Hükümeti, Rajne­
esh Vakfı’nın vergi muafiyetini kaldırarak, birikmiş vergi bor­
cu olan 4 .000 .000 Amerikan dolarını talep etmiştir. Rajne­
esh’in daha büyük bir komün arazisi alması yasaklanm ış ve
dini huzursuzluğu körüklediği için tutuklanacağı dedikodula­
rı dolaşm aya başlamıştır. H indistan’dan yasa dışı yollarla mil-

bhagw an shree rajneesh

yonlarca dolar kaçırıldıktan sonra, Poona’dan Amerika Birle­
şik Devletleri’ne gitmek üzere hazırlıklar yapılmaya başlan­
mıştır. Etraftakilere Rajneesh’in H indistan’da uygulanmayan
tıbbi bir tedavi için, A .B .D .’ye gitmesi gerektiği bildirilmiştir.
Rajneesh 31 M ayıs 1981’de N ew Jersey’e gitmiş, uçaktan iner
inmez “ Amerika’nın beklediği M esih ’im ” demiştir.

Öncü bir ekip O regon’daki ikinci büyüklükteki çiftlik
olan, 25 .600 hektarlık araziyi seçip 5 .750.000 Amerikan do­
larına satın almıştır. Artık burası, Rajneesh’in yeni komünü
olan Rajneeshpuram olacaktır. Rajneesh’in kendisi de buraya,
A.B.D. Göç ve Vatandaşlığa Kabul Birimi’ni kuşkulandırm a­
m ak için Temmuz 1981 ’de bir m isafir gibi gelmiştir. 1985’te,
burada 2500 kişi sürekli ikamet etmekte, 2000 kişi de uzun
süreli ziyaretçi olarak kalm aktaydı. Rajneesh de, Gurdjieff gi­
bi, iş yapmanın, bir çeşit meditasyon veya ibadet biçimi, hiç
değilse bir oyun olduğuna ikna etme taktiğini kullanmıştır.
Adı ne olursa olsun, iş yapm ak, aydınlanmaya giden yolun
önemli bir kısmıdır. Sannyasinler haftada, yaklaşık 100 saate
yakın çalışıyorlardı ve herhangi bir entelektüel ya da sanatsal
aktivite için ya zamanları kalmıyordu ya da yorgunluktan is­
tekleri olmuyordu. En beğendikleri yazarın, Batılıların birçok
kitaba imzasını atmış ismi Louis L’Amour olduğu göze çarp­
maktadır. Eğitim düzeyleri dikkate alındığında, bu şaşırtıcıdır.
Müritlerinin yüzde seksen üçü yüksek okul, yüzde altmış dör­
dü üniversite, yüzde otuz sekizi daha yüksek derecelerden me­
zundur, bunların da yüzde on ikisi doktora derecesidir. Hemen
hepsi beyaz, yüzde elli dördü kadın, yüzde kırk altısı erkektir
ve yüzde sekseni soyoekonomik olarak orta sınıftandır. Yaş
ortalam ası otuzun üzerindedir. O sıralarda tüm işletmenin baş
yöneticisi olan Sheela adındaki sannyasitı, sürekli fakirliği ba­
hane ederek, diğer sannyasittlerin, ailelerini örneğin böbrek
ameliyatı için 20 .000 Amerikan dolarına ihtiyacı olduğu gibi
uydurma nedenlerle arayarak para istemeleri için ikna etmek­
ten çekinmemiştir. Para toplayanlardan biri, Rajneesh on bi­
rinci Rolls-Royce’unu teslim aldığı gün, onu doyuracak kadar
paranın asla olam ayacağını dile getirmiştir.

ötek i Pegamberler

bhagvuan shree rajneesh

Aslında çoğu mürit bu arada, tekkenin hiç şüphesiz keyfî­
ni çıkarıyordu. Ortalıkta pek çok kucaklaşm a, pek çok kahka­
ha vardı. Frances Fitzgerald, çiftliği, “ Kentli genç işadamları
için burası sanki bütün yıl süren bir yaz kam pıydı” diye ta­
nımlar.21 Bu tatlı rüyanın kötü tarafı ise, cinsel yolla bulaşan
bel soğukluğu, herpes, idrar yolu iltihabı ve AIDS gibi hasta­
lıkların gittikçe yayılmasıydı. 1984’de komünde prezervatif ve
plastik eldiven takm adan cinsel ilişkiye girmek yasaklandı. On
bir sannyasinın AIDS testleri pozitif çıktığı için, çiftliğin uzak
bir köşesine tecrit edilmiştir. Ancak yönetimin, telefon dinle­
me ve gizli mikrofon yerleştirmekte eğitildikleri ve uzman ol­
dukları için onları merkezden uzaklaştırm ak istemiş olduğu ve
AIDS’in bu tecride bir bahane olduğu sanılmaktadır. Bir sann-
yasirı AIDS’den ölmüştür, ancak zehirlenerek öldürülmüş ol­
ması da olasıdır. Rajneesh, AIDS’in, N ostradam us’un keha­
nette bulunduğu afet olduğunu ve yüzyılın sonu gelmeden
AIDS’in büyük bir salgına dönüşerek dünya nüfusunun üçte
ikisini yok edeceğini ileri sürmüştür. Rajneesh, bunun yanı sı­
ra, 1990 ’larda nükleer bir savaş çıkacağının ve San Andreas
fayı boyunca da bir deprem olacağının kehanetinde bulun­
muştur. Sadece, meditasyon sayesinde huzur ve zihin gücü bul­
mayı başarm ış kişiler gelecekteki kaosu atlatabileceklerdir.

Rajneesh, gittikçe kötülemeye devam etmiştir. Eskiden ne­
redeyse bütün gününü okuyarak geçirirken, sonraları bunun
yerine sadece video seyretmeye başlamıştır. En sevdiği filmler,
General Patton ve On Em ir’di. Rolls Royce toplam a hırsı,
doksan üç tane toplayana kadar sürdü. Gurdjieff ile benzer bir
başka özelliği de, çok kötü bir sürücü olmasıdır. Kırmızı ışık­
ta geçer, hız cezasına çarptırılır, pahalı tam iratlar gerektirecek
şekilde arabasını çarpardı. Rajneesh, oldum olası, zorlantı*
halinde koleksiyon yapardı. Küçükken deniz kenarından top­
ladığı taşları taşıyabilsin diye annesi giysilerine fazladan cep
dikerdi. Yetişkin olduğunda her zaman en pahalısından, üzeri
pırlanta ve değerli taşlarla süslü olan kalem, kol düğmesi ve

* İstenç dışı yineleyen hareketler, kompulsiyon (ç.n.)

û le k i Peygamberler

bhagw an shree rajneesh

saatler biriktirmiştir. Rajneesh’in binlerce mürit toplam ası da,
özgüvenini artırmasına hizmet eden diğer bir koleksiyonudur.
Kesinlikle abartı olm asına karşın, 1985 ’te tüm dünyada bir
milyon müridi olm asıyla övünüyordu.

Guruları incelerken hep karşılaşılan çelişki, son derece öz­
güvenli görünen ve güçlü bir karizma yayan bu kişilerin, aynı
zam anda, kendilerini yeniden güvende hissedebilmek için mü­
ritlerine ihtiyaç duymalarıdır. Depresyondan kurtulmak ve
egosunu beslemek için Rajneesh nasıl bir yöntem kullanırsa
kullansın, sonunda hiçbiri işe yaramamıştır. Günde 60 mg. va-
lium ve dişçisinin sözde astımı için verdiği, solunum yoluyla
alınan azot oksit, büyük olasılıkla geçici olarak kendisini ne­
şeli hissetmesine yol açıyordu. Eğer bütün bu aldığı söylenen
ilâçlarla ilgili bilgiler doğruysa, bu durum ruh halinin giderek
bozulmasını açıklamaktadır.

Eski korum a görevlisi Hugh M ilne’in ifade ettiğine göre,
azot oksidi içine çektikten sonra Rajneesh genellikle sayıklar-
dı ve bir keresinde, “ O kadar rahatladım ki, artık aydınlanı-
yormuşum numarası yapm ak zorunda değilim. Zavallı Krish-
namurti, o hâlâ num ara yapm ak zorunda.” 2’ demiştir. Bu o
kadar komik bir itiraf ki, insan Hugh M ilne’in gerçekten de
güvenilir bir tanık olup olm adığından şüpheye düşüyor. Mil-
ne, Rajneesh ile 1973’te ilk karşılaştığında ondan büyülenmiş,
ancak zaman içinde o kadar fazla hayal kırıklığına uğramıştır
ki, 1982 sonbaharında çiftliği terk etmiştir. Milne, kendi iha­
netinden oldukça rahatsız olsa da, bu akımla tanışmasından
çok şey kazandığını her zaman söylemiştir. 1983’te intihara te­
şebbüs ettikten sonra hastaneye kaldırılarak, psikiyatrik teda­
vi görmüştür. İçinde birkaç şüphe taşıyan bölüm olsa da kita­
bı, Bhagwan: Başarısız Tanrı (Bhagwan: The God That Failed)
akımın, Rajneesh’e bu derece yakın bir gözlemcinin ağzından
aktarılması açısından çok değerlidir.

Tıpkı Poona’da da olduğu gibi, O regon’da da, Rajneesh
yanlıları zorbalıkları ve yöre halkını küçümseyen tavırları ne­
deniyle hiç sevilmemişlerdir. Çiftliğe en yakın kasaba olan An-
telope’un nüfusu çoğu emekli doğuştan Hıristiyanlardan oluş­

û le k i Pegamberler

bhagw an shree rajneesh

maktaydı ve oldukça azdı. Burada yaşayanlar, yeni kom şuları­
nın cinsel ve saldırgan davranışlarını duyduklarında şoke ol­
muşlardı. Yöre halkı, Rajneesh yanlılarının daha da fazla bü­
yüyüp gelişmelerini engellemek için yasal mücadele içine gir­
seler de, Rajneesh yanlıları toplantılarda çoğunluğu yanlarına
çekmek ve onlardan daha fazla oy toplam ak suretiyle halkı
bölmüşlerdir. Antelope’un yönetimini ele geçirmeyi başararak,
sokak isimlerini, Amerikan kahramanların isimlerini Hintli
kahram anlar ve başka bilge kişilerin isimleriyle değiştirmişler,
sonunda da Antelope’u, Rajneesh olarak yeniden adlandırm ış­
lardır. H alk, sürekli olarak sözel veya diğer yollarla taciz edil­
diğinden şikayet etmiştir.

1984 baharında çiftlik, tıpkı Jim Jones’un G uyana’da oluş­
turduğu ve David Koresh’in de Teksas’ta oluşturacağı gibi, gi­
derek güvenlik önlemlerini artırmış ve silah toplamıştır. Bun­
ların içinde yivli tüfekler, tabancalar, yarı otomatik karabina­
lar ve diğer ateşli silahlar bulunmaktadır. Özel bir Rajneesh-
puram polis gücü oluşturulmuştur. Zam an içinde çiftlik, daha
çok bir polis merkezine dönüşmüştür. Çiftlikte yaşayanların,
olağandışı acil bir durum olm adıkça, dışarı çıkmaları yasaktı.
Rajneesh’in kurduğu düzene göre, kendisi baş yöneticisi She-
ela dışında kimseyle konuşmuyordu. Sheela, mutlak gücü ve
artan paranoyak tavırlarıyla, giderek gerçek bir diktatöre dö­
nüştü.

Ayrıntılı biçimde hazırlanmış telefon dinleme ve gizli mik­
rofon yerleştirme sistemlerinin geliştirilmesinin am acı, komün
içindeki asileri tespit etmekti. Büyük miktarlarda haloperidol
ilâcı siparişi veriliyordu. Bu ilâç, şizofreni tedavisinde kullanı­
lan, renksiz, kokusuz ve tatsız olduğundan ne olduğu kolay­
lıkla belli olm ayan, güçlü bir ilâçtır. Ayrılmak isteyen, söz din­
lemez sannyasinlere, bu ilâç, patates ve bira içinde verilerek,
onların daha itaatkâr olm aları sağlanıyordu. Müritlerden biri­
nin fazla dozda ilâç verilmesi nedeniyle öldüğü sanılmaktadır.
Sheela, Rajneesh’in İngiliz doktoru Devaraj ile çok yakın ol­
m asından rahatsız olm uş ve doktorun kendi yerine, karısını
getirebileceğinden korkmuştur. D evaraj’ı defalarca, ishal, kus­

ö ie k i Peygamberler

bhagw an s h n e rajneesh

ma ve kram plardan hastalanana kadar zehirlemiş, sonunda da
ona, iki hafta kan tükürmesi ve hastaneye kaldırılmasına ne­
den olan bir enjeksiyon yaparak öldürmeye çalışmıştır. Sann-
yasinlerin zehirlendiğini gösteren birçok olay vardır.

Sheela, komünün politik gücünü artırmak üzere, Wasco
eyalet oylarına hile karıştırmak gibi ileri düzeyde teşebbüslere
de girişmiştir. Çiftliğe, sözde yardımsever bir girişim adı altın­
da, pek çok evsiz toplanmıştır. Ancak, gerçekte bunun amacı
fazladan oy kullanan kişiye sahip olmaktı. Ölmüş veya oradan
ayrılmış kişilere ait sahte oy pusulaları, yerel yönetim ofisleri­
ne yollanmıştır. Sheela ve yardımcıları Eylül 1984’te, Was-
co ’nun en kalabalık merkezinde, birkaç büyük restoranın sa­
lata barlarına salmonella mikrobu bulaştırarak, büyük bir be­
sin zehirlenmesine neden olmuşlardır. Bu aslında, seçim günü
geldiğinde, oy kullananların sayısını azaltıp azaltam ayacakla-
rını görmenin bir denemesiydi. Çiftliği ziyarete gelen ve orada
sadece su içen görevli üç memurdan ikisi hastalanmış, biri ne­
redeyse ölümle burun buruna gelmiştir.

Amerika Birleşik Devletleri Göç ve Vatandaşlığa Kabul Bi­
rimi (I.N .S.), tarikatın lideri evliliğe karşı olduğunu açıklasa
da, her zaman Rajneesh yanlılarının niyetlerinden şüphelen-
mişti. Çünkü, pek çok mürit, Amerikan vatandaşları ile anlaş­
malı evlilik gerçekleştirmekteydi. Birçoğunun sadece turist vi­
zesi vardı. Aralık 1982 ’de, I.N .S .’nin Portland birimi, Rajne-
esh’e sürekli ikamet izni verilmesinin reddedildiğine ve bir din
çalışanı olarak sınıflandırılmasının kabul edilmediğine dair bir
tebliğ çıkarmıştı. Çiftliğin avukatları, buna derhal karşı çıka­
rak, sürekli ikamet izni alma reddini geri döndüremeseler de,
Rajneesh’in dini bir öğretmen olarak kabul görmesini sağla­
mışlardır. Rajneesh’in avukatları erteleme taktikleri uygula­
makta uzman olsalar da, sonunda Rajneesh’i tutuklam ak için,
yönetim tarafından göç yasalarının ihlâli olarak gösterilmiştir.

Sheela’yla birlikte on dokuz kişi, 14-15 Eylül 1985’te, Ore-
gon ’dan Alm anya’ya kaçtılar. 28 Ekim’de orada tutuklanıp,
iade için tutuldular. Sheela daha sonra, göç işleminde sahte­
kârlık, telefon dinlemek, zehirlenmeye neden olacak biçimde

Otekı Pegamberler

b hagw an s h n e rajneesh

salmonella mikrobu saçm ak için plan yapm ak, şehir planla­
macısının ofisini kundaklam ak, D evaraj’ı öldürmeye teşebbüs
etmek ve Wasco memurlarına saldırm ak gibi suçlarını üstlen­
miştir. Aynı anda yerine getirilmek üzere, ikisi yirmi yıllık, iki­
si de on yıllık cezaya çarptırılmıştır. M ilyonlarca doları önce­
den İsviçre bankalarına yatırdığından, kundaklam adan mey­
dana gelen zarara karşılık 69.000 Amerikan doları ile sahteci­
lik için 400 .000 Amerikan doları olan cezanın onun için fazla
bir şey ifade etmediği açıktır.

Bu sırada, Rajneesh’i tutuklam ak üzere, başta göç yasasını
çiğnemek sebebiyle otuz beş dava dosyası açıldı. Bu haberi
alan Rajneesh, Kuzey C arolina’daki Charlotte’a uçtu. Bura­
dan da Berm uda’ya geçmeyi umuyordu. Fakat onu bekleyen
Am erikalı yöneticiler tarafından tutuklandı. Üzerinde
400 .000 Amerikan doları değerinde otuz beş adet altın ve pla­
tin saat ile nakit 58 .000 Amerikan doları çıktı. Kefaletle ser­
best kalm adan önce, on iki gün hapiste yattı. Kasım da göç ya­
salarına karşı gelme suçunu kabul etti. Savcı bir pazarlık öner­
di. Bu pazarlığa göre, on yıllık şartlı ertelemeli hapis cezasına,
400 .000 Amerikan doları para cezasına ve ülkeyi beş gün için­
de terk etme cezasına çarptırıldı. Ülkeye 5 yıl boyunca, Ame­
rikan Adalet Bakam ’nın yazılı izni olmaksızın girmesi yasak­
landı. Rajneesh daha sonra H indistan’a gitti. Çoğu kişi, onun
H indistan’a çok kolay kaçtığını düşünmüştür.

Eylül ayında Sheela’nm kaçışının hemen ardından, Rajne­
esh onu suçlamış ve kendi öğretisi ile taban tabana zıt olduk­
larından, onun yaptıklarını inkâr etmiştir. Bu açıkça gereksiz
suçlamanın nedeni, Sheela’nın kendisini ele vererek cezadan
kurtulabileceğinden korkmasıdır. Eğer Rajneesh, onun tüm
suçlarını ortalığa dökerse Sheela’nın bu planı gerçekleşemezdi.
Böylece de Sheela, onun suç ortaklığını açıklayamazdı. Elbet­
te, Rajneesh Sheela’nın işlediği suçların, hepsi olm asa da, ço­
ğunun emrini veren kişiydi. Bu aynı zamanda, kaçma girişimi­
nin nedenini de açıklam aktadır. Çünkü eğer sadece göç yasa­
larını ihlâl etmiş olsaydı, kaçm asına da hiç gerek kalmazdı.

Rajneesh, Poona’da ilk zam anlarda verdiği konferansları­

Oleki Peygamberler

bhagw an shrve rajneesh

nın da ortaya koyduğu gibi, özel içgörüsü olan, öğretmeye de­
ğecek düzeyde bilgeliğe sahip, aşırı yetenekli biriydi. Bir guru
arayışında olanların, en azından belli bir süre için bile olsa,
böyle birini bulduklarını sanmalarını anlam ak zor değildir.
Poona’daki sannyasinlerin canlılığından ve gözle görülür mut­
luluklarından çok etkilenen Bernard Levin, Rajneesh’in öğre­
tilerinin, “ onların hayatlarına bir anlam verdiğini ve evrende
kendilerine bir yer kazandırdığını” düşünmüştür.24 Ancak Raj-
neesh, Lord Acton’un düsturunun canlı bir örneğidir, “ Güçte
yozlaştırma eğilimi vardır, mutlak güç, mutlaka yozlaştırır.”
Rajneesh bir hırs canavarı olana kadar yozlaşmıştır. O, her za­
man bir liderdi; küstah, otoriteye karşı hoşgörüsüz, kendi ken­
dini yetiştirmiş, hiçbir Üstada borcu olmadığını iddia eden bi­
riydi. Kendi öneminden dolayı şişmesine şaşm am ak gerekir.
P apa’nın bile günah çıkardığı biri varken, Rajneesh’ in günah
çıkarabileceği, kendisine hatalarını söyleyebilecek, onun aşırı­
lıklarını sınırlayan hiç kimsesi yoktu. Anlaşılan o ki, yol gös­
termesi için dua edeceği, a f dileyeceği kişisel bir Tanrı’ya bile
inancı yoktu. Vecit deneyimleri (Zen deyimi ile satori) yaşamış
olduğuna ve başkasını sevmenin, bazen arzunun önüne geçti­
ğini bildiğine eminim. Ancak çıktığı yola, nasıl yalnız, narsisis-
tik ve sıradan insanlarla eşit bir ilişkiye giremeyerek başladıy­
sa, sonu da aynı olmuştur. Konferanslarını okum am , Rajne­
esh’in hazin bir kayıp olduğunu anlamamı sağladı. O lağanüs­
tü bir bilgi birikimi ve hayatın nasıl yaşanması gerektiği hak­
kında bir düsturu vardı. Ancak maalesef, kendi görüşünü izle­
mede başarısız oldu.

ötek i Pegamberler

IV. rudolf steiner

Rudolf Steiner, halen Avrupa ve Amerika’da önemini yitir­
memiş bir tinsel akımın kurucusudur. Steiner tarafından

1913 yılında kurulan Antroposofi Topluluğu, kurucusunun fi­
kirlerini yaymaya devam etmektedir. İngiltere’deki merkezi,
Rudolf Steiner’in Londra’nın kuzeyindeki evidir. Merkezde bir
kitapçı dükkanı ve bir kütüphane de bulunmaktadır. Şimdiye
kadar sözü edilen diğer gurulardan farklı olarak Steiner, bir
psikopat değil, neredeyse bir azizdir.

‘A ntroposofi’ sözcüğü, Beethoven’in arkadaşı olan İsviçre­
li doktor ve filozof Ignaz Troxler tarafından ortaya atılmıştır.
Bu terimle kastettiği, “ Antroposofi insanın tinsel doğasını baş­
langıç noktası olarak alan dünyanın tinsel doğasını araştırm a­
ya yönelik, bilişsel bir yöntem ” dir.' Terimin sözlük anlamı in­
san doğası bilgisi olsa da, Troxler’in tanımı Steiner’in kavramı
kullandığı biçimidir. Antroposofik Yayıncılık ve Rudolf Ste­
iner Yayınevi Şirketi, onun pek çok ciltten oluşan çeşitli yazı­
larını basmıştır. En büyük tutkusu eğitim olan Steiner, Birinci
Dünya Savaşı’nın sonlarında W aldorf Okulları Akımı’nı baş­
latmıştır. Akım, adını Steiner’in kurduğu ilk okuldan almıştır.
Bu, W aldorf-Astoria tarafından işlettilen sigara fabrikasının
çalışanlarının çocukları için açılmış bir okuldu. Birçok ülkede
gelişmeye devam eden Steiner okullarının hedefi, yaşları ne
olursa olsun çocukların, fiziksel ve zihinsel olarak stres verici
rekabete girmeden, sınav sonuçlarına ya da rekabetçi ve m ad­
diyatçı toplum da başarı elde etmeleri için gereken özel beceri­
lere ihtiyaç duym adan, tüm potansiyellerini ortaya çıkarm ak­
tır. Steiner’in ilgisini çeken, zekânın tek yönlü gelişimi değil,
kişinin bütünlüğüdür. Kişisel gelişimle ilgili tavrı, birçok açı­
dan, tek yönlülüğün nevroz yarattığını vurgulayan ve insanla­
rın kişiliklerinin ihmal edilmiş yönlerini geliştirerek ‘bütün’ ol­
ma ihtiyaçları olduğuna dikkat çeken Ju n g ’a benzemektedir.

Steiner, zihinsel ve fiziksel özürlü çocuklar için de terapi
yöntemleri geliştirmiştir. D aha sonra da değineceğimiz gibi,
Steiner’in inançları, çoğu insanın başa çıkm akta zorlandığı bu

Öteki Pegamberler

rudolf Steiner

tip çocukların kişiliklerine değer verilmesini sağlamıştır.
1884 ’te, yirmi üç yaşındayken, çocuklarından biri on yaşında
bir hidrosefalik olan (halk arasında beynin su toplam ası ola­
rak bilinir) bir aile tarafından özel öğretmen olarak tutulur.
Çocuk o kadar geridir ki, nerdeyse eğitilemez gözüyle bakıl­
maktadır. Ancak Steiner’in, başarılı eğitimi sayesinde, çocuk
normal bir okula devam edip, daha sonra doktor olabilmiştir.
Steiner ailenin yanında 1890 ’a kadar kaldıktan sonra, Viya-
na’dan Weimar’a taşınmıştır. Hepsinde birer kişilik ve gelişim
potansiyeli olduğuna inanılan ve asla ümitsiz diye kenara itil­
meyen, beyin hasarlı, zihinsel özürlü ya da felçli çocuklara hiz­
met verilen Steiner evlerinden birini ziyaret edip de derinden
etkilenmeyecek birini düşünemiyorum.

Steiner, içtenliği, duyarlılığı, şefkat ve cömertliği ile sevilen
gurulara iyi bir örnektir. Yakından tanıyanlardan biri onu,
“ şefkatin som ut örneği” olarak tanımlamıştır.2 Steiner’in in­
sanlar üzerindeki etkisi, bir ölçüde kendini ya da görüşlerini
zorla kabul ettirmeye çalışm adan, kendisini tamamen karşı­
sındakine adam a tarzından kaynaklanmaktadır. Her birey
için, zamanından önce hükme varmadan ya da gelip geçici
yargılam alar oluşturm adan önce bir kabullenme ve saygı ge­
liştirmiştir. Steiner, biyoloji, kimya, fizik ve matematikle ilgile­
nen, bu nedenle de bilimsel kanıtlamanın gereklerinin tam a­
men farkında, oldukça zeki ve bilgi çeşitliliğine sahip bir kişiy­
di. Steiner, kendisinin ve müritlerinin, maddi görünümün al­
tında yatan tinsel gerçekliği ele geçirme tekniği ile doğa bilim­
lerinin geleneksel düzeninin önüne geçebileceklerini ileri sür­
mekteydi.

Steiner, görüşleri ile ilgili sayısız konferans vermiş ve altı
binden fazla yazısı basılmıştır. Dinleyicilerine sıradan bir kon­
ferans dinlemek yerine sanki ibadet ediyormuş hissi veren ka-
rizmatik biriydi. 1906 ’da onun verdiği konferansı dinleyen
Fransız yazar Edouard Schure, “ Onu dinleyebilmek için At­
lantik’i bile geçebilirim” diye duygularını dile getirmiştir.3 An­
cak onun karizm ası, söz söyleme sanatına ya da güçlü vaazla­
rından kaynaklanm ıyordu. Karizm ası, kendi inancı, dürüstlü­

Öteki Peygamberler

rudolf steiner

ğü ile dinleyicilerinin nasıl bir ruh halinde olduğunu sezme ve
buna göre onlarla ilişkiye girme becerisinden kaynaklanm ak­
taydı. Konuşm alarına genellikle önceden hazırlanmaz, dinleyi­
cilerine hissettiği gibi, anında tepki verirdi. Tüm bunlarla bir­
likte, Steiner’ın yine bizi çelişkiye düşüren yönleri de vardır.
İnanç sistemi o kadar tuhaf, kanıtla desteklenmemiş ve garip­
tir ki, rasyonel septikler, bunun sanrısal bir sistem olduğunu
düşünürler.

Steiner, M acaristan-H ırvatistan sınırındaki bir köyde,
Avusturyalı bir tren yolu işçisinin en büyük oğlu olarak
1861’de doğmuştur. Babasının dindar olm am asına karşın, ka-
tolik olarak vaftiz edilmiştir. Ailesi, Steiner sekiz yaşındayken,
hem W iener-Neustadt’a, hem de zengin kuş doğası açısından
kuşbilimcilerin beğenisini toplayan ünlü Neusiedlersee gölüne
yakın, N eudörfl’e taşınmıştır. Kendi ifadesine göre, çocuklu­
ğundan itibaren, dış dünyada olup bitenlerden çok, zihninin
içindekilerle ilgilenen oldukça içine kapalı biriydi. Biyografi
yazarlarından biri onunla ilgili, “ çocuk taşındıktan sonra ken­
dini yalnız ve diğerlerinden ayrılmış hissetmiş olm alı” diye yo­
rumda bulunmuştur.4 Bunun nedeni, diğer çocukların hepsi
çiftçi ailelerden gelmekteyken, onun babasının telgrafçı olm a­
sı ve tren yolunda çalışm ası olabilir. Bir başka nedeni de, da­
ha küçük yaşlardan itibaren, kendisini diğerlerinden farklı his­
setmesine neden olan “ gözle görülmeyen şeyleri görebilm e”
deneyimleri yaşam ış olmasıdır. Berlin’de 1913’te verdiği bir
konferansta, bu deneyimlerinden birinden bahsetmiştir. Yaşa­
dığını söylediği olay şöyledir: “ Tren garının bekleme odasın-
dayken, sanki kapının içinden geçerek beliren bir kadın, yar­
dım isteyip sonra da ortadan kaybolmuştur.” Daha sonra öğ­
rendiğine göre, tam da o bu görüntüyü gördüğü sırada uzak
bir akrabası intihar etmiştir. Steiner, ölmüş kadının ruhunu
gördüğüne inanmış ve ölü kişilerin ruhlarıyla iletişime girebil­
diği özel bir yeteneği olduğu konusundaki inancı da kuvvet­
lenmiştir. Yaşıtları tarafından reddedilme riskini taşımadan
inançlarını paylaşam ayacağı için de, Steiner yetişkinliğinin ilk
yıllarına kadar hep yalnız kalmıştır. Ancak daha sonraları,

Ö teki Pegamberler

rvdolf Steiner

kendisi gibi doğaüstü olaylarla ilgi duyan, bitki uzmanı Felix
Koguzki’nin dostluğunu kazanmıştır. On beş yaşında Kant’ı
okuyan, Fichte, Hegel, Schelling, Schopenhauer ve diğer filoz­
lara merak salan Steiner, çok bilgili bir öğrenciydi. Steiner’ın,
Bertrand Russell ve Einstein’la hemen hemen hiç ortak nokta­
sı olm am asına rağmen, çocukluklarında üçünün de, geometri­
den büyülendiğine dikkati çekmek gerekir. Russell, on bir ya­
şındayken, Euclid ile ilk karşılaşmasının, ilk aşk kadar etkile­
yici olduğunu söyler. On iki yaşında kendisine verilen bir ge­
ometri kitabı karşında Einstein, “ ilk defa Yunanlılar tarafın­
dan geometri ile gözler önüne serildiği üzere, insanın sadece
düşünce gücüyle durağanlık ve saflığa ulaşmayı başarabilece­
ğini” fark ederek büyülenmiştir.5 Geometri ile ilk kez dokuz
yaşında karşılaşan Steiner de, diğerleri kadar coşkuya kapıl­
mıştır. Einstein’ın ortaya koyduğu hedef, her şeyin öznel olm a­
sı nedeniyle dünyanın sadece düşünceyle algılanabilir olduğu­
dur. Benzer şekilde, Steiner de dış dünyaya bağlı kalm adan,
geometri ile ona bağlı orantıların tamamen zihinde canlandı­
rılabilir olduğunu gördüğü için çok mutlu olduğunu ifade
eder. M atematikçi olm ayan biri için, matematiğin diğer konu­
ları dururken, soyut düşünceyi örneklendirmek üzere neden
geometrinin seçildiği ise ilginçtir. Çünkü, örneğin cebirle kar­
şılaştırıldığında geometri hem dış dünya ile daha fazla ilişkili­
dir hem de dış dünyada daha fazla uygulanabilirliği vardır. Bu
seçimin nedeni ne olursa olsun, Steiner’in inancı açısından ge­
ometri, en az dış dünya kadar gerçek olan tinsel bir iç dünya­
nın varlığının kanıtı olmuştur. Steiner görüşlerini şöyle dile ge­
tirir:

Ç o cu k k e n , kendim e tam an lam ıy la ifad e edem esem de, tıpkı
g eom etrik k av ram ların zih inde k av ran ab ild iğ i g ib i, tinsel
d ü n y a h a k k ın d a k i bilgiye de zih inde u laşılab ileceğ in i h issed i­
y o rd u m . F izik sel d ün yan ın varlığ ı k a d a r tinsel d ün yan ın v a r­
lığ ın d an d a em in d im . A n cak , bu v arsay ım ı bir şek ilde kanıt-
la m a lıy d ım /

Einstein’ın dünyayı düşünceyle kavrayışı deneylerle ve ma­
tematiksel kanıtlarla doğrulansa da, Steiner’inkiler tamamen

Öteki Peygamberler

rudolf steiner

kişisel olup nesnel kanıtlamanın dışında kalmıştır.
Einstein, düşünme eylemi ile ne kastettiğini anlatırken,

“ kavram larla özgürce oynamaktır; bunun kanıtı, düşünme
yardımıyla elde ettiğimiz duyular üzerinde araştırm a yapabil­
me ölçütünde yatm aktadır” demiştir.7 Bunu anlam ak zor de­
ğildir. Einstein’a göre, dünya ile ilgili yeni kavramlar yarata­
bilmek için, kişi, dünyayı doğrudan algılam aktan kendini sıyı­
rarak, zaten var olan kavram larla ‘zihninde’ oynayarak, bun­
lardan yeni kom binasyonlar oluşturmalıdır. Onun, dünya aca­
ba ışık hızıyla hareket eden biri tarafından nasıl görünürdü di­
ye hayal edebilme yeteneği, kavram larla böyle oynayabilme­
sinden doğm uş, bu da görecelik kuramını yaratmasına neden
olmuştur.

Einstein’ın düşünme eylemini, kavram larla oynayabilme
olarak tanımlam ası, ünlü Fransız matematikçi Henri Poincare
ve başka yaratıcı düşünürler tarafından da desteklenmiştir.
Onlar, m atematik ve fizik problemlerini çözebilmek için yo­
ğun bir çalışmanın ardından bir hareketsizlik döneminin gel­
mesi gerektiği konusunda fikir birliği içindedirler. Düşünür, fi­
kirlerinin oturm asına fırsat tanımalıdır. Daha sonra da, bu fi­
kirlerin, kendi içinden yeni bir çözüm doğuracak biçimde ye­
ni kom binasyonlar oluşturm asına izin verilmelidir. Bunun iyi
bilinen bir örneğini, Ghent’te kimya profesörü Friedrich Au-
gust von Kekule verir. 1865 ’te, bir akşam üstü şöminenin kar­
şısında uyuklarken, Kekule’nin, bir dizi atomu, kendi kuyru­
ğunu yiyen bir yılan gibi sarm alanm ış olarak görmesi, organik
moleküllerin halka yapısını keşfetmesine ve böylece de m o­
dern organik kimyanın doğm asına neden olmuştur. Aynı sıra­
lama sanatta da vardır. Yazarlar ve besteciler, uzun süre fark­
lı olasılıklarla vakit geçirdikten sonra, sanatsal sorunlarına ya­
nıt olan yeni fikirlerin içlerine nasıl ‘doğduğunu’ dile getirirler.

Steiner’in, düşünme ile ilgili oldukça garip görüşleri ise ta­
mamen farklıdır. Pek çok eğitimli kişi düşünmenin, nesnelerle
uğraşm aktan vazgeçerek, ‘kavram larla oynam a’nın mümkün
olduğu bir zihin durumuna geçmek suretiyle gerçekleşen bir
soyutlam a biçimi olduğunu kabul eder. Steiner ise düşünme­

ötek i Pegamberler

rudolf Steiner

nin nesnelerin içine daha fazla girmekle ilgili olduğunu söyle­
mektedir. Özgürlüğün Felsefesi (The Philosophy o f Freedom)
adındaki kitabının alt başlığı, D oğa bilimleri yöntemleri kul­
lanılarak yapılan içe bakış gözlemlerinin sonuçları'dır. Deney­
sel bilim adam ları bu alt başlığın çelişkili olduğunu iddia ede­
bilirler. Çünkü am açlarından biri de, gözlemler içe bakışla ya
da kişisel deneyimlerle bozulmadan, gerçek dünya olgularını
nesnel olarak incelemektir. Bunun tam aksine, Steiner düşün­
me eylemine, gerçek dünya olgusunun altında yattığına inan­
dığı tinsel gerçeklik ile ulaşılabileceğini ileri sürüyordu. Tıpkı
buzun sudan oluşm ası gibi, ruhun da her zaman fiziksel ola­
nın önünde gittiğini ve maddi nesnelerin ruhtan oluştuğunu
düşünüyordu. Dünyanın bize, ‘ruh’ ve ‘doğa’ olarak bir ikilik
içinde verildiğini savunuyor ve bilginin bu ikiliği birleştirdiği­
ne inanıyordu. “ Bilmek eylemi, gerçeğin düşünce ile elde edi­
len iki bileşeni, algı ve kavramı birleştirir ve bu ikiliği ortadan
kaldırarak bir bütüne dönüştürür.” " “ Tinsel yaşantımız, ken­
dimizle dünya arasındaki bütünlüğü bulmak adına sürekli bir
arayıştır.” diye yazmıştır." Steiner’e göre:

D ü şü n m e eylem i, ayrı o lan b ireyselliğ im izi, tüm evrenle bir­
leştirm ek için , bize verilm iş bir unsurdur. Ş im diye dek , d u ­
y u m sad ığ ım ız ve h issettiğ im iz k ad arıy la (hem de a lg ıla d ığ ı­
m ız g ib i) b izler yaln ız varlık la rız , dü şü n eb ild iğ im iz k ad arıy la
d a her şeyi k av ray ab ile n tek v a rlığ ız .” '0

Benzer iddialar, kendini bilmenin, hem Tanrı’yı hem de in­
sanlığın yazgısını bilmeyi sağladığına inanan, ilk Hıristiyan
gnostikler* tarafından ortaya atılmıştır.

Kant ve Schopenhauer’e göre, algılama mekanizmamız ve
beyin yapımız, nesneleri dış dünyada, mekân ve zam anda var
oldukları ve rastgele ilişkiler tarafından yönetildikleri biçimin­
de algılamamızı sağlar. Bu kısıtlılıklardan dolayı, nesneler ve
bunların birbirleriyle ilişkilerinin bizim gördüğümüz biçimi,
nesnelerin gerçeklikte oldukları ile çakışmayabilir. Dünyayı

* Hıristiyanlığın ilk dönemlerinde ortaya çıkan ve insanın içinde tanrısal bir kıvılcım
taşıdığını, ama kader, doğum ve ölüm ün hüküm sürdüğü dünyaya düşmüş
olduğunu, kıvılcımın gizli bir bilgi sayesinde yeniden canlanacağını ve böylece
insanın Tanrı'ya yeniden ulaşacağını savunan öğretiye inananlar (ç.n.)

Öteki Peygamberler

rudolf steiner

asla değiştiremeyeceğimiz, çarpıtılmış gözlükler ardından gö­
rürüz. İşte bu nedenle, Kant ve Schopenhauer, insanların “ şe­
yin kendisi” ni hiçbir zaman algılayam ayacaklarına inanmak­
tadırlar.

Steiner’in ise, bu görüşlere yakınlığı yoktur. İddia ettiğine
göre, “ Eğer, tüm algılarımızın toplamını bir bölüm olarak ele
alır ve bunu ikinci bölümle, yani şeyin kendisi ile karşılaştırır­
sak, boşuna felsefe yapm ış oluruz; sadece ve sadece kavram ­
larla oynamış oluruz.” " Böylece, Steiner iki kısacık cümlede,
Kant ve Schopenhauer’in algı konusunda yanıldıklarını ve
Einstein’ın da yaratıcı düşünme görüşünün önemsiz olduğunu
ifade etmiştir. Steiner “ düşünme eylemi” dediği şeyin gerçek­
ten de “ şeyin kendisi” ni ortaya çıkardığına inanmıştır.

H a tır la m a sö z k o n u su o ld u ğ u n d a , d ü şü n m e eylem i bizi, s a n ­
ki ruhun h ay atı k ara rm ışç a sın a k o lay ca yü züstü bırakabilir.
B u , d üşün cen in gerçek d o ğasın ın -dünya o lgu su n a n üfu z
eden , s ıca k , ayd ın latıcı ve heyecan verici- çok belirgin g ö lg e ­
sin den b a şk a bir şey değild ir. Bu n üfu z etm e, düşün m enin
kendi eylem inden gelen bir güçle gerçek leşir ki, bu tinsel a ç ı­
dan sevgin in g ü c ü d ü r ."

Steiner’in bilim ve gerçek dünya ile ilgili görüşlerinin kay­
nağı, henüz yirmi bir yaşındayken kaleme aldığı Goethe’nin
bilimsel çalışmalarıdır. Yazılarının ilk cildini 1884’te yayımla­
mış, 1890 sonbaharından 1897 ’ye kadar Weimar’da, Goethe
ve Schiller Arşivleri’nde çalışmıştır. İşini büyük bir dikkatle
yapmış ve orada birçok seçkin insanla tanışma fırsatı bulmuş­
tur. Ancak m ektuplarında ifade ettiğine göre, Weimar’da git­
tikçe daha fazla yalnız hissetmeye ve hiç kimsenin onun niye­
tini ve aklından geçenleri anlamadığını düşünmeye başlam ış­
tır. Bu sıkıntılı dönem, Ellenberger’in ‘derin psikolojik deği­
şim ’ adını verdiği şeyle, ki bu duruma orta yaş krizi ya da ya­
ratıcı hastalık da denebilir, 1896 ’da, otuz beş yaşındayken,
son bulmuştur.1' Kendi anlatımına göre, gerçek dünya algısı ile
başkaları ile kurduğu ilişkiler, bu noktadan itibaren değişm iş­
tir. Kendi iç dünyasını tek yönlü olarak vurgulam ası, dış ger­
çekliği bir rüya gibi ele alm asına neden olmuştur. Bu değişik­
likten sonra ise, gerçek dünyanın daha fazla farkına varmış ve

û le k i Pegamberler

rudolf steiner

insanlara daha yakın olm aya başlamıştır. Bu deneyim, Ste-
iner’in ‘G olgotha’nın Gizemi’ dediği (İsa’nın ıstırabı, ölümü ve
tekrar dirilmesi; bu onun evren görüşünde önemli bir yer işgal
etti) şeyi de, aşam alı olarak kavrayışını da kapsamaktadır. Ste-
iner’e göre, İsa’nın ruhu ebedi ve ezeliydi, İsa tinsel alemde her
zaman var olm uştur ve Hıristiyanlık öncesinde bile başka
isimler altında kendisine tapınılmıştır. Ürdün nehrinde vaftiz
edilmesiyle, bu ezeli ve ebedi ruh, İsa adını almış ve çarmıha
gerilene kadar da bu bedende kalmıştır. Utangaç ve içe dönük
öğrencinin, kendi Antroposofi akımını kuran bir guruya dö­
nüşme süreci artık başlamıştır.

Goethe, özellikle de bilimsel yazıları ile, onun yol gösterici
ışığı olarak kalmıştır. Steiner’den sonra gelenler, onun derledi­
ği yazıları ön yargılı ve hatalı bulmuşlardır. Spinoza’yı akıl ho­
cası olarak kabul eden Goethe, Alm anya’da Naturphilosophie
(Doğa Felsefesi) akımı başlatmıştır. Bu akım da Goethe, bütün­
cü bir doğa görüşü adına, N ew ton’un dünyayı analitik biçim­
de inceleme görüşünü reddetmektedir. Bu ret onun, N ew ­
ton’un ışık ve renk kuramını da katı ve yersiz biçimde yok say­
masına neden olmuştur. Ona göre bu kuram, bir gözlemci ta­
rafından algılanan ışık olgusuna zarar vermektedir. William
Blake de bu bilimsel görüşün, insanlıktan çıkarıcı bir eylem ol­
duğu düşüncesini paylaşm ış ve ‘Dem ocritus’un Atomları ve
New ton’un Işık Partiküllerini’ eleştirmiştir. Goethe, bireysel
olayların doğrudan ve derin biçimde düşünülmesinin, kişiyi
özelden genele götürebileceğine inanıyor görünmektedir. Ör­
neğin, tek bir bitkiyi yakından gözlemlemek, ilkel bitkinin
(bütün bitkilerin esas modeli olan) algılanmasını sağlayabilir.
Goethe, bilimin gerektirdiği tarafsız, bağımsız ve nesnel göz­
lem yöntemini, insan yeteneklerinin kısmi ve doğal olmayan
bir biçimde kullanılmasına neden olm akla suçlamıştır. Tıpkı
nesnenin hiçbir öğeye ayrılm adan (ki ayrılırsa doğrudan algı­
lanamaz) bütün olarak incelenmesi gibi, insan da bütünlüğüy­
le gözlem eylemine katılmalıdır. Naturphilosophie öğretileri,
enerji korunumu gibi değerli birkaç bilimsel hipotezin oluşm a­
sına esin verse bile, modern bilim gerçek başarısını, bağım sız­

Öteki Peygamberler

njdo lf steiner

lık, nesnellik, analiz, deney ve yapıları en temel unsurlarına in-
dirgeyebilme yöntemleri ile elde etmiştir.

M odern bilim adam ları yanıltıcı olduklarını düşünseler de,
aslında Goethe ve Steiner’in ortaya attıkları fikirler ilginçtir.
Kendimizi ve diğer insanlar hakkm daki bilgimizi ele alacak
olursak, Goethe ve Steiner’in savundukları biçimde gözlemle­
yerek anlam a yöntemi, gerçekten de tarafsız gözlem ile elde
edilemeyecek bilgiler sağlayabilir. Deneysel psikologlar, bilim­
sel analizler ve özenli deneylerle, insan davranışları hakkında
paha biçilmez bilgiler toplasalar da, bunlar aslında insanların
günlük yaşantısındaki etkileşimlerinden oldukça kopuk, özel
birer örnektir. Bir adam eşine, bir psikolojik araştırmanın ka­
tılımcısı gibi ‘nesnel’ olarak davranırsa, onu kısa sürede kay­
bedeceğine kesin gözüyle bakabilir. Günlük, sıradan insan et­
kileşimlerimizde, diğerlerinin ne düşündüğünü ve ne hissettiği­
ni anlam ak istiyorsak, kendi kişisel deneyimlerimize dayan­
mak zorundayız. Bizimki ile aynı olm asa da ve böylesi bir iç
dünyanın varlığını kanıtlayacak herhangi nesnel bir kanıtımız
olm asa da, düşüncelerinin, duygularının, isteklerinin, niyetle­
rinin ve inançlarının olduğu bir iç dünyasının varlığını kabul
etmek zorundayız. Yeni biriyle karşılaştığımızda, bize sunulan
ipuçlarına dayanarak ne düşündüğü, ne hissettiği ve nasıl biri
olduğu hakkında, birtakım tahminlerde bulunuruz. Birini ta­
nımaya çalışm ak, aslında edindiğimiz bu ilk izlenimleri doğru­
lamaktır; ancak bu tanışma yakın ilişkiye dönüşecek olursa,
sürprizlerle de karşılaşabiliriz. Fakat çoğumuzun, duyarlılık
düzeyleri farklı olsa da, karşımızdaki kişinin nasıl hissettiği
hakkında bize bilgi veren ve sosyal hayatta fazlasıyla yararını
gördüğüm üz antenlerimiz vardır. Hepimizin farklı düzeylerde,
kendimizi başkasının yerine koyma, onunla özdeşleşme bece­
risi vardır. Diğerleri hakkm daki bu öznel tepkiye psikoloji la­
boratuarında hiç yer olm asa bile, bu aslında biyolojik olarak
da uyum sağlam am ıza yaramaktadır. En temel düzeyde, dostu
düşmandan ayırmamızı sağlar. Daha üst düzeylerde ise, karşı-
mızdakini anlam aya, işbirliğine girmeye, empati kurmaya ve
sevmeye olanak tanır.

Öteki Pegamberler

rudolf steiner

Eminim ki Goethe ve Steiner, bu görüşe de karşı çıkardı.
Onlar, gerçekte sadece insanlar için uygun olan, sezgisel ve öz­
nel kavrayışı, nesnelere de atfetmek istemişlerdir. Zoologlar
bizi, hayvanlar üzerinde çalışırken onları insani özellikleri açı­
sından değerlendirmeyelim diye, antropom orfizme' karşı uya­
rırlar. Steiner ise çiçekler, hayvanlar, olaylar ve insanlarla öz­
deşleşmeye girişerek, tüm dünyayı, antropomorfize etmeye ça­
lışmıştır. Goethe’nin Naturphilosophie öğretisi, bilimsel nes­
nelliği reddetse de, eğer hayatta olsaydı, Goethe bile Steiner’in
bu şaşırtıcı hayallerini asla kabul etmezdi.

Steiner, fiziksel gerçekliğin sabırla gözlemlenmesinin, bizi
fiziksel görünümün altında yatan tinsel gerçekliğe götüreceği­
ne inanıyordu. Örneğin eğer bir tohuma yeteri kadar uzun sü­
re bakılırsa, tohumun küçük parlak bir bulut tarafından sar­
malanmış olduğu görülebilir, diye yazmıştır. “ Duyusal-fiziksel
olarak bir alev hissedilir. Bu alevin tam ortası da, leylâk çiçe­
ği rengi gibi görünür.” 14 Bu yolla, her çiçek, eğer doğru göz­
lemlenirse, kendisine ait sırlar açığa vurabilir. Nesnelerin içini
görme gücüne, meditasyon ile ulaşılabileceği gibi, yoğunlaşmış
düşünce ile de ulaşılabilir. Steiner, meditasyon yaparken, gün­
lük düşüncelerden sıyrılma ile ilgili faydalı öğütler vermiştir.
İnsanlar meditasyon uygulamaları sonunda, onun ulaştığı de­
neyimlere geçemeseler de, bu öğütlerinden oldukça faydalan­
mışlardır. Steiner, sakin bir ruh alemine dalarak içsel hayatın
gelişiminin nasıl gerçekleşebileceğini anlatmıştır. Bu durum da­
ki kişi, kendi deneyim ve eylemlerine, sanki bir başkasına ait­
miş gibi dışarıdan bakmayı öğrenir. Rajneesh de, dışarıdan
bakmayı savunmuş ve kişinin kendi duygu ve düşünceleri ile
özdeşleşmek yerine, onları dışarıdan bir tanık gibi gözlemle­
meyi öğrenebileceğini söylemiştir. Steiner’e göre, bu tutum, en
önemsiz deneyimlerin ya da eylemlerin dahi “ kozmik varlıklar
ve kozmik olaylarla” bağlantısını ortaya çıkarm aktadır.” Me-
ditasyona ve derin düşüncelere dalm aya devam etmek, Ste­
iner’in yazdığına göre, kişinin etrafını “ tinsel bir ışıkla tama-

* Insanbiçimcilik (ç.n.)

Oıek i Peygamberler

nıdo lf Steiner

men kaplar ve onu daha önceden hiç farkına varılmamış yeni
bir dünyanın içsel olarak gözle görünmeye başladığı” noktaya
getirir.

Kişi, duygusal algılam a ve “ gözle görülmeyen şeyleri gör­
me organını” yeterli düzeyde geliştirdikten sonra, ulaşabilece­
ği tinsel dünyanın sınırlarını saptam ak mümkün değildir. Ste-
iner, önceden beri var olan, ölülerle iletişime girdiğine ilişkin
inancına paralel olarak, ölümden sonra da ruha ne olduğunu
bildiğini iddia etmektedir. Ölümden sonra, her bireyin, geçmiş
yaşantısı, uzun bir resim dizisi gibi gözünün önüne gelir. Bun­
dan sonra, acı çekme yoluyla bir çeşit arınmadan geçerek, geç­
miş hayatında yaşadığı her şeyi tekrar gözden geçirir. Bunun
üzerine, tinsel dünya varlıkları, bireyin eski hayatının meyve­
sini, gelecekteki yeni hayatının çekirdeğine dönüştürürler. Ye­
niden doğuş, Rudolf Steiner’in inancının temel ilkesidir. Bu es­
ki inanca kendi yorumunu eklediği kitabında, geçmişten gelen
hiçbir otoriteye gönderme yapm az. Diğer gurular gibi, Steiner
de biliyordu. Bir mektubunda şöyle yazmıştır:

T in sel k o n u lar h a k k ın d a , d o ğ ru d a n tin sel deneyim e bağlı o l­
m ay an h içbir şey söylem eyeceğim . B u , benim yol gö steric i yıl-
d ızım dır. T in sel deneyim benim her türlü yan ılsam an ın içini
görm em e o la n a k verm iştir .17

Ona göre, insan ruhu tekrar tekrar yeniden doğm akta ve
her yeniden doğuşa, geçmiş yaşantılardaki davranışlarıyla, o
anki kaderini getirmektedir. Kişi, yeni yaşantısında, geçmişte
acı vermiş yaralarını sarabilir. Steiner’in zihinsel ve fiziksel
özürlü çocuklarla ilgilenmesi, büyük ihtimalle bunların bir
sonraki yaşam larında normal bir bedende dünyaya gelecek ol­
maları ve bu hasarlı beyinlerin ve sakat vücutların geçici ola­
rak onlara ev sahipliği yaptığına ilişkin inancından kaynak­
lanmaktadır.

Steiner, A ntroposofi’yi kurmak üzere ayrılana kadar, Te-
osofi Topluluğu’nun üyesiydi. Bu topluluk, 1895’te M adam
Blatvatsky tarafından kurulmuştur. M adam Blatvatsky, kendi­
sine H im alayalar’da ikamet eden Üstatlar tarafından özel bil­
geliğin öğretildiğini ileri sürmüştür. Hâlen var olan, Teosofi

Öteki Pegamberler

rudolf steiner

Topluluğu, başlangıçta oldukça başarılı olmuş, mucit Thomas
Edison ile Darw in’in arkadaşı ve çalışma ortağı Alfred Russel
Wallace gibi düşünürlerin ilgisini çekmiştir. Ancak Teosofi’nin
Batı dinleriyle doğu bilgeliğini bütünleştirme girişimleri, Ste-
iner’in inanç sisteminin temeli olan İsa ’yı merkezî bir noktaya
oturtmuyordu. Steiner, Teosofi’den 1910’da tamamen ayrıl­
masına rağmen, Blatvatsky’nin bazı inançlarından vazgeçme­
miştir. Bunlardan biri, evrenin akasa adında, içinde kehanetin
ve telepatinin gerçekleşebildiği, bir çeşit psişik gökyüzü ile
kaplı olduğu ve burada insanlığın tüm tarihini kapsayan ‘Aka-
şik Kayıtların’ tutulduğuna dair inancıdır. Bu kayıtlara, tinsel
kavrayış ile ulaşılabileceği öne sürülmüştür.

Steiner’in, Yüce Varlık’ların yaşadığı tinsel bir dünyanın
var olduğuna ilişkin inancı, septiklere uçuk ve saçm a gelebilir.
Ancak bu, Platon’un, fiziksel dünyanın, içinde mükemmel
formları barındıran İdealar Dünyası’nın bir görüntüsü olduğu
düşüncesinden çok da farklı değildir. Jung da, tıpkı gnostikler
gibi, plerom a adını verdiği tinsel bir dünyanın varlığına inanır.
Plerom a’nm sözlük anlamı, “ Tanrı’nın, Kutsal güçlerin ve var­
lıkların tümünün bulunduğu âlem dir” . Steiner’in inancına gö­
re, “ Fiziksel duyularla algılanm ayan şekillendirici bir güç dün­
yasının varlığı, yaşam vermek, hareket etmek ve maddi dün­
yanın bir formu olmak suretiyle, daha üst bir bilinçlilik düze­
yinde hemen kendini göstermesi ile nesnel olarak algılanabi­
lir” .'"

Steiner, öğrettiği her şeyin, doğrudan kendi kişisel, tinsel
deneyiminden çıktığını iddia etse ve kendi tinsel algılarının öz­
nel olabileceğini hesaba katsa da, düzenli uygulama ve tam
dürüstlükle gerçeğin düşten ayırabileceğini ortaya atm akta hiç
duraksamamıştır. Ona göre;

Sağ lık lı bir içsel deneyim say esin d e k işi tinsel ‘ İm gelem ’in ö z­
nel bir resim o lm ad ığ ın ı, tinsel gerçek liğ in resim biçim indeki
ifad esi o ld u ğu n u bilebilir. A kıl ve beden sağ lığ ı yerinde biri,
n asıl d u y u sa l a lg ısıy la d üşleri gerçek lerden ayırt edileb ilirse ,
tinsel y o llar la d a bu id rak gücü n e u laşılab ilir.11'

Destekleyici kanıtlar olmaksızın bunu onaylamak zordur

Olekı Peygamberler

njdo lf steiner

ve sadece Steiner’in tinsel gerçeklik tasvirine ikna olmuş kişi­
ler bu ifadeye inanabilirler.

Steiner bir tür dirimselci görüş de ortaya atmış ve ölümün
ardından fiziksel beden hemen çürümeye başladığına göre, ya­
şam sırasında bunu durduran güçler olduğunu iddia etmiştir.
Bu gücü veya kuralı Eterik beden olarak adlandırmış ve vücut­
taki her organın Eterik bir eşdeğeri olduğunu, tinsel algı açı­
sından bunun fiziksel algıya göre çok daha fazla gerçek oldu­
ğunu ileri sürmüştür. Fiziksel beden ve Eterik bedenin yanı sı­
ra, uykudaki bilinçsiz kişiyi uyandırmakla görevli Astral be­
den dediği üçüncü bir bedenin de olduğunu iddia etmiştir. Ast­
ral beden, Eterik bedene nüfuz ederek bilinci uyandırır. D ör­
düncü unsur da, Ego ya da Ben’dir. Astral beden, acı ve zevk
hissetse de, belleği ve süreklilik hissi yoktur. Uyku sırasında
Astral beden ‘Evrenin uyumlu bütünlüğü içine geri döner, uya-
nıldığında ise bedene, onu bir kez daha kendisinden yoksun
bıraktığı zaman yetecek kadar enerji verir.’20 Ego, belleği oldu­
ğu için, insan varlığının bilinçli kısmıdır. Steiner, insan varlığı­
nın bu alt bölümlerine ‘bedenler’ dese de, bunları ‘gizli beden­
ler’ olarak algılam ak yerine, güç alanları olarak hayal etmek
daha kolay olacaktır.

Teosofist veya A ntroposofist değilseniz, insan varlığının
böyle bölümlere ayrılması size mutlaka çok garip gelecektir.
Ancak Freud’un, anatom ik veya fizyolojik olarak varlıkları
asla kanıtlanam asa da, Ego, Superego ve İd bölümlemesinin,
ruhsal aygıtın özgün modeli olarak çok yaygın kabul gördüğü
unutulmamalıdır.

Bunun yanı sıra Steiner, dünyanın evrimi ile ilgili gizli bir
bilgisi olduğunu iddia etmiştir. Bu iddiaya göre, “ Dünyamız,
geçmişte ara dönemlerinde tinselliğin bulunduğu, üç gezegen
evresinden geçmiştir.” 21 Böylece hem canlılar hem de cansızlar,
başka bedenlerde yeniden doğarlar. Steiner, şimdiki güneş sis­
teminin, onu oluşturan kozmik maddelerin dördüncü kez ye­
niden doğuşu ile meydana geldiğini düşünür. Bundan önceki
üç dönemin adları, Eski Satürn, Eski Güneş ve Eski Ay’dır. Bu
konudaki görüşleri şöyledir:

ötek i Pegamberler

E sk i S atü rn , tüm gün eş sistem ini k ap sıy o rd u .
E sk i S atü rn , iç içe geçm iş yüksek ısıdan o lu şu y o rd u . B u rad a
hiç hava yo k tu ve ilksel kürenin içinde b u lu n du ğu uzay, d ü ­
zenli sıcak lık ak ım ları tara fın d an d o ld u ru lm u ştu . Bu sıcak lık
a k ım lar ı, in san lığ ın ön cü leriyd i. Bu zam an dilim inde, bed en i­
m iz ak ıc ı ısı d a lg a la rın d a n ib aretti.22

Steiner görüşlerine şöyle devam eder: Eski Satürn’den ay­
rıldıktan sonra, güneş, ay ve dünya, tek bir kütle halindeydi­
ler. Ay bu kütleden ayrılınca, uyanma ve uyku arasındaki fark
oluşm aya başladı. Ay, gece boyunca ruhsal yaşamı uyarm ak­
taydı. Bu arada insanoğlu, ayın, kendisini etkileyen ve kehâ­
nette bulunabilmesine yardım eden gücünü fark etti. İnsanın
eterik bedeni Eski Güneş döneminde, astral bedeni de Eski Ay
döneminde evrimleşmeye başlamıştır. Ego’nun evrimleşmesi
şu andaki gezegenin yeniden doğuş dönemine denk gelmiştir
ki, bu da Dünya dönemidir. Okuyucular, Gurdjieff’in daha
farklı bir biçimde ifade ettiği, ayla ilgili tuhaf inançları hatır­
layacaklardır.

Steiner’e göre Dünya döneminin yedi çağı vardır. Bunlar,
Polarian, Hyperborean, Lemurian, Atlantean, Post-Atlantean,
alttnct ve yedinci çağlardır.13 Atlantean çağı, bir sel felâketiyle
son bulmuştur ve Vahiy K itabı’nda anlatılan kıyamet kehânet­
lerinin önceden bildirdiği gibi, her şeyin her şeye karşı geldiği,
nihaî bir savaş olacaktır. İnsanlık, bu felâketten sonra, sonun­
da ruhun bedeni ele geçirmeyi başardığı yeni bir çağa girecek­
tir.

B ed en lerin evrim i ile ruh ların evrim i a ra s ın d a k i fark ı a n la m a ­
lıyız. Ç a ğ la r için de, in san ruhu kendini tekrar tekrar b a şk a
b eden lerde bulur. B u ruhlar, gün ün birin de, en son Post-A t-
lan tean ç a ğ d a te k ra r d o ğ ac a k in san ruh ları a ra s ın d a k i m ü ca­
deleyi y a şay acak lard ır . Bu den eyim , o n lar için ders o la cak ve
o n ları bencillik lerinden k u rtarm ay a y aray acak tır . B u n d an
so n ra in san lar, k işilik lerin in o lu m su z yön leri o lm ak sız ın , u ğ ­
raşılar ın ın m eyvelerin i a lac a k la rı ve gelişecek leri yeni bir ç a ­
ğ a girecek lerdir. T ıp k ı E sk i A tla n tis ’te o ld u ğu g ib i, gö z le g ö ­
rülem eyen şey lerin gö rü leb ilir h a le ge ld iğ i b ir ç a ğ b a ş la y a c a k ­
tır. Bu yeni çağın fa rk lılığ ı, in san ların kendilik bilinçlerinin
özgü rleşeceğid ir . O zam an , P ost-A tlan tean çağın bu yedi k ü l­
tü rü n d en , fiz iksel d ü n y ad a neleri b a şarab ileceğ im iz i öğren ­

Öteki Peygamberler

rudolf steiner

m iş o la cağ ız . Bu ken d ilik -alg ısı ya d a kendilik bilinci sad ece
fiziksel bedende u yan ab ilir, a n cak yine de in san ın tekrar fiz ik ­
sel bedenini b oy un eğd irm esi gerekm ektedir. H er şeyin her şe ­
ye k arş ı sa v a şm a sın d a n so n ra , artık fiziksel bedenlerim izin
esiri o lm ad a n , beden sel o la rak y aşam ay ı b aşa rab ild iğ im iz bir
evrim a şa m a sın a u laşm ış o la c ağ ız .21

Steiner, kırka yakın kitap yazmıştır. Bunların tümünü oku­
muş olsaydım dahi, burada hepsini özetlemem mümkün ola­
mazdı. Sanırım, asıl ifade etmek istediğim temel noktayı göz­
ler önüne serebildim. Kuşkusuz, Steiner tinsel bir mesajı olan,
karizmatik bir kişiliğe sahip, konuşmacı olarak etkileyici ve iyi
niyetli bir guruydu. Steiner, sahip olduğu tinsel algılama bece­
risinin, geleneksel tekniklere ve disiplinlere farklı bir boyut ka­
zandırdığını düşünüyordu. Örneğin, doktorlara ve tıp öğren­
cilerine tedavi hakkında konferanslar vermiş ve modern tıbbın
temelini oluşturan bilimsel ilkeleri eleştirmeden veya ona kar­
şı çıkm adan, tinsel bilimin tıbba nasıl uyarlanabileceği konu­
sunda da kitaplar yazmıştı. Almanya ve İtalya’daki pek çok
doktor hâlen Steiner’in öğretilerini izlemektedir. Günümüzde
Steiner’ in tedavi ilkelerinin uygulandığı çok sayıda klinik ve
araştırm a merkezi vardır. Steiner ayrıca, tasarımını yaptığı ve
Goetheanum adını verdiği ve bir örneği İsviçre’de, Dornach’ta
bulunan Antroposofi Merkezi olan yeni bir mimarî stil de ge­
liştirmiştir. Bu biçimde adlandırılmış ilk bina 1914’te inşa edil­
miş, ancak 1922 ’de yanmıştır. Steiner, bir tane daha tasarlaya­
cak kadar yaşam ış, ne var ki bina ölümünden ancak üç yıl
sonra tam am lanarak açılmıştır. Burası, konferans, seminer sa­
lonu ve Goethe’nin Faust’un ve Steiner’in yazdığı oyunların da
sergilendiği bir tiyatro merkezi olarak günümüzde de kullanıl­
maktadır.

Steiner’in eğitimle ilgili katkıları oldukça değerlidir. H aya­
ta veda ettiği 1925’te, Alm anya’da iki, Hollanda ve İngilte­
re’de birer Steiner okulu vardı. Şu anda ise, tüm dünyada yak­
laşık 500 tane okulu vardır. Steiner’in eğitime bakışı, daha ön­
ce de söz edildiği gibi, geleneksel sınav sonuçları üzerine odak­
lanm adan, bireyin fiziksel ve zihinsel kapasitelerini geliştirme­

Öteki Pegamberler

100

ye dönüktür. Steiner, karm a eğitimin ilk savunucularındandır.
Bundan başka, çqcukların birbirleriyle rekabete girmeden,
üzerinde çalıştıkları konu ne olursa olsun birlikte çalışmak
için teşvik edilmeleri yolundaki inancını da dile getirmiştir.
Steiner’e göre, çocuklar birkaç yıl aynı sınıfta okuyarak, hoş­
görü ve iş birliği gibi sosyal beceriler öğrenebilecekleri minya­
tür bir topluluk oluşturabilirler. Steiner’in, sanatın eğitimde
önemli bir rol oynaması gerektiğine ilişkin ısrarı, özellikle çok
hoş karşılanmıştır. Ona göre, müziğin yanı sıra, resim, oym a­
cılık gibi el becerileri gerektiren etkinlikler de, geleneksel okul­
larda olduğu gibi “ fazlalık” olarak algılanm adan, her çocu­
ğun eğitiminin bir parçası olmalıdır.

Steiner’in, beyin hasarlı ve zihinsel özürlü çocukları, tinsel
olarak geliştirilebilir bireyler olarak kabulü, onlara bakmakla
yükümlü kişilere yeni bir ümit ve güç vermiştir. The Camphill
yuvaları olarak tanınan özürlüler için bakım evleri, Steiner’in
görüşleri üzerine yapılandırılmıştır.

Steiner, 1924 ’te çiftçiler için bir dizi konferans vermiştir.
Bu, onun bir entelektüel olduğunu düşünenleri şaşırtmasına
rağmen, Steiner köylü kökenine ait izleri hep taşımış ve görüş­
leri dünya ve evrenin ilginç ilişkilerini temel alsa da, ülke olay­
ları hakkında her zaman bilgi sahibi olduğunu ve bu konular­
la ilgili pratik önerileri olduğunu kanıtlamıştır. Çevrenin zara­
ra uğram ası hakkında günümüzdeki endişeleri önceden sez­
miş, doğanın doğal dengesini bozduğuna inanılan ve doğaya
zarar veren, kimyasal ve diğer yapay gübreleme seçeneklerini
reddetmiş, organik çiftçiliği savunmuştur.

Steiner, başkalarına esin veren, insanlara zarardan çok ya­
rarı dokunan, oldukça idealist ve zeki biriydi. Yine de “ düşün­
m e” dediği şey, yani sözde duyusal algılam a gücü, hiçbir ka­
nıtla desteklenmeyen, modern fizik ve astronom i ile taban ta­
bana zıt ve neredeyse bilim kurgu sayılabilecek dünya, evren
ve kozmik görüşlere yol açmıştır. Kendisi ile ilgili iddiaları ise
hayret vericidir. ‘Tinsel algılam a’ya ilişkin kendi kişisel gücü­
nün, geleneksel bilimin evren hakkında asla ortaya çıkaram a­
yacağı gerçekleri sunduğuna ve bu yolla gerçekleştirdiği keşif­

ö ıe k ı Peygamberler

rudolf Steiner

lerin tıptan tarıma, normalden özürlü çocukların eğitimine ka­
dar hayatın her alanına uyarlanabileceğine inancı tamdı. Bu
uysal, nazik, iyi kalpli ve zarif adam ın, kişiliğinin bir boyutun­
da “ bildiğine” dair sarsılm az bir inancı vardı. Guruların ortak
özelliği olan bu m utlak kesinlik, onun da takipçileri olmasına
sebep olmuş ve onların tinsel bilimine inanmalarına ve öğreti­
sini yaşam felsefesi olarak kabul etmelerine yol açmıştır. Ste-
iner’in inanç sistemi, kendine özgü ve inanılmaz olm asına kar­
şın, insanlık adına yaptıkları dikkate değer ve kalıcıdır.

101

Öteki Pegamberler

t â l i l/IJI l â v f it im

V. cari gustav jung

Cari Gustav Ju n g ’u, günümüzde hâlen sadece zihinle ilgili
bilgi ve anlayışımızı geliştirmesi ve psikoterapiye önemli

katkılarda bulunması ile saygın bir psikiyatrisi olarak değer­
lendirenler bulunabilir. Gerçekten de bütün bunları yapmış ol­
m akla birlikte, tedavi yöntemi sadece nevrotik belirtilerin iyi­
leştirilmesi ile sınırlı kalmamıştır. O aynı zam anda dünyevi bir
kurtuluş da vaat etmektedir. Jung bir doktor olduğu kadar tin­
sel bir öğretmendir de. Giriş bölümünde açıklam aya çalıştığım
gurulara has örüntüye pek çok açıdan uygun davranmıştır.
Kendisi de, en önemli içgörülerinin, Freud’dan ayrıldıktan
sonra yaşadığı uzun süreli psikolojik rahatsızlıktan kaynak­
landığını doğrulam aktadır. Bu sıkıntılı ruhsal rahatsızlıktan,
Birinci Dünya Savaşı sonlarına doğru yeni bir vahiyle çıkmış­
tır. Daha sonraki yazılarında, kendisine özel bir içgörü bahşe-
dildiğine inandığı için, peygamber olduğunu açıkça iddia et­
miştir. Dediğine göre, orta yaş ya da üzerindeki herkes için iyi­
leşmek, yaşam a karşı dinsel bir bakış açısı kazanm aya ya da
yeniden kazanm aya bağlıdır. Jung müritleri olmasını hedefle­
mese de, 1948’te C. J. Jung Enstitüsü’nü kuran yakın meslek­
taşları tarafından etrafı sarılmıştır. Zam anla Avrupa ve Ame­
rika’nın çeşitli yerlerinde analistlerin yetiştirildiği ve Jung öğ­
retilerinin yayıldığı merkezler kurulmaya başlanmıştır.

Jung aslında bir bilim adam ı olduğunu iddia ediyor ve
böyle kabul edilmeyi istiyordu. 1935 ’te Rudolf Steiner ile ilgi­
li görüşünü soran bir bayana yazdığı mektupta şöyle der:

Ben de R u d o lf S te in er’ın k itap la rın d an b irk aç tan esin i o k u ­
d um . A n cak it ira f etm eliy im ki, bu n ların içinde y a ra r la n a b i­
leceğim en u fac ık b ir şey d ah i b u lam ad ım . Benim bir p ey gam ­
ber d eğil, b ir a ra ştırm ac ı o ld u ğu m u an lam alısın ız . Benim için
ön em li o lan , deneyle k an ıtlan an şeylerdir. K an ıtı o lm ay an bir
deney üzerine tah m in yü rü tm ek le kesin lik le ilg ilen m iy oru m .1

Ancak tıpkı Rudolf Steiner’ın görüşleri gibi, Ju n g ’un da
pek çok görüşü, tamamen kendi öznel deneyimine dayanm ak­
ta ve nesnel olarak kanıtlanamamaktadır.

O lekı Pegamberler

cart gustav jung

104

Junu, Freud’la karşılaşm adan öncede seçkin bir psikiyat­
risin. Brücke laboratuvarını terkettikten sonra, sözcük çağrı­
şımı üzerinde yaptığı deneylerle, Freud’dan daha ‘bilimsel’ so­
nuçlara ulaşmıştır. M atematikten hiç anlam am akla birlikte,
modern fiziğe ilgi duyan Jung, olasılıkla tıp eğitimi sayesinde,
bilimsel kanıtın zorunluluğunu fark etmiştir. Yine de, Jun g ’un
psikoz veya nevrozun bilimsel nesnellikle iyileştirilebileceğini
düşündüğünü hiç sanmıyorum. Krafft-Ebing’in Psikiyatri
Ders K itabı’nda, psikiyatri ders kitaplarının bile öznellikten
kurtulamamış oldukları ve bu alanda kanıtlanmış çok az şey
bulunduğu yazılıdır. Jung, işte böylesine ihmal edilmiş ve de­
ğersiz görülm üş psikiyatriye el atmıştır. Bir bilim adamı ola­
rak, bu olumsuzlukların onu uzaklaştırması beklenir ve cerrah
ya da iç hastalıkları uzmanı olma seçenekleri dururken, Jung
kendi kişiliğini kullanarak, zihinsel hastalıkları anlam ak ve te­
davi etmek için tıbbın bu alanı ile ilgilenmiştir. Yirmi bir ya­
şındayken, Zofingia öğrenci birliğine “ Pozitif Bilimin Sınırla­
rı” hakkında verdiği bir konferansta, rasyonel, bilimsel iddi­
aların eleştirel bir gözle incelenmesinin insanı, sonuçta tinsel
veya metafizik bir dünyaya götüreceği düşüncesini ifade et­
miştir.2 Bir öğrenci, insanlığa babalık etmiştir.

Jung, bir psikoterapist olarak, ilgilendiği insan sorunları­
nın bir fizik problemi gibi anlaşılıp ele alınabileceğine hiçbir
zaman inanmamıştır. Bu aslında oldukça mantıklıdır. Deney­
sel psikologların nesnel tutumları ile bizim günlük, sosyal ha­
yattaki etkileşimlerimizin farklılığına daha önce de değinmiş­
tim.' İnsan ilişkileri, temelde kişisel tahminlerimize ve empati
kurabilme yeteneğimize bağlıdır. Sadece davranışlara bakarak,
ne kendimizi ne de başkalarını anlayabiliriz. Freud hastalarını
divana yatırıp, onları görüş alanının dışında tutmaya özen
gösterse de, Jung hastalarıyla yüz yüze oturmayı tercih ederek,
onlarla daha insani ve günlük ilişkiler kurmuştur.

Jung, geçmişine ve yetiştirilme biçimine dayanan nedenler­
den ötürü, gurulara benzer özellikler ortaya koymuştur. İleri­
de guru olabilecek kişilerin, genellikle oldukça yalnız bir ço­
cukluk geçirmiş oldukları iddiasına daha öncede de değinmiş­

Olekı Peygamberler

tim. Bu özellik, Jung için gerçekten de doğrudur. 1884’te bir
kız kardeşi dünyaya gelmesine rağmen Jung, dokuz yaşm a ka­
dar tek çocuk olarak büyümüştür. Otobiyografisinde, hep yal­
nız başına oyun oynadığını ve oynarken seyredilmekten ya da
oyunun engellenmesinden oldukça rahatsız olduğunu yazmış­
tır. Nachrichten'm yazarı ve İsviçre Ulusal Meclis üyesi BazeFli
Albert Oeri, küçükken ailesi tarafından, Jung’ların evine bir­
likte oynasınlar diye götürülmüştür. Küçük C arl’ın kendisiyle
hiç ilgilenmemesi ve oyununa devam etmesi, Albert’ı hayal kı­
rıklığına uğratır. Etrafında sürekli çocukların olduğu, kalaba­
lık bir ortam da büyümüş Oeri, böylesi asosyal bir yaratıkla
daha önce hiç karşılaşmadığını anlatır. 4

Jung, sonunda oyun arkadaşları bulduğu için okulu sevdi­
ğini yazmasına karşın, okuldaki arkadaşlarına uyum sağlam a
çabalarının, kendini benliğinden uzaklaştırdığını da ekler. Bü­
tün yaşamı boyunca yalnız kalmayı sürdüren Jung, sadece yal­
nız kaldığında tamamen kendisi gibi hissetmiştir. Zürih Gölü
yakınlarında, Bollingen’deki yazlık evinde yaptırdığı kuledeki
‘dinleme odası’nın anahtarı sadece kendisinde vardı. O tobi­
yografisinin son bölümünde şöyle yazmıştır:

Ç o cu k k e n ken d im i yaln ız h issed iy ord u m , h âlâ da öyleyim .
Ç ü n k ü , b a şk a la rın ın h içbir şey b ilm ediği k o n u lar h ak k ın d a ,
benim bile bilm ek istem ediğ im , b irço k şey b iliyor ve sez iy o­
ru m .'

Jun g ’un guru olm asında etkili olan, geçmişi ile ilgili bir
başka etken de dinî altyapısıdır. Babası İsviçre Protestan Kili-
sesi’nde papaz olan Ju n g ’un iki am cası da papazdı. Ayrıca an­
nesi de bir teologun kızıydı ve ailesinden beş kişi daha kilise­
de görevliydi. Jung evindeki havayı bunaltıcı buluyor ve kü­
çük yaşlardan itibaren geleneksel Hıristiyanlığa karşı gelme
eğilimi gösteriyordu. Otobiyografisinde, yaklaşık üç-dört yaş­
larındayken görm üş olduğunu hatırladığı ilk rüyasını aktar­
maktadır. Rüyasında, içinde altın bir tahtın üzerinde 4,5 met­
relik devasa bir fallusun bulunduğu, bir yeraltı odası keşfeder.
Bu rüya bütün gençliği boyunca Jun g ’a dadanır ve ona yakın­
dan tanıdığı İsa Peygamber’den daha farklı, gizli bir tanrının

Öteki Pegamberler

carl gustav jung

varlığını işaret eder. On bir-on iki yaşlarındayken, kendisine
oldukça şaşırtıcı geldiği için, başta tamamlamayı reddettiği bir
fantezisi vardır. Anlamadığı bir nedenden dolayı, Tanrı’nın bu
fanteziyi aklına düşürdüğüne kuvvetle inanmaya başladığın­
da, yarım kalmış fantezisini tamamlar. Jun g ’un otobiyografisi­
ni okuyan herkes, Tanrı’nın Bazel Katedrali üzerindeki bir
tahta oturm uş, katedralin çatısını parçalayacak büyüklükte
bir pislik fırlattığı imgelemini de hatırlayacaktır. Bu imgelem­
le birlikte Jung, geleneksel Hıristiyanlığın iddia ettiği “ Tanrı­
nın sevgi dolu olduğu” düşüncesini sorgulam aya başlamıştır.
Belki de, Tanrının da kötü yönleri vardır. Jun g ’un m uhafaza­
kâr babası, doğuştan yetenekli oğluyla din konularında tartış­
maya girmeyi reddeder ve ona çok fazla düşündüğünü söyler­
di. 1896 ’ya kadar, yani Jung ergenliğe ulaşana kadar yaşayan
babası Papaz Paul Achilles Jun g ’a göre, insan düşünmemeli
sadece inanmalıdır.

Jung, gençlik çağının sonuna doğru, yetiştirilmiş olduğu
dini inancı terk eder. Çok okum a alışkanlığı olan Jun g ’u özel­
likle etkileyenler arasında, Schopenhauer ve hatta ondan da
öte Nietzsche vardır. Ancak güçlü dini bir atmosferde yetişmiş
herkes gibi, hem Nietzsche hem de Jung inançsız yaşamanın
çok zor olduğunu görmüşlerdir. Jun g ’un bu dönemi izleyen
tüm yapıtları, kaybettiği dini inancının yerine bir şeyler koy­
ma çabası olarak değerlendirilebilir.

Jung da, Freud gibi kişisel özelliklerini ortaya koymaktan
hiç hoşlanmazdı. O tobiyografisi, başkalarıyla ilişkilerine iliş­
kin pek az şeyden bahseder. Örneğin eşinden neredeyse hiç söz
edilmez. Jung, yaşamı boyunca yalnız biri olarak kalmayı sür­
dürmüştür. Freud’un analizinin ideal son noktası olgun cinsel
bir ilişki geliştirebilmeyi hedeflerken; Jun g ’un analitik psikloji
kuramı, ruhsal aygıtın farklı güçleri arasında denge ve bütün­
lüğe ulaşabilmeyi hedeflemekte ve bu hedefe ulaşmak için de
herhangi bir kişisel ilişkiye yer vermemektedir. Bu bakış açısı,
olgun insan ilişkilerinin, gerçek mutluluğun tek kaynağı oldu­
ğunu savunan güncel psikoloji bilimi ile çatışmaktadır.

Ju n g ’un yaratıcı hastalığı hem uzun hem de ciddiydi. Bu

hastalık dönemi 1913 yılında başlam ış ve Birinci Dünya Sava­
şı boyunca da sürmüştü. Jung bu dönemde ‘psikoz tehdidi al­
tında’ olduğuna karar vermiştir. Bence hastalığı tehdit etmek­
ten çok daha ötededir. Jun g ’un, geçmişte yaşadığı bazı dene­
yimlerle önceden sinyaller veren, psikotik bir atak geçirdiğini
düşünüyorum. Çoğu zaman olduğu gibi, hastalık onda da ya­
şamının sonuna kadar taşıyacağı izler bırakmıştır.

Jun g ’un anne ve babasının mutlu bir evlilikleri yoktu. An­
nesi, Jung üç yaşlarındayken, birkaç aylığına hastaneye kaldı­
rılmasını gerektiren bir çeşit bunalım geçirmişti. Jun g ’un ço­
cukluğu ile ilgili hatırladıkları arasında, anne ve babasının ay­
rı odalarda yattıkları ve onun babasıyla aynı yatak odasını
paylaştığı vardır.

A nnem in o d asın ın k ap ıs ın d a n ürkütü cü güçler ge liyord u . A n ­
nem , geceleri, g ar ip ve g izem liyd i. B ir gece, k ap ısın d an , başı
gövd esin d en k o p u k , b a şı bedenin ö n ün d e ay g ib i g id en , h a fif­
çe p ar la k , belirsiz b ir k işi g ö rd ü m . K o p u k yerden hem en bir
tane d ah a b a ş ç ık ıy or ve o d a gövd ed en ayrılıyord u . Bu süreç
y a k la şık a ltı, yedi d efa tek rarlad ı. N esnelerin bir k ü çü k , bir
bü yük o ld u ğ u , çok sık ıntılı rüyalarım vard ı. Ö rn eğin , uzak
m esafed e kü çü cü k bir top gö rü y o rd u m , fa k a t bu top y a k la ş­
tık ça , d ev asa ve b o ğ u cu bü yü k lü ktek i bir to p a d ö n ü şü y o rd u .
Ya d a , ü stün de k u şların tün ediği te lg ra f telleri görü y o rd u m ,
k o rk u m d a n u y an an a k a d a r bu teller k a lın la şıy o rd u .4

Bu görsel halüsinasyon ve çarpıtmalar, şizofrenler tarafın­
dan ifade edilenlere çok benzemektedir. Elizabeth Farr’m ya­
şadığı şizofreni atağı ile ilgili müthiş açıklamalarını kaleme
alan M ing T. Tsuang’ın Şizofreni: Gerçekler (Schizophrenia:
The Facts) kitabında da, çeşitli görsel çarpıtm alara yer veril­
miştir. Örneğin mesafeler, perspektifin bozulmasıyla, kafa ka­
rıştıracak biçimde değişiyor gibi görünmektedir. Diz kapakla­
rı, çok büyümüş gibi görünüyor, sonra tekrar küçülüyordu, ya
da ayaklarını o kadar uzakta görüyordu ki, bacaklarının uza­
dığını düşünüyordu. Bazen, sanki odanın kendisi nefes alıyor­
m uşçasına, duvarların genişleyip, büzüldüğünü hissediyordu."
Yukarıda söz edilen deneyimlere ek olarak, bir de kişinin ol­
dukça yalnız, kırılgan ve aşırı hassas biri olduğunu öğrenen

Otekı Pegamberler

her psikiyatrist, Jung ’un gelecekte, şizofren olmak için güçlü
bir aday olduğunu düşünebilir. Hem çocuk doktoru hem de
analisti olan D. W. Winnicott, Jung ’un otobiyografisini Ulus­
lararası Psikoanaliz Dergisinde gözden geçirmiş ve Jung ’un
çocukluk şizofrenisi profili çizerek sonradan iyileşmiş bir ço­
cuk psikozu vakası olduğunu iddia etmiştir.9

Jun g ’un, ‘yaratıcı hastalığı’ ya da ‘orta yaş krizi’, kendi ifa­
desine göre, Freud’dan ayrılmasının ardından yaşadığı ‘belir­
sizlik döneminin’ verdiği üzüntüyle başlamıştır. Freud’la en
son, 7-8 Eylül 1913 ’te, Münih’te düzenlenen, Dördüncü Ulus­
lararası Psikanaliz Kongresi’nde karşılaşmıştır. Jung belirsizlik
dönemini, ‘baskı hissi veren’, kendi içinden gelen bir şeyin
‘sanki havada bir şey varmışçasına, içinden dışarı taşması’ di­
ye dile getirmiştir. “ Gökyüzü, bana olduğundan da koyu gö­
rünmeye başladı. Baskı hissi sanki, sadece psişik bir durum­
dan değil de, somut gerçeklikten kaynaklanmaktaydı” diye bu
durumu açıklamıştır. Bu noktada Jung, psikozun bir özelliği
olan, iç ve dış dünyayı karıştırmaya başlamıştır. Kendi içinde­
ki karışıklığı, dış dünyadaki bir bozukluğa bağlamıştır. Jung,
Ekim 1913 ’te de, ‘dayanılmaz bir imgelemle parçalandığını’
belirterek, bu imgelemi şöyle aktarmıştır:

K uzey D enizi ile A lp ler a ra s ın d a k a lan bütün bölgeyi su la r a l­
tın da b ırak an k o rk u n ç bir sel gö rd ü m . Sel, İsv içre ’ye u laştı­
ğ ın d a , d ağ la r ın ülkeyi k o ru m ak için g ittikçe bü yüdüğün ü
g ö rd ü m . K o rk u n ç bir fe laketin y a k la şm ak ta o ld u ğu n u a n la ­
d ım . Y üce sar ı d a lg a la rın içinde, u ygarlığ ın m olozların ı ve
bin lerce b o ğu lm u ş cesed in yü zd üğün ü gö rd ü m . So n ra tüm
d en iz, k an a b ü rü n d ü . Bu im gelem y ak la şık bir s a a t k a d a r sü r­
d ü ." '

İmgelem bir hafta sonra, daha kanlı bir biçimde tekrarlan­
dı. 1914’ün başlarında, Jung, yeni bir buzul çağının, yaşayan
tüm canlıları öldüreceği rüyasını yineleyici bir biçimde görme­
ye başladı. Dünya felaketlerine ilişkin bu tür rüyalar, şizofreni
ataklarının habercisidir. Jung ’un psikiyatri kariyerine başladı­
ğı Burghölzli hastanesinin başhekimi Eugen Bleuler, şizofreni
ders kitabında, “ Hastalık başlamadan hemen önce, hastalar
genellikle, tam uyanacaklarına yakın kendilerine musallat

Otekı Peygamberler

carl gustav jung

olan rahatsız edici rüyalardan yakınırlar.” diye yazmıştır."
Ancak Jung, üstünün verdiği bu bilgiyi görmezlikten gel­

meyi seçmiş ve imgelem ve rüyalarını, birkaç ay sonra patla­
yan Birinci Dünya Savaşı’nı önceden haber verdiğini düşündü­
ğü için, peygamberce diye yorumlamıştır. Bu yorum, Jung ’un
kendisini psikotik bir rahatsızlık geçirmediğine inandırmış ol­
sa bile, mutlaka olayları önceden bildiğine ilişkin bir inancının
olması şarttır. Ayrıca, başkalarına bahşedilmeyen özel bir iç-
görüye sahip olduğunu hem Jung hem de meslektaşlarının sor­
gusuz sualsiz kabul etmesi de, Jung ’un narsisizminin bir örne­
ğidir. Jung ’un başkalarının bilmediği şeyleri bildiğine ilişkin
yorumunu daha önce aktarmıştım. Jung, kendisine gelecekle
ilgili içgörü kazandıran yüce güçlerin kanalı olduğuna inanı­
yor görünmektedir. Çocuklukta, eşit şartlarda arkadaşlık ku­
ramamış kişilerin, kendilerini sürüden ayrı tutan ve ‘özel’ ol­
duklarına ait düşlemleri vardır. Jung yaşıtlarından daha yete­
nekli ve daha fazla okuyan biri olarak bunu fark etmiş olabi­
lir, ancak kendisinin seçilmiş bir kanal olduğuna inancı, nere­
deyse bir büyüklük sanrısıdır.

Jun g ’un hastalığı hemen hemen Birinci Dünya Savaşı’nın
sonuna kadar sürmüştür. Hastalığının yoğunluğu o kadar ile­
ri dereceydi ki, eşi, Jung ’u sakinleştirebilen tek kişi olan
Jung ’un otuz yıllık metresi Toni Wolf’un evlerinin bir üyesi ol­
masına izin vermiştir. Jung hastalığını, bilinçdışıyla gönüllü
olarak yüzleşmek ve bilimsel bir deney diye tanımlar. Sonra da
bu ifadeyi, kendisi üzerinde yapılandırılmış bir deney olduğu
yönünde değiştirir. “ Bir psikiyatrisi olarak, benim için kara
mizah sayılabilecek şey, yaşadığım deneyimin her aşamasında,
aynı psikozda rastlanan ve delilerde görülen ruhsal durum ile
karşı karşıya kalmamdır.” '2 diye yazmıştır. Bunu daha basit ve
açık söylemek gerekirse, Jung ’un karısı ve metresinin sabırlı
desteğine ihtiyaç duyduğu, psikotik bir atak geçirdiği kesindir.
R. D. Laing’in psikozun, daha üstün bir bilgeliğe ulaşmanın
yolu olduğu görüşüne katılmadığımı daha önce de belirtmeme
rağmen, hastaların değişime uğradığı ve belki de zenginleşerek
atlattıkları, bir çeşit akut psikotik atak vakasının varlığını ka­

109

ötek i Pegamberler

bul ediyorum. Bu olaylar zincirinin, özellikle de gurularda or­
tak olduğu göze çarpmaktadır. Çünkü, onları zenginleştiren
vahiy, öğretilerinin temelini oluşturmaktadır. Jung kesinlikle
halüsinasyonlar görmüş, depersonalizasyon atakları yaşamış­
tır. Üniversitedeki görevinden ayrılmış ve bu dönemde bilimsel
yayınları okuyup takip edemediğini fark etmiştir. Bu süre zar­
fında çok az şey yazmıştır. Bir ara, evinin ölü ruhlarla dolup
taştığını hissetmiştir. “ O andan itibaren ölüler, bana Cevapsız
Kalmış, Çözülmemiş ve Günahları Affedilmemişler olarak, her
zamankinden daha fazla anlaşılır hale geldiler.” 1' diye ifade et­
miştir. Bu duruma tepki olarak, Septem Sermones ad Morto-
us’u yazmıştır. John Kerr yazıyı, “ Gnostik terminoloji ile Böy­
le Buyurdu Zerdüşt’ün tamamen grandiyöz, hatta paranoyak
bir sistemle birleştirilmesinden doğan ve kendi haklılığının
çığlıklarını atan, kasti olarak anlaşılmaz bir metin” olarak ta-
nımlar.M Bu olağanüstü yazı için, Jung ’un Nietzsche’den çok
Schopenhauer’e borçlu olduğunu ve metnin anlaşılmazlığı su
götürmez olsa da, Kerr’in yargısının gereğinden fazla sert ol­
duğunu düşünüyorum.

Jung, bundan sonraki eserlerinin tümünün temelinde bu
uzun ve rahatsız edici dönemin olduğunu söyleyerek “ Kendi
içsel imajlarımın peşinde olduğum yıllar, hayatımın en önemli
yıllarıdır. Bu süreçte önemli olan her şey hakkında bir karara
vardım.” 15 diye açıklamıştır. Tam hastalığına yenilmek üzerey­
ken, hastalığı ile pari passu giden zihnindeki parçalanmanın
kendisine gösterdiği, bu deneyimden bir anlam çıkarmasının
gerektiği ve yeni bir bütünlük oluşturma uğraşısının, bir iyileş­
me süreci olduğudur. John Kerr’in de ifade ettiği gibi Jung
“ parçalanmasını aşırı bir hassasiyetle gözlemlemeyi başarmış
ve bu gözlemin kendisi bir terapi yöntemi yerine geçmiştir.” 16
Jung ’un rahatsızlığı ve ardından aydınlanması, karmaşanın
verdiği rahatsızlığı takip eden yeni bir düzenin getirdiği huzu­
run olağanüstü bir örneğidir. 1898’e kadar gerilere giden bir
zaman diliminde17 Jung, Nietzsche’nin Zerdüşt’ünden şu alın­

* Başa baş (ç.n.)

Otekı Peygamberler

tıyı yapar, “ Bence, herkes, sonunda dans eden bir yıldız doğu­
racağı bir kaos yaşamalıdır.” '* Bundan yirmi yıl sonra,
Jung ’un yaşadığı tam da budur. Yeni bir bütünlüğe doğru yap­
tığı bu yolculuğu, Schopenhauer’in principium individuati-
otıis’ düşüncesinin önemli yer tuttuğu yazılarından esinlene­
rek, “ bireyleşme süreci” olarak adlandırmıştır.

Keşfettiği şey, bilinçli ego, tehdit altında ve çaresiz olsa bi­
le, kendini düşlerde, fantezilerle ve bilindışının diğer yollarıy­
la ortaya koyan, iç sesi dinlemenin ve ona güvenmeyi öğren­
menin mümkün olduğudur. Jung ’un en başarılı fikirlerinden
biri de, insan ruhunun kendi kendini ayarlayabilir olmasıdır.
Tıp eğitimi ona, insan fizyolojisinde eğer bir tarafa doğru faz­
la eğilim olursa, bunun tam zıddı yönünde bir salınmayı sağ­
layan, bir kontrol ve denge sistemi olduğunu öğretmiştir. Bu
homeostatik mekanizma, negatif geribildirimle çalışır. Örne­
ğin, kan şekerindeki dalgalanma, merkezi kontrol birimine
bildirilir. Bu bilgi de normal dengeyi bulmasını sağlayacak bi­
çimde, vücuttaki bu dalgalanmayı telafi edici değişiklik hare­
ketlerini başlatır. Jung, ruhsal rahatsızlıklarda da benzer bir
mekanizmanın işlediğini ileri sürmüştür. Nevrotik (ya da bazı
örneklerde psikotik) olan birey, belki de entelektüel kibrinden,
aşırı dışadönük ya da içedönük oluşundan ve belki de başka
biri tarafından aşırı yönlendirilmiş ve etkilenmiş olmasından
dolayı gelişim yolundan sapmıştır. Jung ’a göre, insan fizyolo­
jisini kontrol eden bir merkez olduğu gibi, bireyin ruhunu
kontrol eden bir merkez de vardır. Bu iki kontrol sistemine de,
bilinçli irade gücü ile ulaşmak mümkün değildir. Ancak tıpkı
bedenin bir bilgeliği olduğu gibi, ruhun da bir bilgeliği vardır.

Klinik çalışmalarda da kendini doğrulayan bu fikir, gayet
mantıklı görünmektedir. Psikiyatristlerin gördükleri hastalara
da bu durum uyarlanabilir. Örneğin, hayatı yaşamaya değer
kılacak her şeyi ihmal edecek kadar fazla çalışan, hırslı bir iş
adamı, genellikle orta yaşlarında ağır bir depresyona girer. Bu
ruhsal yapının kendini ayarlama çabası olarak yorumlanabilir.

* Bütünlük ilkesi (ç.n.)

O ıek i Pegamberler

Kişi hnsiulıgı nedeniyle yavaşlamak ve değerlerini tekrar göz­
den getirmek zorunda kalır. Ancak, Jung için, psikolojik ola­
rak kendini ayarlama görüşünü formüle etmenin, benim işin
aslını yukarıdaki gibi sunmamdan daha farklı bir anlamı var­
dır. Jung ’un sorunlarından biri de, dini inancını kaybetmiş ol­
masıdır. Hastalığı sırasında kendisinin bilinçli isteğinden ba­
ğımsız olarak, bir şey tarafından yönlendirilmeye ihtiyacı ol­
duğunu keşfetmiştir. Bu acaba Tanrının psikolojik dengi -yani
‘dışarıdaki Tanrı’ yerine, bir çeşit ‘kendi içindeki’ Tanrı olabi­
lir miydi?

Eğer durum bu ise, Jung kendi inanç kaybına bir cevap
bulduğunu rahatlıkla iddia edebilirdi; hem iyileştirici bir süreç
hem de dinin yerine konacak psikolojik bir yedek olarak. D a­
ha önce de ifade edildiği gibi, bireyleşme süreci, “ bir inanca
bağlı kalmadan, cenneti değil de, kişisel bütünlüğü ve tamlığı
hedefleyen bir çeşit Pilgrim’s Progress19* olarak tanımlanabilir.

Jung, 1910’da Freud’a yazdığı bir mektupta, Knapp’in kı­
saca I.F. olarak bilinen Uluslararası Etik ve Kültür Birliği isim­
li yeni bir topluluğa katılma olasılığından söz etmiştir.

D in in yerine sad ece yine d in geçebilir. A cab a I.F. şan s e se­
ri yeni bir k u rtarıc ı o lab ilir m i? D estek a lab ileceğ im iz n asıl
b ir m it su n m a k tad ır? Y aln ızca akıllı o lan lar, entelektüel d a y a ­
n ak ların d an d o lay ı a h lâk ç ıd ır la r; gerid e k alan herkesin , m itin
so n su z gerçek liğ in e ih tiyacı vardır.

Bu çağr ışım lard an d a an layab ileceğ in iz g ib i, so ru n beni
k ay ıtsız ve ilg isiz b ırakm ıyor. C in sel özgü rlü ğü n ah lâk i so ru ­
n u , gerçekten de b ü y ü k tü r ve tüm soy lu ruh ların çektiğ i ce fa ­
yı h ak etm ekted ir. 2 0 0 0 yıllık H ıristiyan lığ ın yerini sad ece
o n a e şd eğer bir şey a lab ilir .“

Bu mektupta, geleneksel Hıristiyanlığı terk etmenin onda
ne kadar yıkıcı etkiler bıraktığı kolaylıkla görülebilir. Jung,
Burghölzli’de, Freud’la tanışmasından yaklaşık yedi yıl önce,
1900 ’de psikiyatrisi olmuş ve en başından beri, daima Fre-
ud’un fikirlerini eleştirmiştir. Ancak, asistanı A. A. Brill’in bil­
dirdiğine göre, “Jung, o sıralarda Freud akımının en coşkulu

* Hac Yolculuğu; Ingiliz vaiz ve yazar John Bünyan 'ın (1628-1688), dindar bir Hıris­
tiyan'ın kutsal topraklara yolculuğunu anlattığı alegorik masal (ç.n.)

Olekı Peygamberler

destekçilerindendi.” 21 Belki de tıpkı geleneksel Hıristiyanlık gi­
bi, Freud tarzı psikanaliz de Jung için sönen ışıklardan, terke-
dilmesi gereken inançlardan biri olmuş, onu hem yoksun hem
de yönsüz bırakmıştır. Freud’tan ayrılışından sonra, Jung, bir
psikotik hastalık geçirmek pahasına da olsa kendi mitini ya­
ratmak zorunda kalmıştır.

Jung, dünyaca tanınmış bir kimlikle gündeme geldiğinde,
yalnızca belirli bir hasta türünde uzman olduğunu ilan etmiş­
tir. Bu hastaları, nevrotik olarak tanımlamak yerine, yaşamla­
rını anlamsız ve amaçsız bulan kişiler olarak tanımlamıştır.
Bunların çoğu başarılı, yetenekli, görüldüğü kadarıyla da sos­
yal hayata oldukça iyi uyum gösteren orta yaş grubundan in­
sanlardır. Buna rağmen inanacakları ne dini inançları ne mit­
leri hatta ne de bir sanrı sistemleri vardır. Jung böyle kişileri,
belli bir hedefe doğru gitmelerini sağlayabilecek her türlü du­
yularını yitirmiş oldukları için ‘takılmış’ diye tanımlar. Bu gi­
bi insanlar, dini inanç sisteminin kendilerine sağlayabileceği
inanç, ümit, sevgi ve anlama gibi duygulardan yoksundular.
Jung bunların, insan uğraşının en büyük dört başarısı olarak
kabul edildiğini, aynı zamanda öğretilemeyen ve öğrenileme­
yen şeyler olarak, ancak deneyimle elde edilebilecek ‘zarif ye­
tenekler’ olduklarını iddia eder.22 Jung bu durumu şöyle ifade
etmektedir:

H a sta la rım a ra s ın d a y aşam ların ın ikinci yarısın ı y a şa ­
y an lard an -yani o tuz beş y a ş üzerinde o lan lar- hem en h ep si­
nin so ru n ların ın köken in de y a şam la rın d a d ini b ir b ak ış açısı
b u lam a m a la rı vardır. H epsin in de h asta lan m aların ın n edeni­
nin d inlerin in an an lara su n d u k ları şeyden y oksun kalm aları
o ld u ğu n u söylem ek d o ğ ru o lacak tır. H içb iri dini b ak ış a ç ıla ­
rını tekrar k az an m ad an gerçekten iyileşm em işleridir. Bu dini
b a k ış açısın ın elbette, h içbir in an çla ya da bir kilisenin üyesi
o lm ak la ilg isi yoktur.21

Jun g ’un kendi sorunlarını bu hastalara atfettiği düşünüle­
bilir. Ancak birçok psikiyatrist, klasik anlamda psikiyatrik
hasta tanısı almayacak olmalarına rağmen, çaresiz bir biçim­
de hayatın anlamının arayışında olan insanlarla karşılamıştır.
Aslında bu tarz insanlar genellikle, Jung ’dan çok daha az gü­

Otekı Pegamberler

cari gustav jung

114

venilirliği olan gurulara sığınmışlardır.
Jung, kendi kişisel aydınlanma deneyiminin yukarıdaki va­

kalara uyduğunu düşünmekte, ancak bireyleşme dediği tinsel
yolculuğun herkes tarafından üstlenilmesi gerektiğine inanma­
maktadır. Mesajının sadece hayatının ikinci yarısında olanlar
için uygun olduğunu ve daha gençlerin Freud veya Adler’in
analizlerine daha uygun olduğunu düşündüğünü ifade etmiş­
tir. Jung ’un kendi çalışmalarını değerlendirmesi çelişkilidir. Bir
yandan, bilimsel olduğunu iddia ederek herkes tarafından
doğrulabileceğini ileri sürerken, diğer yandan da çalışmalarını
kişisel bir itiraf olarak tanımlamaktadır.

Geçerli bir görüş olarak, Jung ’un diğer gurulardan farklı
olmasının nedenleri arasında, ileri sürdüğü görüşlerini başka­
larına empoze etmeye çalışmaması ve uzun yıllar, kendi fikir­
lerini yaymak için kuruluşların oluşumuna direnmesi sayılabi­
lir. Bununla birlikte, Jun g Mezhebi (The Jung Cult) kitabında
Richard Noll, yakın zamanlarda elde edilmiş, anlaşıldığı ka­
darıyla da, ilk Jung derneği olan Zürih’teki Psikoloji Kulü-
bü’nün açılışında Jung ’un yaptığı konuşmayı içeren bir metin
yayımlamıştır. Noll ’un iddiasına göre bu konuşmayla Jung,
kendisinin adını verdiği gibi, sadece bireyleşme yolculuğundan
geçmiş, birkaç kişinin yer aldığı ‘gizli bir kilisenin’, bir dünya
dini olana kadar gelişmesi için tasarlanmış bir kurumu hizme­
te açmaktadır. Bu savdan şüphe duyuyorum. Jung ’un özgün­
lüğü ve karizması dikkate alındığında, onun bilinçdışı görüş­
lerini kabul etmiş, Jung ya da yakın meslektaşları tarafından
analizden geçmiş ve temel odağını Jung ’un görüşlerinin oluş­
turacağı bir topluluk meydana getirmek istemiş insanların, za­
ten onun etrafında toplanmama olasılığının çok düşük oldu­
ğunu düşünüyorum. Ancak bu, Noll ’un ileri sürdüğü gibi,
Jung ’un yeni bir cemaat yaratmak ya da bireyleşmeyi başar­
mış bir grup seçkin kişi tarafından başlatılan dünya çapında
bir akım oluşturmak istediği anlamına gelmemektedir. Noll ’a
göre,

T o p lu m u m u zd a yü z binlerce k işi değilse de on binlerce
k işi için Ju n g ve on u n fik irleri, ya gelen eksel Y ah udi-H ıristi-

Otekı Peygamberler

yan dinine katılım ların ın yerine geçerek ya da bu inanca eşlik
ederek , k işise l dinin tem elin i o lu ştu rm u ştu r. Ö zellik le de bu
ikinci tipte o lan lar, h içbir k ilise ya da s in a g o g d a böyle bir d e ­
neyim y a şay a m ay ac a k lar ı için, uzm an a n a lis t sın ıfı sayesin de
y a şad ık la rı Ju n g tarzı deneyim ile gizem in ve in san aklın ı
a şan şeylerin d o ğ ru d a n deneyim ini y a şam a üm idini taşırlar.2'

Noll, Jung hayranlarının sayısını fazla abartır. Dünyada
hiçbir zaman fazla sayıda ‘Jung ’ hayranı olmamıştır, hele bu
‘Freud’ hayranlarını asla aşmamıştır. Bundan da öte, Noll ’un
verdiği izlenime göre, Jung taraftarları tüm dünya üzerinde,
aynı öğretiyi sunan ve temel olarak analize gelenlerden para
toplayan tek bir ‘kilise’ oluşturacaklardır. Noll, Jung ’a bağlı
kuruluşlardan, ‘uluslararası geniş bir ağ ’ diye bahsederek,
Jung ’un analizini de ‘kapitalist bir girişim’ diye nitelendirir.
İşin gerçeği, ortada gereğinden fazla çekişme vardı ve Jung ’a
bağlı olduklarını söylemelerine karşın, sadece Londra’da, bir-
biriyle bağdaşamayan dört grup bulunmaktaydı. Noll aslında,
hiç de üzerinde durulmayı hak etmeyen bir komplo teorisi
sunmaktadır.

Jung çoğu guruya oranla zekâ, eğitim ve güvenilirlik açı­
sından çok ileride olsa da, onlarla birkaç ortak özelliği paylaş­
maktadır. Kendini kesinlikle, nevrotik hastaları tedavi eden
bir psikiyatrist olarak değil, tinsel bir öğretmen olarak gör­
müştür. Bunu ben de, 14 Nisan 1951’de onu ilk ve son kez
gördüğümde anlamıştım. O sıralarda, tartışmalı kitabı Göre­
ve Yanıt’ı (Answer to Job) yazmaktaydı. Bana şöyle dedi: “ Şu
anda yazdığım, tam bir zehir. Ancak bunu, benim insanlarıma
borçluyum.” Bu yorumu üzerine afallamıştım. Çünkü sıradan
psikiyatristlerin bile ‘benim insanlarım’ gibi bir şey söyleyeme­
yeceklerini biliyordum. Bu, tam da bir guru deyimiydi.
Jung’un müritleri belki sayıca az olabilir, ancak Jung ’un onlar
arasındaki konumu tartışmasızdır. Jung’u çevreleyen kadın
müritlerin en zekilerinden Marie-Louise von Franz’ın söyledi­
ğine göre, Jung ’un kendisine Göreve Yanıt kitabının diğerleri
arasında tekrar yazmak istemeyeceği tek kitap olduğunu söy­
lemiştir. Bu kesinlikle, çarpıcı derecede yenilikçi bir Tanrı ba­

ns

O ıek i Pegamberler

116

kış açısıdır. Jung, aslında geleneksel Hıristiyanlık konusunda
gerçekten de oldukça espriliydi. Bana, başpiskopos William
Temple’ın kendisini ziyarete geldiğini ve onu “ Kilisenin Pren­
si” olarak gördüğünü söylediğini anlattı. Jung, Temple’a Baki­
re Meryem’in doğumunun gerçekten doğru olup olmadığını
sormuş, ancak Temple bu soruyu cevaplamayı reddetmiştir.
Jung Temple’ın çelişkisini “ Ya Meryem bakireydi ya da İsa
halktan biriydi” diyerek dile getirmiştir.

Jung kendi fikirlerini kişisel bir itiraf olarak ortaya koyup
bunları başkalarına aşılamaya kalkmasa da, bilincin ötesine
gidebilmesi için kendisine özel bir ayrıcalık verildiğine inandı­
ğı şüphesizdir. John Freeman, Ekim 1959’da, Jung ’la televiz­
yonda yaptığı röportajda ona, “ Tanrı’ya inanıyor musunuz?”
diye sorması üzerine şu ünlü yanıtı almıştır “ Cevap vermesi
güç. Biliyorum. İnanmaya ihtiyacım yok. Biliyorum.” Rüya­
lardan söz ederken Jung bana “ Her gece takdis ayinine girme
şansınız var” demişti ve söylendiğine göre, onu çok iyi tanıyan
bir grup taraftarı, her sabah büyük bir umutla, bu yüce adam
bilinçdışından önemli bir mesaj daha aldı mı acaba diye bek­
leşirlermiş.

Jung, zaten 1903 ’te zengin bir kadınla evlenmiş olduğu
için, parasal nedenlerle yozlaşmadı. Ancak yine de, zengin
destekçilere kayıtsız değildi ve hatta böyle kişileri kendine
bağlama zahmetine bile girmişti. Fowler McCormick ve Mel-
lon’lar gibi bazı zengin Amerikalı hastalarını kendine arkadaş
edinerek, bunların çeşitli Jung girişimlerini ve örneğin adını
yazlık evinin olduğu yerden alan Bollingen kitap dizisini des­
teklemelerini sağlamıştır.

Jung en az iki hastası ile, Sabina Spielrein ve Toni Wolff,
ilişkiye girmişti. Toni Wolff’tan, adını vermeksizin, otobiyog­
rafisinde ve Freud’la yaptığı yazışmalarda söz etmiştir. H asta­
ları baştan çıkarmak profesyonel bir suç olsa da, unutulma­
ması gerekir ki Spielrein, Jung ’un analize aldığı ilk hastalar­
dan biriydi ve ona yardımcı olduğu da kesindi. Ayrıca, o tarih­
te henüz psikanaliz kuralları da bir sisteme bağlanmamıştı.
Toni Wolff, başlangıçta Jung ’un hastası olsa da, tedavisi başa­

Öteki Peygamberler

cart gustav jung

rıyla sonlandıktan sonra önce asistanı ve meslektaşı sonunda
da metresi olmuştur. Jung ’un, takipçilerini cinsel veya maddi
olarak kullanmaktan dolayı suçlanabileceğini hiç düşünmüyo­
rum. Jung tutucu bir aile reisiydi ama baskıcı tutumunu taraf­
tarlarından anlamsız isteklerde bulunmak üzere kullandığına
dair hiçbir kanıta rastlanmamıştır.

Jung, kesinlikle seçkin insanlardan yanaydı. “ Bir İsviçreli
olarak kronik bir demokrat olmama rağmen, Doğanın aris­
tokrat olduğunu, bundan da öte seçici olduğunu görüyorum.
‘Q uod licet Jovi, non licet bovi’ hoş olmayan ama sonsuz bir
gerçektir.” demiştir.25 Jung ’un tutkuyla inandığı, bireylerin bi­
rer değer taşıyıcısı olduğu ve sadece kendisininkine yakın kişi­
sel bir dinsel deneyimin bireyi kalabalıkta kaybolmaktan kur­
tarabileceği ya da komünizm gibi kolektif bir inanç sistemine
akılsızca hayran olmasını önleyebileceğiydi.

Jung zaman zaman, ‘kolektif bilinçdışı’nın varlığını savun­
duğu için eleştirilmiştir. Kolektif bilinçdışı, birçok kültür ve ta­
rih diliminde ortak olan mit, düşlem, dini düşünceler ve belir­
li birtakım rüyaları üretmekten sorumlu zihinsel bir yapıdır.
Bu fikir en basit haliyle akla oldukça uygundur. İnsanın ana­
tomisi ve fizyolojisi, dünya üzerinde varolalı beri büyük deği­
şikliklere uğramamıştır. Bilgimiz ve becerilerimiz büyük ölçü­
de artmış olsa da, ilk hom o sapiensten beri, beynimiz ve zih­
nimizin işleyişinin çok değişmediğini varsaymak doğru gibi
görünmektedir. Mitler, düşlemler, dini düşünceler ve rüyalar,
tüm insanlıkta ortak olan işlevsel psikolojik deneyimlerin ifa­
deleridir. Örneğin, pek çok kültürde var olan kahramanlık
mitleri, yetişkin olma mitleri -yetişkinliğin endişeleri, kederle­
ri ve ödülleri- olarak yorumlanabilir. Hepimiz çaresiz bir ço­
cuktan, kendi ailesini kurabilen, bağımsız bir yetişkine geçiş
dönemini yaşamışızdır. Kahramanlık mitlerinde bize, genellik­
le en küçük çocuğun, ölüm tehlikesi ve öldürücü canavarlarla
yüz yüze geldiği tehlikeli bir yolculuğa girişerek güzeller güze­
li genç kızı kurtarıp sonunda onunla evlendiği ve tahta geçtiği
hikayesi anlatılır. Bu, Jung ’un “ arketip” mit dediği, tüm dün­
yada farklı kültürlerde yer alan, insanlığın temel yönlerini

117

Öteki Pegam berler

carl gustav jung

118

yansıtan şeydir. Bütün insanlarda, beynin yapısı gibi ortak
olan ve insanlık hakkında aynı çeşit mitleri ve aynı tip kozmo­
gonileri üreten, bir alt zihin tabakasının varlığı rahatlıkla an­
laşılabilir.

Ancak Jung, olayı çoğu kişinin anlayamayacağı kadar ileri
götürür. Jung, daha önce de söz ettiğim gibi, gençliğinde Scho-
penhauer’dan fazlasıyla etkilenmiştir. Schopenhauer da Kant’a
çok şey borçludur. Schopenhauer, insanın gerçeklik algısının,
algılama aygıtının yapısı ile sınırlı olduğunu dile getirmiştir.
Ona göre, nesneleri dış dünyada, nedensel ilişkilerle yönetilen
ve mekân ve zamanda var olan şeyler olarak algılar, mekân,
zaman ve nedenselliğin yarattığı sınırlılıkları da aşamayız.
Schopenhauer’ ın vardığı kanıya göre, bizler nesneleri hiçbir
zaman şeyin kendisi gibi algılayanlayız, algıladığımız sadece
onların temsilleridir. Eğer bu doğru ise, insan algısından ba­
ğımsız olarak şeylerin kendilerinin var olduğu temel bir ger­
çeklik vardır.

Ancak bu varsayımı, temel gerçekliğin gerekli koşulu, nes­
nelerin birbirinden ayrışmadığı, diğer bir deyişle bir bütünlük
içinde olması izler. Mekân, zaman ve nedensellik sınıflandır­
malarını ortadan kaldırmak, bir nesneyi diğerinden ayırmamı­
zı olanaksız hale getirecektir. Schopenhauer, zaman ve mekân
sınıflamasının dışında ve gerçeği zihinsel ve fiziksel diye ikiye
ayıran Kartezyen ayrımın ötesinde, mutlak bir bütünlük oldu­
ğuna ilişkin, bir ortaçağ kavramı olan uııus m undus’u dirilt-
miştir. Schopenhauer, Platon’un İdealar kuramını temel almış­
tır. İdealar kuramına göre, Doğruluk, Adalet, İyilik ve bunla­
rın benzerleri, zaman dışında bir alanda, tanımlanabilir öz
olarak bulunurlar.

Jung bu görüşü, bütün kalbiyle kucaklamıştır. Arketipleri-
ni, Platon’un İdeaları ile eşleştirmiş ve şöyle yazmıştır:

B u n lar her tür ruhta b ilinçd ışı, an cak ak tif-y aşay an yeti­
ler, P la to n ’a g ö re idealar, o la rak bu lu n u rlar ve düşün ce , d u y ­
g u ve d av ran ışlar ım ız ı şek illen d irir ve sürekli o la rak e tk iler­
ler.-"

* Evrenin tekliği (ç.n.)

Ûiek ı Peygamberler

Arketiplerin, her ruhta olduğunu kabul etmek, yukarıda
sözü edilen nedenlerden dolayı kolaydır. Ancak çoğu insanın;
Platon, Schopenhauer ve Jung ’un kesinlikle inandığı şekilde,
insan ruhunun ve algılanan olaylar dünyasının dışında ancak
nedensellik ve zaman dahilinde, İdeaların veya arketiplerin
ebedi olarak yaşadıkları nesnel bir düzenin var olduğuna inan­
maları oldukça zordur. Jung, daha sonraki yazılarında sıklık­
la, nesnel ruh olarak, kolektif bilinçdışına atıfta bulunur. Sep-
tem, Sermones ad M ortous’ta, Jung, ‘hiçbir şey ve her şey’ in
temelinde, iyi ve kötü, güzel ve çirkin, mekân ve zaman ya da
madde ve güç gibi karşıtlıkların olmadığı, çünkü bunların eş­
değer olarak dengede oldukları, gnostik bir terim olan ve da­
ha önce söz edilen plerom a'yı kullanır. Tüm karşıtlıklar Yara-
tılış’ın, dünyanın mekân ve zaman olarak ikiye bölünmesinin
ürünüdür.

Heisenberg’in Belirsizlik İlkesi’ne göre, parçacıkların du­
rum ve hareketleri aynı anda saptanamaz, çünkü gözlem eyle­
mi onların davranışlarını etkiler; bu nedenle de, atomik süreç­
lerin nedensellik kuralına uyduğunu gösterebilmek imkansız­
dır. Jung, bu ilkenin psikoloji için de geçerli olduğuna inan­
mıştır. Çünkü, gözlemci gözlediği şeyden ayrı tutulamaz ve bi-
linçdışındaki içeriğin bilinç düzeyine getirilmesi, zihnin bütün
bölümlerinin işlevini değiştirir.

Jung, fizikçinin maddeyi araştırması ile psikologun zihni
araştırmasının, aynı temel gerçekliğe ulaşmanın farklı yolları
olduğunu düşünür. “ Heisenberg’in öne sürdüğüne göre, kesin
gerçeklik elektronlarda, mesonlarda ve protonlarda buluna­
maz, gerçeklik onların ötesinde, kendisini Platon’un ideal
formlarının bilimsel atası olarak, fiziksel dünyadaki soyut si­
metrilerde dışarı vurur.” diye ifade etmiştir.27 Jung ’a göre, te­
mel gerçeklik, ne akılda ne de maddededir, ikisinin de katıldı­
ğı, onun “ psikoid” dediği şeydedir. Jung ’un da hastası olan,
dünyaca tanınmış fizikçi Pauli, Jung ’un kuramının, modern fi­
ziğin başına bela olan, öznel ile nesnel arasındaki boşluğu ka­
pattığını düşünmektedir. Pauli ayrıca, fenomenler, yani algıla­
nan olaylar dünyasından ayrı bir temel kozmik düzen olduğu­

119

O leki Pegamberler

cart gustav jung

nu da öne sürmüştür. David Bohm’un ‘karışık düzen’i de aynı
düşüncenin bir başka örneğidir. Madde, mekân ve zamanın
düzenleri, temeldeki karışık düzenin görünümünü oluşturur­
lar.

Nedenselliğin işlemediği bir dünyanın olduğu fikrini kabul
etmek, başka olasılıklara kapıları açar. Jung, olayların birbiri­
ne, zaman içindeki sıraları ile değil, benzer anlamları ile rast­
lantılar açısından bağlandıkları, nedensel olmayan bir ilkenin
var olduğuna inanmaya başlamıştır. Bu ilkesine “ eşzamanlı­
lık" adını vermiştir. Pek çok kişi, anlamlı rastlantılar olarak
görülen şeylerden şaşkınlığa düşmüş, ancak nedensel çerçeve­
de böyle şeylerin mantıklı bir açıklaması olması gerektiğini
düşünmek onları memnun etmiştir. Örneğin, daha önceden
hiç bilmediğimiz bir isim, onu bir kere fark ettikten sonra şa­
şırtıcı sıklıkta karşımıza çıkmaya başlar. Rüyalar ve dışarıda­
ki olaylar, zaman zaman çakışırlar, ki öyle olmasa şaşırmak
gerekirdi.

Ancak Jung, eşzamanlı olaylar için çok az örnek verir ve
bu sayılı örneğe de çalışmalarında tekrar tekrar rastlamak
mümkündür. Sevdiği örneklerden biri, bir hastasının rüyasın­
da altın renkte bir böcek gördüğüdür. Hastası rüyayı hatırla­
yıp, ona aktarırken, anlattığına benzer bir böcek, o sırada
pencere pervazına çarpar ve içeri girmeden Jung tarafından
yakalanır. Bu rastlantı mıdır yoksa zihinle fenomenler dünya­
sı arasındaki eşzamanlılığı gösteren bir bulgu mudur? Bir baş­
ka hikaye de Svvedenborg’a aittir. Kendisi 1756’da Gothen-
burg’dayken, Stockholm’ü kasıp kavuran bir yangın çıktığını
rüyasında görmüş, aynı sırada rüyası gerçekleşmiştir.2“ Bu son­
daki örnek, aynı zamanda Jung ’un dünyayı algılayış biçimin­
deki tutarlılığı da ortaya koymaktadır. Çünkü bu hikayeyi bir
tıp öğrencisiyken, Zofingia öğrenci birliğinde yaptığı konuş­
malardan birinde de aktarmıştır. Oysa eşzamanlılık kavramı
Jung ’un sözlüğüne daha sonra girmiştir. O sıralarda tarih,
Mayıs 1897 ’dir ve Jung, Svvedenborg’un imgelemini kehanet
kabul ettiğini ve daha başka örnekler sunmak zaman kaybı
olacağı için, dinleyicilerinin bu örnekle yetinmeleri söylemiştir.

Öteki Peygamberler

cari gustav jung

“ Konuyla ilgili literatüre bakan herkes kolayca, bu olguyu ka­
nıtlayan pek çok vakayı görebilir.” 29 demiştir. Gerçekten göre­
bilir mi? Pek emin değilim.

David Peat’in, eşzamanlılık hakkındaki M adde ve Zihin
Arasındaki Köprü (The Bridge Betvveen Matter and Mind) ki­
tabından daha önce de söz etmiştim.10 Tam olarak ikna olma­
sam da, Peat, eşzamanlılığın, modern fizikçilerin evren görüş­
leri ile uyumlu olduğunu, akla uygun bir ifade ile anlatır.
Jung ’un eşzamanlılık görüşünü, Ouspensky ya da Gurdjieff’ in
bilimkurguyu andıran varsayımlarıyla karşılaştırmak pek doğ­
ru olmaz.

Jung ’un doğaüstü olaylara ilgisi, doktora tezi olan D oğa­
üstü Fenomenlerin Psikolojisi ve Patolojisi Üzerine (On the
Psychology and Pathology of So-called Occult Phenomena)’yi
yazmadan çok önceleri başlamıştır. Zofingia öğrenci birliğin­
deki konferanslarından birinde, tinsellik inancını ve özellikle
de iddia ettiğine göre gizemli ellerin fotoğrafının çekildiğini
doğrulamıştır. O zamanlarda, pek çok aklı başında filozof ve
bilim adamının tinselliğe inanma eğilimi olduğunu söylemek
yerinde olacaktır.

1951 ’de, onunla karşılaştığımda, bana büyük bir zevkle,
Zürih yakınlarındaki köylerde yaşayanların hâlâ büyüye ve
kocakarı ilâçlarına inandığını anlatmıştı. Örneğin bir öğret­
men, babası öldükten sonra nevrotik olmuştu. Anlaşılan oydu
ki, öğretmen bir kızgınlık anında, babasının en sevdiği elma
ağacına bir çivi sapladıktan sonra, babası hiçbir şey dememiş
ancak kısa sürede hastalanıp ölmüştü. Bir başka örnekte, iki
inek, boynuzlan birbirine dolanmış ve boyunları aynı yular­
dan geçmiş olarak, o kadar garip bir biçimde bulunmuştu ki,
kimse nasıl bu hale geldiklerini anlayamamıştı. Bu büyücü işi
miydi? Jung bana, “ Böyle şeyler hakkında konuşmamak ge­
rek” demişti.

Jung ’un astrolojiye ilgisi gelip geçici bir heves olmaktan
çok öteydi. Freud’a 12 Haziran 1911’de yazdığı bir mektupta,
gecelerini yıldız falı hesaplamalarına ayırdığını anlatmaktadır.
“ Bir gün, astrolojinin, Tanrı’yı yansıtan pek çok bilgiyi verdi­

Öteki Pegamberler

carl gustav jung

ğini göreceğimizi söylemeye cüret ediyorum.” 31 demiştir.
1970’de yazdığı bir mektupta, sanat tarihçisi Edgar Wind,
Jung ’la karşılamasını şöyle dile getirir:

1 9 3 0 ’ların o rta la r ın d a L o n d ra ’d a , Ju n g ’ la yap tığ ım söyleşiye
tek bir k o n u h ak im d i, o da astro lo jiy d i. K endi yıld ız falını he­
sap la d ığ ın ı ve bu yolla d a ken d isi h ak k ın da b irçok şey ö ğren ­
d iğ in i söy led i. A rd ın d an bu yöntem say esin de kendileri h a k ­
k ın d a b irçok şey öğren en h a sta la rın a da bunu sık lık la ö n erd i­
ğin i ek led i. S o n ra o n a, a stro lo jiy i n asıl a lg ılad ığ ın ı so rd u m .
R esm i uygu lay ıc ıların id d ia ettiği g ib i gelecektek i o lay ları ö n ­
ceden bilm eye y aray an bir bilim o la rak m ı, y o k sa çingenele­
rin k ah ve fa lın a ya da k rista l küreye b ak m aları g ibi- h ayal g ü ­
cün ü h arekete geçirm eye ve b ilin çd ışın dak i im geleri y an sıt­
m ay a y a ray an , şek ilse l b ir d ay an ak o la rak m ı gö rd ü ğü n ü so r ­
d u m . K a h k a h a la ra b o ğ u lara k , e lbettek i ikinci şekilde a lg ıla ­
d ığ ın ı, an cak bu n u h a sta la rın a söy lerse işe yaram ay acağ ın ı
ek led i. Ben d e, h asta s ı o lm ad ığ ım a gö re , terap i o d asın d a k u l­
lan ılm ası uygun o lan bu şaşırtıc ı söylem ine benim le devam
etm esine gerek o lm ad ığ ın ı söy led im . A n cak benim gö rü şü m e
k atılm ad ı. K en d isi ve h a sta la rın a iyi gelen bir şey, herkes için
geçerliydi ve eğer ben kendi yıld ız falım ı h esap lam ay ı red d e­
d ersem bu nun an lam ın ın , kendim i d ah a iyi tan ım aya karşı
g ö ste rd iğ im direnç o la cağ ım ifad e e t ti .12

Jung, kolektif ruhun dünya ekseninin hayali bir nokta et­
rafında 25.000 yıllık bir zamanda dönmesinin karşılığı olan,
eski zamandan kalma Platonik yıl ile ilişkili uzun süreli bir dö­
nüşümü olduğunu düşünmektedir. Ona göre, yaklaşık 2.100
yıllık aralıklarla, ilkbahar ekinoksunda bir kayma olur. Önce­
leri inkâr ettiği elçilik rolüne soyunarak, pek çok bilim adamı
ve psikologun bu düşüncelerini saçma diye nitelendirdiğinin
fakında olduğu halde, inandığı büyük değişikliklerin olması­
nın yakın olduğu konusunda insanlığı uyarmanın görevi oldu­
ğunu görüşündedir. Şöyle devam eder:

Beni yön lend iren tah m in ler d eğil, b ir p sik iy atr ist o la rak vic­
dan ım ın sesid ir. B u ses b a n a , görev im i yerine getirm em i ve e t­
ra fım d a beni d inleyen b irk aç k işiy i, bir çağ ın bitim in de g e r­
çek leşecek o la y la r k o n u su n d a h az ırlam am ı söylem ektedir. E s­
ki M ısır tarih in d en de b ild iğ im iz g ib i, b u n lar her P laton ik
ayın so n u n d a ve d iğerin in b aşın d a her zam an görü len psişik
d eğişik lik lerdir. A çıkça bunlar, arketip lerin veya d ah a ön ce­

ûteki Peygamberler

den den diği g ib i ‘ tan r ılar ın ’, k o lek tif ruhta uzun süreli d ö n ü ­
şüm ler y a ra ta n ya da b u n lara eşlik eden p sişik etkilerin in
b u rç la rd ak i d eğ işik lik lerid ir. Bu d ö n ü şü m , tarih î ç a ğd a b a şla ­
m ış ve izlerin i, so n su z lu ğu n B o ğ a ’d an K o ç ’a geçişin de b ıra k ­
m ış ve so n ra d a K o ç ’un B a lık ’a geçişin de sü rd ü rm ü ştü r ki,
bunun b aşlan g ıc ı d a , H ıristiy an lığ ın b aşlan g ıc ın a denk d ü ş­
m ektedir. Ş im d i d e, b a h a r n o k tas ı K o v a b u rcu n a g ird iğ in d e
o lm ası beklenen bü yük değ işik lik lere y a k la şm a k ta y ız ."

Jung kesinlikle, üstün bir içgörüsü olduğuna ve bilinçdışı
sürecini özel bir biçimde kavradığına inanmıştır. Tüm bunlar,
peygamber gibi tahminler yürütmesini haklı kılmaktadır. Ona
göre, “ Bilinmez şeylerle ilgili sırlar bilmek ve önsezi sahibi ol­
mak önemlidir. Böyle birinin hayatı, kişisel olmayan bir şeyle,
numinosum ile doldurur. Bunu hiç yaşamamış bir kişi önemli
şeyler kaçırmıştır.” 14

Jun g ’un önce geleneksel Hıristiyanlığa, sonra da Freud’cu
psikanalize olan inancını yitirmesi, bilinçdışındaki Tanrı’yı
keşfetmesine neden olmuştur. Doğal olarak, kendi analizinin,
tıpkı kendisi gibi, inançlarını kaybetmekten dolayı sıkıntı ya­
şayan insanlara iyi geleceğine inanmıştır. Ancak bence, başka
çözümlerin olabileceğini de dikkate almakta yetersiz kalmıştır.
Sabina Spielrein’ın ona, boğuştuğu düşlemlerin, belki de sa­
natla bir ilgisi olabileceğini önermesi üzerine sinirden küplere
binmiştir. Çünkü, Jung, dine, sanattan çok daha fazla önem
atfetmiştir. Jung kendi ruhunda aktif dinî olgu olarak algıladı­
ğı iyileştirme faktörünü yorumlamak zorunda hissetmiştir.
Kendini “ mandala” ları resmederken bulması üzerine, bunu
‘bütünlüğün’ sembolü olarak değerlendirmiştir. Aslında bu ra­
hatlıkla, kendisine rahat vermeyen çelişki duyguların karma­
şasını dinle değil, estetikle düzene koyma biçimi olarak da an­
laşılabilirdi.

Bir başka kitabımda, Jung ’un inanç kaybını Nietzsche’nin-
kiyle karşılaştırdım." Nietzsche, egonun dışında bir şeye da­
yanma ihtiyacı olduğu konusunda, Jung ’la aynı fikirde olma­
sına rağmen, kendi anlam ve düzen arayışını anlatmakta este­
tik dili kullanmıştır. Nietzsche sonunda felce yenik düşmüş ol­
sa bile; yüzleştikleri sorunu algılamaları, hem Jung hem de

Öteki Pegamberler

cari gustav jung

124

kendisi için aynı derecede ikna edicidir. Her ikisi de bilinçli
arayışın yeterli olmadığını anlamışlardır. Yani, varoluşun tu­
tarlı bir anlamını oluşturan süreçler, doğru bilinçlenme ile ge­
lişme gösterse dahi, bunlar asıl bilinçdışında meydana gelir ve
iradeyle ulaşılamazlar. Fakat Nietzsche’nin vizyonu daha ge­
nişti. O, hayatı yaşamaya değer kılmak için insanın, resim ve
müzik gibi farklı ideallere kendini adayabileceğini görmüştür.
Roger Scruton da ifade ettiği gibi, “ Felsefi bakış açısından, es­
tetiğin dinin yerini aldığını kanıtlamak gerekirse, bu Nietzsc­
he’nin düşüncelerinde ve kişiliğinde bulunabilir.” '6 Jung ise,
dini daha farklı ve üstün bir konumda ele almaya devam et­
miştir.

Diğer gurular gibi, Jung da, aslında yalnız bir çocuktu.
Kendi ifadesine göre yalnız olmasının bir anlamı vardı. Ger­
çekten de, otobiyografisinin eleştirilerinden birinde ‘delicesine
içine gömülmeye’ atıfta bulunulur. Jung ve yakın takipçileri
dışında, bu denli kişisel gelişimden bahseden, ancak insan iliş­
kilerinden hiç söz etmeyen başka bir analiz tanımıyorum.
Narsisistik ihtiyaçları, cinsel açıdan onu ahlâksız duruma ge­
tirmiş olsa da, kendisi gibi yüklü enerji ve dürtü ile donatıl­
mış diğer kişilerden daha kötü davranmamıştır. O bir sahtekâr
veya dalavereci değildi. Bazı görüşleri sanrı sınırlarında olsa
da, ruhsal rahatsızlık dönemi ona, normal insanlar için kapa­
lı olan algı kapılarını açmıştır. Gurdjieff ve Steiner’in inançla­
rı ile karşılaştırılınca, Jung ’un evrenle ilgili görüşlerinin ek-
santrikliği hafif kalmaktadır. Bununla beraber onlarla paylaş­
tığı özellik, sahip olduğu inancın, gözlem ve kanıt yerine, has­
talığının ardından gelen kişisel vahye dayanması, nesnel kanıt­
lamayı küçümsemesi ve tıpkı diğerleri gibi, haklı olduğu ve
bildiği inancı taşımasıdır.

Jung ileri yaşlarında bile etkileyici bir görünüme sahipti.
Uzun boylu, güçlü görünümlü, hem ciddi, hem esprili hem de
iyi bir yazar olması sayesinde akıcı bir konuşması vardı. Ol­
dukça zeki olan Jung, ileri derecede okumuş biriydi. Jung ’un
yazılarını okurken sinir bozucu biçimde kafası karıştığını dü­
şünenler, onun hem İngilizce hem de Almanca dillerinde yap­

ötek i Peygamberler

carl gustav jung

tığı ve onun doğuştan başarılı bir konuşmacı olduğunu ortaya
koyan seminer notlarına bakmalıdırlar. Karizması, haklı oldu­
ğunu düşünmesinin yanı sıra, sözel akıcılığı ve öğretisini des­
teklemek için sayısız anlaşılmaz kaynaktan alıntı yapma bece­
risi ile pekişiyordu. Jung ’un psikoloji ve psikoterapiye yaptığı
katkılar, vahiylere bağlı ve kanıtlanamaz bir temeli olduğu ve
anlaşılması güç konulara dalmış, zor bir yazar olduğu konu­
sundaki yaygın kanı nedeniyle, hak ettiği değeri görememiştir.
Benim gibi, geleneksel septikler için, Jung ’un inançları tuhaf
olsa da, yazdığı her şeyi çöpe atmak doğru değildir. Ruhu,
kendini ayarlayan bir sistem olarak ele alması aydınlatıcıdır.
İçedönük ve dışadönük tipolojisi, deneysel psikologlar tarafın­
dan sıklıkla kullanılmaktadır. Psikoterapiye kalıcı, önemli ve
özgün katkılarda bulunmuştur. Kendi deneyimini baz aldığın­
dan, yeterli araştırma yapılamasa da, inancını kaybetmiş kişi­
lerin bu inancın yerine başka bir şey koyma ihtiyaçları oldu­
ğuna ve gökyüzündeki tanrı yerine Stalin, M ao gibi diktatör­
lere tapınmanın, hepimizi tehdit eden bir tehlike olduğuna
dikkat çekmiştir. Deneysel psikologlar genellikle bilim dışında
hiçbir şeye inanmasalar da, aslında insanlığın sadece küçük
bir bölümünü oluştururlar.

Jung, “ gerçeği” gören, kendi deneyimini genelleştiren, eği­
timini aldığı bilimsel geleneğini terk etmiş ve doğru olduğunu
bilen bir guruydu. Buna karşın, psikolojiye ve insan doğasını
algılama biçimimize değerli katkılarda bulunduğu da açıktır.

125

O leki Pegamberler

VI. sigmund freud

Freud, uzun yaşamı boyunca daima bir bilim adamı olduğu­
nu ileri sürmüştür. Guru unvanına öfkeyle karşı çıkarak,

bir inanç sistemi yaydığı yönündeki tüm iddiaları reddetmiştir.
Ancak psikanaliz kişisel vahiye dayanmasının yanı sıra, bir bi­
lim dalı hatta bir tedavi yöntemi bile değildir. Ernest Gellner,
muhteşem kitabı Psikanalitik Akım (The Psychoanalytic Mo-
vement)’da, psikanalizin “ kişilik ve insan ilişkileri konuların­
da, bu kadar kısa sürede, nasıl bu denli güçlü bir anlam ka­
zandığını” araştırmıştır.1 Psikanalizi, bir “ kuram, teknik, ör­
gütlenme, dil, değer sistemi, ahlâk, atmosfer” olarak adlandır­
maktadır.2 Aslında Freud, müritlerinin kabul ettiğinden çok
daha fazla guru olmayı hak etmiştir.

Almanca’da, ‘bilim’ sözcüğünün, İngilizce’de kullanılan­
dan farklı anlamları vardır. Naturwissenschaft ile kastedilen
bizim bilim dediğimiz kavramken, Geistwissenschaft, insan
bilimleri için kullanılmaktadır. Wissenschafter de, hem alimler
hem de bilim adamları için kullanılır ki; bu kullanım ikisi ara­
sındaki ayrımı bulanıklaştırır. Freud’un profesyonel kariyerine
bizim anladığımız anlamda bilim adamı olarak başladığının
kesin olduğunu söylenebilir. Çünkü iş hayatına anatomi ve fiz­
yoloji araştırmaları yaparak başlamış ve inatçı bir determinist
olması ile ünlü Ernst Brücke’nin laboratuvarlarında çalışmış­
tır. Freud, tüm psikolojik olguların kesinlikle neden-sonuç il­
kesi ile belirlendiği inancıyla, deterministliğini hep taşımıştır.
Eğer maddi gücü elverseydi, Freud yaşamını bilimsel araştır­
malar yaparak geçirmeyi yeğlerdi. Ancak evlenme isteği onu
tıpta uzmanlaşmaya, hayatını tıp alanında çalışarak kazanma
yoluna itti. Freud bilimi terk etmiş olsa bile, bilimsel yüküm­
lülükleri anlamaması nedeniyle suçlanamaz.

Freud’un tüm yaşamını, tıpkı felsefede olduğu gibi, sayıya
dökülemez ve yinelenemez bir işe adadığı söylenebilir. Psika­
nalitik hipotezlerden pek azı, bilimsel araştırmayla incelenip,
kanıtlanabilir veya kanıtlanamaz olmasına rağmen, Freud psi­
kanalizi bir bilim dalı olarak adlandırmakta ısrar etmiştir. Psi-

127

sigm und freud

kanalitik terapi sırasında yapılan gözlemler, psikanalitik kura­
mın temelini oluşturmaktadır. Ancak her bir terapi seansı, bir
kereye mahsustur ve tekrarlanamaz. Ayrıca psikanaliz seansı
sırasında yapılan gözlemler, kaçınılmaz olarak, gözlem yapa­
nın kişisel önyargıları tarafından da çarpıtılır. Bilim adamı ve
filozoflar, bu nedenlerle psikanalizi bilimsel geçersizliğinden
ötürü reddetmişlerdir. Eğer Freud, psikanalizin geçmiş olaylar
ve etkileri çerçevesinde insan davranışlarını açıklayan, yorum­
layıcı bir sistem olması ile yetinseydi, belki de bilim adamları­
nın saygısını kazanabilirdi.

Ancak, Freud’un kendi idealindeki bilim adamı olmaması
gerçeği, onun önemini azaltmaz. O, yirminci yüzyılda insanoğ­
lunun kendine bakışını değiştiren ilk üç düşünürden biri ola­
rak, Marks ve Darvvin’in yanındaki haklı yerini almıştır. Fre­
ud’un ileri sürdüğü her kuramın hatalı olduğunun kanıtlanma­
sı mümkün olsa bile, insanın düşünce biçimi konusunda dev­
rim yaratmıştır. Freud, bilinçdışı kavramını icat etmemiş olsa
bile, onu muayenehanede kullanılabilir, işlevsel hale getirmiş­
tir. Zihni indirgemeci bir yaklaşımla ele alması, en karmaşık
davranışları bile basit, biyolojik kökenler üzerinden yorumla­
ma eğilimi doğurmuştur. Freud karşı tezleri çürütme ve insani
uğraşları en küçük ortak bölene indirgeme konusunda uzman­
dı. Psikanalizin kurucusunun, insanlığın büyük çoğunluğu için
aşağılayıcı bir görüşü vardı. Fliess’e yazdığı mektuplardan bi­
rinde, kendi istediği dışında terapist olduğunu ve ruhsal sıkın­
tıyı tedavi etmek gibi fedakâr bir istek tarafından da hiç güdü­
lenmediğini belirtmiştir. Ancak tarafsız kalması ve kişisel ola­
rak işin içine girmemesi, özellikle aktarım gibi önemli içgörü-
ler keşfetmesine neden olmuştur. Freud, melankoli ve obsesyon
nevrozu gibi ruhsal durumlar hakkında yaptığı gözlemleri hâ­
lâ aydınlatıcı olan, olağanüstü bir gözlemciydi. Orijinal yazıla­
rının çoğu, Freud’un klinik anlatımının mükemmelliği nede­
niyle, tekrar tekrar okunması gereken birer klasiktir. Bizi kuş­
kuya düşüren ise, Freud’un psikiyatrik olguya ilişkin tanımla­
maları değil, psikanalitik nedensel açıklamalarının tümünü,
çocukluktaki deneyim ve fantezilere bağlamasıdır.

Öteki Peygamberler

sigm und frçud

Günümüzde bile yeteri kadar anlaşılmayan, psikanalitik
kuramın hipotezlerinden çoğunun, klinik vakaların nesnel
gözlemi ile hiçbir ilişkisinin olmadığıdır. İncelediğimiz pek çok
guruda da olduğu gibi, vahiylerinin tamamen kişisel bir köke­
ni vardır ve Freud’un da ‘yaratıcı rahatsızlığı’, diğerlerinde ol­
duğu gibi ruhsal ve fiziksel bir sıkıntıyı takiben ortaya çıkmış­
tır. Oidipus kompleksi ve rüya kuramı Freud’un kendini ana­
liz etmesinin birer ürünüdür. Ellenberger bu döneme dikkat
çeker:

A ltı yıl boy u n ca (1 8 9 4 ’ten 1 8 9 9 ’a k ad a r) F re u d ’un y aşam ın ­
d a d ört o lay, içinden ç ık ılm az biçim de b irbirine girm iştir : W il­
helm Fliess ile yak ın ilişk isi, n evrotik rah atsız lık ları, kendini
an a liz edişi ve p s ikan aliz in tem el ilkelerini tam a m lam a sı.'

Bu yıllarda, Freud ilk işbirliği yaptığı kişilerden Josef Bre­
uer ile ilişkisini kesmiştir. Yine aynı dönemde, psikolojik me­
kanizmalarla nörolojik mekanizmaları birleştirme çabasına gi­
riştiği kitabı, Bilimsel Psikoloji Projesi (Project for a Scientific
Psychologyj’ni yazmaya başladığı halde, sonradan bunu bı­
rakmıştır. Tekrarlayan kalp aritmisi, nefes darlığı, büyük ke­
şifler yapmak üzere olduğuna ilişkin inancının yarattığı rahat­
sız edici düşünceler içine gömülüp kalmıştır. Sürekli olarak
nevroz sorunu üzerine derin düşüncelere dalmaktadır. Fliess’e
yazdığı mektuplar, tekrar edici ruhsal bir sıkıntı çektiğini orta­
ya koymaktadır. Sıkıntısı, 1896 Ekim’inde, babasının ölümü
ile artmıştır.

Yapıtları arasında, ‘vahiylerini’ en fazla ortaya koyduğu,
Kasım 1899 ’da yayımlanan Rüyaların Yorumu (Interpretation
of Dreams) kitabı, yaratıcı rahatsızlığının son bulduğunun işa­
reti olarak kabul edilebilir. Gerçekten de zihinle ilgili yeni bir
kuram geliştirdiğine olan inancı tamdı. Peter Gay’ in de belirt­
tiği gibi, “ 1899 ’un sonlarında Rüyaların Yorumu’nu yayınla­
dığında, psikanalizin ilkeleri artık yerli yerine oturmuştu.,H
Ancak bu ilkeler, klinik gözlemler yerine, Freud’un tamamen
kişisel deneyimine ve kendi rüyalarına dayanmaktaydı. Kendi­
si, rüya kuramının kişisel kökenini kaleme almıştır. Temmuz
1895’te Viyana dışındaki Schloss Bellevue’de kalırken, ünlü

129

Öteki Pegamberler

sigm und freud

130

rüyası ‘İrma’nın Enjeksiyonu’nu görür. Bu çok tanınmış rüya­
nın detayları, Rüyaların Yorumu kitabında bulunabileceği gi­
bi, rüya hakkında da pek çok yazı yazılmıştır. Bu bağlamda,
Freud’un rüyasını, hastasını yanlış tedavi etmekten kendini
koruduğu ve böylece de bir dileği yerine getirdiği şeklinde yo­
rumlamaya çalıştığını söylemek yeterli olacaktır. 1900’de
Schloss Bellevue’de kalışı sırasında arkadaşı Fliess’e şöyle yaz­
mıştır:

D ü şü n eb iliy o r m u su n , bir gün b irileri bu evin k ap ısın d ak i t a ­
b e lad a şun u o k u y aca k :
24 T em m u z 1 8 9 5 ’te, b u rad a
R ü y an ın sırrı kendin i Dr. S igm . F reu d ’a
ifşa etm iştir.'

Freud’un yaratıcı hastalığını, zihinle ilgili yeni bir kuram
keşfettiğine ilişkin inancı izlemiştir. Rüyaların Yorumu’nun en
değerli içgörülerini kapsadığına olan inancı sürmeye de devam
etmiştir. Freud’un fikirlerinin çoğu kendine yaptığı analizden
çıktığı için, kendisi tüm bunların geçerliliğinden emindi. Örne­
ğin, Fliess’e bir yazısında şöyle der:

G enel değeri o lan bir d ü şü n ce içim e d o ğd u . K en di an a liz im ­
de de o rtay a ç ık a rd ığ ım a gö re , ann em e aşık o lm am ve b a b a ­
mı k ısk a n m am (ın), her erken ço cu k lu k dön em in d e y aşan an ,
evren sel b ir o lay o ld u ğu n u d ü şü n ü y o ru m .4

Psikanalitik kuramın mihenk taşı Oidipus kompleksinin
ortaya atılması işte böyle olmuştur!

Guruların bir özelliklerinin de, kendi deneyimlerini genel­
leştirmeleri olduğunu daha önce de görmüştük. Freud, bu du­
rumun esaslı örneklerindendir. Breur, Auguste Forel’e şöyle
yazmıştır:

F reu d , m u tlak ve özel fo rm ü lasy o n a d ü şkü n biri. Benim g ö ­
rü şü m e gö re b u , aşırı genellem eye yol a çan p s ik o lo jik bir g e ­
reksin im d ir.’

Bunun en güzel örneği, Freud’un rüya kuramıdır. Freud’un
ortaya koyduğuna göre, birkaç istisna dışında rüyalar, çocuk­
luğa ait bastırılmış cinsel isteklerin, kılık değiştirmiş, çarpıtıl­
mış olarak yerine gelmesidir. Bunun karşıtı yönünde pek çok
kanıt olmasına karşın, Freud inatla bu kurama bağlanmış ve

Öteki Peygamberler

sigm und freud

bunu desteklemek içinde birçok rüyanın ustaca yorumlarını
sunmuştur. Rüyaların pek çok çeşidi olduğuna ilişkin yeterli
derecede veri olduğu halde, Freud bir kez kuramını oluştur­
duktan sonra, doğruluğuna o kadar inanmıştır ki, başkaları­
nın yaptığı eleştiriler onu asla yıldırmamıştır. Yine karşımıza
çıkan, kanıtlanabilir veya reddedilebilir bir bilimsel kuram ye­
rine, bir inanç sistemidir.

Freud temelde histerinin, çocukluğun ilk yıllarında, çocu­
ğun ebeveyninden biri ya da bir başka yetişkin tarafından ta­
ciz edilmesiyle yaşanan erken cinsel deneyimden kaynaklandı­
ğını düşünmüştür. On sekiz vaka üzerine yapılandırılmış,
“ Histerinin Kökeni” (The Aetiology of Hysteria) makalesinde
şöyle yazmıştır:

Ç ık ış n o k ta m ız o la ra k , hangi o lgu y u ya da h an gi belirtiyi ele
a lır sak a la lım , so n u n d a k aç ın ılm az o la ra k cinsel deneyim a la ­
nına gelm ekteyiz."

Bu Freud’un, etioloji hakkındaki fikirlerini ortaya koyar­
ken verdiği son sayısal çalışma olmuştur. Hatta bu örnekte bi­
le, bir kontrol grubu yoktur. Ayrıca, bu vakaların analizlerinin 131

tamamlandığına dair ya da bu hastalar arasından gerçekten
iyileşmiş olanlara ait hiç bir bilgi de yoktur. Freud, sözlerine
şöyle devam eder:

B u n d an d o lay ı d a , her h isteri vak asın ın a ltın d a , çocu k lu ğu n
ilk y ılların a ra stla y a n , b ir ya d a d ah a fa z la , za m an ın d an evvel
gerçek le şm iş cin se l deneyim o ld u ğ u , fa k a t bunun d a , a ra d an
geçen on ca yıla rağm en , p s ik a n aliz ça lışm ası ile h atır lan ab ile ­
ceği tezini o rtay a k oy u y oru m . Bunun ön em li bir bu lgu o ld u ­
ğu n a in an ıy oru m . A d e ta , n öro -pa to lo jin in c a p u t N il i 'yi keşfi
g ib i."

İnanışına göre, bu tip olayların bastırılması, yetişkinlerin
normal cinsel yaşamlarını engellemektedir. Fakat psikanaliz,
bu travmatik olayları yeniden bilince çıkarıp, bu deneyime eş­
lik eden bastırılmış duyguların da dışa vurulmasını sağladığın­
dan, hasta olayın olumsuz etkilerinden kurtulabilir.

Aslında hastaların histerik belirtiler oluşturmalarının ne­
denleri çeşitlidir. Bunlardan biri, başa çıkılamayan bir durum­
dan kaçma ihtiyacıdır. Birinci Dünya Savaşı sırasında, uzun

Öteki Pegamberler

sigm und frvud

süre strese maruz kalmış askerler, geçici de olsa kendilerini
cepheden uzaklaştıracak felç, körlük, ya da herhangi bir orga­
nik nedene bağlı olmayan benzeri rahatsızlıklar geliştirmişler­
dir. Cinsel travma, histerik belirtilerin çıkmasını sağlayan tek
travma biçimi olmasa da, Freud, diğer etkenleri dikkate alma­
yarak, cinselliği psikanalitik kuramın baş köşesine koymuştur.
Freud’un her histeri vakasının nedeninin cinsellik olduğu hak-
kındaki ısrarı, Jo se f Breuer’le işbirliğinin kopmasına neden ol­
muştur.

Freud zamanla, her histeri vakasının erken çocuklukta ya­
şanmış cinsel taciz ile ilgili olduğu yönündeki ilk kuramının
hatalı olabileceğini düşünmeye başlamıştır. Bu tarz tacizlerin
varlığı şüphesiz olsa ve kalıcı zararlar yaratsa bile, artan dene­
yimi sonucunda bunun öngördüğü kadar da sık olmadığını
anlamaya başlamıştır. Ayrıca erkek kardeşinin ve kız kardeşle­
rinin de bazı histerik belirtiler gösterdiklerini gözlemlemiştir.
Eğer neden taciz ise, bu durum çocuklarına cinsel tacizde bu­
lunmadığına emin olduğu babasını suçlamak anlamına gele­
cektir. Tatmin edici alternatif kuramlar oluşturması, kendini
uzun süreli ve zahmetli bir biçimde analiz etmesini gerektir­
miştir. Kendi çocukluk anıları gün ışığına çıktıkça, erken ço­
cukluk fantezilerinin daha fazla farkına varmıştır. Bu durum
onun, nevrotik belirtilerin, gerçek olaylardan daha çok fante­
zilere bağlı olduğu sonucuna varmasını sağlamıştır.

Freud’un asıl amacı, tıbbi tedavinin yerine psikanalizi bir
tedavi yöntemi olarak koymaktı. Hem nevrotik belirtilerin ne­
denini hem de bunlardan kurtulmak için bir tedavi yöntemi
bulduğuna inanmaktaydı. Taciz kuramınından sonra, bastırı­
lan şeyin, fanteziler olarak ortaya çıkan dürtüler olduğu sonu­
cuna ulaşmıştır. Eğer, bastırma sonucu oluşan tıkanıklıkların
giderilmesi için, fanteziler hastanın bilincine getirilip dışavuru-
lur ve çocukluktaki cinsel dürtüler hatırlanabilirse, bu önce­
den kellenmiş olan cinsel olgunluk yolunun kapılarını açabi­
lirdi. Bu hedefe ulaşmakla, nevroz ortadan kalkabilirdi. Çün­
kü, Freud’a göre, tüm nevrozlar, bastırılmış çocukluk cinsel
dürtülerinin, dolaylı ifadeleriydi ve olgun cinsel doyum, nev­

Öteki Peygamberler

sigm und freud

rozla bağdaşamazdı.
Eğer Freud’un ilk psikanaliz modeli doğru olsaydı, psika­

naliz de diğer tıbbi ya da cerrahi teknikler gibi öğretilir ve öğ­
renilebilirdi. Analist de, sadece hastasının davranışlarını göz­
lemleyen ve sözel iletişimini yorumlayan, bağımsız ve vasıflı
bir hekim olarak kalabilirdi. Bu ümidin gerçekleşememesi için
üç önemli neden vardır. Bunlardan ilki aktarım olgusudur.
Freud, bir ‘dağ rehberi’ olma rolünden başka bir rol üstlenme­
yi tercih etmese de, karşısına kaçınılmaz olarak çıkan, hasta­
larının onu bir baba figürü, yüceltilmiş bir sevgili, hatta bir
kurtarıcı yerine koymalarıdır. Hastalarının ondan istediği,
nevrotik belirtilerinin ortadan kalkmasından çok daha öteydi.
Hastalar, onun anlayışım, birey olarak takdirini kazanmayı,
ilgisini ve hatta sevgisini istiyorlardı.

ikinci olarak, Freud psikanalitik kuramını geliştirdikçe,
görüşleri sanat, edebiyat, din, mizah ve antropolojinin de için­
de olduğu geniş bir ağı kapsamıştır. Başka bir deyişle psikana­
liz, nevrotik olan kadar normal insanı da tanımlamaya çalışan
ve tüm kültürlere uyarlanabilecek, genelleşmiş bir psikoloji
kavramı haline gelmiştir.

Üçüncü olarak da, zaman içinde psikanalitik terapi ihtiya­
cı içinde olan hasta tipi değişmiştir. Freud’un hastalarının ço­
ğunda, günümüzde ender rastlanan bir tür histeri vardı. Bu­
nun dışındakiler de, zorlantısal* ritüeller veya düşüncelerle
kendini çok belirgin olarak ortaya koyan saplantılı hastalardı.
Psikanaliz, kuram olarak oturmaya başladıkça, psikolojik sağ­
lık ve hastalık arasındaki ayrım bulanıklaşmaya başlamış,
böylece de gittikçe daha fazla hasta, ‘günlük yaşam sorunu’
olarak adlandırılabilecek, ilişkilerde zorluk ya da hayattan ge­
nel anlamda tatmin olmamak gibi nedenlerle, psikanalistlerin
kapılarım aşındırmaya başlamıştır. Kimi analistler, potansiye­
linin tümüne ulaşmak isteyen herkesin analizden geçmesi ge­
rektiğine inanmaktaydı. Divana yatmaya gönüllü pek çok kişi
için psikanaliz artık, sadece nevrotik belirtilerinden kurtulmak

* Kompulsif (ç.n.)

ötek i Pegamberler

sigm und freud

134

için uygulanan bir teknik değildi. Psikanaliz yaşamın anlamı­
nı bulma ve yaşama anlam katma yoluydu.

Başlangıçta Freud’un psikanaliz görüşünün, dinin yerini
aldığına hiç kuşku yoktur. İddiasına göre din, babanın koru­
masına duyulan gizli bir özlemdir ve dinî gelenekler de, benli­
ğe akın eden kabul edilemez dürtülere karşı kişiyi koruyan tö­
renlerdir. Freud’a göre din, evrensel bir saplantı nevrozundan
başka bir şey değildir. Bir Yanılsamanın Geleceği (Future of an
Illusion) kitabını şu cümle ile bitirir:

H ayır, bizim b ilim im iz yan ılsam a değildir. Y an ılsam a, bilim in
bize verm eyeceği b ir şeyi b a şk a yerden alab ileceğim izi sa n ­
m aktır."'

Buna karşın, Freud’un psikanalize olan inancı, onu destek­
leyebilecek herhangi bir bilimsel kanıtın varlığından çok daha
öteye gitmiştir. Takipçisi Ferenczi’ye, Mayıs 1913’te yazdığına
göre, “ Gerçek, avucumuzun içinde. Bundan, on beş yıl önce­
sinde emin olduğum kadar eminim.” demiştir." (Bu dönem,
Rüyaların Yorumu'nu yazdığı dönemdir).

Freud, psikanalizin bilim olduğunu iddia etmeyi sürdürür­
ken, psikanaliz bir dizi bilimsel kuram yerine, dünyevî bir di­
ne daha fazla benzemeye başlamıştır. Üzücüdür ki, insan yaşa­
mını kavramaya yönelik bu kuram, sonunda kaçınılmaz ola­
rak bir yaşam biçimi olmuştur. Freud da bu akımın kurucusu
olarak, nasıl yaşanması gerektiğini bilen ve öğreten biri ve sa­
dece bir doktor değil, bir guru olarak kabul edilmiştir. Aslın­
da Freud da, bu role bürünmek için pek de gönülsüz sayılmaz­
dı.

Freud’u, ele aldığımız diğer gurularla karşılaştıracak olur­
sak, çocukluk ve ergenlik dönemlerinde, diğerlerine göre o ka­
dar da yalnız olmadığını görürüz. Fakat kendisi, yaşıtlarından
sıkıldığını ve sadece birkaçı ile ilgilendiğini itiraf etmiştir. Bun­
lardan biri, Freud’un ergenlik yaşlarında tanıştığı Romanyah
bir genç olan Eduard Silberstein’dır. Beraber İspanyolca öğ­
renmişler ve sadece ikisinin anladığı özel terimleri olan iki ki­
şilik gizli bir birlik kurmuşlardır. Freud’un Silberstein ile arka­
daşlığı, neredeyse eşit şartlardaki dostluğu yakaladığı bir du­

Öteki Peygamberler

sigm und freud

rumdur. Ancak, Phyllis Grosskurth’a göre, “ Freud için mek­
tuplaşma, karşılıklı görüşmeden daha değerliydi.” 12 Freud ar­
kadaşına buluşmak yerine, birbirlerine haftalık olarak neler
yaptıklarım anlatan ve böylece daha fazla paylaşım sağlayan
bir yazışma sistemi önermiştir. Silberstein, Freud’un düşük se­
viyeli bulduğu bir kıza aşık olduğunu açıklayınca, Freud çok
kıskançlık göstermiştir. Silberstein’ın daha sonra evlendiği bu
kadın, o kadar şiddetli bir depresyona girmişti ki, onu Freud’a
göndermişti. Bu hanımın Freud’un hastası olup olmadığı bilin­
memektedir, ancak 14 Mayıs 1891 ’de kendini Freud’un terapi
yaptığı binanın merdiven boşluğundan atarak intihar ettiği bi­
linmektedir.

Freud’un bir diğer yakını da, psikanaliz tarihine ışık tutan
ünlü mektuplarını göndermiş olduğu Wilhelm Fliess’tir. Fliess,
Freud’dan yaşça küçük olmasına rağmen, Freud ona güveni­
yor, idealleştiriyor ve hatta utandırıcı derecede ona dalkavuk­
luk ediyordu. Fliess cerrah olarak Berlin’de çalıştığından, Fre­
ud da Viyana’da yaşadığından dolayı, ilişkileri daha çok mek­
tuplaşmaya dayanmaktaydı. Freud’un Fliess’e olan bağlılığı,
1902 ’nin başlarından itibaren, arkadaşlıkları tamamen son
bulana kadar, yavaş yavaş azalmıştır. Freud’un bu dostlukta
sergilediği mazoşist boyun eğiş, daha sonra öğrencileri ve ta­
kipçileri üzerinde kurduğu baskınlığın tersi olarak yorumlana­
bilir. Tıpkı diğer gurular gibi Freud, eşit şartlarda ilişki kurma­
yı başarmakta oldukça zorlanmıştır. Otobiyografik Bir Çalış­
ma (An Autobiographical Study) isimli yapıtının kişisel yaşa­
mı ve başkalarıyla olan ilişkilerini hemen hemen hiç içerme­
mesi, bunun yerine tamamen psikanalizin gelişimi üzerine
odaklanmış olması, hem ilginç hem de anlamlıdır.

Freud eleştiriye hiç tahammülü olmaması açısından da di­
ğer gurulara benzer. Aynı görüşü paylaşmamayı, kişisel düş­
manlık olarak algılardı. Her zaman Viyana Psikanaliz Toplu-
luğu’nun en etkili kişisi olarak kalmış ve bu üstünlüğü, kendi­
si ve diğerleri arasına koyduğu mesafe ile sağlamıştır. En eski
yandaşları bile, Freud’un bir arkadaştan çok bir Üstat olduğu­
nu iddia ederlerdi.

135

ö le k ı Pegamberler

sigm und freud

Freud yaşamı boyunca görüşlerini birçok kereler yenilemiş
olsa da, bu değişiklikleri aldığı eleştiriler değil, kendi içgörüle-
ri ile yapmıştır. Taraftarlarının psikanalitik kuram üzerindeki
anlaşmazlıkları nedeniyle, Freud’un ilk oluşturduğu halkayı
istifa etmek ya da kafir olarak azledilmek suretiyle terk etme­
leri, bilimsel bir anlaşamazlıktan çok bir kilise içindeki mez­
hep çatışmasına benzemektedir. Elbette bilimsel anlaşmazlık­
lar üzücüdür, ancak bu tür anlaşmazlıklarda, Freud’un ku­
ramlarını reddeden taraftarlarına karşı kullandığı iftiracı ve
aşağılayıcı yaklaşım nadiren sergilenir. Freud’un bağnazlığı ve
anlaşmazlığa karşı hoşgörüsüzlüğü, aralarında Adler, Stekel,
Jung ve daha sonradan Rank ve Ferenczi’nin bulunduğu mes­
lektaşlarının psikanalitik akımdan ayrılmalarına neden olmuş­
tur. Freud, iş arkadaşları sadık birer mürit olarak kaldığı süre­
ce onları onaylıyor, ona karşı çıktıklarında ise, onlara ya sö­
vüp sayıyor ya da ruhsal hastalıkları olduğunu ileri sürerek
onları suçluyordu. Freud, Adler’ i paranoyak, Stekel’i çekilmez
ve ciğeri beş para etmez, Jung ’u da zalim ve dindarlık taslayan
biri olarak nitelendiriyordu. Psikanalitik akım takipçileri, gi­
derek daha fazla dini bir cemaate benzemeye başlamış, Freud
da davadan ayrılanlara kafir olarak adlandırmıştır.

Freud dini bir çeşit yanılsama olarak ele aldığı halde, ken­
di doğruluğu konusundaki kanaatini mantıklı bir nedenle
açıklamak yerine, bir inanç sorunu haline dönüştürmüştür.
Richard Webster’ın çok yerinde gözlemi şöyledir:

F re u d ’un p sik an alitik ak ım ın lideri o lm asın d ak i en çarp ıcı
n o k ta , ken d isi aç ık ça h içbir d o ğ aü stü yaratıc ıy a in an m asa d a,
kendi yü rü ttü ğü stra te jile r istisn asız yaratan ın k ilere benzer.
G erçek ten de kendi ku ram ların ı ele a lış b içim i, san k i Tanrı ta ­
ra fın d an k end isine b ah şed ilm iş k işise l vahiy g ib id ir ve b a şk a ­
la r ın d an bu n lara uy m aların ı istem e biçim i d e, k u tsa l sözlere
gö sterilm esi beklenen say g ı g ib id ir .”

Freud’un kendi analizinde dikkati çeken, ancak hiç üstün­
de durulmamış olan nokta da, bir gurunun mesajının müritle­
ri tarafından sorgusuz sualsiz kabul edilmesi konusundaki ıs­
rarının, aslında gurunun konuyla ilgili gizli şüpheleri olabile­
ceğinin işareti olduğudur. Guruların, müritlerinin sağladığı gü­

Öteki Peygamberler

sigm und freud

ven tazelemesine, tıpkı müritlerin de liderlerine ihtiyacı oldu­
ğu gibi, ihtiyaçları olduğunu daha önce de görmüştük.

Freud Jung ’un ayrılmasından oldukça etkilenmiştir. Bu­
nunla birlikte, Ernest Jones ve Sandor Ferenczi’nin, Freud ve
kuramlarının korunup saklandığı, gerçek inananlardan oluşan
gizli bir heyetin kurulması ile ilgili önerileri, onu biraz olsun
rahatlatmıştır. Heyette, güvenirlikleri açısından özellikle seçil­
miş olan Karl Abraham, M a x Eitingon, Ernest Jones, Hanns
Sachs, Sandor Ferenczi ve Otto Rank bulunmaktaydı. Daha
önceden de belirtildiği gibi son sayılan iki kişi daha sonradan
akımdan tamamen ayrılmışlardır.

Diğer gurular gibi, Freud’un da, kesinlikle haklı olduğuna
inanmasından kaynaklanan güçlü bir karizması vardı. Düşün­
celerinin Batı dünyasında yayılmasında, yetenekli bir yazar ol­
masının yanı sıra etkileyici bir konuşmacı olması da rol oyna­
mıştır. Daha okul yıllarında bile edebî üslubu övgüyle karşı­
lanmış, 1930’da Goethe edebiyat ödülüne layık görülmüştür.
Freud’un yazılarının çevirilerini bile okumak başlı başına bir
zevktir. Olası eleştirileri saf dışı edebilmek üzere elinden gele­
ni ardına koymadığı gibi, vardığı sonuçların tek gerçek oldu­
ğu biçimindeki sunumu nedeniyle de ikna edicidir. Freud, var­
dığı sonuçları, edebî yeteneği sayesinde gerçekte oldukların­
dan daha mantıklı şekilde sunabildiği için okurlar bunları ka­
bul etmeye hazırdırlar.

Kalemi kuvvetli olduğu gibi, konuşmacı olarak da olduk­
ça ikna ediciydi. Freud asla bir demagog değildi, ancak kendi­
sini büyülenmiş gibi dinleyenleri, hiçbir nota bakmaksızın
dört saat boyunca avucunda tutabilecek kadar akıcı bir ko­
nuşmacıydı. Bağıra çağıra konuşmazdı, aksine konuşması ta­
ne tane, net ve enerjikti. Genellikle, sorular sorulmasını sağla­
yacak biçimde konuşmasına ara verirdi. Viyana Üniversitesi
tarafından üç ciltte toplanmış, sonra da yayımlamış Psikanali­
ze Giriş Dersleri (Introductory Lectures) yapıtı, yazıları ara­
sında ticari açıdan en başarılı olanıdır. Biyografi yazarı Peter
Gay, Freud’un ikna etme yeteneğine hayran kalmış ve şunları
yazmıştır:

ötek i Pegamberler

sigm und freud

138

K o n fera n s su n u m u n u n k u rn azca s ıra lan ışı, in san ları kendi
yön ün e çekm eye yön elik ti: F reu d d inleyenlerine, p sikan alitik
gö rü şleri, d il sü rçm elerinden b a şlay arak s ıra d a n , genellik le
gü lü n ç gü n lü k o lay la rla tanıtır, b u rad an herkesin y ak ın d an
tan ıd ığ ı b ir ruh sal deneyim o lan rü y a la ra geçerek, y av aş y a ­
v aş ve bilinçli o la rak , sağd u y u n u n sağ la m tem elinde son lan -
d ırırd ı.'*

Freud guruların önceden sözü edilen tipik özelliklerinden
çoğunu taşısa da, bunlardan hiçbiri fiilen ahlâksız ve rezil
özellikler değildi. Gücü yeten hastalarından yüksek ücretler
talep etmesine rağmen, ihtiyacı olanlara karşı da bonkördü.
Takıntılı olarak antika heykelcikler toplaması dışında, sade
bir yaşam sürmüştü. Aşırı bir isteği olduğuna ya da para birik­
tirme konusunda kişisel bir çaba içine girdiğine ilişkin hiçbir
kanıt yoktur. Ancak, söz konusu psikanaliz akımına para sağ­
lamak olunca, durum değişmektedir. Frederick Crews, tatsız
bir hikâyeyi gün ışığına çıkarmıştır. Freud, eşinden ayrılmaya
niyetli bir meslektaşını yüreklendirerek, önce boşanmasını,
sonra da ‘Psikanaliz Fonu’ na para sağlamak üzere zengin bir
dulla evlenmesini önermiştir.15 Ancak Freud’un bu mektuptaki
ifadesi, alaycı ve esprili olduğu için, bu iddiaya çok güvenmek
doğru olmaz.

Freud, kuramlarından kesinlikle emin olsa da, sözü edilen
diğer bazı gurular gibi, sanrı ve varsamların olduğu herhangi
bir psikotik hastalık belirtisi göstermemiştir. Profesyonel kari­
yerinde ilerlemesini engelleyen Yahudi düşmanlığı üzerinde
zaman zaman gereğinden fazla durmuştu ve ona göre, bu du­
rum psikanalize karşı bir tehdit oluşturmaktaydı. Ancak bu
onun paranoyak olduğunu kanıtlamaz. O sıralarda Yahudi
düşmanlığı, Viyana’da gün gibi ortadaydı. On dokuzuncu
yüzyılın sonlarına doğru da giderek artmıştı. Yahudilerin se­
bep olduğu düşünülen borsa krizi, 1873’te, Freud’un üniversi­
teye girdiği yıl patlak vermişti. 1897’de Viyana’da belediye
başkanı olarak seçilen Kari Lueger, seçim kampanyasında Ya­
hudi düşmanlığı temasını kullanmıştı. Hitler, Mart 1938’de
Avusturya’ya girdiğinde, Viyanalı Naziler Yahudi düşmanlığı­
nın en şiddetli savunucuları arasındaydılar.

sigm und freud

Freud eski hastalarım, yarar sağlamak amacıyla kullanma­
ya çalışsa da, bu asla namussuzluk düzeyine ulaşmamıştır.
Üniversiteden üst üste yıllarca reddedildiği için, Bayan Elise
Gomperz ve Barones Marie von Ferstel, Eğitim Bakanı’ndan
Freud’un doçentliğinin verilmesi için özel olarak ricada bulun­
muşlardır. Barones, bakana şükranlarını sunmak üzere, o sıra­
larda oluşturmaya çalıştığı resim galerisi için bir eser hediye
etmiştir.'6

Freud’un baldızı ile ilişkiye girdiği yolunda söylentiler do-
laşsa da, bildiğim kadarıyla hastalarını ve meslektaşlarını
ayartmak için pozisyonunu kullandığına dair herhangi bir ka­
nıt yoktur. Lou Andreas Salomé’den, herkes gibi, etkilendiği
açıktır. Fakat onunla, 1911’de, kendisi elli beş, Salomé ise elli
yaşındayken karşılaşmıştır. Onun bir resmi çalışma odasının
duvarını süslemiş ve onunla uzun süre haberleşmiştir. Fre­
ud’un kişiliği göz önüne alındığında, evlilik dışı bir ilişkisinin
olması pek olası görünmemektedir. Bütün gün hastaları ile il­
gilenmiş, gecelerini de yazmaya ayırmıştır.

Freud’un birçok fikri geçersiz olduğu halde, temelde ken­
dimizle ilgili düşünme biçimimiz konusundaki etkileri yararlı
olmuştur. Psikanaliz, alışılmadık davranışlara karşı hoşgörü­
müzün artmasını ve fazilet taslamaktan uzaklaşmamızı sağla­
mıştır. Freud’un hiçbir yönlendirme veya öğüt vermeden, has­
talarını uzun süreler dinlemesi, hem hastaların hem de uygu­
layıcıların yararına, birçok modern psikoterapi şeklinin doğ­
masına neden olmuştur. Freud’un bir guru olarak değerlendi­
rilmesi ve psikanalizin de bir yaşam biçimine dönüştürülmesi,
henüz kurtulamadığımız birtakım istenmeyen sonuçları da be­
raberinde getirmiştir.

1930 ’lardan 1950 ’lere kadar, eğitimlerinden dolayı psika­
nalistler, insan doğası hakkında, çok özel bir içgörüye sahip
olduklarını ve analizden geçmemiş kişilerin de yok sayılması
gerektiği inancını taşıyorlardı. Psikanaliz eğitimi, üstün bilgi
ve statü sağlayan seçkin bir grubun üyesi olmayı sağlıyordu.
Psikanalitik kuramı ve onun uygulamalarını sorgulayanların,
yeteri kadar analizden geçmediği düşünülmekteydi. Tıpkı dini

O lekı Pegamberler

sigm und freud

140

nkıml.ml.ı okluğu gibi, hoşgörüsüzlükle birleşmiş inançların
ılog.ıl sonucu olarak, zaman içinde psikanalizde de Atlantiğin
Iht iki yakasında, ‘gerçeği’ bildiğini iddia eden, hizipçi grup­
lar ve karşıt klikler oluşmuştu. Freud çoğu kişinin fark ettiğin­
den çok daha fazla kurtarıcı gibi algılanan biriydi ve müritle­
rinden bazıları akılları başlarından gitmiş fanatiklere dönüş­
müştü.

Tıpkı Üstatları gibi, üstün bilgeliği ve içgörüsünden emin
olan pek çok psikanalist, kendi meslektaşları da dahil olmak
üzere, onlarla aynı görüşü paylaşmayan herkese karşı hoşgö­
rüsüz davranmışlardır. İngiliz Psikanaliz Topluluğu’ndaki ge­
leneksel Freudcular ile Melanie Klein yandaşları arasındaki
tartışmalar hem çok saçma hem de oldukça iç karartıcıdır.
Kendilerini insan doğası konusunda ve insanların duygusal so­
runlarım çözmeye yardımcı olmada uzman olarak gören bu
sözde yetişkin ve aklı başında kişiler, psikanalitik öğreti tartış­
maları nedeniyle birbirlerine iftira atmış ve topluluğu parçala­
ra bölmüşlerdir. Bu durum, inancı olmayan biri için, Ananla­
rın* dördüncü yüzyılda Hıristiyan Kilisesini bölen homoousia”
ve homoiousia’” tartışmaları kadar gülünçtür.

Psikanalist olmanın olumsuz yönlerinden biri de; olasılık­
la hâlen de öyledir, giderek daha fazla günlük hayattan kopma
eğilimi yaratmasıdır. Janet Malcolm, New York’da yaşayan
göçmen bir analisti şöyle anlatır:

T ü m hayatı p s ik a n alitik d ü şün celerle d o lu y d u : G ün düzleri
h asta la rın ı görü yor, a k şa m lar ı en stitüd ek i to p lan tılara k atılı­
yor, eşiy le birlikte yem eğe çık tığ ın d a ya da evde v ak it geçir­
d ik lerin de kendilerin e hep an a listler eşlik ed iy ord u . İfade e t­
tiğine gö re , d iğer in san lard an g ittikçe u zak la şıy o rd u . O la y la ­
ra an alistlerin gözü y le b a k m a y a n lar la , k o n u şa c a k çok az şey
k a lm ış tı .17

* Isa'nın ezeli ve ebedi olmadığını, Tanrı tarafından yaratıldığı için doğası gereği
Tanrı olmadığını savunan akıma inananlar (ç.n.)

* * Arianizm akımı üç kola ayrılmıştır: Anomoeanlar, Homoeanlar, Yarı Ananlar.
'B ir cevher’ anlamına gelen 'hom oousion ' terimi, Oğul Isa ile Baba Tanrı'nın
aynı cevhere sahip olduğunu ifade eder (ç.n.)

* * * Baba ile O ğu l’un 'benzer cevhere' sahip olduklarını ifade eden 'hom oiousion '
terimi, 'benzer cevher' anlamına gelmektedir (ç.n.)

Öteki Peygamberler

sigm und freud

Bu durum, bütün özel grupları etkileyen bir tehlikedir.
Müritler nasıl gurularının kendisine ve misyonuna olan inan­
cını pekiştiriyorlarsa, birbirlerinin inançlarını ve sadakatlerini
de pekiştirirler. Özel gruplar, karşılıklı güven telkin eden bir
sisteme dönüşür. Sıradan insanlar tarafından inkâr edilse bile,
onlar hayatın nasıl yaşanması gerektiği konusunda özel içgö-
rülere sahip oldukları hakkında birbirlerini ikna ederler.

Psikanaliz tıbbi bir tedavi olmaktan çok bir inanç olmaya
başladığından beri, psikanalistler giderek hastaya fayda sağla­
sın sağlamasın, her psikiyatrik vakaya psikanaliz uygulamaya
başlamışlardır. Bu noktada eleştirel değerlendirme riskine kar­
şı “ gerçek” ortaya konulmaz. ‘Analizin tamamlanması’ için
gereken süre giderek artmıştır. Asla ulaşılamayacak mükem­
melliğin peşinde oldukları için saplantılı hastaların analizleri,
hele maddi sorunları yoksa, sonsuza kadar sürdürülebilir. Bu
tip hastalar, pek az yarar görmelerine rağmen, analiste uzun
süreli düzenli gelir sağladıkları için, analizlerinin on yıl veya
daha uzun sürmesi hiç de şaşırtıcı değildir. Diğer bazı analist­
ler, Freud’un tedaviye almayı reddettiği psikotik hastaları da
analiz etme konusunda uzmanlaşmışlardır. 1904’den itibaren
Freud’un önerisi, özellikle patolojik belirtiler kolaylıkla ayırt
edilebilsin diye, bir dereceye kadar normal kişilerin analize
alınması yönünde olmuştur. Çoğu psikozda durum bu değil­
dir. Şizofrenik ve manik-depresif hastaların psikoterapinin da­
ha az kuramsal türleri ve ilâç tedavisinden daha fazla yarar­
landıkları doğrudur. Psikanalistlerin Freudcu psikanalizle, psi-
kotiklere uyguladıkları uzun süreli tedavilerin başarısızlığı o
kadar fazla kanıtlanmıştır ki, bazı psikiyatristler bu çabaları
yanlış tedavi olarak değerlendirirler. Bu kötüye kullanımlar,
psikanalizin eleştirilebilen, değiştirilebilen veya yerine daha iyi
bir yöntemin seçilebileceği bir tedavi biçimi olarak kalmak ye­
rine, bir inanç düzeyine yükseltilmesinin doğal sonuçlarıdır.

Psikanaliz, Amerika Birleşik Devletleri’nde de büyük öv­
güyle karşılanmıştır. Psikiyatrik bir inanç olarak önemi, Orta
Avrupa’daki Nazilerden kaçıp gelmiş göçmenler tarafından
daha da artırılmıştır. Uzunca bir süre hiçbir psikiyatristin, psi-

O leki Pegamberler

sigm und freud

142

knn;ıliz eğitimi almadan ve saygın bir psikanalitik kurum ta­
ralından tanınmadan ilerlemesi mümkün değildi. Şimdilerde
psikanaliz yerini, geleneğinin tam aksi yönündeki, ruhsal ra­
hatsızlıkların beynin fiziksel bir bozukluğundan kaynaklandı­
ğı görüşünü ileri süren biyolojik psikiyatriye bırakmıştır. Fre-
udcu psikanaliz, o kadar kötü bir üne kavuşmuştur ki, psiko-
terapinin her türü gözden düşmüştür. İlaç reçetesi yazmak ko­
laylıkla öğrenilse de, ilâç asla psikoterapinin yerini alamaz.
Psikiyatrist eğitiminde, sapla saman karıştırılır, kişi yüzme bil­
meden suya atılır. Bu da psikanalizin deneyimsel bir disiplin
olarak kalmayıp bir inanç sistemi haline gelmesinin diğer bir
talihsiz sonucudur.

Bize insanları dinlemeyi öğreten Freud olmuştur. Sıkıntısı
olan kişilerin sorunlarını tam bir dikkatle uzun süreler dinle­
me tekniği, psikanalitik öğretiler dışındaki psikoterapi türle­
rinde bile oldukça etkilidir. Ruhsal rahatsızlığı olan ya da cid­
di duygusal sorunları olan kişiler ilâca ihtiyaç duysun duyma­
sın, anlaşılma ve kabul edilme ihtiyacı içindedirler. Psikotera­
pistler, yargılamadan dinlemeyi, yönlendirme yapmadan veya
doğrudan öğüt vermeden kabul etmeyi ve hem tarafsız kalma­
yı hem de merhametli olmayı öğrenirler. Psikanalist olmayan
diğer bazı gurular da, Gurdjieff örneğinde olduğu gibi, karşı­
larında ihtiyaç duyan biri olduğunda, aynı tavrı benimsemiş­
lerdir. Psikanalizin yükseliş ve düşüş hikâyesinden, gurulara
ihtiyaç duyan kişiler hakkında öğreneceğimiz çok şey vardır.

Psikanalizden geçen hastalar, tüm belirtilerinin ortadan
kalkmadığını görebilir ya da bu belirtilerin psikanalitik yo­
rumlarının hepsini kabul etmeyebilirler. Yine de, birçoğu ‘iyi­
leşmeseler de’ analizi sürdürmeye devam ederler. Bunun nede­
ninin, psikanalitik sürecin günlük hayatta kolay rastlanma­
yan, faydalı deneyimler sunması olduğunu düşünüyorum. Ön­
celikle, hiç kesintiye uğramadan kişisel sorunlar hakkında ko­
nuşmak, sorunların somutlaşmasına olanak tanır. Bu da so­
runların daha kolay çözülmesini sağlar. Analizden geçmiş he­
men herkes, kendini daha fazla anlamaya başlar. Çünkü, ko­
nuşmak olayları genellikle netleştirin Detaylı bir günce tutma-

Oiek ı Peygamberler

sigm und freud

nm da aynı işlevi görebileceği ileri sürülebilir; ben de kesinlik­
le günlük tutmanın içgörüyü artırdığına inanıyorum. Ancak
günlük tutma eylemi, sıkıntısı olan bir kişiye analizin sağladı­
ğı tatmin edici deneyimlerden biri olan insan olarak kabul
edilme duygusunu yaşatmaz. Analizden geçme ihtiyacı olanla­
rın çoğu, oldukları gibi kabul edilmedikleri ve değer görme­
dikleri duygusunu taşırlar. Bazı insanlar için, bir başka kişinin
dinlemeye ve onu yakından tanımaya hazır olduğunu bilmek
ve tanındığı halde reddedilmediğini keşfetmek, başlı başına bir
aydınlanmadır.

Freud, gerçekte sunduğundan daha farklı bir şey gerçekleş­
tiğini düşünüyordu. Hem nevrozun açıklamasını hem de onu
tedavi etme yöntemini bulduğuna inanıyordu. Ancak bire bir
analiz ettiği ve detaylı bir biçimde anlattığı dört vakadan sa­
dece biri iyileşmiş, bu hastanın da ruh sağlığı zaman içinde iz­
lenmemiştir (Fare Adam - The Rat Man).'* Sunduğu şey, aslın­
da kendi başına iyileştirici olan uzun süreli hoşgörü ve ilgiden
başka bir şey değildir. Bu sonuca Kurt Adam (Wolf Man) ola­
rak adlandırılan vaka örnektir. Bu hasta, 1910’dan Temmuz
1914’e kadar Freud tarafından görülmüştür. Hasta tedaviye
Kasım 1919 ’dan, Şubat 1920’ye kadar tekrar tedaviye dön­
müş ve daha sonra en az dört psikanalist tarafından daha ana­
liz edilmiştir. Seksenli yaşlarında kendisiyle yapılan röportaj­
da, Freud’un hastalığının kökeni hakkındaki nedensel yorum­
larını reddettiğini ve onu fazla zorlama bulduğunu ifade et­
miştir. Onun için asıl önemli olan, Freud’un kendisi ile ilgilen­
mesiydi. Kurt A dam 'm ilk tedavisinden sonraki iyileşmesi,
Freud’un iddia ettiği gibi sözde çocukluk cinselliğini yeniden
yapılandırmasından değil, Freud’da güvenebileceği bir baba fi­
gürü bulabilmesindendi.

Freud’un Psikanalize Giriş-Yeni Dersler'inden sonuncusu
olan mükemmel makalesi “ Dünya Görüşü Sorunu” (The Qu­
estion of a Weltanschauung)’dur. Yazı, okuyucuyu psikanali­
zin evrenin bilimsel görüşünü kabul eden, bilimin özel bir da­
lı olduğuna ve bu nedenle de kendi Weltanschauung’unu*
oluşturmaya elverişli olmadığına ikna etmeye çalışır. Freud

Öteki Pegamberler

sigm und freud

haklı olarak şunu ileri sürer:
Bilim in ön e sü rd ü ğü n e gö re , evren ile ilgili b ilgi sah ib i o lm a ­
nın , zih insel o la ra k , d ik katli incelem e ile yap ılan gözlem ler­
den b a şk a yolu yoktur. B a şk a bir d ey işle, biz bu na ara ştırm a
d iyoru z . B unun d ışın d a bilgi, vah iyd en , sezgiden ve gaip ten
g e lm ez .1''

Ancak gördüğümüz gibi, vahiy Freud’un başlangıçtaki for-
mülasyonlarında can alıcı bir rol oynamıştır. Freud sonradan,
psikanalizin bilimsel araştırmayı zihin alanına taşıdığını ileri
sürer, ancak bu iddiayı kanıtlamak mümkün değildir. Daha
sonra da, W eltanschauung'a. dönüşen ve sosyal bilimleri baş­
latan M arksizm’e dikkat çeker.

M a rk sis t k u ram ın eleştirel o la rak incelenm esi y a sak o ld u ğu
için d o ğ ru lu ğ u n d an d u yu lan şüph e, bir za m an la r K ato lik K i­
lisesine ayk ırı d üşün celerin i ifad e edenler g ib i cezalandırılır.
M a r k s ’ ın y az ıla rı, vah iy k ay n ağ ı o la rak İncil ve K u ra n ’ ın ye­
rini alm ıştır, bu y az ıla r d a esk i k u tsa l k itap la rd a k i çelişki ve
ça p ra ş ık lığ a sah iptir .2“

tik cümledeki, ‘Marksist kuram’ yerine ‘psikanaliz’i, ikinci
cümledeki ‘M arks ’ adı yerine de ‘Freud’u koyarsak, psikanali­
zin başına özellikle ilk günlerde gelenleri tam olarak anlayabi­
liriz. Ancak Freud bunu asla görememiştir.

Freud, guru rolünü üstlenmeyi açıkça reddettiği halde çar­
pıcı bir örnek olmuştur. Diğer gurularda da olduğu gibi, ardın­
da bıraktığı miras karmaşıktır. Freud hem hünerli hem de ya­
ratıcıydı. İnsan zihnine tuttuğu ışık, müritlerinin iddia ettiği
kadar aydınlatıcı olmasa da, insan davranışının bazı karanlık
noktalarını açıklamaya yaramıştır. İnsan davranışlarına hoş­
görüyü artırmış, psikoterapi tekniğine katkıları olmuş ve ken­
di davranışlarımız hakkında düşünme biçimimizde devrim ya­
ratmıştır. Yirminci yüzyıl insanı Freud’a çok şey borçludur.

* (Alm.) Dünya görüşü (ç.n.)

D iekı Peygamberler

VII. cizvit ve isa

oma Katolik Kilisesi, İsa Derneği’nin kurucusu Loyolalı
İgnatius’u, gelmiş geçmiş en yüce aziz olarak kabul eder.

Onun bu kitapta yer almasının nedeni, geçirdiği yaratıcı has­
talık ardından, bir İspanyol asilzadesinden tinsel bir öğretme­
ne dönüşmesine neden olan vahiyleridir. Rudolf Steiner, evren
görüşünün temelini ‘Golgota ’nın Gizemi’nin oluşturduğunu
iddia etse de, İgnatius geleneksel bir Hıristiyan olarak tanım­
lanamaz. Tam tersi, İgnatius kendi dönüşümünü ve vahiyleri­
ni katolik öğretisi ile birleştirdiği halde, başlangıçta engizisyon
tarafından şüphe ile karşılanmıştır. İgnatius’un yaşamı boyun­
ca devam ettiğini söylediği deneyimler, sosyal yaşamda da ye­
tersiz biri tarafından dile getirilmiş olsa, psikiyatristler, bunla­
rı rahatlıkla ruhsal rahatsızlığın bir kanıtı olarak kabul eder­
lerdi. Ancak İgnatius, Kilisenin yarattığı en etkin liderlerden
biri olmuştur. İsa Derneği günümüzde yirmi altı bin üyesi ile
dünyanın en büyük dini tarikatıdır.1

Loyolalı Iñigo, Guipúzcoa eyaletinde yaşayan, kökleri on
üçüncü yüzyıla kadar uzanan Basklı aristokrat bir ailenin oğ­
ludur. Kesin olmamakla beraber, olasılıkla 1491’de, Loyola
kalesinde dünyaya gelmiştir. Daha önce dokuz çocuk sahibi
olan annesi, onu hayata getirdikten kısa bir süre sonra ölmüş­
tür. 1492 ’de Granada fethedilmiş ve Faslılar sonunda Ispan­
ya’dan sürülmüşlerdir. 1507 ’de babasını kaybeden Iñigo, Kra­
liçe İsabella’nın hükümdarlığı altındaki, Castile’in hazine so­
rumlusu, asilzade general Velazquez de Cuéllar’ in yanına gön­
derilmiştir. Genç delikanlı, orada bir saray adamı ve asker ola­
rak eğitilmiştir. Hırslı, gururlu ve yürekli biri olduğu dilden di­
le dolaşmaktadır. Ününü, cephede başarı peşinde kılıcını ko­
nuşturmasına, birçok kadınla kurduğu ilişkilere, usta bir düel-
locu ve kumarbaz olmasına borçludur.

1517 ’de Velazquez de Cuéllar’in ölümü üzerine dul kalan
eşi Maria de Velasco, İnigo de Loyola için, Najera Dükü’nün
evinde bir görev ayarlar. Tam da o sıralarda, Najera Dükü,
Fransa sınırındaki konumu nedeniyle, birçok savaşa cephe ol­

Öteki Pegamberler

146

muş Navarre’ın genel valisi olarak atanmıştır. 1512’de, Kral
Ferdinand eyaleti kendi topraklarına kattıktan sonra, orada
Pamplona kalesini yaptırmıştır. Böylece burası, ele geçirilmiş
eyaletin kilit şehri konumuna gelmiştir. Fransa’dan I. Francis,
bölgeye saldırınca, íñigo’ya şehri koruma emri verilmiştir. Va­
li teslim olmayı kabul ettiği halde, kale düşmemiştir. Yardım­
cı güçlerin imdada yetişeceği ümidi içinde olan Iñigo, ordusu­
nu kaleyi korumaya devam etmeye ikna etmiştir. Iñigo, 23 ve­
ya 24 Mayıs 1521 ’de ağır yaralanmıştır. Bacakları arasından
geçen bir top mermisi, sağ bacağının birçok yerinden kırılma­
sına, sol bacak kaslarının da olduğu gibi parçalanmasına ne­
den olmuştur. Ağır ateşli silahlarla, altı saat süren mücadele
sonunda, kale Fransa’ya teslim olmuştur. Fransız doktorlar,
íñigo’ya tıbbi olarak her şeyi yaptıktan sonra, onu dokuz gün­
lük bir gecikmeyle de olsa, sedye üzerinde, Anzuola’da yaşa­
yan ablasının evine göndermişlerdir. Iñigo, temmuz ortasına
kadar ablasının yanında kaldıktan sonra, Loyola Kalesi’ne
geçmiştir.

Fransız doktorlar Iñigo’ya ilk müdahaleyi büyük bir titiz­
likle yapmış olmalarına rağmen, İspanyol cerrahlar, iyileşme­
nin tam olarak sağlanabilmesi için, sağ bacağının tekrar kırı­
larak yerine yerleştirilmesi gerektiğine karar vermişlerdir. Bu
korkunç acılı müdahaleye büyük bir sabırla göğüs geren Iñi­
go, ameliyat sonrasında hayatî tehlikeye girecek biçimde kötü­
leştiği için son duasını etmesi istenmiştir. St. Peter’a günah çı­
karttıktan sonra, sağlığı mucizevi bir şekilde iyiye doğru git­
miş ve tehlikeyi atlattığı izlenimini uyandırmıştır. Kemikleri
yerine oturtulduğu halde, bacağındaki çirkin kemik çıkıntısı,
asilzadelerin giydiği şık çizmeleri giymesini engellemektedir.
Bunun yok edilmesi için şimdiye kadar çektiği acılardan kat
kat fazlasını çekeceğini bildiği halde, Iñigo doktorlara bunu
ortadan kaldırmaları için yalvarmıştır. Biyografi yazarları, bu
estetik kaygısına dikkat çekerek, bunun erkeklik gururunun
bir kanıtı olduğuna ve bu üçüncü ameliyat sırasında ve sonra­
sında yaşadığı ağrılı sürece gösterdiği cesarete değinmişlerdir.
Yürümesi imkansız olan Iñigo, haftalarca yatağa mahkum ol­

Otekı Peygamberler

muştur. Şubat 1522 ’de, ailesinden kalma evden ayrıldığı sıra­
da, ayağı hâlâ aksamakta, sakatlığı da devam etmektedir.

Özgüvenini fiziksel beceri, cesaret ve dayanıklılık üzerine
kurmuş her erkek, sığınacakları cinsel başarıları ya da liderlik­
leri olsun olmasın, bu tür sakatlayıcı bir yara almanın ne ka­
dar üzücü ve sıkıntı verici olabileceğini tahmin edebilir. Psiki-
yatristler, örneğin atletlerin hastalık, yaralanma ya da sporu
erken bırakmak zorunda kalmaları sonucunda yaşamlarının
nasıl yıkıldığını görmeye alışkınlardır. Bu atletlerden bazıları
kaçınılmaz olarak depresyona girip, sonunda da alkolik olur­
larken, diğerleri, gazeteci, spiker ve iş adamı olarak yollarına
devam ederler. Var olan kimliğin böylesine kökten değişimini
başarmak için, zaman, kararlılık ve önemli ölçüde de kişilik
gücüne sahip olmak gerekmektedir. Iñigo de Loyola’nın, İsa
Derneği’nin kurucusu İgnatius’a dönüşmesi, zorunlu hareket­
sizliği ve bunun sonucu olarak yaşadığı depresyon ile başla­
mıştır. Onun yaratıcı hastalığı, kendiliğinden olmaktan çok,
başına gelen talihsiz olayların etkisi üzerine ortaya çıkmıştır.

Uzun süren iyileşme döneminin çoğunu düşüncelere dala­
rak geçirmiştir. Tekrar eden hayallerinden birinde, Don Ki-
şot’a benzer bir biçimde, soylu bir kadın uğruna kahramanca
işler yaparak onun kalbini kazanırken, bir yandan da kendi
adına zafere ulaşmaktadır. Vaktinin bir bölümünü de, eline ge­
çen her şeyi okuyarak değerlendirmiştir. Bunlar arasında, Aziz
Bruno tarikatının keşişlerinden Saksonyalı Ludolph’un yazdı­
ğı dört ciltlik İsa ’nın Hayatı (Life of Christ) ve Dominikan ta­
rikatından İtalyan Jacopo de Voraige’ın yazdığı Azizlerin H a­
yatları (Lives of the Saints) da yer almaktadır.2 Bu yazılar, on­
da zaman içinde derin etkiler bırakmıştır. Bazı azizlerin ya­
şamlarından adeta büyülenmiştir. Çölde yetmiş yıl, münzevi
bir yalnızlık içinde hayatını geçiren St. Honofrio ile yaşamla­
rının başında tıpkı kendisi gibi, dünyevi uğraşları olan ancak
rahatsızlandıktan sonra azize dönüşen St. Dominic ve St.
Francis, onu en fazla etkileyenler arasında sayılabilir. Artık
gündelik, sıradan, şehvet dolu şövalyelik düşleri yerine, St.
Francis ya da St. Dominic olabilme hayali kurmaktadır. Gide­

147

ötek i Pegam beder

148

rek, dünyevî düşlerinin şeytandan, tinsel fantezilerinin ise Tan-
rı’dan geldiğine inanmaya başlamıştır. Bu uzun süren hareket­
sizlik ve düşüncelere dalma dönemi ardından, Iñigo, Meryem
Ana’yı, kucağında oğlu İsa ile görmüştür. Bu rüya onu sevince
boğmuş, bu da dünyevî sevgi düşlerinin sonunu getirmiştir.
Öne sürdüğüne göre, bu andan itibaren, şeytan tarafından bir
daha ayartılmamıştır. Bu imgelem, onun aktif asilzadeliğini
terk ederek münzevi bir keşiş olarak Kudüs’e hacca gitme is­
teğine kapılmasına neden olmuştur.

Sonunda tekrar ayağa kalktığında, Barselona’dan yaklaşık
50 kilometre uzaklıktaki, yüksek bir dağ üzerindeki Montser­
rat Manastırı’na gitmek üzere, hacca gitme yolundaki ilk
adımlarını atmıştır. Burada kılıcını, giysilerini ve soylu kimli­
ğinin gerektirdiği tüm eşyaları bırakarak, sırtına tövbe elbise­
sini geçirmiş, hacı kuşağını sarınmıştır. Ailesi ile de tüm bağla­
rını kopararak, yaklaşık on yıl kadar onlarla hiç iletişime geç­
memiştir. Büyük olasılıkla aile bağlarının Tanrı’ya olan bağlı­
lığına engel olacağını düşünmektedir. Bildiğimiz gibi, İsa ona
bir örnek oluşturmaktadır. Iñigo, Jean Chanon adındaki Fran­
sız rahibe günah çıkardıktan üç gün sonra, Mart 1522’den Şu­
bat 1523 ’e kadar kalacağı Montserrat yakınlarındaki Manre-
sa kasabasına doğru yola koyulmuştur.

İlk birkaç ay bitmez tükenmez bir mutluluk içinde yaşadı­
ğı halde, bu daha sonra değişmiş ve 1522’nin Temmuzundan
Ekimine kadar süren ağır bir depresyon dönemine girmiştir.
İfiigo’nun, manik-depresif olduğu ve bu nedenle de uç nokta­
larda duygudurum değişiklikleri yaşamaya maruz kaldığına
neredeyse şüphe yoktur. Depresyon dönemini, geçmiş yaşa­
mındaki günahları için, kendine uyguladığı ağır kefaret ceza­
ları da başlatmış olabilir. Zamanın büyük çoğunluğunu, Car-
doner ırmağının yukarılarındaki bir kayanın üstünde tek başı­
na oturarak geçirmektedir. Bu dönemde sağlığını bozacak ka­
dar ağır oruç tutmaktadır. Depresyon dönemi sırasında, bütün
gününü dua ederek geçirdiği halde, Tanrı’dan uzaklaştığını
hissettiği için tekrar tekrar intihar girişiminde bulunmuş ve
‘ruhunun karanlık gecesini’ yaşamıştır. Uyuyamamasının yanı

Oiekı Peygamberler

sıra, devamlı vicdan azabı da çekmektedir. Vicdan azabı nede­
niyle, itiraf etmeyi atladığı ve hafife aldığı herhangi bir güna­
hı olup olmadığını anlamak için sürekli hafızasını kurcalaya­
rak kendisini zorlamıştır. Tanrı çektiği çileyi görür de ona acır
diye, bütün bir haftayı hiçbir şey yemeden geçirdiği de olmuş­
tur. Bu dönemde safra kesesi taş yapmış, bu tüm yaşamı bo­
yunca dönem dönem safra taşı sancısı çekmesine neden ol­
muştur. Önceden dış görünümüne aşırı düşkün olduğu halde,
St. Honofrio’ya özenerek, tırnaklarını ve saçını hiç kesmeden
yaşamaya başlamıştır. 1522 sonbaharında bir tapınakta bilin­
cini kaybetmiş olarak bulunmuş, dostları tarafından beslen­
mek zorunda kalmıştır. Onu bulduklarında bilinç kaybı ve
yüksek ateşi varmış; bu durum bir sonraki kış döneminde tek­
rar etmiştir.

Ancak, ateşinin aşırı yükselmesinden kısa bir süre sonra
bir dizi tinsel aydınlanma yaşamıştır ki, bu durum hem vicdan
azabına hem de depresyonuna son noktayı koymuştur. Bu de­
neyimler, onu bir daha asla terk etmeyecek kadar güçlü bir hu­
zur ve dinginlik getirmiştir. Kendi anlattığına göre, üç anahtar
figür altında Kutsal Uçlü’yü görmesi, onda öylesine büyük bir
rahatlama hissi ve mutluluk yaşatmıştır ki, göz yaşlarına ha­
kim olamamıştır. Bir başka deneyiminde ise, Tanrı’nın yaydığı
ışık olduğuna inandığı beyaz bir şey görmüştür. “ Dünyanın
yaratılışına ait kutsal bilgelik planını uzaktan gördüğünü” his­
settiğini ifade etmiştir.’ Bir kere de, ayin sırasında, yukarıdan
beyaz ışık hüzmeleri yayıldığını gördüğünde, bunun İsa’nın ta­
pınakta olduğunun bir kanıtı olduğunu düşündüğünü söyle­
miştir. Dua ettiği sırada, birçok defa, İsa’nın bedeni olduğuna
inandığı beyaz bir beden gördüğünü de dile getirmiştir.

Bu görsel deneyimlerin, oruç tutmasından kaynaklanan
fizyolojik değişimlere bağlı olup olmadığı tartışmaya açık bir
konudur. On beş yıl süren bir dönemde tekrarlanan bir imge­
lemi de, göz alıcı, parlak renkteki bir yılanın, göz gibi nesne­
lerle kaplı olduğudur. Başlangıçta, bu görüntü ona bir rahat­
lama hissi verse de, sonradan bunun şeytan tarafından gönde­
rildiğine inanmaya başlamıştır. Jung, Ruhun D oğası Üzerine

149

ö le k i Pegamberler

dzvit ve isa

150

(On the Nature of the Psyché) adlı makalesinde, İgnatius’un
arketipik önemini tartışmıştır/ Bu tür imgelemlere, manik-
depresif hastalarda oldukça sık rastlanır. Iñigo de Loyola ka­
dar ağır ve daha sık tekrarlanan depresyon dönemleri yaşayan
Martin Luther’in de, yücelik ile ilgili dini imgelemler gördüğü
dönemleri olmuştur. Iñigo bu imgelemeleri dile getirmekte zor­
lansa da, bunların etkileri onun üzerinde o kadar derin olmuş­
tur ki, istemese bile içgörülerini başkaları ile paylaşmak zo­
runda kalmıştır. Sonunda, Manresa dağından gün ışığına çı­
kan bu adam, eski yaşam tarzını geride bırakarak, nefsine ha­
kim olmayı başarmış, zenginlik ve dünyevî şöhret düşkünlü­
ğünü yenmiş ve kendine tamamen bambaşka hedefler edin­
miştir.

O n u n g ib i a silzad e lik ten d ö n m ü ş d iğer azizleri, çile çekm e
k o n u su n d a gerid e b ırak m ay a o ld u k ça hevesli o lan İgn atiu s,
ş im d i de kendin i b a şk a la rın a hizm et etm eye adam ıştır. İsteği
sad e ce K u d ü s ’ü ziyaret etm ek d eğil, M ü slü m an ların din d e­
ğ iştirm esi için de ça lışm ak tır.'

Bu kökten yön değiştirme deneyimi sonucunda İgnatius,
Katolik alimler tarafından, çok önemli bir kitap olarak kabul
edilmesinin yanı sıra, hem ilginç hem de fazlasıyla etkileyici
bulunan, ünlü kitabı Tinsel İbadetler (Spiritual Exercises)’ i
yazmıştır. Tinsel İbadetler, inananların günahlarından kurtul­
maları için, tinsel gelişimlerine yardımcı olmak üzere tasarlan­
mış pratik bir el kitabıdır. Kitap ayrıca kişinin Tanrı’nın tarih
planında kendi yerini bulmasına yardımcı olmaya da çalış­
maktadır. İgnatius’a göre, gelecekte, Tanrı’nın hükümdarlığı
kurulacak ve böylece tüm yaratılanlar, onun yüceliğini tanı­
mak durumda kalacaklardır. Ronald K nox’a göre ise bu kitap,
“ Amaca yönelik, eşi görülmemiş bir güce sahip bir silahtır.
Amaç, ruhu adeta bir çeşit tedavi ile, dünyevî arzular ve ben­
cillikten, Tanrı’nın isteğine ve İsa’ya mutlak bir boyun eğme
durumuna dönüştürmektir.” 6 Loyola’nın temel inancına göre,
“ İnsan, efendimiz olan Tanrı’yı övmek, kutsamak ve ona hiz­
met etmek için yaratılmıştır ve ancak bunu yaptığında ruhunu
kurtarabilir.” 7 Bu amaca ulaşmayı engelleyen her şey ortadan

O iek ı Peygamberler

Cizvit ve isa

kaldırılmalı, buna ulaşmayı sağlayan şeylere ise kişi kendini
adamalıdır. İgnatius, inananların, kendilerine örnek aldıkları
ve kendilerini adadıkları ülkü olan İsa modeli üzerinde yoğun­
laşmaları gerektiği konusunda ısrar etmektedir. Beş duyu kul­
lanılarak, İsa kişiliği üzerine yoğunlaşıldığında, kurtarıcının
görüntüsü giderek daha fazla canlı hale gelir ve sonunda İsa,
yoğunlaşmış kişinin benliğinin, kısmen de olsa yerine geçer.
Hedef, Tanrı’nın isteğine mutlak boyun eğmek ve kişinin ken­
disi ile ilgilenmesinin tamamen ortadan kaldırılmasıdır.

Bu “ yaratıcı” düşünceye dalma tekniği, Rudolf Steiner’in,
kişiyi güya tinsel algılamaya ulaştıran, ‘yoğunlaşmış düşünme’
yöntemini andırdığı halde, Jung ’un ‘aktif hayal etme’sine da­
ha fazla benzemektedir. Jung ’da kişi bilinçli olarak derin dü­
şünceye dalma durumuna geçerek, sanki karşısında dış dünya­
daki insanlar varmışçasına, bilinçdışındaki kişilerle konuş­
makta ve onları duymaktadır. Sözü edilen bu üç teknik de,
hem gerçeğin hem de kişinin içsel hayal dünyasının önemini
artırmak üzere tasarlanmıştır.

1541 ’de son olarak gözden geçirilişinden, dört yüzyıl son­
ra bile Tinsel ibadetler kitabı, bilim adamları ve öğrencilerin
ilgisini çekmeye devam etmektedir. Jung, kendi bireyselleşme
süreci ile Loyola’nın tinsel gelişim görüşleri arasında paralel­
lik kurduğu için, Zürih’te, İsviçre Teknoloji Enstitüsü’nde, ki­
tap üzerine bir dizi konferans vermiştir.

Artık İgnatius de Loyola’ya dönüşmüş bu kişinin, daha ön­
ce sözü edilen gurulara ait özelliklerinden pek çoğunu sergile­
diği görülmektedir. İmgelemler aracılığıyla kendisine özel bir
içgörü bahşedildiğini ileri sürmesine rağmen, kendisine soru
yöneltildiğinde bu iddialarını fazla ileri götürmemiştir. Başlan­
gıçta, Kilise liderleri onun mesajlarından şüpheye düşmüşler­
dir. 1526 yılında engizisyon tarafından yargılanmış ve
1527’de kırk iki günlüğüne hapse atılmıştır. Mahkumiyetini,
bir dizi başka soruşturma da izlemiştir. Sonuçta öğretisinin,
kabul edilmiş öğretilere karşı çıkmadığına karar verilmiş, an­
cak din bilimi alanında eğitim görmeden ve konu ile ilgili bir
üniversiteden mezun olmadan öğretici olması yasaklanmıştır.

O lek ı Pegamberler

cizvit ve isa

Bu durum, kurulu bir sistemin, yeni geleni tehdit olarak algı­
ladığında gösterdiği tipik bir tepki olarak düşünülebilir.

Diğer gurularla karşılaştırıldığında Ignatius, annesini kay­
betmiş olmasına rağmen, yalnız bir çocukluk geçirmemiştir.
Sütannesinin onun oyun arkadaşları olabilecek çağda çocuk­
ları vardır. Diğer gurularda sıklıkla gözlendiği gibi, ortaya
koydukları görüşlerin herkese uygun olduğuna dair inancın,
İgnatius’un da başkalarının psikolojisini bilmemesinden kay­
naklandığım düşünmemizi gerektiren hiçbir kanıt yoktur. An­
cak, Hıristiyanlık inancının mutlak ve evrensel bir gerçek ol­
duğu, kendi yorumunun da bu gerçeğe ayrıca değerli katkılar­
da bulunduğuna dair inancının tam olduğu kesindir. Dr. Me-
issner’in yazdığı psikanalitik biyografisinde, narsisizmi, yara­
lanmadan önceki gururu, kibirliliği, saldırganlığı, girişkenliği
ve başkalarını geçme hırsı vurgulanmaktadır. Derinlere kök
salmış bu kişilik özellikleri, yaşadığı travmatik olayın sonu­
cunda esaslı biçimde değişime uğramış ancak ortadan kalkma­
mıştır. Aktif bir askerî komutan olan İnigo de Loyola, İgnati-
us’a dönüşmüş, bu sefer de, İsa Derneği’nin ilk generali ola­
rak, Tanrı tarafından özellikle seçilmiş, vaaz veren, öğreten ve
liderlik yapan tinsel bir kahraman olmuştur.

Diğer tinsel liderlerde olduğu gibi, Ignatius’un da yeni iç-
görüsü, fiziksel rahatsızlığı takip eden ağır bir depresyon dö­
neminin ardından gelmiştir. Bu olayı ilginç ve görülmemiş kı­
lan, okuduklarıyla ve zorlu çabalar harcamasıyla, kendini de­
ğiştirme yolu izleyerek, bu dönüşümü yaratmış olmasıdır. Bu,
bilinçdışı beklenmedik bir şeyler bulma olasılığı yerine, baştan
sona planlanmış, bilinçli çaba ile gerçekleşen bir dönüşümdür.
Tinsel İbadetler kitabı, adeta asilzadenin dünyevî arzularına
vurulan bir darbedir. Hırs yerini alçakgönüllülüğe, zenginlik
arzusu yerini yoksulluğu bırakarak, bedensel şehvet, bedeni
şiddetle cezalandırıp yoksun bırakarak yenilmelidir. Askerin
saldırganlığı ortadan kaybolmamış, sadece yeni bir düşman
olan eski günahkâr benliğine karşı savaş açmıştır.

İgnatius’un karizmatik biri olduğu şüphesizdir. Bir vaiz
olarak yetenekleri sınırlı olsa da, bire bir görüşmelerde ya da

û le k i Peygamberler

cizvit ve isa

küçük gruplarda ortaya koyduğu içtenlik, doğrudan konuşma
becerisi ve inancının tam oluşu oldukça ikna edicidir. Özellik­
le de kadınlar için çok çekicidir. Her düzeyden kadın, onun
tinsel rehberliğine başvururken, o da, bu kadınların mutlulu­
ğuna kendini adamış görünmektedir. Kontrollü oluşu, netliği
ve itaat üzerindeki ısrarının danışanlardan bazılarına yasakla­
yıcı biri olduğu izlenimini vermiş olması muhtemeldir. Belki de
onu en iyi tanımlayabilecek sıfat “ çetin” biri olduğudur. İsa
Derneği’nin, R om a’da, Santa Maria Kilisesi yakınlarındaki,
La Strada’nın evine taşındığı sıralarda, artık takipçileri onun
ağzından çıkan her kelimenin kanun, her ifadenin ise vahiy ol­
duğunu düşünüyorlardı.

İgnatius’un kendisi de, Tanrı’nın isteği olduğunu düşündü­
ğü her şeye tamamen boyun eğerken, tüm bedensel günahlar­
dan ve dünyevî hırslardan uzak durmaktaydı. Ancak itaate
verdiği önemi biraz ileri götürmüş, dini olarak üstte olan kişi­
lere de sorgusuz sualsiz boyun eğilmesi gerektiğini, çünkü bu
kişilerin otoritesinin Tanrı’dan geldiğini, yani onun isteğini
yansıttığını ileri sürmüştür. Bazı Papaların yaptıklarını hatırla­
yınca, bir insanın buna inanabileceğini anlamak çok zordur.
Bundan da öte, agnostikler* bile mahrumiyet ve namuslu olu­
şun ruhu yücelttiği fikrini benimsedikleri halde, modern Pro-
testanlar, Batılı eğitim sisteminin erdem olarak akıllara soktu­
ğu kendine güven, kendi kaderini belirleme ve hür bir akla sa­
hip olma ideallerini terk etmekte zorlanmaktadırlar. Gerçekte
insanlıkla ilgili her türlü gelişim, kabul edilmiş otoritelerin
sorgulanabiliyor olmasına bağlıdır.

Ancak, Ignatius’un kusursuz ibadet konusundaki ısrarı,
guruların peşlerinden gelen müritleri tarafından çekici bulun­
malarına yol açan ve onları kutsal hale getiren özelliklerden
biridir. Kimileri için, daha üstün bir güce tamamen boyun eğ­
mek kişiyi sorumluluktan, şüpheden ve kaygıdan koruduğun­
dan oldukça çekicidir. Stanley Milgram tarafından gerçekleşti­

* Maddi dünya dışındaki hiçbir şeyin varlığının bilinmediğine ve bilinemez olduğuna
inananlar (ç.n.)

153

ötek i Pegamberler

cizvit ve isa

154

rilen ünlü deney, Otoriteye İtaat (Obedience to Authority) ki­
tabında anlatılmıştır. Deney, ortada emreden bir otorite varsa
normal insanları başka birine acı verecek bir şeyi dahi yaptır­
maya ikna etmenin ne kadar kolay olduğunu göstermektedir.''
Benim inancım, otoriteye itaatin, insanlığın en kötücül kişilik
özelliklerinden biri olduğu yönündedir."’ Ancak Cizvitler böy­
le düşünmemektedirler. William James, Dini Deneyimlerin
Çeşitleri (The Varieties of Religous Experince) kitabında, Al­
fonso Rodriguez S .J . ’den şu alıntıyı yapmaktadır:

M a n a stır h ayatın ın en h u zur verici yön lerinden biri, itaat
ederek a sla h a ta y a p m ay acağ ım ız a verilen güvenceydi. B aş
rah ip , size bir şey y ap ıp y ap m am an ız k o n u su n d a sö y led ik le­
rinde h a talı d av ra n m ış o labilir. A n cak ita at ettiğin iz sürece
b ir k a b a h a t işlem eyeceğiniz kesindir. Ç ü n k ü T an rı size, a ld ı­
ğ ın ız em irleri yerine getirip getirm ediğ in izi so racaktır . Bu k o ­
n u d a net bir h esap verebilecek o lu rsan ız , tam am en a k lan ırsı­
n ız ."

Engizisyonun birçok kurbanı, olasılıkla Katolik Kilise’si-
nin itaati bu kadar göklere çıkarmasını reddeden kişilerdir.
“ Ben sadece görevimi yapıyor ve verilen emirlere uyuyordum”
sözleri, işkenceciler, toplama kampı görevlileri ve diğer kor­
kunç zulümleri yapanların en sık kullandıkları ifadelerdendir.

Ignatius’un, sahip olduğu güç tarafından yıpratıldığına da­
ir hiçbir işaret yoktur. Tinsel İbadetler, ibadet edenlerden pek
çok beklenti ortaya koyarken, İgnatius, müritlerinden talep et­
tiğinden fazlasını kendisi gerçekleşmiştir. Otoriter, hattâ kaba
olmasına rağmen, başkalarının ihtiyaçlarına karşı oldukça du-
yarlıydı. Özellikle de, kendi yaşadığı depresyon deneyiminden
dolayı, depresif ya da sıkıntılı insanları rahatlatmakta olduk­
ça başarılıydı. Hastane ve hapisanede kalanlara verdiği huzur
konusunda bir uzman olduğu ifade edilmektedir. Yine, kendi­
sinin de uzun sürelerde hastane kalması, başkalarını anlama
ve onlarla empatik ilişkiler kurmasının kaynağı olabilir. O, ba­
şarılı bir organizatör ve yönetici olarak kendini, Tanrı’nın
krallığını tüm dünyaya yayma misyonuna adamış, kalıcı bir
dinî kuruluşu başlatan kişidir.

Daha önce, Ignatius’un duygudurumundaki değişikliklerin

Otekı Peygamberler

cizvit ve isa

manik-depresif rahatsızlığa bağlı olduğunu ve Manresa’da
kaldığı dönemde, psikotik özellikli ağır bir depresyon geçirdi­
ğini ifade etmiştim. Rahatsızlığının bu derece şiddetli geçmesi­
nin bir nedeni de, kendine uyguladığı, sonra da abartılı buldu­
ğu için beğenmediği, aşırı yoksunluklar olabilir. Örneğin, kişi­
nin kan şekeri belli bir düzeye indiğinde, beyne ve zihne garip
etkisi olabilir. Coşkusu, onun duygulanım değişikliklerini nor­
mal yoğunluğun üstünde yaşamasına neden olmuş olabilir.
Ancak yine de, tüm yaşamı boyunca belirli aralıklarla tekrar
eden görsel ve işitsel halüsinasyonlarının, hipomani ya da yük­
selmiş duygu yoğunluğundan dolayı mı olduğunu bilemiyo­
ruz. Bildiğimiz sadece, bu imgelem ve sesler, sosyal olarak da
uyumsuz birinde olsa, hemen her psikiyatrisi tarafından psi­
kotik belirtiler olarak ele alınabileceğidir. Oysa bu deneyimler,
zaten güçlü olan İgnatius’un kişiliğini daha da zenginleştirmiş
ve pekiştirmiştir.

Tüm bunlara ek olarak, İgnatius, Luther’den Words-
vvorth’e kadar değişen kişilerin gösterdiği, tekrarlayıcı vecit
deneyimleri de yaşamıştır. Bu tarz mistik aydınlanma ve bü­
tünleşme deneyimlerine ilerideki bölümlerde değineceğiz. Bu
tip deneyimler, inananlar gibi agnostiklerin de başına geldiği
için, bunlar her zaman dinsel deneyimler olarak yorumlana­
maz. Ancak İgnatius elbette bunları dinî oldukları yönünde
yorumlamış ve bu deneyimlere kendi özel terimi ile ‘teselli’ de­
miştir. Gerçekten de, bu deneyimlerin onu avuttuğu açıktır.
Vecit hali çok kısa sürse de, bir bakıma yaşamın Evreka’sı gi­
bi, tüm sorunlarının çözümünü sağlıyor görünmektedir. İgna­
tius’un durumunda, bu deneyime genellikle gözyaşları eşlik et­
mektedir. Fakat bu gözyaşları, hem inananlarda hem de ag­
nostiklerde olduğu gibi, mutluluk gözyaşlarıdır. Vecit hali, ki­
şiye ‘gelmektedir’; diğer bir deyişle, irade gücüyle ulaşılamaz
olduğu halde, uzun süre dua etme ve derin düşüncelere dalma­
nın da bu deneyimin yaşanmasını kolaylaştıracağına kuşku
yoktur. Çağdaşlarından biri İgnatius’tan duyduğu şeyi şöyle
aktarmaktadır: “ Gördüğü kadarıyla, ‘teselli’ olmadan yaşa­
masının pek mümkün olmayacağını düşünüyordu. Yani, asla

ötek i Pegamberler

156

kendine ait olmayan ve hiçbir zaman da olamayacak, tama­
men Tanrı’ya bağlı bir şeyin deneyimini yaşamadan hayatı
sürdüremeyeceğini düşünmekteydi.” 12 İgnatius, bu kıymetli
‘teselliler’e irade gücü ile ulaşamayacağının tamamen farkında
olduğunu aşağıdaki alıntıda dile getirmektedir:

B ir neden o lm ak sız ın , k işiye ‘tese lli’ verm ek tam am en Tan-
r ı ’ya m ah su stu r. Ç ü n k ü , ruha g irm ek , ru h tan a y rılm ak , onu
yön len d irm ek ve kendi sevgisin e çekm ek on a aittir. N ed en siz
d iy o ru m , bu nun la dem ek isted iğ im , teselliy i y a şay a ca k ru ­
hun, ön ceden a lg ıla m ad an veya b ilm eden , akıl ya da irad e o l­
m ak sız ın bu nu y a şam asıd ır .”

William James, D ini Deneyimlerin Çeşitleri kitabında, çe­
şitli mistik kendinden geçme deneyimlerden örnekler vermiş­
tir. Bir yerde, Bartoli-Michel tarafından anlatılan İgnatius’un
hayatından alıntı yapar. Yazara göre, İgnatius, günah çıkaran­
lardan birine şöyle demiştir: “ M anresa’da yaşadığı bir saatlik
vecit deneyimi, ona kutsal şeyler hakkında, bütün öğretmenle­
rin bir araya gelse öğretemeyeceği kadar şey göstermiştir.”

İgnatius’un başına gelen zorlu fiziksel ve ruhsal hastalık,
daha az dayanıklı birinin başına gelmiş olsa, o kişiyi ezip geçe­
ceğine kuşku yoktur. O ise bu rahatsızlıktan, onun için hayatı­
na bir anlam veren, bir öğretmen ve dünya çapında yayılacak
bir akımın kurucusu olmasını sağlayan yakıcı bir inançla çık­
mıştır. İgnatius, etkili bir öncü, mükemmel bir organizatör ve
becerikli bir diplomattır. Hıristiyanlar, İgnatius’un gerçeği bul­
duğuna ve bu gerçeğin de onu bütünleştirdiğine inanmışlardır.
Hıristiyan olmayanlar ise, onun daha önce karşılaştığımız gu-
rulara benzer bir rahatsızlık ve iyileşme örüntüsü örneğini oluş­
turduğunu düşünebilirler. İgnatius’un inancı, Hıristiyan inancı­
nı kapsadığı ve bu geleneği zenginleştirdiği için, bu durum ag­
nostikleri bile şaşırtıp kıskandırsa da, onun görüşlerini Ste-
iner’in ya da Gurdjieff’in görüşleri gibi bir kenara bırakamaz­
lar. Ancak ister akıllı ister deli, ister iyi ister kötü olsunlar, ruh­
sal rahatsızlığın ardından akılcı olmayan bir çözümün gelmesi,
guruların bir özelliğidir. Agnostik şüpheciler, normal insanların
dahi ne kadar mantıksız olabileceklerini gözden kaçırabilirler.

Otekı Peygamberler

Şimdi de dikkatimizi, ¡gnatius’tan, Efendisi ve Üstadı,
Hazreti İsa’ya çevirelim. İnançlı birer Hıristiyan olarak yetiş­
tirilenlerin, ona tarafsız olarak bakmakta zorlanması doğaldır.
Buna rağmen, buna olanak sağlayabilecek çok sayıdaki kitap
arasında, yakın zamanda piyasaya sürülmüş, Humphrey Car­
penter, E. P. Sanders, Geza Vermes ve A. N. Wilson gibi yazar­
ların yapıtları sayılabilir. İsa’yı birçok guru arasında örnek
olarak göstermek, aslında onun eşsiz özelliklerini vurgulamak
anlamını taşımaktadır, ama İsa’yı kurtarıcı olarak algılayanlar,
bu yaklaşımı bir saygısızlık olarak nitelendirebilirler. Bu nok­
tada, aslında İsa’nın da en başında Hıristiyan olmadığını ha­
tırlatmakta fayda olduğunu düşünüyorum.

David Koresh’in, Vahiy Kitabı’nı temel alan, mahşer ile il­
gili görüşlerinden daha önce kısaca bahsedilmişti. İsa’yı anla­
yabilmek için, ondan önceki mahşerle ilgili inançları da bilme­
miz gerekmektedir. Norman Cohn, Evren, Kaos ve Gelecekte­
ki Dünya (Cosmos, Chaos ve The World to Come) adlı kita­
bında, mahşer inancının kökenini Zoroaster’e atfetmiştir. D ö­
nemin bilim adamları tarafından, Zoroaster’in, İ.Ö. 1500 ile
1200 yılları arasında bir zamanda yaşadığını düşünmektedir­
ler." Zoroaster ortaya çıkmadan önce, eski Mısırlı, Mezopo-
tamyalı ve İndus vadisinin ilk sakinlerinden olan Hindu-Avru-
palılar arasında, dünyanın tanrılar tarafından bir kere yaratıl­
dığı ve bunun asla değişmeyeceği görüşü hakimdir. Dünya, dü­
zenin karışıklık ve evrenin de kaos ile bozulacağı tehdidi altın­
da, çalkantılı bir yer olarak kabul edilmektedir. Tanrı ya da
tanrıların, düzenli dünyayı kaos yaratan güçlerin saldırılarına
karşı nasıl koruduklarını anlatan ‘Savaş Mitleri’ yaklaşık
üçüncü binyılda ortaya çıkmıştır. Bu mitlerden bazıları, kor­
kunç canavarların insanlığı alt ettiği, modern, bilim kurgu tar­
zındaki ‘korku’ filmlerine benzemektedir. Buna verilebilecek
örneklerden biri, Sümerli canavar Labbu’dur. 450 metre uzun­
luğunda ve 45 metre yüksekliğindeki Labbu, zaman zaman sa­
hile gelerek yakıp yıkmaktadır. Şeytanın kötü ruhu tanrılar ta­
rafından her zaman bozguna uğratılsa da, düzen kısa bir süre­
liğine sel, veba ya da kıtlıkla kesintiye uğramaktadır. Bu ilk

ö ie k ı Pegamberler

158

medeniyetler, dünyanın değil mükemmel hale getirilmesi, her­
hangi bir büyük değişiklik bile geçiremeyeceğine inanmaktay­
dılar. Huzura kavuşmak sadece cennette mümkün olabilirdi.
Görevlerini eksiksiz yerine getirmiş olanlar için, ölümden son­
ra mutlu bir yaşam vaat edilmekteydi.

Daha sonra, Zoroaster ortaya çıkıp, gerçekte adı Ahura
Mazda olan tek bir tanrı olduğunu ileri sürmüştür. Zoroaster,
ilk olarak İranlıların geleneksel din rahibi olarak ortaya çık­
mıştır. Daha sonra, kendinden sonra gelen gurular gibi o da,
yeni bir vahiyle sonuçlanan, kehanetlerinin oluştuğu ve gaip­
ten haber aldığı zorlu bir döneme girmiştir. Cohn şöyle devam
eder:

B azen , T an rı A h u ra M a z d a ’yı -B ilge lik T an rısı’n ı- e tra fın d a
altı tan e p ar la k figü r o ld u ğu h alde g ö rd ü ğü ve işittiği ayd ın ­
la n m a lar ve h a lü sin asy o n la r yaşam ıştır. Bu a n d an itibaren de
k en d in i, ge len ekse l in an çtan fark lı, b ir d in î inancın , seçilm iş
p eygam b eri o la ra k h issetm iştir.“

Ahura M azda, her şeyi sarıp sarmalayıcı bir düzen olan as-
h a’nın da içinde olduğu, evrendeki tüm iyi şeylerden sorumlu­
dur. Ahura M azd a ’nın karşısında ise, Angra Mainyu (sonra­
dan Ahriman olacaktır) vardır. Angra Mainyu, druj ilkesi ile
hareket eden, hem kötülüğü hem de düzensizliği içinde barın­
dıran, yok etme ruhudur. Bu iki güç arasındaki savaş, dünya
tarihinin geçmişini, bu gününü ve geleceğini oluşturmaktadır.
Kendinden önceki inançlara karşı gelen Zoroaster’in görüşü­
ne göre, bu savaş sonsuza kadar sürmeyecek, ancak gelecekte
bir noktada sona erecektir. Bu sona ulaştıktan sonra, tüm dün­
yaya huzur ve düzen hakim olacak ve kaos sonsuza kadar or­
tadan kalkacaktır. Cennete gidene kadar beklemek yerine ye­
ni düzen, dünya üzerinde kurulacaktır. Dini bütün ölüler, baş­
ka bedenlerde tekrar dünyaya gelecek ve tüm insanlık, Ahura
M azda ’ya tapınarak birleştikleri, tek bir Zoroaster topluluğu
oluşturacaklardır. ‘Mükemmelleşmek’ olarak adlandırılan bu
ilk değişim, ‘kıyametten önce barış ve huzurun hakim olacağı
varsayılan bin yıllık döneme ait’, peygamberliğin ilk örneğidir.
Olasılıkla Zoroaster’in kendisi de bu ‘mükemmelleşme’nin eli

cizvit ve isa

kulağında olduğuna inanmış, ancak yüzyıllar geçtikçe, keha­
net değiştirilmiş ve son savaşın tarihi de ertelenmiştir. Ancak
yine de bu, yeni mitin etkisini kaybettiği anlamını taşımaz.
Norman Cohn’un da işaret ettiğine göre, dünya üzerindeki iyi
ve kötü güçlerin savaşacağı fikri, aslında geleneksel bir görüş
olmaktansa, devrimci bir görüştür. Özellikle de sömürgeciler
ve güçlü düşmanlar tarafından kötüye kullanılan ve kendileri­
ni çaresiz hisseden yoksul ve güçsüz kişilere çekici gelmiştir.
Bu inancın yansımalarına, Marksizm’de de rastlanabilir.

İsa’nın da, iyi ve kötü güçler arasındaki mücadelenin bite­
ceği ve ‘cennette olduğu gibi’ dünya üzerinde de, Tanrı’nın
krallığının kurulacağına ilişkin bir inanç taşıdığına hiç şüphe
yoktur. İsa’nın, Baptist John tarafından vaftiz edilmesinin ar­
dından, sahrada günaha girmesi, iyi ile kötü arasındaki sava­
şın bir tasviri olup, İsa’nın “ Tövbe et; Cennetin Efendisi üs­
tünde” mesajıyla çıktığı bir güç denemesidir.17 Hiç kimse ye­
mek yemeden ve su içmeden kırk gün yaşayamaz. Söz edilen
kırk sayısı ile olasılıkla, İsrailoğullarının Mısır’dan kaçıp çöl­
de yaşadıkları kırk yıla gönderme yapılmaktadır. Sahrada kal­
mayı ‘yaratıcı hastalığın’ bir örneği olarak görmek yerinde
olabilir: yalnızlığa gömülüp, iç karmaşanın ve mücadelenin
ortaya çıkmasına olanak vererek çatışmanın çözülmesi ve ye­
ni bir görüşün doğması olarak değerlendirilebilir.

İsa’nın, Tanrı’nın krallığının geleceğini bildirmesi ile ne
kastettiği ve bunun ne kadar bir sürede olmasını beklediği bir­
çok tartışmaya yol açmıştır. İsa bunun çok yakında olacağını
söylemiş, ancak tam olarak ne zaman gerçekleşeceğini bilme­
diğini ifade etmiştir. Ancak krallığın yakında gelebilmesi için
acilen tövbe etmek ve tetikte beklemek gerekmektedir. “ İnsa­
noğlu” hiç beklenmedik bir zamanda gelecektir. Luka’nın öne
sürdüğüne göre İsa, onu dinleyenler arasında, krallığın geldi­
ğini görmeden ölmeyeceklerin bulunduğunu bildirmiştir. Tan-
rı’nın krallığının gelmesinin dışsal bir değişiklik olmaktansa
çok, insanların kalplerinde içsel, tinsel bir değişim olacağı gö­
rüşü hakimdir ki, bunun da ispat edilmesi oldukça güçtür. Bu­
nunla birlikte, Hıristiyanlığa inananların İsa’nın kehanetinin

159

Otekı Pegamberler

cizvit ve isa

160

yanlış olduğunu itiraf etmektense, bu yorumlamayı kabul et­
meleri daha kolaydır. İsa’nın, Tanrı’nın kötülüğü yeneceği sa­
vaşın yakın olduğuna ve Tanrı’nın krallığının yakın gelecekte
dünya üzerinde kurulacağına inandığı, mahşerle ilgili görüşü
paylaşması kaçınılmazdır. E. P. Sanders, Kmlllığın Gelişi (The
Corning of the Kingdom) adlı bölümde şöyle yazmıştır:
“ İsa’nın eskatolojik’ bir mesajı olduğuna emin olabiliriz.” '*

İsa, aynı zamanda krallığın gelişinin, ortaya çıkacak sahte
peygamberler, kıtlık, savaş ve deprem gibi sıkıntılı bir döne­
min ardından olacağını da tahmin etmektedir:

O sık ıntılı gü n ler geçer geçm ez, gün eş k a ra ra c a k , ay ışık ver­
m eyecek , y ıld ız lar gök yü zü n den d üşecek ve tan rısa l güçler
sarsılacak tır . So n ra cennette, “ İn sa n o ğ lu ” nu m üjdeleyenlerin
işaretleri görülecektir. D ü n y ad ak i tüm in san lar feryat figân
edecekler ve büyük bir zaferle cennetin bu lu tları ara sın d an
gelen “ İn sa n o ğ lu ” nu göreceklerd ir. O , b o razan sesi ile, dört
b ir yön den seçtik lerin i a lm ak üzere, m eleklerin i, cennetin en
ü cra k öşelerin d en her yere gön d erecektir.'9

Çarmıha gerildikten ve tekrar dirilme söylentilerinden son­
ra, müritleri İsa’nın tekrar gelerek, önceden söylediği gibi
krallığı kuracağına kendilerini inandırmışlardır. Belki de, ya­
şadıkları bu ilk hayal kırıklığı, onların İsa’nın hayatı ve öğre­
tisi ile ilgili tutarlı hikayeler yaratma ihtiyaçlarını harekete ge­
çirmiştir. Eğer çok kısa bir süre içinde döneceği düşünülseydi,
tarihsel bilgiler toplamaya da gerek kalmazdı. Uyulması gere­
ken kurallar ve İncil örnekleri, anonim olarak, İ.O. tahminen
70 ile 90 yılları arasında bir araya getirilmeye başlansa da, ba­
zı bilim adamları M arkos ’un toparlamasının daha da eski bir
tarihe dayandığına inanmaktadırlar.20 Bu kitapların Matta,
Markos, Luka ve Yuhanna’ya affedilmeleri ise, İ.S. yaklaşık
180 ’li yıllara denk düşmektedir.

Eğer kendimizi yüzyıllarca süren Hıristiyan spekülasyonla­
rının tuzağından kurtarabilirsek, İsa’nın da içsel bir çatışma­
dan, doğrudan babası Tanrı’dan gelen, yeni ve özel bir tinsel
içgörüyle çıkması ile diğer gurulara benzediğini görebiliriz. E.

* Ölümden sonraki hayata ait olan (ç.n.)

Otckı Peygamberler

P. Sanders’ ın da dikkat çektiği gibi, otoritesi Tanrı’yla arasın­
daki kişisel yakınlığının sağladığı inançtan kaynaklanan İsa,
karizmatik ve kendine özgü bir peygamberdir.

Bütün İncillere göre, İsa önce Hazreti Yahya tarafından
vaftiz edilmeye razı olmuştur. Mesih rolüne kendisinin mi bü­
ründüğü ve bu ünvanın onun için ne anlama geldiği konusun­
da bazı kuşkular vardır. İsa ve müritleri, Caesarea yakınların­
daki köye gitmek üzere yoldayken, “ somunlar ve balıklar”
mucizesinden ve Bethsaidalı kör adamın gözlerinin tekrar açıl­
masından sonra, onlara “ İnsanlar benim ne olduğumu söylü­
yorlar?” diye sormuştur. Onlar da “ Bazıları Hazreti Yahya, di­
ğerleri Elijah, kimileri de peygamber diyor” diye cevap ver­
mişlerdir. İsa, “ Ya siz?” diye sorar, “ Siz benim ne olduğumu
düşünüyorsunuz?” , Peter’ın bu soruya verdiği cevap, “ Sen
Mesih’sin” dir.21 İsa bunu reddetmemekle beraber, müritlerine
bunu kendilerine saklamalarını tembih etmekten geri durmaz.
İsa daha sonra, kendilerinin mesih ya da peygamber olduğunu
iddia eden sahtekârlara karşı müritlerini uyarır. Yargılandığı
sırada, Başpiskopos Caiaphas ona “ Sen Mesih misin, Kutsal
Varlık’ın oğlu musun?” diye sorar. M arkos ’a göre İsa, “ Evet,
öyleyim. İnsanoğlunun Tanrı’nın sağ elinde oturduğunu ve
cennetin bulutları içinde geldiğini göreceksiniz” demiştir.22 Lu-
ka ’ya göre ise İsa, anlatsa ona inanmayacaklarını dile getir­
miştir. Matta da, İsa’nın bu soruya soruyla karşılık verdiğini
ifade eder. Gerçekte Yahudilerin istekleri o yönde olsa da, ço­
ğu âlim, İsa’nın, İsrail’ in hâzinelerini kurtarmak, düşmanları­
nı yok etmek, yabancı egemenliğini ortadan kaldırmak, Yahve
tapınağını tekrar onarmak, Kudüs’te egemenlik sağlamak gibi
Davut tarzı siyasî iddiaları olan bir Mesih olduğuna inanmaz.
E. P. Sanders’a göre, İsa olasılıkla, kendisinin sadece Mesih ol­
duğunu düşünmüyor, bunu daha da ileri götürerek, Tanrı’nın
elçisi olduğunu ileri sürüyordu.

Humphery Carpenter, muhteşem kısa kitabı İsa (Jesus)’da,
İsa’nın kendisinin kim olduğunu düşündüğünü araştırmakta­
dır.2’ Eğer, Tanrı’nın elçisi olduğuna ve dünyaya cennetin bu­
lutları arasında dönüp, burayı şan içinde yöneteceğine inandı­

ö le k i Pegamberler

ğı sonucuna varırsak, diğer yönleriyle olmasa bile, bir tek bu
yönüyle dahi, büyüklük sanrısı taşıdıkları yargısına vardığımız
diğer gurulara benzemektedir. M arkos’a göre, insanlar İsa’nın
aklının başından gitmiş olduğunu söyledikleri için, ailesi onun
sorumluluğunu üstlenmeye kalkmıştır. Onunla konuşmaya ça­
lıştıklarında, “ Annem kim? Kardeşlerim kimler?” diyerek on­
ları reddetmiş ve etrafında toplanmış kişilere “ İşte benim an­
nem, işte benim kardeşlerim. Kim ki Tanrı’nın istediklerini ya­
par, onlar benim kardeşimdir, annemdir” demiştir.24 Günü­
müzde inananlarının ileri sürdüğü gibi, İsa aslında aile yaşa­
mını destekleyenlerden biri değildir. Müritlerine, kardeşin kar­
deşi, babanın oğlu aldattığı ve çocukların da büyüklerini öl­
dürdüklerini söylediği hatırlanacaktır. “ İsa’nın mesajının te­
meli, kendini tüm kalbiyle Tanrı’nın Krallığını aramaya ada­
yan herkesin, aslında yalnız olduğudur.” 2' Daha önce de, gu-
ruların aile bağları karşısında kayıtsız kaldıklarına değinmiş­
tim.

Geçmişe geri gidip, İ.S. 1. yüzyılda ne gibi inançlarımız
olabileceğini hayal etmemiz oldukça zordur. Ancak, çoğumu­
zun modern bilginin ışığı altında sanrısal olarak kabul edilebi­
lecek inançlara sahip olma olasılığı oldukça yüksektir. İsa’nın
o andaki ruhsal durumunu değerlendirmek üç nedenden dola­
yı yersizdir. Bu nedenlerden ilki, zaman yolculuğuna çıkmamı­
zın söz konusu olmamasıdır. İkincisi, dört İncil’in hepsi de,
bölük pörçük, çelişkilidir ve olaylar olduktan çok sonraları
kaleme alınmıştır. Üçüncüsü de, bir inancın ruhsal rahatsızlı­
ğın kanıtı olabilmesi için, bu inancın oluştuğu sosyal bağlam
içinde değerlendirilmesi gerektiğidir. Örneğin, yirminci yüzyıl
Ingilteresinde, Tanrı’nın oğlu olduğunu ve dünyaya yeniden
cennetin bulutları arasında şan ile döneceğini ileri süren her­
kes psikiyatrik açıdan dikkat çekecektir. Ne var ki, eski toplu­
luklar için bu tür iddialar pek de şaşırtıcı değildir.

Eldeki kanıtlara göre, İsa’nın kendisini sahrada günaha
girmesiyle tasvir ettiği, dünya üzerinde Tanrı’nın krallığının
kurulmasının yakın olduğuna inandığı için tövbe ederek bu
günahtan kurtulduğu bir kriz dönemi yaşama ihtimali yüksek

ö le k i Peygamberler

cizvit ve isa

gibi görünmektedir. Kendi ölümünün, İsrail’in günahlarının
bir kefareti olduğuna ve kendisinin de Tanrı’nın sağ elinde
oturan kutsal kişi olarak insanlığı yargılayacağına inanmakta­
dır. Pek çok Hıristiyan dinbilimci, İsa’nın dünyanın mahşerle
son bulma kehanetinin gerçekleşmemiş olmasına şaşırsa da,
bu İsa’nın öğretisinin değerini hiçbir şekilde düşürmemektedir.
Bizler nasıl ki, kendi zamanımızın insanlarıysak, o da kendi
zamanının insanıdır. Yaratıcı bireylerin bile, yaşadıkları döne­
min sınırlılıklarından kaçmaları mümkün değildir.

İsa’nın öğretisinin en çarpıcı yönü, insanın iç dünyasına
verdiği önemdir. Yuda Kanunları’na itaat etmek yüreklendiril-
se de, sadece görünüşteki itaat yeterli değildir. Kişinin iç dün­
yası da şeytanî düşüncelerden ve arzulardan arındırılmalıdır.
Kişi ancak bu şekilde düşmanlarını sevmeyi ve kendisine nasıl
davranılmasını istiyorsa başkalarına da öyle davranmayı öğre­
nebilir. İsa’nın öğretisi, sadece davranışlara yönelik emirlerle
sınırlı olmadığı ve iç dünyadaki gerçek değişimi de vurguladı­
ğı için, değeri daha da artmıştır. Ferisî ve vergi toplayıcı ara­
sındaki mesel, gösteriş için kusursuz itaat ve ibadet etmenin
bile, eğer ibadet eden kişi kendini üstün gören biri ise fazla an­
lamı olmadığına dikkati çekmektedir.

Biri Ferisî, d iğeri vergi top lay ıc ısı o lan iki ad am tap ın ağa dua
etm eye gider. F erisî a y ağ a k a lk a r ve “ Y üce T an rım , d iğer in­
sa n la r g ib i h a r is , n am ert, z in aya d ü şkü n o lm ad ığ ım , m esela
şu vergi to p lay ıc ın a benzem ediğim için san a şük red iyoru m .
F fa ftad a iki kere o ru ç tutar, bü tü n k azan c ım d an a şa r veri­
r im ” d iye d u a etm ektedir. D iğeri ise m esafesin i k o ru y a rak ,
hatta gözü n ü bile k a ld ırm a d an g ö ğsü n e v u ra ra k “ T an rım ,
gü n ah k â r ku lu n u b a ğ ış la ” diyerek d u a eder. Size d iyorum ki,
d iğeri d eğil, bu ad a m evine gü n ah ların d an a rın arak gitm iştir.
K en din i yücelten h erkes h o r la n a cak , a lçak gön ü llü o lan h er­
kes ise yüceltilecektir.“

İsa aynı zamanda, tapınağa giderek dua etmenin riyakârlık
olduğunu da ileri sürmektedir.

D u a edeceğin iz za m an , o d an ız a g id in , k ap ıy ı k ap a tın ve n ere­
de o ld u ğ u b ilinm ez T a n rı’ya dua edin . Ve sırrın içindekini de
gören T an rı sizi ödü llen direcektir.27

İsa, Tanrı’nın ona özel bir vahiy bahşettiğini düşünmesi

Ö teki Pegamberler

dzvit ve ısa

açısından da diğer gurulara benzemektedir. Ancak, İsa başlan­
gıçta mesajını tüm insanlığa uyarlanabilecek şekilde genelleş-
tirmemiştir. Norman Cohn ilk zamanlarda, Yahudi olmayan­
ların İsa’yı pek de fazla ilgilendirmediğini, mahşerle ilgili me­
sajının sadece Yahudiler için yöneltilmiş olduğunu belirtmek­
tedir.2" Diriliş hikâyeleri ortada dolaşmaya başladıktan sonra,
ilk Hıristiyan Kilisesi kurulmuş ve zaman içinde Hıristiyanlık
bir dünya dini haline gelmiştir.

İsa’nın, yeni vahyine kendisinin de tamamen inandığı ke­
sindir. Humphrey Carpenter, İsa’nın sadece ahlakî öğretisi ile
ilgi çekmediğini, mucizelerin de bunda etkili olduğunu düşün­
mektedir. Bana göre ise, bu İsa’nın karizmasını hafife almak­
tır. Başkaları üzerinde nasıl bir etki yarattığına dair hiçbir ka­
nıtımız olmasa da, bildiklerimizden bu etkinin oldukça güçlü
olduğunu çıkarabiliriz. İsa, Aziz Peter ve kardeşi Andrevv’un
kendisiyle birlikte insanları izlemeye başlamalarını istediğin­
de, onlar da hiç tereddüt etmeden, evlerini, teknelerini ve aile­
lerini bırakıp onunla yola çıkmışlardır. Dağdaki vaazından
sonra M atta ’nın dediğine göre, “ Onu dinleyen herkes vaazı
karşısında büyülenmiştir. Kendi öğretmenlerinden faklı biçim­
de, o gerçek bir otoriter tarzında öğretmektedir.” 2" Otorite,
guruların karizmasının tamamlayıcısı olan, ancak onunla aynı
anlama gelmeyen, önemli bir özelliğidir. Kutsal kitapları yo­
rumlamada uzman geleneksel öğretmen ve fakihler, konuşma­
larında bu kitaplardan alıntılar yaparken, İsa tamamen kendi
inancından hareketle konuşmaktadır. İsa tarafından ortaya
konan otorite, kendisinin Tanrı’nın elçisi olduğuna inanması­
nın yanı sıra, fakirler, güçsüzler, hastalar ve günahkârlara gös­
terdiği merhametten de kaynaklanmaktadır. Diğer gurular gi­
bi, İsa da kendisinin Tanrı tarafından özel olarak seçildiğine
inanması bakımından ayrımcıdır. Ancak her çeşit insanla kay­
naştığı için, onun anti-demokratik olduğunu söylemek doğru
olmaz. Yaşadığı dönem düşünülecek olursa da, bu terim zaten
anlamsızdır. Bu düzeydeki iyiliğe nadiren rastlanır. Hele insan,
kendi adına gerçekten bir şey istemeyen, hep başkalarını düşü­
nen, zengin ve güçlüyü, fakir ve güçsüzden daha aşağıda de­

Otekı Peygamberler

cizvit ve isa

ğerlendiren biri ile karşı karşıya geldiğinde, bunun etkisi, bü­
yüleyici hattâ devrim yaratıcı olabilir. İsa çarmıha gerilip so­
nunda acılar içinde öldüğünde, o sıralarda yüzbaşı olan bir
komutanın, “ Bu adam gerçekten de Tanrı’nın oğlu!” dediği
bildirilmiştir. Bu ifade, Geza Vermes tarafından ‘yanlış zaman­
da yapılmış dini bir itiraf’ olarak bir kenara bırakılsa da, ben
bu ifadenin aslında, saf iyiliğin tanınması olduğunu düşünmek
isterim.

Şimdiye kadar güçten onun kadar az etkilenmiş ve cinsel
ayartmalara hiç kapılmamış biri daha bilinmemektedir. İsa,
zengin olmanın günahlardan kurtulmaya engel olduğunu dü­
şündüğü için, asla böyle bir şeye sahip olmak istememiştir. Di­
ni konularda hizmet eden kadınların, ayaklarını gözyaşları ile
yıkamasına, onları lavanta kokulu mürle sıvamalarına izin
verdiği halde, tinsel gücünü başkalarını kullanmak için hare­
kete geçirdiğine dair hiçbir kanıt yoktur. İsa, babası olan Tan-
rı’nın onunla doğrudan konuştuğuna inandığı için, kendisine
gizemli bir geçmiş yaratmak ya da sahip olduğu bilgeliği gi­
zemli kaynaklardan elde ettiğini ileri sürmek zorunda kalma­
mıştır.

Müritler, bazen gurunun statüsünü, kendi beklentisinin de
üzerine taşırlar. İsa’nın kendisi de büyük bir olasılıkla, öğreti­
sinin bir dünya dinine dönüşeceğini düşünmemiş, Musevi ve
Romalı otoriteler gibi birçok müridi de, çarmıha gerilmesinin
İsa’yı sonsuza kadar ortadan kaldırdığına inanmışlardır. İsa
çarmıha gerildiğinde (gerçekse tabii), “ Tanrım, tanrım beni ni­
ye terk ettin?” diye haykırdığında, akıllara 22 numaralı ilahi­
den bir cümleyi mi tekrarlıyor, yoksa kendisi de Tanrı’nın özel
bir elçisi olduğundan şüpheye mi düşüyor, sorusu gelebilir.

Onu izleyen gurulardan sadece bazıları, onun mesajının
yalınlığına ve berraklığına ulaşabilmiştir, ancak bu noktada
bilgimizin çok sınırlı olduğu da unutulmamalıdır. Eğer İsa’nın
detaylı bir biyografisine ve insan olarak nasıl biri olduğuna
dair güvenilir bir bilgiye sahip olabilseydik, Hıristiyanlık bü­
yük olasılıkla bir dünya dini olmazdı. Bütün bunları bilseydik,
İsa’nın dürüst olmayan ya da güvenilmez biri olarak ortaya çı-

ö le k i Pegamberler

kaçağım ileri sürmüyorum. Demek istediğim, eğer birinin kişi­
lik çizgileri çok belirgin değilse, onun mitsel bir kişiliğe dönüş­
türülmesinin daha kolay olduğudur. Mitler çoğunlukla, bizim
yansıtmalarımız üzerine yapılanırlar; tüm gerçeklerin ortada
olduğu yerde, hayal gücü yeşeremez.

İncil hikâyeleri birbirleriyle çelişkili olduğu halde, yaşadı­
ğımız kültürün o kadar içine girmişlerdir ki, bu hikâyeleri ta­
rih olarak değil de mit olarak kabul etsek bile, duygusal etki­
lerinden kurtulmamız mümkün değildir. Yeni Ahit’in hiçbir
yerinde, İsa’nın bir ahırda doğduğuna ilişkin bilgi olmadığı
halde, ahırdaki bebek tasviri çoğumuzu derinden etkiler. D ağ­
daki Vaaz, Son Yemek, Yehuda’nın İhaneti ve Çarmıha Geri­
liş, tek tek o kadar bildik ve acıklıdır ki, onlara asla tarafsız
bakamayız. Muhteşem müzikler de duygusal olarak etkilen­
memizi artırır. Hândel’in Mesih’i, Bach’ın Passion’ları, Batı
medeniyetinin mucizeleri arasındadır ve bunlar karşısında,
Tanrı’ya inanmayanlar bile inananlar gibi gözyaşına boğulabi-
lir.

Yalınlığın çekiciliğinden daha önce de söz etmiştim. Salo-
mon Reinach, ünlü kitabı Orfeus: Dinler Tarihi (Orpheus: A
History o f Religions)’nde, İncillerin birbiriyle çelişen pek çok
ifade taşıdığını yazmıştır. Ancak, bütün olarak bakıldığında,
efsanenin kah sakin kah trajik yönü yerine, iyilikseverlik, sa­
bır, adalet, namus gibi erdemlerin güzellikle uyum içinde ol­
ması çarpıcıdır. Hıristiyan öğretisinin diğer dini veya dünyevî
öğretilerden farklı olmadığı bir gerçektir. İsa aslında, çağdaş
bir ortaçağ Musevi bilgini Hillel ya da Gamaliel’dir. Ancak İn­
cillerden anlaşıldığı üzere Hıristiyanlık, tüm skolastik felsefe­
lerden ve gösterişten ibaret ayinlerden arındırılmış, dünya üze­
rinde egemen olmaya yakışır biçimde, güçlü ve yalın bir öğre­
ti olmuştur.

VIII. akıllılık ve delilik

kuyuculardan profesyonel olarak psikiyatri ile ilgilenme­
yenler, kişilik özellikleri birbirinden oldukça farklı olsa

da, çoğu gurunun deli olduğu sonucunu çıkarabilir. Gözle gö­
rülemeyen şeyleri özel gücü sayesinde algıladığını ileri süren,
kendisinin Tanrı olduğunu iddia eden veya evrenle ilgili bilim­
sel desteği ya da genel kabulü olmayan ve garip kuramlar or­
taya atan biri hakkında ne başka düşünülebilir ki?

Jim Jones ve Bhagwan Shree Rajneesh gibi, misyonlarının
sonuna doğru belirgin olarak ruhsal bozukluk gösteren guru-
ları da incelemiştik. Jones büyük miktarlarda amfetamin ve
antidepresan alırken, Rajneesh de valium ve azot oksit kullan­
mıştır. Rahatsızlıklarının nedeni, bu ilâçların beyinde oluştur­
duğu toksik etkilere bağlanabilir. İgnatius, M anresa’da geçir­
diği dönemde, tuttuğu oruçtan dolayı imgelem ve halüsinas-
yonlar görmesine neden olan, geçici bir işlevsel beyin hastalı­
ğı yaşamış olabilir. Ancak, geçirdiği bu deneyime rağmen Ig­
natius, ömrünün sonuna kadar oldukça faal ve sağlıklı olarak
yaşamını sürdürmüştür. Çeşitli bunama tipleri ile ilâç, alkol,
tümör ve mikropların beyne verdiği zarara bağlı ruhsal hasta­
lıklar hakkında hâlâ daha keşfedilecek pek çok şey olmasına
karşın, bu hastalıklar diğer organlardaki hastalıklarla karşı­
laştırılabilir. Diğer hastalıklarda etkilenen organ, kalp, karaci­
ğer, akciğer veya böbrekken, bu tip hastalıklarda en çok zarar
gören organ beyindir. Ancak şu da var ki, beyin hastalığının
ya da beynin uğradığı zararın dereceleri birbirinden farklı ol­
sa da, modern araştırma yöntemleri yanı sıra, uygulanan psi­
kolojik testler de kesin tanı koyma imkanı sağlamaktadır.
Hastanın beyninde hasar olup olmadığı gayet net olarak orta­
ya konabilmektedir. Belirli bir zararın olası nedeni hakkında
fikir birliği olmasa da, beyin hasarı olduğu konusunda genel­
likle kuşkuya yer yoktur. Guruluk olgusunda, beyin hasarına
ya da hastalığına bağlı ruhsal rahatsızlığın pek az rol oynadı­
ğı konusunda yürütülen tahminler nerdeyse kanıtlanmıştır.
Gurularm ortaya koyduğu ruhsal rahatsızlıklar daha fazla

akıllılık ve delilik

168

manik-depresif bozukluk ya da şizofreniye bağlıdır. Bu iki te­
mel psikotik hastalık kategorisi için şimdiye kadar kesin bir
beyin patolojisi bulunamadığı halde, iki ruhsal hastalıkta da
kesinlikle genetik faktörlerin rol oynadığı bilinmektedir.

Ruhsal hastalık ya da “ delilik” , genellikle bir çöküşün ya­
nı sıra, sosyal hayatla başa çıkma yetersizliği ile ilgili olsa da,
birçok guru, sosyal olarak etkili birer lider, insanları kendi gö­
rüşü yönünde ikna eden birer hatiptir. Gurular, ruhsal olarak
anormal görülseler de, psikiyatrik hasta olarak tanımlanma­
dan veya yaşamlarının sonunu akıl hastanelerinde geçirmeden
yaşamlarını sürdürürler. Guru olgusu, ruhsal hastalığın doğa­
sı ile ilgili cevaplaması zor sorular gündeme getirmektedir. İn­
sanlar sadece, evrenle ilgili değişik görüşlere sahip oldukları,
bir peygamber veya öğretmen olarak önemli olduklarına inan­
dıkları için psikotik olarak kabul edilebilirler mi? Aklı başın­
da olmakla delilik arasındaki sınır nerededir? Bir kişiyi psiko­
tik olarak etiketlemek gerçekte ne anlama gelir? Şu anda kul­
lanılan psikiyatrik sınıflandırmalar doğru mudur? Bunlar sa­
dece septik psikiyatristler tarafından ortaya atılan akademik
sorular değildir. Normallik ile deliliği birbirinden ayıran çizgi­
nin yanlış yerde olduğunu göstermek üzere ciddi bir atılımda
bulunacağım. Normal diye düşündüklerimiz aslında daha de­
li, deli bildiklerimiz ise daha normaldirler.

Psikiyatrik sınıflandırmaları yeniden gözden geçirme ihti­
yacını doğuran tek grup gurular değildir. Örneğin, seri cinayet
vakalarını ele alarak, seri cinayet işleyen iki katili yakından ta­
nıyalım. Dennis Nilsen, dört yıl gibi bir sürede on beş genç
adamı öldürmüştür. Öldürdükten sonra kurbanlarının resmini
çiziyor, vücut parçalarını da gardırobunun içinde ya da yer dö­
şemesi altında saklıyordu. Jeffrey Dahmer de, benzer bir süre­
de on yedi kişiyi öldürmüştür. Cesetlerin çoğunu kesmiş, kafa­
larını haşlamış ve bedenlerinden bazı parçaları yemiştir. Sıra­
dan insan, bu tür cinayetler işleyen ve sonra da bu şekilde dav-

* İki uçlu duygudurum bozukluğu; mani ve depresyon dönemlerinin yaşandığı
duygulanım bozukluğu (ç.n.)

ötek i Peygamberler

akıllılık ve delilik

ranan bu iki adamın normallikten çok uzak oldukları için de­
li olduklarını düşünecektir. Bence de, sıradan insan, görüşün­
de çok haklıdır. Ancak, her iki katil de, mahkemede manik-
depresif bozukluk veya şizofreni belirtisi taşımadıkları ya da
ilâç veya fiziksel bir rahatsızlığa bağlı herhangi bir ruhsal has­
talık göstermedikleri için normal oldukları yönünde değerlen­
dirilmişlerdir. Seri cinayet işleyen katiller, modern psikiyatri
tanı ölçütlerine göre, anormal bireylerin, nasıl normal olarak
ele alınıp yasa karşısında bile sorumlu tutulduklarının en uç
örneğini oluşturmaktadır.

Benzer şekilde, bazı sahtekârlar da, gerçekte olduklarından
daha normal oldukları yönünde yanlış değerlendirilmişlerdir.
İnsanların güvenini kötüye kullanan bu sahtekârlar, ruhsal
olarak, genellikle onlara dava açan veya onları savunanların
fark ettiklerinden daha anormaldirler. Başarılı bir sahtekârın,
sıradan insanların başaramayacağı şekilde kendi fantezilerine
inanma becerisi olması şarttır. Çoğu sahtekâr gibi, eğer kişi bir
de coşkulu ve karizmatik ise, bu kişinin aynı zamanda aşırı de­
recede anormal ya da kronik bir psikotik olduğu gözden ka­
çabilir. Sosyal yaşamda başarısız olanların ruhsal anormallik­
lerini fark etme eğilimimiz daha fazladır. Sosyal olarak etkin
ve kendi halinde olanların rahatsızlıkları ya görmezden gelinir
ya da inkâr edilir. Kurbanlarından para elde etmek üzere sah­
te kimliğe bürünen sahtekârların psikotikliği o denli ortadadır
ki, ya hapse atılır ya da akıl hastanesine kapatılırlar. Gerçek
dışı bahanelerle para toplamaktan birçok kez mahkum edil­
miş yaşlı biriyle hapishanede yaptığım görüşmeyi hatırlıyo­
rum. Bu kişinin ruhsal bir hastalığı olabileceği hiçbir zaman
düşünülmemişti. Oysa ben onunla yakından ilgilenince, kuv­
vetle inandığı bir dizi tipik paranoyak sanrıyı dile getirmişti.
Eğer hapishane doktorlarına inançlarından söz ederse, psiko­
tik olarak etiketleneceğinin ve doğruca akıl hastanesini boyla­
yacağının da farkındaydı. Belli bir süre hapishanede kalmayı,
sonu belli olmayan bir süre akıl hastanesine kapatılmaya ter­
cih ettiği için, bana anlattıklarını başkasına anlatmamam için
benden söz vermemi istemişti. Belki, bu da onun aldatmacala­

169

O iekı P egam b erle f

akıllılık ve delilik

170

rından biriydi. Ama bundan hiçbir kazancı olmadığı için, ha­
yatında ilk defa doğruyu söylediğini düşünüyorum. Bu kitap­
ta söz ettiğimiz gurulardan çoğu, psikoz ile güven sahtekârlığı
arasındaki sınırda gidip gelmiştir. Jung, toplumda bilinenden
çok daha fazla şizofren bulunduğunu ileri sürmüştür. Ona gö­
re “ Bu olgular, saplantı nevrozu, zorlantı, fobi ve histeri bo­
zuklukları altında gözden kaçırıyor ve akıl hastanesinin yakı­
nından bile geçmemeye özen gösteriyorlar.” ' Jung bence de or­
taya koyduğu bu görüşte haklıdır.

Gurular genel olarak, hastalığa varacak düzeyde yoğun
ruhsal rahatsızlık dönemi geçirdikten sonra, bu dönemden
karmaşalarının sonlanması ile birlikte vaaz ettikleri ya da öğ­
rettikleri yeni bir vahiyle çıkarlar. Bir gurunun ruhsal olarak
hasta olup olmadığını değerlendirirken, hem geçirdiği hastalı­
ğa hem de bunu takip eden yerleşik inançlarına bakmak gere­
kir. Ne yazık ki, guruların yaşadıkları akut ataklarla ile ilgili
bilgiler eksik ve yetersizdir. Ancak bazı guruların, aşırı coş­
kunluk dönemleri ve bir ya da birden fazla ağır depresyon dö­
nemi geçirdiğine, bazılarının hastalığının da şizofreniye yakın
olduğuna hiç şüphe yoktur.

Bazı mani ve depresyon atakları o kadar uç noktadadır ki,
hemen hemen bütün psikiyatristler tanı konusunda fikir birli­
ğine varıp, bu kişilerin hasta olduğu konusunda tereddütsüz
anlaşırlar. Doğal olarak, sıradan insanlar da onlarla aynı gö­
rüşü rahatlıkla paylaşır. Genelde sakin biri, aşırı heyecanlı ve
yerinde duramaz hale gelir, tutarsız konuşmaya başlar, yüksek
miktarlarda borca girer, rastgele cinsel ilişkiler kurar ve uyu­
mayı reddederse, yakınları haklı olarak onun bir ruhsal hasta­
lık geçirdiğini düşünürler. Yine bir kişi kedere gömülür, yemek
yemeyi reddeder, önemsiz şeyler için bile kendini suçlar ve in­
tihar etme isteğinden sık sık söz ederse, ümit edilen odur ki,
onun da hasta olduğu düşünülüp, tedaviye ihtiyacı olduğunun
farkına varılsın. İgnatius’un yaşadığı depresyon dönemi savaş­
ta yaralanması ile başlamış ve asilzade kimliğinin yıkılmasına
neden olmuştur. M anresa’dayken, psikoza varacak düzeyde
ağır bir depresyon atağı geçirmiş ve buna intihar düşünceleri

akıllılık ve delilik

eşlik etmiştir. Daha önce de belirtildiği gibi, dile getirdiği ‘te­
selli’ adını verdiği kendinden geçme deneyimleri, yineleyici
görsel ve işitsel halüsinasyonlar eşliğinde gerçekleşen, depres­
yonun tam aksi kutbunda olan, mani’ ya da hipomani” atağı
olarak değerlendirilebilir.

Büyük ihtimalle Rajneesh’in de ergenlik döneminde yaşa­
dığı uzun süren depresyon atağı, hipomanik düzeydeki ken­
dinden geçme deneyimi ile sonlanmıştır. Daha sonra, en az iki
kere daha depresyon dönemi yaşamış, bunlardan biri de fizik­
sel ve zihinsel olarak hastalanmaya başlamasının hemen önce­
sine denk gelmiştir.

David Koresh de, hamile bıraktığı kız tarafından reddedi­
lince patolojik düzeyde duygulanım dalgalanmaları yaşamış,
kendisinin kah şeytan, kah Tanrı tarafından özel olarak kolla­
nan biri olduğuna inanmıştır.

Jung ’un ruhsal hastalığı ise, değişik uzmanlar tarafından
farklı farklı ele alınmıştır. Bazıları, onun uzun bir depresyon
dönemi geçirdiğini düşünürken, diğerleri ise yaşadığının şizof­
reni atağı olduğu görüşündedir. Tanı koymada karşılaşılan ay­
nı güçlük, Rudolf Steiner’in orta yaş krizini değerlendirirken
de ortaya çıkmaktadır.

Birçok guru, manik-depresif bozukluğu andıran ve iyileş­
me ile sonlanan, yoğun bir ruhsal strese maruz kalsa da, guru-
ların kriz bittikten sonraki davranışları, bu hastalığın özellik­
leri ile kolaylıkla anlatılamaz. Manik-depresif bozukluğun ge­
nel kabul gören özelliklerinde biri, bunun aralıklı dönemlerde
yaşanmasıdır. Ataklar birbirine çok yakın olduğunda, arada
tam iyileşecek zaman kalmaması durumu dışında, ataklar ara­
sında, çoğu hasta normale döner. Ancak gurular, akut atakla­
rını yaşadıktan sonra, asla daha önceki kişiliklerine geri dön­
mezler. Gurular oluşturdukları yeni inanç sistemi ile kendileri

* Manik-depresif bozukluğun (iki uçlu duygudurum bozukluğu) abartılı heyecan,
aşırı hareketlilik, abartılı mutluluk duygusu. Önemli ve büyük birisi olma hissi,
yoğunlaşma bozukluğu, dürtülerini engelleyememe, dikkatsizlik, aşırı ve
aralıksız konuşma, çağrışımlarda hızlanma gibi belirtilerle giden dönemi (ç.n.)

* * Manik dönem belirtilerinin daha hafif düzeyde yaşandığı durum (ç.n.)

Otoki Peaamberler

akıllılık ve delilik

172

ve evren hakkında yeni görüşler edindikleri kalıcı bir değişim
gösterirler.

Gurulara şizofren tanısı konabilir mi? Akut şizofreni atak­
ları, manik-depresif bozuklukta olduğundan daha sıklıkla ka­
lıcı izler bırakır. Steiner ve Gurdjieff gibi guruların öne sür­
dükleri kendileri ve dünya hakkındaki olağandışı görüşler,
acaba şizofreni hastalığının bir sonucu mudur?

Elizabeth L. Farr’ın yazıları, şizofreniden dolayı yaşadığı
ve eşine ender rastlanabilecek açıklıkta ifade ettiği garip dene­
yimlerin gerçekte nasıl tuhaf açıklamaları olduğunu gözler
önüne sermektedir. On altı yaşından itibaren, hastaneye sü­
rekli girip çıktığı sekiz yıl boyunca, hastalığın tipik özelliği
olan, algı bozuklukları, halüsinasyonlar ve sanrılar' yaşamış­
tır. Ona, katatonik şizofreni tanısı konmuştur. Aklından geçen
düşünceleri dile getiren sesler duymuş ve düşüncelerinin ya­
yınlandığını düşündüğü için başkalarının da bunları duyduğu­
na inanmıştır. “ Araya giren şekiller” olarak adlandırdığı, o
anda baktığı nesne ile kendisi arasına giren, renkli desenler bi­
çiminde görsel halüsinasyonları da olmuştur. Aynı zamanda
aşırı derecede hassas biri olduğundan, başkalarının göremedi­
ği şeyleri algılayabildiğine inanmaya başlamıştır. Bazen san­
dalye ya da lamba gibi cansız varlıkların da, sanki birer kişi­
likleri varmışçasına onunla iletişime girmeye çalıştıkları hissi­
ni yaşamıştır. Lisedeyken bir anlam bulma arayışı içinde oldu­
ğunu ifade etmesi, zihin karmaşa içindeyken, bir düzen kurma
ihtiyacının ne denli yoğun olduğunu göstermektedir.

L ised ey k en , ban a neler o ld u ğu n u an layab ilm e um u d u y la ,
d in le , büyüyle ve san a tla u ğ raşm ay a b aşlad ım . Beni buna iten
tem el e tken , y a şad ık larım ın an lam ın ı bu lm aktı.

S an rıla r sin sice b a şlad ı. D in in , büyünün ve san atın n ere­
de yok o ld u ğu n u ve çılgın düşün celerin ne zam an başlad ığ ın ı
tam bilm iy oru m . T ü m bild iğim şu y d u ; y aşad ığ ım den eyim le­
rin bir an lam ı o lm alıy d ı ve kendi gerçek liğ im le , ba şk a ların ın
y a şad ığ ı gerçek a ra s ın d a k i çelişkiyi o rtad an k ald ırm ak için,
ben A ydın lan m a ara y ışım d a a k tif o lm alıy d ım . B an a gö re her
şey, b ir yerde b irb irin e b ağ lan m alıy d ı.2

* Hezeyan (ç.n.)

Öteki Peygamberler

akıllılık ve delilik

Gurularları konu alan bu kitap kapsamında, onun da “ ay­
dınlandığı bir duruma” eriştiğine inanmaya başlaması özellik­
le ilginçtir. Farr, bir binanın yedinci katından atlayıp, başının
üstüne yere düşmesi gerektiğine inanmaktaydı. Bu noktada
“ kozmik bir bağlantı noktasına” geçerek ruhu bedeninden ay­
rılıp, en uç düzeydeki aydınlanmayı yaşayacağı paralel bir
dünyaya transfer olacaktı. Aydınlanma olarak adlandırdığı bu
uç nokta, aslında birçok gurunun sahip olduğunu iddia ettiği
şeydir. Ancak bunun her zaman şizofreni hastalığına bağlı bir
durum olduğunu söylemek ise kolay değildir.

Elizabeth Farr, yaşadığı hastalık nedeniyle defalarca hasta­
neye kaldırılmıştır. Zaman zaman toplum içinde, sıradan gün­
lük hayatla başa çıkamadığı oldukça açıktır. Şizofreni ile ilgili
belirgin bir beyin bir patolojisi ortaya konamamasına karşın,
bence, Elizabeth Farr’ın tasvir ettiği algı bozuklukları, olası­
lıkla beyindeki bir nörofizyolojik rahatsızlığa bağlıdır. Anlat­
tıkları, benzer psikotik rahatsızlıklar geçiren hastaların yaşa­
dıklarına yakından benzediği için, henüz tam nedeni bilmeme­
se de, bunun somut bir nedene bağlı fiziksel bir hastalık oldu­
ğu sonucuna varmak doğru olacaktır. Yakın zamanlarda şizof­
reni üzerine yapılan beyin araştırmaları ile ilgili geniş literatü­
rün tekrar gözden geçirilmesi ile ortaya çıkan sonuç şudur:
“ Şizofreni, serebral korteksin* anatomik bölgeleri arasındaki
karşılıklı normal aktivasyonlarda karmaşık değişiklikler ola­
rak tanımlanabilir.” ' Diğer bir deyişle hatalı, olan beyin ya da
beynin bir bölümündeki yapısal bir anormallik değil, farklı
alanlar arasındaki iletişim sırasında ortaya çıkan düzensizlik­
tir. Araştırmacılar, yıllardır şizofreninin beynin iki yarı lobu
arasındaki yetersiz ya da anormal iletişime bağlı olduğunu ile­
ri sürmektedirler.

Flepimiz yaşadığımız deneyimlerden bir anlam çıkarmaya
çalışırız. Ancak çoğumuz, akut şizofrenik dağılmanın karma­
şasını yaşamadığımız için, normal insana çılgınca gelen, dün­
ya ve dünyadaki yerimizle ilgili bir anlam bulma ihtiyacına

* Beynin en üst tabakası (ç.n.)

Otekı Pegamberler

akıllılık ve delilik

174

girmemişizdir. Elizabeth Farr, hastalığından sonra eski sağlığı­
na kavuşmuş ve mesleğine geri dönmeyi başarmıştır. Şizofreni
ile ilgili şu yazdıkları ilginçtir:

H a sta lığ ım hiç h oş d eğild i, am a böyle bir deneyim yaşad ığ ım
için üzgün o ld u ğu m u söyleyem em . P sikoz, öğren m e, problem
çözm e ve a lg ı a lan ın ın genişlem esi kon u su n d a pek a z insana
n asip o lan bir den ey im di.4

Eğer bir kişi, Elizabeth Farr’ın dile getirdiği ya da Jung ’un
gençliğinde yaşadığı gibi garip algı bozuklukları yaşamışsa, bu
bozukluklara anlam vermek için oluşturulan inanç sistemleri­
nin, onlarla aynı deneyimi yaşamayanlar tarafından sanrı ola­
rak değerlendirileceğini görmek çok da zor değildir.

Jung ’un psikotik atağı da, aslında bir problem çözme de­
neyimiydi. Yaşadığı sıkıntı onu, yeni bir psikolojik bakış açısı
oluşturduğu çözümlere götürmüştür. Bu da, hem onun hem de
onunla aynı bireyselleşme yolunu izleyen pek çok takipçisi
adına oldukça verimli olmuştur. Daha önce de söz edildiği gi­
bi Jung, astroloji, eşzamanlılık ya da kehânet gibi paranormal
psikolojik olgularla ilgili, tüm bunlara inanmayanlara garip
gelebilecek birçok inançla baş başa kalmıştır. Psikotik hastalık
döneminden sonra geride kalan ve tortu olarak nitelendirilen
tuhaflıklara sık rastlanılsa da, tüm bunlar Jung ’un buluşları­
nın değerini düşürmez. Jung ’un hastalığına bir anlam kazan­
dırmaya çalışması, psikoterapi uygulamalarına ve insan doğa­
sım anlamamıza katkıda bulunmasının yanı sıra, yeni ve öz­
gün içgörüler kazanmasına neden olmuştur.

Elizabeth Farr ve Jung ’un yaşadığı gibi, psikotik hastalık­
lar aralıklı olarak ya da hiç aralıksız yıllarca sürebilir. Fakat
şizofreni, tıbbi bir model tanımlanabilen ve kolayca tanınan
bir hastalıktır. Tüberküloz geçirip sonra iyileşen, ancak hasta­
lık yüzünden geride sorunları kalan biri gibi, psikotik atak ge­
çiren biri de, önceden normal olsa bile, hastalandıktan sonra
ya tam iyileşir ya da hastalığından izler taşır. Diğer psikotik
hastalıkları aynı ışık altında görmek daha zordur.

Paranoid şizofreni olarak bilinen ruhsal bozuklukta, algı
çarpıtmaları daha az belirgin olsa da, bu hastalığı yaşayanlar,

Oleki Peygamberler

akıllılık ve delilik

birbirine benzer sanrı sistemleri ortaya koyarlar. Hasta genel­
likle masonlar, Yahudiler, Katolikler ya da kötü güçleri olan
şeytan gibi özel grup ya da kişiler tarafından yapılacak kötü­
lüklerin hedefi olduğuna inanır. Bu hain şeytan ya da kişiler,
ona çeşitli şekillerde eziyet ederler. Bu kötü güçler bazen nor­
mal şartlar altında asla aklına gelmeyecek yabancı ve açık sa­
çık düşünceleri aklına sokarlar. Hatta başkaları da bunlara
kolaylıkla ulaşabilsin diye bunları yayınlarlar. Bu nedenle, so­
kaktaki insanlar, bu kötülüklere maruz kalanlara tuhaf tuhaf
bakar ve kendi aralarında bu kişinin ne kadar garip olduğunu
fısıldarlar. Onu cinsel bir sapık olmakla suçlayan sesler bile
vardır. Bu şartlar altında özel yetenekleri fark edilemeyeceği
için bir işe girememeleri garip gelmediği gibi, gittikçe daha da
yalnız kalırlar.

Yaşadığı hoşa gitmeyen bir durum olsa da, hasta ilgi oda­
ğı olduğu için bundan önemli biri olduğu sonucunu çıkarmak­
tadır. O kraliyet ailesinden gelme biri ya da Eski Ahit peygam­
beri olarak yeniden dünyaya gelmiş biridir. Yeni bir mesajı
olan her peygamber, kurulu düzen tarafından dışlanır. İsa’nın
başına gelenleri düşünün. İsa kesinlikle sıra dışı biri olmalıydı;
hatta Mesih bile olması mümkün müydü acaba?

Büyüklük hissi ve yalnızlık yan yanadır. Jung, on dokuz
yaşındaki akıl hastası çilingir çırağının vakasını anlatır. Deli­
kanlı, Tanrı’nın annesi ve diğer önemli kişilerle telefonla bağ­
lantı kurduğuna inanmaktadır. Caraman, bu vakayı şöyle ak­
tarır:

A slın d a pek zeki değild i. A ncak diğer fikirlerinin yanı sıra ,
d ü n yan ın , isted iği zam an say faların ı çevireceği bir resim d ef­
teri o ld u ğ u n a d a ir m uhteşem bir fikri vardı. Bunun kan ıtı da
on a gö re gay et b asitti, ne zam an başını çcvirse, önüne yeni bir
say fa aç ılıy o rd u .

B u S ch o p en h au e r ’ in, “ irade ve düşünce o larak d ü n y a ”
g ö rü şü n ü n sad e , ilkel, yontulm am ış bir görünüm üdür. Bu a ş ı­
rı y a b a n c ıla şm a ve k op m ad an kay n ak lan an p arçalay ıcı bir
d ü şün ce o lm asın a k arşın , o k ad ar s a f ve basit bir biçim de ifa ­
de ed ilm iştir k i, in san ilk başta bu garip liği ancak gü lü m seye­
rek karşılar. Y ine de, bu ilkel bak ış açısı, Sclıopenh auer’ in

175

O leki Peaamberler

akıllılık ve delilik

176

p ar la k dün ya gö rü şü n e d ay an m ak tad ır. Sadece bir dah i ya da
b ir d eli, dün yay ı kendi resim defteri o la rak göreb ilecek k ad a r
ken d in i gerçek lerd en sıy ırab ilir /

Paranoid şizofrenler, kendilerini genellikle ilgi odağı olarak
görürler. Sembolist yazar Anna Kavan, bu olayı oldukça hoş
anlatır.

A k şam in m işti. Iş ık la r ince bir d um an ın a rd ın d a , bu ğu lu bir
şek ild e p arıld ıy o rd u . S aa tim e b a k tığ ım d a , gö rü şm e saatin in
neredeyse ge ld iğ in i an lad ım .

Bunu fark eder etm ez, d eğişik liğ in , her şeyin üstün e ç ö k ­
tü ğü n ü h issettim . Ben m erkezd im ve gece sah n esi de benim
e tra fım d a d ö n ü y o rd u . K ald ırım d a yürüyen in san lard an b az ı­
ları ac ım a ile, bazıları so ğ u k bir ilgiyle, bazıları da hasta lık lı
bir m erak la b an a b ak ıy o rlard ı. B azıları kü çü k , g izli işaretler
yap ıy o rlard ı. A n cak bu işaretlerin , beni u y arm ak için m i,
y o k sa beni ce saretlen dirm ek için m i o ld u ğu n a bir türlü emin
o lam ıy o rd u m . Işığı o lsu n o lm asın tüm pencereler, ad e ta delip
geçen gö z ler g ib iy d iler ve hepsi de b an a b ak ıy o rd u . Evler, tra ­
fik , gö rü n ü rd ek i her şey, benim ne y ap acağ ım ı görm ek için te­
tik teydi.*

Bu, kişinin kendi içine gömüldüğü en uç noktadır. H asta­
ya çevrilen dikkat, genelde düşmanca olmasına karşın, bazen
sevecen de olabilir. Örneğin, bazı paranoid şizofrenler, kraliyet
ailesinin onlarla özel olarak ilgilendiğine ve nazik mesajlar
gönderdiğine inanmaktadırlar. Yine hastalarımdan biri ondan
kurtulmak istediğime ve ona uygun bir iş bulabilmek amacıy­
la, işveren olabilecek kişilerle birlikte ona komplo kurduğuma
inanıyordu.

Paranoid sanrılar, birçok hasta tarafından dile getirilen,
akıllarına “ düşünce sokulması” durumunu da açıklamaya ya­
ramaktadır. Böylesi bir hasta konuşurken, ağzını her açtığın­
da, dudaklarından dökülenin kendi söylemek istediği şey ol­
madığını ileri sürmektedir. Bir şey düşündüğü sırada, aklına
bunu engelleyen, bununla hiç ilgisi olmayan, istenmeyen dü­
şünceler gelmektedir. Hastalar sıklıkla, yaşadıkları bu tür ko­
pukluklardan şikayet ederler. Artık ne düşünceleri ne de ağız­
larından çıkan sözcükler üzerinde hiçbir kontrolleri kalmadı­
ğını düşünürler. Tüm bu yabancı düşünceler ve sözcükler ne­

ötek i Peygamberler

akıllılık ve delilik

reden gelmektedir? Bizim yaptığımız gibi, bunların beynin ko­
nuşma alanında bir sorundan kaynaklandığını tahmin etmek
yerine, hasta, bir düşmanın ağzına sözcükler ya da aklına dü­
şünceler yerleştirdiği sanrısını ifade eder. Bu, hem konuşma ve
düşünme ile ilgili yaşadığı zorlukları açıklamakta hem de öf­
kesini başkasına yönlendirmek yoluyla, kendisinde herhangi
bir hata olabileceğini fark etmekten kendini korumaktadır.

Bu nedenlerle sanrılar, hem açıklayıcı hem de aklayıcıdır­
lar. Çoğu insan, başarılarının kendisinden kaynakladığını dü­
şünürken, başarısızlıklarını da kötü şansa, talihsiz olaylara ya
da düşmanlarına bağlar. Sınavdan kötü not alan öğrenciler,
başarısızlıklarını adil davranmayan öğretmenlere bağlarlar.
Gurdjieff neredeyse ölümüne neden olacak kadar kötü bir ka­
za geçirdiğinde, bunun kendi kötü araba kullanmasından de­
ğil de, karşı koyamadığı düşman bir güçten kaynaklandığını
düşünmüştür. Kötülük görme sanrısı, aslında çoğumuzda bu­
lunan, kendimiz yerine başkalarına kızma eğiliminin abartıl­
mış halidir.

Neden ne olursa olsun, bu ruhsal olguyu anlamak için pa­
ranoid kişiliğe sahip olanların duygusal gelişimlerinin hem il­
gi odağı hem de güçsüz, yani bir bakıma aynı zamanda hem
her şeye kadir hem de çaresiz olunan, bebekliğin erken dö­
nemlerinde duraklamaya uğradığı ya da bu döneme gerilediği­
ni düşünmek faydalı olacaktır. Psikanalitik kuramcılar, bu dö­
nemi, iyi ile kötünün kesin çizgilerle ayrıldığı bir dönem ola­
rak tanımlarlar. Bebek, ihtiyaçlarını derhal karşılayanları, ta­
mamen iyi olarak değerlendirirken, ağladığında hemen tepki
vermeyenleri ya da ne için ağlıyorsa, ona bunu sağlamayanla­
rı tamamen kötü olarak değerlendirir. Bu şartlar altında uzlaş­
ma zemini olmadığı gibi, aynı insanın bir durumda iyiyken,
bir başka durumda kötü olmasının da anlaşılması mümkün
değildir. Çoğumuz, dünyayı ve diğer insanları, bu şekilde si-
yah-beyaz olarak görme dönemini atlatsak da, yetişkinlikte de
bu dönemden izler taşırız. Savaş, bulaşıcı hastalık, deprem,
kıtlık veya başka felaketlerle karşılaştığımızda, birçoğumuz,
paranoid-şizoid olarak adlandırılan bu döneme gerileriz. Bu

177

Öteki Pegamberler

akıllılık ve delilik

gerileme ile, iyilik adı altında büyülü güçler atfedilen, guru
özellikleri taşıyan bir lideri takip eder, aynı zamanda da tama­
men kötü olduğunu düşündüğümüz ve suçu üzerine atacağı­
mız bir günah keçisi aramaya koyuluruz. Norman Cohn’un
klasikleşmiş kitabı Binyıhn Peşinde (Pursuit of the Millenni-
um)’de, bu tepkiyle ilgili birçok örnek verilmiştir.7 Ben de bu
olguyu, “ İnsan Yıkıcılığında Tetikteki Paranoya” (The Ubiqu­
ity of Paranoia in Human Destructiveness) adını verdiğim bir
yazıda ele almıştım.“

Paranoid şizofreninin, genetik, biyokimyasal anormallik
ve olasılıkla da virütik enfeksiyona bağlı olabileceği görüşü,
yukarıda kısaca anlatılan psikanalitik görüş ile hiçbir şekilde
bağdaşmaz. Melanie Klein’ın ortaya koyduğu paranoid-şizof-
ren dönemden daha ileri bir döneme geçememek ya da bu dö­
neme gerilemek, belki de bir virüse ya da bebeklikte yaşanan
beslenme bozukluğuna bağlıdır. Psikotik olgunun psikanalitik
kuramlarla açıklanmasının aydınlatıcı ve doğru olabileceğinin
altını çizmekle birlikte, bu durum, psikanalitik kuramın genel­
de inandırıcı olamayan nedenselliğini de kabul ettiğimiz anla­
mını taşımaz. Önemli olan, paranoid sanrıların olumlu bir iş­
levi olduğudur. Sanrılar kişinin yaşadığı karmaşayı anlamlı
hale getirirken, bir yandan da benlik saygısının korunmasına
olanak sağlarlar. Her ne kadar eleştirel incelemeye açık olma­
salar da, kişinin sorunlarına yaratıcı bir çözüm getirirler.

Henri Ellenberger, bu olguyu açıklamak üzere “ yaratıcı
hastalık” terimini ortaya atmış ve Bilinçdışıntn Keşfi (The Dis­
covery of the Unconscious) adlı kitabında da kavramı Freud’a,
Jun g ’a, Steiner’e ve fizikçi/filozof Gustav Theodor Fechner’a
uyarlamıştır. Anlattıkları şöyledir:

Y aratıcı h asta lık , b ir d ü şü n ce ile ilgili yoğu n zihin m eşgu liye­
tin in veya belirli bir gerçeği a ray ış d önem inin a rd ın d an gelir.
D ep resy o n , n evroz, p s ik o so m atik ' h asta lık ve h atta p s ik o z a "
k a d a r ço k çeşitli b içim lerde o rtay a çıkar. Belirtiler ne o lu rsa

* Duygusal çatışma, kaygı, stres gibi etkenlerden kaynaklanan fiziksel belirtilerle
seyreden hastalıklar (ç.n.)

* * Gerçeklikle ilişkinin tamamen kaybolduğu, normal sosyal işlevlerin bozulduğu,
halüslnasyon ve/veya hezeyanların bulunduğu ağır ruh hastalığı (ç.n.)

O leki Peygamberler

akıllılık ve delilik

olsun , bu dön em acı verici o la ra k hissedilir, kişi bu a ra d a bir
iy ileşir bir kötüleşir. H a sta lık b o y u n ca , kişi asıl zihnini k u rc a ­
layan şey ile a sla b ağ ların ı k o p arm az . G enellik le n orm al h a ­
yatın , m eslek i y aşam ın ın ve aile hayatın ın içinde yaşam ay ı
sürdürür. S o sy a l etkin lik lerin e d evam etse de, n eredeyse ta ­
m am en kendi içine dön m üştür. Bu çetin sın av d an geçerken
yan ın da bir eğiticisi o lsa bile, m utlak yaln ız lık la b aş b a şad ır
(şam an çırağ ın d a ü stad ın ın o lm ası gib i). K işi, bu zorlu s ın av ­
d an , k işiliğ in d ek i kökten bir d eğişim ve m üth iş bir gerçek ya
d a yeni bir tinsel dü n ya keşfettiğ in e d u y d u ğu in an çla çıkar.'1

¡gnatius’un yaşadığı yaratıcı hastalık, tam da Ellenber-
ger’ in dile getirdiği biçimde, yani “ kişiliğinde kalıcı bir deği­
şim ve müthiş bir gerçek keşfettiği inancıyla” sonlanmıştır. En­
gizisyon, başlarda şüphelerini dile getirse de, Ignatius’un keş­
fettiği gerçek, Hıristiyanlık çerçevesine dahildir. Bir guru, ya­
ratıcı hastalığından, genel olarak kabul gören inanç sistemleri
içinde yer almayan bir inançla çıktığında, normalliği tartışıl­
maya başlanır. Aslında bundan da öte, birinin ruhsal hasta
olup olmadığını söyleyebilmenin bir diğer yöntemi de, o kişi­
nin sosyal davranışlarına bakmaktır.

Paul Brunton, öğretisi paranoid sanrısal sistem üzerine ya­
pılanmış gurulara bir örnektir. Yazdığı kitaplar, ona takipçiler
kazandırdığı ve uysal biri olarak hiç kimseye açıkça bir tehdit
olmadığı için, akıl hastanesine kaldırılmak yerine, toplum ha­
yatındaki yerini korumayı sürdürmüştür. Jeffrey M asson ’un
Babam ın Gurusu (My Father’s Guru) kitabı, bu sıra dışı olgu­
nun paha biçilmez bir resmini çizmektedir.10

Paul Brunton, 21 Ekim 1898’de dünyaya geldiğinde adı
Raphael Hurst’tü. Yarı Yahudi olmasından duyduğu utanç ne­
deniyle burnundan estetik ameliyat geçirmişti. 1,50 m. boyla­
rındaki bu ufak tefek adam, titiz vejetaryenliği ve oruç tutma
konusundaki ısrarlı tutumu nedeniyle tehlikeli biçimde zayıf­
tı. Böyle bir kişinin önemli olduğuna dair kompanse edici fan­
tezilerle kendini oyalaması hiç de şaşırtıcı değildir. Her çocuk,
bu tür yollara başvursa da, çoğumuz bu eğilimden uzaklaşa­
rak büyürüz. Jim Jones ve David Koresh’in güçlü birer vaiz ol­
duklarını keşfetmeleri gibi, Brunton da güçlü bir yazar oldu­

179

ötek i Peoamberler

aktllihk ve delilik

ğunu keşfetmiştir. Brunton’un fantezileri, hevesli okurları ta­
rafından hem pekiştirilmiş hem de geçerli kılınmıştır. Gizli
H indistan’da Arayış (A Search in Secret India) adlı ilk kitabın­
da, gizli bilgelik arayışı için Hindistan’a yaptığı yolculukları
aktarmaktadır." Daha önce de gördüğümüz gibi, bu tip yolcu­
luklar, guru olacak kişilerin özelliklerindendir. ikinci kitabı da
ilkinin hemen ardından gelmiştir. Gizli Yol (The Secret Path)
ilk olarak 1934 ’te basılmış, 1968’e gelindiğinde yirmi sekizin­
ci baskıya girmiştir.12 Dikkatli bir inceleme ile kitabının, sık
tekrarlardan ve olmayacak terimlerden oluştuğu görülse de,
yazı aslında, kendi içinde tutarlıdır. 1952’de yazdığı İnsanın
Tinsel Krizi (The Spiritual Crisis of M an)1’ adlı son kitabı da
dahil olmak üzere toplam on bir kitap yazmıştır.

Brunton’un daha yüce bir bilgeliğe ulaşmak için ortaya
koyduğu genel formül oldukça bildiktir. Çağımız insanı, mad­
di kazanç ve dış dünya ile fazla meşgul olduğundan, kendi iç
benliği ile teması yitirmiştir. Meditasyon, çile çekmek ve Brun­
ton’un yazdığı kitapları okumak sayesinde kişi, büyük Doğu
bilgelerinin anlattığına benzer daha üst düzey bir bilinçlenme­
ye ulaşabilir. Brunton’un söylediği pek çok şey akla yatkındır.
Birçok kişi, Brunton’un ulaştığını söylediği aydınlamaya inan­
masa da, eminim ki meditasyondan faydalanmaktadır. Brun­
ton’un yazılarında reenkarnasyona kesin gözüyle bakılır an­
cak, bu inanç zaten tüm dünyada oldukça yaygındır. Olasılık­
la pek çok kişi tekrar dünyaya gelerek, yaptıkları hataları te­
lafi etme şansını yakalamayı ümit etmektedir.

Brunton’un sözel iletişimi yazıları ile karşılaştırıldığında
çok daha savunmasızdır. M assonlar’ın evinde kaldığı dönem­
de, dile getirdiği inançları, paranoid sanrısal sisteminin tüm
özelliklerini ortaya dökmektedir. Bu inançlar onu ayrıca, hiç­
bir özel yeteneği olmayan önemsiz, Ralphael Hurst’ten, öğre­
tileri hâlen New York’ta, Paul Brunton Felsefe Vakfı (The Pa­
ul Brunton Philosophical Foundation) tarafından yayılmaya
devam eden gizli bilgeliğin öğreticisi Paul Brunton’a dönüştür­
müştür.

Brunton, gurulara ait özelliklerden birçok nitelik ve davra-

öteki Peygamberler

akıllılık ve delilik

niş biçimi sergilemiştir. Ailesi konusunda ketum olduğu gibi,
hiçbir kitabında da özel hayatı ile ilgili bilgi vermemiştir. Eğer
biri, onun yaptığı gibi, daha önceden defalarca dünyaya geldi­
ğini ya da başka bir gezegenden geldiğini ifade ederse, o kişi­
nin güncel hayatı ve çocukluğu ile ilgili daha az bilgi vermesi
daha doğrudur. Brunton’un sahip olduğunu iddia ettiği bilge­
liği, ona göre daha önceki yaşamlarına ait anılarından ve ev­
renin başka bir yerinde yaşayan yüce varlıkların ona gizli bil­
gelikle ilgili el vermelerinden kaynaklanmaktadır. Brunton,
ayrıca Angkor’da tanıştığı gizemli bir bilge tarafından eğitildi­
ğini ve “ Moğol metafizik okulu” nda okumak üzere kişisel
olarak davet edildiğini de dile getirmiştir. Gizli Yol kitabının
başlarında şöyle yazmıştır:

M ıs ır ’ ın sar ı çöllerin d e , en b ilge Suriyeli şeyhler a ra sın d a g e ­
zinm eyi hep istem işim dir. U zak Irak köylerin de y aşay an ta r i­
he k ar ışm ış fak irler a ra s ın a k ar ışm a k , yaşlı su fî m istik lerine
İran ’d ak i so ğ a n biçim li k u b b eler ve sivri m inareler a ltın d a s o ­
ru la r so rm a k , m o r gö lge ler a ltın dak i H in t tap ın ak ların ın a l­
tın d a yogi s ih irb azların ın m ucizelerine tan ık o lm ak , N e p a l ve
T ib et sın ırın d a m ucizev i işleri y ap an B u da rah ipleri ile g ö rü ş­
m ek, B u rm a ve Sri L a n k a ’d ak i B u d ist m an astırlar ın d a o tu r­
m ak , Ç in bö lgesin d e ve G o b i çö lü n d ek i yüzyıllık sar ı benizli
bilgelerle sess iz te lepatik iletişim e geçm ek isterd im .H

Eğer Brunton bir dilbilimci olsaydı, bu romantik saçmalık
daha ikna edici olabilirdi. Sanskritçe bildiğini iddia etse de,
gerçekte bildiği Sanskritçe birkaç sözcüğü geçmiyordu. Brun­
ton’un adını verdiği bilgelerle tek iletişim kurabildiği yol, “ ses­
siz telepatik görüşme” idi, çünkü onların dillerini bilmiyordu.
Brunton’un etkisiyle Harvard Üniversitesi’nde Sanskrit dili
üzerine öğrenim gören Masson, “ O sadece eski bir kültürden
yalan yanlış okuyup anladığı, karmakarışık bilgilere sahipti.
Bu eski kültürü ne biliyordu ne de anlayabiliyordu.” 15 demiş­
tir.

Brunton, Jim Jones kadar barbar bir sahtekâr olmasa da,
Chicago’daki Roosevelt üniversitesi onu hiç tanımadığını du­
yurduğu halde o, bu üniversiteden doktora derecesi aldığını
söylemiştir. Ustbenliğin Bilgeliği (The Wisdom of the Over-

Öteki Pegamberler

akıllılık ve delilik

182

self) kitabında kendini “ Paul Brunton Ph. D .” olarak tanıtı­
yor, Gizli Yol’da ise adı “ Dr. Paul Brunton” olarak yer alıyor­
du. Yüksek eğitim aldığına ilişkin elde hiçbir kanıt olmaması­
na rağmen, o, ‘Astral Üniversite’de, ‘ ileri düzeyde mistik’ ve
‘gizli güçlere inanan’ Thurston adındaki bir Amerikalı ressam­
la felsefe okuduğunu ileri sürmüştür. Brunton Üstbenliğin Bil­
geliği kitabında, “ en derindeki kaynakları araştırmak için da­
yanılmaz acılar çektim” dese de, bu kaynakların gerçekte ne
olduğu asla ortaya çıkarılamamıştır.17

Brunton’un sadece birkaç parça eşyası vardı ve zenginliğe
düşkün değildi. Sadece çay içiyor, kahve ve alkol kullanmıyor,
hiç et yemiyor ve dünya nimetlerinden uzak yaşıyordu. Her
zaman narin ve sıska bir görünümü vardı. Meditasyonun kişi­
yi daha üst düzey bir bilinçlenmeye ve tinsel bilgiye götürece­
ği biliniyordu, ama eğer ruhun engellenmeden gelişmesi isteni­
yorsa, fiziksel isteklere de hükmedilmeliydi. Brunton, ayrıca,
■oruç tutma ve cinsellikten uzak durmanın da, müridin aydın­
lanma yolunun açılmasına yardımcı olacağını düşünüyordu.
Ancak, cinsellik yaşamadıklarını ileri süren diğerleri gibi o da,
bıkıp usanmadan cinsellikten bahsediyor ve yersiz cinsel ilişki­
ye giren müritlerinin aydınlanma şanslarını nasıl yok ettikleri­
ni ifade eden hikâyeleri anlatmaktan büyük zevk alıyordu. As­
lında kendi de o kadar günahsız değildi, ikisi aynı olağanüstü
güzel kadınla olmak üzere dört kez evlenmişti ve bir de oğlu
vardı. Müritlerinin barınacak yer vermelerinden ve maddi des­
teklerinden çok hoşnuttu. M asson ’a göre, babası ona yıllar
içinde toplam 100.000 dolar göndermişti. Brunton’un kendi­
sine ait bir evi hiçbir zaman olmadı.

Brunton’un mürit adayları, sözde seçme sürecinin bir par­
çası olarak, keyfî sınavlara tâbi tutuluyorlardı. Güç gösterme
davranışı olarak guruların daha önceden değindiğimiz özelli­
ğini, Brunton müritlerini sınavdan geçirirerek ortaya koyuyor­
du ve aslında her şey müritlerin aptalca sayılabilecek işleri is­
tekle yapmalarından ibaretti. Brunton, Koresh ve Jones gibi
gaddar olmasa da, ona hayranlık duyanlara hizmetçisi gibi
davranarak onlar üzerinde hakimiyet kuruyordu. Pek çok gu-

ö lek i Peygamberler

akıllılık ve delilik

ru gibi, onun da hiç arkadaşı yoktu, sadece müritleri veya öğ­
rencileri vardı. Uzun yıllar Brunton’un kölesi gibi yanında ka­
lan müridi M asson ’un babası onun yemeklerini hazırlamış,
başında beklemiş, aynı zamanda da oturduğu evin kirasını
ödemiştir. Jeffrey Masson, Brunton’un sekreteri olduğunda,
aldığı mektuplardaki yazılmamış yerleri not kâğıdı olarak kul­
lanmak üzere kesmek şeklindeki saplantılı tutumluluğuna da
hizmet etmek durumunda kalmıştır. Brunton’un bir de iplik
toplama zorlantısı vardı ve tekrar kullanılamayacak kadar kü­
çük olan ipliklerin bağlanması gerektiği konusunda da aşırı ıs­
rarlıydı.

Brunton müritlerini, daha önce yaşadığı hayatların ona
özel bilgelik bahşettiğine inandırmıştı. Dünyaya İsa ile birlik­
te üstün varlıkların ikamet ettiği bir alemden geldiğini ileri
sürmüştü. İddiasına göre, gece astral bedeni ile istediği her ye­
re yolculuk yapabilmekteydi. Jim Jones ve David Koresh gibi
etrafının düşmanlar tarafından çevrili olduğuna inandığı hal­
de, hemen her gün saldırıda bulunan bu kötü niyetli güçler ge­
nellikle görünmez oldukları için, silah sahibi olmayı hiç dü­
şünmemişti. Bu düşmanlar, zaman zaman onu Tibet’ten Kali­
forniya’ya kadar takip ettiklerini söylediği Komünistler olarak
kişiselleştirilmişti. Bununla beraber, Komünistler aslında onu
delirtmek isteyen çok daha derinlerde yatan şeytanî güçlerin
sadece bir görünümüydü. Narsisist bir biçimde, özellikle tinsel
olarak gelişmiş olduğunu ve kendisini bu kötü güçlerden ko­
ruyacak güçte bir atmosfer ile çevrili olduğunu ileri sürse de,
Brunton delirmekten oldukça korkmaktaydı. Kötülük görme
ile ilgili bu paranoid sanrıları, onun gibi yetenekli ve önemli
birinin nasıl daha başarılı olamadığını açıklamakta ve böyle­
likle de benlik saygısının korunmasına yardımcı olmaktaydı.

Brunton’un bazı sanrı sistemleri masal veya bilim kurgu gi­
bidir. Jeffrey Masson zaman içinde Brunton’dan hayal kırıklı­
ğına uğrasa da, küçükken daha önceden birçok kere dünyaya
yeniden gelme deneyimi yaşamış ve dünyaya Sirius’tan* gelmiş

* Büyük Köpek takımyıldızının en parlak yıldızı (ç.n.)

183

ö le k i Pegamberler

akıllılık ve delilik

biri ile aynı evde yaşamanın heyecanından oldukça etkilenmiş­
ti. M asson ’un dediğine göre, Paul Brunton tüm aileyi, ayrıntı­
ları sır olarak kalması gereken tinsel bir kampanyaya katıldı­
ğına inandırmıştı. M asson ’a göre, “ Düşmanlar pusudaydı.
Kötü güçler, iyi güçlerin karargâhına sızmak için tetikte bekli­
yorlardı... Bu ancak bir çocuğun tasarlayabileceği macera öy­
küsü kadar saftı.” '*

Brunton’un sanrısal sistemi, daha önce Vahiy Kitabı’nda
(The Book of Revelation) karşımıza çıkan arketipik fantezile­
re benziyordu. Kendini bir hiç gibi hisseden birini hem önem­
li bir konuma yükseltmekte hem de sadece onu yaratan için bi­
le olsa, aksi halde anlamsız gelen, yaşamın karmaşasından bir
anlam çıkarma işlevini görmekteydi. M asson’un ifade ettiğine
göre, gerçeklik algısı bozulmadığı için Brunton psikotik değil­
di. Ancak, ulaşabildiğini iddia ettiği ‘daha üstün’ bir gerçeklik
adına, gerçeği görmezden gelmekteydi. Ancak bence, eğer
Brunton kendi fantezilerinin doğru olduğuna inanmasaydı, bu
kadar inandırıcı olamazdı. Brunton’un yeni inançlarla altın­
dan kalktığı, şüphe ve sıkıntı yaşadığı bir dönemden geçip geç­
mediğini bilmiyoruz. Ancak, Gurdjieff gibi, bilgelik arayışı
için Hindistan’a yaptığı yolculuklar aslında kişisel sorunlarına
bir çözüm arayışıydı. Mucizevî güçlerle donatılmış ve tinsel
olarak üstün biri olduğu için duyduğu bu sakin ve kaygısız
emin olma hali, çocukluğundan itibaren taşıdığı bir şey ola­
maz. Brunton gibileri geleneksel psikiyatri tanımlarını boşa çı­
karmaktadır.

Gurular tarafından sunulan bazı inançların başkaları üze­
rinde etkili olmasının en önemli nedenlerinden biri de, bu
inançların yalınlığıdır. Çoğumuz, siyahın siyah, beyazın beyaz
olduğu, iyinin kötüyü yeneceği ve erdemlilerin cennete gidece­
ği, günahkârların ise cehennem ateşine atılacağı çocukluk
günlerine geri dönme isteğini gizli gizli taşırız. Daha az geliş­
miş edebi ürünler ise, dünyayı kahramanlar ve kötü karakter­
ler olarak ikiye bölerek, bizim bu ilkel zevkimize hitap ederler.
Conan Doyle’un Sherlock Holmes ve Profesör Moriarty tiple­
mesi bunun zekice örnekleridir. Baş kahramanları iki ayrı ku­

Oleki Peygamberler

akıllılık ve delilik

tuptur. Holmes’un Moriarty’yi anlatışı da bizim paranoid fan­
tezilerimizi körüklemektedir.

W atson , o suçun kralıd ır. K o sk o c a şeh irde, kö tü lü k lerin y a n ­
sın ın ve henüz fark ed ilm em iş şey lerin n eredeyse tüm ün ün
organ iza tö rü d ü r. O bir d ah i, filo z o f ve d üşün ürdü r. B irinci s ı­
n ıf bir zek âsı vardır. A ğın ın o rta s ın d ak i örüm cek g ib i h are­
ketsizce o turur. S an k i bu ağın bin lerce n o k ta d an yayılan ışın ­
ları vard ır ve o bu n ların her birin deki k ıp ırtıy ı hissedebilir. O
sad ece p lan lar, ken d isi h içbir eylem de bu lun m az. Ç o k sa y ıd a ­
ki a jan ı m ükem m el b içim de organ ize edilm iştir .1'1

Zevk verici olmasının yanı sıra, kurgunun bu basit yakla­
şımdan hoşlanan, günahkâr çocukluğumuza da seslendiğini
itiraf edelim.

Meşru otoriteyi düşürmek üzere planlanmış gizli komplo
fikri o denli çekicidir ki, bu fikir, gurular ve politikacılar tara­
fından kötüye kullanıldığında sonuçları felâket olabilir. N or­
man Cohn’un iddia ettiği gibi, Avrupa’da on altıncı yüzyılın
sonlarından 1680 ’e kadar süren cadı avı, cadıların Hıristiyan­
lığı ve Ortodoks topluluğunu, sihirli güçlerle yıkmak üzere
gizli ve kâfir bir tarikat kurduklarına duyulan inançla başla­
mıştır.20 Binlerce masum kadın suçlanmış, işkence görmüş ve
dünya çapında kabul gören bu paranoid sanrı yüzünden yakıl­
mıştır.

Micheál Lind’in New York Kitap İncelemeleri (New York
Review Of Books) adlı kitabında da belirttiğine göre, büyük
dinleyici kitlesini uluslararası bir komplonun varlığına ikna
etmeye çalışan modern gurulardan biri de, televizyonda vaaz
veren Pat Robertson’dır. Robertson, 1988’de Cumhuriyetçiler
adına adaylığını koymuş, aşırı sağ kanattan biridir. Hıristiyan
Koalisyonu’nun bir milyonun üstünde üyesi olduğunu ileri sü­
rer. Robertson, İlluminati’nin de içinde olduğu şeytanî bir
komplo olduğunu savunur. İddia edildiğine göre Illuminati,
Bavyeralı Profesör Adam Weishaupt tarafından 1776’da ku­
rulmuş gizli bir topluluktur. Robertson, Illuminati’nin hali ha­
zırda kurulu olan “ Avrupalı Masonlar Topluluğu” nu ele ge­
çirdiğini iddia eder. Rothschild tarafından finanse edilen top­
luluğun, Fransa’dan XVI. Louis ve İsveç’ten III. Gustavus’un

185

Öteki Pegamberlet

akıllılık ve delilik

186

öldürülmelerinden sorumlu olduğu savunulmaktadır. M arx ve
Engels’den etkilenmiş olan Siyonizmin ilk taraftarlarından Al­
man gazeteci Moses Hess, Robertson’a göre Illuminati’nin bir
üyesi olarak, tarikatla dünya komünizminin başlangıcı arasın­
daki bağlantı noktasıdır.

Norman Cohn, Soykırım Yetkisi (Warrant for Genocide)
adındaki bir diğer kitabında, Yahudi komplosu mitini incele­
mekte ve bunun modern biçimini Fransız Cizvit Abbé Barru-
el’e atfetmektedir. Barruel’in inanışına göre, Fransız Devrimi,
Orta Çağ Templar Mezhebi’nin gizli dalaverelerinin doruğa
çıkmasıdır. Templar Mezhebi, tüm monarşileri ortadan kaldır­
maya, papalığı devirmeye ve kendi mezheplerinin kontrolü al­
tında olacak yeni bir dünya düzeni kurmaya and içmiş gizli bir
topluluktur. Bu mezhebin kalbi, Barruel’ in ileri sürdüğüne gö­
re, onun gerçek liderleri olan Illuminati’dir. Ancak, Cohn’un
yazdığına göre, “ İlluminati olarak bilinen bu gizli Alman gru­
bu, öne sürüldüğü gibi mason değil sadece masonların raki­
biydi ve 1786 ’da da dağılmıştı.” 21 Belki de, Muhterem Peder
Pat Robertson yanlış kitapları okuyordu. Norman Cohn’a gö­
re, yararlandığı kaynaklardan biri olasılıkla, Iskoçyalı mate­
matikçi John Robinson’un Masonlar, Illuminati ve Okum a
Topluluklarının Gizli Toplantılarında, Avrupa’daki Tüm Din
ve Devletlere Karşı Yürütülen Komplonun Kanıtları (Proofs of
a Conspiracy Against All the Religions and Governments of
Europe, Carried On in the Secret Meetings of Freemasons, Il­
luminati and Reading Societies)’dir.

Lind’in aktardığı şekliyle Robertson’un görüşlerini incele­
meye devam ettiğimizde, karşımıza gizemli bir para alemi çı­
kar. Avrupa’nın para baronları, Sovyet tehdidine güvenle kar­
şı koyacak silah donanımına sahip olması için devletlere faiz­
le borç vermektedirler. Robertson, bu gizli güçler Sovyet teh­
didini abarttığı için, Amerika Birleşik Devleti’nin uluslararası
para kaynaklarından borç almak zorunda kaldığı ve bu para­
yı da savurgan biçimde silahlanma için harcadığına inanmak­
tadır. Lind’ın dikkati çektiği gibi, “ Robertson’un bu kapsamlı
komplo teorilerinin, geleneksel Protestan dinbilimi ile hiçbir

akıllılık ve delilik

ilgisi yoktur. Aslında bu komplo teorisinin kökleri daha çok,
aşırı sağ popülizmin yeraltı edebiyatına dayanmaktadır. Buna
göre, dünya tarihi Yahudiler, masonlar ve ‘uluslararası para
babaları’ tarafından yönlendirilmiştir.” 22 Robertson, İsrail
devletini savunsa da, Micheál Lind, Yeni Dünya Düzeni (New
World Order) adlı çok satılan kitabında, “ Robertson’un, dün­
ya tarihi ile ilgili Illuminati-Mason-Komünist-Para Odakları
üzerine kurduğu komplo teorilerinin, yüzyıllardır alışık oldu­
ğumuz Yahudiler aleyhindeki propagandalarla beslendiğine”
neredeyse emindir.2'

İngiltere’de bu tip komplo teorileri geçerliliğini yitirmiş ol­
sa da, tüm bunların oldukça popüler olduğu 1920’li, 30 ’lu yıl­
larda yaşanmış olaylara bakmak gerekir. ‘Sapper’, Dornford
Yates ve John Buchan, Yahudi düşmanı birçok yazardan sade­
ce üçüdür. Kahramanların her zaman felâketleri önlediği
komplolarının merkezinde, kendilerini zenginleştirme uğruna,
ihtilal yapma ve savaş çıkarmaya kararlı Yahudi bankacılar ve
silah üreticileri vardır.

1920 ’lerde hem The Tim es'da hem de Spectator'da, Hıris­
tiyanlığı yıkıp hakimiyeti kurmak isteyen dünya çapında yay­
gın bir Yahudi komplosu olduğu görüşünü destekleyen maka­
leler yayınlanmıştır.24 Lind’in yazısının da dikkati çektiği gibi,
bu tarz düşüncelerin hâlâ milyonlarca üyesi olduğunu iddia
eden ve bu nedenle de Cumhuriyetçi Parti’nin hiçbir şekilde
kaybetmeyi göze alamayacağı bir televizyon vaizinin oluştur­
duğu kuruluş tarafından propagandası yapılmaktadır.

Kendi sanrılarını paylaşacak başka kişiler de bulabilen pa­
ranoid kişiler, bu kitap kapsamında özellikle ilginçtir. Her ge­
ce, televizyondaki programlar sona erene kadar uyumadan
bekleyen bir hastamın anlattıklarını hatırlıyorum. Televizyonu
açık bırakıyor ve kararan ekranda rastgele oluşan parıltı ve
noktalara büyük bir dikkatle bakıyordu. Başka bir gezegende
yaşayanların, onunla iletişime geçmeye çalıştıklarına inanma­
ya başlamıştı. Diğer gezegende yaşayanların, dünyayı nükleer
bir felaketten korumak gibi çok önemli mesajları vardı. Buna
benzer sanrıları olan birçok kişi, akraba ve dostlarını o derece

O lekı Pegamberler

Sk lH lM ¥W itrlılık

188

huzursuz eder ve yalnız kalır ki, sonunda kendisini hastanede
bulur. Ancak bu adam, sanrılarının ciddiye alındığı ve kendi­
sine önemli biri gibi davranıldığı, “ gezegenler-arası topluluk” a
katıldı. Bu gruba katılmak onu dağılmaktan kurtardı. Günlük
hayatta hiç kimseye tehdit oluşturmuyordu ve özgürlüğünü
kısıtlamak için de ortada bir neden yoktu. Topluluğun diğer
üyelerinin ne gibi inançlara sahip olduğunu burada söyleye-
mesem de, hastam onu tuhaf ve deli olarak kabul etmeyen bir
grup bulduğu için çok mutluydu.

Bu kitabı yazdığım sırada tanımadığım ve isim veremeye­
ceğim birinden bir mektup aldım. Sahibi, aşağıdaki alıntıyı ya­
pabilmem için bana izin verdi.

Sayın B ayım ,
K u tsa l İlke ’nin m ükem m el bir o d ağ ı o lab ilm ek için son iki
y ıld ır ruhu m la b o ğ u şu y o r ve tüm zay ıflık larım ın üstesin den
gelm eye ça lış ıy o ru m . Bence, H ıristiyan lık gelen eğinde İsa,
M ü slü m an lık ge len eğin d e M u h am m ed , T ibetli B u d ist gelen e­
ğ in de o tan tik D a la i L am a ve H in t geleneğinde V ishnu/K rish-
n a o ld u ğu g ib i, ço ğu d in î ak ım d a , k işilerin kendi gü n ah k âr
tu tk u ları üzerinde h ak im iyet k u rd u k ları ve kendilerin i g ü n ah ­
tan a rın d ıra rak T an rı'n ın A racı o ld u k ları b ir gelenek vardır.

Mektubun yazarı, kendine uyguladığı cezalandırmanın,
zihninin yapısını bozduğunu ve etkin bir tinsel lider olabilmek
için bunun düzeltilmesi gerektiğini sözlerine ekleyerek, bunu
yapabilecek bir başka “ Tanrı Aracı” ile nasıl iletişime geçebi­
leceği konusunda benden öğüt istemekteydi.25 Alıntı yapmam
için izin verdiği bir sonraki mektubunda, aradığını bulduğunu
ve sorununu çözdüğünü bildirdiği için memnun oldum.

Gurular, güncel psikiyatrik tanı ölçütlerine kolaylıkla
uyarlanamazlar. Delilik ile ilgili kavramları abartılı derecede
genişletmeye kendimizi hazır hissetmedikçe, ne akut ruhsal ra­
hatsızlıkları, ne de bunu izleyen inanç sistemleri delilik adı al­
tında bir kenara koyabiliriz. Sosyal hayatta başarısız olma an­
lamında, paranoid şizofren veya psikotik olarak tanımlanma­
mış Gurdjieff ve Steiner, psikiyatristlerin paranoyak olarak
adlandıracakları hastalarla benzer özellikler taşımaktadırlar.
Paranoya olarak ifade edilen durum şöyle tanımlanır: “ Halü-

Ûtekı Peygamberler

akıllılık ve delilik

sinasyonlar veya şizofrenik tipteki düşünce bozukluklarının
eşlik etmediği, zamanla yerleşen mantıklı biçimde yapılandırıl­
mış sistematik sanrıların olduğu, sık rastlanmayan kronik bir
psikozdur. Sanrılar genellikle büyüklük (paranoyak peygam­
ber ya da kaşif olma), kötülük görme veya bedensel anormal­
liklerle ilgilidir.” “ Amerikan Psikiyatri Birliğinin yayımladığı
Mental Bozukların Tanısal ve Sayım sal Elkitabı (Diagnostic
and Statistical Manual of Mental Disorders)’nın son basımın­
da (DSM-IV), bu tanı artık Sanrısal Bozukluk, Grandiyöz Tip
olarak geçmektedir. Önceden de belirttiğim gibi, tüm kabul
edilmiş bilimsel görüşleri dışarıda bırakarak, kişinin kendi ev­
renbilimini oluşturması gerçekten de büyüklük sanrıdır. Hem
Gurdjieff hem de Steiner’in yaptığı budur. Daha önce ifade et­
tiğim gibi, Gurdjieff gezegelerin ve güneşin görünümlerini ar­
tırmak ve dünyanın var olan durumunu etkileyecek düzeyde
enerji açığa çıkarmak üzere yeni bir yol keşfettiğini ileri sür­
müştür. Bundan öte bir büyüklük sanrısının olabileceğini ha­
yal etmek zordur. Steiner, evrenin tarihini icat etmenin yanı sı­
ra, somut görünüm altında yatan tinsel gerçekliği ortaya çıka­
racak özel gözlemleme gücüne sahip olduğuna inanmaktadır.
Brunton, daha önce yaşadığı hayatlar ona bilgelik bahşettiği
için tinsel olarak gelişmiş biri olduğunu ileri sürmüştür.

Bu kişiler, Elizabeth Farr gibi “ hasta” olarak görülmezler.
Hatta onlar, Koresh ve Jones’in misyonlarının sonuna doğru
oldukları kadar bile hasta değildirler. Onlar sadece, aşırı dere­
cede egzantrik olan inanç sistemleri ileri sürmektedirler. Nar-
sisist, yalnız ve küstah olmalarına rağmen, beyinsel bir hasta­
lıkları olmamasının yanı sıra, algısal çarpıtmalar, düşünce bo­
zuklukları gibi başka belirtiler de göstermemişlerdir. Şimdiye
kadar yapıldığı şekilde, bu kişilerin “ psikotik bozukluk” baş­
lığı altında tanımlanması tartışabilir.

Steiner ve Gurdjieff gibi gurular tarafından ileri sürülen
inanç sistemleri sanrısal olarak kabul edilebilir. Ama ne var ki,
sözde normal insanların da ilginç fikirleri vardır. Pek çok kişi
uçan daire gördüğüne ve bu dairelerin uzaylılar tarafından ya­
pıldığına inanır. Ancak başka bir ruhsal bozukluk ya da sos­

189

Otokı Pegamberler

akıllılık ve delilik

yal yetersizlik sergilemiyorsa, bu kişileri psikotik olarak ad­
landırmayız. Örneğin, yakın zamanda T. E. Lawrence’ın bi­
yografisini mükemmel bir şekilde kaleme almış Harvard Üni-
versitesi’ndeki bir psikiyatri profesörü, yazdığı Kaçırma (Ab-
ductions) adındaki kitapla psikiyatri kuruluşlarını şaşırtmıştır.
Kitapta, pek çok hastasının uzaylılar tarafından kaçırıldıktan
sonra, uzay gemileri ile götürüldüklerine ve burada da erkek­
lerden sperm, kadınlardan da yumurtalık alma gibi acı verici
şeyler yapıldığına inandığını dile getirir.27 Şüphesiz meslektaş­
ları, Dr. M ack ’in aşırı derecede saf olduğunu düşünecekler ve
uzaylılarla ilgili inançları sanrısal olduğu için bir kenara bıra­
kacaklardır. Ancak, başka ruhsal hastalık belirtileri olmadığı
sürece ona psikotik denemez. Ruhsal hastalık tanısı, ne kadar
egzantrik olursa olsun sadece inançlara bakarak konamaz.
Sanrısal ya da değil, yeni bir inanç sistemi, sorunları çözmek
için yapılan bir girişimdir. Garip ruhsal deneyimlerden anlam
oluşturmak için uğraşmak, kaostan düzen yaratmak adına in­
sanca evrensel bir dileğin sadece bir örneğidir.

Oiekı Peygamberler

IX .kaos ve düzen

Kederli ve sıkıntılı bir dönemin ardından bir aydınlanma
döneminin gelmesi tipik bir örüntüdür. Bu durum her za­

man hastalık derecesinde olmayabilir; bazen sanatsal ya da bi­
limsel yaratıcılığa veya dinî inançta değişikliğe neden olabilir.
Bu durum, irade dışı bir süreçtir. Yaratıcı buluşlar, din değiş­
tirme ve sanrı sistemlerinin oluşturulması, insanlara, üzerle­
rinde pek az kontrolleri olan bilinçdışı bir süreç sonunda ‘gel­
mektedir’ . Sanrısal sistemin, yaşanan bir soruna çözüm olabi­
leceği görüşüne bir önceki bölümde değinildiği halde, bazı
okurlar için bu görüş henüz anlaşılır olmayabilir. Freud,
1911 ’e kadar uzanan bir zamanda, Schreber’in paranoya va­
kasını anlattığı makalesinde paranoyayı şöyle tanımlamakta­
dır:

P ato lo jik so n u ç o la rak gö rd ü ğ ü m ü z san rısa l o lu şu m aslın da
bir iyileşm e g irim i ve yen iden y ap ılan m a sü recid ir .1

Hem dış hem de iç dünyada uyumsuzluk yaşamak ve bu
uyumsuzluğa yeni bir çözüm bularak son vermek insan türü­
ne ait bir özelliktir. Kuşku ve kararsızlık, insanoğlunun bir an
önce kurtulmak istediği, sıkıntı verici durumlardır. Evren, K a­
os ve Gelecek Dünya (Cosmos, Chaos and the World to Co­
me) adlı kitabında, tarihçi Norman Cohn, kaosun verdiği ra­
hatsızlığın, evrenin düzeni tarafından ortadan kaldırılacağı
fikrinin, insanlığın temel inançlarından biri olduğunu ortaya
koymaktadır.2

18. yüzyılda yaşamış, teolog ve filozof Johann Gottfried
von Herder de, farklı verilerden, tamamlanmış bir bütün oluş­
turmanın ve yeni bir birlik kurmanın, insan doğasının temelin­
de yer alan, organize edici eylemlerden biri olduğunu doğrula­
mıştır. İnsan türü olarak, kaosa karşı hoşgörümüz hemen hiç
olmadığı gibi, yeni bir düzen oluşturma veya keşfetmeye kar­
şı da çok güçlü bir eğilimimiz var. Bu, biyolojik donanımımı­
zın kaçınılmaz bir yönüdür. Konrad Lorenz, insanı “ uzman­
laşmama uzmanı” olarak tanımlar. Aynı garip durumu bir
başka şekilde ifade etmek istersek, insanın uyuma, bozuk

O lek i Pegamborler

kaos ve düzen

192

uyum sayesinde ulaşabildiğini de söyleyebiliriz. Eğer çevreyle
mükemmel bir uyum içinde olsaydık ve çevre de sürekli aynı
kalsaydı, sorunlardan habersiz, gamsız bir bilmezlik içinde
olurduk. Ancak bizi güdüleyecek hiçbir bir neden olmadığı
için asla yaratıcı da olmazdık. Durum aslında Rajneesh’in de
söylediği gibidir: “ İnsan, doğal olmayan tek hayvandır, bu ne­
denle de dine ihtiyaç duyar.” 1 Birçok çevreye kısmen uyumlu
olan, ancak hiçbirine tam uyumlu olmayan insan, bundan do­
layı, her zaman, maddî ve manevî olarak daha iyisini bulmak
için arayışta olmak üzere önceden programlanmıştır. İnsan ba­
şarılarının bu denli çarpıcı olmasının nedeni de budur. İnsa­
noğlu, kuşku, karışıklık ve içinde ve dışında olup bitenlerden
tatmin olmamakla güdülendiği için, yaratıcı bir varlıktır. Bu
durum insanı, hayal gücünü kullanarak, kendini ve içinde ya­
şadığı dünyayı anlamak üzere yeni yollar bulmaya zorlar. Tat­
minsizlik, yaratıcılığı kamçılayan en önemli unsur olduğu için,
yaratıcılıkları dorukta olan kişilerden birçoğunun, çok yoğun
duygulanım değişiklikleri yaşamaları veya başka tutarsızlık
belirtileri ortaya koymaları da şaşırtıcı değildir.

Karmaşanın verdiği rahatsızlığın, yeni bir düzen bulunma­
sıyla sonlanması, kişisel, içsel sorunların çözümlenmesinde ol­
duğu kadar, bilim ve matematik buluşları için de geçerlidir. Bi­
lim adamları ve matematikçiler, yeni kavramlara ulaşmadan
önce, herhangi bir hastalık yaşamasalar da, sıkılıkla, bir sorun
üzerinde verimsiz bir biçimde uzun süreler çalıştıklarını ve
bambaşka bir şey düşünürken, çözümün onlara, aniden geldi­
ğini dile getirirler. Matematikçi Cari Friedrich Gauss, bir ma­
tematik teorisini kanıtlamak için yaklaşık iki yıl verimsiz bir
uğraş vermiştir.

S o n u n d a, zorlu ça b a lar ım so n u cu n d a değil d e, Tan rın ın lüt-
fu y la , iki gü n önce b a şarıy a u laştım . A ni bir yıld ırım d ü şm e­
si g ib i, m u am m a bir a n d a çözü lüverd i. D a h a ön ceden b ild i­
ğ im bir şeyle, beni b aşarıy a u laştıran şey a ra s ın d a k i b a ğ lan tı­
nın ne o ld u ğu n u ben bile söy leyem em .4

Bir başka matematikçi Henri Poincare, fuchs çalışmaları
sırasında yaşadığı benzer süreci dile getirir. Benim gibi mate­

O leki Peygamberler

kaos ve d ü ıen

matikçi olmayan biri için, bu kavramlar gizemini korusa da,
Jacques Hadamard, Poincaré’nin fuchs gruplan ve fuchs işlev­
leri ile ilgili kuramlarının, onun “ zaferini taçlandırdığını” ile­
ri sürer. Bir süre boşu boşuna uğraşıp uykusuzluk çektikten
sonra, Poincaré jeolojik bir geziye çıkmıştır. Daha önce verilen
uğraşlar sonucu ulaşılamayan çözümün, sorunun bir kenara
itilip, demlenmeye bırakılması ile bulunması, yaratıcı sürecin
tipik bir özelliğidir.

Y aptığ ım y o lcu lu k , b an a m atem atik ça lışm alarım ı u n u ttu r­
m uştu . C o u n ta ce s ’a u laşın ca , o to b ü se a tlay ıp , b ir o ray a bir
b u raya g itm eye b a şlad ık . B ir ad ım attığ ım s ıra d a , b iraz ön ce­
k i d ü şü n celerim de, b u n a yola a ç ac a k h içb ir şey o lm ad ığ ı h a l­
de, fuchs fon k siyon ların ı tan ım lam ak için k u llan dığ ım d ö n ü ­
şüm lerin , E uclid geo m etrisi d ışın d ak i dön ü şü m lerin b irebir
aynısı o ld u ğu n u k av rad ım . O s ıra d a , o to b ü ste k i yerim e geç­
m ek üzere o ld u ğ u m için , zam an sız lık tan bu n u k an ıtlay am a-
d ım , ve b a şlad ığ ım soh bete kald ığ ım yerden d evam ettim . A n ­
cak çö zü m ü b u ldu ğu m a tam o la ra k em in dim . C a e n ’e v a rd ı­
ğ ım d a , b o ş bir zam an ın d a sad ece v icdan ım ı rah atla tm ak için,
çözü m ü k an ıtlad ım .'

Birkaç gün sonra bu yeni içgörüyü bir diğeri izlemiştir.
Matematik problemleri üzerinde bir süre daha kafa yorduktan
sonra, Poincaré uğradığı yenilgiden sıkılıp deniz kıyısına tati­
le gitmişti. Yürüyüş yaptığı sırada, hiç beklenmedik bir çö­
züm, ‘ani, hızlı ve kesin olarak’ aklına gelmiştir.

Poincaré, genelde biliçdışı olan bu sürecin tanığı olduğunu
anlatır. Bir gece, koyu bir kahve içtikten sonra düşüncelerin
ordu halinde aklına üşüştüğünü hisseder. Bu düşünceler, bir
süre birbirleriyle çarpıştıktan sonra, bazıları bir araya gelip
kalıcı bir kombinasyon oluştururlar. Bu durum, sadece uzun
hazırlık çalışmaları ardından gerçekleştiği için, düşüncelerin,
zihinde, olasılıkla çok uzun süreler askıya alındığı tahmin edi­
lebilir. Poincaré, yeni çözümlerin oluşturulduğu düşünceleri
şöyle hayal eder:

Bu d üşün celer, san k i E p ik ü r ’ün asılı d u ran a to m ları gibidir.
Z ih in tam bir istirah a t halin deyken bu a to m la r hareketsizd ir;
ade ta d u v a rd a asılıd ırlar. Bu tam istirah a t d u ru m u ato m ların
birbiriy le h iç k arş ıla şm ay a c a k lar ı ve böylece de a ra la rın d a

193

Öteki Pegamberler

kaoı m <hiı»n

194

hiçbir b ağ lan tı o lu ştu ra m a y a ca k lar ı k a d a r uzun sürebilir.4

Daha sonra, matematikçi sondaki çözümün çıkacağı, dü­
şünceleri seçip üzerinde çalışmaya başladığında, bir bakıma
atomları duvarda asılı oldukları yerden silkelemiş olur. Bunlar
birbirlerine çarparlar ve yeni kombinasyonlar oluşturup, yeni
örüntüler ortaya çıkana kadar da, bu spontan danslarını sür­
dürürler. Matematikçi, atomlara ilk ivmeyi verdiği halde, çö­
zümü oluşturacak biçimde bir araya gelme işlemi tamamen bi-
linçdışında oluşur.

Poincare’in durumu, Graham Wallas’nın yaratıcı süreç
aşamaları tanımlamasına da uymaktadır. Wallas’ ın ifade ettiği
ilk aşama, sorunun her açıdan düşünülüp üzerinde çalışıldığı
Hazırlık aşamasıdır. İkinci aşama, bilinçli düşüncenin terk
edildiği, ancak bilinçaltında yeni çözümlerin meydana gelme­
sine olanak sağlayacak biçimde, düşüncelerin sınıflandırıldığı
ve elendiği bir dönem olan, Kuluçka aşamasıdır. Üçüncü aşa­
ma ise, yeni çözümün ortaya çıktığı Aydınlanma dönemidir.
Dördüncü ve son aşama olan D oğrulam a’da da, yeni çözüm
zorlu sınavlara tâbi tutulur ve eğer mümkünse, nesnel testler
ve bu çözümün başkalarınca da tekrar edilmesi gündeme gelir.

Kuluçka ve Aydınlanma, bilinçli olarak kontrol edilemedi­
ği için, yeni çözüm adeta “ kişiye gelir” Bu nedenle de, yuka­
rıda yapılan alıntıda da görüldüğü gibi, Gauss’un sorunu çöz­
meyi başarmasını Tanrı’nın lütfuna bağlaması şaşırtıcı değil­
dir. Aydınlanma olgusunu, dini bir dille açıklayıp açıklama­
mak, tamamen, düşünürün daha önceki inançlarına bağlıdır.
İnanan biri ona bir çözüm sunduğu için Tanrı’ya şükrederken,
inanmayan biri ise, düşünceleri yeni yollarla tarayan, düzenle­
yen ve birleştiren, bilinçdışının yaratıcı eylem mucizesine hay­
ran kalabilir. Genellikle, bilinçdışını yeni çözümler bulmak
için ayartmak ya da kandırmak zordur. Yukarıda da ifade
edildiği gibi, aydınlanmayla çözülene kadar sorunlar bazen
yıllarca zihinde kuluçkaya yatabilir. Sanatçılar ve bilim adam ­
ları, uyumaktan, bir deste kâğıt karmaya veya Faure’nin dü­
etini çalmaya varana kadar, bilinçdışını kamçılamaya yaraya­
cak birçok uygulamadan söz ederler.7 Uygulanan bu işlemler­

Öteki Peygamberler

kaos ve düzen

den bazıları neredeyse, dinî olmayan bir ibadet gibidir.
Acaba böylesi bir ilhamla gelen bilim ve matematik çö­

zümlerinin hatalı çıktığı da olur mu? Evet, kesinlikle olabilir.
Hadamand şöyle yazmıştır:

İlham a eşlik eden m u tlak em in o lm a d u ygu su genelde d oğru
o lsa d a , bazen bizi yan ılttığı da o lab ilir. Y an ılıp yan ılm ad ığ ı­
m ız, bilinçli ben liğim iz tara fın d a o rtay a çıkarılm alıdır."

Poincare, kavradığı düşüncelerden bazılarının hatalı oldu­
ğunu ifade etmiştir. Becerisi ve eğitimi bu yönde olan matema­
tikçiler ve bilim adamları, onlara gelen fikirleri denemeli, çö­
züm veya fikri kanıtlamalıdırlar. Bu tip kanıtlama teknikleri,
sanat eserlerine veya dini vahiylere uygulanamadıkları halde,
her ikisinin de muhakeme yoluyla değerlendirilebileceklerini
gösterebilmeyi ümit ediyorum.

Bilimsel bir sorunu çözmenin yarattığı sevinç, bazen dinî
vahiylerde hissedilen duygulara yakın olabilir. C. P. Snovv’un
ilk kitaplardan Arayış (The Search)’ta da, böylesi bir durum
tüm canlılığıyla anlatılır. Genç bir bilim adamı, nihayet yeni
buluşunun doğruluğunun onayı almıştır. Bilim, ona pek çok
ödüllendirici an sunmuş olsa da, yaşadığı bu deneyim, benliği­
ni alıp götürmesi açısından diğerlerinden oldukça farklıdır.
Snovv’un yaşadıkları bir roman kurgusu biçiminde yazılmış ol­
sa da, anlatımın otobiyografik olduğu şüphe götürmez.

S an k i, kendi d ışım d a yer a lan bir gerçeği a rıy ord u m ve a ra d ı­
ğım gerçeği b u ld u ğu m an d a tüm d ü n ya, a to m la r ve yıldızlar,
m ükem m el b ir netliğe ve yak ın lığa u laştılar. Ben de on lara
y ak la ştım . H ep b irlik te , h erhan gi bir gizem in u laşam a y a ca ğ ı
k a d a r o la ğ an ü stü bir berrak lığ ın p arçası o lduk ."

Snovv’un anlattığı genç bilim adamı, bu ‘dingin kendinden
geçme’ deneyimini yaşamadan önce, Tanrı’yla bir olduğunu
düşünen veya varlıkların şeyler birliğinin bir parçası olduğunu
hisseden mistikleri küçümsediğini itiraf etmiştir. Bu deneyimi
farklı bir biçimde yorumlayabilecekken, bu deneyimden son­
ra, onların ne demek istediklerini gerçekten anladığını dile ge­
tirir. Araştırma ile uğraşan her bilim adamı veya matematikçi­
nin başına böyle bir şey geldiğini tahmin etmiyorum. Çalıştık­
ları alan, dış dünyaya ait ve kişisel olmayan bir şey olduğu

195

û ie k ı Pegamberler

için, yaptıkları işle, içsel dünyaları arasında gözle görünen
herhangi bir bağ yoktur. Bununla beraber, matematiksel veya
bilimsel bir soruna çözüm bulmanın, ruhta derin etkiler yarat­
tığına da inanıyorum. Dış dünyaya ait bir sorunun çözülme­
sinde, belki de iç gerilimi de ortadan kaldıran ve zihinde yan­
kı bulan özel, gizemli bir zihinsel süreç vardır. Kant, gerçeklik­
le ilgili resmimizin hiçbir şekilde tam olmadığını ve mekân, za­
man ve nedensellik kavramlarının yarattığı sınırlılıkları belki
de asla aşamayacağımızı düşünmektedir. İnsan olarak, bu nes­
nel sınırlılıklar nedeniyle, algımız, kaçınılmaz olarak dar oldu­
ğu gibi, kestiremeyeceğimiz kadar da zayıftır. Bu görüşü biraz
daha ileri götürürsek, bir bilim adamı ne kadar nesnel davran­
maya çalışırsa çalışsın, sadece Kant’ın görüşüne göre, insan ol­
manın verdiği sınırlılıklardan değil, sahip olduğu inançlar,
ruhsal aygıtın bir bölümünü oluşturduğu için, bilim adamının
bile evrenle ilgi resminin belli bir dereceye kadar şartlandırıl­
mış olduğunu söyleyebiliriz.

Örneğin, Newton, yer çekiminin nasıl işlediğini anlatmak­
ta oldukça zorlanmıştır. Çünkü bu, birbirinden oldukça uzak­
ta, temas etmeyen kütlelerin çekimini açıklayabilmek için, ar­
tık kendisinin de inanmadığı, hipotetik yıldızlararası eter için­
de herhangi bir aracı olmadan kütlelerin birbiri ile etkileşimi­
ni açıklamayı gerektirmekteydi. Bazı otoriteler, Newton’un bu
sorunu, doğrudan Tanrı’nın müdahalesine bağladığını düşü­
nürler. Eğer Tanrı’ya inanmasaydı, yerçekimi ile ilgili başka
sonuçlara varması gerekirdi. Newton’un dinî inanışı gelenek­
sel inanışın dışında olduğu halde, Tanrı’nın evrenin işleyişine
istediği her an müdahale edebileceğine duyduğu inanç nede­
niyle, Newton araştırmalarını o noktada sonlandırmıştır.

Matematik ve bilimdeki yeni buluşlar, genellikle o zamana
kadar aralarında bağlantı olmadığı kabul edilen, kuram veya
kavramların sentezinden oluşmaktadır. Newton’un evrenin çe­
kim gücü kuramı, gezegenlerin devinim ilkesinin, dünyadaki
nesnelerin devinim ilkesi ile birleştirmesine bağlıdır. Poinca-
ré’nin buluşu, önceden farklı olduğu farz edilen, iki matema­
tiksel yapının aslında tamamen aynı olduğunu keşfetmesine

Öteki Peygamberler

kaos ve düzen

bağlıdır. Hem Newton’un hem de Poincaré’nin, bu yaratıcı
sıçramalarının, bilinçli kararlılık ve beceri ile elde edilebilecek
matematiksel kanıtlamaya da ihtiyacı vardı. Henüz kuramsal
veya matematiksel olarak bunu kanıtlayamamış olsalar da, fi­
zikçilerin doğanın tüm güçlerinin birleşeceği bir alan kuramı
üzerinde arayışlarını sürdürmelerinin nedeni, böyle bir alanın
var olduğuna inanmalarıdır. Einstein bu sorunla yaklaşık kırk
yıl kadar uğraştığı halde, ne yazık ki bir çözüm bulamadan
aramızdan ayrılmıştır.

Hem Einstein hem de Newton yaşamlarında tuhaf kişilik
özellikleri sergilemişlerdir. Yalnız bir çocukluk geçirmiş olan
Einstein, tüm yaşamı boyunca, hem çevresiyle kopukluğunu
hem de yalnızlığını sürdürmüştür. On altı yaşındayken, M ü­
nih’teki okulundan ayrılarak, İtalya’da yaşayan ailesinin yanı­
na gitmesini gerektirecek düzeyde stres ve depresyon geçirdi­
ğine dair doktor raporu alsa da, herhangi bir psikotik dağılma
göstermemiştir. Newton, 1693’te, elli yaşının üzerindeyken,
uykusuzluk ve iştah kaybının eşlik ettiği psikotik bir atak ge­
çirmiştir.10 Arkadaşlarının arkasından dolap çevirdiklerine
inandığı için, arkadaşı Pepys ile dostluğunu bozmuştur. Filo­
zof Locke’a yazdığı bir mektup, hastalığı sırasında Locke’un
“ kadınlarla arasını açm aya” çalıştığına inandığını ortaya koy­
maktadır. Newton, birkaç ay sonra eski sağlığına kavuştuğun­
dan bunun, paranoid düşüncelerin ikincil olarak eşlik ettiği
bir depresyon atağı olması olasıdır.

Newton ve Einstein, yaşadıkları dönemde geçerli olan pa­
radigmaları terk ederek evrenle ilgili yeni modeller yaratabil-
mişlerdir. Çözümlerini matematiksel olarak kanıtlanmasalar-
dı, bunlar başkaları tarafından çılgınca bulanabilecekken, on­
lar bu çözümlere, kavramlar arasında geleneksel olmayan
tarzda bağlantılar kurarak ulaşmışlardır. Her ikisinin de evre­
nin anlamını bulmaya yönelik yoğun dürtüleri başlangıçta, iç­
lerinde yaşadıkları karmaşa hissinden kaynaklanmış olabilir.
Jung ’un dağılma sürecini ele alırken de gördüğümüz gibi, kişi­
nin kendi iç dünyası ile dış dünya arasındaki karışıklık, yeni
bir düzen keşfetme arayışını tetikliyor olabilir.

Öteki Pegamberler

kaos ve düzen

Bu örneklerden de anlaşılacağı gibi, kişisel faktörler bilim­
den tamamen soyutlanamazlar. Bir bilim adamı, yeni bir buluş
yaptığında “ Evreka!” diye haykırırken, aslında kozmik düze­
ne katkıda bulunmasının yanı sıra, kendi zihinsel yaşamı açı­
sından da yeni bir düzenin doğuşunu kutlamaktadır. İnsanın,
kendisine ait bu yeni düşüncelerine âşık olmaması mümkün
değildir. Thomas S. Kuhn’un, Bilimsel Devrimlerin Yapısı
(The Structure of Scientific Revolutions) kitabında da ortaya
koyduğu gibi, bilimsel paradigmalar zihinde bazen öyle sağ­
lam yerlere otururlar ki, onlara karşı çıkmak ya da onlara son
vermek, delilerin sanrılarına veya inananların dini inançlarına
karşı çıkmak kadar güçtür." Bu gözlem, bilimsel yöntemleri,
yani nesnellik ve kanıtlama ihtiyacının, mümkün olan durum­
larda da öngörüde bulunmanın değerini hiçbir şekilde düşür­
mez. Bilim adamı, ne kadar kurtulmaya çalışsa da, öznel fak­
törler, bilimsel buluş ve başarılarının içine sinsice sızar. Çün­
kü, bilim adamları da, bir dizi değer sistemi paylaşan ve yeni
yarattıkları çözümün, meslektaşları tarafından zorlu deneyle­
re tutulacağını bilen, bilimsel bir topluluğun üyesidirler. Bir bi­
lim adamı yanılmazlığını, din değiştirmiş biri ya da bir guru
gibi iddia edemez.

Örneğin, Amerika Birleşik Devletleri’nde, yeni bir yöntem­
le ‘soğuk fuchs’tan, sonsuz enerji üretme yolu bulduğunu id­
dia eden bir grup bilim adamı, onların vardığı sonuçlara kim­
se ulaşamadığı için, sonunda takındıkları tavırdan vazgeçmek
zorunda kalmışlardır. Görülen odur ki, bir süre için zafer sar­
hoşluğu içinde, çok önemli bir buluş yaptıklarına inanmış ol­
salar da, sonunda yanıldıklarını itiraf etmek zorunda kalmış­
lardır. Oysa, bir gurunun, yeni buluşlarına kim ‘yanlış’ diyebi­
lir ki?

Geçmişte açıklayıcı bir geçerliliği olan birçok bilimsel ku­
ramın, zaman içinde hatalı ve hattâ sanrısal olarak ele alına­
bileceğini aklımızdan çıkarmamalıyız. Buna verilebilecek ör­
neklerden biri, yukarıda Newton’un reddettiği belirtilen, tüm
uzayı kaplayan ve çekim gücü ile diğer güçlerin iletilmesine
olanak sağlayan bir atmosfer olan, sözde yıldızlar arası

Oıekı Peygamberler

kaos ve düzen

‘eter’in varlığıdır. Bir diğeri de, on sekizinci yüzyıl inancı olan,
‘phlogiston’ adındaki bir maddenin, her tutuşan şeyde yok ol­
duğudur. Eter ve phlogiston var olmasalar da, onların yerini
alacak daha iyi bir kuram geliştirilene kadar, hayalî varlıkları,
bazı fiziksel olguların açıklanmasına yaramıştır. Modern fizik­
ten anlamayanların, dünyanın gözlemlenemeyecek, ancak akıl
yoluyla fikir yürütülebilecek kadar küçük parçacıklardan
oluştuğu ve bunların da saniyenin milyonda birinde varlığını
sürdürdükleri fikrine gülüp geçmesi normal karşılanabilir.
Modern bir fizikçi, on yedinci yüzyıla ışınlansaydı, meslektaş­
larını evrenle ilgili görüşünün sanrısal olmadığına ikna etmek
için oldukça zorlanırdı. Ancak bugün, çılgın bir alt-atomik
parçacıklar dünyasının gerçekten var olduğundan emin sayılı­
rız. Fizikçiler, tekrarlanabilen ve kanıtlanabilen deneyler yap­
tıkları için, onların hem dürüst hem de aklı başında olduğuna
inanırız. Kendi aralarında*anlaşmazlığa düşseler de, dünyanın
doğası ve uygulanan bilimsel yöntemler ile ilgili hem ortak gö­
rüşleri hem de sürekli fikir ve bilgi alışverişi vardır. Evrenle il­
gili devrimsel kuramlar başta bir delinin sanrıları kadar çılgın
görünse de, eğer bilimsel incelemeyi geçebilirse, sonuçta bilim
dünyasındaki yerini alır. Hiçbir fizikçi, ortaya attığı kuramla­
rın, sorgusuz sualsiz kabul edileceğini düşünmez.

Elbette sanatçılar, müzisyenler ve yazarlar kendi öznel duy­
gularıyla çok daha fazla ilgilidirler. Fakat, yaratıcı arayışın
tekrar eden örüntüsü, hem sanatta hem de bilimde aynıdır ve
bu yolu izlemek durumunda kalanlar da, hep benzer güçler ta­
rafından motive edilirler. Yazarlar, özellikle de şairler, sıklıkla
şiddetli, tekrar eden depresyon dönemleri yaşarlar ve yarattık­
ları da, sıkıntılarını hafifletme yolu ve huzur arayışlarının bir
ürünü olarak ortaya çıkar. Yaratacılığm Dinamikleri (The
Dynamics of Creation) ve Yalnızlık (Solitude) adlı kitaplarım­
da, yaratıcı hayal kurmanın, nasıl tedavi edici bir işlev gördü­
ğünü dile getirmiştim. “ Bir şiirde ya da bir başka sanat yapı­
tında yeni bir bütünlük yaratmak, aslında sanatçının, kendi
ruhunun iç dünyasında kaybettiği bütünlüğü bulma veya yeni
bir bütünlük oluşturması yanı sıra, dış dünyada gerçek bir

ötek i Pegamberler

kaos ve düzen

200

varlık bulan, bir ürün yaratma çabasıdır.” 12 Eğer, dış dünyay­
la mükemmel bir uyum içinde olmamanın, insanoğlunun ha­
yal gücünü tetikleyen biyolojik donanımının bir parçası oldu­
ğunu kabul edersek, en başarılı yaratıcı düşleri olanların, ken­
di içsel gerilimlerinden güdülendiklerini görmek de şaşırtıcı
değildir. Graham Greene’in de söylediği gibi pek çok yazar,
“ Yazmak bir çeşit terapidir” görüşüne katılır."

Yazarların ve diğer sanatçıların, hem estetik kaygılarına,
hem de kişisel sorunlarına buldukları çözümler, ilk bakışta, bi­
lim adamları ve matematikçilerin buldukları çözümlere benze­
meyebilir. Ancak her iki grup da, yaşadıkları yaratıcı süreci
benzer terimlerle açıklamaktadır. Yoğun bir konsantrasyon
dönemi ve konunun her yönüyle incelenmesinin ardından, so­
run ya da yeni düşünce bir kenara bırakılır, bilinçli olarak mü­
dahale edilmeksizin, düşünceler oturması için nadasta bekleti­
lir. Yazarların durumunda bu nadas dönemi, yazarın kendini
kaybetmiş, tükenmiş, beceriksiz ve ümitsiz hissettiği, ağır bir
depresyon dönemidir. Bu dönem, gurularda yaşanan ve vahiy­
le son bulan ruhsal ya da fiziksel hastalık dönemi ile paralel­
dir. Yazar ve müzisyenlerin nadas dönemleri, yeni bir düşünce
doğumu ile son bulan, bir sanat eseri vasıtasıyla yayınlanmak
veya başka yollarla sergilenmek üzere, somutlaştırılmış estetik
bir çözümdür. Sanatçı, o anda, genellikle çözümünün doğrulu­
ğuna inanır. Ancak bunun asla sonu yoktur çünkü her zaman
yeni bir sorun gündeme gelir. Bilimde ve sanatta uğraş hiç bit­
mez. Hiçbir bilim adamı ya da sanatçı, zaferine uzun süre sır­
tını dayayamaz. Her zaman çözülecek yeni bir bilimsel sorun,
yazılacak yeni bir roman, tamamlanacak yeni bir beste vardır.

Doğal olarak, sanat eserleri, bilimsel hipotezler gibi, doğ­
ru ya da yanlış diye değerlendirilemezler. Ancak, eğer iyi yapı­
landırılmışlarsa ve tüm insanlarca paylaşılan ortak duygulara
hitap ediyorlarsa takdir edilir, kabul görür ve değerleri teslim
edilir. Çoğu sanatçı bu durumdan hoşnuttur ve hayranlarının
aynı alanda çalışan diğer sanatçılara da hayranlık göstermele­
rini sınırlamak gibi de bir kaprisleri yoktur. Günümüzde, bi­
reysel olarak, kişinin kendini gerçekleştirmesi ile ilgili roman­

Oleki Peygamberler

kaos ve düzen

tik ısrarın aşırı derecede abartılması, genel beğeni ölçütlerin­
den oldukça uzakta, öznel beste, heykel ve resim eserlerinin
oluşmasına olanak tanımıştır ki, bunlar sadece küçük gruplar
tarafından ilgi görürler. Müzikte, pek az kişiye hitap ettiği ve
hiçbir iz bırakan yanı olmadığı için, seri halde üretilen parça­
ların gelip gidişine tanık oluyoruz. Görsel sanatlarda da este­
tik kaygı, birçok nesneye veya nesne yığınlarına yansıtılmakta
ve bunun da heykel olduğu iddia edilmektedir. Bir yaratıcı
ürünün, bir sanat eseri olarak kabul edilebilmesi için, bu ese­
rin sanatçı dışındaki insanlar tarafından da takdir ediliyor ol­
ması gerekmektedir. Aksi halde sanatçı delilikle ya da iletişim
kuramamakla suçlanma riskini almış olur ki, bu ikisi aslında
aynı anlama gelir. Sanatçılar ve bilim adamları, eğer yapıtları­
nın, hayattayken beğeni kazanmalarını istiyorlarsa, ‘genelin
bir parçası’ olmayı ihmal etmemelidirler.

Çoğu gurunun sunduğu çözüm hemen her şeyi kapsar. Bu­
nun anlamı, guruların, sanatçı ve bilim adamları gibi her biri
yeni birer çözüm gerektiren ve art arda gelen sorunlarla bo-
ğuşmadıklarıdır. Buldukları cevaplar, tüm sorunlara, yani in­
sanlığa ve yaşamın kendisine hitap eder. Bu cevaplar, gurula-
rın kendi kişisel deneyimlerinin genelleştirilmesinden başka
bir şey değildir. Gördüğümüz gibi, bazı vahiyler genel kabul
görmüş görüşlerden o kadar uzak ve tuhaftırlar ki, bunları
ruhsal hastalığın bir kanıtı olarak ele alabiliriz. Fakat normal
insanlarda da, içsel karışıklığı ve var olma hissinin verdiği ra­
hatsızlığı geçici olsa da ortadan kaldıran, dünyaya uygunsuz
biçimde uyum sağlamalarından kaynaklanan, çok derin man­
tık dışı deneyimler vardır. Daha önce de belirttiğim gibi, akıl­
lı sandıklarımız aslında bizim fark ettiğimizden daha delidir­
ler.

Bu bağlamda, İgnatius’un gizemli ‘teselli’ leri özellikle ilgi
çekicidir. Bir keresinde ‘dünyanın yaratılması ile ilgili kutsal
bilgelik planını’ gördüğünü söylemesi hatırlanacaktır. Bu tesel­
li dediği şey, kişiyi derinden etkileyen ve sık sık hatırlanan,
mantık dışı tinsel deneyimlere bir örnektir. Ne psikotik sanrı­
lar, ne dini inanç, ne de aşık olmak tartışmaya açık değildir.

201

ö ie k ı Pegamberler

kaos ve düren

202

Tinsel deneyimler de bunlardandır. Biri böyle bir deneyim ya
yaşamıştır ya da yaşamamıştır. Mistik anlar çok kısa sürseler
de bıraktıkları izler kalıcıdır. Herhangi bir dinî inancın dışın­
da olsalar bile, akılda kalıcı ve değerli oldukları için tekrar et­
meleri özlemle beklenir. Bu anlar, bazen meditasyon sırasında
gerçekleşirler. Bir guru olarak Rajneesh’ten tamamıyla hayal
kırıklığına uğramış olsa da, koruma görevlisi Hugh Milne,
şunları yazmıştır:

Y oğun m ed itasy on yap tığ ım s ıra d a , b irk aç d efa o gerçek m u t­
lu lu ğa ve yoğu n y a şan an sevince u laşm ay ı b aşard ım . Bu m e­
d itasy o n an ı, ta r if edilem ez derece güzel ve y aşan m ay a değer
b ir and ı. ‘K ö tü ta r ik a t la r ı ’ b ir k en ara a tan ların , bu anın ne
k a d a r heyecan verici ve b a şk a h içbir zevkle k ıy asla n a m az o l­
d u ğu k o n u su n d a en u fak bir fik irleri bile yok . D in î b ir ta r ik a ­
ta üye o lm u ş hem en h erkes, bu m utluğun bir şek ilde tad ın a
varm ış ve d ah a fazlasın ı y a şam ak için de geri ge lm iştir .1'1

Bir başka kitabımda Wordsworth’un, Ölümsüzlük Öneri­
leri (Intimations of Immortality) diye ifade ettiği, birçok insa­
nın yalnız başınayken yaşadığı bu mistik deneyimleri ele al­
dım.1' Bu anlarda, benlik ile dünya mükemmel bir uyum için­
de bir bütün olur ve bunlar akılda kalıcı, değerli izler bırakır­
lar.

Vecit deneyimleri, aralarında Walt Whitman, Edmund
Gosse, Arthur Koestler, A. L Rowse, Bernard Berenson ve C.
S. Lewis’in da bulunduğu, birçok yazar tarafından kaleme
alınmıştır. Bu isimlerden de anlaşılacağı üzere, sorgulanan bu
deneyim dinî inanç sahibi olanlar kadar, inanmayanlarından
da başına gelmektedir. Tahmin edileceği gibi Bernard Beren­
son, bu deneyimi görsellikle açıklamaktadır.

Ben liğim i y ıllard ır so rgu lu y or, d eşiyor ve derin leştirm eye ç a ­
lışıyoru m . T atm in edici b ir değerlen dirm e için bilinçli deneyi­
m im i a ra ştır ıy o ru m . H a y ran o ld u ğ u m , an cak kendim i tam
o la ra k teslim ed ip m utlu lu ğa v aram ad ığ ım için büyülenem e-
d iğ im ya d a a lışa m a d ığ ım sa n a t eserlerine u y gu lan acak bir s ı ­
n av aray ışın d ay d ım . Bu ideal cennetin m utlu luğun u kem iren
bir şüph e k u rd u içim i kem iriyo rd u . D erken bir sa b a h , Spole-
to ’nun d ış ın d a , A z iz P ietro ’nun k ap ı perv az ın d ak i y ap rak b i­
ç im in d ek i o y m a lara b a k ark en , bir an d a sap lar, çiçek y a p ra k ­

Otekı Peygamberler

kaos ve düzen

la n ve yeşillik ler c a n la n d ıla r ve can lan m alarıy la san k i ben de
uzun sü red ir el y ord am ıy la içine d ü ştü ğü m k aran lık tan ışığa
çıkm ış g ib i o ld u m . A ydın lan m ış b iriyd im artık . H er ç izg isi,
her köşesiy le benim le can lı b ağ lan tıd a o lan ya d a o lm ay an
her yüzeyi ile san k i k arş ım d a bir dün ya vard ı. Bunu y aşark en
de b ilinçliydim . O sab a h ta n itibaren , gö rd ü ğ ü m h içbir şeye
k ay ıtsız k a lm ad ım . H e r yerde, can lılığ ın titreşim lerin i g ö rü ­
y o rd u m , yan i ad eta benim varlığ ım ı yüceltm ek üzere h izm et
eden enerji ve parıltıların ı g ö rü y o rd u m .1''

Kısmen otobiyografik sayılabilecek şiiri Childe H arold ’un
H ac Yolculuğu (Childe H arold ’s PilgrimageJ’da Byron, doğay­
la bütünleştiği sırada yaşadığı duyguları aktarmıştır.

Bir p arça sı o ld u ğu m
D ağlar, d a lg a la r ve gök yü zü
B en im , ruh u m u n bir p arça sı değil m i?
T u tku değil m i tüm b u n lara h issettiğ im ?
H er şeyi küçüm sem eli m i? B u n lard an b a şk a .
Acı çekm eye g ö ğ ü s m ü germ eliy im , vazgeçm ek yerine
V azgeçm ek o y sa , u fku o lm ay an ,
D ü şü n celeri ışıld am ay an d u y g u su zla r içindir.

Amiral Byrd, 1934 kışında Antarktika’da, gelişmiş bir ha­
va üssünde yaşadığı sırada, günlük yürüyüşlerinden birinde
mistik bir deneyim yaşamış ve bunu müzik terimleriyle anlat­
mıştır.

A rm o n i, y a şad ığ ım işte bu yd u ! Sessizlik ten geliveren -yum u-
şac ık b ir ritm , m ükem m el bir sesin tınısı g ib i; bu belki de ge ­
zegenlerin m üziğiydi.

B ir an için bile o lsa , bunun bir p arça sı o lab ilm ek için, s a ­
dece bu ritm i y a k a la m a k yeterliydi. O a n d a , in san ın evrenle
bir o ld u ğ u n a h içbir şü ph em k a lm a d ı... E vren , d üzen di, k ao s
d eğ ild i; in san d a , gece ve gü n dü z g ib i, bu düzenin içinde h a k ­
lı b ir yere sa h ip ti.“

Aşağıda, bir araştırma için verilen cevap, araştırmaya ka­
tılan kişiden alınan izin üzerine aktarılmaktadır.

Sek iz veya d o k u z yaşlar ın d ay k en başım a gelen ilk kendinden
geçm e den eyim im i h â lâ tüm canlılığ ıy la hatırlarım . B ab am la
kız k ard eşim in ç ık tığ ı yü rü yü şe , benim için çok uzun o ld u ğ u ­
n a k a ra r verild iği için k a tılm am a izin verilm ediğinde gerçek ­
leşm işti. O s ıra la rd a y azlık ta tatildeyd ik . M u tsu z lu k içinde
y a tağ ım d a a ğ lark en uy uyu p kalm ışım . U yan ır u y an m az, tüm
h ay a l k ırık lığ ım ın o rta d a n k ay b o ld u ğu n u ve on un yerine ner-

203

Öteki Pegamberler

kaos ve düren

204

dcysc tan ım lan am a z bir huzur, d ingin lik vc iç m u tlu luğun g e l­
d iğ in i h issettim . B ah çedek i ann em in yanın a g ittiğ im de, o n u n ­
la b aş b a şa o lm ak ta n h oşn u ttu m . O n un d a benzer şeyler y a ­
şam ış o lacağ ın ı d ü şü n d ü ğü m için kendim i bir şey a n la tm ak
zo ru n d a h issetm edim . Em inim ki o , bu h issim i d in î yo llard an
a ç ık la rd ı, san ıy o ru m ben de o y a ş la rd a böyle yapm ıştım . O la ­
s ılık la T a n rı’nın b a n a d o ğru eğilip acım ı a ld ığ ın a in an m ıştım .
B u nu yazd ığım s ıra d a bile, ya şad ığ ım ı o k a d a r can lı o la rak
h a tırlıyoru m ki, gö zlerim y aşlar la (m utlu luk ve rah atlam a
y aşlar ı ile) d o lu y o r!

B u n d an so n ra b irk aç defa d ah a böylesi deneyim lerim o l­
d u . B az ıla rı m üzikle ilgiliydi. Bir keresinde bu deneyim i D on
G io v a n n i’nin “ L â ci d arem la m a n o ” düetini ak lım d an sö y ­
lerken y aşam ıştım . B ü tün bir sa b a h boyun ca -diğer tinsel de­
n ey im lerim den o ld u k ça uzun bir süre- bu m üzik benim d ü n ­
ya ve kendim le ilgili d u ygu larım ı d eğ iştird i. İçim de huzur ve
d ingin lik h issederken , dün ya o lab ild iğ in ce güzel görü n d ü .
M ü z iğ i tekrar h a tır la y a ra k o zam an k i duygu larım ı yeniden
y a şab iliy o ru m ; a n cak bu , o y a şad ığ ım ın so lu k bir gö lgesin d en
b a şk a b ir şey olam ıyor.

T ü m bu n ları, h ay atım boy un ca y aşad ığ ım en değerli a n ­
lar o la ra k k ab u l ed iy oru m . K en dim le, in san lık la ve evrenle
bir bü tü n o ld u ğ u m an la r ; “ -M u tlu lu k tan şa şk ın a d önm ek-
h ayal edileb ilecek tek m ü kem m el, m uhteşem a n .” 1,

Bir başka örnek, Barones Malwida von Meysenburg’un
(1816-1903) anılarını kaleme almış olan William James tara­
fından aktarılmaktadır. Barones, kadın haklarının ilk savunu­
cularından bir sosyalist ve Wagner’in arkadaşıdır. 1876 kışın­
da Sorrento’da, Nietzsche ve Paul Ree’ye ev sahipliği yapmış­
tır. Bu sırada, Nietzsche ile Wagner son kez bir araya gelmiş­
lerdir.

T ü m bu özgü rleştiric i ve u z laşm acı d üşün celer ak lım a ü şü ştü ­
ğ ü n d e , sah il k en arın d a yaln ız başım a o tu rd u ğu m sıra d a , D a ­
uphine A lp lerin deki e sk i gün lerim e g id iyordu m . Bu kez, k en ­
d im i Son su zlu ğu n sim gesi sın ırsız ok y an u s k arşısın d a d iz ç ö k ­
m ek zo ru n d a h issettim . O an d a ettiğim d u a d iğerlerinden o l­
d u k ça fark lıydı ve a rtık gerçekten dua etm enin ne dem ek o l­
d u ğu n u an lam ıştım . D u a etm ek , b ireyleşm enin yaln ızlığ ın ­
d an , birleşm en in bilincine varm ak tı. Ö lü y o rm u şçasm a diz ç ö ­
k ü p , ö lü m sü z o la ra k a y ağ a k a lk m a k . Y eryüzü , cennet ve d e­
niz uyum u k u ca k lay an tek engin bir dünya o la rak y a n k ıla n ı­

Otekı Peygamberler

yo rd u . Ş im diye k a d a r y a şam ış tüm bü yük lerin o lu ştu rd u ğu
k o ro ad eta her yeri k ap lam ıştı. O n larla kendim i bir bütün
o la rak h issed erk en , san k i “ Sen de tüm o b aşarm ışla rın yan ın ­
d a yer a lıy o rsu n ” d iyerek beni se lam lad ık ların ı du yar g ib i o l­
m u ştu m .2“

Aşık olmak da, evrenle olmasa bile, genellikle bir başka in­
sanla tamamen bütünleşme hissini yaşatır. Bu da, mantık dışı
deneyimlerden biridir. Gerçekten de, Freud âşık olmayı “ psi­
kozun normal prototipi” 21, bir çeşit delilik gibi ele almıştır. Es­
ki inanışlara göre de âşıklara, ay (Luna) delilik yarattığı için,
“ ay çarpmış” -Lunatic- (divane) denirdi. Kara sevdalı âşıkla­
ra, inançlarını paylaşmadığımız inananlara ve sanrılarını saç­
ma bulduğumuz delilere gösterdiğimiz hassasiyeti sergileme
eğilimimiz vardır. Aşık biriyle tartışmanın hiçbir işe yaramadı­
ğını gayet iyi biliriz. Kara sevdaya neden olan kişinin bu bağ­
lılığa hiç değmeyeceğini bilsek de, bunu dile getirmenin anla­
mı yoktur. En aklı başında ve mantıklı insanlar bile, aşkın çe­
kiciliği ve kuruntularına karşı bağışıklık sahibi değildir. Aşkta
hayal kırıklığına uğramak yıkıcı olsa da, hiç aşık olmamış ol­
mak, çok önemli bir deneyimi kaçırmış olmaktır. Otobiyogra­
fisi ve yazılarından, on sekizinci yüzyılın zarafet timsali oldu­
ğu anlaşılan tarihçi Edward Gibbon, Suzanne Curchod’a duy­
duğu aşktan gurur duyduğunu dile getirmektedir.

T ü m k ad ın la ra tercih edilen , bir tek kad ın ın yarattığ ı, istek ,
d o stlu k ve şe fk at bü tü n lü ğü n ü arzuluyor, varlığım ın tek ve en
büyük m u tlu lu k seb eb i o la ra k , o n a sah ip o lm ay ı istiyordu m .
A şk ım so n u n d a b a şarıy a u laşm am ış o lsa bile, a şık o ld u ğu m
kişiyi h atırlay ın ca yü züm kızarm ıyor, h atta bu k a d a r s a f ve
yüce bir d u y gu h issed eb ild iğ im için kendim le öv ü n ü y o ru m .22

Gibbon, cinsel isteğin, aşık olmanın önemli bileşenlerinden
biri olduğunu kabul etse de, aşkı, sadece cinsel tutkuya dönüş­
türme hatasına düşmez. Aşık olmak “ saf ve bir yüce bir his-
tir” , çünkü tıpkı cinsellikte de olduğu gibi, bir olma arayışı ile
ilgilidir. Kendini evrenle ve ayrıca aşık oldukları kişi ile bir bü­
tün halinde hissedenler, bu iki deneyimin aynı şey olduğunu
bilirler. Aşağıdaki alıntı, yine özel bir mektuptan yazarın izni
alınarak yapılmıştır.

205

ötek i Pegamberler

kaos ve düzen

206

H .’ye aşık o ld u ğ u m d a , on u n la tam am en bü tü nleştiğ im i h is­
setm iştim . O n u etkilem ek ya da on u n la yarışm ak g ib i bir
k ay g ım k alm am ıştı, bunun yerine sad e ce sevm e ve sevilm enin
v erd iğ i büyük m utlu luk vard ı ki, bu d ingin bir kendinden
geçm e g ib iy d i. B irb irim izi an lad ığ ım ıza o k ad a r em indim ki,
k iliseye g ittiğ im izd e, kendim i gözlerim den y aşlar boşalırken
bu ldu m . Bu g ö zy aşla rın a rah atlam an ın m ı yoksa m utlu luğun
m u neden o ld u ğu n u b ilm iy oru m . B öylesi kendinden geçm eler
çok uzun sürm ü yor, a m a y aşan ılan ın yüceliğine em in o lm an ın
an ısı h â lâ çok değerli ve şim d ik i d o stlu ğu m u zu da ren klendir­
m eye d evam ediyor.21

Aşık olmaya devam etmek epeyce uzun sürse de, ilk başta­
ki yoğunluğu genellikle çok uzun süre kalıcı değildir. Diğer
mantık dışı deneyimler veya ruhsal hastalık dönemleri gibi,
aşık olmak da başka halde kapalı olabilecek algı kapılarını
açabilir. Yukarıdaki örnekte anlatıldığı gibi, bir başka kişiyle
kurulan yeni ve değerli bir yakınlığın yolunu da hazırlayabilir.

Söz edilen kendinden geçme deneyimlerini yaşayanlar, şüp­
hesiz bunun öneminin farkındadırlar. Kendinden geçme duru­
mu, ne sayıya dökülebilir ne de (bazıları buna istedikleri za­
man ulaşabildiklerini iddia etmelerine rağmen) tekrar edilebi­
lir bir deneyimdir. Kimileri için, kendinden geçme deneyimi di­
ni bir inancın başlangıcı da olabilir. Romain Rolland, Fre-
ud’un dini bir sanrı olarak ele almasından yakındığı mektup­
ta, dış dünyayla bir olmanın yarattığı “ enginlik” duygusunun,
dinî hislerin kökeni olduğunu öne sürmüştür. Böyle bir şeyi
kendisi hiç yaşamamış olan Freud ise, cevabında bunu, anne
sütüyle beslenme dönemindeki bebeğin kendisini annesinden
ve dış dünyadan ayrımlaştıramadığı erken bir döneme aşırı ge­
rileme olarak yorumlamıştır. Aslında bu iki görüş birbirinden
çok da farklı değildir.

Agnostikler için ise, bu mükemmel bütünlükle ilgili geçici
yaşantılar, insan olmanın çok belirgin bir özelliği olan, yanıt­
lar ve çözümler bulmak için yaratıcı arayış hakkında bir şey­
ler ortaya koymaktadır. Geçici de olsa bütünleşmenin yarattı­
ğı vecit deneyiminden yerinmek yerine, bu deneyim mutluluk­
la karşılanmalıdır. Bir yere ulaşmaktansa, umut içinde yolcu­

Öteki Peygamberler

kaos ve düzen

luk etmek çok daha hoştur. Dinî vahiyler ve sanrı sistemleri­
nin ortak dezavantajı, katı ve değişmez olmalarıdır, inanan,
inanç sistemine o kadar fazla yatırım yapar ki, artık onu ne
değiştirebilir ne de mantık çerçevesinde tartışmaya açabilir.
Sürekli arayışta olan ve sadece kısa aralıklarla aradığını bulan
kuşkucular ise bu açıdan kendilerini daha az engellerler. Ara­
yışı sırasında, kuşkucu peşinde koştuğu bütünlüğün mükem­
melliğini bir an için bile görebilse, kendini oldukça şanslı his­
setmelidir.

Daha önceden, İgnatius’un kendinden geçme deneyiminin,
depresyon dönemlerinin sonunda yaşadığı manik veya hipo-
manik olgu olduğunu ileri sürmüştüm. Bazı manik-depresifler
hiç şüphesiz mistik deneyimler yaşasalar da, bu deneyimlerin
hepsinin hipomani olarak sınıflandırılıp sınıflandırılamayaca-
ğı konusunda kuşkularım var. En ağır hali ile bile, manik-dep-
resif bozukluk, genellikle genetik tarafından belirlenen, tanım­
lanabilir bir ruhsal hastalık olduğu halde, bundan daha hafif
olan ve normallik gölgesi altında kalan başka duygudurum*
bozuklukları olduğunu hatırdan çıkarmamalıyız. Normal yo­
ğunluğun üzerinde duygudurumu değişiklikleri gösteren ve
psikotik belirtiler göstermeyenler, olasılıkla siklotimik bozuk­
luk" yaşıyorlardır. Manik-depresif hastalıkla normalliğin sü­
reklilik gösteren bir yelpaze içinde yer aldığını anlamak çok da
güç değildir, çünkü hepimiz farklı yoğunluklarda da olsa, za­
man zaman depresyon ve coşkunluk dönemleri yaşarız.

Birçok normal kişinin şizofreni hastalığına ait özellikler ya
da en azından “ şizofreni” her ne ise ona yakın belirtiler gös­
terdikleri gözden kaçmaktadır. Tıpkı manik-depresif normal
arasındaki yelpaze gibi, şizofreni ile de normallik arasında da
bir yelpaze vardır. Manik-depresiflerde olduğu gibi, şizofreni­
ye yatkınlığın da kalıtımla ilgili olduğu bilinmektedir. Tüm
popülasyon içinde, şizofreni geçirme olasılığı yaşam boyu yüz­
de bir iken, şizofrenlerin birinci dereceden akrabalarının, yani

* Mood, halet-i ruhiye, insanın kendisini nasıl hissettiği (ç.n.)
* * Manik-depresif bozukluğun daha hafif depresyonlar ve hipomanilerin döngüsel
olarak yaşandığı alt tipi (ç.n.)

207

O leki Pegamberler

kaos ve düzen

208

ebeveyn ve kardeşlerinin, şizofreni geçirme olasılıkları on kat
daha fazladır. Eğer hem anne hem de baba şizofrense, çocuk­
larının şizofren olma şansı yüzde kırklara kadar çıkmaktadır.
Tek yumurta ikizlerinden biri şizofrense, ikizinin de olma ris­
ki yüzde elli civarındadır. Bu, kalıtımın etkili olduğu görüşünü
destekleyen bir bulgu olmakla birlikte, kalıtımın etkili tek fak­
tör olmadığını da ortaya koymaktadır. Eğer şizofreninin sade­
ce kalıtımla açıklanabilen bir kökeni olsaydı, tek yumurta
ikizlerinin şizofren olma riskleri yüzde elli değil, yüzde yüz
olurdu.

Herkes şizofrenik tipte bir psikotik hastalık geçirmeye eşit
düzeyde yatkın değildir. Ancak psikotik olma ile normallik
arasında bir yelpaze olduğu görüşü kabul edilirse, şizofreniye
yakın ya da yatkın kişilik özellikleri gösteren normal insanla­
rın olacağı ve bu tip kişilerin de özellikle şizofrenlerin akraba­
ları arasından çıkacağı tahmin edilebilir. Gerçekte de durum
budur. Araştırmalar göstermiştir ki, pek çok normal insan şi­
zofreni deneyimlerine benzer hafif belirtiler göstererek kendile­
rini gerçek dışı hissetmekte ya da “ telepatik” düşüncelere ka­
pılmaktadır veya görsel ve işitsel halüsinasyonlar ve çarpıtıl­
mış, paranoid düşünme biçimlerine sahiptir. Psikologlar tara­
fından şizotipi olarak tanınan, şizofrenlerinkilere benzer kişilik
özellikleri gösteren ve strese maruz kaldıklarında da, şizofreni
hastalığı ortaya çıkarabilecek bir kişilik boyutu bulunmakta­
dır. Bu kişilik özelliklerden bazılarının pozitif yönleri de vardır.

Hem şizofrenler hem de şizotipal kişiliği olanlar, sıklıkla
uyaran bombardımanına uğradıklarını hissettiklerini bildirir­
ler. Işığa ve sese karşı aşırı hassaslaşır, örneğin kalabalık bir
odada aynı anda birçok kişi konuşuyorsa, kendilerini çok ra­
hatsız hissederler. Bu kişiler, aynı anda bir sürü düşüncenin
akıllarına üşüşmesinden dolayı bir taciz hissi yaşadıklarını da
bildirirler. Bana göre ise, bu, yaratıcılığı zorlayan güdüleyici
güçlerden biridir. Zihin karmaşası o denli rahatsız edicidir ki,
kişide düzene sokma ihtiyacını doğurur. Kaostan düzen oluş­
turmanın ortaya çıkardığı yaratıcı eylem ise rahatlama hissi ge­
tirir.

Otckı Peygamberler

kaos ve düzen

Organizasyon, kontrol ve düşünce sürecindeki rahatsızlık
olarak tanımlanan düşünce bozukluğu, şizofreninin en belir­
gin klinik özelliklerinden biridir. Düşünce bozukluğunun be­
lirtileri, uygunsuz tepkiler, bağlantısız düşünceler, anlaşılmaz­
lık ve Gurdjieff ile ilgili bölümde de yer verildiği gibi tuhaf
sözcüklerin kullanılmasıdır. Kavramsal sınırlar bulanıklaşmış-
tır ve düşünceler arasındaki bağlantılar da o kadar kişisel ve
kopuktur ki, gözlemci şizofreni hastasının düşünce sıralaması­
nı takip etmekte güçlük çeker. Bununla beraber, beklenmedik
bağlantılar kurulması, kavramlar veya olaylar arasında o ana
kadar görülmemiş bağlantıların bulunması bilimde yaratıcı
düşünmenin vazgeçilmez öğeleri olduğu gibi, aslında edebiyat
da dilin alışılagelmişin dışında kullanılması ile zenginleşmiştir.
James Joyce’un Ulysses ve Finnegan’ın Uyantşı (Finnegan’s
Wake)’ ında kullandığı dil, bazı yerlerde şizofrenik dili hatırla­
tır. Ayrıca, James Joyce’un kızı Lucia’nın da şizofren olduğu­
nu anımsatmakta yarar vardır. Şizofrenlerin akrabalarının
(onlarla yüksek oranda aynı genleri taşıyanların), normal in­
sanların akrabalarına oranla, daha fazla yaratıcı uğraş içine
girdiklerini gösteren birçok araştırma vardır. Bütün ağırlığıyla
şizofreni geçirmek yıkıcılıktan başka bir şey değilse de, gizli
bir şizofren olmanın orijinallikle ilişkili olabileceği ve yaratıcı
buluşları başlatacağı söylenebilir.

Araştırmalarda şizotipi ölçümlerinde yüksek puan alanla­
rın, tinsel deneyimler yaşamaya daha yatkın oldukları da gös­
terilmiştir. M. C. Jackson ’un “ Psikoz ve Tinsel Deneyim Ara­
sındaki İlişki Üzerine Bir Çalışm a” (A Study of the relations­
hip between psychotic and spiritual experience)24 adlı makale­
sinde bu durum ortaya konarak, böyle deneyimlerin belirgin
özellikleri sıralanmaktadır. Bu çalışmayla, William Jam es’in
mistik diye adlandırdığı zihin düzeyi tanımlaması arasında
birçok çakışma olmasına karşın, Jackson bu tanıma, okuduğu
beş binin üzerinde güncel tinsel deneyim ile ortaya çıkardığı
bazı özellikleri de ekler. William James, zihnin mistik düzeyi­
ni dört özellikle açıklar. Bunlar;

T a rif edilem em esi; deneyim i sözcük lere d ö km edek i güçlü k .

2 09

O lekı Pegamberler

kaos ve düzen

210

A kılcı yön ü ; deneyim aynı za m an d a gerçek le ilgili yeni
d erin lik ler getiren bir içgörü , bir bilgi durum udur.

K ısa lığ ı; b irçok m istik deneyim , bir ya da iki saa tten uzun
sürm ez .

P asiflik ; k işi iradesin in o rtad an kalk tığ ın ı, bazen kendi
d ışın d ak i bir g ü ç tara fın d an k on tro l edild iğin i ve yön len d iril­
d iğ in i düşünür.

Jackson aynı zamanda, daha önceden değinilen, huzur ve
dinginlik hissinden de söz eder. Bunların yanı sıra, zaman ve
mekânla ilgili bir farklılık hissi, kuraldışı algılamalar, farklı bir
bilinç düzeyinin yaşanması ile yaşam ve yaşamla ilgili sorun­
larla yeni bir bakış açısına ulaşmayı başarma hissini de ekler.
Doğayla ya da evrenle bütünleşme de, tüm bunlara eşlik eden
ortak bir özelliktir.

Bu noktada, şimdiye kadar üzerinde durduğumuz bazı dü­
şünceleri tekrar gözden geçirmekte fayda olabilir. Gurular, dü­
zen sağlayan ve rahatlama hissi yaratan, karmaşayı ortadan
kaldıran, yeni bir vahiy ile sonuçlanan, bazen psikotik hasta­
lığa varacak düzeyde sıkıntılı bir dönemden geçerler. Olayla­
rın böyle sıralanması, matematik ve bilimdeki yaratıcı sürece
de benzerdir. Matematik ve bilimde de, algılanan sorun veya
güçlüğün verdiği iç kemirici sıkıntı, o zamana kadar bağdaş­
mayan gerçek veya kuramları bir araya getiren, yeni bir hipo­
tezin oluşması ile son bulur.

Aynı süreç, sanat eserleri yaratılırken de karşımıza çıkar.
Depresyon ya da başka bir sıkıntı dönemi ardından sanatçı,
elindeki materyali kendi kendine, “ işte şimdi oldu” dedirtecek
bir biçimde bir araya getirebileceğini hisseder. Herder’in fark­
lı verilerden yeni birleşimler ve bütünlükler oluşturmanın, in­
san doğasının temeldeki düzenleyici eylemi olduğu iddiasını
dile getirmiş ve herhangi bir ortama tam uyum sağlayamama-
nın, insanı tatminsiz bıraktığı için, bu bütünlüğü yaratma ko­
nusunda motive ettiğini ve bu kişilerin asla ulaşmayacakları
mükemmelliğin peşine düştüklerini belirtmiştim.

“ Çeşitli Dini Deneyimlerde Parçalanmış Benlik” (The Di­
vided Self in The Varieties of Religious Experience) adlı yazı­
sında William James, ruhsal uyumsuzluğun, nasıl içsel bütün­

Oiekr Peygamberler

kaos ve düzen

lük ve huzura dönüştüğünü ele almaktadır.
D in i b u lm ak , bü tü nlüğe u laşm an ın b irçok yo lun dan sad ece
biridir. İçsel ek sik liğ i tedav i etm e ve içsel uy um su zlu ğu a z a lt­
m a süreci, genel bir p s ik o lo jik süreçtir ve m u tlak a d insel o l­
m ak zo ru n d a o lm ak sız ın , her türlü ru h sa l m aterya l ile yerine
geleb ilir... Ö rn eğin , bu yeni b aşlan g ıç la , k işi d inden u z a k la şa ­
rak k u şk u cu lu ğa d o ğ ru g id ileb ileceği g ib i, a h la k sa l tu tu cu ­
lu ktan özgü rlü ğe ve çap k ın lığa d o ğru da yönelebilir. Veya k i­
şin in h ayatın ı istilâ eden , a şk , tu tk u , h ırs, in tikam ya d a v a ­
tan severlik g ib i yeni bir u y aran veya arzu o rtay a çıkabilir. Bu
örnek lerin hepsin d e, aynı p s ik o lo jik süreç vard ır -fırtın a, stres
ve tu tarsız lık d önem i a rd ın d an gelen sağ la m lık , tutarlılık ve

denge h a li.1'

Guruların ileri sürdüğü yeni gerçekler, bazen genel olarak
kabul görmüş inanç sistemleri içinde yer alamayacak kadar
egzantrik oldukları için sanrı olarak etiketlenen, bütüncül çö­
zümlerdir. Ancak guruları deli diye bir kenara atmadan önce,
sözde normal insanların da, geçici olarak karmaşa ve sıkıntı­
larının ortadan kalktığı kutsal deneyimler yaşadığını hatırla­
makta fayda vardır. Kendinden geçme yani vecit, bunlara bir
örnektir; aşık olmak ise bir başka örnektir. Her ikisi de, man­
tıklı değerlendirme ve eleştiriye açık olmamaları bakımından
sanrıya benzerler. En derinlerde hissedilen temel İnsanî dene­
yimlerden bazıları bütünüyle mantık dışıdır.

211

ötek i Pegamberler

X. sanrı ve inanç

İnsanı derinden etkileyen ve aynı zamanda mantık dışı olan
önemli bir deneyim de, kendini dine vermedir. İgnatius’un

öyküsünü anlatırken, bu durumla karşılaşmıştık. Hastalığın­
dan önce görünürde bir Hıristiyan olduğu halde, İgnatius son­
radan koyu bir dindar olmuştur. Dinî bir inanca bağlanmak,
büyük bir rahatlama hissi yaratır. Kişinin sırtından adeta bü­
yük bir yük kalkmış ve kişi yaşamının yönünü, kendinden da­
ha üstün bir gücün kontrolüne bırakmıştır. Dine dönme hak­
kında, William James şunları söylemiştir:

K en din i d ine verm ede sö z edilen kriz, bilinçli benliğim izi, her
ne o lu rsa o lsu n ken d im izd en d ah a ideal güçlerin in safın a b ı­
rak m ak ve k e fare tim izi öd em e an lam ım taşır. Bu nedenle, d i­
n î y a şam tin sel o ld u ğ u ve d ışsa l bir u ğ ra şla , tören le ve ayinle
ilg isi o lm ad ığ ı sürece kend in d en vazgeçişin , d inî y a şam d a h a ­
y a tî ön em taşıy an b ir d ön ü m n o k ta s ı o ld u ğu n u gö rü rü z .'

William James, bu açıklamasının yanı sıra, kendini dine
vermeyi tanımlayan bir dizi örnek de vermiştir. Edwin D. Star-
buck’un Dinin Psikolojisi (Psychology of Religion) adlı kita­
bından yaptığı alıntılar şöyledir. “ Sadece dedim ki, ‘Tanrım,
elimden gelen her şeyi yaptım ve şimdi her şeyi sana bırakıyo­
rum.’ O anda içimi çok büyük bir huzur kapladı. Bir diğeri de:
‘Bir anda anladım ki, her şeyi kendi başıma yapmaktan vazge­
çip, İsa’yı izlersem, ben de kurtulabilirim. Sonrasında üzerim­
deki tüm yük ortadan kalktı.” 2

Esrarengiz olduğu için daha ilginç olanı ise, John Henry
New m an’in Roma katolik dinine dönüşüdür. Kendi tinsel ge­
lişimini anlatan yazısı Apologia pro Vita Sua, düzyazı halinde
kaleme alınmış bir başyapıt olarak klasikler arasına girmiştir.
Rom a Kilisesi’ne girdikten sonra duyduğu rahatlığı şöyle dile
getirmiştir:

K ato lik o ld u k ta n so n ra , artık a n la tacağ ım b a şk a bir d in î ge ­
lişm e y a şam ay ac a ğ ım . D em ek isted iğ im , d in î k o n u lar üzerine
d ü şü n m ek ten veya ak lım ı y o rm ak tan vazgeçm iş d eğilim ; a r ­
tık a n la tab ileceğ im bir değişik lik o lm ay aca k ; herhan gi bir
k ay g ım da k a lm a d ı. T am bir h u zur ve rah atlık içindeyim , en

213

Öteki Pegamberler

214

u fak bir k u şk u m bile yok. D ön ü şü m ü m sıra sın d a , ak lım d a
o la n , h erhan gi bir zih insel ya da m an evi değişik liğ in bilincin­
de değild im . V ahiylerin tem el gerçekleri kon u su n d a eskiye
d ay alı b ir in an cım da yok tu . B u n d an d ah a fazla tutkulu ve
ken d im e h ak im o ld u ğu m u hiç h a tırlam ıyoru m ; an cak bu tıp ­
kı fırtın alı b ir den izden sak in bir lim an a varm ak gib i. M u tlu ­
lu ğu m o an d an itibaren hiç d eğişm eden devam ediyor.'

Bir önceki bölümde sadece kısacık anlarda bütünlüğe ula­
şan, ancak hayatla ilgili sorunlara her şeyi kapsayan kutsal bir
çözüm bulamayan septiklerin, arayışları tüm yaşamları bo­
yunca süren, ama hiçbir zaman nihaî çözüme ulaşamayan sa­
natçı ve bilim adamları ile aynı yolu izlediklerinden söz etmiş­
tim. Ne var ki, dinlerin ve guruların sundukları şey, bütüncül
çözümlerdir. Ne zihinsel bir bilmece ne de sanatsal bir ikilem
olan dinî inanç, yaşam sorununa verilen bir cevaptır. Her ne
kadar Jung, Freud ve Steiner bilimsel yöntemler uyguladıkla­
rını iddia etseler ve bunun aksini kabullenmeye niyetli olma­
salar da, sunduklarının dinî inançlara yakın inanç sistemleri
olduğu açıktır. Bunun karşılığında septikler küçük bir azınlık­
tır. İnsanların çoğu, yaşamın gizemine ilişkin cevaplar verdiği­
ni iddia eden ve her şeyi kapsayan bir inanç sistemine inanma­
yı ister ve buna ihtiyaç duyar. Bununla birlikte, ‘gerçek’ olarak
kabul ettikleri inanç sistemlerinin, başka insanların inançları
ile bağdaşmadığını fark ettiklerinde de bu durumdan genellik­
le yılmazlar. Birinin inancı, bir başkasının sanrısı olabilir.

Önceki bölümde, psikotik yaşantı ile normal davranış ara­
sında bir yelpaze olduğunu göstermeye çalışmıştım. Manik-
depresif bozukluk, en yoğun haliyle, tekrarlayıcı ve tanımla­
nabilir hastalık olmakla beraber, benzer özellikler gösteren an­
cak ondan daha hafif olan ‘siklotimik bozukluk’ her normal,
sıradan insanın yaşadığı hafif depresyon ve coşku dönemleri­
ne benzetilebilir. Elizabeth Farr’ın yaşadığı şizofrenik hastalık
ya da Jung ’un anlattığı çilingir çırağı vakası ve Steiner ile
Gurdjieff’in ‘sanrısal bozuklukları’ ile, bu iki rahatsızlık ara­
sında gidip gelen Brunton’ın paranoyak durumunda bir sürek­
lilik vardır. Pek çok normal kişi de, zaman zaman, şizofrenle­
rin ifade ettiği belirtilere benzer şeyler yaşadıklarını itiraf eder­

Öteki Peygamberler

sanrı ve inanç

ler. Sanrıların sorunları çözmeye yönelik bir teşebbüs olduğu
görüşünü daha önce de vurgulamıştım. Sanrılar, hem açıklayı­
cı hem de aklayıcıdırlar: Suç başkalarına atılarak benlik-saygı-
sı korunurken, anormal algısal deneyimlere öyle bir yorum ge­
tirilir ki, zihinsel karmaşa tehdidi ortadan kalkar ve büyüklük
sanrısı sistemi, kendisini yalnız ve önemsiz hisseden kişiye ih­
tiyaç duyduğu özgüveni sağlar. Dinî inançlar da, ruhun ekono­
misi adına benzer bir işlev görürler.

Sanrılar şöyle tanımlanmaktadır:
M u tlak bir gö rü şle sav u n u lan a n o rm al inançlardır. G en ellik ­
le, ço k bü yük k işise l ön em taşıy an , kendin i k an ıtlay an ger­
çekler o la ra k yaşan ırlar. M a n tığ a bağlı o lm ad ık ları g ib i, d e­
neyim le de d eğ işik liğe uğram azlar. İçerik leri sık lık la h ay a lî ya
d a en az ın d an gerçek leşm esi o la sı o lm ay an şey lerdir; o rtak
so sy a l ve kü ltü rel geçm işe sah ip k işiler tara fın d an da p ay la şıl­
m azlar.4

Eğer bu tanımı doğru olarak kabul edersek, bir inancın
sanrı olup olmadığını anlamak için, hem ne düzeyde bir yo­
ğunlukla savunulduğunu hem de bu inancı kaç kişinin paylaş­
tığını göz önünde bulundurmamız gerekir.

Bhagwan Shree Rajneesh’in bu konuyla ilgili yorumu şöy-
ledir:

T op lu m tara fın d an d esteklen en m asa lla r o ld u ğu gib i, hiç
k im se ta ra fın d an destek görm eyen m asa lla r da vardır. İşte bu,
ak ıllı in san la deli a ra s ın d a k i farktır. A kıllı in sanın h ayal ü rü ­
nü to p lu m d an destek görür. O , to p lu m u , k u rgu lad ığ ı şeyleri
d estek lem esi için yönlendirm iştir. D eli ise, ku rgu lad ığ ı ö y k ü ­
ler to p lu m içinde k im se tara fın d an desteklen m eyen biridir.
Yalnızdır, bu nedenle on u tım arh an eye k o y m ak zo ru n d a k a ­
lırsın ız.1

Dinî inançlar, yukarıdaki sanrı tanımlamasının bir tek yö­
nü dışında tamamına uyar. Dünyaca etkin inançlar, benzer
sosyal ve kültürel geçmişlerden olmadıkları halde çok büyük
kitleler tarafından paylaşıldığı için, anormal olarak kabul edil­
mezler. Bu benim, başka bir zihinsel bozukluk belirtisi ya da
sosyal yetersizlik göstermedikçe, bir kişiye, sadece tuhaf oldu­
ğu veya sanrısal inançlar taşıdığı için, psikotik olarak tanı ko­
yamayacağımıza ilişkin tezimi destekleyen bir durumdur.

215

Öteki Pegamberler

sanrı ve inanç

216

Sanrı tanımına geri dönecek olursak, dinî inançların da
‘mutlak bir görüşle savunulan inançlar’ olduğunu, aksi halde
buna inanç denemeyeceğini görürüz. Elbette inananların da
zaman zaman kuşkuları olur, ancak onların bu kuşkuları man­
tık çerçevesinde kanıtlanması gereken sorgulamalar olarak ele
almak yerine, savaşılması gereken düşmanlar olarak görmele­
ri, aslında inançlarının gücünün kanıtıdır. İnanç, inanan için o
denli büyük bir kişisel öneme sahiptir ki, yaşamla ilgili her şe­
yin etrafında döndüğü bir merkez haline gelir. İnançlar da,
sanrılar gibi mantıkla muhakeme etmeye açık olmasalar da,
sanrılardan farklı olarak, bir dereceye kadar deneyimle değiş­
tirilebilecekleri söylenebilir. İnanç, zaman içinde, başka şekle
dönüştürülebilir. İnanç geliştirilebilir, derinleştirilebilir, değiş­
tirilebilir olmasına karşın, tümüyle vazgeçilmediği sürece, ha­
yatın tümünü etkileyen bir sistem olarak kalmaya devam eder.
Aynı şekilde, sanrılar da kişinin yaşamının ve kendisini algıla­
ma biçiminin tamamını etkisi altına alır.

Bu bütüncül ve hemen her şeyi kapsayan özelliklerinden
dolayıdır ki, dinî inançlar konusunda tartışmak, paranoyak
sanrılar üzerine tartışmak kadar güçtür.

Her iki inanç grubu da, bireyin ‘özel’ olduğuna dair yarat­
tığı hisle, kişinin benlik saygısını korumaya yarar. Normal in­
sanın benlik saygısı, genellikle başkalarıyla kurduğu ilişkilere
bağlıdır. Eşimiz, çocuklarımız ve dostlarımız bize düşkün ol­
dukları için, varlığımızdan mutluluk duydukları ve bizi sev­
dikleri için kendimizi değerli hissederiz. Hıristiyanlık inancı
taşıyan birinin, bunların yanı sıra Tanrı tarafından da sevildi­
ği ve değerli bulunduğuna ilişkin inancı vardır. Bu inanç aslın­
da, hem ödül hem de bir çeşit sigortadır. İnançlı bir kişi, bu şe­
kilde, kişisel varoluşun trajedilerinden korunmaktadır. Şartlar
ne kadar korkunç olursa olsun, yoksunluk ve başarısızlık acı
verici bile olsa, Tanrı’nın sevgisini vermeye devam edeceği
inancı bunların olumsuz etkilerini hafifletmektedir. İnanç, ger­
çekten de insanı korkularından uzak tutar. Örneğin, sabit ve
basit dinî inançları olanların, şüpheci entelektüellere oranla,
komünist fikirlerin aşılanmasına karşı daha kolay karşı koy­

sanrı ve inanç

dukları gözlenmiştir.6
Hangi nedenle olursa olsun yaşamlarında az duygusal iliş­

ki yer alan kişiler açısından inanç daha da büyük önem taşı­
maktadır. Gurular, genellikle yalnız çocukluk geçirmiş, içedö­
nük, narsisistik ve başkalarıyla ilişki kurmak yerine kendi
akıllarında olup bitenle daha fazla meşgul olan kişilerdir. Bu
kişilik özellikleri, hayallerin gelişmesine olanak sağlar. Hayal
gücü, en fazla yalnızken serpilir. Gurdjieff ve Steiner özenle iş­
ledikleri evren bilimlerini, yalnız kaldıklarında harekete geçen
gelişmiş hayal güçlerine borçludurlar. Eğer sahip oldukları bu
düşünceleri daha küçük yaşlarda başkalarıyla paylaşmış ve
eleştiriye açmış olsalardı, oldukları biçimde koruyamazlardı.
Ancak, özel bir inanç olarak tanımlanabilecek görüşleri, so­
nuçta büyüklük sanrısına dönüşmüştür. Böyle inançların sor­
gulamaya açık olmaması aslında şaşırtıcı değildir. Eğer benlik
saygısı özel bir inanç veya sanrı sistemi üzerine yapılandırıl­
mışsa, bu inanç ya da sanrı o kadar değerlidir ki, asla sarsıl­
maması gerekir. Hiç kimse benlik saygısını bütünüyle kaybet­
meyi göze alamaz ve yaşadıkları ağır depresyon nedeniyle bu
noktaya gelenler, genellikle intihar ederler.

Sanrı tanımına tekrar dönersek, dini inançların içeriğinin
de genellikle ‘hayal ürünü veya en azından olması muhtemel
olmayan’ şeyler tarafından oluştuğunu söyleyebiliriz. Örne­
ğin, Hıristiyanlıkta, biyolojik ilkelere taban tabana zıt olduk­
ları için İsa ’nın doğum u ve İsa ’nın dirilişini hayal ürünlerine
örnek olarak gösterebiliriz. Birçok Doğu dini, öğretilerinde yi­
ne doğal olarak gerçekleşmesi olası olmayan insan ruhunun
yeniden doğuşuna yer verir. Hem dinî inançlar hem de sanrı­
lar için, ortada hiçbir nesnel kanıt yoktur. Hiç kimse, Tan-
rı’nın varlığını gösteremez. İnançlar, deneye tâbi tu tu lm ad ık ­
ları gibi, her iki yönde de kanıtlanamazlar. Sanrı sistemlerinin
benlik saygısını desteklediğini görmüştük, aynı şekilde dinî
inançlar da benlik saygısını desteklerler. Örneğin, pek çok ki­
şi için yerinin doldurulabilir olduğunu kabul etmek oldukça
zordur. Herkes tek ve benzersizdir, ama sadece birkaç dahinin
yeri doldurulamazdır. Çoğu kişi, ölümlerinden birkaç yıl son­

217

ötek i Pegamberler

sa nn ve inanç

218

ra unutulup gidecektir. Doğa bu anlamda müsriftir. Dünyada
gereğinden fazla insan olduğu gibi, çoğunluğumuz da unutul­
maz değiliz. Eğer şanslıysak, dostlarımız ve akrabalarımız bi­
zi bir süre özlerler, ama çok azımız sürekli hatırlanabilmeyi
başarırız. Bu duruma dayanabilmek çok güçtür. Ölmekte olan
Keats, yakınları tarafından ihmal edilmesinin verdiği kederle,
mezar taşına isminin yanı sıra şunların yazılmasını vasiyet et­
miştir: ‘Burada adı suya yazılmış biri yatmaktadır.’ Eğer böy-
lesine yetenekli bir şair, hayal kırıklığını bu biçimde dile geti­
riyorsa, sıradan biri kendisi için ne derdi acaba? ‘Niye olduğu­
nu bilmiyorum, yaşadım, öldüm. Hatırlanmayacağım.’

Ancak örneğin biri Hıristiyanlık inancını taşıyorsa, durum
değişmektedir. Hıristiyanlığa göre, kişi ne kadar önemsiz olur­
sa olsun, herkes Tanrı katında değerlidir. Bir kişi tüm ailesi ve
dostları tarafından terk edilmiş, başarısız, alkole yenik düş­
müş, uyumsuz ve dünyanın asla affetmeyeceği bir günahkâr
olabilir. Fakat eğer, Tanrı tarafından sevildiğine inanıyor ve
tövbe ederse Tanrı’nın onu bağışlayacağına ait bir inanç taşı­
yorsa, yılgınlığa ve hiçlik korkusuna karşı korunmuş olur. Hı­
ristiyanlığa ilk inananlar, hiçbir özel yetenek taşımayan ve
toplum içinde önemli bir yer tutmayan kişilerin dahi Tanrı’nın
gözünde değerli oldukları söylendiği için, bu inanca sarılmış
olabilirler. Nietzsche, Hıristiyanlığı, ruhu bedenden üstün gör­
me ısrarı ve cinselliği kötü olarak ele alma eğilimi de dahil ol­
mak üzere, pek çok alanda inkâr etmiştir. Reddetmesinin bir
diğer nedeni de, önemsiz ve zayıf olanın yüceltilmesidir, ki bu
da Nietzsche’nin ‘güçlü gelişmeyi hak eder’ inancının tam ak­
sidir. Ona göre:

Ö rn eğin , İsa (ya d a P au l), R o m a ’d a s ırad an in san ların n asıl
y a şad ık ların ı g ö rd ü , -a lçakgö n ü llü , erdem li ve k ısıtlı b ir h a ­
yat. O n ların h ay atın a bü yük bir an lam ve değer k a ta ra k , bir
yoru m su n du , b a şk a y a şam biçim lerine tenezzül etm em eleri
için on ları yü rek len d ird i.7

T. S. Eliot, ‘ insanların, gerçeklerle başa çıkmakta zorlan­
dıklarını’ ileri sürmüştür. Kişinin gelip geçiciliği ve önemsizli­
ği gerçeğine katlanmadaki yetersizliği, dinî bir inanca sahip ol­

Oiekı Peygamberler

sanrı ve inanç

manın en güçlü etkenlerinden biridir. Bir Hıristiyan için Tan­
rı, her insanın birey olarak biricikliğinin değerini kanıtlamak­
ta ve ruhun ölümsüzlük öğretisi de, bu biricikliğin kaybolma­
yacağını doğrulamaktadır. Başka inançlarda ruhun sürekliliği,
bireyselliğin korunmasının artık öneminin kalmadığı noktaya
ulaşana kadar yeniden dünyaya gelme görüşü ile sağlanır. İn­
sanların, onlara böylesine güvence veren ve destekleyen inanç
sistemlerine sıkı sıkıya bağlanmaları şaşırtıcı değildir.
1959’da, “ Yüz Yüze” röportajının sonlarına doğru, John Fre-
eman’la ölümün kaçınılmazlığını tartışan Jung, bütünüyle bir
sonla tehdit edilen bilinçdışının, bu durumu görmezden geldi­
ğini ifade etmiştir. “ Hastalarımı düşündüğümde, hemen hepsi­
nin varlık sebepi arayışında olduklarını ve varlıklarının hiçlik
ya da anlamsızlık karşısında un ufak olmayacağına dair gü­
vence istediklerini görüyorum. İnsan, anlamsız bir hayata kat­
lanamaz.” 8 demiştir. Ancak yine de bazıları, sadece psikolojik
bir ihtiyaç olduğu için bir inanca bağlanamaz ve gerçekçi ba­
zı kanıtlara ihtiyaç duyar. Ruhun ölümsüzlüğüne inanmasa bi­
le, yaşamını dolu dolu yaşayan biri için hayat asla anlamsız
değildir.

Çoğu kişi, dinî inancın arzu edilen bir şey olduğuna inan­
dırılarak yetiştirilir. Kendimizi bir şeye inandıramıyorsak veya
önceki dinî bağlılığımızı terk etmişsek, aslında geçmişle karşı­
laştırıldığında günümüzde çok daha hoşgörülü olan insanlar,
bize acırlar. Söylendiğine göre, inanç dağlan bile yerinden oy­
natır. İnanç insanın tüm sıkıntılı dönemlerinde yanındadır.
İnanç, üzüntülü birinin kederini azaltır, varlığına anlam katar,
gelecek için ümit verir, cennette kurtuluşu ve sonsuz yaşamı
vaat eder. Ancak Nietzsche, inancı bir zayıflık olarak ele al­
maktadır.

İnan ca en ço k ih tiyaç d u y u ld u ğu ve on a en fazla tam ah ed il­
d iğ i zam an , irad en in eksik o ld u ğu zam an lard ır. Ç ün kü irade,
h ü km etm e h issi g ib i, b ağ ım sız lık ve gücü n k ararlı bir işare ti­
dir. B ir b a şk a d ey işle, kişi ne k a d a r az h ü km ed eb iliyorsa , ta n ­
rı, k ra l, to p lu m sa l s ın ıf, d ok tor, peder, d o g m a veya top lu m
vicd an ı g ib i acilen h ü km eden , h a tta şidd etle hükm eden b irisi­
ne ih tiy aç duyar.’

219

Otekı Pegamberler

sann ve inanç

220

Eğer guru terimi, Nietzsche’nin yaşadığı dönemde popüler
olsaydı, mutlaka hükmedenler listesine guruları da eklerdi.

Sadece birkaç taraftar tarafından paylaşılan özel inanç sis­
temlerinin sanrısal olarak ele alınma olasılıkları yüksektir. En
az onlar kadar mantık dışı olan, ancak milyonlarca kişi tara­
fından paylaşılan inanç sistemleri ise, dünya dinleri olarak ka­
bul edilir. Psikotiklerin inançları ile normal insanların dini
inançlarını karşılaştırdığımızda, bir grubun sanrısal, diğerinin
ise normal olduğunu söylememiz mümkün değildir. Gurdjieff
ve Steiner’in evrenle ilgili inançlarını ele alacak olursak, inanç­
larının tuhaflığı ve bilgili, eğitimli kişilerin ortak görüşlerin­
den oldukça uzak olmaları nedeniyle, sokaktaki insanın, bu
kişilerin deli olduğu ve inançlarının da sanrı olduğu sonucuna
varacağına kesin gözüyle bakabiliriz. Bunlar, başkalarının dü­
şünce ve görüşlerinden etkilenmeyecek kadar uzakta, zihinle­
rinin ıssız çöllerinde dolaşan kişilerin inançlarıdır. Buna rağ­
men ne Gurdjieff ne de Steiner psikiyatrik vakadır. Hem Gurd­
jieff hem de Steiner, evrenle ilgili oluşturdukları olağandışı ta­
rihe inanmış ve günümüzde de inanan müritleri etraflarına
toplamışlardır. Ancak bunlar sayıca o kadar azdır ki, bu mü­
ritleri zararsız egzantrikler olarak, her iki evren bilimini de
sanrısal olarak değerlendirmek mümkündür.

Ancak dünyada tahminen bir milyarın üzerinde Hıristiyan
vardır. Bu kadar kişinin kandırılmış ya da yanlış yönlendiril­
miş olduklarını söylemek, kabul edilemeyecek düzeyde haddi­
ni bilmezlik ve saçmalık olur. Yine de, İsa’nın doğumu, diriliş,
ruhun ölümsüzlüğü ve bedenin tekrar dirilmesi öğretileri, H ı­
ristiyanlık inancının temel noktaları olsalar da, biyolojik gö­
rüşü temel alan bir septik için, en az Gurdjieff’in ayla veya Ste­
iner’in kozmik varlıklarla ilgili inançları kadar inanılmazdır.
Eğer dünyada, sadece yüz kadar inançlı Hıristiyan olsaydı on­
ların da, Gurdjieff ya da Steiner’in her söylediği şeyin doğru
olduğuna inanlar kadar egzantrik olduklarını düşünebilirdik.
İngiliz Kilisesine sabah duası için gidenlerin, Apostles’in
‘İnanç’ını ya da aynı inançları içeren daha güncel bir uyarla­
masını tekrarlamaları gerekir. ‘İnanç’, bazı okurlar için tanı-

Otekı Peygamberler

dik olmayacağından, tamamını aktaracağım.
Y üce B ab am ız , C enn et ve yeryüzünün ku ru cu su T a n rı’ya,
on un tek o ğ lu , K u tsa l R u h o la rak , B ak ire M ery em ’den d ü n ­
y ay a gelen , P ontius P ila te ’den çile çeken , işkence gören , ölen
ve g ö m ü len , cehennem e g id en , üçüncü gün de dirilip C en n et’e
gelen ve Y ü ce B a b a m ız T a n rı’nın sa ğ elin de o tu ran , böylece
de can lıları ve ö lm üşleri y a rg ılay acak o lan İ s a ’ya in an ıyorum .

K u tsa l R u h ’a , K u tsa l K ato lik K ilise s i ’ne, A zizler Birli-
ğ i ’ne, gü n ah ların b a ğ ış la n a b ilir o ld u ğu n a , bedenin tekrar d i­
rileceğine ve so n su z y aşam a in an ıy oru m . A m en.

Kendilerine Hıristiyan diyenlerden acaba kaç kişi, bu öner­
melerin tamamen gerçek olduğuna inanmaktadır? Piskopos ve
İngiliz Kilisesinin diğer üyeleri de dahil olmak üzere modern
Hıristiyanlar, İnanç duasını tekrar etmeyi, bu önermeleri me­
cazî olarak ele alınması gerektiğini vurgulayarak haklı çıkar­
maya çalışırlar. Örneğin, Kutsal Ruhun, mecazî anlamda
İsa’nın ruhunun sonsuza dek yaşayacağını işaret ettiği düşünü­
lebilir; tıpkı Platon’un felsefî ruhunun bizi hâlâ etkilediğini
söyleyebileceğimiz gibi. Diriliş öyküsü de benzer biçimde dü­
şünülebilir: Ölen kişi, onu sevenlerin gönüllerinde tekrar diri­
lir. İsa’nın Bakire Meryem’den doğumu ise, sadece Hıristiyan­
lıkla sınırlı kalmayan arketipik bir mittir. İlk Hıristiyan misyo­
nerleri, dinlerine döndürmek istedikleri insanların Yeniden
D oğuş'la ilgili farklı görüşleri olduğunu görünce, bunu şeytan
işi olduğunu düşünmüşlerdir.10 Pek çok çağdaş Hıristiyan,
İsa’nın doğumunun, aslında kahramanların kökenleri hakkın­
da düşünme biçimimiz olduğu ve olayların gerçekten anlatıldı­
ğı gibi olmadığı konusunda fikir birliği içindedir. Birming­
ham’ın önceki piskoposu ile 1993’te yapılan röportajda pisko­
pos, İsa’nın doğumuna inanmadığını ancak, şaşırtıcı biçimde,
Diriliş’in gerçek olduğuna inandığını ifade etmiştir." Agnostik­
ler için, İsa’nın öğretisinin geçerliliğini sorgulamak kolaydır,
ancak bazı inançlı Hıristiyanlar için bedenin tekrar dirileceği
ve ölümden sonra sonsuz yaşam olacağı inancını taşıyan bir
duayı tekrar etmek zor olsa gerek. Hıristiyan olarak yetiştiri­
lenler bu duayı duymaya ve tekrar etmeye o kadar alışkınlar­
dır ki, asıl içeriğini görmezden gelme eğilimi içine girebilirler.

221

ötek i Pegamberler

sanrı ve İnanç

222

Dinî inanç taşıyan bazı bilim adamı ve filozoflar, profesyo­
nel düşünme biçimleri ile inançlarını birbirinden ayırabilir ve
olması gerektiği gibi, bunları akıllarının ayrı bir yerinde tuta­
bilirler. Bu gibi kişiler, Tertullianus’un ünlü sözünü akla geti­
rirler: “ Ve Tanrı’nın Oğlu öldü, bu önermeye saçma olduğu
için inanılır. Gömüldükten hemen sonra tekrar dirildi, bu da
imkansız olduğu için kesindir.” 12 Agnostikler ise, profesyonel­
ce çalışan, akademik yaşamda genellikle akılcı olan, ancak bu
mantık dişiliği kendinden emin bir biçimde kabullenen mes­
lektaşlarını anlamakta güçlük çekerler. Her zaman değilse de,
çoğunlukla anlamsız olduğunu düşündükleri için onlarla tar­
tışmaya girmekten kaçınır ve söz konusu kişiye bu konuda,
aklı başında her insanın yapacağı gibi, sanki karşılarında bir
psikotiğin sanrıları veya kara sevdalının ülküleştirilmiş aşkı
varmışçasına temkinli davranırlar.

Bilim adamları, yeni bir hipotezi kabul etmeden önce de­
neysel bulgu, tekrar ve kanıt görmek isterler. Her yeni gelişme
sorgulanmasaydı, bilim asla ilerleyemezdi. Ancak, Thomas S.
Kuhn’un Bilimsel Devrimlerin Yapısı (The Structure of Scien­
tific Revolution) kitabında belirttiği gibi, bilim adamlarının da
yerleşik ve bildik kavramları terk etmeleri zordur. Çünkü, bu
kavramlar geçici hipotezler olarak kalmak yerine, âdeta birer
inanç konusu haline dönüşmüşlerdir. En şüpheci bilim adamı
bile, araştırmasının altında yatan varsayım ne ise ona ‘inan­
m ak’ durumundadır. Sorunlar, herhangi bir kavramsal çerçeve
içinde olmaksızın, ne araştırılabilir hattâ ne de algılanabilir.
Ancak, tek koşul hipotezin oluşturulduğu çerçevenin alaşağı
edilebiliyor olmasıdır. Bilimde, bir buluşun ve ilkenin değişti­
rilemeyecek kadar mutlak olmadığı inancından başka bir
inanç yoktur.

Bilim adamları pratikte bu kadar bütüncül bir şüphecilik
göstermezler. Örneğin, bazı bilim adamları doğal seleksiyon
ve evrim kuramının o denli ateşli savunucusudurlar ki, yazıla­
rı neredeyse Incil’ i vaaz eden misyonerlerin tutkusunu taşır.
Darwin’in kuramının, daha önceden karmaşık gelen kavram­
ları o kadar büyük bir açıklıkla anlamlandırma gücü vardır ki,

sanrı ve inanç

kesinlikle doğru olması gereken bir ilke konumuna yükseltil­
miştir. En mantıklı insanın dahi, eleştirel felsefî eğitimin bile
bozamayacağı bir inanca sahip olma konusunda güçlü bir eği­
limi vardır. İnsanların büyük çoğunluğunun, kanıtlanamaz,
nesnel destekten yoksun ve bunları paylaşmayanlara çılgınca
olarak görünen inançları vardır. Hepimizin böyle eğilimleri ol­
duğuna inanıyorum. En rasyonel agnostiklerin bile, özellikle
de benlik-saygısı ve sevgi söz konusu olduğunda, derinlerde
yatan olabildiğince mantık dışı gizli inançları vardır. Öldükten
kısa bir süre sonra unutulacağımızı bilsek de, yerimizin doldu­
rulamayacağına inanmaktan hoşlandığımız için, bu inanca
karşı koyamayız. Çoğumuzun, geçici de olsa, gerçekte oldu­
ğundan daha önemli olduğumuza ilişkin büyüklük sanrıları
vardır.

William James, muhteşem kitabının sonlarına doğru şu ta­
nımlamayı yapmıştır: “ Farklılıklarına rağmen tüm inançlar,
ortak bir özün varlığına hiç itirazsız tanıklık ederler” Bu ifa­
de şu sonucu ortaya koymaktadır:

K u rtu lu ş h ak k ın d a bütün dinler tara fın d an o rtay a k o n an , be­
lirli b ir tek d eğ işm ez kan ı vardır. Bu iki bö lü m d en o lu şu r:
I. R ah ats ız lık ve
II. B unun çözü m ü .
I. En b a sit ifadey le rah atsız lık , varlığ ım ızd a bizim le ilgili b ir
şey lerin y an lış o lduğudur.
II. Ç ö z ü m de, bir aç ıd an , d ah a üstün güçlerle k u rd u ğu m u z
bağ lan tı so n u cu , bu y an lıştan kurtu lacağım ızdır.

Fakat bu ‘yüce güçler’ mutlaka tanrısal varlıklar olarak al­
gılanmamalıdır. Son bölümde de belirttiğim gibi, yaratıcı bir
sanatçı ya da araştırmacı bir bilim adamı veya matematikçi
olacak kadar yetenekli kişilerin hepsi de kendileri dışında bir­
takım güçlere bağlı olduklarını bilirler. Şimdiye kadar verilen
örneklerin de gösterdiği gibi, estetik kaygılara ve bilimsel so­
runlara bulunan cevaplar, genellikle bilinçli kontrol dışındaki
zihinsel süreçlerin ürünüdür. İnanıyorum ki, sınıflama, sırala­
ma ve deneyimden anlam çıkarma, zihnimizde sürekli olan
şeylerdir. Bu süreçlerin belirtilerine, rüyalarımızı hatırladığı­
mızda ya da düşüncelerimize artık hükmetmeyi bıraktığımız

223

ö le k i Pegamberler

sanrı ve inanç

224

istirahat dönemlerinde tanık oluruz. Bu anlamda, hepimiz üs­
tün güçlere bağlıyızdır. Yaratıcı bir işle uğraşan herkes, böyle
bir bağımlılığı itiraf etmek durumundadır, aksi halde zihninin
nasıl çalıştığını bilemeyecek kadar içgörüsüz ve kibirli duruma
düşer. Kendi egosunun her şeyi yapabileceğine inanmak, abar­
tılı biçimde kişinin kendisini şişirmesidir. Yetiştirildiği Hıristi­
yanlık inancını kaybedip, Tanrı’nın öldüğünü ileri süren Ni-
etzsche bile, yine de daha üstün bir gücün varlığına duyulan
ihtiyacı korumuştur. İyinin ve Kötünün Ötesinde (Beyond Go-
od and Evil) kitabında, bir sanatçının tinsel disiplinine şöyle
değinir:

B ir yöne d o ğru o lan bir itaat: Bunun an lam ı şudur, her zam an
için d ü n y ad a y a şam ay ı değerli k ılacak bir şeyler çıkm ıştır ve
uzun vadede de ç ık a ca k tır ; ö rneğin , erdem , san a t, m üzik ,
d a n s, m an tık , tin sellik - yüceltilm iş, arıtılm ış, çılgın ve kutsal
b ir şey ler."1

Ancak, Nietzsche’nin itaati, bir başka insana değil, fikirle­
re ve idealleredir. Bir idealin tâbiiyetine girmek veya zihindeki
daha üstün bir güce inanmak başka, Nietzsche’nin de adını
verdiği bir kitaptaki gibi, İnsan, Her Haliyle insan (Human,
Ali too Human) olan bir guruya boyun eğmek ise bambaşka
bir şeydir. Steiner ve Ignatius gibi gurular, dürüst ve içten kal­
mayı, müritlerinin hayranlığından etkilenmemeyi başarmışlar­
dır. Rajneesh gibileri ise, bu durumdan çok etkilenmişlerdir.
Herhangi bir gurunun ‘eline düşen’ ve onun müridi olan kişi
bunu, genellikle sapla samanı birbirinden ayırmasına fırsat
kalmadan yaşar. Süreç, aşık olmaya veya psikoterapideki ‘ak-
tarım’a eştir. Hiçbirimiz bu duruma bağışıklık gösteremeyiz.
Guruların müridi olan herkesin olgunlaşmamış ve nevrotik ol­
duğunu iddia etmek oldukça yanlıştır. Bir kişiyi, normal,
ölümlü insanlara bahşedilmeyen ‘üstün güçlere’ sahip, tinsel
içgörüsü olan biri konumuna yükseltmek bence tehlikeli oldu­
ğu kadar da baştan çıkarıcıdır. Ben bile, yenik düşebileceğim
böylesi durumları kolaylıkla hayal edebiliyorum. Doğu’da,
gurular ya da Üstat’lar, Batılı Protestanlara veya agnostiklere
göre daha fazla kabul edilir durumdadırlar. Aydınlanmaya

O iek ı Peygamberler

aday olabilmek için kişinin kendinden daha üstün bir figüre,
yönlendirecek ve rehberlik edecek bir üstada ihtiyaç olduğuna
kesin gözüyle bakılmaktadır. Belki de, Budist ve Hint kültür­
leri, guru seçiminde Batılılar’dan daha iyidir. Gurular, Doğu
kültürleri içinde daha yerleşik oldukları gibi, varlıklarına du­
yulan güven de daha fazladır.

Bir kere, birkaç yazımı okumuş saf ve temiz bir Amerikalı
çift ziyaretime gelmişlerdi. Görüşmenin sonunda beyefendi
bana, “ Dr. Storr, sanıyorum ki siz eşimle benim için mükem­
mel insan tanımına tam anlamıyla uyuyorsunuz.” demişti. As­
lında aklımdan geçen cevap “ Ne yazık ki ben, benim aklımda­
ki mükemmel kişi değilim” olmasına rağmen, o kadar çok
utanmıştım ki, sadece bunu kabul edemeyeceğime dair bir şey­
ler gevelemiştim. Bana göre, pek çok guru, mükemmel insan
olarak kabul edilme konusunda istekli olmaktan da ötedir. Al­
dıkları övgülerden dolayı şımaran guruların utandıklarından
şüpheliyim. Gurular, bu kitapta vurguladığımı sandığım bi­
çimde birbirlerinden oldukça farklı olsalar bile, bildiklerinden
emin oluşları ve kendilerine gelen vahiylerin herkese uygun ol­
duğu görüşü konusunda birleşirler. Emerson, “ Özgüven”
(Self-Reliance) adlı makalesinde, bunun dahilere ait bir özellik
olduğunu ortaya koymuştur.

K en di d ü şü n cen e in an m ak , kendi kalb in in d erin lik lerinde, se ­
nin için d o ğ ru o lan bir şey in herkes için d o ğru o ld u ğu n a in an ­
m ak , -işte bu d eh ad ır ."

Bana göre ise bu, deha değil, narsisizmdir; kişinin deliliğin
sınırlarında dolaştığı, kendi içine gömülmedir. Gurularda ise
bu durum, yaşadıkları yalnızlığın sonucu gibi görünmektedir.
Gurular, yoğun bir stres veya ruhsal hastalık dönemi yaşadık­
tan sonra, bu rahatsızlıktan genellikle sanrısal bir sisteme va­
ran bir inançla çıkarlar. Eşit şartlarda fikir alışverişi yapabile­
cekleri arkadaşları olmadığı için, bu sanrısal sistem tek başına
özenle işlenir. Fikirleri, bilim adamları ve matematikçilerin gö­
rüşleri gibi eleştirel incelemeye açık olmadığı gibi, yerleşik bir
inanç sisteminin boyunduruğunda da değildir. Tüm kalbiyle
gurunun düşünce sistemine sahip çıkan müritler elde etmek

225

Öteki Pegamberler

tanrı ve inanç

226

ılı-, gurunun kendi üstünlüğünün ve kendisiyle ilgili düşlerinin
doğrulanmasının son bir kanıtıdır. Sahtekârlar, anlattıkları hi­
kâyeye kendileri de inandıkları için ikna edicidirler. Gurular
da, haklı olduklarına emin göründükleri için inandırıcıdırlar.
Onlar kendi vahiylerine inanmak zorundadırlar, aksi halde
tüm dünyaları başlarına yıkılır. Çelişik olarak, guruların sergi­
lediği bu emin olma durumu, aslında davranışlarının en fazla
şüphe uyandıran yönüdür. Tüm guruların duydukları inançla
ilgili gizli şüpheler taşıdıkları, kendilerine inanacak müritler
toplamaya çalışmalarından bellidir. Richard Webster şöyle
der:

Ç o ğ u zam an M e sih ’ in, gizli k im liğ i ile ilgili d ışar ıd an on ay
a ra m a s ı, kendin i ç o k d ah a sıra d a n bir y o lla o rtay a k o y a r
-m ü ritle r in in o lm ası isteği ve on ların itaatlerin i ö lçm ek ister­
cesin e , o n lard an tam b ir s a d a k a t beklem ek ve em irlerinin ye­
rine ge tirilm esin d ek i n itelik ve k u su rsu zlu k la d o ğ aü stü gü ç le­
rini k a n ıt la m a k .'1

Bu tanım, bu kitapta anlatılan bazı gurulara tamamen uy­
maktadır. Ignatius gibi müritlerini zaten varolan bir kiliseye
bağlanmaya ikna etmiyorlarsa gurular, tamamen kendilerine
ait görüşlere bağlı inançlar sunuyorlardır. Bireyin zayıf egosu
veya iradesinden üstün bir şeye ya da bir kişiye teslim olmak,
bir inanca bağlanmanın temel özelliklerindendir. Bağımsızlık­
larını bir gurunun emrine veren kişiler bir rahatlama hissetse­
ler de, aslında çok daha büyük bir riske girmektedirler.

Agnostik entelektüeller, düşünce ve kendini ifade etme öz­
gürlüğüne büyük değer verirler. Onların yeni din akımlarına
katılanlarda en çok şaşırdıkları şeylerden biri de, kişisel so­
rumluluktan vazgeçip, bağımsız muhakemelerini bir guruya
bırakmalarıdır. John Carsvvell, zamanın en önde gelen İngiliz
yazarlarından Orange’ın, adı Gurdjieff olan ‘bir Ermeni büyü­
cüsüne itaat etmesini’ çarpıcı bulmuştur. Bazıları, Birlik Tari-
katı’na üye olanların, Sun Myung M oon tarafından seçilen eş­
lerle evlenmeyi ve evlenmeden önce olduğu kadar, evlendikten
sonra bile cinsel ilişkinin yasak olmasını kabul etmelerini, ki­
şisel özgürlüklerini bu derecede terk etmelerini hayretle karşı­

Olekı Peygamberler

sanrı ve inanç

larlar. Roma Katolik Kilisesi’ne inanmayanlar için, katolik bir
yazar tarafından yazılmış bir kitap kapağında Nihil O bstat'
sözcüklerini görmek ürperticidir. Sansürün tutucu ve duyarsız
olduğunu düşünse bile kanun önünde hiç kimse canının istedi­
ğini yazamaz, çünkü sansüre uğrayacağını bilir. Fakat katolik-
ler, özellikle de İgnatius’un öğretisinin takipçileri, otoriteye
itaatin erdemli bir kendini teslim etme olduğuna inanırlar; ay­
rıca kararlarını kendilerinden daha üstün gördükleri bir kim­
liğe bırakmanın çoğu kişiye büyük bir rahatlama hissi verdiği
de oldukça açıktır. Rajneesh’in “ Her şeyi sana bırakıyorum”
denecek bir kişi olduğu ve her şeyin de o andan itibaren çare­
sine bakıldığı anlatılmaktadır.

Gurular, müritlerine bağımlı, herhangi bir sistemin disipli­
ni altına girmeyen ya da çağdaşları tarafından eleştirilme ola­
sılıkları olmayan yalnız insanlardır. Onlar kanunun bile üs­
tündedirler. Guru, adeta Tanrı’nın yerini gasp etmeye teşebbüs
eder. Guruların, manik-depresif hastalık, şizofreni ya da ta­
nımlanabilir bir başka ruhsal hastalık geçirmiş olmaları ilginç
olsa da, bu durum oldukça önemsizdir. Guruları Ortodoks öğ­
retmenlerden ayırt eden, ne manik-depresif duygu değişiklik­
leri, ne düşünce bozuklukları, ne sanrısal inançları, ne halüsi-
nasyonları ne de kendilerinden geçtikleri mistik deneyimleri­
dir; sadece narsisizmleridir.

Okurlar, şimdiye kadar benim bir Freud hayranı olmadığı­
mı anlamışlardır sanıyorum. Ancak bu, Freud’un sunduğu gö­
rüşleri takdir etmeme engel değildir. Yazdığı Narsisizm Üzeri­
ne: Giriş (On Narcisisim: An Introduction) adlı makalesi, edi­
törleri tarafından en önemli yazısı olarak kabul edilir. Freud,
narsisizmle ilgili görüşlerini aktarmaya paranoid şizofreniden
başlamaktadır (aslında buna ‘parafreni’ der, ancak bu terim
artık günümüzde kullanılmamaktadır).

Bu tip hastalar, Freud’un iddia ettiğine göre, “ iki temel
özellik sergilerler: Megalomani ve ilgilerinin dış dünyadan -in­
sanlardan ve olaylardan- içe dönmesi.” 17 Freud daha sonra, dış

* (Lat.) Engel Yok (ç.n.)

227

Öteki Pegam berler

228

ıli ıı ıv.nl.m ı, ckılcıı bu ilgi veya libidonun, kişinin kendi egosu­
nu y ı in lend iğ in i söyler. ‘Narsisiszm’ teriminin kullanılmasının
nedeni de budur. Freud, paranoid şizofrenlerin narsisizmleri­
nin, ik incil bir olgu olduğunu ve birincil narsisizm olarak ad­
land ırd ığ ı, normal çocuklukta yaşanan kendi içine gömülme
durumunun abartılmış hali olduğunu ileri sürer. “ Bir çocuğun
çekiciliği büyük oranda, narsisizmine, kendinden hoşnut olu­
şuna ve erişilemezliğine bağlıdır. Tıpkı, kedi ve yırtıcı hayvan­
lar gibi, bizimle ilgilenmeyen bazı hayvanların çekicilikleri gi­
bi.” 18 Küçük çocukların, kendileriyle meşgul olmaları kadar
talepkâr olmaları da doğaldır. Bebeğin ihtiyaçlarının karşılan­
ması söz konusu olduğunda onun ilgi odağı olması beklenir.
Küçük çocukların da, onlara bakan kişilerin nasıl hissettikleri
ve ne gibi ihtiyaçları olduğunu dikkate almamaları beklenen
bir durumdur. Bütün bebekler megalomandır. Küçük çocuklar,
karşılığını vermeden büyük ölçüde sevgi görme ihtiyacı içinde­
dirler. Bir çocuk annesini, onun ihtiyaçlarına cevap verdiği sü­
rece sever ve ondan yetişkin bir kişinin sevgilisinin duyguları­
na gösterdiği ilgiyi göstermesini bekleyemeyiz. Duygusal geli­
şimin bu narsisistik döneminde amaç başka birini sevmek de­
ğil, sevilmektir.

Yetişkin yaşamlarında da narsisistik kalanlar, bu sevilme ve
ilgi merkezi olma ihtiyacının yanı sıra buna eşlik eden büyük­
lük hissini de taşımayı sürdürürler. Bu, gurulara ait bir özellik­
tir. Rudolf Steiner gibi, yine de alçak gönüllü sayılabilecek gu-
rular bile, kendi algılamalarının gücüne ilişkin ve evrenbilim
ile ilgili büyüklük inançlarını taşırlar. Mürit toplama çabası,
gurunun sevilme ve kendi inançlarının geçerliliğini kanıtlanma
gereksiniminin bir ifadesidir. Ancak, müritlerini ayartmayı ba­
şarsalar bile, eşit şartlarda kendilerini eleştirebilecek hiçbir ya­
kın arkadaşları olmadan, yalnız kalmaya devam eder. Kişinin
guru olarak statüsü, tüm ilişkilerinde de haut en bas* olmasını
gerektirir ki, işte tam da bu nedenle gurular kofturlar.

* (Lat.) Tepeden bakan (ç.n.)

Olekı Peygamberler

XI. peki, kime inanalım?

A slında Euripides’ in Orestes’in ağzından dile getirdiği
“ Akıllı adam, peygamber tarafından yönlendirilmeyen,

sadece kendi yolundan gidendir” sözü bu kitabın düsturunu
oluşturmaktadır Ancak bu, söylemesi kolay, erişilmesi güç bir
idealdir. Gerçekte ise, hepimiz değilsek bile çoğumuz, aklımız
karıştığında, yöneleceğimiz birine ihtiyaç duyarız. Elbette her­
kesin uygar yaşamın labirentlerinde muhasebeci, avukat,
elektrikçi ve tesisatçı gibi uzmanlara ihtiyacı vardır. Ancak bu­
rada söz konusu edilen, hayatın anlamı ile ilgili olan bir kar­
maşadır. insanlar, tam bir yetişkin olduklarında dahi, hiçbir
zaman açık cevabı olmayan sorular hakkında, neden kendi
kararlarını vermek yerine, başka birilerinin rehberliğine ihti­
yaç duyarlar?

Belki de, hiç kimseyi ‘tam yetişkin’ olarak adlandırmak
doğru değildir. Neoteni terimi, diğer primatların gelişimlerinin
erken dönemlerine denk gelen belirli bazı özellikleri, yetişkin
hayatta insanların nasıl hâlâ korudukları anlamına gelir. Nite­
kim, yetişkin bireylerin, insandan daha aşağıda kalan primat
ceninlerine benzer yüz görünümleri ve göreceli olarak daha
büyük beyin yapıları vardır. Neoteni, bazen foetalizasyon (ce-
ninleşme) olarak adlandırılır. Neoteni, tam olgunluk dönemin­
de kaybolmaya yüz tutan bir özellik olan esnekliğin kalmasını
sağlar. Bazı çocukluk özelliklerimizi yetişkin hayatımıza taşı­
dığımızdan dolayı, kolay uyum sağlama yeteneği insanda ileri
yaşlarda da geçerliliğini korur. Kocamış bir köpeğe, yeni bir
şeyler öğretmek zordur derler. Ancak Neoteni, yaşı ilerlemiş
insanların bile yeni şeyler öğrenmeye devam edebildiğini orta­
ya koyar.

Yaşamları, var olan davranış kalıpları tarafından yönetilen
evrim basamaklarındaki diğer canlılarla karşılaştırıldığında,
insanların belirgin özelliklerinden biri de, temelde öğrenmeye
bağlı olan uyum sağlama becerileridir. Dilin gelişimi sayesinde
kültür kuşaktan kuşağa aktarılabilmiştir. İnsanın tüm yaşamı
içindeki süreye bakıldığında, bebeklik ve çocukluk dönemleri

229

Oleki Pegamberler

peki, kime inanalım ?

230

evi mı içinde uzamıştır. Bunun sonuncunda da, insanoğlu, öğ-
ıminenin gerçekleşmesi için daha fazla zaman kazanmıştır.
Öğrenme, çocuklukla birlikte sonlanan bir süreç değildir. Ç o­
ğu kişi öğrenmeye ömür boyu devam ederken, bundan çok da
zevk alır. Günümüzde yaşam süresi uzadığı için, modern Batı­
lı bir toplum, yetişkin eğitimi için de olanaklar sunmadıkça,
gelişmiş olarak değerlendirilemez.

Öğrenmeyi sürdürme yeteneği uyum sağlayıcı olmasının
yanı sıra, hâlâ öğrenmeye devam edebilmek için bazı çocukluk
özelliklerinin korunmasını gerektirir. Bu özelliklerden biri de,
kişinin öğretmenini gözünde büyütme eğilimidir. Çocuklar,
saygı ve güven duydukları öğretmenlerden daha fazla şey öğ­
renirler. Yetişkinler öğretmenlerden yararlanırlarken, onların
sadece teknik uzmanlıklarını kullansalar da, eğiticilerini beğe­
nip bilgisinden ve uzmanlığından da etkilenmişlerse, büyük
bir olasılıkla daha hızlı öğreneceklerdir. Bir öğrenci, maran­
gozluk ya da bilgisayar kullanımını öğreniyorsa, öğretmenin
kişilik özellikleri ve duyarlılığı, göreceli olarak çok önemli de­
ğildir. Ancak, kişi duygularla ilgili konularda bir şeyler öğre­
niyorsa durum tamamen değişir. Müzisyenler, öğrettiklerini
adeta zihinsel bir beceri öğretiyor gibi ele alabilirler. Fakat,
duygusal olarak kendisi için müziğin bir anlamı olmayan kişi,
herhangi bir müzikal zevki ve eseri etkin bir biçimde öğrete­
mez. Teknik olarak öğretmenlerini kat kat aşmış müzik adam ­
ları bile geri dönüp baktıklarında, öğretmenlerini genellikle
büyük bir hayranlık ve sevgi ile anarlar. Müzikal sezgi, ‘tinsel’
içgörüye yakındır: Buna sahip olan öğretmen hürmet görür,
hatta putlaştırılır. Bu durum, yaşamın kendisi hakkında içgö­
rüye sahip olduğunu iddia eden ve nasıl yaşanması gerektiğini
öğreten guruların durumu için de özellikle geçerlidir. Müritler
genellikle gurularına neredeyse büyülü güçler atfederler. Bu,
âşık olmaktan da tehlikeli bir idealleştirme biçimdir.

Psikoterapistler, ilk defa Freud tarafından ortaya atılan ak­
tarım (transferans) olgusunu yakından tanırlar. Aktarım, Fre­
ud tarafından hastanın geçmişindeki otorite figürlerine, öze­
likle de anne-babasına sergilediği tutum ve düşünceleri analis­

ötek i Peygamberler

peki, kime inanalım ?

tine yüklemesi olarak tanımlanmıştır. Terimin anlamı daha
sonraları, hastanın analistine karşı hissettiği her şeyi kapsaya­
cak biçimde genişletilmiştir. İlk başlangıçta, Freud aktarım ol­
gusunu hoşnutsuzlukla karşılamıştır. Psikanalizin, hasta ile
analistin arasındaki kişisel bir ilişki olmak yerine, tamamen
profesyonel, nesnel, kişisel olmayan bir biçimde, sadece gerçe­
ğin arayışı olmasını istemişti. Üstlenmek istediği rol, sadece
bir dağ rehberi olmaktı. Ancak zaman içinde, hastalarının onu
idealleştirilmiş bir sevgili, bir baba figürü ya da bir kurtarıcı
rolüne koyduğunu fark etti.

Aktarım olgusu, sadece psikoterapist-hasta ilişkisi ile sınır­
landırılamaz. Karşımızdaki otorite figürü, ister guru, ister si­
yasî lider, isterse öğretmen olsun, hepimiz bu otorite figürüne
kişisel sevgi ve nefret duygularımızı yansıtırız. Bence, aktarım
yetişkin hayatta da öğrenme yeteneğinin devam etmesinin, ira­
demiz dışında yaşadığımız, kaçınılmaz bir sonucudur. Bu insa­
nın ‘olgunlaşmamışlığının’ çarpıcı bir yönüdür. M adam Cor-
nuel “ Hiç kimse hizmetçisi için bir kahraman olamaz” dediği
halde, liderler kaçınılmaz olarak, onları hiçbir zaman yakın­
dan tanımayan kişiler tarafından ya kahraman ya da hain ola­
rak ele alınırlar. Örneğin, Amerika Birleşik Devletleri’nde Baş­
kan Kennedy yaşamı sırasında ve hattâ ölümünden sonra bile,
anlamsız biçimde, olduğundan daha değerli gösterilmiştir. Ol­
dukça yakın zamanlarda, kişiliği ve başarıları sorgulanmaya
ve tarihçiler tarafından tarafsız bir biçimde araştırılmaya baş­
lanmıştır. Sayıları az olmakla birlikte, İngiltere’de hâlâ kraliçe
ve diğer kraliyet ailesi üyelerini ülküleştirenler vardır. Ünlü ki­
şileri olduklarından daha değerli görme eğilimi sadece gurula-
rın müritlerine has bir özellik değil, hepimizin paylaştığı İn­
sanî bir zaaftır.

Bütün başarılı liderlerin sergilediği ortak bir özellik olan
kendinden emin olma hali oldukça çekicidir. Bu kendinden
emin olma hali, karizmalarının önemli bir kısmını oluşturur.
Bu kitap, siyasî liderler değil tinsel liderler hakkında olduğu
halde, başarılı siyasetçiler, dinî bir öğreti ortaya koymasalar
da, guruların bazı özelliklerini taşırlar. Her politikacının fark

231

Öteki Pegamberler

peki, kime inanalım ?

232

ettiği gibi, görünüm gerçeklerden daha çok ilgi uyandırır.
Charles de Gaulle, Fransa’nın örnek insanı olduğunu inanan,
karizmatik bir politikacıydı. Winston Churchill, kendi deyi­
miyle, adetâ bir aslan kükremesi ve İngiltere’nin sesiydi. De
Gaulle ve Churchill, müthiş birer konuşmacıydılar, ancak on­
ları karizmatik kılan ve gurulara benzedikleri yön, kendilerine
olan içsel inançlarıydı. Churchill, 1940 yılında altmış beş ya­
şında başbakan olduğunda doktoruna; “ Bu tesadüf olamaz,
tasarlanmış olmalı. Bu iş için bu yaşıma kadar yaşamışım,”
demiştir.1 Dinî gurular gibi, siyasî liderler de bazen Tanrı tara­
fından seçilmiş olduklarına inanırlar. Eğer başarısızlığa uğra­
mış olsalardı, de Gaulle ve Churchill’ in kendileri ile ilgili
inançlarının, büyüklük sanrısı olduğunu düşünebilirdik.

İkinci Dünya Savaşı sırasında İngiltere’de, Winston Churc­
hill, ülkenin kurtarıcısı olarak idol haline getirilmişti. İngilte­
re, 1940 ’ta Nazi Almanyası ile tek başına karşı karşıya kalıp,
beklenen saldırı tehdidi herkesin üstüne çöktüğünde, Churc­
hill inatçı cesareti, kendini toparlama gücü, meydan okuması
ve konuşma ustalığıyla, mantıken artık yenilmek üzere olduk­
larını düşünenleri bile avucunun içine almış ve canlandırmış­
tır. Brendon, “ Churchill 1940 yılının o korkunç yazındaki ef­
sanevî başarısını, tüm halkı Tanrı tarafından yazılan kader
üzerine mistik bir inançla doldurmuş olmasına borçludur,” 2
diye ifade etmiştir. Churchill ile ilgili yapılan araştırmalar, gu-
ruların belirgin bir özelliği olan karizmaya ışık tutarken, bu­
nun yanı sıra, bazı koşullar altında, idealleştirmenin, olumlu
yönleri olduğunu da ortaya koymaktadır. Churchill, ele aldığı­
mız guruların bazıları gibi, doktorunun da ifade ettiği üzere
“ sahte bir içsel dünyada” 1 gerçeği bulmuştur. Bu iç dünyada,
yerine getirmesi gereken destansı bir misyonu olduğuna inan­
mış ve umutsuzca bir kahramana gereksinim duyan tüm İngil­
tere halkını buna inandırmıştır. Churchill aşırı derecede narsi-
sistikti. Onunla çalışanlar ve ona hizmet edenler kendisine
hayranlık duysalar da, Churchill başkalarının duygularına
karşı oldukça duyarsız davranmıştır. Churchill ile ilgili yazdı­
ğım makalede şunu ifade etmiştim:

Olekı Peygamberler

peki, kime inanalım ?

1 9 4 0 y ılın da, C h u rch ill hep h ayalin i k u rd u ğu k ah ra m an o l­
m uştu . B u on un cn p ar la k dön em iyd i. O k aran lık y ıllard a , a s ­
lında İngiltere ’nin ih tiyacı o la n sağ d u y u lu , düzgün ve dengeli
b ir lider d eğild i. İngiltere o s ıra la rd a , b ir peygam ber, bir k a h ­
ram an lık im ajı, her şey so n a erd iğ in de bile za fer d üşleri gören
birin in a ray ışın d ay d ı. W inston C h u rch ill işte böyle b iriyd i, bu
ilh am verici özelliği d in am ik gü cü n ü , sah ip o ld u ğu rom an tik
fantezi d ü n y asın d an a lıy o rd u .4

Savaşın sonunda Churchill, büyük çoğunluk tarafından ye­
niden yapılanma süreci ile daha iyi başa çıkabileceği düşünü­
len İşçi Partisi karşısında elendi. Churchill bu durumu nankör­
lük olarak değerlendirse de, ben seçmenlerin İngiltere’nin ar­
tık bir peygambere veya kurtarıcıya ihtiyaç duymadığı konu­
sunda duyarlı olduğunu düşünüyorum.

Sir Oswald Mosley ile karşılaştığım toplantıyı hatırlıyo­
rum. Politik tarzı ve özellikle de Yahudi düşmanlığını tiksindi­
rici bulsam da, bende bıraktığı ilk izlenim zarif hareketleri ile
nazik ve modası geçmiş bir aristokrat olduğu yönündeydi.
Mosley’nin müthiş bir karizması vardı. Sohbet aile konuların­
dan Kuzey İrlanda’ya geldi. Mosley’nin tam olarak ne dediği­
ni hatırlamıyorum ancak, bir çırpıda, eğer bu uzun süreli, gö­
rünürde de çözülemez soruna bir son verilmesi isteniyorsa, İn­
giliz hükümetinin uygulaması gereken bir dizi yasa tasarısı ile­
ri sürdü. O akşam, karizmanın neredeyse canlı tanığı oldum
diyebilirim. O günlerde Mosley gözden düşeli çok olduğu hal­
de, ilk zamanlar neden geleceğin başbakanı olarak anıldığını o
anda anladım. O kadar inandırıcıydı ki, karşısındaki de onun
haklı olabileceğini düşünmeye başlıyordu. Bununla beraber,
hiçbir politikacının ne I.R.A. ile nasıl baş edilebileceği ne de
Ulster hakkında ne yapılabileceği konusunda bir fikri vardı.
Onun faşist geçmişi rahatsızlık verici ve itici olsa da, özellikle
de bu halledilmesi güç sorun için, belki liderliği Mosley’e bı­
rakmalıydık diye hissetmiştim. Kimbilir, belki Mosley gerçek­
ten de biliyordu. Konuyla ilgili kendimce daha iyi bir görüşe
sahip olmama ve onun önceden sergilediği politikalardan nef­
ret etmeme rağmen, sadece bildiğinden çok emin göründüğü
için, Mosley anında beni çok etkiledi.

233

ö le k i Peqamberler

p»ki. k im r inan alım ?

234

lln lcr ’i bir guru olarak bu kitap kapsamına almamamın
nedeni onun tinsel bir öğretmen niteliği taşımamasıdır. Yine de
gııruların en kötü özelliklerine sahipti. Bunlar arasında, ko­
nuşmalarında mahşer temasını kullanması ve soylu Ari İsa
Peygamberliğini yıkmak üzere kurulmuş olan Hıristiyanlık
karşıtı şeytanî, düşman Yahudiler konusundaki paranoyak ıs­
rarı sayılabilir. J. P. Stern’in ortaya koyduğuna göre, Hitler’in
konuşmalarında kullandığı “ gösterişli söylev üslubu, Lut-
her’in Yeni Ahit’te kullandığı samimi, kişisel dilin üzerine ya­
pılandırılmıştır.” 5 Hitler’ in etkileyici konuşma sanatı nedeniy­
le, dinleyicileri onun kendisini bir Mesih figürü olarak drama­
tize etmesine göz yummuşlardır. Bütün kötülüklerin kaynağı
olarak gösterdiği Yahudiler sayesinde, halk toplumun başarı­
sızlarını ve sorunlarım yükleyecekleri bir günah keçisi bulmuş­
tur. Almanya’nın 1920 ’li yıllarını ve 1930’ların başını göz
önüne alacak olursak, Hitler’ in coşkulu bir kitle tarafından ta­
kip edilmesi çok da şaşırtıcı değildir.

Yeni akımlar başlatan yaratıcı sanatçıların uğraşıları, dinî
konular yerine estetik olsa da, onlar da guruların bazı özellik­
lerini ortaya koyarlar. Besteci Richard Wagner, kötü anılan gu­
ru özelliklerinden çoğunu sergilemiştir. Örneğin maddî konu­
larda oldukça vicdansızdı. Ödeyecek hiç parası olmamasına
karşın, lüks bir hayat yaşamak konusunda ısrarcıydı. Olasılık­
la Rajneesh gibi başarısız bir icraatçı olmasına rağmen cinsel
olarak ahlâksızdı. Aşırı derece övgüden hoşlanır, her zaman
hayranlarının tam bağlılıklarını ve sadakatlerini isterdi. On
yedi yaşındayken bile “ Karşımdakinde yaratacağı etki hiç
önemli değil, kalbimin en derinlerindekileri dökebileceğim bir
dost arıyorum” demiştir.6 Wagner her zaman hükmetmeliydi,
eşit şartlarda dostluk kurmak konusunda da başarısızdı. Ger­
çek dostlan yerine sadece takipçileri vardı. İlk eşinden de ay­
rıldıktan sonra, etrafında hain olarak algılanma riski taşıma­
dan onu eleştirecek veya ona karşı çıkacak kimse kalmamıştı.

Tipik olarak, o da takipçilerini kötüye kullandı. Geçici bir
süre, Nietzsche Wagner’in cazibesine kapıldığında, onu ayak
işlerini yaptırmak, yılbaşı hediyesi aldırmak ve başka hizmet

peki, kime inanalım ?

işleri yapmak üzere kullanmıştı. Yüzük (Ring) adlı şiirini bitir­
diğinde, sabırlı takipçilerine, dört bölümün tamamını iki gün­
de okuduğu gibi, kendini dinleyen herkese de bunu defalarca
tekrarlamıştır. Bu aslında, bazı guruların müritlerine sonu gel­
mez nutuklar çekme özelliklerinin, Wagner’in uyguladığı biçi­
midir. Wagner, oldukça kültürlü, çok iyi eğitim almış, müthiş
yetenekli bir besteci olduğu kadar olağanüstü de yaratıcıydı.
Aslında gelmiş geçmiş en karizmatik insanlardan biriydi. N i­
etzsche gibi, ondan hayal kırıklığına uğrayan ve ona karşı çı­
kanlar bile, kişiliğinin büyüsünü ve müziğinin hazzını asla
unutamadıklarını ifade etmişlerdir. Wagner ayrıca narsisizmin
kişiselleşmiş somut örneğiydi. O her zaman haklı olmalıydı;
çünkü biliyordu.

Gözle görülür biçimde karizmatik oldukları halde dinî bir
mesaj telkin etmedikleri için guru sayılmayan bu dört örnek,
gerçekte çok derinlerde sakat oldukları için bu kişilere büyük
bir dikkatle yaklaşılması gerektiğinin altını çizmektedir. İnan­
dırıcı ve etkileyici güçleri, kendi önemleri hakkındaki büyük­
lük inançlarının bir ürünüdür. Kendi yerlerinin onayını almak
için hükmetmeleri gerekmektedir. David Aberbach’ın ileri sür­
düğüne göre birçok durumda, karizma, ailede yaşanan bir yas
yaşantısına veya başka bir travmatik bir olaya bağlıdır. Guru-
ların geçirdiği kişisel kriz döneminden sonra ortaya çıkan ye­
ni kimlikleri, güvenli bir aile ortamı yerine, tüm dünyaya mal
olmuş ve herkese ait olduğu için de kimseye ait olamayan bir
kişiliği yaratmış olabilir. Bu görüş, bazı durumlarda karizma­
tik kişilerin yakın ilişki kurmadaki yetersizliğini açıklamakta­
dır.7 Ancak, 1933 ’ten itibaren Hitler’ i desteklemek için akın
eden milyonları, bir paranoyağın karizması tarafından yanlış
yönlendirildiklerini iddia ederek yıldırmak mümkün değildir.
Norman Cohn’un da işaret ettiğine göre, toplumsal bozulma
ve sefalet, kaçınılmaz olarak bu tarz liderleri ortaya çıkarmak­
tadır.“ Hem Churchill hem de Hitler, yaklaşımları açısından
birbirinden oldukça farklı olsalar da, Norman Çohn’un bu
gözleminin doğruluğunu kanıtlarlar. Eğer bir toplum önemli
ölçüde bozulmuş veya ciddi bir tehdit altındaysa, toplumdaki

235

Otekı Peqamberler

ftfkı, kime inanalım?

236

düzeni sağlama veya onu düşmanlardan koruma sözü veren
politikacılar büyülü ve guru tarzında kurtarıcılara dönüşürler.

Psikanalitik terimlerle açıklanması gerekirse, bir gurunun
rehberliği altına girmek veya dinî bir inanç sahibi olmak, ço­
cukluktaki baba gereksinimi üzerinde ısrar etmek anlamına
gelmektedir. Freud, Uygarlığın Huzursuzluğu (Civilization
and Its Discontents) adlı kitabında şöyle yazmıştır:

Bebeğin çaresizliğ in in ve b u n d an d o lay ı b ab ay a du yu lan ö z ­
lem in , d in î in an ç gereksin im in in köken i o lm ası, b an a k esin ­
lik le d o ğ ru geliyor. Ö zellik le de, bu duygu sadece çocuk lu k
gün lerin d en k a lan bir şey o lm ad ığ ı için, sü rek li o la rak K a-
d er ’ in üstün gü cü ta ra fın d an on ay lan ıyor. Ç o cu k lu k ta y a şa ­
n an , b ab a ta ra fın d an k o ru n m a gereksin im in den d ah a güçlü
bir gereksin im d ü şü n em iy o ru m .’

Dünya ile başa çıkmanın yollarım öğrenmek için, bu konu­
da deneyimsiz olan çocuğun babasının rehberliğine başvurma­
sını bekleriz. Küçük bir çocuk, yaşam sorunlarıyla ilgili anne-
babasının kendisinden daha çok şey bildiğini düşünür, onların
da her şeyi bilmedikleri ve yanılmış olabileceklerini anlamak
için çok uzun bir süre geçmesi gerekebilir. Sıkıntıya düştüğü­
müzde ya da hastalandığımızda kendini açığa vuran, bir yer­
lerde bilen birinin olduğuna dair aklımızın bir köşesinde bir
ümit hep vardır. Daha önce de ifade ettiğim gibi, etrafına mü­
rit toplamanın saplantılı ihtiyacı, gurular tarafından ortaya
konan kendinden emin olma durumunun gerçek olmaktan
çok görünürde olduğunu gözler önüne sermektedir. Fakat, tin­
sel bir rehbere gereksinim duyan biri için, bunu anlamak çok
güçtür. Kuşkuyla bakılması gereken bir guruyu, gerçekten yol
gösterici olabilecek makul bir gurudan ayırt edebilmek müm­
kün müdür? Böyle birini öğütlemek yerine, kaçınılması gere­
ken özellikleri işaret etmek daha kolaydır.

Potansiyel olarak tehlikeli sayılabilecek gurular, otoriter ve
paranoyak olanlardır. Bu iki kişilik özelliği aslında birlikte bu­
lunur. Bunlara bir de, güzel konuşma becerilerini eklemek isti­
yorum. Bu belki de guruların cephanelerindeki en tehlikeli si­
lahtır. Koresh ve Jones gibi gurular, müritlerini onlara boyun
eğdirene kadar uzun nutuklar çekmiş ve onları konuşma selin­

û ıek ı Peygamberler

peki, kime inanalım?

de boğmuşlardır. Gurular, kendi hakimiyetleri dışında başka
bir şeyle ilgilenmedikleri için, cinsel ve maddi olarak bozulma­
ları hiç şaşırtıcı değildir. Daha önce de belirttiğim gibi, Tan-
rı’ya ya da bir başka soyut yol gösterici ilkeye teslim olmak sa­
dece çekici değil, aynı zamanda rahatlıkla anlaşılabilir bir şey­
dir. Hattâ bazı durumlarda da değerlidir. Bir başka insan olan
guruya teslim olmak ise, riskli olduğu için endişe vericidir.
Rajneesh’in, müritlerinden daha önce sürdürdükleri hayatta
kendileri için değerli olan her şeyi, hattâ önceki kimliklerini
bile bırakmalarını isteyip onlara yeni isimler vermesinin nede­
ni de budur. Kendisine tamamen boyun eğmeyi zorunlu kıl­
mıştır. İgnatius bile, dinî olarak üstün olanların sorgusuz sual­
siz itaatini şart koşmuştur.

Yeni dinî akımların etrafındaki sis perdesini aralamaya ça­
lışan Eileen Barker, bu akımların faydaları kadar tehlikelerine
de dikkat çekmektedir. Müritlerinin yaşamlarını değiştirmek
adına önemli kararlar veren gurulara karşı dikkatli davranıl-
ması gerektiği konusunda o da fikir birliği içindedir. Müritle­
rinin parası, giyimi, kişisel malları ve cinsel eşleri konusunda
denetim sahibi olmayı isteyen gurular özellikle kaçınılması ge­
rekenlerdir. Bu aynı zamanda, kutsal otorite iddia edenlerle,
tek yönlü bir bakış açısıyla, tek bir hedefe koşan tüm liderler
ve akımlar için de geçerlidir. İstenen değişikliklerin yerine ge­
tirilmesinin, grup tarafından kabul edilmek ve sadakatin test
edilmesi için zorunlu olduğu durumlar tehlikeyi işaret ettiği
için uyanık olmak gerekir. Coğrafî olarak ya da toplumsal ola­
rak kendini soyutlayan bir akım şüphe uyandırmalıdır. Aynı
biçimde, “ onlar/biz” , “ tanrısal/şeytanî” , “ iyi/kötü” ve benzer
biçimde keskin ve uzlaşmaz sınırlar koyan akımlara da dik­
katli yaklaşılmalıdır.10 Jim Jones ve David Koresh tarafından
yönetilen akımlar, yukarıda sayılan özelliklerin tümünü taşı­
maktadır.

Bazı gurular, kendi müritleri için bile, giderek daha fazla
ulaşılamaz olurlar. Bunun nedeni, arkadaşları ve müritlerinin
sorunlarıyla ilgilenmek yerine öncellikle kendi içlerine gömül­
müş olmalarından kaynaklanmaktadır. Rajneesh, bunun çar­

237

ötek i Pegamberler

peki, kime inenahm'

238

pıcı bir örneğidir. Gıırdjieff’ in ağır bir depresyon geçiren Fritz
Peters’a yoğun bir ilgi göstermesi, bir guru tarafından kişisel
ilgi gösterilmesinin açık bir örneğini oluşturmasına rağmen,
onların bir araya gelmeleri anlamaya ya da sorununu çözme­
ye çalışma değil, ikna etme amaçlıdır. Şahsen ortada olmayan
gurulardan kaçınmak gerekir. Rudolf Steiner, tıpkı İgnatius ve
İsa gibi, büyük bir hayran kitlesi topladıktan sonra bile kendi­
ni başkalarına adamayı sürdürmüştür. Ancak hem Freud hem
de Jung, yaşları ilerledikçe terapi yapmak yerine kuram oluş­
turmakla daha fazla ilgilenmeye başlamışlardır.

İnsanı kişisel sorumluluk yükünden kurtarıp, yeni bir
inanç sistemi sağlayacak bir guruya boyun eğmek, yeni din
akımlarına katılmanın çekiciliğinin tek nedeni değildir. Aynı
bağlılığa sahip bir gruba ait olmak da birçok kişi için yürek­
lendiricidir. Jonestovvn’dan sağ kurtulanlar bu korkunç yerde
kaldıkları için pişmanlıklarını dile getirmemişler, hattâ oradan
cennet olarak bahsetmişlerdir. Rajneesh’in takipçisi birçok
genç, Oregon çiftliğinde yaşadıkları sınırsız cinsellik kadar,
oradaki dostluktan da zevk almıştır. Aziz Sun Myung Moon
tarafından yönetilen Birlik Kilisesi’ne katılan çoğu genç, orta
sınıf İngiliz mürit, günlük Batılı toplumların hayal bile edeme­
yeceği, tinsel idealleri hedefleyen bir akımın parçası olmaktan
mutluluk duymuşlardır. Onları ilk cezbeden şeyin, mutlu bir
ortam, gülen yüzler ve sevgi dolu bir topluluk olduğu görül­
mektedir. M oon ’un müritleri, onun yeryüzünde Cennet Kral-
lığı’nın kurulması için öncülük yapan bir Mesih olduğu inan­
cını paylaşmaktadırlar.

Bütün toplumlarda, geleneksel dinlerin sundukları karşı­
sında hayal kırıklığına uğramış insanlar her zaman olacaktır.
Yeni dini akımlara katılanlardan çoğu çok da haklı olarak,
modern Batı toplumlarının, zenginlik peşinde koşmak adına,
aşırı materyalist ve rekabetçi olduğunu düşünen genç idealist­
lerdir. “ Yaşam standardı” terimi ile anlatılanın, daha fazla eği­
tim ve kültürel fırsatlar sunan tinsel bir standart yerine, daha
fazla şampanya ya da somon füme gibi materyalist bir stan­
dart olmasının önemi, kuşku götürmez bir gerçektir.

Öteki Peygamberler

peki, kime inanalım ?

Aynı kafa yapısında olan kişilerin bulunduğu bir gruba ka­
tılarak ortak bir hedef için çalışmanın, kişinin yaşamını zen­
ginleştirici bir şey olduğu şüphesizdir. Daha önce gördüğümüz
gibi, kişi gurudan tamamen hayal kırıklığına uğramış olsa bi­
le, geriye dönüp baktığında, orada kurulan dostlukları ve bir
topluluk tarafından kabul görmenin verdiği coşkuyu özlemle
anması mümkündür. Eileen Barker, Yeni Din Akımları (New
Religious Movements) kitabında şöyle yazmıştır:

Yeni d in ak ım ların d a n bir şeyler öğren m ek isteyenlerin, belki
de pek ç o k gencin verm e arzu su n u n fa rk ın a varm aları ge re k ­
m ektedir. U z m a n laşm a , b ü ro k ra si ve so sy a l refah d ü n y asın ­
d a , id ea list gençlerin , yön len d irilm em iş enerjilerin i, b a şk a la ­
rının iyiliği için n asıl ku llan ab ilecek lerin i b u lm aları çok da
k o lay değild ir. B azı kiliseler, o k u lla r ve dern ek m erkezleri bu
enerjiy i y ak a lam ay ı b aşarıy orlar. B u nu b a şa ra n bir de yeni
din a k ım lar ı v ar."

Ancak böyle akımların bir de liderleri olmalıdır. Bu kitap­
ta ele alınan bazı liderlerin ortaya koyduğu gibi, bu kişiler ye­
tenek ve güvenilirlik açısından şaşırtıcı biçimde birbirlerinden
farklıdırlar.

Bir grubun üyesi olmanın, bazen içler acısı olan bir başka
yönü daha vardır. Seçtikleri gurunun “ gerçeği” sunduğuna
emin olan müritler, bu inancı kendileri gibi paylaşmayanlara
karşı kaba ve duyarsız davranabilirler. Örneğin, Rajneesh’in
sannyasinleri kendilerini hem Hindistan’da hem de Oregon’da
yaşayanlardan üstün gördükleri için yerel halka kötü davran­
mışlardır.

Edmund Gosse’un, ateşli birer Plymouth Brethren üyesi
olan anne ve babası tarafından yetiştirildiği çocukluğunu an­
latması, bağnazlıkla yetiştirildikleri için zarar görmüş çocuk­
lar için eşsiz bir örnektir. Çok erken yaşlardan itibaren edebi­
yata duyduğu ilgi, G oose’un, Ben Johnson ve Christopher
M arlowe’a ait şiirlerin de içinde olduğu bir kitap almasına ne­
den olmuştur. Şair Marlowe onu büyülediği halde, babası ki­
tabı iğrenç olarak değerlendirmiştir. Plymouth Brethren tari­
katında, bu tarikata bağlı sayıca pek az üye için kurtuluş ve
ölümsüzlük olduğuna ve örneğin tüm katoliklerin öldükten

239

Öteki Pegamberler

peki, kime intnahm t

240

sonra daimî bir işkenceye uğrayacaklarına inanılmaktadır.12
Böyle tarikatların günümüzde başkalarına karşı daha fazla
hoşgörülü olduğu düşünülebilir, ancak David Koresh’i hatırla­
yınca bu görüşün doğruluğundan şüphe edebiliriz. Koresh,
müritlerini, Hazreti İsa’nın Dönüşü’nün yakın olduğuna, ken­
disinin İsrail’in kralı olacağına, bu arada da, Tanrı ve onun
ölümsüzlerden oluşan ordusunun, Hıristiyan Kilisesi’nden
başlayarak, dünyadaki tüm hainleri katledeceğine inandırmış­
tır.

Bununla beraber, güvenip inanılabilecek öğretmenler ve
tinsel rehberlerin özellikleri hakkında da bazı şeyler söylenebi­
lir. Yetişkinlerin en iyi öğretmenleri, otoriter olmayanlardır.
Bu gibi öğretmenler bilgi verebilir, öneride bulanabilir, fikir
verebilirler; ancak her bireyin farklılığının bilincinde olarak,
sonuçta her kişinin kendi yolunu bulması ve kendi görüşlerini
oluşturması gerektiğine inanırlar. İngilizcesi education olan
eğitim sözcüğü, “ eski halinden daha ileri bir duruma getir­
mek, açığa çıkarmak” anlamına gelen Latince kökenli educu-
re fiilinden türemiştir.” Gerçekten de, eğitim girişiminin aslı,
tam da budur. İyi bir öğretmen, kendi öğrettiklerinden de ile­
ri gidip, özgün katkılarıyla, öğrendiklerinin üstüne bir şeyler
ekleyen öğrencisinden gurur duyar. Bu istenen sonuç, öğret­
men adına bir parça alçak gönüllü olmayı ve öğrencisi ile bi­
rey olarak ilişki kurabilme becerisini gerektirir. Aynı anlayış,
analitik psikoterapiye de uyarlanabilir, hattâ uyarlanmalıdır.
Jun g ’un, bir analistin hastasına nasıl davranması gerektiğini
tanımlaması, otoriter bir gurunun didaktik tavrından oldukça
uzaktır. Aşağıda, Jung ’un henüz psikoterapi ile yakından ilgili
olduğu 1932 yılında yaptığı konuşmasından bir alıntı yer al­
maktadır.

B ir dok tor, bir b a şk a sın a rehberlik etm ek h a ttâ yolun her a d ı­
m ın d a o n a eşlik etm ek is t iy o rsa , k arş ıs ın d ak i kişin in ruhunu
h issetm elid ir . Y argıya v a rır sa , bunu a sla y a p am a z . Y argısın ı
ister söy lesin ister kendine sak la s ın , bu a sla fark etm ez. K a r ­
şı t a r a f o lm an ın veya hiç d ü şü n m eden h astan ın her dediğin i
o n ay lam an ın h içbir fa y d ası yoktur. Bu tu tum on u h a sta s ın ­
d an en az su ç la m a k a d a r uzak laştırır . D uygu lar, sad ece ö n ­

Öteki Peygamberler

peki, kime inanalım ?

y arg ısız tara fsız lık la o r tay a çıkabilirler. Bu k u lağa bilim sel bir
k u ra l g ib i geleb ilir ve zihnin tam am en so y u t tu tu m u ile karış-
tırılabilir. A n cak benim söy lem ek isted iğ im b u n d an tam am en
fark lı. B u İnsanî bir becerid ir -g e rçek le re , b u n lard an acı çe­
ken k işiye ve bu k işin in y aşam ın ın bilinm ezine d uyu lan derin
saygıd ır. G erçekten d in d ar biri bu tu tu m a sah iptir .1'1

İyi bir öğretmen güvenilirdir. Çünkü, o kendisiyle oldu­
ğundan daha çok öğrencisiyle ve öğrettiği konu ile ilgilidir.
Eğer bir öğretmen kendisini tarih, matematik veya felsefeye
adamışsa, coşkusu öğrencisine de yansıyacak ve ikisi birlikte
kişisel düşüncelerden arınarak, gerçeğin zorlu arayışına girişe­
ceklerdir. Aynı durum, bundan daha da büyük bir önemle,
dinsel ya da tinsel arayışlar için de geçerlidir. Nietzsche’nin de
ifade ettiği gibi, bu “ yüce, saf, çılgın ve kutsal” 15 olan bir şeye
itaat, bazen bu sınırı aşan durumlar da söz konusu olabildiği
halde, genelde öğrenci-öğretmen ilişkisini korumaya yönelik­
tir. Bireyden daha yüce bir şey hakkında öğrencinin öğretici ile
beraber yoğunlaşması, ikili ilişkiler üzerinde fazlaca düşünme­
yi önlediği gibi, zayıfın güçlü tarafından kötüye kullanılması­
nı da engeller.

İyi öğretmenlerin veya tinsel rehberlerin alçakgönüllü ol­
dukları için karizmatik olmadıkları düşünebilir, ancak bu her
zaman doğru değildir. Bu kitap üzerinde çalışırken, arkadaşım
besteci Alan Ridout bana şöyle yazmıştı:

Senin de ifad e ettiğin g ib i, n arsisizm le do lu o lan larla ‘k ar iz ­
m atik ’ o lu p , aynı zam an d a d a gerçekten k u tsal o lan in san lar
a ra s ın d a bir ayrım y ap m an ın çok gerek li o ld u ğu n u d ü şü n ü ­
yorum .

Bu görüşünün ardından, Papa İngiltere’yi ziyaret ettiği sı­
rada, Canterbury Katedrali’nde katıldığı ayini aktarmaktadır.
Papa’dan oldukça etkilenmiştir:

K arşım d ak i k işiliğ in beni bu k a d a r derinden sarsm a sın ı ger­
çekten hiç bek lem iy ordu m . O n un h ak k ın da şim diye k ad a r
hiç d ü şü n m em iştim bile. O ne etra fın a b ak ıy o rd u , ne de g a ­
rip bir biçim de d av ran ıy o rd u ; h attâ özel b ir şey bile y ap m ı­
y ord u . B una rağm en , ön üm den geçerken etrafına o lağan ü stü
bir ‘k u tsa l lık ’ yaydığ ın ı h issettim . O n d ak i bir şeyler, en azın ­
d an b a n a , aşırı d erecede özel g ö rü n ü y o rd u . Bunun ne olduğu-

O leki Pegamberler

242

nu d ü şü n d ü ğü m d e d e, ki o zam an d an beri bunu hep d ü şü n ü ­
rüm , kim ve ne o ld u ğu n u gö sterm e isteğin in ve bilincinin o n ­
d a eksik o ld u ğu n u fark ettim . A slın d a böy lesi ‘ büyük bir is­
m e ’ sah ip biri, bu k a d a r bü yük bir k a lab a lık k arşısın d a k a l­
d ığ ın d a rah atlık la böyle h issedebilird i. A slın d a, tu tum u ger­
çek bir a lçak gö n ü llü k o la rak tan ım lan abilir, bu b a ğ lam d a d a ,
b a şk a la rın d a n son derece çarp ıcı biçim de fa rk lıla şm ak tad ır.'“

Papa’nın bu tanımına ben de katılıyorum. Söylendiğine gö­
re, kendisi kardinal olarak atandığında, bu görevi üstlenmek
konusunda çok da hevesli değilmiş. Özellikle ilginç olan ise,
bu kadar özverili bir kişinin karizmatik olarak algılanmasıdır.
Giriş bölümünde de dediğim gibi, gerçek erdem genellikle gö­
ze çarpmaz ve manevi olarak üstün kişiler, kalabalıklara uzun
nutuklar çekerek veya mürit toplamaya çalışarak değil, kendi­
lerine özgü davranışlarıyla etkileyicidirler. Bu örnekten de an­
laşılacağı gibi, tıpkı gücün karziması olduğu gibi iyiliğin de
karizması vardır.

Bazen, mürit olmaya aday bir kişinin guruda aradığı şey,
anne sevgisidir. Bu özellikle de, ölüm veya ayrılık nedeniyle
küçükken annesinden ayrılanlar için geçerlidir. Andrew H ar­
vey, Gizli Yolculuk (Hidden Journey) kitabında, on yedi yaşın­
daki Meera ile karşılaştığında yaşadığı ve Meera’nın neden ol­
duğunu söylediği, oldukça ilginç ve etkileyici bir dizi kendin­
den geçme deneyimi anlatmaktadır. İlk karşılaşmalarından iti­
baren Meera tamamen sessiz kaldığı ve guruların alışıldık dav­
ranışlarını göstermediği için, Andrew’nun onunla yaşadığı de­
neyim, genel olarak gurulara bağlanma konusunda aydınlatı­
cıdır. Septikler, çok güzel bir kadın olduğu için, hayranlarının
veya müritlerinin ona isteklerini ve ihtiyaçlarını yansıttığını
ileri sürebilirler. Fakat, Andrew’nun durumu farklıdır. Me-
era’nın eşcinsel yaşantısını uygun bir yaşam biçimi olarak
onaylamaması üzerine, Harvey onu reddetmiştir. Yine de, bu
reddedişe kadar, Andrew Harvey’nin çocukluğundan beri ara­
dığı bir şeyleri onda bulduğu kesindir. Kendisinin de açıkça iti­
raf ettiği gibi, onun yanında yaşadıkları, altı buçuk yaşında
annesi onu binlerce kilometre uzaklıktaki yatılı bir okula bıra­
kana kadar, Delhi’de annesinin yanında hissettiklerine olduk­

Öteki Peygamberler

peki, kime inanalım?

ça yakındır.
H in d istan b an a bir ann e verm işti, so n ra on u benden geri a l­
dı. Y ıllar so n ra , yine H in d ista n ’d a bir b a şk a b o y u tta , bir ye­
n isin i b u ldu m ve böylece k ay bettiğim e in an dığım sevgim geri
geldi. O ilk y aram o lm asa y d ı, sevgiye bu k a d a r ihtiyaç duy­
m az ve on un aray ışın d a her şeyi riske a tm ay a hazır o lm az ­
dım . Y aşad ığ ım şefk atin an ısı o lm asa y d ı, beni değiştiren bu
kad ın ın bende uy an dırd ığ ı tu tkuyu a sla k ab u l edem ezdim . En
derin y a ram d an , yaşam ım ın m ucizevî o la sılığ ı d oğdu .

Harvey, dokuz yaşındayken Hindistan’dan ayrılıp eğitim
görmek için on beş yıllığına İngiltere’ye gitmiştir. Çok zeki ol­
duğu için, O xford ’da burs kazanmış, okulu birincilikle bitir­
miş ve belki de İngiltere’de genç bir öğrenciye verilebilecek en
büyük akademik ödül olan Fellow o f All Souls seçilmiştir. An­
cak bu arada da yarası kanamaya devam etmiştir. Ne yazdığı
şiirler, ne içtiği içki ne de girdiği cinsel ilişkiler bu yarayı sar­
maya yetmiştir. Tekrarlayan intihar düşünceleri, onu yirmi beş
yaşında tekrar Hindistan’a sürüklemiştir. Kurtuluş arayışında
olmamasına karşın, çocukluğunda hissettiği ve ona bir daha
asla geri gelmeyen mutluluğu tekrar yakalamanın peşindedir.
Psikiyatristler, yatılı okula gitmek üzere vaktinden önce evden
ayrılan çocukların durumlarını gayet iyi bilirler. Bu yaşantının
verdiği acı genellikle uzun sürer ve yarattığı hasar da bazen te­
davi edilemez durumdadır.

Harvey’nin bir tesadüf sonucu, bir tekke ziyareti sırasında,
Fransız asıllı bir Kanadalı olan Jean-Marc Frechette ile tanış­
masının ardından, aralarında dostluk gelişir. Frechette’i kendi­
ne örnek alan Harvey düzenli meditasyona başlar ve sonunda
Ignatius’un ‘teselli’ adını verdiği bir deneyimle ödülüne kavu­
şur. Bu daha önce hiç yaşamadığı bir mutluluktur. Değişik ses­
ler duymaya, imgelemler görmeye başlamış ve Oxford ’un en­
telektüel düzenin kazandırdığı bilgiç akılcılığın onu hazırla­
madığı bir keşif yolculuğuna başlamak üzere olduğunun farkı­
na varmıştır.

Harvey, Jean-Marc Frechette’in de üyesi olduğu tekkenin,
daha önce vefat etmiş gurusu Aurobindo’nun eserlerini oku­
maya başlamıştır. 1872 doğumlu Sir Aurobindo, Cambrid-

243

Öteki Pegamberler

peki, kime Insnehm ?

244

ge’de Latin edebiyatı eğitimi görmüş ve birçok ödül kazanmış­
tır. Daha sonra Baroda Üniversitesi’nde İngiliz edebiyatı pro­
fesörü olmuştur. Hindistan’ın özgürlük mücadelesine katılıp,
tutuklandıktan sonra, siyaseti tamamen bırakıp, yaşamının
sonuna kadar aydınlanma peşine düşmüş ve kendi dinî arayı­
şı üzerine kitaplar yazmıştır. Aurobindo’nun kitaplarından bi­
risinin, Anne (The Mother) olması Harvey’i hem şaşırtmış
hem de mutluluktan havalara uçurmuştur. “ Kutsal Ana’nın
imgelemi, anne olarak Tanrı, o kadar kökten, o kadar güçlü
ve o kadar sarmalayıcı ki, şimdiye kadar Tanrı’dan anladığım
her şeyi alt üst etti ve değiştirdi,” diye duygularını dile getir­
miştir.18 Jean-Marc, Harvey’e:

Z a m a n , A n n e ’nin geri döneceği zam an dır. G oethe, F au st'un
so n u n d a , yani F au st A nneler tara fın d an k u rtu ld u ğu n d a , b u ­
nu ön ceden gö rm ü ştü r. R am ak rish n a d a bunu b iliyordu . H a t­
ta b u n u , M eryem A n a ’ya g iderek artan biçim de atfed ilen k u t­
sa l ön em d en d o lay ı k ato lik ler bile b iliyor g ib i görün üyorlar.
O gelip eziyet çeken can lıları k u r ta ra c a k .”

Eğer tanısaydı, eminim ki Jean-Marc Frechette, listesine
Jung ’u da eklerdi. Jung, 1950 ’de XII. Papa Pius’un Hazreti
Meryem’in göğe yükselerek cennette girmesi dogması ile ilgili
yaptığı açıklamanın, Reform hareketinden beri en önemli din
olayı olduğunu düşünmektedir.

P ap a lık tara fın d an y ap ılan aç ık lam an ın m an tık sa l tutarlılığı
su gö tü rm ez . Bu d u ru m , h içb ir m etafiz ik k ad ın tem silin in o l­
m ad ığ ı p ro testan lığ ı, erkek dini o lm an ın utancı içinde b ıra ­
k ır... G örü n en o k i, p ro testan lık k ad ın ların eşitliğin i gösteren
işaretlere yeteri k a d a r önem verm em iştir.’0

1961 ’de ölen Jung, İngiliz Protestanlığının ileri adım ata­
rak, 1994 yılında, kadınların papaz olarak atanması konusun­
da eşitliğini kabul ettiğini bilseydi mutlu olurdu sanıyorum.

Jean-Marc, Kutsal Anne’nin dönüşünün bir insanda vücu­
da gelerek gerçekleşeceğine inanıyordu. Bunu ileri sürdüğünde
ise Andrevv Harvey’den yeniden doğuşa inanmadığı cevabım
aldı. Harvey tekrar akademik yaşama geri döndü. Ancak,
Harvey 1978 Kasım ayında, Jean-Marc’tan, Üstat olarak ta­
nımladığı genç bir kadınla tanışmak üzere derhal Hindistan’a

öteki Peygamberler

peki, kime inanalım?

gelmesini söyleyen bir mektup aldı. 1978 Noel’inde Jean-
Marc, Harvey’i Pondicherry’de Meera’nın yaşadığı eve götür­
dü. Yaklaşık sekiz dokuz kişi onun gelmesini bekliyordu. M e­
era geldiğinde hiçbir şey söylemeden bir sandalyeye oturdu.

O d a d a k i h erkes, sessiz lik içinde teker teker g id ip on un ö n ü n ­
de d iz çö k erek , başın ı e llerinin a ra s ın a a lıp , gözlerin in içine
b ak m asın ı beklediler. G e ld iğ i an d an itib aren , od ay a taşıd ığ ı
sessiz lik , benim şim d iye k a d a r a sla y aşam ad ığ ım bir şeydi
-d e rin , e sraren g iz , yaralay ıc ı bir m u tlu lu k .21

Sırası gelip Andrew Harvey diz çöktüğünde, Velasquez’in
Cennetin Sultam Meryem resminin imgesini görür. Fakat bu
sefer, asıl resimdeki İspanyol kadının yerine Meera’nın yüzü
vardır. Meera’nın gözlerinin içine bakan gözleri sakin ve tut­
kuludur. Daha sonra, altın bir ışık içinde, Aurobindo’nun yü­
zünün imgelemini görür. Bu sessizlik Harvey için şaşırtıcıdır,
çünkü o; bir şair, bir yazar ve entelektüel olarak, şimdiye ka­
dar öğrendiği hemen her şeyi, sözcükler sayesinde öğrenmiştir.

A n cak , M e e ra ’nın sessiz liğ i beni d ah a derin bir öğren m eye it­
ti. T ıp k ı tüm varlığ ım la yön eldiğ im m üzikte yaşad ığ ım gib i,
çocu k k en an n em uyurken on a o k u d u ğu m zam an k i g ib i, b e ra­
berce bir b a n k a o tu ru p k an a sta * oyn ad ığ ım ız ve denizi sey ret­
tiğ im iz g ib i.
K o rk u la r ve k u şk u la r b an a sa ld ırıy o rd u , a n cak her a k şa m
M e era , her zam an y ap tığ ı g ib i, tüm bu hissettik lerim i sad ece
varlığ ıy la , iskem lesind e o tu ru p , o s a f sevgisin i vererek o r ta ­
d an k ald ır ıy o rd u . K im ve ne o ld u ğu k o n u su n d a en u fak bir
fikrim bile y o k tu , tek b ild iğ im , şim diye k a d a r hiç görm ed iğ im
bir şey lere sah ip o ld u ğu y d u . O n u n yan ın dayken , b a şk a k im ­
sen in y an ın d a o lm ad ığ ım k a d a r kendim i y u v am d a h issed iy or­
d u m .22

Harvey, bu yineleyen mistik deneyimlerinin başkaları tara­
fından nasıl algılandığını tahmin edebilecek kadar zeki biriy­
di.

Ç o cu k lu ğ u m d a ann em i y itirm iştim , a m a şim d i, k u şk u verici
bir b ü tü n lü k için de, beni bir d ah a a sla terk etm eyecek yeni
bir an n e b u lm u ştu m . M esa fe li, sessiz o ld u ğu ve o da benim
g ib i ken d i d ü ş d ü n y asın a d a lm ış o ld u ğu için, sihirli d üşüm ü
on un ü stü n d en k u rab ilird im . Bu yoru m an lam sız o lsa d a , et-

* Bir tür iskambil oyunu (ç.n.)

245

Oleki Pegamberler

p *k l, k k m h*»ı>*ı>4t>f

k işin in gü cü n ü aza ltm ıy o rd u , so ğ u k sesi ad e ta ban a işkence
e d iy o rd u .:ı

Harvey bu yorumu kabul etmesinin, “ sihirli düşünü” ge­
çersiz kılacağına inandığı için, olasılıkla anlamsız olarak de­
ğerlendiriyordu. Fakat buna benzer deneyimler yaşayanlar, bu
durumu Kutsal Anne’nin reenkarnasyonu olarak algılamadık­
larına, sevecen ve sevgi dolu insanlarla da böylesi duyguların
yaşanabileceğine tanık olmuşlardır.

Harvey, Meera hiç konuşmadığı için, korumasına onun
öğretisinin gerçekten ne olduğunu sorduğunda, Mr. Reddy şu
yanıtı verir: “ Tüm Varlık’la ve eylemle bütünleşmenin, Sessiz­
likken akan aydınlık mutluluğu... Ruhun istediği kendinden
geçme ve bilgidir, Meera bunların ikisini de sunuyor.” 24 H ar­
vey Meera ile yaşadıklarını çocukluğunda annesi ile yaşadık­
larına bağlıyor, sonra da bu biçimde yorumlanma fikrini red­
dediyordu. Ancak, anneleri yakınlarında olan ve anneleri tara­
fından bütünüyle anlaşılma şansına sahip çocuklar, sevildikle­
rine duydukları güven ve gelecekle ilgili endişe taşımadıkları
bir dünyada, anneleriyle ve dünyayla ilgili aynı bütünlük his­
sini yaşarlar. İsa da tam da bu nedenle şöyle demiştir:

B ırak ın küçük ço cu k lar b an a gelsinler, on ları d u rd u rm ay a ç a ­
lışm ayın ; çü n kü T a n rı’n ın k rallığ ı o n lara aittir. Size d iyorum
ki, T a n n ’nın krallığ ın ı ç o cu k la r g ib i k ab u l etm eyenler, asla
o ray a girem ezler.2’

Dokuzuncu bölümde de ifade edildiği üzere, Freud bütün­
leşmenin yarattığı kendinden geçme deneyimlerini, bebeklik
dönemine gerileme olarak ele almış ve henüz anne memesiyle
beslenen bebeğin kendini, annesinden ve dış dünyadan ayıra­
madığı bir döneme dönüş olarak değerlendirmiştir. Bu Tenny-
son tarafından da dile getirilen dönemdir.

M in ic ik avucun u
“ İşte Bu B en ’ im ” dem eden
A n nesinin g ö ğsü n e y aslam ış,
D ü n y ay a yeni gelen bebek ,
B ü yü d ü k çe öğren ecek
“ B en ” dem eyi
“ B en im ” dem eyi,
Ve son u n d a

Otelci Peygamberler

“ B en ’ in ” değd ik lerin d en , d o k u n d u k ların d an
İb are t o ld u ğu n u k eşfetm ey i.“

Harvey’nin deneyimlerinden bazılarım erken çocuklukta
hissedilen mutluluğa tekrar ulaşmak olarak yorumlamak, bu
deneyimleri ve duyguları geçersiz kılamaz diye düşünüyorum.
İlginç olan ise, anne sevgisinin güvenliğini ve anlayışını hiç ya­
şamamış birinin üzerinde Meera’nın nasıl etki bırakacağıdır.
Bu dönemler, kaçınılmaz bir biçimde hatırlanıp geri mi geli­
yorlar, yoksa yeniden de oluşabiliyorlar mı?

Meera’nın sessizliği, onun en çarpıcı yönüdür. Ignatius dı­
şında, sözünü ettiğimiz tüm gurular, vaaz veren, konuşmala­
rıyla hırpalayan ya da hiçbir metne bakmaksızın saatlerce ko­
nuşan, mükemmel konuşmacıdırlar. Fakat Meera sessizliğini
bozmayarak, bir öğreti sunmak yerine kendini bulma yolunu
açmaktadır. Gülünç gelebilir ama, kişi eğer bir guru arayışı
içindeyse, en iyisi hiç konuşmayan birini bulmaktır. Aslında
bu espride ciddiyim. Bu bana, elli dakika boyunca divana uza­
nıp hiçbir şey söylemeden seansı bitiren bir hastamı hatırlatı­
yor. Biraz meraktan, biraz da önemli bir şeylerin olduğunu
hissettiğimden, ben de o seansta hiç sesimi çıkarmamıştım.
Ortam huzur ve mutluluk doluydu. Seansın sonunda hastam
bana, şimdiye kadar yaptığımız seansların en iyisini gerçekleş­
tirdiğimizi söylemişti.

Bence psikoterapi hastayı iyileştirdiğinde, ki bazen bu nok­
taya gelindiği olmaktadır, bunun nedeni psikoterapistin, has­
tanın belli bir zaman diliminde dünyanın sorunlarından uzak
kaldığı, mutlu bir çocuk gibi tamamen kabul gördüğü, kendi­
ne güvendiği ve gelişmek için kendini özgür hissettiği, güvenli
bir liman, anneye benzer bir sığınak oluşturmasıdır. Bence,
psikoterapistler, cinsiyetleri ne olursa olsun, genellikle mü­
kemmel anne -Kutsal Anne ya da anne arketipi- rolünü üstle­
nirler ki, bu iyileştirme sürecinin gerekli bir kısmı olabilir. İyi­
leşme sürecinin bu biçimde yorumlanmasının ya da Meera’nın
böyle değerlendirilmesinin önemlerini azalttıklarını düşünmü­
yorum. Bu kadar genç yaştaki bir kızın böyle bir rolü üstlene­
bilmesinin nedeni, başkalarını anlamadaki sezgilerinin güçlü-

247

Öteki Pegamberler

peki, kime İnanalım t

248

lıi)’,m vc mükemmel dinginliği ile olağanüstü bir kişilik olması­
dır. Onun, Kutsal Anne’nin yeniden dünyaya gelmiş hali oldu­
ğuna inanlar, kuşkusuz benim yazdıklarımı kaba bularak bir
kalemde sileceklerdir; ancak ben Meera’nın Harvey’e yaşattık­
larının doğruluğunu sorgulamıyorum, sadece yorumunu yapı­
yorum.

Günümüzde İngiltere’de, geleneksel Hıristiyanlık öğretisi­
ne olan inancın önemini yitirmekte olduğu bir dönemde yaşı­
yoruz. İngiliz halkının yüzde 2 ,5 ’tan azı düzenli olarak pazar
sabahlan kiliseye gitmektedir. Oxford piskoposu bir röporta­
jında, “ Günümüzde, Batı Avrupalılar Hıristiyanlık sonrası bir
toplumda yaşıyorlar.” 27 demiştir. Bunun sonucu olarak da, da­
ha çok insanın yeni din akımlarının ve guruların öğretilerinin
cazibesine kapıldıkları varsayılabilir. Ben, durumun böyle ol­
duğuna inanmıyorum. İngiltere’de olduğundan daha fazla in­
sanın kiliseye gittiği Amerika Birleşik Devletleri’nde ise, yeni
din akımları İngiltere’dekinden daha güçlü boy göstermekte­
dir. Tıpkı, İngiltere’de şüpheli dinî hizmetlerinden dolayı bir
süredir uzak durmayı başardığımız televizyon evangelistleri-
nin, A.B.D.’de daha fazla olması gibi. 1950’lerden bu yana,
yeni din akımlarından pek çoğu Kuzey Amerika ve Hindis­
tan’da ortaya çıkmıştır. Bundan da öte, tarihin ortaya koydu­
ğuna göre, yeni bir vahiy ortaya atan guru, sürekli kendini
tekrar eden bir şahsiyettir. Hatta bazıları David Koresh’ten bi­
le tuhaftırlar. Aldous Huxley, İsviçreli Anabaptist Thomas
Schucker’ın kutsal bir rehberden kardeşini öldürme emri aldı­
ğını söylediğini ve bunu anne babasının da aralarında olduğu
kalabalık bir izleyici kitlesi önünde gerçekleştirdiğini yazar.
Bir gurunun peşinden gitme isteği duyanlar, genellikle yeni bir
vahiy alma ya da asla ulaşamayacakları kurtuluşları için yeni
bir yol bulma ümidi ile bir gurudan diğerine geçerler. Gurular,
etraflarında mürit bulunduğu sürece ayakta kalmaya devam
edeceklerdir. Ancak bana göre, müritler ihtiyaçlarını yanlış
yerlerde aramaktadırlar.

Bu kitabı yazarken öğrendiğim bir ders varsa, o da sadece
tuhaf inançları olduğu için kimseye deli ya da güvenilmez

ötek i Peygamberler

peki, kime inanalım?

damgası vurulmaması gerektiğidir. Dünyada pek çok insan,
hiçbir kanıtı olmayan ve eleştirel olarak incelemeye açık olma­
yan inanç sistemlerine sahiptir. Akıl sağlığının yerinde olup ol­
madığının tanı kriterlerine, bireyin sosyal davranışları ile diğer
insanlarla olan ilişkilerinin değerlendirilmesi de eklenmelidir.

İletmek istediğim bir mesaj varsa, o da, çok fazla kendile­
rine dönük ve aynı zamanda da otoriter olan kişilere güvenil-
memesi gerektiğidir. Hiç kimse, Gurdjieff’ in, Rajneesh’ in ya
da Jung ’un biliyorum dediği anlamda bildiğini söylediği şeyi
ya da müritlerinin bildiklerine inandığı şeyi bilemez. İster po­
litik ister tinsel olsun, otoriter olan kimseye güvenmemek en
doğrusudur. Hele dünyayı “ biz” ve “ onlar” diye bölen, gele­
cek için tek bir yol olduğunu iddia eden veya düşmanları tara­
fından kuşatıldığını öne süren kişilerden özellikle kaçınılmalı­
dır. Güvenilir olmak için dogmatik olmak gerekli değildir.
Emin olmanın yarattığı karizma, hepimizin içinde yatan çocu­
ğu tuzağa düşüren bir kapandır.

Birisi acilen yardım almak ya da rehber bulmak ihtiyacı
içindeyken, vaaz etmek yerine dinleyen birini aramalı, bir gü­
rünün dogmasını kabul etmek yerine, onu iç dünyasına bak­
maya ve benzersiz biri olarak ne düşündüğünü ve neye inan­
dığını bulmaya cesaretlendirecek birini bulmalıdır. Eğer biri
ortak bir hedefe ulaşmak için başkalarıyla çalışmanın verdiği
mutluluğu yaşamak istiyorsa, mülteciler, fakirler, hastalar ya
da kader kurbanları için kendini adamış organizasyonlara gi­
rebilir. Bu tip organizasyonların bir guruya ihtiyacı olmadığı
gibi, bu örgütlere üye olmak için dinsel bir bağlılığa da gerek
yoktur. Başkalarına yardım etmek isteği sadece inananlarla sı­
nırlı değildir.

Nietzsche, Mutlu Bilim (Die Fröhliche Wissenschaft) kita­
bını yazalı yüz yılın üstünde bir süre geçmiş olmasına rağmen,
yazdıkları bu kitabı noktalamak için çok uygundur.

Mutluğun anlamı- Son zamanlardaki en büyük olay “ Tan­
rı öldü” kavramı, Hıristiyan tanrısına olan inancın güvenilir­
liğini kaybetmesinin gölgesi Avrupa’nın üstüne düşmeye baş­
ladı bile... Yaklaşan kasvete, neden kendimizi işin içinde his-

249

Öteki Pegamberler

firkl. kinim Insntlım k

sermeden ve bundan da öte kendimizden endişe ve korku duy­
madan bakamıyoruz? Acaba hâlâ bu olayın sonuçlarının çok
mu fazla etkisi altındayız? Çünkü bu sonuçlar, kendimiz için
beklentimizin tam da tersidirler. Aslında bu kasvetli ve keder­
li bir durum değil, tam tersine yepyeni, anlatılması zor bir ışık,
mutluluk, rahatlama, coşku, cesaret, uyanma.

Gerçekten de biz filozoflar ve “ özgür ruhlar” , “ tanrı öldü”
haberini duyunca, sanki yeni bir gün doğmuş gibi hissediyo­
ruz; kalbimiz şükranla, şaşkınlıkla, adetâ yeni bir gün doğuşu
ve beklentiyle doluyor. Uzun süreden sonra önümüzdeki ufuk
pek parlak görünmese de, tekrar özgürleşiyor, gemimiz tekrar
her türlü tehlikeye yelken açıyor, bilgiye duyulan aşkın önü ye­
niden açılıyor; deniz, bizim denizimiz ve işte yeniden önümüz­
de bizi bekliyor, kim bilir belki de deniz hiç bu denli “ açık” ol­
mamıştı.2“

Öteki Peygamberler

NOTLAR

G İR İŞ
1. Sigm und Freud, C ivilization and its D iscontents, Jam e s Strachey’nin Anna

Freud ile ortak çevirisi, A lix Starchhey ve Alan Tyson ’ın katkılarıyla, Standard
Edition, Volume X X I (London: H ogarth Press and Institute o f Psycho-

Analysis, 1961) s:83
2. Anthony Storr, Solitude (London: H arperC olIins, 1989).
3. Eileen Barker, N ew Religious M ovem ents (London: H M S O ,1992), s:13.

B İR İN C İ B Ö L Ü M
1. Tim Reiterm an & John Jaco b s, Raven (N ew York: D utton, 1982), s:45
2. age., s :147
3. Eileen Barker, N ew Religious M ovem ents (London: H M S O ,1 9 9 2), s:14-15.
4 . Shiva N aip au l, Jou rney to N ow here (H ardm ondsw orth : Peguin, 1982), s:144-7 .
5. Tim Reiterm an & John Jaco b s, Raven (New York: D utton, 1982), s :177 .
6. D avid L eppard , Fire and B lood (London: Fourth Estate, 1993), s:12 .
7. age, s :140 .
8. M artin K ing & M arc Breault, Preacher o f D earth (London: Pegiun G roup,

Signet, 1993), s :309 .
9. W illiam Shaw, Spying in G uru Land (London: Fourth Estate, 1994), s :207 .

10. W illiam Shaw , age., s :201 .
11. M artin K ing & M arc Breault, age ., s:78.
12. M artin K ing 8c M arc Breault, age., s:308.

253

İK İN C İ B Ö L Ü M
1. Jam e s M oore, Gurdjieff: The A natom y o f a M yth (Shaftesbury:Elem ent Books,

1991).
2 . P. D. O uspensky, In Search o f the M iraculous (New York: H arcourt

B race,1949), s:36 .
3. P. D. O uspensky, age., s:66 .
4 . G . I. G urdjieff, Views from the Real W orld, (London: Routledge 8c Kegan Paul,

A rkana, 1984), s:69 .
5. Fritz Peters, G urd jieff (London:W ilw ood H ouse, 1976), s:292-3.
6. J . G . Bennett, G urdjieff: M ak in g a N ew World (London: Turnstone Books,

1973), s:79 .
7. Jam es M oo re , ‘G urdjieffian G roups in Britian ’ , Religion Today, Volume 3/

N um ber 2 , M ay - Septem ber 1986.
8. T h om as and O lga de H artm ann, O ur Life with Mr. Gurdjieff, (London:

Penguin, A rkana, 1992), s:26 .
9. A lan W. W atts, The Way o f Z en , (London: Tham es and H udson , 1957), s :199 .

10. Eugen Bleuler, çeviren Jo sep h Zinkin, Dementia Praecox or The G roup of
Schinophrenias (N ew York: International Universities Press, 1950), s: 156.

11. age., s :157 .
12. Jam es M oore , T h e A natom y o f a M yth (Shaftesbury:EIem ent B ooks, 1991),

s: 42 .
13. age ., s: 42-3.
14. J . G . Bennett, age., s :275 .

O leki Pegamberler

254

15. G . I. G urdjieff, All and Everything (London:R outledge & Kegan Paul, 1950),
s :82 .

16. P. D. O uspensky, age., s:85 .
17. age ., s:85 .
18. J . G . Bennett, age., s :250 .
19. P.D. O uspensky, age ., s:57 .
20 . J . G . Bennett, age., s :251 . .
21 . age., s:82 .
22 . Jam e s M o ore , age., s:41 .
23 . G . I. G urdjieff, M eeting with Rem arkable M en, çeviren A. R. O rage, (London:

R outledge & K egan Paul, 1963), s:87.
2 4 . J . G . Bennett, age ., s :121 .
25 . Fritz Peters, age., s: 81-2.
2 6 . Fritz Peters, age., s: 270-4 .
2 7 . age ., s :259 .
2 8 . J . G . Bennett, age., s:148
2 9 . Fritz Peters, age ., s: 30 .
30 . Jam e s M oore , age ., s :261 .
3 1 . René Zuber, W ho Are You M onsieur G urdjieff?, çeviren Jenny Koralek,

(London: Routledge & Kegan Paul, 1980), s:3 .
32 . Fritz Peters, age ., s:27 .
33 . J . G . Bennett, age., s :154 .
34 . J . G . Bennett, age., s :163 .
3 5 . M eryle Secrest, Frank Lyoyd W right (N ew York: K nopt, 1992), s:61 .
3 6 . age., s:431 .
3 7 . Jam e s M oore , age., s :365 .
3 8 . M eeryle Secrest, age., s :510-511 .
39 . Jo sep h Rykw ert, ‘T ow ards a w ell-distributed w orld ’ , Tim es Literary

Supplem ent, M ay 6, 1994 , s:16 .
40 . Jam e s M oore, age., s :205 .
41 . Joh n C arsw ell, Lives and Letters, (London: Faber & Faber, 1978), s: 213 .
42 . Fritz Peters, age., s: 242 .
43 . J . G . Bennett,age., s:165.
44 . C . S. N ott, Teaching o f G urdjief (London: Routledge & Kegan Paul, 1961),

s:56 .
45 . C laire Tom alin , Katherine M ansfield (London: Penguin, 1988), s:232-3 .

Ü Ç Ü N C Ü B Ö L Ü M
1. Eileen Barker, N ew Religious M ovem ents (London: H M SO , 1992), s: 203.
2 . R alph R ow bottom , Ralph R ow bottom , Independent on Sunday, 7th August,

1994 , s:16 .
3 . H ugh M ilne, edited by Liz H odgkin son, Bhagw an: The G od that Failed

(London: Sphere B ooks, 1987), s:13.
4. Bhagw an Shree Rajneesh, The Suprem e Understanding: Reflections on Tantra,

baskıya hazırlayan M a Yoga Anurag, derleyen Sw am i A m rit Pathik (London:
Sheldon Press, 1988), s: 52.

5. Jam e s S. G ordon , The Golden G uru (M assachusetts: The Stephen Greene Press,
1988), s: 52 .

ötek i Peygamberler

6. Bernard Levin, The Tim es, 8 April 1980 , s: 12..
7. Bhagw an Shree Rajneesh, The M u stard Seed: Reflections on the Sayings of

Je su s, baskıya hazırlayan Sw am i Satya D eva, derleyen Sw am i Am rit Pathik
(London:Sheldon Press, 1978), s :488 .

8. age., s :157 .
9. Bhagw an Shree Rajneesh, The Suprem e U nderstanding, s: 112.

10. age., s :193 .
11. Bhagw an Shree Rajneesh, M editation : The Art o f Ecstacy, baskıya hazırlayan

M a Satya Bharti (London: Sheldon Press, 1978), s :147 .
12. Bhagw an Shree Rajneesh, The Suprem e U nderstanding, age., s:10.
13. age., s:64 .
14. age., s:96 .
15. age., s .213 .
16. Bhagw an Shree Rajneesh, M editation , age., s:233.
17. Frances Fitzgerald, C ities on a Hill (London: Picador, 1987), s:297.
18. Bernard Levin, T h e Tim es, 9 April 1980, s:14 .
19. Bhagw an Shree Rajneesh, M editation , age ., s: 136.
20 . Bhagw an Shree Rajneesh, The M ustard Seed: Reflections on the Sayings of

Jesu s, baskıya hazırlayan Sw am i Satya D eva, derleyen Sw am i Am rit Pathik
(Londom Sheldon Press, 1978), s:4 ,8 .

2 1 . Frances Fitzgerald, age ., s :275 .
2 2 . Jam es S. G ordon , age ., s :182 .
23 . H ugh M ilne, age ., s :274 .
24 . Bernard Levin, The Tim es, 10 N isa n l9 8 0 .

255
D Ö R D Ü N C Ü B Ö L Ü M

1. Henri F. Ellenberger, The Discovery o f the U nconscious, U nconscious, (New
York: Basic B ooks, 1970), s :685 .

2. Rudi L issau , R u d o lf Steiner (Stroud: H aw thorn Press, 1987), s:33.
3. A. P. Shepherd, A Scientist o f the Invisible (Edinburgh: Floris B ooks, 1983),

s:66 .
4. age., s:3 .
5. A ntonina Vallentin,Einstein, çeviren M ou ra Budnerg (London: Weidenfeld &C

N ico lson , 1954), s : l l .
6. Johann es H em leben, R ud olf Steiner: A docum entary Biography, çeviren Leo

Tw ym an (East G rinstead: G oulden, 1957), s:16.
7. Jerem y Bernstein’dan alıntı, Einstein (N ew Yoek: Viking Press, 1973), s:172-3 .
8. R u d olf Steiner, The Philosophy o f Freedom , çeviren M icheál W atson (London:

R ud olf Steiner Press, 1964), s:89.
9. age., s:14 .

10. age., s:70 .
11. age., s:90 .
12. age., s :119 .
13. Henri Ellenberger, The Discovery o f the Unconscious (New York:Basic Books,

1970), s :685 .
14. R udolf Steiner, Know ledge o f the Higher W orlds. H ow Is It Achieved?, çeviren

D .S. O sm ond ve C . D avy (Lon d om R u d olf Steiner Press, 1969), s:65.
15. age., s:42 .

ötek i Peciamberler

256

16. age ., s :35-6 .
17. Johan n es H em leben, age ., s :152 .
18. A . P. Shepherd, age., s :152 .
19. R u d o lf Steiner, O ccult Science-An Outline, çeviren George ve M ary Adam s

(London: R u d o lf Steiner Press, 1969), s: 11.
20 . age., s:65 .
21 . age., s :108 .
2 2 . R u d o lf Steiner, R eading the Pictures o f the A pocalypse, çeviren Jam es H.

H indes (N ew York: A nthroposophie Press, 1993), s :100 .
23 . age ., s:40 .
24 . age ., s:82 .

B E Ş İN C İ B Ö L Ü M
1. C . G . Ju n g , Letters, Volume 1, 1906-1950 , çeviren R . F. C . Hull, yazıları seçen

ve baskıya hazırlayan Gerhard Adler, Aniela Ja ffe ’nin katkılarıyla (London:
R outledge & K egan Paul, 1973), s :203 .

2 . C . G . Ju n g , The Z ofingia Lectures, çeviren Jan van H eurck, tanıtan
M arie-Louise von Franz, C ollected Volume A, (London: Routledge ÄcKegan
Paul, 1983), s:3-19.

3. Anthony Storr, Churchill's Black D og and O ther Phenomena o f the Hum an
M ind k itabından ‘W hy Psychoanalysis is not a Science’ , (London: C ollins,
1989), s:207-227 .

4 . G erhard Wehr, Jun g: A Biography, çeviren D avid M . Weeks (Boston:
Sham bhala, 1987), s:29 .

5. C .G . Ju n g , M em ories, D ream s, Reflections, hazırlayan Aniela Ja ffe , çeviren
R ichard ve C lara W inston (London: C ollins ve Routledge ÖC Kegan Paul, 1963),
s .327.

6. age., s: 31-2.
7. M ing T. T suang, Schizophrenia: The Facts (O xford : O xford University Press,

1982), s .98.
8. age., s .4.
9. Vincent Brom e, Jung: M an and M yth (London:M acm illan , 1978), s .301.

10. C .G . Ju n g , M .D .R ., s .169.
11. Eugen Bleur, Dem entia Praecox or The G roup Schizophrenias, çeviren Joseph

Zinkin (N ew Y ork: International Universities Press, 1950), s.255 .
12. C .G . Ju n g , M .D .R .,s .l8 1 ,
13. age ., s .184.
14. Jo h n Kerr, A M ost D angerous M ethod (N ew York: Knopf, 1993), s .503.
15. C .G .Ju n g , M .D .R .,s .l9 1 .
16. John Kerr, ‘M ad n ess’ , London Review o f B ooks, 23 M art 1995, s .3-6,
17. C . G . Ju n g , The Z ofingia Lectures,çeviren Jan van H eurck, derleyen W illiam

M cG uire, T h e C ollected W orkd, Supplem entary Volume A (London: Routledge
&C K egan Paul, 1983), s .88.

18. Friedrich N ietzsche, T h us Spoke Z arath u stra ’s Prologue, 5 (H arm ondsw orth:
Penguin, 1969), s .46.

19. Anthony Storr, Ju n g , (N ew York: Routledge, 1991), s .83.
20 . C . G . Ju n g , The Freud / Ju n g Letters, derleyen W illiam M cG uire, çeviren Ralph

M anheim ve R .F.C. H ull (London: H ogarth Press ve Routledge 6c Kegan Paul,

Oiekı Peygamberler

notlar

1974), Letter 1 7 8 J, s .294 .
21 . Q uoted in Jo h n Kerr, age ., s .172.
22 . C . G . Ju n g , ‘Psychotherapists or The C lergy ’, in Pschology and Religion: West

and East, çeviren R . F. C. H ull, C ollected W orks, Vol.II (Routledge 6c Kegan
Paul, 1958), s .331 .

23 . age., s .334.
24 . Richard N o ll, T h e Ju n g Cult (Princeton: Princeton University Press, 1994),

s.291 .
25 . C . G . Ju n g , Psychotherapists or theClergy, age., s .347.
26 . C. G . Ju n g , The Archetypes and the Collective U nconscious, çeviren R. F. C.

H ull, C ollected W orks, Volume IX , Part I (London:R outledge 8c Kegan Paul,
1968), s .79.

27 . D avid Peat, Synchronicity (N ew York,: Bantam B ook s, 1987).
28 . C . G . Ju n g , The Z onfingia Lectures, çeviren Ja n van H eurck, derleyen W illiam

M cG uire, The C ollected W orks, Supplem entary Volume A (Lonodn: Routledge
8c Kegan Paul, 1984), s. 41 .

29 . age.
30 . D avid Peat, age.
31 . C. G : Ju n g , The Freud / Ju n g Letters, age., Letter 2 5 9 J , s .427 .
32 . E dgar W ind, Letter to Professor Jack G ood , 12 Jan u ary 1970 . Telif hakkı sah i­
bi M rs. M argaret W ind’ in izniyle.
33 . C . G . Ju n g , Flying Saucers: A M odern M yth, çeviren R . F. C . H ull, in

C ivilization in Transition (London: Routledge 8c K egan Paul, 1964), Collected
W orks, V ol.10, s .311 .

34 . C . G . Ju n g , M em ories, D eram s, Reflections, age., s .328.
35 . Anthony Storr, M usic and the M ind (London: H arperC oIlins, 1992).
36 . R oger Scruton, ‘ M odern Philisiophy and the N eglect o f A esthetics,’ Peter Abbs,

editor, The Sym bolic O rder (London: The Falm er Press, 1989), s.27.

A LT IN C I B Ö L Ü M
1. Ernest Gellner, The Psychoanalytic M ovem ent (London: Paladin, 1985), s .5.
2 . age.
3. H enry F. Ellenberger, The D iscovery o f the Unconscious (New York Basic

B ook s, 1970), s .4 44 .
4 . Peter Gay, Freud:A L ife for O ur Tim e (London: D en t,1988), s. 104.
5. Sigm und Freud, T h e C om plete Letters o f Sigm und Freud to W ilhelm Fliess,

çeviren ve derleyen Jeffrey M oussa ieff M asson (C am bridge, M ass. H arvard
University Press, 1985). S .417 .

6. age., s. 272 .
7. Q uoted in Frank J . Sullow ay, Freud, B iologist o f the M ind (N ew York: Basic

B ooks, 1979), s.85 .
8. Sigm und Freud, T h e A etiology o f H ysteria, çeviren Anna Freud ile birlikte

Jam es Strachey, A lix Strachey ve A lan Tyson yardım larıyla, Volume III (Lonodn:
The H ogarth Press and T h e Institute o f Psycho-Analysis, 1962), s .199.

9. age., s .203 .
10. Sigm und Freud, T h e Future o f an Illusion, Standard Edition, Volume X X I,

1 9 6 1 ,s .5 6 .
11. Q uoted in E m est Jon es, Sigm und Freud: L ife and W ork. Volume Tw o (London:

257

Oteki Pegamberler

25e

T h e H ogarth Press, 1955), s .168.
12. Phyllis G rosskurth , The Secret R ing, (N ew York: Addison-W esley 1991), s .25 .
13. R ichard Webster, W hy Freud W as W rong, (London: H arperC ollins, 1995),

s .365 .
14. Peter Gay,Freud: A L ife for O ur Tim e (London: J . M . D ent, 1988), s .369.
15. Frederick C rew s, ‘T he Unknow n Freud’, T h e N ew York Review of books, Vol

X I , N o .19 , K asim 18, 1993 , s. 55-66.
16. Jeffrey M ou ssa ie ff M asson , age., s .456-7 .
17. Jan e t M alco lm , The Im possible Profession (New York: K n op f 1981), s .83.
18. Anthony Storr, Freud (O xford : O xford University Press, 1989), s .104.
19. Sigm und Freud, The Q uestion o f a W eltanschauung, Standard Edition Volume

X X II, 1964 , s .159 .
20 . age ., s .180 .

Y E D lN C l B Ö L Ü M
1. M argaret H ebblethw aite, Finding G od in All Th ings, (London: Fount, 1987),

s .11.
2. Philip C aram an , S. J . Ignatius Loyola (London:Fount, 1994), s .27.
3. W illiam Jam e s, The Varieties o f Religious Experience (London: Longm ans,

Green, 1903), s .410 .
4 . C . G. Ju n g , The Structure and D ynam ics o f the Psyche, çeviren R. F. C : Hull,

C ollected W orks, Volume 8 (London: Routledge ÔC Kegan Paul, 1969), s .196-
198.

5. Philip C aram an , age., s .40 .
6. R onald A. K n ox, Enthusiasm (O xford : C larendon Press, 1950), s .245 .
7. W. W. M eissner, Ignatius o f Loyola (N ew Haven: Yale University Press, 1992),

s .91.
8. W. W. M eissner, age., s .210 .
9. Stanley M ilgram , O bedience to Authority (New York: H arper & Row , 1974).

10. A nthony Storr, The H um an D estructiveness, Second Edition (London:
R outledge, 1991), s. 107-9.

11. W illiam Jam e s, age., s .312 .
12. W. W. M eissner, age., s .280 .
13. age., s .285.
14. W illiam Jam e s, age., s .312 .
15. N orm an C ohn, C osm os, C h aos, and the World to C om e (N ew H aven and

London: Yale University Press, 1993).
16. age., s .78.
17. The N ew English Bible, M atthew 4 , 17 (O xford University Press, C am bridge

University Press, 1970), The N ew Testam ent, s .6.
18. E. P. Sanders, The H istorical Figure o f Je su s (London: Allen Lane The Penguin

Press, 1993), s .183 .
19. age ., The N ew English Bible, M atthew 24 , 29-31 , s .34-5.
20 . E. P. Sanders, age., s .60.
21 . age., The N ew English Bible, M ark 8, 28-29 , s .54.
22 . age., s .64-5.
23 . H um phery C arpenter, Je su s (O xford : O xford University Press, Past M asters,

1980).

ötek i Peygamberler

24. age., The N ew English Bible, M ark 3 , 33-35.
25 . G eza Verm es, T h e Religion o f Je su s The Jew (London: SC M Press, 1993), s. 192.
26 . age., The N ew English Bible, Luke 18, 10-14.
27 . A ge., M atthew 6, 6 , s .9.
28 . N orm an C ohn, age ., s. 201 .
29 . age., The N ew English Bible, M atthew 7, 28 -9 , s. 11.
30 . age., M ark 15, 39 , s .66.
31. Geza Verm es, age ., s .168.
32. age., The N ew English Bible, M ark 15, 34-5 , s .66.
33 . Salom on Reinach, O rphenus: A H istory o f Religions, çeviren Florence

Sim m onds (London: R outledge, Revised Edition, 1931), s. 252-3.

SE K İZ İN C İ B Ö L Ü M
1. C. G . Ju n g , ‘O n the Psychogenesis o f Schizophrenia’ , in the Collected W orks of

C . G . Ju n g , Volume 3 , çeviren R . F. C . H ull, derleyen H erbert R ead , M icheál
Fordham , 6c G erhard Adler (London: Routledge 6c K egan Paul, 1960), s .247 .

2. Elizabeth L. Farr, ‘Introduction: A personal account o f schizophrenia', in M ing
T. Tsuan g , Schizophrenia: The Facts (O xford : O xford University Press, 1982),
s .1-2.

3. S. E. C hua ve P. J . M cK enna, Schizophrenia - a Brain D isease? British Journal
o f Psychiatry (1995), 166 , 563-582.

4 . Elizabeth L. Farr, age., s .9.
5. C . G . Ju n g , Tw o Essays on Analytical Psychology, çeviren R. F. C . Hull,

C ollected W orks, Volume 7, (London: Routledge 6c K egan Paul, 1953), s .141.
6. Anna K avan , derleyen Brian W. A ldiss, M y M adn ess (Lonodn: Picador C lassics,

1990), s .15.
7. N orm an C ohn, The Pursuit o f the M illennium (London. Seeker 6c W arburg,

1957).
8. Anthony Storr, H um an D estructiveness, Second Edition (London: Routledge,

1991).
9. Henri Ellenberger, The Discovery o f the Unconscious (New York: Basic Books,

1970), s .215-6 .
10. Jeffrey M ou ssa ie ff M asson , M y Father’s G uru, (R eading, M assachusetts,

Addision-W esley Publishing, 1993).
11. Paul Brunton, A Search in the Secret India, (London: Rider, 1969).
12. Paul Brunton (Dr. Brunton), The Secret Path (London: Rider, 1969).
13. Paul Brunton, The Spiritual C risis o f M an , (London: Rider, 1952).
14. Paul Brunton, T h e Secret Path (London: Rider, 1969), s .14.
15. Jeffrey M o u ssa ie ff M asso n , age., s .160.
16. Jeffrey M o u ssa ie ff M asson , age., 85.
17. Paul Brunton, The W isdom o f the O verself (London: Rider; 1943), s .8.
18. Jeffrey M ou ssa ie ff M asso n , age., s .85.
19. Sir A rthur C onan D oyle, Sherlock H olm es: The C om plete Short Stories

(Lonodn: Joh n M urray, 1928), s. 540.
20 . N orm an C ohn, Europe’s Inner D em ons (New York: Basic Books), 1975.
21 . N orm an C ohn, W arrant for G enocide (London: Eyre 6c Spottisw oode, 1967),

s .26 .
22 . M icheál L ind , ‘Rev. R obertso n ’s G rand International C onspiracy Th eory ’ N ew

259

ötek i Pegamberler

no t/ar

260

York Review o f B okks, Volume XL1I, n o .2 , 21-5 , February 2 , 1995.
23 . age ., s .25 .
24 . A nthony Storr, H um an D estructiveness, Second Edition (London: Routledge,

1991).
25 . Private com m unication.
26 . World H ealth O rganization : M ental D isorders: G lossary and guide to their

classifg ication in accordance with the N inth Revision o f the International
C lassia fica tion o f D iseases, (W H O : Geneva, 1978), s .31.

27 . Joh n E. M ack ., A bductions: H um an Encounters with Aliens (N ew York: Simon
& Schuster, 1994).

D O K U Z U N C U B Ö L Ü M
1. Sigm und Freud, N otes on a C ase o f Paranoia, Anna Freud’la işbirliği ile çeviren

Jam e s Strachey, A lix Strachey ve Alan Tyson ’ın katkılarıyla, S tandard Edition,
Volume X II (Lonodn: The H ogarth Press and The Institute o f Psycho-Analysis,
1958), s.71 .

2 . N orm an C ohn, C osm os, C h ao s, and the World to C om e (London: Yale
University Press, 1993).

3. Bh agw an Shree Rajneesh, The Suprem e U nderstanding: Reflections on Tantra,
yayınlayan M a Y oga Anurag, derleyen Sw am i Am rit Pathik (Lonodn: Sheşdon
Press, 1978), s .213 .

4 . Jacq u es H ad am ard , The Psychology o f Invention in the M athem atical Field
(N ew Jersey: Princeton University Press, 1945), s .15.

5. age ., s .13 .
6. age ., s .47 .
7. R osam on d E. M . H arding, An A natom y o f Inspiration (C am bridge: Heffer,

1940), s .30.
8. Jacq u es H ad am ard , op. c .t., s .56.
9. C . P. Snow, The Search (London: Gollancz, 1934), s. 127.

10. Anthony Storr, Isaac N ew ton , in Churchill’s Black D og and other phenom ena of
the hum an m ind (London: H arperC ollin s, 1989), s .93-96.

11. T h o m as S. Kuhn, The Structure o f Scientific Revoulutions (Chicago: C hicago
University Press, 1962).

12. Anthony Storr, Solitude, (London: H arperC ollins Flam ingo, 1989), s. 123.
13. G rah am Greene, Ways o f Escape (H arm ondsw orth : Penguin Books, 1981),

s .211 .
14. H ugh M ilne, Bhagw an: T h e G od that Failed, derleyen Liz H odgkinson

(London: Sphere B ook s, 1987), s .128.
15. A nthony Storr, Solitude (London: H arperC ollins, 1989).
16. Bernard Berenson, Aesthetics and H istory (London: 1950), s.68-70.
17. Lord Byron, ‘C hilde H aro ld ’s P ilgrim age’, C an to to the Third L X X V (London:

Jo h n M urray, 1816), s.42.
18. R ichard E. Byrad, A lone (London: Ace B ooks, 1958), s .62-3.
19. Private com m unications.
20 . Q uoted in W illiam Jam es, The Varieties o f R eligous Experience (London:

Lon gm an s, Green, 1903), s .305 .
21 . Sigm und Freud, Totem and T aboo , Anna Freud’un katkılarıyla çeviren Jam es

Strachey ve A lan Tyson, stan dard Edition Volume X III (London: The H ogarth

Öteki Peygamberler

notlar

Press ve The Institude o f Psycho-A nalysis), s .89.
22 . Edw ard G ibbon, derleyen G . Birkbeck H ill, M em ories o f M Y Life and W ritings

(London: M ethuen, 1900), s .105.
23 . Private com m unications.
24 . M . C . Jack so n , A study o f the relationship between psychotic and spiritual

experience, T h esis for D. Phil., O xford University, 1991.
25 . W illiam Jam e s, The Varieties o f Religious Experience (London: Longsm ans,

Green, 1903), s.175-6 .

O N U N C U B Ö L Ü M
1. W illiam Jam e s, The Varieties o f Religious Experience (London: Longsm ans,

Green, 1903), s .210 .
2 . age., s .208 .
3. Joh n Henry N ew m an , derleyen M aisie W ard, A pologia pro Vita Sua (London:

Sheed and W ard, 1976), s .160.
4 . P. M ullen, The phenom enology o f disordered m ental function, in Essential o f

P ostgraduate Psychiatry (London: Academ ic Press, 1979).
5. H ugh M ilne, Bhagw an: The G od that Failed, derleyen Liz H odgkinson London:

Sphere B ook s, 1987), S.12Ş.
6. Jo o s t A. M . M eerloo , M ental Seduction and M enticide (London: C ape, 1957),

s .50-1.
7. Friedrich N ietzsche, The G ay Science, çeviren W alter Kaufm ann (N ew York:

V intage B ooks, 1974), 3 53 , s .296 .
8. C . G . Ju n g , Face to Face, interview with Joh n Freem an, O ctober 1959 , B .B .C .

Script.
9. Friedrich N ietzsche, age., 3 47 , s .289 .

10. Jo sep h C am pbell, The H ero with a Th ou san d Faces (N ew York: Pantheon,
Bollingen Foundation , 1949), s .309.

11. M ary Loudon , R evelations (London: H am ish H am ilton, 1994), s .155-6.
12. C . G . Ju n g , The Psychological Types, çeviren R. F. C . H ull ve H . G : Baynes, in

the Collected W orks, Volume Six (London: Routledge Sc Kegan Paul, 1971),
s .12-13.

13. W illiam Jam e s, age., s. 508 .
14. Friedrich N ietzsche, Beyond G ood and Evil, çeviren R . J . H ollingdale

(H arm onds-w orth : Penguin, 1973), 188, s .93.
15. R alph W aldo em erson, Self-Reliance, in R alph W aldo Em erso, derleyen Richard

Poirier (O xford : O xford University Press, 1990), s .131.
16. R ichard W ebster, W hy Freud w as W rong, (London: H arperC ollins, 1995),

a .301.
17. Sigm und Freud, On N arcissism , Anna Freud ’un katkılarıyla çeviren Jam es

Starchey ve A lan Tyson, S tandard Edition, Vol. X IV (London: H ogarth Press
and the Institute o f Psychoanalysis, 1957), s .74.

18. age., s .89.

O N B İR İN C İ B Ö L Ü M
1. Lord M oran , Churchill: T h e Struggle for Survival 1940-1965 (London: Cons

table, 1966), s .776 .
2. Piers Brendon, W inston C hurchill (London: Seeker Sc W arburg, 1984), s. 142.

261

O leki Pegamberler

notlar

262

3 . Lord M oran , age ., s. 778 .
4 . Anthony Storr, C hurchill’s Black D og and Other Phenomena o f the H um an

M ind (London: C ollins, 1989), s.49-JO .
5. J . P. Stern, H itler: The Führer and the People (London: Fonatan a, 1975), s. 89.
6. Q uoted in Ernest N ew m an, W agner a M an and Artist (London: G ollancz,

1963), s .38 , n.2.
7. D avid A berbach, Surviving Traum a (London: Yale University Press, 1989),

s .124-141 .
8. N o rm an C ohn, The Pursuit o f the M illennium (London: Seeker 6c W arburg,

1957).
9. Sigm und Freud, C ivilization and Its D iscontents, Anna Freud’un katkılarıyla

derleyen ve çeviren Jam es Starchey, A lix Starchey ve A lan Tyson ’ın
yard ım larıyla (London: The H ogarth Press and The Institute o f Psycho-
A nalysis, 1961), S tandard Edition, Volume X X I , s .72.

10. Eileen Barker, N ew Religious M ovem ent (London: H M SO , 1992), s .137.
11. Eileen Barker, age., 136.
12. Edm und G o sse , Father and Son (London: The Folio Society, 1972), s .204 .
13. T. F. H oad (editor), The C oncise O xford D ictionary o f Etym ology (O xford:

O xfo rd University Press, 1986), s. 142.
14. C . G . Ju n g , Psychotherapists or the Clergy, Volume II, The Collected W orks,

P sychology and Religion: W est and East, çeviren R . F. C. Hull (London:
R outledge 6c K egan Paul, 1958), 5 19 , s .338-9.

15. Friedrich N ietzsche, Beyond G ood and Evil, çeviren R . J . H ollingdale
(H arm ondsw orth : Penguin, 1973), 188 , s.93 .

16. A lan R idou t, personal com m unication.
17. A ndrew H arvey, H idden Journey (London: Rider, 1991), s .10.
18. age ., s.25 .
19. age ., s .26 .
20 . C . G. Ju n g , Answ er to Jo b , in Psychology and Religion: West and East, çeviren

R . F. C . H ull, C ollected W orks, Vol. II (London: Routledge 6c Kegan Paul,
1958), 7 53 , s .465 .

21 . A ndrew Harvey, H idden Journey, age ., s. 33.
22 . age ., s. 35.
23 . age ., s. 49 .
24 . age ., s. 53.
25 . The N ew English Bible, St. Luke, 15-17 (O xford ve C am bridge University

Presses, 1970), s .99.
26 . Alfred Tennyson, In M em oriam A .H .H . XLV, The Poems o f Tennyson, derleyen

C hristopher R icks (London: Longm an, 1969), s .902.
27 . M ary Loudon , Revelations (London: H am ish H am ilton , 1994), s .373 .
28 . Friedrich N ietzsche, The G ay Science, çeviren W alter Kaufm ann (New York:

Vintage B ooks, 1974), s. 279-280 .

Öteki Peygamberler

K A Y N A K Ç A

A berbach, D avid , Surviving T raum a, London: Yale University Press, 1989.
Bancroft, Anne, M odern M ysius an d Sages, London: Paladin , 1978.
Barker, Eileen, The M aking o f a M oon ie, O xford : Blackw ell, 1984.
Barker, Eileen, N ew R eligious M ovem ents, London: H M S O , 1993.
Beckford, Jam es A ., C ult C ontroversies: The Societal R espon se to the N ew Religious

M ovem ents, London: Tavistock Publications, 1985.
Bennett, Jo h n G ., G urd jieff, London: Turnstone B ooks, 1973.
Bennett, Jo h n G ., G urdjieff: A Very G reat Enigm a, Three Lectures,

N ew York: Sam uel Weiser, 1973.
Boyle, N icholas, G oethe, O xford : O xford University Press, 1995.
C aam an, Philip, Ignatius L oy o la , London: H arperC ollins, 1990.
Carpenter, Hum phrey, Je su s , O xford : O xford University Press, 1980.
C arsw ell, Jo h n , L ives an d Letters, London: Faber & Faber, 1978.
C hadw ick, Peter, Borderline, London: R outledge, 1992.
C laridge, G ordon , O rig in s o f M ental Illness, O xford : Blackwell, 1985.
C opley, Sam uel, Portrait o f a Vertical M an , London: Swayne Publications, 1989.
C ostello , C harles G ., (Editor), Sym ptom s o f Schizophrenia,

N ew York: Joh n Wiley, 1993.
C otton , lan, The H allelu jah R evolution , London: Litde, Brow n, 1995.
D avy, Jo h n , H ope, E volution an d C hange, Stroud: Hawthorn Press, 1985.
D e H artm ann, T h om as and O lga, editör: T .C . D aly and T .A .G . Daly,

O u r L ife with Mr. G urd jieff; London: Penguin, A rkan a, 1992.
Eagle, M orris N ., Recent D evelopm ents in Psychoanalysis,

N ew York: M cG aw -H ill, 1984.
Ellenberger, H enri F., The D iscovery o f the Unconscious,

N ew York: Basic B ooks, 1970.
Evans, Christopher, C ults o f U nreason, London: H arrap , 1973.
Fitzgerald, Frances, Cities on a H ill, London: Picador, 1987 ,

N ew York: Sim on &C Schuster, 1986.
G oodw in , Frederick K . and Jam iso n , K ay Redfield, M anic-D epressive Illness,

N ew York: O xford University Press, 1990.
G ordon , Jam es S., The G olden G u ru , Lexington, M ass: Stephen Greene Press, 1988.
G rosskurth , Phyllis, The Secret R ing, N ew York: Addison-W esley, 1991.
G urdjieff, G ., A ll an d Everything, London: R ou tledge& K egan Paul, 1950.
G urdjieff, G ., M eetings with R em arkable Men,

London: R ou tled ge& K egan Paul, 1963.
G urdjieff, G ., Viewsfrom the R ea l World, London: Routledge&cKegan Paul,

A rkan a, 1984.
Harvey, Andrew, H idden Journey, London: Rider, 1991.
Harvey, Andrew, A Journey in L ad akh , London: Picador, 1993.
H ay, D avid , R eligious Experience Today, London: M ow bray, 1990.
H ebblethw aite, M argaret, Finding G o d in A ll Things: The Way o f Saint Ignatius,

London: H arperC ollin s, 1987.
H em leben, Johan n es, çeviren: Leo Tw ym an, R u d o lf Steiner,

E ast G rinstead: Henry G oulden, 1975.
Huxley, A ldous, E nds an d M eans, London: C hatto& W in du s, 1938.

263

Olekr Pegamberler

kaynakça

Isherw ood, Christopher, M y G uru and H is D iscip le ,
H arm ondsw orth : Penguin, 1981.

Jack so n , M .C ., A Study o f the Relationship between Psychotic an d Spiritual
Experience, D .Phil. Th esis, 1991 , University o f O xford .

Jam e s, W illiam , The Varieties o f Religious Experience.
London: Lon gm an s, Green, 1903.

Jo h n so n , Paul E. öc W ilenz, Sean, The K ingdom o f M atthias,
N ew York: O xford University Press, 1994.

King, M artin and Breault, M arc , Preacher o f D eath , London: Signet B ooks, 1993.
K n ox, R onald A ., Enthusiasm , O xford : C larendon Press, 1950.
Kram er, Jo e l& A lstad , D ian a, The G uru Papers,

Berkeley: N orth Atlantic B ooks/Frog, 1993.
L ask i, M arghan ita, E cstasy , London: C resset Press, 1961 .
Lean , G arth , Frank Buchm an, London: C onstab le, 1985 .
L eppard , D av id , F ire an d B lood , London: Fourth Estate, 1993.
L issau , R udi, R u d o lf Steiner, Stroud: H aw thorn Press, 1987.
Loudon , M ary, Revelations, London: H am ish H am ilton , 1994.
M asson , Jeffrey M ou ssa ieff, M y Father’s G uru , Reading,

M ass: Addison-W esley, 1993 .
M cCreery, C harles, Schizotypy an d O ut-of-the-Body Experiences,

D .Phil. T h esis, 1993 . University o f O xford .
M eissner, W illiam W., Ignatius o f Loyola, N ew H aven: Yale University Press, 1992.
M ilne, H ugh , B h agw an: The G o d T hat Failed, London: Sphere B o ok s, 1983.
M oore, Jam e s, G urdjieff, Shaftesbury, D orset: Elem ent B ooks, 1991.

2 64 M ullan , B ob, L ife a s Laugh ter, London: Routledge 8c K egan Paul, 1983.
N aip au l, Shiva, Journey to N ow here, H arm ondsw orth : Penguin, 1982 .
N ew m an , Joh n , Henry, A p ologia p ro Vita Sua, editör: M aisie W ard.

London: Sheed and W ard, 1976.
N o tt, C .S ., Teachings o f G urd jieff: The Jo u rn a l o f a Pupil,

London: R outledge 8c K egan Paul, 1961.
O uspensky, P.D., In Search o f the M iraculous,

N ew York: H arcou rt, Brace 8c W orld, 1949.
P affard , M ichael, Inglorious W ordsworths, London: H od der 8c Stough ton , 1973.
R ajneesh , B hagw an Shree, editör: M a Satya Bharti, M editation : The A rt o f E cstasy ,

London: Sheldon Press, 1980.
Rajneesh, B hagw an Shree, editör: M a Yoga A nurag, derleyen: Sw am i A m rit Pathik,

The Suprem e Understanding: Reflections on Tantra,
London: Sheldon Press, 1978.

Rajneesh, Bh agw an Shree, editor: Sw am i Satya D eva, derleyen: Sw am i Am rit
Padhik, The M u stard Seed: Reflections on the Sayings o f Jesu s,
London: Sheldon Press, 1978.

R eavis, Dick J . , The A shes o f Waco, N ew York: Sim on 8c Schuster, 1995 .
Reed, T J., G oethe, 1. B ask ı, O xford : O xfo rd University Press, 1985.
Ruthven, M alise , The D ivine Superm arket, London: V intage B ook s, 1991 .
Sanders, E.P., The H istorical Figure o f Je su s,

London: Allen Lan e, The Penguin Press, 1993.
Secrest, M eryle, Frank L loy d Wright, N ew York: K nopf, 1992.
Shaw, W illiam , Spying in G uru L an d , Lon don : Fourth Estate, 1994 .

ötek i Peygamberler

Steiner, R udolf, çeviren: M ichael W ilson, The Philosophy o f Freedom , The B asis fo r
a M odern World C onception, London: R u d o lf Steiner Press, 1964.

Steiner, R udolf, çeviren: D .S. O sm ond and C. Davy, K now ledge o f the H igher
Worlds - H ow Is It Achieved? Lon don : R u d o lf Steiner Press, 1969.

Steiner, R udolf, çeviren: G eorge an d M ary A darns, O ccult Science - An O utline,
London: RudolfSteinerPress, 1989.

Tom alin , C laire , K atherine M ansfield : A Secret Life, London: Penguin, 1988.
Underhill, Evelyn, M ysticism , London: M ethuen, 1911.
Verm es, G eza, The Religion o f Je su s the Jew , London: SC M Press, 1993.
Walker, Kenneth, A Study o f G u rd jie ff’s Teaching, London: C ape, 1987
W ashington, Peter, M ad am e B lavatsk y ’s B aboon , N ew York: Schocken, 1995.
Webster, R ichard, A B r ie f H istory o f B lasphem y, Southw old: O rw ell Press, 1990.
Webster, R ichard, Why Freud Was W rong: Sin, Science an d Psychoanalysis,

London: H arperC ollin s, 1995.
Welch, W illiam J . , What H app en ed In Betw een, N ew York: George Braziller, 1972.
W ilson, Andrew N ., Je su s, London : H arperC ollins, 1993 .
W ilson, Colin , R u d o lf Steiner, W ellingborough: A quarian Press, 1985.
Young, Ju lian , N ietzsche’s Philosophy o f Art,

C am bridge: C am bridge University Press, 1992.
Young-Bruehl, Elisabeth, C reative C haracters, N ew York: Routledge, 1991.
Zuber, Rene, çeviren: Jenny K oralek , Who Are You M onsieur Gurdjieff,

London: R outledge 6c K egan Paul, 1980.

265

Oteki Pegamberler

D İZ İN

A berbach, D av id , 235
A brah am , K arl, 137
Adler, A lfred, 51 , 114, 136
A hura M azd a , 158
akıllılık , 167
ak tarım , 12, 128 , 133, 2 2 4 , 230 ,

231
A m erikan Psikiyatri Birliği;

M ental Bozukların T am sa! ve
Sayım saI E lk itabt (D iagnostic
and Statistiral M anu al of
M ental D isorders), 189

A nderson, M argaret, 4 1 , 55
A ngra M ainyu, A hrim an, 158
A ntelope, O regon , 2 9 , 80
A n troposofi Topluluğu, 85 , 95
A nurag, M a Y oga, 65
arketip, 117 , 118 , 119, 122 , 150,

1 8 4 ,2 2 1 ,2 4 6
astral beden, 97 , 98 , 182, 183
astro lo ji, 121, 122 , 174
a şk , 38 , 65 , 71 , 75 , 88 , 2 0 5 , 2 11 ,

266 2 2 2 ,2 5 0
Aziz D om inic, 147
Aziz Francis, 147
Aziz H on ofrio, 147 , 149
Aziz Ignatius; bakınız Loyola, 147

Bakire M eryem , 116 , 221
B aptist Jo h n , 159
Barker, Eileen; Yeni D in A kım ları
(N ew Religious M ovem ents), 15, 26 ,

65 , 2 3 7 , 239
Barruel, A bbe, 186
B artoli, M ichel, 156
Bennett, Joh n G odolph in ; G urd jieff:

Yeni B ir D ünya Yaratmak
(G urdjieff: M ak ing a N ew W orld),
4 4 , 4 5 , 50 , 5 1 ,5 2 , 55 , 57 , 60

Berenson, Bernard , 202
Bharti, M a Satya, 76
bilim , 15 , 18, 55 , 62 , 72 , 86 , 87,

90-94 , 99 , 100 , 103, 104 , 109,
110, 114 , 119, 121, 125, 127-129 ,
131 , 132, 136 , 143 , 144 , 157,
160 , 163, 167 , 181 , 183 , 189 ,
191 , 192, 194, 195 , 196 , 198 ,

199-201 , 2 0 9 , 2 1 0 , 2 14 , 2 17 , 222 ,
2 2 3 ,2 2 5 , 2 28 , 2 4 1 ,2 5 0

Birlik Kilisesi, 238
Blake, W illiam , 92
Blakey, D eborah, 2 7
Bleuler, Eugen, 47 , 4 8 , 108
Bohm , D avid , 120
Bollingen kitap dizisi, 116
Borsh , Peder D ean, 42
Breault, M arc, 33 , 35 , 36
Breuer, Jo se f, 129, 132
Breuil, Abbé, 55
Brill, A. A ., 112
Brücke, Ernst, 104, 127
Brunton, Paul (asıl adı R aphael
H urst); G izli H indistan 'da Arayış (A
Search in Secret India); G izli Yol
(The Secret Path); İnsanın Tinsel
Krizi (The Spiritual C risis o f M an);
Benliğin Bilgeliği (The W isdom of
the O verself), 179, 180, 181, 182,
183, 184 , 189, 214
B u ch an ,Jo h n , 187
B uda, 11, 12, 68 , 69 , 70 , 72 , 181
Byron, 6. Baron G eorge G ordon;
Childe H a ro ld ’un H ac Yolculuğu
(Childe H aro ld ’s Pilgrim age), 203

cadı avı, 185
C. G . Ju n g Enstitüsü, Zürih, 103
C aiap h as (başp isk opos), 161
Cam phill yuvaları; özürlü çocuklar

için, 100
Carpenter, Hum phrey: İsa (Jesus),

157 , 161, 164
C arsw ell, John , 60 , 226
Carter, Rosalynn, 25
C eaşescu, N icolae
C haik in , Eugene, 25
C hanon, Jean , 148
Churchill, Sir W inston S., 2 32 , 2 33 ,

235
cinsellik, 69 , 71 , 74 , 132, 182, 2 05 ,

238
C izvit (İsa Derneği), 145, 154, 186
C ohn, N orm an; Evren, K ao s ve

Gelecek D ünya (C osm os, C haos,
and the World to C om e); Binyilm
Peşinde (The Pursuit o f the

ö le k i Peygamberler

M illenium); Soyktrtm Yetkisi
(W arrant for Genocide), 157 , 158,
159, 164, 179 , 185 , 186 , 191 ,
2 35 , 236

C rew s, Frederick, 138
Cuéllar, Velasquez de, 145
C urchod, Suzanne, 205
C yriax , Jam es, 76

Dahmer, Jeffrey, 168
D arw in, C harles, 96 , 128, 222
D avis, A ngela, 25
delilik; bakınız paranoid şizofreni;
şizofreni, 167 , 168 , 188 , 2 0 1 , 205
D evaraj (R ajneesh ’in doktoru), 80,

82
diktatörler, 21 , 4 7 , 59 , 125
din, 1 4 ,1 5 ,1 6 ,1 8 , 22 , 2 3 , 24 , 2 7 , 32 ,

37 , 38 , 39 , 69 , 70 , 71 , 72 , 80 , 81,
103 , 106, 111 , 112 , 113, 117,
123, 133, 134 , 150 , 151 , 158,
163, 166, 186, 2 1 1 , 2 1 3 ,2 2 0 ,
2 23 , 2 2 6 , 2 3 8 , 2 3 9 , 2 4 1 , 2 4 8 , 2 50

din değiştirm e, 150 , 191 , 198
dinam ik m editasyon, 73 , 74
D ornach , İsviçre: G oetheanum , 99
D oyle, Sir Arthur C onan , 184
duyusal yoksunluk, 39

Eder, D avid, 41
Edison , T h om as, 96
ego, 38 , 79 , 97 , 98 , 111 , 123
eğitim ; bakınız Öğrenim, 4 3 , 4 6 , 61 ,

77 , 85, 89 , 99 , 100 , 115 , 139,
151, 153, 182 , 2 2 0 , 2 35 , 2 39 ,
2 4 0 , 243

Einstein, A lbert, 88 , 89 , 91 , 197
Eitingon, M ax , 137
Eliot, T. S ., 4 1 , 218
Ellenberger, H enri; Bilinçdışının

K eşfi (The D iscovery o f the
U nconscious), 18, 91 , 129 , 178,
179

Ellsberg, D aniel, 25
Em erson, R alph W aldo, Ö zgüven
(Self Reliance), 2 25
eşcinsellik, 2 8 , 2 42
eşzam anlılık, 120 , 121 , 174
Eterik beden, 97 , 98

Eurip ides, 229

Farr, Elizabeth L ., 107 , 712 , 173,
174 , 1 8 9 ,2 1 4

Fechner, G ustav Theodor, 178
Ferenczi, Sandor, 134 , 136, 137
Ferstel, Baroness M arie von, 178
Fitzgerald, Frances, 74 , 78
Fliess, W ilhelm, 128, 129 , 130, 135
foetalizasyon ; ceninleşm e, 229
Fonda, Jan e , 25
Forel, A uguste, 130
Fransa Kralı I. Francis, 146
Fransa Kralı X V I. Louis, 185
Franz, M arie-Louise von, 115
Frechette, Jean -M arc, 2 43 , 2 44
Freem an, Joh n , 1 1 6 ,2 1 9
Freud, Sigm und, 13, 51 , 69 , 97,

103 , 104, 106, 108 , 112 , 113,
114 , 115, 116, 121 , 123 , 127-144 ,
178 , 1 9 1 ,2 0 5 ,2 0 6 ,2 1 4 , 227 ,
2 2 8 ,2 3 0 , 231 , 2 3 6 , 2 38 , 246

Fuchs işlevleri, 193

G andhi, M oh an das K aram chand
(M ah atm a), 69
G arnett, D avid, 41
G aulle, Charles de, 232
G auss, C arl Friedrich, 192 , 194
Gay, Peter, 129, 137
Gellner, Ernest; Psikanalitik Akim

(The Psychoanalytic M ovem ent),
27

G ibbon , Edw ard, 205
G oethe, J . W. von, 91 , 92 , 93 , 94 ,

99 , 137 , 244
Gom perz, Elise, 139
G ordon, D r Jam es S., 29 , 66 , 73
G osse, Sir Edm und, 2 0 2 , 2 39
'görülm ez hiyerarşi’ , 145
Greene, G raham , 200
G urdjieff, Georgei Ivanovitch, 14,

30 , 41 -62 , 68 , 71 , 73 , 77 , 78 , 98,
121, 124, 142, 156 , 172, 177,
184 , 188, 189, 2 0 9 ,2 1 4 ,2 1 7 ,
2 2 0 , 2 2 6 ,2 3 8 ,2 4 9

G uyana, bakınız Jon estow n , 22 , 26 ,
33 , 80

267

Oleki Pegamberler

dizin

268

H udam ard , Jacq u es, 193
1 lartm an n, T h om as de, O lga de, 45 ,

4f>, 54 , 5 7
I l.irvey, Andrew , 2 4 2 , 2 4 3 , 2 44 ,

2 4 5 ,2 4 6 ,2 4 7 , 248
llazre ti M uh am m ed, 1 1 ,1 2 ,6 9 , 88
I leap , Jan e , 4 1 , 55
H eisenberg, Werner, 119
I lerder, Joh an n G ottfried von , 191,

210
I less, M o ses, 186
H ıristiyanlık , 92 , 113 , 116 , 152,

164, 165 , 166, 179 , 1 8 8 ,2 1 6 ,
2 17 , 2 1 8 , 2 2 0 , 2 2 1 , 2 24 , 2 3 4 , 248

Hitler, A dolf, 2 1 , 138 , 2 3 4
Huxley, A ldous, 248
histeri: Freud, 131, 132, 133 , 170

Ingiliz Psikanaliz Topluluğu, 140
İnsanlığın Ahenkli G elişim i Ens­
titüsü (Institute for the H arm on iou s
D evelopm ent o f M an) bakınız
Prieuré, C hâteau du , 4 6 , 47 , 60
İnsanlık T apın ağı, 2 2 , 2 4 , 2 5 , 2 6 , 29
İsa , 11, 1 2 ,2 5 ,3 3 ,3 4 , 35 , 69 , 70 ,

72 , 92 , 96 , 105 , 1 16 , 145 , 147-
153, 157 , 159, 160-175 , 188 , 2 13 ,
2 1 7 ,2 1 8 , 2 2 0 ,2 2 1 ,2 3 4 , 2 38 ,
2 4 0 ,2 4 6

İspanya K ralı II. Ferd inand, 146
İsveç K ralı III. G u stavus, 185
İtaat, 4 7 , 67 , 80 , 153 , 154, 163,

2 2 4 ,2 2 6 , 2 27 , 2 3 7 , 241
iyi ve kötü , 118 , 159

Jack so n , M . C ., 2 0 9 , 210
Jam e s, W illiam ; D in i Deneyim lerin

Ç eşitleri (Varieties o f Religious
Experience), 154 , 156, 2 0 4 , 2 09 ,
2 1 1 ,2 1 3 ,2 2 3

Jo n es, Ernest, 137
Jo n es, Jim , 2 2 , 23 , 26 , 29 , 32 , 33 ,

34 , 36 , 38 , 39 , 80 , 167, 179 , 181,
1 8 3 ,2 3 7

Jo n es, M arceline (Jim Jo n e s ’un eşi),
24 , 31

Jo n esto w n , G u yan a, 2 2 , 26 , 28-31 ,
35 , 3 9 ,2 3 8

Jo yce , Jam e s, 209

Ju n g , C arl Gustav, 43 , 51 , 70-72,
85, 96 , 103-122 , 136, 137, 149,
151 , 170 , 174, 178, 1 9 7 ,2 1 4 ,
2 1 9 , 2 3 8 ,2 4 0 , 2 44 , 249

kahram anlık mitleri, 47 ,
Kant, Im m anuel, 88, 90 , 91 , 118,

196
Katolik lik , 45 , 87, 144, 145, 150,

154, 175, 2 13 , 2 21 , 2 2 7 , 2 40 , 244
karizm a, 15, 23 , 55 , 62 , 63 , 65 , 79,

86 , 99 , 114, 125, 137, 152, 161,
164, 169, 231-233

K avan , Anna, 176
K eats, Jo h n , 218
Kekule, Friedrich A ugust von, 89
Kennedy, Joh n F., 2 3 ,2 3 1
Kerensky, Alexander, 45
Kerr, Jo h n , 110
Kıyam et Ç iftliği, 35 , 37
Klein, M elanie, 140, 178
K napp, Alfred, 112
K nox, R on ald , 150
Koestler, Arthur, 2 02
K oguzki, Felix, 88
k olektif bilinçdışı, 117, 119
kom plo teorileri, 186 , 187
K oresh , D avid , 22 , 31 , 33-39, 80,

157 , 171, 179 , 182 , 183 , 189,
2 3 7 , 2 40 , 248

K rafft-Ebing, Richard von;
Psik iyatri D ers K itabt (Textbook
o f Psychiatry), 104

K rishnam urti, Jid d u , 79
Kuhn, T h om as S; Bilim sel

Devrim lerin Yapısı (The Structure
o f Scientific Revolutions), 198,
222

Kutsal Ruh, 2 3 ,2 2 1

Labbu (Sümerli C an avar), 157
Laing, R . D ., 17, 67 , 109
UAm our, Louis, 27
L ascau x , 55
Laxm i, M a Yoga (R ajneesh ’in ö ğ­
rencisi), 73
Lazovich, O lgivanna Ivanovna;
bakınız W right, O . L , 58
Leppard, D avid ; Ateş ve K an (Fire

Olekı Peygamberler

dizin

and B lood), 33
Levin, Bernard, 69 , 70 , 73 , 74 , 83
Lew is, C. S., 202
L ocke, Joh n , 197
L opez, Vincent, 2 8 , 30
Lorenz, K on rad , 191
Lovelock , D erek, 36
Loyolah Aziz Ignatius, 145 , 147 ,

150-157 , 167 , 170 , 179, 2 0 1 , 2 07 ,
2 1 3 ,2 2 4 , 2 26 , 2 2 7 , 2 3 7 , 2 38 ,
2 43 , 2 4 7

Lueger, K arl, 138
Luther, M artin , 150, 155 , 234

M cC orm ick, Fowler, 116
M ack , Jo h n E; K açırm a (A bduc­
tions), 190
M ahesh Y oga, M ah arish i, 45
M airet, Philip, 51 , 52
M alcolm , Jan et, 140
m anik-depresyon, 17, 68 , 141 , 148,

150, 155 , 168 , 169 , 171 , 172,
2 0 7 ,2 1 4 , 227

M ansfield , Katherine, 4 1 , 62
M ao Tse-tung, 21 , 125
M arksizm , 144 , 159
M asson , Jeffrey; B abam ın G urusu
(M y Father’s G uru), 179-184
m atem atik, 86 , 88 , 89 , 104, 186,

192-197 , 2 0 0 , 2 1 0 , 2 2 3 , 2 2 5 , 241
M eera, 2 4 2 , 245-248
M eissner, W illiam W., 152
M ellon, Paul, 116
M eysenburg, Barones M alw ida von,

2 04
M ilgram , Stanley; O toriteye İtaat
(O bedience to Authority), 153
M ilne, H ugh, 65 , 74 , 76 , 79 , 202
M isyon (G urdjieff), 4 3 , 4 6 , 4 7 , 58 ,

59
M oon , Sun M yung, 2 2 6 , 238
M oore, Jam e s, 4 1 , 4 4 , 4 5 , 49
M osley, Sir O sw ald , 2 3 3 , 2 34
m it, 51 , 62 , 112 , 113, 17, 118 , 157,

159, 166 , 1 8 6 ,2 2 1

N aip au l, Shiva, 27-29
N ajera D ükü, 45
narsissizm , 55 , 73 , 109 , 152, 2 25 ,

2 2 7 , 2 2 8 , 2 35 , 241
N aturphilosophie; doğa felsefesi, 92,

92
neoteni, 229
N ew m an, Kardinal Joh n Henry;
A p o lo g ia pro Vita Su a , 213
N ew ton, Sir Isaac, 92 , 196-198
N ico ll, M aurice, 41
N ietzsche, Friedrich; Ju n g ; Barones

von M eysenbug; W agner; din;
İyinin ve Kötünün Ö tesinde
(Beyond G ood and Evil); M utlu
Bilim (Die Frohliche
W issenschaft); İnsan, H er H aliyle
İnsan (H um an, All too H um an);
Böyle Buyurdu Z erdüşt (Thus
Spoke Z arathustra), 106, 110,
123, 124, 2 04 , 2 1 8-220 , 2 2 4 , 235 ,
2 4 1 ,2 5 0

Nilsen , D ennis, 168
N oll, R ichard; Ju n g M ezhebi

(The Ju n g Cult), 114 , 115

O idipus kom pleksi, 129 , 130
O eri, A lbert, 105
O rage, A . R ., 41 , 58 , 60
O regon eyaleti: Rajneeshpuram
(kom ün), 77 , 7 9 ,8 1 ,2 3 8 ,2 3 9
otorite figürü (liderler), 231
O uspensky, Peter D am ien; M ucizeyi

Arayış (In Search o f the
M iracu lous), 41 , 43 , 4 5 , 49 , 51 ,
59 , 121

öğrenim , 181

paylaşılm ış psikoz; folie â deux , 38
paranoid şizofreni; bakınız şizofreni,
delilik, 174 , 1 7 8 ,2 2 7
Paul Brunton Felsefe Vakfı
(Paul Brunton Philosophical

Foundation), 180
Pauli, W olfgang, 119
Peat, D avid ; Eşzam anlılık : M adde ve
Z ihin A rasındaki K öprü

(Synchronicity: The Bridge
Between M atter and M ind), 121

Pepys, Sam uel, 197
Peters, Fritz, 53 , 55 , 57 , 60 , 238

269

O tcki P cqd inbcrlrr

dizin

270

‘ph log iston ’, 199
X II. Papa Pius, 2 44
P laton, 69 , 96 , 118
p lerom a, 96 , 119
Plym outh Brethren, 2 3 9 , 240
Poincaré, H enri, 89 , 192-197
Prieuré, C hâteau du: İnsanlığın
Ahenkli G elişim i Enstitüsü (Institute

for the H arm on iou s D evelopm ent
o f M an), 4 6 , 53 , 55 , 57 , 58 , 60

problem çözm e, 174
psikan aliz , 108, 113 , 116, 123 , 127-

129 , 131-144 , 231
psikoterap i, 17 , 103 , 104 , 125 , 139,

141, 142 , 144 , 174 , 2 24 , 2 40 ,
2 3 1 , 2 40 , 2 47 , 248

Rahibe Teresa, 12, 69
Rajneesh, Bh agw an Shree; Yüce

A nlayış (The Suprem e
U nderstanding), 51 , 65 , 167, 215

Rajneesh V akfı, 74 , 76
R ead , Sir H erbert, 41
R eavis, Dick J ; W aco'nun Külleri

(The A shes o f W aco), 37
Reddy, B algur Venkat, (M eera’nin

koruyucusu), 246 ,
R edw ood Vadisi, 24
Reé, Paul, 2 04
Reinach, Salom on ; O rfeus: D inler

Tarihi (O rpheus: A H istory of
Religions), 166

R idout, A lan , 241
R obertson , Peder M arion G ordon

(‘Pat’), 185-187
R obin son , Joh n ; M asonlar,

Illum inati ve O kum a
T o p lu luk ların ın G izli
Toplantılarında, A vrup a ’dak i Tüm
D in ve Devletlere K arşı Yürütülen
K om plonun K anıtları (Proofs o f a
C onspiracy A gainst All the
Religions and Governm ents o f
Europe, C arried O n in the Secret
M eetings o f Freem asons,
Illum inati and R eading Societies),
186

R odriguez, A lfonso , 154
R ofé , H osein , 45

Rotherm ere, M ary Lilian , 46
R olland, R om ain , 206
R ow bottom , Ralph , 65
R ow se, A. L ., 202
R öhm , Ernest, 21
R ussell, Bertrand, 88
rüyalar, 107-109 , 116, 117, 120,

129-131 , 134, 1 3 8 ,2 2 3

Sachs, H anns, 137
sahtekârlar, 12, 18, 2 5 , 30 , 37 , 52-

54, 62 , 81 , 124, 161, 169 , 170,
1 8 1 ,2 2 6

Salom é, Lou Andreas, 139
San Francisco Silah T ak as Bürosu

(San Francisco Gun Exchange), 30
sanatçılar: ve yaratıcı süreç, 13, 15,

194 , 199-201 , 234
Sanders, E. P.; Kralllığın Gelişi (The

C om ing o f the K ingdom), 157,
1 6 0 ,1 6 1

sanrı, 14, 15, 18, 30 , 34 , 37 , 38 , 47 ,
55 , 61 , 87 , 109, 113, 124, 138,
162 , 169, 172, 174-191 , 198-201,
205-207 , 2 1 1 , 213-217 , 2 2 0 , 222 ,
2 23 , 2 2 5 , 2 2 7 , 232

‘Sapp er’ (H erm an Cyril M cN eile),
187

Sarm oun kardeşliği, 44
Saurat, D enis, 51
Schopenhauer, Arthur, 88 , 90 , 91 ,

106 , 110, 118, 119, 175
Schucker, Th om as, 248
Schuré, E douard , 86
Schweitzer, Albert, 12
Scruton, Roger, 124
Seventh D ay Adventists Kilisesi, 32
Shaw, W illiam, 36
Sheela, M a Anand (R ajneesh’in

yöneticisi), 77 , 80, 81 , 82
Shree Rajneesh Tekkesi, Poona, 74,

7 6 , 79 , 82, 83
siklotim ik bozukluk, 2 07 , 2 14
Silberstein, Eduard , 134, 135
Sir Aurobindo, 2 4 4 , 245
Snow, C. P: Arayış (The Search),

195
Spielrein, Sabina, 116 , 123
Spinoza, Baruch, 92

O leki Peygamberler

Stalin, Jo se f V., 21 , 125
Starbuck, Edwin D; Dinin
Psikolo jisi (The Psychology of
Religion), 213
Steiner, R udolf: yaratıcı hastalık ;
ö zgü rlü ğü n Felsefesi (The

Philosophy o f Freedom), 85-101,
103, 124 , 145 , 151, 156 , 171,
172, 178 , 188 , 1 8 9 ,2 1 4 ,2 1 7 ,
2 20 , 2 2 4 , 2 2 8 ,2 3 8

Stekel, W ilhelm, 136
Stern, J . P., 234
Stoen, G race, 28
Stoen, John Victor, 26
Stoen, Tim , 25
Subud, 45
Sw edenborg, Em anuel, 120

şizofreni; bakınız paran oid şizofreni,
delilik, 18, 47 , 80 , 107 , 108, 168-

178, 1 8 8 ,2 0 7 - 2 0 9 ,2 1 4 , 2 2 7
şizotipi, 2 08 , 209

T anrı’nın Krallığı (Cennet), 154,
159, 160, 162 , 246

diriliş, 164 , 2 17 , 2 2 0 ,2 2 1
Tem plar M ezhebi, 186
Tennyson, I. Baron Alfred, 2 47
Tertullianus, 222
Teosofi Topluluğu, 95
tinsel, 11, 17 , 23 , 2 9 , 4 4 , 57 , 65,

71 , 74 , 85 , 86, 88 , 90-92 , 94-96,
100-104 , 114, 115 , 121, 145,
148-154 , 159, 160, 165, 179 , 180,
182-184 , 188, 189, 2 0 1 , 2 0 2 , 204 ,
2 0 9 ,2 1 3 , 2 2 4 ,2 3 0 ,2 3 1 , 234 ,
2 36 , 2 3 8 -2 4 1 ,2 4 9

Tom alin, C laire, 62
Troxler, Ignaz, 85
T suang, M ing T; Şizofren i:

G erçekler (Schizophrenia: The
Facts), 107

211
V elasco, M aria de, 145
Vermes, G eza, 165
Voraige, Ja co p o de; Azizlerin

F layatlan (Lives of the Saints), 147

W aco, T exas: K ıyam et Çiftliği, 22 ,
33

Wagner, R ichard, 2 9 , 2 04 , 2 34 , 235
W aldorf O kulları Akım ı, 85
Walker, Kenneth, 41
W allace, Alfred Russel, 86
W allas, G raham , 194
W asco, O regon Eyaleti, 81 , 82
Weber, M ax , 15
W ebster, R ichard, 1 3 6 ,2 2 6
W eishaupt, A dam , 185
W hitm an, W alt, 2 02
W ilson, A. N ., 157
W ind, Edgar, 122
W innicott, D . W., 108
W olff, Toni, 116
W ordsw orth, W illiam , 155, 2 02
W right, Frank L loyd, 4 1 , 58 , 59
W right, O lgivanna Ivanovna, 58

X , M ichael, 26

Yahudilik, 114 , 138, 139, 161, 164,
175 , 179, 186, 187, 2 3 3 ,2 3 4

yaratıcılık, 13, 14, 192
yaratıcı hastalık , 18, 91 , 145 , 178,

179
Yates, D ornford, 187
Young, Jam es, 41

Z en , 46 , 83
Z oroaster, 157-159

U luslararası Etik ve K ültür Birliği,
112

Vahiy K itabı (Book o f Revelation),
33 , 34 , 98 , 1 5 7 ,1 8 4

vecit, 68 , 83 , 155, 156 , 2 0 2 , 206 ,

78
97

58

42
P0

94
Öteki Peygamberler, Anthony Storr'un en özgün, aydınlatıcı ve beğeni
toplamış kitaplarından biridir. Storr'un özgün ve insancıl anlatımıyla
kitapta, hem Jim Jones ve David Koresh gibi kötü nam salmış cani
guruların hem de Loyolalı ignatius ve Isa gibi Batı'da saygınlık kazanmış
tinsel liderlerin farkında olduğumuzdan çok daha fazla kişiyi etkilemiş
olduklarını anlıyoruz. Neden bazılarını saygın düşünür ya da
tinsel lider olarak adlandırıyoruz da diğerlerine deli diyoruz?
Storr, görünüşte deli ya da görünüşte aklı başında olanların
aslında birbirlerinden pek de farkları olmadığını,
sadece yelpazenin farklı bölümlerinde yer aldıklarını gösteriyor.

"Anthony Storr'un Öteki Peygamberler'i, ilk iyi guru rehberi.
Önceden bu konu üzerinde çalışmış yazarlardan farklı olarak, -
guruların öğretilerini ele almayıp psikiyatrisi kim liğiyle
spotları guruların üzerine çeviriyor... Bir delilik testi işe yaramaz.
Dr. Storr'a göre, bunun yerine 'hem sadece kendiyle ilgilenen
hem de otoriter olan' kişilere güvenmemeliyiz,
çünkü 'kendinden emin olma karizması hepimizin içindeki çocuğu
tuzağa düşüren bir kapandır'... Yeni dinleri bu kadar basit ve anlaşılır
bir biçimde anlatan az sayıda eserden biri."

Colin Hughes, Independent

"Çok heyecan verici bir kitap... Anthony Storr, sadece yazma yeteneği
olan bir psikiyatrisi olmakla kalmayıp daha önce kimsenin fikir belirtmek
istemediği bu konuyu son derece akıcı ve akılcı bir dille işlemiştir.
Aynı zamanda Dr. Storr, insan ruhunun çözümlenmesi söz konusu
olduğunda, profesyonel becerilerinin sınırının farkında olan az sayıda
psikiyatristten biri."

Damian Thompson, Literary Revievv

"Uyarıcı ve okunabilir bir kitap... İçinde Gurdjieff ve Rajneesh'in, Jung
ve Freud'un, Loyola ve Isa'nın da bulunduğu bir sahtekârlar ve saplantılı
kişiler ordusu... Storr, tüm bilgeliğiyle guruların
sağlığı nasıl tehdit edebileceklerini gözler önüne seriyor."

Simon Jenkins, Sunday Times

Çok az sayıda müridi olan kişisel inanç sistemleri, kandırmacadan
ibaret gibi görünür. Milyonlarca kişi tarafından kabul görmüş
inanç sistemleri ise diğerleri kadar mantık dışı olsalar bile,
dünya dini olarak adlandırılırlar.

Anthony Storr

lir
Psikiyatri 05
Psikoloji / Gurular

ISBN: 975-8420-09-7

9789758420094

	Boş Sayfa
	Boş Sayfa
	Boş Sayfa

