
Herbert B. PURYEAR

EDGAR
AYCE

KAHİN

ANAHTAR
• •

B·ILGILER

Çeviren
Yasemin TOKATLI

Q
Ruh ve Madde Yayınlan

Kitabın Orijinal adı
THE EDGAR CAYCE PRIMER (1982)
Bu Kitabın Her Türlü Hakkı
İnsanlığı Birleştiren Bilgiyi Yayma Vakfı (BİLYAY)' nın
bir kuruluşu olan
Ruh ve Madde Yayıncılık ve Sağlık Hizmetleri A.Ş.'ne aittir.
Ruh ve. Madde Yayıncılık ve Sağlık Hizmetleri AŞ.'nden
Yazılı izin Alınmadan Hiçbir Alıntı Yapılamaz ©
İstanbul, 1995
ISBN 975 - 8007 - 07 - 6

•Kapak Düzeni / Baskısı
Meta Basım Yayım Sanayi ve Ticaret ltd. Şti.
(O 212) 249 10 01-252 61 25

•Yayın
Ruh ve Madde Yayıncılık ve Sağlık Hizmetleri A.Ş.
Hasnun Galip Sok .. Pembe Çıkmazı No: 4, O: 6
80060 Beyoğlu/ ISTANBUL
Tel: (O 212) 243 18 14 Fax: (O 212) 252 07 18

•Basım
Emre Matbaacılık
Dizdariye Meqresesi Sok. No: 15
Çemberlitaş / ISTANBUL
Tel: (O 212) 518 23 74

EJ;JGAR CA YCE'YE GİRİŞ

··--İşte; ruhsallıkla ilgili Edgar Cayce "okumalarının" te­
melini oluşturan konulara ve felsefeye basitleştirilmiş bir
yaklaşım sunan ilk kitap. Cayce'nin eseri üzerinde tanın­
mış bir otorite olan Dr. HERBERT B.PURYEAR; Virginia
Beach, Virginia'daki Araştırma ve Aydınlanma Vakfı'nın
(Association for Research and Enlightenment, A.R.E.)
Araştırma Hizmetleri müdürüdür.

Dr. Puryear; "Yol Üstüne Düşünceler", "Seks ve Ruh­
sal Yol" adlı kitapların yazarı ve "Meditasyonlar ve İnsanın
Zihni" adlı kitabın da yardımcı yazarıdır. Ayrıca, A.R.E.
üyelerine verilen ve "Edgar Cayce: Baş Kitap"ın da temeli­
ni oluşturan ve Covenant adıyla bilinen ders dizilerinin de
yazarıdır. Dr. Puryear; birkaç yıl önce ABD'deki TV kanal­
larında yayınlanan, parapsikolojik araştırmalar hakkında
geniş sorgulamalar yapan yirmi altı bölümlük "İnsan Kim­
dir?" adlı bir dizinin sunuculuğunu da yapmıştır.

Deneyimli bir klinik psikolog olan Dr. Puryear, Stan­
fo;·d Üniversitesi'nin Edebiyat Fakültesi'nden mezun ol­
duktan sonra, Kuzey Carolina Üniversitesi'nden de felsefe
doktoru olarak mezun olmuştur.

TEŞEKKÜR

Birçok kitap, genellikle birkaç aylık yoğun araştırma--- -
-- ---farın ve derlemelerin ürünüdür. Ancak, bu kitap birkaç on--­

yıla yayılan çok daha birikimli bir deneyimin sonucudur.
Bu nedenle, hayatıma yaptıkları özel katkılardan ve bu ki-­
tabı yazmamı sağladıklarından dolayı bazı kişilere teşek-- -
kür etme fırsatımı kullanmak isterim-;- ·

Edgar Cayce'nin öyküsü bana 1951 'de anlatıldı. Bu,
hayatımda harika ve yeni bir yön için bir kapı açtı: EdgaF­
Cayce "okumalarının" üstünde çalışma fırsatı. Bu yüzden-­
hep minnettar kalacağım.-- -

Virginia Beach'i ilk kez 1953'te ziyaret ettim. Burada,
A.R.E'nin kadrosundan, yıllardan beri Edgar Cayce "oku­
malarını" benim için çok özel yollarla anlaşılır hale getiren

---- .Mae Gimbert St.Clair ve Gladys Davis Turner ile tanıştım�
O sırada, büyük bir ilham ve motivasyon kaynağı olan ve-­
halen de olmaya devam eden Hugh Lynn Cayce ile de ta-- -·

nıştım. 1969'da beni bu alanda çalışmaya iten odur.
İncil'i anlamam konusunda, lisedeki papazım J.Ralpft-­

Grant'a çok şey borçluyum. Parapsikolojinin bilimsel ince­
lenmesiyle beni tanıştıran ve bu konuda çalışmak üzere be­
ni cesaretlendiren, Duke Üniversitesi'nden J.B.Rhine'a mift- -

nettarım. Karşılaştırmalı dinler çalışmasını değerlendir-­
mem için, Stanford Üniversitesi'nden Freidrich Spiegl­
berg'in eserine müteşekkirim.

Bir psikolog olabilme fırsatım, özellikle Stanford Üni-

ANAHTAR BİLGİLER

versitesi'nden Leland Winder ve Kuzey Carolina Üniversi­
tesi'nden Earl Baughman ve Grant Dahlstrom ve San Anto­
nio, Texas'taki Trinity Üniversitesi'nden Kenneth Kramer
tarafından artırılmıştır. Onların yardımları ve cesaretlen­
dirmeleri, profesyonel gelişimi:rn açısından çok önemli ol­
muştur.

Bu kitabın ilk ortaya çıkışı, A.R.E. üyeleri için verilen
aylık derslerden oluşan bir diziydi. Bu dizinin editörlüğü­
nü yapan Cheryl Salerno çok yardımcı olmuş ve bu dene­
melere A.R.E. üyelerinin lehte tepkileri de, bu projede beni
çok cesaretlendirmiştir. Kitaptaki çizimler, Richard Boyle
tarafından yapılmıştır.

Bu derslerin bir kitap olabilme potansiyelini gören ve
düzenlemesini yapan kişi Richard 1. Abrams'tır. Kitabın
ana hatlarını çıkardı, bölümlerin daha kolay okunabilmele­
ri için yeniden yazdı ve Bantam Yayınevi tarafından yayın­
lanmasını sağladı. Onun bu projedeki inancına, cesaretlen­
dirmelerine ve sabırlı çalışmasına derinden müteşekkirim.

Dr. Harold J. Reilly; "anahtar kelime" ve kitabın bö­
lüm temalarından biri olan "C.A.R.E." de dahil olmak üze­
re fiziksel bedenin bakımını anlamamda en büyük yardım­
cım olmuştur.

Kitabın gerçek anlamda yazılması, çalışma arkadaşla­
rım Dee Shambaugh Sloan ve Marilyn Peterson'un destek­
leri ve Ruth Braun'un harika daktilosu ile mümkün olabil­
di.

Ve kitabımıza yayınevi editörü Grace Bechtold'un ca­
na yakın tepkisi için çok müteşekkirim.

Herbert Bruce PURYEAR
Virginia Beach, Virginia

24 Kasım 1981

İÇİNDEKİLER

b��g� ·:: 1�
GİRİŞ···-···-··············--·········-···-··-··-- !!
SAPTAMA 17

RUHSAL BİLGİNİN KAYNAKLARI 18
UYUMLANMA ve UYGULAMA 28
TEKRA�rx:X';UŞ .. 37
EVRENiN VATANDAŞLARI ... 47

MODEL 57
İNSANIN rx:X';ASINI ANLAMAK
İÇİN BİR MODEL ... 58
B�D.EN:. YAŞA Y J\N TANRININ TAPINAGI 69
ZIHIN: iNŞA EDiCi ve YOL 80
RUH: TANRI'NIN DOSTU ... 89

KANUNLAR .. 101
BİRLİK ve SEVGİ � .. 102
ZAMAN, MEKAN ve SABIR .. 112
KARMA ve BAGIŞLAMA ···'······ 118
HÜR İRADE ve SEÇİM .. 126

DÖNÜŞÜM ... 133
RUH, MOTİVASYON ve İDEALLER 134
RUH GELİŞİMİ .. 145
TAVIRLAR ve DUYGULAR 153
RÜYALAR - AL TiNCi HİSTEN
GÖRÜNTÜLER ... 162
MEDİTASYON 172
DUA 181
KARARLAR ve KARAR ALMA 191

KİŞİSEL SAGLIK ···-····· 195
BÜTÜNSEL ŞİFA .. 196
CİNSELLİK ve RUHSAL YOL ... 205
D.S.f?.B. -SAGLIGA POZİTİF BİR YAKLAŞIM .. 215
YENiDEN GENÇLEŞME .. 226

DİN ve RUHSAL PSİKOLOJİ .. 233
EDGAR CA YCE, HRİSTİYANLIK
ve OKÜLTİZM .. 234
DİN ve RUHSALLIK .. 242
İYİ ve KÖTÜ .. 249
MESİH OLAN İSA .. 257

KENDİNİ BİLMEK : ·-·······-· 267
KENDİNİ BİLMEK .. 268

SUNUŞ

Edgar Cayce'yi bütün spiritüel insanların dünyası ta­
nır, en azından ismini duymuştur. Bilyay Vakfı olarak
Cayce dizilerini hızla arttırmak için çalışıyoruz. Cayce'nin
bir ömür boyu trans esnasında verdiği bilgilerin zabıtları­
nın tasnifi ve oradaki bilgileri değerlendirme işlemi on'lar­
ca yıldan beri sürüp gelmektedir. Sürüp gideceği de belli
oluyor.

---Okuyacağınız bu kitapta hemen hemen bütün konula------'

·-· rm özü mevcut. Anahtar Bilgiler halinde biraraya getiril----- 1
·---meye çalışılmış. Ama diğer yandan, eski uygarlıklar ve ·

enerjiler konularına değinilmemiş. Derleyici böyle uygu:A--- -- -­

- --görmüş diyerek, bu eksik yazılan Ruh ve Madde Yayınları-- - - - ·

--arasında yayınlanan Edgar Cayce kitaplarını inceleyerek
telafi etmek mümkündür.

Bu aziz varlığın insanlığa hizmet ve yardımla geçen-----­
örnek hayatı birçok insan için derslerle doludur. Edgar- - -
Cayce'yi bir kez daha sunmaktan kıvanç duyuyoruz;

Ergün Ankdal Bilyay Vakfı
Ruh ve Madde Yayınları

ÖNSÖZ

:Virginia Beach, Virginia'da yaşayan büyükbabam Ed­
gar Cayce; Amerika'nın en büyük mistiği olarak anılması-<
na yol açan ve hayatı boyunca süren bir çalışİI}a yürüttü:

Uyku benzeri bir durumdayken, geleceği ve geçmişi-�
görebiliyordu; gelecekte olacak olayları sanki oluyorlarmış-­
gibi tarif edebiliyordu ve doktorları, insan bedeni hakkin-�
daki vizyonu ile şaşkınlığa düşürebiliyordu. "Okumaları''-=­
veya bu trans durumunda söylediği sözler dikkatle kayde­
dildi. Sonuçta, hiç şüphe yok ki, şu ana kadar en çok belge­
lenmiş medyom odur. "Okumalarının" ve önceden bildir­
diklerinin doğruluğu gerçekten hayret vericidir.

1931'de, bu bilgiyi araştırmak ve yaymak için kurdu- -
ğu ve bugün bir üyeler organizasyonu olarak çalışmaya -- ­

devam eden A.R.E.,_ büyükbabamın sezişlerini uygulama ---
yollarını araştırmaktadır.-- - - -- - - - �- - �--

Sekizinci sınıftan mezun biri olan Edgar Cayce; dünya
standartlarına göre sıradan ve basit bir adamdı. Olağanüs­
tü yeteneklerine kendisi de, diğerleri kadar şaşırırdı. Dini- -- -­

ne bağlı biri olarak, yardım aramak için kendisine gelenle- -
-re bir çare olmak için hayatı boyunca çabaladı. Yetenekleri- -
ni, yararlı amaçların dışında kullam�ayı redğ�!.ti· 13� -adamda, insanları onun hayatına ve çalışmasına ve verdi�
zengin ve çok uzaklara uzanan bilgiye çeken, hala da çek­
meye deva,m �qen _Ç_ok (ızel bir nitelik vaı:ğı.

Edgar Cayce hakkında yazılan birçok kitaba rağmen;

11

ANAHTAR BİLGİLER

. -- uzun zamandır "okumalarca" sunulan felsefeye ve psikolo­
- - jiye yönelik etkili ve basitleştirilmiş bir yaklaşıma ihtiyaç

vardı. Bu ihtiyacın karşılanmasında, Dr. Herbert Bruce
Puryear'ın, Edgar Cayce fenomenini ele alan literatüre bü­
yük bir katkı sağladığına inanıyorum.

8Eylül1981
Virginia Beach, Virginia

12

Charles Thomas CA YCE
A.R.E. Başkanı

GİRİŞ

Bu kitabın gayesi, araştırmacı insanlar iç in özel bir--------­
fonksiyon görmektir. Milyonlarca kişi, Edgar Cayce hika--
yesini duydu ve Thomas Sugrue'nin yazdığı "Bir Nehir

Var" veya Jess Stearn'in yazdığı "Edgar Cayce: Uyuyan
Kahin" gibi biyografilerden biriyle onun hayatı hakkında
bilgilendiler. "Okumaların" felsefesiyle heyecanlandılar,
ancak sonra hangi adımı atacaklarını bilmemediler. -

Bu kitap, bir sonraki adımı atmayı isteyenlere özel bir
yardım olacaktır. Çünki "okumaların" psikolojisinin ve fel­
sefesinin derinlemesine incelenmesini sağlamakta ve oku­
yucuya, bu bilgiyi kendi dinsel geç mişi, bilimsel perspekti­

fi ve özel hayatı ile bütünleştirebileceği şekilde sunmakta­
dır.

Büyük İngiliz filozofu Alfred North Whitehead, felse-- -
feyi, "deneyimlerimizin her birinin yorumlanabileceği sü­
rekli, anlaşılır bir genel fikirler sistemini formüle edecek
ç aba" olarak tarif etmiştir. Umarız ki, okur bu kitaptaki bil­
giyi, Whitehead'in standartlarına uygulayarak kullanabile­
cektir.

Felsefi yanlarına ek olarak, bu kitap bir model; dinsel,
ruhsal, mistik, patolojik, değişmiş şuur halleri ve günlük
hayat şuuru gibi insanlığın tüm deneyimlerinin değerlen­
dirmesinde kullanılabilecek bir ç erç eve fonksiyonu görece­
ğini umduğumuz, insan doğasının kavramsal bir resmini
iç erir. Bu modelin gayesi, daha önceden bildiklerimizi Of-

13

ANAHTAR BİLGİLER
-

---ganize etmeye, bütünleştirmeye ve bizi yeni, yaratıa sezgi-
lere ve test edilebilecek hipotezlere yönlendirmeye yar­
dımcı olmaktır.

Bu bölümlerde sıkç a tekrarlanan birkaç ilke vardır.
Bunların bir özeti, okuyucuya bu bilgiyi ç alışmakta yar­
dımcı olabilir:

1. Edgar Cayce "okumalarında" ilk sözü geç en şey
tüm güçlerin birliği'dir. Bu güçler Hayat'tır, Iş�'tı!_y�_Se� -

-gi'dir. Tanrı' dır ve Tanrı hem Kanll!}.Jıem d�_�_ygi'dir.
2. Biz, hepimiz, başlangıcın öncesinden zamanın so- ·

nunun ötesine kadar sürekliliği olan ruhsal varlıklarız,
Tanrı'nın ç ocuklarıyız. Bu süreklilik, dünya planıyla ilgili
olarak; tekrardoğuş, karma ve bağlışlama kavramlarını da.
beraberinde yaratır.

3. " Okumaların" , hayatlarımız iç in en önemli gördüğü
şey, uygun motivasyon ve amaç larımız iç in bir kriter oluş­
turmaktır, ki " okumalar" buna hedef demektedir. Hedef,
hem uygun motivasyonu hızlandırmaya, hem de kararları­
mızı değerlendirmek iç in bir standart sağlamaya hizmet
eder.

4. Bu " okumalar" , üç boyutlu bir şuurda olduğumuzu
ve üç boyutlu kavramlarla ç alışarak öğrenebileceğimizi
söylemektedir. Sadece Tanrı'nın birde üç olmasından (tes­
lis) değil, aynı zamanda insanın doğasının da birde üç lü­
ğünden söz eder. Her değerlendirmede; fiziksel, !!!_a_ntal ve
ruhsal özellikleri de incelemek zorundayı.ı . .B!!h hayattır,
zihin inşa edendir ve fiziksel olan da sonuçtur. Bizlerin ya­
ratıcı parç amız olarak zihin üstünde özellikle durulmakta­
dır. Zihnimizde neysek, sonunda bizler de öyle oluruz..

5. Bu bilgi daima, !ç_i_�iz;ı:f ek� Ruh� dinlediği�iz ta�­
dirde bütün sorularımızın cevaplanabileceğini ısrarla �
lirtmektedir. Bilgi, rehberlik ve şifa için bu Ruh'a güv�n­
meyi öğrenmeliyiz. !!�.1-�n b<!_ş!a ıp.�ci_iJ�..Y<.?.P.9-.� sessizl_iği

14

GİRiŞ

yaşayarak sağlanabilir.
6. Ben'imizi bir kenara koymak gereklidir. Hepimiz---­

bu özelliğe, aşağı ben'imize, en baştaki sorun olan isyancrı -­

ruha sahibiz. Bir gün, her birimizin bu benmerkezci ruhu- -­

terk etmesi gerekir.
7. Bu bir ç alışma, uygulama ve hizmet felsefesidir. Ed--­

gar Cayce, _herkeş__i_pi}diğj_!)i u_yg!,ı_!_a_!Ilas!_iç�ı:ı _ç_�ş�retlen_Qir- -
di __y_� bunu yaptıklarında, öbür adımın da geleceğİile dair
teminat verdi. Bu "okumaların" ilkelerini ç alışmak ve uy­
gulamak, sizi; kendiniz, sevdikleriniz ve insanlıkla olan - -
tüm ilişkileriniz iç in ümit ve vaat dolu tamamen yeni bi:F----­
hayata yönlendirecektir. İncil'de sunulan mesellere benze-
yen bu bilgiler; doğruluğu, zenginliği, derinliği, güzelliği;

- ---uygulanabilirliği ve ulaşılabilirliği ile gerç ekten de iyi ha----- - -
her niteliğindedir.

15

'
1
�
1

1
· ı

SAPTAMA

RUHSAL BİLGİNİN KAYNAKLARI --
'
:� · Edgar Cayce'nin hayatı, insanlık tarihindeki en zorla-

--- -yıcı yaşamlardan biridir. Kendini inceleme, arama ve ben- -
-·-· liksiz hizmet etmenin öyküsüdür. Edgar Cayce; kırk yıldan- -

fazla bir zaman zarfında "okumalar" sunmak diye söz edi­
len bir ç alışma yürüttü. "Okuma", Cayce tarafından; gözle- -

-· ·--- - ri kapalı bir şekilde değişmiş bir şuur durumunda uzanıp
- ---yatarken, belirli bir konu hakkında söylenen sözlerdir. He- -

,��� ---men hemen daima kendi normal ses tonuyla söylediği bu -­
:____ · - -- sözler, Gladys Davis Turner tarafından o anda steno ile --

- ---- kaydediliyor ve hemen daktilo ediliyordu. Sayısı on dört-
r -- - - -bini aşan bu "okumalar", bugün üstünde ç alışmaya aç ık şe-.
�------kilde muhafaza edilmektedir. Kapsadıkları konular o ka- ····
'

- dar geniş bir alana yayılmaktadır ki, on bini aşkın konu --
. - ·başlığı altında endekslenmişlerdir. Bunlar Virginia Beach, - -

Virginia'daki A.R.E.'nin kütüphanesinde bulunrnaktadıF- �­

lar.
- ---· · --- - -- '.!()kurnaların" ç oğu şahıslar iç in verilmiştir ve bu se-
·-- ----beple, fiziksel, rnantal, ruhsal, mesleki ve kişiler arası ilişki­
:......----· ·· - lere ait belirli şahsi sorularla ilgilidirler. Ancak bazı "oku- -

----- -malar", tamamen meditasyon, Incil yorumlama ve dünya
·-----Olayları gibi konularda verilmiştir. "Okurna"yı isteyen kişi--·- -

nin orada bulunması gerekrnemekteydi: Söz konusu insan- -
lar yüzlerce mil uzakta olmalarına rağmen, Cayce, insanla-­

n ve fiziksel durumlarını şaşırtıcı bir doğrulukla tarif ede-
---<biliyordu. Bu "okumalar" sayesinde, Qilll�rc�insan'!L._ÇQ­

�--------junlukla hayatlarını değiştiren biçimlerde yardım edildi.

18

RUHSAL BİLGİNİN KAYNAKLARI

· Bütününde "okumalar", birçok bü}'i.!k hastalığın tedavisin­
de halen yararlı olan belirli işlemleri de vermiştir. Ve şim­
di, Cayce'nin ölümünden yıllar sonra, "okumaları"; onları
araştıranlara ilham vermeye, eğitmeye ve şaşırtmaya de­

vam etmektedir.
Bu Edgar Cayce'nin eseridir. Eğer onun ruhsal "oku-----­

malarını" ve bu "okumaların" belgelerini ciddi ye alırsak,
-�kumalar" bilgi kaynaklarımız veya bilmeye nasıl ulaştı-­

ğımıza dair sıradan sanılarımızı tamamen değiştirecekleF- ·

dir.

Nasıl Bilebiliyoruz?

"Nasıl bilebiliyoruz?" sorusu, tüm insanlığın en temel
meraklarından biridir. Yaptığımız her seçim, kabul etmiş

olduğumuz zanlar tarafından etkilenir. Her gün, sağlığı­
--mızı, işimiziL�.il�.!ı:!i:z:l�y�_ diğer insanlarla _Qlan ilişkilerimi--- -

· zi, man��l-�e rıı_h��l tayırlarımızı etkileyen kararlar alırız-.- - ·

Kararlarımızı dayandırdığımız bilgilerin kaynaklan
nelerdir? Bilgiyi arayışında, insanoğlu birçok otoriteye yö­
nelmiştir. Mesela, Aristo'nunki gibi büyük bir akla, İncil gi-- -----­

bi ilahi bir ilhama, kişisel deneyime ve fiziksel algılaraa,,,---­
rnantığa ve bilimsel araştırmanın bulgularına.

Binlerce yıldır ve özellikle rönesanstan beri, medeni­
yetimiz; bütün bilginin dış dünyadan kaynaklandığı ve fi­
ziksel algıların aracılığıyla alındığını iddia eden felsefeler­
ce derinden etkilenmiştir. Bilimsel bilgi, bu zanna dayandı­
rılmıştır. Tam tersine, ruhsal yolda yolculuk eden yüzlerce
kişinin arasında gerçekten müstesna bir kişi olan Edgar

Cayce, her çeşit bilginin tamamen içten sağlanabilecği hak­
kında sağlam kanıtlar sunmuştu�

Edgar Cayce hikayesi, bir bilgi kaynağı olarak iç dün­
ya hakkında çeşitli sorulara yol açmıştır. Psişik yetenekle­

----rin bizle bağlantısı nasıldır? İçe dönmenin gizli tehlikeleri

19

ANAHTAR BİLGİLER

nelerdir? Edgar Cayce'nin verdiği bilgilerin kaynağı neydi?
Diğer kayn�kla_n d�ğ_�rlendirirken ne gibi adımlaı:_ a_t_!!l�­

__yg?

Psişik Yeteneklerin Bizle Bağlantısı NasıldıF?-

Çalışmayı anlatabilmek iç in "okumalarda" verilen
"psişik" sözcüğünü bir an inceleyelim. Bazılarınca yanlış
yorumlanabileceğini bilerek, "okumalar", tanımlamayı dai­
ma "Psişik, ruhtan olandır. " diye belirterek yapmıştır. Yani
"psişik" sözcüğü, "okumalarda" geç tiğinde, psişik yetenek­
ten daha fazlasını ifade etmektedir. Hepimiz "ruh" olduğu­
muzdan; psişik yetenek, ruhun bir niteliğidir ve bu yüz­
den de l!er)<este_p�tansiyel halde bulunmaktadı!.

Eğer bizler, zamanla__ve �ek�nl� sımrlanI11_al}11ş ruhsal
farkındalık kapasitesi olan ruhlar isek; ruh olarak kendimi­
zi, iç Kay�a_ğ!I)1ıza uyum sağlayacak hale getirdiğimizde,
büti!�_()J"!llarımıza _ç�vaplar ve spn!fi degiğ_imiz ş_�tl�-�
çözü il)_)� _l?l!!�bjl�cefilm_iz; S()nucunu çıkarabiliriz.

İncil'deki sözlerle: " . . . siz ilahlarsınız ve hepiniz Yüce
Olan'ın oğullarısınız. " (Mezmur 82:6) Tanrı'nın ç ocukları
olduğumuzdan dolayı ruhsal varlıklarız. Öyleyse, Edgar

Cayce, ç alışması hakkında "psişik" ve "ruhtan gelen" diye
söylediğinde, biz ve İlahi Olan arasındaki bu temel ruhsal
ilişkiden söz ediyordu.

İçe Dönmenin Zorlukları ve
Gizli Tehlikeleri Nelerdir?

--- -Edgar Cayce gibi hassas kişilerin Evrensel bir Bilgi:­
Kaynağı ile bağlantı kurma yeteneği olduğu anlaşılıyorsa
da, bizim aynısını yapamadığımız görülmektedir. İç e dön­

düğümüzde, bunun yerine ç oğunlukla seslerden, duygu­
lardan, dürtülerden ve deneyimlerden oluşan bir orduyla

20

RUHSAL BİLGİNİN KAYNAKLARI

yüz yüze geldiğimizi keşfediyoruz.
Sorun nedir? Tecrübe göstermiştir ki, en ulu olanla

bağlal!!!Y!_a!�ma _s�reci; aynı �manda IJenliklerimiı;i_n_ �!}
değersiz yanlarını da ortaya çıkarabilir: Kıskançlık, hırs,
sahiplenme, yani "aşağı" benimizin özelliklerini. İçsel de­
neyimin doğasını tefrik etmek, b�zden, binlerce yıldır

_ soru_!l ol!:!_Ş_tu�ı:!:\UŞttı.!"
_!3_ujç_ğ_��yanın karış_!!<l__!ğ_ı k�!]_lsında qe_}:l.ş___e_te düşen

ve ümitsizliğe kap_ılan baz� �ş!ler, i_ç!�n alınan bilginill: ya
Tanrı' dan ya da şeytandan geldiği sonucunu çıkararak me-

- seleleri �ı ba_s!t!�t_l!I!!_!şl_erdir. Bizler, arayanlar olarak,
böyle basit değerlendirmelerden kaçınmak için son derece-­
dikkatli olmalıyız.

Cayce'nin Bağlantı Kurduğu Kaynak Neydi?

Ed,g,,ar Cayce "okumaları", özellikle içsel hayatın ka�-- -­

maşıklığını anlamayı başa_rma<!a yararlıd!rhg. _İç _c:!ünyayı,
üç ana şuur durumuna bölerek meseleyi açıklarlar. Şuur
düzeylerinin muhtemelen sayılamayacak kadar çok olma­
larına karşın, 9kumalar genel olarak şuur, şuuraltı _ve sü­
�uur ile ilgilenirler,

Şuur boyutlarının bu üç katlı görüntüsü, koni biçimin­
de bir şekille gösterilebilir.

Tek Ruh
Süper Şuur

21

ANAHTAR BİLGİLER

Koninin açıklığı sü�:r:ş_mı_ru_veya İlahi Olan'a ulaşma­
yı temsil eder: insanın ruhsal geleceğini; sınırsız bir farkın�
dalığa sahip olan ruhu. Bu şuur düzeyi, "okumalara" göre;
Edgar Cayce'nin ruhsal bilgilerinin kaynağıdır. Koninin
ucu, fiziksel bedenin ve duyularının burada ve şimdi ge­
reksinmeleri nedeniyle sınırlı fiziksel şuuru temsil eder.
Özellikle rüyalarımızda ve anlık dürtülerimizde belirginle-­
şen şuuraltı ise süperşuurun sınırsız potansiyeli ile uyanık
şuurun sayılı sınırlamaları arasında bir aracı veya filtre gö­
revi görür.

Şuuraltının, normal fiziksel şuur_�� süperşuur potan­
siyeli arasınd(!�i:mıgı.ik blı'_şüreç olması kavramı; bizde de
y�r olan içsel deneyimler dizisini daha iyi anlamak için bir

__ a_nahtarflır. Şuuraltı; bir aracı olarak çalışırken{ insanın iç­
lt'ki ilahiliğe ulaşmasını ya zenginleştirip çoğaltır ya da
çarpıtıp bozabilir. Süperşuurdan gelen bilgi, şuuraltına ait
düşünc�fQ!'I!llarınmve arzu kalıplarının arasından süzü­
lür. _!3u neğ.�nl�_ doğrl! veya yanlış,_yararlı veya zar�!l� saf
veya bozuk olabilir.

Yukarıdaki üç katlı model baz alındığında, bir şahsın
.f>sişik �l�uğ!,!; süperş_uurdan gele�kri alaJ:>ilmek için şyur­
E�n v��tıuı:.<!Itından gelen dikkat dağıtıcı bilgileri_biz:. ken_a­
ra bır�kı:na yet�p. derecesine göre söylenebilir. Ki bu
durum, kendisini değerli bilgilerle bağlantıya sokabilecek­
tir. Bir kan_aJ!n11!1edy()p:ı.�n_) tutar�_bır şekil_ğe doğru ve ya-

-@!h�lalJ!ll!lesi için, o kişinin süperşuur ile düzenli bir şe­
kilde bağlantı kurması g_erekir. Ve Edgar Cayce bunu, ola­
ğanüstü sıklıkta ve tutarlılıkla yapmıştır.

Süpe_r§�:ı.ırd<!P. �.ı.:�r4_bir girdiyi alma ve bunu sür(fü­
rebiJme y�t�neği, _birçok faktöre bağlı�ır. Bu yetenek kana- -

im genel fiziksel sağlığı ve anında uyum sağlama derece­
siy le etkilenir. Kanalın düşünceleri, duygulan ve arzuları
da işe karışır. Kanalın, bağlantı kurmaya niyetlendiği kay-

22

RUHSAL BİLGİNİN KAYNAKLARI

nağa ait kendisinde yerleşmiş olan kavrama da bağlıdlh-�------ -­

Ve kanalın amaçları, motivasyonları ve ideallerinden de et-
kilenir.

Böyle bir şuur modelini ve şuuralhrun bir aracı olarak;
şuurlu aklımız ile İlahi Olan arasındaki karmaşık rolünü­
dikkate aldığımızda, anlamaya ve psişik kaynaklardan bil--­
gi sağlama sorununu uygun şekilde değerlendirmeye baş­
layabiliriz.

Dış Kaynaklara Olan İhtiyaç

Bilgi için aynı zamanda dışımıza da dönmeliyiz. Eğer
bir ideal saptayarak ve meditasyon yoluyla kendimizi
uyum sağlayacak hale getirerek kendimizi merkez almaya
başlamışsak, dış kaynaklara da yapıcı bir şekilde cevap ve­
rebiliriz. Herkes, dıştan sağlanan bilgiye bir dereceye ka­
dar itimat eder.

Eski Ahit'te bilginin dış kaynaklarına ait mükemmel
bir örnek vardır. On emri almadan kısa bir süre önce, Mu­
sa'yı kayınpederi Yetro ziyaret eder. Musa ona, Mısır'dın
çıkarken Tanrı'nın, kendisini nasıl gösterdiğini etraflıca an­
latır. Ertesi gün Musa, sabahtan akşama kadar beklemiş
olan insanlara adalet dağıtmaya oturmuştur. Yetro, bu işle­
min verimsizliğini görür ve Musa'ya, yargılama işinde ona
yardımcı olması için yardımcılar almasını söyler. Musa,
kayınpederinin fikrine önem verir ve önerdiklerini yapar
(Çıkış 18). Yani Tanrı'nın sözünü ileten en büyük ve en di­
rekt kanallardan biri olan Musa, bir dış kaynaktan gelen
iyi bir fikre, onu kabul edecek ve ona göre harekete ge­
çec�k kadar güveniyordu. Musa gibi, bizler de, Tanrı'nın
çevremizdeki kişiler yoluyla_ kendini göstermesine açık ol­
malıyız çünki onlar da, içlerindeki ilahilikle bağlantıdadır­
lar.

23"

ANAHTAR BİLGİLER

Bir İdeale Sahip Olmanın Önemi-

İçten ve dıştan gelen, dikkatimizi_ \T� ilgimizi verme­
miz için haykıran bir_çg�_ s�s v�rdır. Arı._n� babalar,_ _<_?ğret­
menler,_ yaşıtlar, politikacılar, reklamcılar, vaizler, med­
yoml!ir, bilim adamları, filozoflar ve din adamları, hepsi de
kendi gö!!!ş �QJ'!rı!lı paylaşı_na_mız için bize seslenir.

Dıştan gelenler kadar içten gelen sesler de çoktur: gu­
rur, kıskançlık, korku, onur, biyolojik dürtüler, başkaları­
nın ne düşünebileceğine dair endişeler, rüyalar, her cinsten
dezenkarne varlıklar, koruyucu melekler, he!!! şağlıklı hem
patolojik bir düzine vicdani hüküm ve o sakin küçük ses.

Bütün bu girdiyle, bir mantar tıpa misali her dalga ve
çırpıntıyla oradan oraya atılmaktan başka ne yapabiliriz
ki? Ayakta durmak için sabit bir yere ihtiyaç duyarız; dü­
şüncelerimizi ve yaşantılarımızı tekrar gözden geçirmek ve
tekrar yönlendirmek ihtiyacını hissettiğimizde dönebilece­
ğimiz bir yere. Bilgileri ölçebilmemizj_Qn sağlam ve_şaJ:>H
bir krit�rejhtiyaç duyarız. __ !Çendi _l;l_�y<_!iı�11�da böyle bir
kri!�r oluşturmak için başlama yetkisinin ve sorumluluğun
bj�de olduğunu kabullenmedikçe, kendimizden, dalgalan-

- - _fl!aktan ve yanlış yola sevk edllmekten başka bir şey beki�
memeliyiz.

Bu sebeple Ed,gar Cayce, herhangi bir insan için_e_ll
Q_I}�mli___d�11eyimin_,_ ruhsal bir ideal oluşturmak olduğunu
söyle_m!ştir. ideali belirlemek kavramı, insanı mücadeleye

�--- - çağırır ve güzeldir. Bu,_ içte bir motivasyonel çekim merke-
zi, bir çekirdek _�!uşturmak!!r. Merkeze y�:r�ştikçe, her so-_

_ run için optimum bir görüş noktası �ağlaya�i}eceğiajz s�:
bit bir pl(!tforgı.� sahip oluruz. İdeali belirlemek; motivaş:­
yon, arzu, amaç, n�t ve �eşvik ile il_gili niteliklere sahip .
_bir_ruh hali oluşturmaktır. Bu, kıyaslamalar yapabileceği­
miz bir ölçüm çubuğu sağlar ve aynı zamanda bize her ko-

24

RUHSAL BİLGİNİN KAYNAKLARI

nuda otomatik olarak daha açık algılama sağlayan içsel bir'---­
yönelmedir.

İde�li !:>_ir standart olarak kull<!_nmak, yeni bilgileri 9!!R--­
ceki deneyiml�r, eğitim y��_inançlar bazında ölç_ınede i} ... e-­

ıj_atıl�!Ş olgun bir adımdır.
_Bir ideali nasıl saptayabiliriz? O ideali bir kağıt parça­

sının üstüne yazarak. Bu,. içimizde yüksek bir amaç hissi­
uyandıran Musa, İsa_ye_)@ B_!l<:ia_gibi bir_isim olabilir; bu bir
cümle veya bir olumlu bir ifade olabilir; veya sevgi ya da
birlik gibi bir niteliği belirten bir sözcük olabilir. Eğer idea-
l_i, içimizd�_ç_'!ğnş_tırdığ! yüksek ruh h�lini ha_rek�!��­
mesine izin vererek gözdeJ_geçif!ı:.s�k, s�çimle�i. ve _k_�r­
ları bu ruh haliyle ölçersek; bizeL�ilgi kaynakl_ar_ı_n!_�� · -

lendirmek için sabit bir bakış noktası verdiği kadar, za- ·

mania, hayatlarımızı da değiştirecektir. "Okumalar';, "işin
püf noktası yapmaktır, mecbur etmektir, sevk etmektir;
zihni ideal olanla bir yapmaktır." (262-84) demektedir. ·

Bir Medyomun Çalışmasını Değerlendirmek-----

Edgar Cayce'yi duymuş olanlar; doğal olarak, "Bugün
Edgar Cayce'nin metodunu kullanarak 'okumalar' veren
başka kimseler var mı?" diye sorabilirler. Evet, hem de çok
sayıda; ama en önemli soru, onların çalışmalarını nasıl de­
ğerlendireceğimizdir. Bu soru, birkaç farklı açıdan ele alın-­
malıdır.

İlk olarak, Edgar Cayce'nin, bir başka insan için bilgi
ararken en başta gelen arzusu, sadece yararlı ve umut veri-
ci olanı sağlamaya çalışmaktı. Psişik bilgi sağlamanın arka­
sındaki güdü -ister kendi içimizden aransın, ister başka bir
kanaldan- en büyük önemi taşır. Öyleyse, bir medyomun-­
veya <;!ı_tlay��ğın �al!Ş_m�sın,!�le _alırke!.11 k��<!i!!lize sor­
malıy�z: "Bu çalışma yararlı ve umut verici mi?"

25

ANAHTAR BİLGİLER

- ----- İkinci olarak, Edgar Cayce)ıin bilgisini�i!:_ diğer
�. ---- özelliği, herkese kendi içindeki ilahilikle uyumlanmaları
--- için ısrar_ etmesidir. "Ok�mala_rm" kişisel uyumlanma ve_
·--- -- uygulama üzerinde durması, bize, gelişme fırsatının elimi-

ze verilmesini beklemektense, gelişmek için sorumluluğu­
muzu şahsen kabullenmemiz için yardım etmektedir .

. --- ·---Böylece, psişik bir kaynağı değerlendirmede ikinci bir
soru sorma ihtiyacımız belirir: "Bu bilgi, benim kendi sez­

'--- - gilerirnle ne dereceye kadar uyuşmaktadır ve beni, bildiği- -

r-- ·· mi aktif şekilde uygulamakta ne dereceye kadar harekete - -

geçirir?"
--- -----Gçüncü olarak, yaşayan bütün inançların tarihi; baş- - -
ı---- langıçlarından günümüze kadar, hizmet ettikleri insanlara- - -­

r---- bir rehberlik, bilgi ve ilham kaynağı olmuş olan liderler, şi- --- - ­

�- facılar ve öğretmenlerle doludur. Bazıları organizasyon ya- --­

:--- ·- pıları içinde, bazıları bu tür yapıların dışında, bazıları da -� ----her ikisinde çalışmıştır. İlahi Ruh'un, insan ruhları yaran----

1 - na olan çalışması, böylesine kendilerini adamış kişilerce - -_-
�- ----yürümüştür. Psişik kaynakları değerlendirmede bize yar­
ı- dımcı olabilecek bir soru da, "Bu çalışma, daha önceki ya-- --­

i rarlı olmuş kaynakların en iyi katkılarının üstüne mi inşa - ---

,___ edilmiş?" olacaktır.
1 r--- -- En sonunda da, kendimize sormalıyız: "Bu psişil< bil- - -

r----- - gi, en yüksek gerçekliğe �!�n bağlılı_ğım��ng�l oh.�_r mu?!'·
1

- ----Bu dört perspektiften yola çıkarak, bir dış kaynağa ait--
yönlendirmenin veya şifanın; nihayetinde içteki Ilahi Ruh -- -
ile olan uyumumuzun gelişmesinde veya arayışımızda bi- - -

ı- -
zim için mi yoksa bize karşı mı çalıştığı anlayışına ulaşabi­

r- -- liriz. Yani aynı zamanda hem medyomların meşru çalış- - -

�----- - malarını tanıyabilir hem de, kendi içsel uyu�lanmaları- --
� mızla gelişeceksek_! d___!Ş kaynaklar!!!__!:eh_ber_li_ği_lli� -�iç_in h�

zaman yararımıza olmadığını an!�ya}?iliriz.
1-

- Şüphesiz, hayatımızın yönünü açığa çıkarmak için bi-

26

RUHSAL BİLGİNİN KAYNAKLARI

----'jz'Pe yardımcı olabilecek öğretmenler ve psişik kaynaklacarF---­
vardır. Ama en önemli soru şudur: '�!me güveneyim? ----

- Başkalarına mı? Kendime mi? Yoksa içteki ilahiliğe mi?"
Bğer cevap ilahilik ise,_ dış kaynaklarda bilgi arayışı, ancak -

-----içten gelen rehberliğe y�_l}.lt ol�rak oluşmalıdır; onun yeri-
ne değil.

Özet

Eğer kendimize ait jğe�li _s_apt�r_ ye �!ll_açlarıll!ı_z; ... �-­
odaklanırsak; eğer sessizlik içinde içimize dön�r, "Rehber
Sen Ol!" ruhunu sağlarsak ve eğer tamamerdl�hi Olan'a
güvenirsek, atacağımı_z ö!?._ür �dıll)_bize sa_ğlanacaktır. ihti­
yacımız olan bilgi bize, �usa'ya sunulduğu _g�bi d!!:_ekt ola--­
rak sunulabilir. Veya bilgi; İncil, bir cio�t()r, bi_! danışman;--
bir rahip, bir ö.fil:.et_!!len veya bi:r: medyom gibi başka bıtt·r--­
kaynak aracılığı ile de_ geJebilir'-. ------

27

UYUMLANMA ve UYGULAMA

En çok kendimizi merak ederiz. Hayal edilen::ıeyecek­
kadar büyük olan bir evrende niçin burada ve şimdide
böylesine tutsağızdır? Çevremizdeki insanlarla ilişkilerimi­
zi merak ederiz. Yakın ve uzak, küçük ve kapsamlı. "Ni­
çin? Niçin olduğum gibiyim? Niçin onlar oldukları gibi?
Niçin başarısız oluyorum? Niçin başarıyorum? Niçin has-­
tayım? Niçin başkaları hasta iken ben iyiyim? Niçin bu iliş­
ki böyle sürüyor? Niçin ne yapacağımı bilemiyorum? Ni­
çin yapmak istediğimi yapmak için özgür olamıyorum?­
Niçin bu kadar çok ıstırap var? Niçin mutlu olamıyorum?"
diye merak ederiz.

Cevapları ararız. Bizde olmayan özel bir şeye sahip­
miş gibi görünen şu aile üyesine, bu komşuya veya arka­
daşa bakarız. Bir an için iyi bir hayatı kendimiz yaşıyorca­
sına hissetmek için ünlülere bakarız. Anlamı aramak için
büyük insanlara bakarız. Anlarız ki hepimiz çok yavaş, çok
tereddütlü ve çok acı çekerek öğreniyoruz.

İlk önce arayan kişi olmalıyız! Arayanlarğ�p. olduğu­
muzda, sadece aşağıdaki evrensel kanunu harekete geçi�­
-�ekle kalmaz, aynı zamanda bunu bir vaat olarak benirı:t­
seriz: "Ara bulacaksın." - _ _E,-�-=-=-

Arayan Olmak

Öğrenecek çok şey var! Kimya, fizik ya da benzeri ko­
nularda öğrenilecek şeyleri hiç bilmediğimizi belirtmekte

28

UYUMLANMA ve UYGULAMA

- �buk davranırız. İnsan çabasının her alanında yeni geliş­
meleri bekleriz; "din" ile ilgili olanlar hariç. Belirli öğretile­
re "inanıyorum" veya "inanmıyorum" deriz. Bu konularıft­
çoğu aslında bir inanç meselesi değil, insanın doğası ve ev­
renle ilgili gerçeklere dayalı, olan biten meselelerdir. Evren
belirli kanunlar şeklinde işlesin veya işlemesin; bu evrensel
�J:lları _ a!_lla�akta �!iş_llle göst�ıpleyi bekle�. Belki de
ana sorun, neye inandığımızı bilmek ile kime inandığımızı
bilmek arasında farkı anlamadaki başarısızlığımızdır.

Daha derin bir anlayış içinde gelişmeye ne kadar hazı­
rız? Gelişnı�-değişme anlamına gelebilir ve değişme de AQ
verebilir! Ara�nlar halin� gelirk��ı �e�eye döneceğiz?

İlhamlarımızın ve sezgilerimizin çoğunu tarihin bü­
yük öğretmenl_e.r�n9._e.ıı: �Jqe ede!iZi. yine de, onları!\ v�rdiği
hediyeleri kabul etm�mekte din�niri?;. İmajlarda yarattığı­
mız geçmiş, kültür, dil, gelenek ve inanç farklılıkları sebe­
biyle onları!!_bizi_!l}1e paylaşaçağı ışığa direniriz. Bu öğret­
menlerin bizle paylaşabileceği daha büyük bir bilgelikle
yakın ilişkiye geçmekten kaçınmak için bir hata arar �eya
şü_p]ıeler yaratabiliriz. Korku dolu ve kendimizden emin
olmadığımızdal\, _ kenği kafamızda bile yetersiz ve baz�n.
de savunulacak yeri olm��n ill.ançlara_�ı�_ş�l5!ya_mı-

_nz.
�ke, Musa'nın sadece Y<l:hudilere ait olmadığı gibi,

İsa'nın d� sadece Hristiyanlara, Gautail1_a'nmda_s��-�çe Bu­
gistlere, Muhammed'in de sadece Müslümanlara, �ahat­
_!!\a Gandhi�nin de sadece Hintlilere1 George Washington
Carver'ın da sade�e zencilere ve Helen Keller'in de_ �adece

__ Ç!zii,rlüler.e ai� olmadığına dair gerçek ve canlı bir hissedj_şe
sahil? olabilseydik!

Ins_�nJ�.r.a !<'!rşı _�i<ıh..a: C!Çık bir tavırla, çok daha geniş v�
zenginleştirici bir dü�(l göf!iş\!!!�n s��i�!�ol�bilir_�ik. Bu­
nun yerine, bizi bu büyük insanların yaşamlarından derle-

29

ANAHTAR BiLGiLER

diğimiz zenginliklerden yoksun bırakan dar kafalılığa ve-­
dogmalara, talihsiz çocukluk deneyimlerine veya düşünce­
lerimizdeki geçmiş ve gelecek sınırlamalarına izin veriye­
ruz. Ne !<a,dar çok insanlık değeri birikt�rirs_e_l<, bun!arı_b�­
kaları ile paylaşmak zorunda olduğumuz hissin_i_ d�_()_!_<!­
dar ço!5_ duyary:. pünya üzerindeki tüm hayatın temeld_�
birbirine_ b�l_ı_olduğun_µ, kabul etmek, he!_§_eylıı kardeş­
liğinin çok daha <ferin farkındalığını da bf.?rabetjııde ge-- -
tirmelidir.

Arayışımız, şimdi bizleri Edgar Cayce'nin hayatını ve-- -­

çalışmasını düşünmeye sevk etmiştir. Onun yoluyla sumı-
lan hediyeleri kabul edecek herkes için o, büyük bir anlayış
ve ilham örneğidir. Belgelen�J:lı test edilen ve doğruluğu_o--- -­

nayla_!!an ve sayelerinde binlere� insana yardım �dilen ve-­
ş!fcı veri�!l "okumalarıp.('aynı zamand_�1. ���at kendisi)1€-
ni hiçbir şey ihtiva et��e!)._s_ö�!E}r__()l<lra_Is�unpmştur. Bu
bir sürpriz değildir, çünki bu 12._ilginip_bizi yönelttiği
merkezi gerçekL_Q_ütÜ!). l11-_llSal öğretmenlerce 011ay_l�nmıştır;
ve daima iki katlı olan bu gerçeğin özü, şu iki kelimede bu­
lunabilir: Uyumlanma ve l}_yg�!ama. Gerçekten özlemini
d u yd uklarnıu�ıı:ı_ hep�� iç_ _yarlı_ğ�g_ı_I_!_ ğ�-�tI_!_li_l_�J�ril}�t­
maktadır; a�cı bi�!!!l Ql_a�i!��şi jç_!!11 fiillerJmjzcJ� yaş�_!!­
malıdır.

Böylece, bu iki sözcük birlikte büyük emrin hareket
şeklini teşkil ederler: ''Tanrı'yı bütün kalbimizle, aklımız­
la ve canımızla sevmek", uyumlanmadır. "Komşumuz-tı---­
kencl_i_l_!liz gibi ş�v��k�'ı__'!)'gula�_adK.

Uyumlanma

En derinden değer verdiğimiz her şeyin insan aklının
bir ürünü olduğunu inkar edebilir miyiz? Bütün bilimler, -

4s icatlar, sanatlar, yaratıcı tezahürler, kutsal literatürler, bi- -

30

UYUMLANMA ve UYGULAMA

reysel akılların bir cins mükemmellik için çabalaması seb-e-­
biyle gelişmişlerdir. Yine de yaratıcı kişiler çoğunlukla
kendileri.Y9luyla daha bfu'i!J<. bir gerçekliğin ifade edildi-
ğini sezmişlerdir. Uyumlanma bir hızlanmadır, şuurun
yükselmesidir. Biz_t_�aha büyük olan gerçeklikl� . !e�as
ettirir. Böyle olduğunu biliriz ama yine de muhtemelen de-
rin uyumlanmanın sadece büyük insanlar için mümkün
veya başka insanlara özel olduğunu ama bizim, bu konuda
bir şey yapamayacağımızı veya üstünde çalışamayacağımı-
zı düşünürüz. Y_�e _d_� !ı.�r l?!ıirnjz, iç _u}'l!mlanmayı sağ��
-�ramakla ve uyumla��Q.�_gel�ş!l_l.�kle��sınuz� �it olan
yegane YOLU bilebileceğimizi keşfedebiliriz.

:__�11!.<l l_le_ye uyumlanma? İç varl!ğımı_�mözü n�9ir? İn-:
sa!J.lık_mir_asına büyük katkılar yapan yaratıcı ilhamın kay­
nağı olan daha büyük realite nedir? Bu realiteye Tanrı de­
mekte çok kişi zorlanmaktadır. Bazıları "Yaratıcı Güçler"
terimini kullanır. Edgar Cayce "okumaları" birlik, tüm güç­
lerin birliği, Bir Kanunu ile çalışır . .!.Jyumlanma ile ilgili
olarak _::_Q_ku_ma_lar", bu reali!�nin_ ki_şis�l niteliğind�n. üstü­
ne basa basa söz eder; her birimizin deneyimleyebileceği
bir realiteden.

Uygulama

fIEatın bj_rç__q_� ���!!��_enerjik ve sabırlı uygulama­
ya olağanüstü başarının eşlik ��ğ! açıkça_g2rülmektedif.
Uygulama ve başarı arasındaki ilişki o kadar açıktır ki, be­
lirgin birkaç istisna olmasa, buna evrensel bir kanun bile
diyebilirdik. Ancak bu ilkenin; örneğin bir fabrikadaki üre­
tim gibi açık bir şekilde işlediğini görmemize rağmen, bu­
nun bedenlerimizin şifa bulmasında veya sağlıklı aile iliş­
kilerini geliştirmede nasıl işlediğini göremeyebiliriz. !faya­
tın bütün alanlarınd<!t_ bildiğiırti�L!!}'guladığımızda, öne
geçeriz�

31

ANAHTAR BİLGİLE«

Bir şeyi sQyleyip, başka b�r�i_y�_p_J1!ak kadar b_i!_i
engelleyen bi! davr�mş claha yoktur. Yine de hepimiz,
uygulamayı istemekten çok, hayatımızın birçok özelliğini
neyin "daha iyi" hale getireceğini biliriz. İçimizde, bizi eli­
mizden geleni yapmaktan alıkoyan bir özellik vardır. Eğer
bu özelliği tanımlar ve ona karşı çıkabilir, bu özellik üstün­
deki sorumluluğumuzu kabul eder ve bunu başkalarına
yüklemezsek, daha iyi olmaya doğru büyük bir adım atmış
oluruz.

�izden insan olarak istenen şey, şu an bildiğimizi yap­
mamızdır.)'ap_�a�ızg_�rekeni yaptığımızda, bir sonraki
adım da çoktan verilmiş olur. Doğu'da bir söz vardır: Öğ­
renci hazır olduğunda, öğretmen ortaya çıkar. Bu çoğun­
lukla, kanlı canlı bir üstadın ortaya çıkacağı şeklinde anla­
şılır; ancak bu gerçeği anlamanın bir başka şekli şudur:
KendimJ�LM!:Çekten öğrenmeye ha'.?ır duruma getirdiği:­
mi_z�e, k�_ndisil_lden ders alınacak deneyiJ:!l de bize gelme-
_y� __ !!a�ı� __ Q_laçaktı_r. Kendimizi, şu ana kadar bildiklerimizi
uyguladığımız kadarıyla öğrenmeye hazır kişiler olarak
düşünebiliriz.

Motivasyon ve İdeal -· lı.c, Ü/er1 n .e '_ ç.,�,-,;r �)

Çoğunlukla kendimize şöyle deriz: "Yapabileceğimi
bildiğim şeyi yapmak için kendimi bir toparlayabilseydim.
Bir motive edilseydim." Bazılarının sahipmiş ve bazılarının
da sahip değilmiş gibi gözüktüğü hayati bir parçayı belirt­
mekteyiz. Veya bu özelliğin hayatımızın bazı alanlarında
otomatik olarak ortaya çıktığını, bazı alanlarında ise hiç
çıkmadığını görürüz. Motivasyon, hayatta gerçekten ge­
rekli olanın büyük bir boyutunu oluşturuyor gibidir.

Motivasyonun bu boyutuyla ilgili bir dolu kavram
- vardır: niyet, teşvik, arzu, amaç, yüksek gayeler, faaliyet

32

UYUMLANMA ve UYGULAMA

gösterdiğimiz ruh hali, ideal. Bir kişinin çok ya da az moti---­
ve olduğunu söylediğimizde, motivasyonun yoğunluğunu­
belirtmekteyiz. Motivasyonumuzda benmerkezci veya-- ·

benliksiz olmaktan söz ederken de, motivasyonun niteliği-
ni belirtmekteyiz.

·

Cayce "okumaları", " ... bu veya başka bir insan varlı­
ğının en önemli deneyimi, ilk önce idealin ne olduğunu,
yani ruhsallığı bilmektir." (357-13) diye özellikle belirtir­
ken, hayatın bu boyutunun en can alıcı noktasının üstünde
durmaktaydı. "İdeal" sözcüğü ile, "okumalar"; kararlarımı­
zı ve fiillerimizi ölçtüğümüz motivasyonun standart özelli­
ğini belirtmektedir.

İşte bir fark! Motivasyonumuzu, bilinmeyen ve deği- ·

şemez bir şeymiş gibi kabullenmekten çok (mesela, "Ben
böyleyim işte."), bize kendi iraQe_l!}.i.zle \:>J.ı:. ic!�al ş�ta�a­
mız, kararlarıl.!lızı tartma niyeti111iziye _fi_ill�rj�iziJuzl«!_n­
dırma dileğimizi gerçekleştirebileceğimiz bir motivasyon
standardı seçmemiz söylenmektedir.····

Yani motive olmak için ilk adım; fiillerimizin arkasın­
da itici bir güç olmasını istediğimiz motivasyon özelliğini
bir standart olarak seçmektir.

İkinci adım ise bu özelliği zihnimizin -entelektüel yanı
değil- yaratıcı güçleriyle canlı tutmaktl!'. Anahtar, _?:ihaj l:J�
�<!_e.a! üstünd�.düşünmeye sevk etmektir. Zihnin yaratıcı
güderinin yüksek bir ideal üstünde düşünmesini talep
ederke!l..t_g��kte hayat_gücünün içinden a�bileceği bede­
ni��d�k.i. motivasyQ!l devresi� seçmiş oluru�.

ideal, oluşturduğumuz vey� vardığıınız bj�ş�e_ğ!J­
dir; içimizden akmasına izin verdiğimiz bir şeydir. Eğer
"sevgi"yi bir ideal olarak saptarsak, kendiliğimiz4en seye­
meyebiliriz. Ancak sevgiyi bir standart veya bir ideal ola­
rak kurarak, zihinde sevgi üzerinde durarak ve davranışla-

_!fmızğa sevgi standardı ile fiillerde bulunaraJ.<, sevginin

33

ANAHTAR BİLGİLER

-içimizden akmasına izin vermeye başlarız. Sevginin ruhu- - -

--- - -içimizden aktıkça, hayatlarıını�ı ve s_evre�izdekilerin ha--
Yfillarını değiştirmeye başlar.

Edgar Cayce'nin Çalışmasının Amacı

Edgar Cayce, çalışmasının amacı üstünde sık sık ye- -
rum yapmıştır. Söylediklerinin özü çalışmasını özetleyen­
şu düsturda bulunmaktadır: "Tanrı'nın ve insanın sevgi­
sini açıkça göstermek." (254-42) Bu yine, büyük emrin bif­
uygulamasıdır: Tanrı'yı bütün kalbimiz!e,_�füI!İ_I!lİ�_le ve­
varlığımızla sevmek; ve kom_ş_ularımızı l<�ngimiz gibi �ev­
mek. Düstur te��!de,_ bu büyük emri_yaşamak �-l!l_amı!!�
gelir.

Bir keresinde, Edgar Cayce'den "A.R.E.'nin doğru ide­
allerini korumak için doğru tavrın ne olacağı" hakkında
yorumda bulunması istendi. Buna şöyle cevap verdi:

" ... kendi şuuraltlarından, kozmik güçlerden ve eyren­
sel şuurdan (ya da kişi buna ne demek istiyorsa) sağlayabi­
lece�!�tiı:ıi yygulcın1a yeteneklerin_ill aslında ne kadar ko­
lı!y olduğu- _şokaktaki ad<nn�bjreye, bilim adaınına, �ate­
matikçiye1 tarihçiye bu büyük gerçek ayan beyan belli ol­
malıdır; ki bu kaynaklardan bilgi araya11 kişi bunu açıkça
bulur ... Şu an dünyanın gelişmesind� l:>!r şekil veya tavır
yoluyla açıkça belli olan bu gü_s, bütünün, yaratıcı en�rji­
nir,, ilahi Olan'ın bir parçası olan tüm bireyler.iç� sadec�
bir ifadedir ve kQ_Il}!t�ni�_i�yin v_� V_akfıp.; halka _ ()lan
yaklfl:şı�!_l!d_<! kesi_I! _başarı�0: _önemJL!!_��çtı.r." (254-46)

Bu "okumada" l!Yumlanma ve uygulamanın nasıl
meydana l\ıktığına dikkat edin: Kendi iç uyum�I}maların­
dan elde edebileceklerini l!IS�la_ll)ada_ki_şilerin yetenekle­
rinin sadeliği.

Şimdi, "okumanın" Edgar Cayce'nin kendisiyle ilgili

34

UYUMLANMA ve UYGULAMA

--Glan ikinci kısmını ele alalım: " ... bu güç (Edgar Cayce, bu
gücün aracıdır), ı;!.Qnyan!n _ _g_eğ�i_11d�_açıkça bellidir ...
başka bir şekil yoluyla ... sadece bir ifadedir ... hepsi ilahi
Qlan'ın pir parçasıdır." Başka bir deyişle, kozmik güçlere
ve evrensel şuura uyum yeteneği dahil, Edgar Cayce'nin
çalışması; hepimizin İlahi Olan'ın bir parçası olduğumuz
y� _İlahi_ QJan'a1 bir ğ_ITim Y�.Y�.2<!.f.9hl.J!ll.lanlll<!l<!�I!_Ç�,
örnek alınacak bir yaşam sür�rek uyuml��bi!�ceği�iz

-- . prensibinin sadeliğinin bir göstergesidir.
"Okumaların" yararlılığını deneyimlem� h_§Jimizin

onlara "inanmal!'ızı"- değiJ, bu bilgiye, incelemeye _ değer ve
yararlı J?l:r.:J?ota_11_şiy�!. c:ı!�!:.ak b����J?:lızı _g_erektirir. "Oku­
maları" direkt bir rehberlil<-. kaynağ! �larak !<_abullenmekten
çok; onları, içteki Ruh_a uyumlanmada bir eğitim ve bir te�
yik k�nağ! olarak düşünmemiz gereki�. ''Okumalardaki''.
belirli bilgile_!.e _i_nanmak değiL bu bilgileri denemek ger�
kir. De.l!�i.111 eğer-� .Y�Eıyor_sa, harika; yaramıyor_sa, _bıra­
kı:ı"!.

Özet ve Bir Sonraki Bazı Adımlar

Mücadelemiz daima iki boyutun peşindedir: doğru
ruh veya uyumlanma ve doğru uygula_m�. Doğru ruh, bir
ideal saptamakla ve günlük kol!�_ntrasyonla_ bu ici�a_l üz�
rinde durmakla başlar. Doğru uygulall"!_<_! ise, en iyi uyun:ı-­
lanma ve anlayışımız üzerinde hareket etmeyi s_eç:-Qtemgle
oluşur.

Şimdi aşağıdaki işlemlerle başlayabilirsiniz:
Öncelikle, bir kağıt, bir günlük veya rüyalarınızı kay­

dettiğiniz bir defter alın. Sizde yüksek ve uygun bir moti­
vasyon çağrıştıran, sizde etki uyandıran kelimelerin bir lis­
tesini yapın. Bir kelimeyi seçin ve onun üstünde dum1aya,
düşünmeye başlayın, bu kelime ile uyanan motivasyonun

35

ANAHTAR BİLGİLER

özellikleri üstünde kararla!' alın.
"------ -----5onra, gün içind� daha sonralan düzenli bir qüşünce-­

yoğunlaşmasına t�ın�l �lu_şt"l:lracak, sakince g�Q.receğini� - -
bir süre ayarlayın. Günlük belirli bir süre sap�. Bu sür�-

- - esnasında, içinizde yüksek bir anlamı_':'.��ı:nacı !�re�e�­
geçiren kendi seçtiğiniz biı: şey!e_r_��.!l· Bunu tekrar ve--­
tekrar okµy�D·

!?aha soll!"a, hayatınJZda gerçekten iyiye doğru cie__ğ_iş­
tirmek ist_eğjğil!!� btr şeyi seç!n� Bunu da yazın� _ Btı �g�_ı,
bir ideal olarak seçtiğiniz kelime ile birleştirin. Hayatınıza
bu değişikliği getirmesi için gerehli _uy_gun tavır v� enerjiyi
g_ S<l:kin ve sessiz süreniz içinde beJ_deyin.

36

TEKRARDOGUŞ

Evrenin en büyük tezahürleri hayat ve şuurdur. Evl"e-
nin büyük gizemleri ise ha.yatın__ sürekliliği ve daima ge----- -

nişleyen I�!!!! __ ş_u_ıı_r_l!!l}_u�dur. Hayatın tezahürünün öte--- ­
sinde, o_nun sQ,I"e�li!!ğinin . her döneminde çeşitli imalar­
val"_�ır. Yere bir tohum düşer, ölür ama sadece yeni bir ha­
yata tekrar doğmak için. Mevsi.!lıJ_er doğ_um, büyüme, mey-
ve verme �� __ öli!_l!l, tezahürleri göstererek yeniden ve yen_i"'.
den döner; ve sonra hay�t_II! siiı:�kliliğinde �!!icien doğar.
İnsaıı.!ç!�,_ h<ıy�t _ ğeneyimi, şuur deneyiminden ayl"lJamaz.
Ama, şu anki kişisel şuu_r deneyiJ!liniJ!j)tesinde, daha bü­
yük bir uyanma, zenginleşme ve _genişleIE.��zgimiz var-

..Q!r. Başkalarıyla, çevremizde�Le_vrenle ve ilahi Olan'la iliş­
kilerimizin farkına vararak sürekli büyüyoruz.

Bireysel ruhun hayatının sürekliliğin� y� onl.!!!.J�m:ı
ile Birliğine ait büyüyen farkındalığımlbJ�l.<r�rdoğu.Ş kaY._­
ramı ile genişlemekte ve zenginleşmektedir. Bir kavram
olarak tekrardoğuş çok karmaşıktır, çünki birçok ilkeyi içe­
rir. Bunu ilk kez düşünmekte olan biri için, "tekrardoğuş"
sözcüğünün çağrıştırdıkları, insan doğasıyla ilgili bu bü­
yük sezginin gerçek anlamı ile çok az ilişkili olabilir.

Ruhun Uzun Yolculuğu

Edgar Cayce "okumalarının" tekrardoğuşa yaklaşımı
güzelliğe, hassasiyete, derinliğe, karmaşaya ve diğer başka

37

ANAHTAR BİLGİLER

---,hiçbir bilginin aşamayacağı uygulanabilirliğe sahiptir. Bu
yaklaşımı anlamak için önce ruhun büyük yolculuğu üze­
rinde durmamız gerekir.

Hepimiz başl_(l�� ruhsal varlıklar, Tann'nın çocuk--­
ları _Q}arak; O'nunl� biı:_likte yarat.anlar olma pota.nsiy�liyl�
O'nun kendisine yol arkadaşları edinme arzusundan doğ-­
duk. Varlıklar olarak hepimize, bir şeyler üretmek için dü-- -­
şünce, seçmek için irade ve evrenin tek büyük gücü olan-­
Ruh'a ulaşma yetisi verilg_i. Yaratıldığımız anda mükem­
meldik. Derken, içimizde, kendi gururumuzdan doğan bir
isyankar ruh dönüşü oluştu ve yoldan saptık. Evrensel ka­
nuni<!!:_� uyum !Q!!ci� olınayan bir dizi seçimler yaptık; z.i­
hinJ�rill}i�ge, �ısıtlayıcı dü__şü_ı:!_� f.Qrı:ı�Iarı inş�t�.P� ve bun­
larla kendimizi, şu urun aşağı ve dah(l _a_ş_ağ!_ b<?y:ııtl(l�ı-�a- -
kapattık,. ha pşe,t! _i1.

Evren içinde bir varlık dalgası olarak hareket ederken, .
dünya planının üç boyutlu bir tezahürüne rastgeldik. Gör­
dük, cezbedildik ve şuurumuzu evrimleşmekte olan hayat.
gelişimine yansıttık. Tanrı'nın ruhunun bir tezahürü ola­
rak, dünya iyi ve güzeldi ama niyetimiz, karşılığında öz­
gürlüğümüzü kaybedecek, asil mirasımızı unutacak ve ev- - ··

renin diğer boyutlarında hareket etme yeteneğimizi kaybe­
decek derecede şuurumuzu bu dünyaya kaptırmak gib: bir
hedefimiz de yoktu.

Dünyada kapana kısılmamız, tamamen etin (bedenin}
kötücül doğası.ndan çok, kendi düşünce formlarımızın ve
arzl.!._�'!!ıpla_rımızın kısıtlayıcı etl<isindenc:li. Okyanusun ta--­
banında yürümek için beline bir kaya bağlayan bir yüzüci:i
canlandırın gözünüzde. Bir nefes almak için su yüzeyine
çıkmak için çırpınıp durur, ama ağırlık sebebiyle hep aşağı
çekilir. Okyanus tabanını deneyiml�ınekte kötü pir yan

- · ---yoktur ama beline ba_ğ!!. olan kaya, onu hayatının gerçtl
kaynağından uzak tutar; artık özgür değildir. Be:imize

38

TEKRARDOGUŞ

--bağlı olan kayalar, bizlerin düşünce formları ve arzu kalıp­
larıdır. Qlümden sonra bil� şuurumuzl!n, Tanı:ı i_l� b_iı:Hfil­
mizi fark etme_sirı_i e_ngellerler ve bizi tekrar dünya d�n_e_y!­
mine geri ç�kerler. Böylesine kapana kısılmışken, varlıkla­
rımız ölü gibidir sanki; yine de Tanrı bize tekrar ve tekrar
seslenir: Yaşamı Seçin!

Hayat Planı

Çocuklarına duydtığu sevgiden dol�_yı Tanrı, dünyayı
evrimleşmekte ola.n_ bir cennetten, insan ruhları için bir
okuhı (v�y� ha_stahaneye) dönüştürdü. Ruhlar olaral_<_Q_i­
�!n�, ke_nd_imiz için inşa ettiğimiz kap�Bli!ı-d.an kurtul�l?!l­
memizi sağlayacak bir plan kuruldu. İnsanın zaman ölçü­
müne göre b_ile_ kısa _bir sürede, insan bedeninin mqg�!i
meydana getirildi. Bu, ruhun, Tanrısı i!e__glAn birJ!ğ_i!t_in faf--c
kına varacağı bir tapınak olacaktı. Özel olarak hazırlanmış­
t!i hem uyumlanma için bir araç ve hem de dünya safha-

�ı�,9a hilY��ta kal�bilecek -�-e_ sosyal gelişme gösterebilec�k
bir sistem olarak.
-�anın ortaya çıkışıyla birlikte, Adem'den Nuh'a ka­
dar bir süre için, evrenin güçleri ruhların sadece insan for­
munda bedenlenmesi için kısıtlamalar koydular. Düşünce
formlarına veya diğer hayat formlarına yansıyarak, dünya-

• da sürmekte olan evrime direkt olarak müdahale etmemi­
ze daha fazla müsaade edilmedi. Gelişme ve uyumlanma
için uygun bir aracın gelişimiyle, biz ruhlara, art arda ge--­
len bedenlenmeler aracılığıyla yuvamıza doğru uzun bir
yolculuğa başlamak için yeni ve özel bir fırsat verildi.

Bu planın, ruhların güna�!arınd�_n �rındırılması için
tasarlanan bölümü, İsa'nın hayatı, ölümü ve yeniden diril­
mesiyle tamamlandı. Tanrı'nın suretinde yaratılan ve Tan­
rı'nın iradesine tamamen uyumlu bir hayat süren Adem ile

39

ANAHTAR BİLGİLER

-- ---başlayan bu model ise tamamen tezahür etmiş değildi. Ar- -­

tık bu model ve O'nun kudretinin vasıtalarının kullanıldı­
ğı, ruhların Tanrı ile olan birliği fark etmeleri için hazırlan- -
mış çok özel bir yol vardı. Bu, Ruh'a boyun eğen, aşağı -
benliği çarmıha geren ve sevgiyle dolu olarak hizmet eden ·

bir modeldi.

Tekrardoğuş Nasıl Çalışır?

Bedene girmekte olan bir ruh, bir arabaya giren bir ki­
şiye benzetilebilir. Bir süre kullandıktan sonra araba tamir
edilmez hale gelir ve terk edilir. Sonra, araba sahibi, aym­
tercihi koruduğundan, benzer bir başka araba elde ed�
Bu noktadaki seçimleri, kendi zevkleri ve kaynakları ile Sl-­
nırlıdır. Bu benzetme, belirli süreçleri anlamamıza oldukça--­
yararlıdır; ancak, bedenlenme sürecini tam olarak anlama- ··

mJz için yetersizdir. Üç bedenimiz vardır: ruhsal, ı:!l�nta_l
ve fiziksel. Bedenlendiğimizde, ruhsal beden ve mantal be­
den fiziksel bir beden içine yönlenir ve bu fiziksel bedende
tezahür eder. Yani fiziksel tezahür, benzetmede anlatılma­
��!19.!ğı gibi önceki tercihlerin temel alındığı bir oto­
mobil seçiminden ziyade, kendi öz varl!ğ!mızın tam anla­
mıyla bir izdüşümüdür.

Karma Yasası

- · --- - "Benzer, benzeri yaratır." deyişi, evren kanunlarına ait
bütüncül bir seziş sağlar. Bu ilke, tekrardoğuş dinamiğinin . -
merkezini oluşturur. Hayatın her bir tezahi.!.ı::!iLke_ndi cin- -­

sinden bir sonraki hayatı üretir. Aynısı, insanın. düşüncele-­
ri, seçimleri ve davranışı için de geçerlidir. Yeni Ahit'ia,­
ima ettikleri şimdi bile nispeten incelenmemiş olan­
merkezi öğretilerinden biri şöyledir: "İnsan n�_eke_rse, on!!--

40

biçecektir." (Galatyalılara Mektup 6:7)

TEKRARDOGUŞ

Sanskritçede, bu ilke; hareket veya hareketin süreklili­
ği, "benzer, benzeri yaratır" anlamında karma olarak ad-
landırılmıştır.

·

Bu güzel yasa, evrende düzensizlik ve kaos yerine dü-
zen ve kozmosu kurar. Bu kanun, Tanrı'nın bizzat kendi - --­
doğasından ve sevgisinden yayılır. İnsanlık bu kanuna,

- çevresindeki evrenin her tezahüründe bağımlıdır. Ama ba­
kanunun gereği olarak kendi benmerkezci düşüncelerirni-­
zin, seçimlerimizin ve hareketlerimizin sonuçlarıyla karşı­
laştığımızda, dehşete düşer ve yılarız. Onu ıstırap çekerek
deneyimliyor olsak da, bu kanun; O'nun sevgisinin ve bu
ısrarının bir tezahürü olarak Tanrı'nın doğasının bir yanını
ortaya çıkarır. İşleyiş sırasında uyandırıcı, dönüştürücü,
hızlandırıcı ve bize, Tanrı'dan ayrı tanrılar olamayacağı­
mızı, bütünün parçası olduğumuzu, evren kanunlarıyla
kendimizi birleştirmemizi ve diğer ruhlarla olan ilişkile­
rimizden sorumlu olduğumuzu hatırlatıcı bir etki yaratır.
Ruhların art arda bedenlenmeleri, Tanrı'nın karşılık veya
ceza olsun diye istediği bir şey değildir. Bu daha çok
O'nun sevgisi sayesinde; yaşam, ışık ve sevgi yolunu seç­
mek için bir diğer fırsatın bize tekrar ve tekrar sunulması­
na izin verilmesidir.

Seçimlerin ve fiillerin varlığımızdaki etkisini, vücudu-
muzda özümsenen yiyeceklerin etkisiyle kıyaslamak; kar-
manın nasıl çalıştığından söz ederken "okumalarda" kulla­

--mlan bir benzetmedir. Önceki hayat deneyimleri, sadece-----
- --uzak geçmişin arşiv kayıtları değildir. Onlar, şu anki ha ---

---yatlarımızı oluşturanların ta kendisidir. Onlar bedenleri-- - ---- · ·

--- - -mizde hücre yapımız olarak, y�z hatlarımız olarak, alko---- -
---- lizm _veya alerji _g!�i �elirli hastalıklara eğil�mlerimtz.--- -
�larak, �uyg_ııJarımız, yf!_teneklerimiz, isteklerimiz, ba_ş-­

kalarına ve çevremizdeki evrene karşı olan tepkile!i�iz
olarak tezahür ederler.

41

ANAHTAR BİLGİLER

Fiziksel bedenin ölümüyle, mantal ve ruhsal bedenleF;
modellemeler ve amaçlar yönünden hemen hemen aynı
kalırlar. Kendimiz için hazırladığımız şuur safhalarına ve
deneyimlerine doğru hareket ederiz. Dünyadaki deneyim­
lerimizi mantal düzeyde işleme tabi tutar, öğrenilen ders­
leri gözden geçirir ve Tanrı ile, evrenle ve insanlarla olan
birliğe doğru uzun yolculuğumuza ve derslerimize devam-­
etmek amacıyla geri dönmek için uygun zaman ve fırsat-­
için hazırlanmaya başlarız. "Benzer, benzeri çeker'! kanunu

__ _.,g-....ereğince; hepsi de her bir ruh için özel uygunlukta olan­
. - .anne babaya, bedenlere, durumlara ve diğer insanlarla-­

olan ilişkilere çekiliriz.- -

Tekrardoğuş Hristiyanlıkta Var mıdır?

Bazen, bir şey eğer gerçekse veya önemliyse, bunun
bizlere daha önceki öğrenme deneyimlerimizde veya din-­
sel geleneklerimizde sunulması gerektiği beklentisine ka­
pılırız. Ancak, bugün elektrik üstüne bildiklerimizi, sadece
iki yüzyıl önce bilinenlerle (neredeyse hiçti) kıyaslayarak
düşünelim. Evrenin yapı taşı olan ve yakın bir zamana ka­
dar yüzyılların gizi olan elektrik, bugün insanın şuurunda
öylesine ortaya çıkmıştır ki, hayatlarımızda onu kullanma­
dığımız deneyim neredeyse yok gibidir.

Ve İncil'de "elektrik" sözcüğünü bulamayabileceğimiz
gibi, "tekrardoğuş" sözcüğünü de bulamayabiliriz. Ancak,
zenginliği ve güzelliği sadece hayatın sürekliliğini ve dö-­
nüş devrini anlamakla tamamen değerlendirilebilecek olaı+
bazı ilkeler ve kanunlar bulabiliriz.

Yeni Ahit'te,. İsa'nın öğretilerinde tekrardoğuşa ait en
direkt referanslardan biri, İş_a'nın, Vaftizci Yahya'nın kimli­
ğini, geri dönmüş_Q_}�I\ İlya� .E�ygafi1be� ()l�@k onayla�­
sıdır (Matta 1 1 : 14 ve Malaki 4:5). Birçokları için, bu pasajlar

42

TEKRARDOGUŞ

- - - -hiç de ikna edici değildir. Bazı din öğretmenlerinin tekrar-
--4oğuş kavramına olan direnişleri, mantık ve kutsal kitap-

yazımlarından daha çok, duygu ve motivasyon sorunlarıy­
la ilgilidir. "Okumalar", Hristiyanlıkta tekrardoğuşun ge.ff-­
de tutulmasının sebebinin, insanların· kestirme yollar
seçmek arzus_!! olduğunu belirtmektedir. Birçok kişi belirli-­
bir kuruluşa, tarikata veya inanç sistemine bağlanarak ve­
ya belirli dualar okuyarak özel bir biçimde Tanrı'ya yaran­
ma yolunu bulacaklarını ve ölür ölmez hemen Tanrı'nm
huzuruna çıkarılacaklarını ümit etmektedir-. -

Sadece bir yaşam olduğu ve bunun ardından sonsuz
yargılamanın geleceği öğretisi ise bir tür seçkin sınıfın üs­
tünlüğü düşüncesi üzerine dayandırılmıştır. Her bir kişi,
grup, mezhep ve ülke gerçek yolu bulduklarına inanır ve-­
kendi sezişlerine tutunmayanlara karşı bir üstünlük duy­
gusu beslerler.

Halbuki, sadece _bir hayatın var olduğunu SQ�yen
öğreti kendini sömürüye teslim edE!r. Eğer bir kişi, grup­
veya adı her ne olursa bir kilise, yola ulaşıyor ve diğerleri
ulaşmıyorsa, o zaman bireyler, gruplar ve uluslar üstünde
olağanüstü bir kontrol uygulanabilir. Aforoz tehdidi bu­
nun en uç örneklerindendir. Sosyal baskı incelikle yapılır
ama çok güçlüdür. Birçok ruh, gerçeği arayışlarından, ak­
ranlarının bu ilgilerinin pek de saygı gösterilecek cinsteı:r­
olmadığına dair empozisyonları sebebiyle geri döndürül--­
müştür.

Te krard oğuş kavramına diren_ç_gö_s!erilt�_bil!�Lçünki
bir kişinin sadece belirli bir gruba, ırka, cinsiyete veya--- ·
ulusa ait olma erdemi ile tutunduğu bireysel üstünlüğü- -
geçersiz kılar. İncil'de bizlere Tanrı'nın her şeyin yaratıcıs'"ı-­
olduğu ve kişileri kayırmadığı öğretilmiştir. Tekrardoğur----­
bütün insanlığın büyük eşitleyicisidir.

Tekrardoğuşun dinsel imaları hakkında birçok yanlış

43

ANAHTAR BİLGİLER

anlama mevcuttur. Ama günahlardan arındırılmaSl"­
planından anladığımız ne olursa olsun, bu, tekrardoğuş--

· - - - - -- - kavramı sayesinde zenginleştirilmelidir. Sadece tekrardo----
ğuşa dayanarak bile gerçekten adil, sabırlı, seven, bağışla­

----}-v',an ve merhamet eden Tanrı'yı düşünebiliriz. İyi Bir Ço­
ban olarak O'nun kararı, bütün kayıp koyunlarını ağıla ge- -­

- - - tirmektir. O, bütün ruhların Babasıdır. Bir ruhun bile telef
elmasını istemiyorsa ve eğer Tanrı bizim yanımızdaysa, bi-- --­

ze kim karşı olabilir ki?

Tekrardoğuş Günlük Hayatımızı Nasıl Etkiler?

- - -- -Tekrardoğuşun günlük hayatımızla ilgisi, bir zaman-
- - lar .Kim olduğumuzun isim, tarih ve yere bağlı biçimde an-

---..... aşılması değil, daha çok ne olduğumuzun anlaşılmasıdır;
r- öyle ki, hayatımızın şu anında olayların niçin böyle oldu­

ğunu anlayabilelim. Hepimiz kişiseJ deneyimin §�h�liği
- - - hakkında düşünmüşüzdür: Niçin bu şartların içine doğ­

duk, niçin çocukluğumuzda belirli bireylerle ve durumlar­
la yakın ilişkiye girdik, niçin bazı alanlarda belirli yetenek
ve kabiliyetlerimiz var da başka alanlarda yok, niçin bazı

"-- ---- -- insanlara karşı güçlü bir çekim duyuyoruz da bazılarıyla
"-�- - - uyuşmuyoruz? . . . Olanların belirli bir sebeple böyle oldu-

ğunu anladığımızda, bu durumların her birinin, arkasında-
c-- --�- - ki kanunlara uygunluğunu görmeye başlayabiliriz.
--- ---- -- Tekrardoğuş kavramı bizim, çeşitli durumlarla karşı­
r--- --- laşırken nasıl kendi benliklerimizle karşılaştığımızı anla­
l__ _ mamızı sağlar. Kendimizi belirli bir duruma yerleştirme­
L---- - - - deki sorumluluğumuzu kabul edersek, sorunlarımız için
, _____ -- - sürekli başkalarını suçlayan, o neredeyse kaçınılmaz, para-

noyak nitelikli düşüncelerden kaçınabiliriz. Her bir yakın
ilişkinin, durumun bir biçimde kendi benliklerimizle karşı­
laşmak olduğuna d_a!r _?nlay!şımız art_!!kç'!t seçimleri�iz

44

--- -- - --- - -

TEKRARDOGUŞ

kadar bunların sonuçlarını kabullenecek istekliliği de artı­
rabiliriz.

En önemlisi, �nltj ş_y_�u:: d�z�_yimizle1 kendimizi kur­
taramayacağımızı öğrenmek zorundayız. Ektiğimizi biçe-

____ ceğimize dair bir kanun olmasına karşın, bu aynı zamanda:..-,-­
�er b'!ğ!Ş_lam� �ke�sek1 bunun yüz kah bağı._şlama b!ç�ce- -
ğimiz anlamına da gelir._!(endimizi ve başkalarını bağışla­
dıkça, biz de bağışlanırız. :Uyumlu bir l!a_yatı ve gelişimi- ­
sadece ve sac!�<:� Tann'nın sevgisinde ve rahmetinde_btı�
biliri�.

Karma kanunu, neden böyle olduğumuzu ve kendi­
miz için sorumluluğu kabul etmemiz gerektiğini anlama­
mızda yardımcı olmasına karşın, hayatlarımızı bu kanuna
dayalı davranışlarla geçirmemeliyiz. Daha çok, içimize
t:ıyumlandıkça, Tanrı'nın yaşayan ruhunun şuurluluğu
içinde yaşamalıyız. O'nun sevgisi olan bu ruh bizi iyi�ti_r­
meye, dönüştürm�y-� ve ayaklarımıza takılan t�şl�rı __ ba��
maklar haline getirmeye can atmaktadır.

Kim Olduğunuzu Bilmek- -

"Qkumalar", nereden geldiğimizi bilmenin, nereye git­
tiğimizi bilmek kadar önemli olduğunu teyit eder. Yine de
bazıları sormaktadır: "Eğer tekrardoğuş bu kadar önemli
ise, neden daha önceki deneyimlere ait hiç anım yok?"

Ruhun şu anki araçları olan bedenlerimiz, içlerinde,
ruhun başlangıçtan beri olan tüm kayıtlarını içermektedir­
ler. Tanrı'nun lütfuyla ���<Hı:!a_n�!_l _ _ bgyl!_!unda, kendimiz;!e
adım adım karşılaşmaktayız. fü:>runlarımız, öğrenilece!<
derslerimiz ve büyü�_yeteneklerimiz, onları yönetebilme­
mi_�_y� Q_�ügıl�eb!lmemiz için dozajlar halinde açığa çıka­
rılır. Ruhun bu mirasları içimizde uykudadır;_ypld_�__g�_r�kli
ilerlemeyi v:e Ruh'un uygun hızlanışını beklemektedir. Za­
m�m gelince, kim olduğumuzu ve asil mirasımızın ne oJ-

45

ANAHTAR BİLGİLER

----0.uğu_!l.!1 h'!tıxlamaya ba.filiıEbiliriz.
Önceki hayat detaylarının derindeki .kişisel bilgisini,-­

şu anki hayatımızda gerçekten neyin önemli olduğu bilgi-­
sinin ışığında aramalıyız. Kesin isimler, yerler ve zama11:---­
lar, hayatın niteliği ycınında bir şey değikUr. Diğer insan­
larla ilişkileriniz ne kadar derine inmektedir? Şu anki so­
rumluluklarınızın yapısı nedir? Şu an göstermekte olduğu-­
muz karakter güçleri ve zayıflıkları nelerdir? Ümitlerimiz
ve korkularımız nelerqir? Ancak iyice inceledikten sonra-­
dır ki, tekrardoğuş kavramının içinde böyle soruları anla- -
yabilmek için bir temel bulabiliriz.

Rüyaların düzenli kaydedilmesi, bu yaklaşımı beni�­
seyen birçok kişi için zengin bir önceki yaşam kaynağı ol­
muştur.

Edgar Cayce'den hayat "okumaları" alan bazıları da,
önceki hayatlarla ilgili içgörüler sağlayan ve "okumaların"
kendileri kadar ikna edici ve uygulanabilir olan rüyalar
görmüştür.

Önceki hayat şartları hakkında bazı fikirler edinmek
için kendiniz hakkında bildiklerinizin bir listesini yapın.
Çocukluk özlemlerinizden bazıları neydi? Hangi tarihi dö­
nemler sizi ilgilendiriyor? Hangi yabancı ülkeleri ziyaret
ettiniz veya en çok gitmek istedikleriniz hangileri? Çeşitli -­

milletlere karşı olan tavrınız nedir? Size doğal gelen ilgile- - --­

riniz ve yetenekleriniz nelerdir? Şu anki dinsel ilginiz v�
eğiliminiz nedir? Ne gibi müzikler ve resimler ilginizi çe­
ker? En sevdiğiniz yiyecekler nelerdir? Bu soruları cevap­
landırırken, geçmiş yaşamlarınız hakkında tahmin ettiği­
nizden daha fazlasını bildiğinizi keşfedeceksiniz.

!$endim.�zi_ yola ko_EJ", ideallerimizi saptar ve bedeni
ve zihni İçteki Ruh'la uyumlandıra�a� derin düşünceler�
başlar�ak1 gerçek benliğin:�ıizi !�l<rar keşfetm_ey_e ve kim ol­
duğumuzu ve ğe nereye gittifu�!zi hatırlamaya baş��abi­
liri?:.
46

EVRENİN VATANDAŞLARI

Beş yüzyıl kadar önce, neredeyse dünyadaki herk5
Dünya'nın düz olduğuna inanmaktaydı. Şimdi sadece­
Dünya'nın yuvarlak olduğu değil, aynı zamanda bir güneş­
sisteminde, bir galakside, hayal edilemeyecek muazzam­
lıkta bir evrende olduğumuz da herkesin bildiği bir şey
haline gelmiştir. Eğer fiziksel evreni anlayışımızda bu k.r
dar ilerleyebildiysek, benzer şekilde insanın doğasını anla­
mada da ilerleyemez miydik? Şuurumuzun üstündeki bir
kısıtlayıcı katı kaldıramaz mıyız, sonra bir di�!:.� sonra bi_.I

· diğerint? Ve sonra insanın doğ�§ının ruhsal olduğu anlayı­
filndan doğan bütün imaları kabullenemez miyiz?- -

Binlerce yıldır, dünyadalq ciJ!ll�!:__iıısan�aJ�zikseJ var­
lıktan fazlasının olduğunu ve fiziksel şuurda de!!ey-imledi­
ğimizin ötesinde daha büyük bir realite olduğunu aç���j.ı­
lar. Son yüzyılda ise, fiziksel araştırma sahası; insanın do­
ğasında daha fazlasının olduğunu ve kendimize hayal et­
me izni verdiklerimizden çok daha fazla realitenin varlığı­
nı çok özlü bir biçimde gösteren şaşkınlık verici bir de�­
sel veriler, objektif gözlemler ve bilimşel_<ie11_ruer ordusu
topladılar.

Zaman İçinde Mevcudiyet

Mevcudiyetimizin tekrar incelenmesi gereken boyut­
larından biri de bireyselliğin varoluşunun sürekliliğidir.
İhtimalleri düşünelim.

47

ANAHTAR BİLGİLER

Sadece Fiziksel
Ölümden Sonra Hayat
Önceden Var Olma

------1-Yukarıdaki şekilde, insanın biyolojik görüşünü, "sade-----
- ce fiziksel" olarak, tek ve kısa bir çizgiyle gösterebiliriz. Va---

- m ·-- -·- roluş doğumda başlar ve ölümde sona erer. ikinci bir çiz-
. - - - giy le belirtilen bir diğer ihtimal, var.QJ_t,ı.Ş!!!l doğ�!l}la başla­

.. - -- <lığını ama fiziksel _ölümün ötesinde devam ettiğini göste­
, ---- rir. Bu ihtimal hemen, fiziksel ölümün ötesinde bireyin şu- -

urunun bulunduğu yere dair düşüncelere yol açar. Başka
bir realite safhasını ima etmektedir. Eğer bireyin şuuru fi­

�- - - ·--- ziks�l beden olmaksızın devam edebiliyorsa, _h.eJ!!�n, ne-
"-· �-- �en bunun fi'.?iksel doğumla başladığını düşünüyq.ı:uz ki
, --- sorusuyla karşılaşırız. Ye böylece, bireysell!ğ!I!_şürekliliği­
, - · -- &!�rrısil ed�!!_ ve sadece ileri sonsuza d@, geri so_nsuza -
. da uzayan bir çizginin belirttiği b_!r üçüncü düşünce ortaya
:_' --- çıkar: Yani, önceden var olma kavramına sahibizdir.
· ----- - - �er _fiziksel Q!j.imü!l_Q!�sinde bireyselliğin sürekliliği

· - - - - var işe, fiziksel olanın dışı_�d�_Q.ir safh<!_qa ��a_ bQY'::l.tta bir
· · varoluş veya "mevcudiyet" olmalıdır. Arada sırada bazı in-

-· -- - sanlar kendilerini, �y�i" veya_ ba�a bir şuu!:.da bu�l:>!!_irleF---­
___ ve bu şuur 9 kadar zo_rl�yıcı olabilir ki bunun var olaı:tJ�

realite oldu_ğ!J.naj!5-_I\a Qltı!lar. Ama eğer fiziksel bedenin
- m ölümünün ötesinde bir hayat düşüncesine izin verecek

isek, o zaman·varoluşun birçok safhaları ve boyutları ihti­
-- mali ile de karşı karşıya geliriz.

_ Edgar Cayce "oktımaları", kabul�4il�jğif\de, �1:!.___<l:�
------ -kendimiz y� başkaları hakkındaki tavırlarımızı tamam�

değişfü_çc�k_]:Jj.r �J!san doğası görü_ntüşl! Sl!!l.ıl"_a_�tad!rli!f.
Bu değişikl!ğin büyüklüğü1 düz. Dünya'dan yuvarlak Dün­
�uruna ulaşmadaki hareketi kat be kat aşacaktır. Bu
"okumalar", ruhsal bir varlık olan bir ins.a��örüntüsü �·

48

EVRENİN VATANDAŞLARI

-Rr; bizi':!! sa_d�_ce bildiği�iz �Vrt?�ln (yani fiziksel evren}- -
--4eğil, aynı zamanda bir başka,-sok daha başka şuur saf- - -

halannın da vatandaşlarıyız. ------- -- -- -

Safhalar ve Boyutlar

Gelin, başka şuur safhaları ve deneyim bgyutları o�
- - duğu kavramını düşünelim. Biz, _ qünyadaki deneyimi üç
- boyutlu olarak anlamaktayız. Bir dördüncü._ boyuttan söz

edildiğini duyarız. (Bu noktada, bir beşinci, bir altına ver-­
bir yedinci boyutu düşünemiyoruz bile.)

Örneğin; birkaç katlı ve her katında birkaç oda olan
bir bina düşünelim. Şimdi biz aynı katta bir odadan diğeri­
ne gitmeyi veya bir kat yukarıya veya aşağıdaki katlara
gitmeyi düşünebi!mekt�yiz. Farklı yönelmeleri olan kişile-­
rin -psişik, mistik veya dinsel- deneyimlerini anlamaya ça­
lışırken, bu benzetme sayesinde onların bir başka odaya
veya başka bir kata gittiklerini düşünebiliriz. Muhtemeldir
ki, l;>_ir kattan d�ğerine gidebilen bazılarının bütün odalara
girebilme yeya büNn_ katlarda dolaşabilme kabiliyetlerinin

· - -e-lması ger�kli değiltj.�r. Şu şekilde izah edelim: Bir trans
medyomunun, şuurunun odak noktası başka bir düzlemde­
yerleşik olan bir rehber ruhu vardır. Bu tıpkı, birinci kattan
üçüncü kata hareket edebilen bir asansör gibidir. Sadece
belirli bir kata çıkmayla sınırlı asansörlere sahip birçok bi­
na olduğundan, �u d�z;l�_ıp.i11 _ş!.11!rlamalarının dışındaki
.@!:lrda hareket -�d�pilen birçok kişinin, sürekli bir şekilde
şa_ci_ece_diğer hlrJc�J�_ç_ıl9!!_ası _m\lhtemeldir. Bu diğer katta­
ki realite öylesine ikna edici, öylesine doğru ve öylesine
süreklidir ki, böylesi bir farkındalığı deneyimleyen bir kişi,
"öbür tarafta" var olanın bu kadar· olduğunu düşünebilir.
Ve böylece, farklı medyomların algılamaları vey.a_farhl_ı
�stil<l�rin de�eyi!Illerinin sınırlılığı arasında, çeşitli inanç

49

ANAHTAR BİLGİLER

sistemlerinde dogmalara dönüşmüş olan ihtilaflara sal!ip
oluruz.

Şimdi bu düşünceleri belirgin örneklerle izah edelim.
Birkaç yıl önce, vakfımızdan bir grup Londra'dayken bazı
medyomlar tarafından ziyaret edildi. Özel yeteneği insan
aurasını okumak olan bir tanesi, grubumuzdan bir kişinin
aura alanında gördüklerini tarif etti. Sonra, bir başka rned­
yom bizi ziyaret etti ve yine aynı kişinin aurasını okudu.

J!<.!nc� _ _ ıne_9:yomun, o kişinin birinci medyom tarafından da
sezilen özelliklerini açıkça gördüğü açıktı, ama o aynı za­
ın�nda, birincinin algılamasının ötesindeki boyutları v�ya
bi�. f�rkındalığı deneyimlemiş�.

ikinci örnek: Ruhsal dünyaya uyumlanabildiği ve öl­
müş bir kişiden tebliğler verdiği anlaşılan bir rnedyornu
gözlemledik. Karşımızda, farkındalık katlarında "ilk
kat"tan, "üçünç_!i. kat"a hareket eden bir kişt�ardı. Nitekim,
medyom hanım, kendisinin direkt kontak kuramadığı ama
birinci varlık aracılığıyla tebliğ verebilecek ikinci bir varlığı
haber verdi. Öyle görülüyordu ki, birinci varlık, fiziğin
ötesindeki durumu içindeyken, kendisinin de ötesinde ve
ikinci varlığın faaliyet gösterdiği bir düzeye uyumlanma
yeteneğine sahipti. Yani ilk varlığın üçüncü düzeyde yerle­
şik olduğunu ve dördüncü düzey veya ötesinde yerleşik
bir varlıktan gelen tebliği, birinci düzeydeki medyoma ilet­
me yeteneğinin olduğunu söyleyebiliriz.

İşte bir başka tip deneyim: fi_z*_sel bedeninin_c!!ş_�n.da­
ki Ş'llurda seyahat etme (astral proieksiyon) kabiliyeti ile
ünlü bir adam kaba bedenini nasıl bırakıp dah_a_ i_nce (süp­
til) olan bedeniyle çalıştığını anlatıyordu. Bu süptil bedeni
bırakıp daha da süptil bir deneyimin bir başka boyutuna
gidip gitmediği sorulduğunda, bunu ancak bir kez yapa­
bilme fırsatını yakalayabildiğini söylemişti.

---rooBildirilen sınırlı deneyimler ve algılamaların ötesinde--

50

EVRENİN VATANDAŞLARI

--€ayce "okumalarında" verilen bilgi, evrensel vatandaşlık- -­

�lanımızın _sınırsı�9lduğunu aç!fil! _Qkartır! Ruhsal varlık:­
lar oLar��-l?_i� ���ece dünya safhası!l_a girmeden önce de
var olmakla kalmıyor, çeşitli zamanlarda boyutlar ve dü­
zeyler arasında hareket etme kabiliyetine de sahip oluyo:­
ruz. Dünyadaki şu anki görevimizin üç boyutlu bir şuurda
gözükmesine karşın, ruhun deneyim çemberi, buradayken
bile, sad�ce dünya planı içinde değil, �ynı zamarıfla bü�füt ­
güneş sistemine kadar uzanır. Bu gün�§_ sistemi deneyimi­
nin içinde, �_9._nyanın üçüncüyii temsil ettiği sekiz şuur saf- ­
hası vardır. Şuurun diğer safhaları, diğer gezegenlerle iliŞ:­
kilendirilmiştir. Cayce bunların tam ve sistematik bir açık­
lamasını vermemiştir; ancak aşağıdaki tamamlanmamış
liste, bir izah olarak iki "okumadan" çıkarılmıştır.

BOYUT
2

3
4
7
1

8

GEZEGEN
Merkür
Mars
Dünya
Venüs
Jüpiter
Satürn

NİTELİK
Zihinle ilişki
Çılgınlık (Öfke)
Ete ait
Sevgiye ait
Güce ait
Dünyasal felaketlerin
başlangıcına ait. . . .

Uranüs Psişiğe ait
Neptün Mistiğe ait
Septimus Şuura ait
Arcturus Gelişime ait

CA YCE "OKUMALARI": 5002-1; 900-10

Dünya planında sadece bedenlenme ve�iden be­
denl�nllle değil, ayrıca bedenlenmeler arasında_ diğer
planlardaki deneyimler de vardır. Bu deneyimler,_sezEt:­
genle sembolize edilen boyutla ilgifül!r. Dünya planındaki

51

ANAHTAR BİLGİLER

deneyimlerimiz önceki hayatlarda kendi başımıza oluştur­
duğumuz karmik kalıpları izlediği için, bu gezegene misa­
fir olanlar da zihinlerimizde inşa ettiğimiz şeylere, kanuna

·· -uygun Şekilde bağlanırlar. Dünyadaki geçmiş hayat dene­
yimleri, genel olarak duygusal bir yapıya sahip olan kar­
mik kalıpları oluşturmaktadır. Başka şuur düzeyleri�deki
geçmiş hayatlar ise daha çok mantal veya doğuştan gelen
bir yapıya sahip kalıpları oluşturmaktadır.

Diğer Boyutlar

Diğer boyutlar neye benzerler? Bir keresinde biri,
Cayce'den yedinci boyutu tarif etmesini isted i. Şöyle ce­
vapladı: Bu kişi daha içinde yaşadığı üç boyutu bile anla­
mazken nasıl olur da yedincisini anlayacaktı? Bir başkası
ise Jüpiter'deki yaşantısına ait deneyimlerini tarif etmesini
istedi. Cayce ise eğer kişi Jüpiterce anlıyorsa bunun yapıla­
bileceğini söyleyerek cevapladı.

Yine de, en azından dördüncü boyutu nasıl anlayabi­
leceğimizi soran samimi dostları vardı. "Okumalar", d ör­
düncü boyutun en iyi tanımlamasının bir fikir olduğunu
belirtir. Bu nerede başlar? Nerede biter? Nereye izdüşümü
yapabilir? Fikir, sınırlamasızdır. Bir izah olarak, Cayce bir
kişiye bir kitabı düşünmesini söylemiştir. Kitapta gerçek
olan nedir? Fiziksel boyutları mı? Rengi mi? Cildi mi? Yok-· -
sa içeriği, orada saklanan fikirler mi? Hemen göreb!liri�ki1
eğer iyi ve önemli bir l<_it_'!P ()kumuş isek/_ bu deneyimin
gerçe!diği �izim için kit�pt�l.<i_ fi_kirle!'_dir.

Dördüncü boyut fikirler alemi ile ilgili olduğundan ve
zihin de inşa eden olduğundan, bunu, formların geliştiril­
diği bir düzey olarak düşünebiliriz ve çevremizde gördü­
ğ!imüz }::ter � de zaten Tek Kudret'in enerjisinin dördün­
cü boyuta ait formlar aracılığı ile üç boyutlu tezahürleridir .

. 52

EVRENİN VATANDAŞLARI

Böylece, önceden _bilme (prekognisyon) ve kahinliğin; bun­
ları gözleyen ve üç boyutlu tezahürlerdeki izdüşümlerine­
göre dördüncü boyutsal bir projeyi okuyabilen söz konusu­
bu duyarlı kişiler için nasıl mümkün olduğunu anlayabili­
riz. Bu izah, aynı zamanda kehanetin nasıl değişebileceğiıH­
de anlamamızı sağlar� Bu pro� seçiıajerimize göre deği�
bili� ye _bir _ zam�_!! __g_yredilmiş_ olaJ! formlarI gji�
planında tezahür etmeden Öilce farklılaşabili�.

Dünya Planı Şuuru

Şimdi, şu anki şuurumuzu düşünelim. Üç boyutlu bir -
planda olduğumuzdan, gerçekliği birde üç olarak tecrübe
eder ve Bir olan gerçekliğin tüm özelliklerini, üçlü kavram­
ları kullanarak daha iyi anlarız. Yani insandan fiziksel,
rnantal ve ruhsal olarak söz ederiz. İnsanın farkındalığının
boyutlarını şuur, şuuraltı ve süperşuur olarak anlarız. Çev­
remizdeki dünyayı mineral, bitlg ve hayvan olarak karak­
terize ederiz. İlahi Olan'ı Baba, Oğul ve Kutsal Ruh olarak­
kavramlaştırırız. Ve Bir olan Gücü meka.11ı �A._�an y_� _sabır
boyutlarıyla deneyimleri2:"i0-.---

Mekan ve zamanın her birini kendi başına bir boyut .
olarak görmemize rağmen mekandan üç boyutlu_ Q_htrak
söz ederiz: yükseklik, uzunJ_µ_k ve genişlik. Ve zaman da ü�
boyutludur: geçmiş, şimdi ve gelecek. Cayce "okumalar�
da", !.k_boyutun üçüncüsünden sabır olarak söz edilmekte---

...ilir· Cayce'nin bu sözcüğü neden kullandığını anlamak içiR ·

sabn tekrar tanımlamamız ve aynı zamanda sabn daha de­
rin anlamlarıyla anlamamız gerekmektedir. İlk olarak, sab-­
rın aktif bir güç olduğunu söyleyelim. Tek Kudret'in ve
Ruh'un gücü. Bu güç, kendimizde ve başkalarında en çok
değer verdiğimiz özelliklerle, motivasyon, amaç, �iy� ve
idealle:ı;� ait özelliklerle ilgilidir. Ve bu güç, olayların bir

53

1
ANAHTAR BİLGİLER

- ---- - - - sebebi olduğunu anlamakla ilgilidir. Sabrı deneyimlemek, -­

,_ __ - ne olursa olsun şu anki şartlara dayanmak için ruhu ortaya-- - -

çıkarmaktır.
c---�--- - Bu boyutları izah etmek için farz edelim ki, bir pence- - - -

� reden dışarı bakmakta ve bir otoyol inşa etmekte olan işçi-
- - - -- - leri izlemekteyiz. Gün be gün işin yürümekte olduğunu

- görürüz. Bu zamandır. Art arda gelen işlemler, otoyolun
�- --.- tamamlanarak görünür hale gelmesine yol açar. Tezahür­
�- - - - deki bu ifade, mekanı temsil eder. Bu realite tezahürlerinin
�-- hiç biri, üçüncü düşünce kadar önemli değildir: Bu yerde- - -
--- --bu zamanda niçin bir yol inşa ediyorlar? Bu aktivitenin en-- -

�- - -- önemli özelliğinin motivasyon veya amaç olduğunu dü- - -

,---- � - şündüğümüzde, bir boyut olarak sabrın realitesini sezebi- - - -: liriz.

Diğer Komşular

� --- - -- -- - - - Dün_Elj.i�erindeki h�r�es_ip. pi�im komş ularırnız ol:- -­

--- - . - - dukl�rırı _ş_ezme�ciaha �ni_y�i başlıy()�U_?: -beş milyar
�--- ruh. Eğer birçok sayıda şuur planı var ise, şu an dünyada --­
�-� ---- bedenlenmemiş ruhlar da var mıdır? Bir beş milyar daha --

- - -- -belki veya elli veya beş yüz milyar. Tanrı'nın düşünebildi- . , � ­
F------- ği tek varlık cinsi biz miyiz? Güneşin sadece bir toz zerresi
:---- - - olduğu fiziksel evrende, sonsuz bir Tanrı'nın tek çocukları
,_, __ --biz miyiz? İncilimiz bize başka varlıklardan söz etmiyor

� -- - rnu: melekler, başmelekler, melek çocuklar ve en yüksek
melekler . . .

Koruyucu meleklerden söz edildiğini duymaktayız ve
e--- · - kendimizinki hakkında meraka kapılabiliriz. Yeni Ahit'te
r-------- İş_a __ bizi, _ diğerlerinin koruyucu meleklerine karşı uy<!_!_lr:
- - "Bu küçük şeylerden bir tekini bile hor görmekten sakının!

Size şunu söyleyeyim ki, onl�!ın göklerdeki melekleri,
göklerde olan Babamın yüzünü her_zal!_lan _gö_!j.irler." (Mat-

54

H RENİN VATANDAŞLARI

ta 18-10) Belirli tanrıların belirli ölümlüleri nasıl kolladığını
ve tanrıların tanrısı Zeus'un önünde onları nasıl savunduk­
larını inceleyerek Yunan mitolojisini çalışır ve her birimi­
zin Tanrı'nın yüzünü her zaman gören koruyucu melekle- - -
re sahip olduğumuzu düşünürsek, insanlarla aramızı dü­
zeltme ve işleri yoluna koymadaki aciliyetin ölçüsü hak­
kında eğitilebiliriz.

Bazı kişiler, şuurun daha yüksek düzeylerinde kişilik
ve kişisel ilişkilerde sınırlamalar olmayacağına ikna olmuş­
tur. Bi� kişinin faziletini, diğerlerine olan ilgisinin derinlip­
ile ölçmez miyiz? Ve bu, daha yüksek bir farkındalık düze­
yi değil midir?

Bazıları hala Tan!:� kay_r_amı ile uğraşmaktadırlar. Di-·
ğerleri ise böylesi sınırlı kavramların ötesine geçtiklerini
hiss�d�rl�r. Bu cins düşüncelerinin çoğu, anlaşılıyor ki,
"Madem onu düşünemiyorum, öyleyse o var olamaz!" tav­
rına dayanmaktadır. İnsan merak ediyor, acaba karıncalar
insanoğluna inanıyorlar mı? Eğer Tann'yı sonlu akıllar!­
mızla düşünemiyQ!:Şak, Cayce "okumaları"_ �raç_ılığıyla
bağlantı kurulmuş olan gibi daha yüksek bir şuur, bize
aracı olabilir. Ve bu şaşırtıcı bilgi kaynağı, O'nun varlığını
onaylamaktadır. Yani, "Q!<umalar" bize kişisel olan alil� bi­
zi� kişiye ait sonlu zanlarımızla sınırlanmamış bir Tanrı
kavramını vermektedir.

Peki ya şeytan? Bazı felsefeler iki gücün olduğunu öğ­
retmektedir: Biri iyi için ve biri de kötü için. Birliğe dcıir
büyük Musevi-Hristiyan sezgisi, Tek Kudret'in olduğunu
ve O'nun, çocuklarına seçim yapma iznini verdiğini; bu se­
çimler uyumun dışında olduğunda ise kötüye gerçekleşme
fırsatı oluşturduğunu onaylamaktadır. Yani, bedenin ve
Tanrı'nın varl.ı.ğının içinde, her nerede isyankar ruh vars�
orada kötülük noktaları da vardır. - - - · -- - · --

Eski Ahit'te, Eyüp 1 :6'da bize Tanrı'nın oğullarının

55

ANAHTAR BİLGİLER

birlikte geldikleri ve şeytanın da onlar arasında geldiği-­
söylenmiştir. Lüsifer'i güçlü bir düşmüş melek olarak dü--­
şünebiliriz ama İncil'de ondan söz eden o tek pasajda, şey--
tan bir insan olarak tarif edilmiştir. (İşaya 14:16,__ ___ _

Eğer fiziksel evrenin düşünülemeyecek büyüklüğü­
nün basit ama çok büyük derecede dramatik dersini alabi­
lir ve varlığın anlamına dair genişlemiş farkmdalık ihtiya­
cımıza uygulayabilseydik, önümüzde bir evrenler evreni- -
açılacaktı. Ve kendimizi, tam anlamıyla evrenin vatandaş­
lan olmaya davet edilmiş olarak bulacaktık. Kanunun ver- -
diği hakkımızı talep edebilirdik: "İlahlarsınız ve hepiniz-­
Yüce Olan'm oğullansmız." (Mezmur, 82:6) O zaman "oku­
maların" neden, dünya ile ilgili tek cevabın bir ideal oldu­
ğunu söylediğini anlayabilirdik: "Tanrı'yı bütün kalbinle,
bütün canınla ve bütün fikrinle seveceksiJ! . . . Ve komşuna - -
kendin gibi seveceksin." (Matta 22:36-40}- -

56

1

MODEL

İNSANIN DOGASINI
ANLAMAK İÇİN BİR MODEL

Edgar Cayç� ''.9l<umala_rıngı'.' J>_�l<ış açış_ıyla, benli15_
üz�rinde daha kapsamlı b�r ç�l!i>ma; tüm bireylerin, g_r:t!p­
ların, sınıflar� . .Y�--�!�şJa_r!n �n_ büyük P!Qkğ Qlmalıdı!,
Benliklerimizi derinden anlamaksızın, ne Tanrı'yı ne de in­
sanları tam olarak sevebiliriz. ''.Q!<ı,ı�<ı_larda", insan!ı:ı __ doğ�
_gna_gair, derinlikte v� güze!l*t� ç9}\ az yerde eşi ()lan_ bir_
anlayış b!Jlm_akt<lill·

Benliklerimizin uyg':l_n bir şekilde a_�laş�_ması, sabit
bir tem�l�jnşa edilm�H_ğj_r. Rahat ettiğimiz ve bağlı oldu­
ğumuz varsayımlarla işe başlamalıyız. Hiçbir düşünce sjş­
temi, üst9:n�!5ur�lJ!1_l!Ş old_u'ğu varsayım!.a!! kanıtlaya�az
ancak sonuçla ilgfü g9�!eı:n.ler,_}Ji� teyit sağlama_lıg_!_r.

Ed,.g�r Ca_yce "okumalarının" birinci önermesi, !iim_
güçlerin birliğj_�g. I'_e_� _Kudret, Tann'nın Rl!_hu'9u_r ve bü­
tü�ildikl�r!�i� vey�_ �eneyimlediklerimiz bu gücÜJ\ l:_?�r
tezahürüdür. _Iki_nci önerme, bizlerin, tüm ins�_nlığın, T<!_n­
rı'nı_n_ ço_c�k.l<lrı ve bu nedenle ruhsal varlıklar olduğumuz­
dur. Üçüncü önerme ise varlığın birinci _şar�_ı11ı_n_ ıu_':!!_oldu:­
�y� !>un_lll\ 4oğ(:ll_ sonu.cu. 9��(1}<, şu an b�J_e!:!ı:ı _üç bo_y!:lt­
lu bir şuura yan�ı_l!l�k�a o_ld\.l�muzdur.

Gerçekte birçok başka boyutlar vardır, ancak biz üç
boyutlu bir deneyimde olduğumuzdan, realiteyi üç boyuta
ait ya da birde üç olan kavramlarla anlamaya çalışmamız
yararlıdır. Örneğin, Tanrı'nın bir olduğu önermesiyle an-

58

İNSANIN DOGASINI ANLAMAK İÇİN BİR MODEL

lamlı bir biçimde çalışabiliriz ama teslis kavramlarıyla (Ba­
ba, Oğul ve Kutsal Ruh) çalışarak, O'nun doğasını daha
derinden anlayabiliriz. Tanrı'nın kendi suretinde yarattığı
çocukları olarak; içimizdeki Baba, Oğul ve Kutsal Ruh'tan
oluşan üçte bir mgdelini kendimizi fiı;!_ksel, µı�ntal ve ruh­
sal varlıklar olarak gördüğümüzde daha iyi anlayabiliriz.

Bir Rüyadan Model Çıkarmak

Düşünmemize çerçeve oluşturacak bir model kullan­
mak çok değerli bir araç olabilir. Bir modelin amacı şu an­
da biliyor olduklarımızı organize etmede, yeni ilişkileri
görmemizde ve konunun karmaşıklığından dolayı gözü­
müzün kamaşmasını önlemede yardımcı olmaktır. Model,

. realiteni!l_Qi_ı:__resm.! ��1_ ��mek için !>ir araçtır.
işte, Edgar Cayce'nin bir rüyası üzerine kurulmuş bir

model: Önce kendini bir kum tanesi olarak gördü. Derken
sürekli genişleyen bir şuur içinde, bir spiral, bir koni, ağzı
gittikçe büyüyen bir huni oldu. Sanki sonludan sonsuza
uzanıyordu ve "saltanatların ta kendisine açılan bir evren
trompeti" gibiydi. Bu rüyanın yorumlanmasında, kaynak,
aşağıdaki şeklin yararlı bir izah olacağını söyledi.

59

ANAHTAR BİLGİLER

Şimdi, benliği araştırırken düşünmemiz gerekebilecek
çeşitli deneyimleri daha iyi anlamak için bu modeli kullan­
maya çalışalım.

O zaman, insanı; sonluda odaklanabilen ya da sonsu­
za uyumlanabilen bir şuur noktası olarak gözümüzde can­
landırabiliriz. Ayrıca gözümüzde, birliği birde üç olarak
gösteren bir model de canlandırabiliriz. Belki de sonsuz ve
sonlu arasındaki insan doğasını, üç boyutlu olarak bir koni
veya huni örneğinden daha uygun şekilde tanımlayan baş­
ka bir sembol yoktur.

Başlangıçta ruhsal varlıklar olarak, Tanrı'nın zihninde,
bireysel farkındalığa sahip, ama sonsuza da açık olan odak
noktalarıydık. Ruhsal safhadaki düşüş, hem sonlu ve hem
de sonsuza ait dinamik bir farkındalıktan ta uzaklara, sa­
dece benliğe yönelik bir farkındalığa doğru giden bir hare­
ket olarak görülebilir.

Günümüzde şu�ırdaki düşünceler, deneyimler ve ku- ·

şatmalar sayesinde, ilahi Olan'ın farkına hemen varamıyo­
ruz. Şu anki farkındalık düzeylerimizi şuur, şuuraltı ve sü­
�-!!r_pQ��nsiy�!i_ Ql?!_ak kavramlandırabiliriz. Bunlar,
sanki, onlara karşılık olan yapıların süreçleridir: fiziksel -
:heden (şuur), l_ll,C!J:!tal bec:!_e!_l _{ş_uu.@.ltı) ve ruhsal beden (şü­
perşuur). Ruhsal beden candır; _gu_h'a, :zihne ve iradeye da­
yanır.

60

Ruhsal Bedenf
Mantal Bedenf

Fizik Beden f

İNSANIN DOGASINI ANLAMAK İÇİN BİR MODEL

Tanıklık Çadırı Modeli

Caxce "okumal�gl}_a!l gQre fi?:!J��el beden birJC!P.!lle!<tır
ve kendimiz ile Eski Ahit'in Tanıklık Çadırı inşaası arasın-----­
da direkt bir paralellik çizebiliriz. Bu ilişkiler şöyledir: şuur
ve dış bölüm, şuuraltı ve Kutsal Yer, süperşuur ve Kutsal-
ların Kutsalı.

-�
KANUN

-�

-�

Kutsalların
Kutsalı

Kutsal Yer

Dış Bölüm

Şimdi, On Emir'i içeren ve Kutsalların Kutsalı'na yer­
leştirilen ahit sandığının, iç varlığımızın derinlerine yazıl­
mış olan bu kanunun bir sembolü olduğunu görebiliriz. Bu
sembol sadece Tanrı'nın sureti değil, aynı zamanda eğeF­
şuurlanırsak, Ruh'un, kendini tam olarak ifade edebileceği­
bir araçtır.

İsa:nın çarmıhta öldüğü anda çadırdaki örtünün de
yırtıldığı söylenmiştir bize. Bu, psikolojik olarak; İsa'nın,

61

ANAHTAR BİLGİLER

sevgi dolu yaşamını tamamlaması ile, bizim içimizde yeni
bir açıklığın meydana gelmesi olarak yorumlanabilir.
(UnutmayıJl kiL bütün şuuraltları birbirleriyle bağlantıda­

_drr.) Bu ise Ruh'un, hayatlarımızda daha fazla tezahür et-
mesine olanak tanımıştrr.

Karına ve Rahmet Modeli

Dış di!_n_yadan uzal<J<!şıp, içimizdeki işlemlerin farkına
vardığımızda, çeşitli formlar ve kalıplardaki şuuraltıyla
yüz yüze geliriz. B._!lnlar hem kişisel deneyimlerle yarattık­
larımız ve hem de arşetip olarak <!_dlandırılabileçek kollek­
tif şuurdışının daha derin sembollerid ir��r. Sonsuzdan ge­
len herhangi bir enerji akışı veya �i!gi; şuurlarımızda, Ş!l­
u1dışın�n y<_pıları tarafından sağlanan sembollerle tezahür
eder.

Şuurdışımızın sembollerini araştırdığımızda, karma­
nın nasıl çalıştığına dair bir ant�!� çl_<!__t! !aşabiliriz. İçimiz­
de bir motiyas_yon hızlanırken, hayat enerjisi form halinde
akar ve bu motivasyonla tezahür eder. Bu ise, dışsal davra­
nışımızda bir yetenek, bir ki_şfül_<_{>z�Jliğ!, bir ahş__i5_a_nlıl< ve­
ya bir hastalık olarak _Qrtaya çıkar. Böyle formların teza­
!:ıiJtl_e_!ini deneyirr!Jediğimjz zaman çla, byna karma _diyo­
ruz.

Karma

62

İNSANIN DOGASINI Aı\ıLAMAK İÇİN BİR MODEL

Tanrı'nın suretinde yaratıldığımızdan, içimizde aynı
zamanda mükemmel ve bütün olan bir form da vardır. E­
ğe� T�nrı kanu; ve

-se
-�gi i;e, o zaman iÇimizdcldİJah!Q­

lan'a ait a�fOl'llll!ı sevgi dolu hayatı tezahür ettiren bir
formdur. O zaman İncil'in, içimizde yazılı oldµğunu söyle­
diği kanun, bu sevginin formudur. Bu formu bir ideal ola­
rak seçip, onu hem iradenin_şeçiJlli ve hem de zihnin i!Jl�­
natif güçleriy!��11dırdığ�lll�Zd!l; hayat enerjisinin�n
}j,iksek amacına yönelik bir kanal haline geliriz. Bunun_ so-

- nucunda, şuuraltındaki herhangi bir ��y� bill_ün karmik
formlar; ayağa dolanaı:ı�ar �i_n� §ğrenme ve hizmet
etme amacına ait atlama taşları olarak harekete geçi�ilebi- ­
lir.

Ruh

�

Rahmet

@ Yüksek bir
amacın tezahürü

Örneğin, hastahanelerde yatan çocukları ziyaret eden,
onları sihir gösteriler!}:'._le eğlendi�en ve göşt�risini, _ruhtaki
hayatın anlamlılığını teyit ederek kapatan şihirb_azın hi_ka­
�ini düşünelim. Bir bedenlenme sırasında, elçabukluğu
gibi olağanüstü bir maharet geliştirmek ve bu yeteneği
yankesicilik yapmak gibi negatif amaçlar için kullanmak
mümkün olabilir. Ama bqyle bir yetenek_ veya J<armik
form, son!:_a_dan yet�nekli sihirbazın olayındaki gibi benli!_(­
siz bir amaç için kullanılabilir. Hizmet etme arı:��� için_ ha.::

63

ANAHTAR BİLGİLER

rekete geçen bu yetenek bir: _atlama taşı haline gelmişt_ir v�
__ bu ömekleLk'!r:n:ıan:uz� rıasıl_karşılaştığımızı ama yine de
karmadan ra!ım!!t_� nasıl geçtiğimizLanlayabiliriz.

Tekrardoğuş Modeli

·· Tekrardoğuş sürecinde geçerli, fiziksel, mantal y_�
· - · ruhsal bedenler ile şuur, Ş}.IJ:!!"_�Jtı ve süperşuur arasındaki

, ________ ilişkileri düşünelim.

Şuuraltı

Enkarne Dezenkarne

Fizi��L�e_deni!lliz (şm,ıl"\!_muz) öJ!i,mle birli�!_� !Jir ke­
�- - nara konduğunda, varlığın temel özellikleri olduğu için

ı-· maıüal v�_ru�-�! b�denlerill_!!z d�ş_m�g_en kalır. Onlar sa­

ı --- - -
yesin4e, şuuraltı ve süperşuur boyutlarında deneyimlere

ı-- veya �!!_boy�!!arırı ş_�uruna sahip olur��·
·· · · Daha sonra, bir bedenlenme için uygun fırsat oldu­
. · ğunda, ruhsal ve mantal bedenler; yeniden varlığın tüm
. .. - ruhsal ve mantal f<:>_ı:_ıajarını uygu.n bir fiziksel '!_I'a_çla birleş­
- tirebilecek_Q_��lliklere _�ah�. bir bebek bedenine yansıt�lı_!-
- l�_r. Q zaman fiziksel bede�rç_e15ten de, manj:<!_Lve ru_l\sa�

bedenlerin bir tezahürü haline gelir. Bir bardak suda eri-

64

İNSANIN DOGASINI ANLAMAK İÇİN BİR MODEL

. - �l?ir çay �§Iğ�rlc�r veya !!!� gilii (Su, bu maddeler için ·
araç olur.) fiziksel beden de, ona doğru çekil�� __ bu ruhun
belirginJ�d�na !>ürünür.

Psişik ve Dinsel Deneyimler Modeli

Üç be��p.-��vr�mt�ş_tırm_amıza. karşın, gerçekte sadece
bir tane vardır. Birlik prensibi, ruhsal bedenin ve mantal
bedenin faaliyetlerin!n, fiziksel bedende yansımasını ge­
rektirir. Ve böylece şuur işlemleri, fiziksel beden düzeyin­
de, beyin ve omurilik sist�!l}! sayesinde; mantal beden dü­
zeyinde, otonom sinir sistem! sayesinde ve ruhsal beden
düzeyinde ise, endokrin (iç salgı bezleri) sistem sayesinde
deneyimlenirler. Aşağıdaki şekilde bireysel varlık ile son­
suz arasındaki bağlantı noktalan gösterilmiştir.

Fiziksel Beyin ve omurilik sistemi

v
Endokrin sistemindeki bezlerin karŞ.!!ı!<lı_fl!�liyetleri

ve yedi ruhsal merkez (veya şakralar), farklı çeşitl�rdeki
EŞişik ve dinsel deneyiqıleri anlamak için �!!".temel . oluştu-

.n!!"· İ_ç@ize döndüğümüzde, ilk olarak kendi kişisel şuur-
altımızla karşı karşıya geliriz. Ancak, bütün şuuraltlan
birbirleriyle bağlantıdadır. Bir yön saptamadan kendimi-

65

ANAHTAR BiLGİLER

zi bu şuur düzeylerine açtığımızda, başkalarının düşünce­
lerine karşı duyarlı hatta onlardan incinebilir halde geçe­
riz. Daha derine gittikçe, uyumlanabileceğimiz ruhsal dü- -
zeyler veya eğer uygun şekilde yönlendirilmediysek bizim
şuur alanımıza müdahale edebilecek başka şuur düzeyleri
bulabiliriz.

Rl_!hsal merkezlerin bu düzeylere uyumlan111ası sa�
sinde, dezenkarne varlıklarla, ruhsal rehberlerle ve J:ı.<!tta
pa_ş_J!leleklerle iletişim _kura_biliriz. Amacımız daima, sadece
Icı_n.sı ile __ \!y�mlanma_yı_ aramal< qlmalıdır. Onul)la k_�ndi
bedenlerimizin tapınağında karşılaşacağız. Eğer, kar_Ş!!ı­
ğında b_ir elçi_yollarsa, ki gerektiğinde bunu mutlaka_y'!­
�r,_l>_!! da çok jyidir. Ancak eğer işin başında_.IaJ}Qn!ı:ı_
kendisinden çok, böyle �lçilere bağlcınırs<!l5., __ _ 0'mJn bize_
��m�_k iste�iğ!!!c.i_�n daha azını el�e ed�J:>._iliriz. Gerçekten
çk_y�nl�I\� gidebilir, putperest hale gelebilir �e hatta
J?edenimizin_�_E. var4!<!<l_rç_a _işgali!l� m�ruz k�la_t>HJ!iz.

Deneyimimizin amacı, fiziksel, mantal ve __ ruhsal ola­
nın, bütün olanla gerçekten bir olmasıdır. Ancak bunlar
bazen ayrı ayn işlev görebilir. Bu da bazen arzu edilmeyen
bir durumdur. Astral projeksiyon olarak bilinen deneyim;­
bu modelde mantal bedenin fiziksel bedenden ayrı işlev
görmesi biçiminde kavramlaştınlabilir-. -

66

İNSANIN DOGASINI ANLAMAK İÇİN BİR MODEL

---Yukarıda, iki şuuraltı; astral projeksiyon sayesind ----

-bağlantıdadırlar. Astral projeksiyon, uyku esnasındaki faa- ·

--liyetlerimizin normal bir parçası olarak, hatta bazen başka-
-)arına yardım etme şekli olarak da kullanılabilir. Ancak

unutulmamalıdır ki, am�cımız bütün ve bir olmak ve bu
·yapıların bütünsel işleyişini aramaktır. Bir keresinde Edgar­
Cayce'ye çalışmasını yürütmekte kullandığı yeteneği hak-­
kında soru sorulduğunda, şöyle cevaplamıştı: "Uyumlu üç­
lünün uygulaması." Motivasyonumuz daima birlik ve Bir'e
uyumlanma olmalıdır.

Meditasyon Modeli

Meditasyon, fiziksel ve mantal olanı, ruhsal olana
- uyurnlamaktır. Şuur, bir sevgi onaylaması gibi ona dıştan

gelebilecek bir şeyle uyarıldığında, zihnin tahayyül_giiçle­
-ri; bu yüksek formu, içteki ruh tarafından enerjilendirile­
cek ideal olarak şeçebilirler; ·

Sevgi, Bir olan gücün, seugi ruhunun · doğasıyla
uyl!rnl:� . olduğunc!an, böyle bir forma eğili� vardır. Bu­
forma uyurnla�p-�� :u_ygyJal!lalar yaptığımızda g�rçekten

67

ANAHTAR BiLGİLER

Uya�n
Sevgı

RUH

+
SEVGİ

Meditasyon

Uygulaı;ı.an
Sevgı

de Ruh için kanallar haline geliriz. Bu sadece başkalarına- -
yaratıcı ve şif'! ��rjci �nerjiyi ,getirmekle kalmaz, a�C!­

manda içim�zde�i şifanın ve döniişümün de kaynağı-­
haline gelir.

Özet

Diğer büyük öğretiler kadar "okumalar" da, insanlı­
ğın büyük ödevinin, ben'liği çalışmak olması g�rektiğinJ

�---+ıb elirtmektedir. Edgar Cayce'nin bir rüyasının temel oluş­
kırduğu bir model sunuldu. Kendimiz üzerindeki çalışma-- ­
sırasında, bazı ana ka�·rnmların ve d���mlerin d.al"ıa)yj -
anlaşılması için modelin nasıl kullanılabileceğini_ göster- -­

mek için şekiller sunuldu. Hatırlayın; model, realitenin bir
sembolü değil, daha ziyade kendimizi ve karşılaştığ:ımız
tecrübeleri daha derinden incelememizi sağlayan bir a!"_a_ç-
tır.

68

BEDEN: YAŞAYAN
TANRl'NIN TAPINAGI

Bütün dinlerin en büyük sorunu, Tanrı ve insan am-----­
sındaki ilişkinin yaEısı olmuştur. Eğer Tanrı Ruh ise ve in­
san, bildiğimiz kadarıyla, etten ise, nasıl olabiliyor da biF­
cins "şey", diğerini işgal edebiliyor? Tanrı'nm, bir bireyin
hayatına som�Lbiçimd_e_ girmesi, birçok i�sa_nm deneyi�
ledjği �r şeydir. BaşkalarJ, bu deneyimleri ��ğ_e_f��_l!}'du�
larmda bile, rahatsız olurlar. Hatta Tanrı'yı şahsen dene-

- - yLaj�ı:ııiş olanlar bile, deneyiml�ri ��n_<füer!!lJ.!!lden farklı­
lık gösterenleri!l __ i_9cii�larınd�!!_Q_oJayı gücenirler. Kesin bir
şey vardır ki, İlahi Olan'ın böylesi ziyaretleri, çoğumuz için
anlaşılmaz, açıklanamaz biçimde kalır.

Tanrı'nın, ruh olarak fiziksel olanda somut bir bi.Çim­
de tezahür ettiğini iddia edenler bile, bunun nasıl olduğu­
nu ve hangi şartlar altında oluştuğunu açıklayamıyor ola­
bilirler. Bütün dinlerde, Tanrı'nm insana görünmeleri ç--e-­
ğunlukla tesadüf, bazen de acayip olmuştur. Yine de,�
nin kanunlara dayalı olduğunu ve Tanrı'nm da kanun ol­
duğunu ve tüm deneyimlerimizin, olayları:rı_ belli bg kanu­
na dayalı sonuçlarını iz!�giğin! bilqıekteyi�

Tann'yı Dünya Üzerinde Nasıl Deneyimleriz?

İnsanın yavaşça gelişmekte olan bir sezgisi (aslında
bu gelişim on binlerce yılı kapsar) bedenin tapınak oldu-

69

ANAHTAR BİLGİLER

- - - ----ğu ve Tanrı ile içimizde karşılaşacağımıza dairdir. Bu sez­
ginin bu kadar yavaş gelişmesinin sebeplerinden biri de
böyle olaylan tecrübe ediş şeklimizin bunun tam aksi gö- -
rünmesindendir. Tanrı ile içimi�de k�rş!l<l§<'!Cağı_!!l�çmay­
lamamıza rağmen, İlahi Olan ile deneyimlerimiz, başka ol­
ma veya <Jı_ş!a olma _özelliği taşımaktadır.

Yansıma (projeksiyon) kavramı, bu sorunu anlama­
mızda belirgin bir yardım sağlayabilir. Bu algılama meka­
nizmasının psikologlarca anlaşılan şekli, yansımanın fizik­
sel bir benzetmesiyle izah edilebilir: Bir slayttan geçen ışık,
ekrand� da!ı-a büyük bir imaj meydana getirebilir. _!şık ve
şlayt içtedirler �ma yansımış deneyimimiz, bizim dışımız­
.<:i�er alıyormuş gibi gQ!Ü!}_l_!lektedir. Örneğin, rüya göre­
nin, _bir rüya sırasınçlaki kişileri ve olayları, gerçekte11_ ı:Jış­
sal .re..�!!telerden çok, içsel işlemkr.!n se_!!lpQ!!�ri ol�.rcık_his­
setmesi çok zordur.

�ir lsi_ş_i, bir ;neİeğin ziyareti gibi, İl�hi Olan'ıJecr:!.ihe
ettiğinğ�, deneyimin dışsal başkalık hissi o kaı;iar zorlayıcı
olabilir ki bu, içsel süreçlerden tamamen bağımsızmış gibi _
görülebilir. Böylesi deney�!:1_1le�in �<?dayıcı _doğa_!a�� sebe­
biyle, dışsa! olayların algılanmasının temelde içsel ş_!ireçle­
re_Q_ağlı olduğunu anlayabilmemiz binlerce yılımızı almış-

_!!__r. Slayt projektörü benzetmesini, dinsel ve mistik dene­
yimlerimize uyguladığımızda, bedenlerimizin içindeki iş­
lemlerin formlarından veya slaytlarından geçen bir enerji--­
nin ya da ışığın, deneyimlediğimiz şeyin yansıtılmış ve bü­
yütülmüş bir sembolünü nasıl sanki bizim dışımızda olu­
yormuş gibi verebileceğine dair canlı bir resim elde edebi­
liriz.

Şimdi ilk sorumuza dönelim. Nasıl oluyor da Tan­
n'run gücü, Ruh olarak, biz fiziksel varlıklara nüfuz edebi­
liyor? Cevap, içtendir. Enerjinin ruhsaldan fiziksele dönü­

. şümü, beqe�erimizin içinde meydana gelen bir Jşlemd�r.

70

BEDEN: YAŞAYAN TANRl'NIN TAPINAGI

İsa " . . . seni imanın kurtardı," (Matta, 9:22) dediğinde, kişi--- ­
nin, içindeki İl�J:g Qla�'a vereceği iç cevabın gerekliliğini -
ifade ediyordu. Bu cevabın olmadığı yerde, denir ki, İsa bi-
le bir şey yapamazdı. Bu, bedenin tapınak olduğu ifadesin­
deki sezgidir.

Eski Ahit'te, insanın Tann ile karşılaşacağı tanıklık ça­
dırının veya tapınağın inşasına büyük önem veriliyordu.
İnşasının azameti ve detaylarının karışıklığı ile Eski Ahit'in
tanıklık çadırı, bizi_ke!!_diMü_ı;:eçlerimiz V'e_ yapıları�!_Z
hakkında eğit��!< __ !.@._4izayn edillll.İş_ b!r__�nıkl�ğ_ıJ'..l y��-­
masıyd�.

Ancak bu adımı atsak bile; ister mistik vizyonlar, ister
psişik farkındalık, ister rüyalar ve kabuslar olsun deneyim­
lerimizi daha iyi ve daha belirgin anlayabilmek için bu adı­
mı geciktirmek zordur. Böyle _ _l?_ir_ d�neyim }?cı_şılll_IZ<!__geJcii­
ğinde, bunun bizim dışımı:ldc:ı. olduğu duyg!:J5-1,!_.Qyl_�
lüdür ki, (içimizde bir şeyler olduğunun ipuçları çok zayıf­
tır) bu gibi d��_eyim!eri da!la iyi a�laına.k için �ah.� ö.�c�­
den edindiğimiz sezgileri.m!Jlal!'a�!C! başa!_ışız �lınz.

Bir örnek üzerinde duralım. Farz edelim, bir rüyada
bir melek veya bir dezenkarne varlık görünüyor ve gelecek
bir olayla ilgili önceden bilme özelliğine sahip bir bilgi ve­
riyor. Böyle bir deneyimi takiben, rüya gören kişi, çoğun­
lukla ziyaretin tesadüfi yapısından dolayı şaşkınlığa düş­
tüğünde ısrar eder. Neden bu vizyon bana geldi? Rüya gö­
ren kişinin şunu sorması daha yararlı olabilir: Geleceğe ait
böyle bir algılamaya sahip ohr�arnı sa_ğJ�an_klı!ı_d��i�y
nedir? Bu anlık u,,yumlanmayı sağlayan içsel süreç nedir?
Bu da!ı_� sıkl!kl� v� _<:f_c:ı._l!a düzenli oluşabfür mi? Böyle bir
yeteneğin en yararlı uygulamaları nelerdir?

Niçin Bedenlerimiz Var?

· B���!lJnJ>i!_ �pına_k olduğunu a��y�bill!lek için,
71

ANAHTAR BİLGİLER

ruhsal varlıklar olarak bizlerin neden fiziksel bedenlere sa­
- -- -- hip olduğumuzu ve bu bedenlerde nasıl böyle kısılmış ol­

duğumuzu açıkça anlamamız gerekmektedir.
Başlangıçta, ruhsal var!!_�ar olarak orijinal halimizde,-­

, birçok şuur ğjizeyinin arasında hareket edebiliyq:ı;:dul_<.
� Hür iı.ıdeli ve Tanrı Jle_��rlikte yaratan varlıklar olara.k, in­

şa etmek için kullandığımız zihinlerimiz vardı ama bizler,
Bir Kanunu'ndan sapan düş4nce for_ıajarı ve arzu kalplan
inşa e!ti�· Zamanla bu ayrılmış yansım_aJa.!ı kendi şuuru­
muzda hapsoldu. Sonunğ�Lkay!>olduğumuz bir noktaya
geldik; Tanrı ile olan birliğimizin farkındalığını l_<�_ypet!iğ!­
miz için §!!.\Jl"Sal_ olarak O'na geri dönme kabiliyet�raj�i__ de
ka__ybettik.

---------- --- Bu durum, birçok işi ve sorumluluğu olduğunu dü-
şünen ama bir anlık eğlence için bir sinemaya girip de ek­

--- - - randaki hareketlere takılan ve onlarla özdeşleşen bir kişi-
--- --- nin durumuna benzetilebilir. Filme öylesine dalar ki, film
ı __ ___ - onun bütün şuuruna sahip çıkar ve adam kim olduğunu

ve içeri girmeden önce ne yaptığını unutur.
_ Dünyayla olan ilişkimize _a_it ikt a_na düşünce vardı_r.

Bir anlamda dünyada yerleşmemiz hem problem he!ll _de
çözümdür; ve bu ikisi arasındaki farklılığı tanımlamaktaki
başarısızlığımız, günlük hayatımızda ortaya çıkan sorular
üzerinde sürekli bir karmaşaya yol açmaktadır.

Önce problemi düşünelim. Tanrı ile olan birliğimizin
farkındalığı_ndan uz_aklaşan :ı;:uhsal_v�rlıkl_E..! olarak, dünya
planına girdik; onu ilginç ve harikulade bularak, sinemaya
girip de ke_ndini kaybeden ve sorunlarını unutan adam gi: . .
.Eh..�ii_nyayla özdeşleştik. Bu durum Tanrı için bir problem
oluşturdu. Sonsuz boyutlar.� sevgi dolu Yaratıcısı olarak, - -
şuurlarını sadece üç boyutla s1:!_1.ı!!!_ !?�r._farkındalığa gömen
bizl�rle nasıl konuşabilirdi?

Bu, bizi çözüme götürür. Üç boyut kanunla.!'�a uyan

72

BEDEN: YAŞAYAN TANRl'NIN TAPINAGI

�---ama aynı zamanda sonsuzl_l!!< formuyla UY!-1_IJ!_İÇin4� Ql<l_�,
üç boyutta ifade bulan bir modeli, bir tezahürü, bir formu

�---geliştirmek gerekii hale ge�i. Özel bir yaratımın gelişti­
Filmesi (Biz bunu insan bedeni olarak bilmekteyiz.), _!nsaf1:i,
Tanrı ile olan birliğinin fark�l!QC!l!ğ!n<ı geri getirmek için­
ilahi riandak!_ en -�üyi!k ad�_larda_� biriydi.

Mikrokozmik-Makrokozmik İlişki

Tanrı'nın sorunu, !_nirası™ı_ v�-Q�n_unk_b�
hatırlamamız için bize seslenm�k olduğundan, O'nun bi:i!7-

ler !2_n geniş bir deneyi_�l_er_ di?isi potansiyeline sahip bir
şuur aracı geliştirmesi gerekliydi.

Birliğin bütün farkındalığına sahip olabilmemizi sağ--­
lamak üzere deneyimler yapması için bu aracını O'n!J-!LY�
aynı zamandi!_�y�enin mi!l_yatµ! b_!r_!_Qpyası olması gereki­
yordu. İnsan bedeninin gelişmesi ile ruhun artık; üç boyut­
lu farkındalığın sınırlamalarında bile sonsuz ile olan bjr!i­
ğini deneyimleme yeteneği veren bir aracı vardı.

Tanrı'nın, içimize ekil�iş olan imaj veya sureti, ru­
hun zihnindeki bir formdur. insan bedeninin yaratılışı ile,
kayıp ruhlar olan bizler, artık dünya üzerindeki tecrübele­
rimizde, sayesinde, daha yüksek varlık modellerinin teza­
hür ettirilebileceği bir araca sahip olmuştuk.

Uygulanan Formun Hazırladığı Yol

İnsan bedenini geliştirdikten sonra, Tann'run yoldan
çıkmış çocukları ile ilgili sorununun çözümündeki bir son---- -

raki adım, insan İsa'ru!l hayatındaki ilahi form ya da imaj:µı---
___ --tam anlamıyla yaşayan ifadesinde yoğunlaştı. İçimizde--

ilahi formun olması bizler için yeterli _ değildi. Onu, eylem
halinde de görmemiz gerekiyordu. İsa sayesinde, içimize

73

ANAHTAR BİLGİLER

ekilmiş olan modele, Tann'nın ve insanoğlunun mükem­
mel sevgi ile dolu hayatında tam bir tezahür olanağı veril­
mişti.

İsa, bu mükemmellik formunu tezahür ettirirken;
Ruhsal hayatın tam ifad�sine karşı çalışan yüzyılların tüm
geleneklerini, önyargılarını, olumsuz duygularını ve pek
çok düşünce formunu üstüne çekmişti. Böyle bir ifadeye
karşı çalışan güçler, hem bu planda hem de diğerlerinde o
kadar büyük miktardaydı ki, bu tek hayatta İsa'nın, dün­
yanın bütün günahlarını üstüne aldığını söylemek doğru
olabilir.

fil_mdi, dünyadaki deneyimlerj!l- 11�s!! !ıe_m hapse gi!!ş
hem de özgürlüğe giden yol olduklarını anlayabiliriz.
Dünya planının arzularının ve sorunlarının bizi sonraki
bedenlenmelere çektiği doğruysa da, aynı zamanda dün­
ya deneyimind�; ruhu uyandırmada çok özel bir fırs'!t

-- sağlay�J:,ilmesi Jçin özel ayarlamaların yapı_lmış oldl!filı-
nu söylemek de ay_n_!_�ekilde dqğrydur.

·� Ruhtaki bu ilahi form, bedence sağlanan farkındalık
1 ---- -- - -- enstrümanı ve İsa'nın yaşadığı hayatın erdeminin sağladığı
! - --- - -- modele yeni bir giriş sebebiyle, şimdi, dünya pl�_n�nda,
:�-��---- -Tanrı farkındalığı�ı�dA_ büyüyebilmemi� için çok özel bir

fırsata sahibiz. Ete bedenlenmek; gelişme ve fa_I"kındalık
�- için bu a_rac_� sahip _ql�aya� diğer boyutlarqa_I} daha bü­

yük bir uyanma fırsatı vermektedir. Burada biz, seçimleri­
mizin, fiillerimizin v� Q_iğ�r _i�S�f\l_<!_�l� _ oJ_<!fl iljşk!l�rimizin

· -�- - sonuçlarına, diğer bo__yu!!a_!".!!_!1.is�te!l-_�p.!nda c�va-.E-aJmak­
tayız.

Yer Olarak Tapınak

Eğer insan İlahi Olan'la direkt bir deneyime sahip-­
olabiliyorsa, bu tecrübelerin daha sık oluşabileceği özel

74

BEDEN: YAŞAYAN TANRI'NIN TAPINAGI

----yerler var mıdır? Gerçekten, dünyada kutsal yerler olar�
· --bilinen birçok yer vard!r çünki İlahi Olan'ın tezahürleri bu­

ralarda daha sık oluşuyor gibi görünmektedir. Ama Tesni­
y.e'de daha o zamandan Tanrı'yı dışımızda aramamamız.
için bir ikaz vardır. Bize şöyle denmektedir:

"Bugün sa_11a emre_tme.kte 9.ld�um b_y.ç_mir senin .i�
değildir ve senden uzak da değildir.

Göklerde değildir ki, diyesin: Kim bizim için göklere çıka­
cak ve bizim için onu alıp getirecek ve bize işittirecek ki, onu ya­
palım?

Ve o denizden öte değildir ki, diyesin: Kim bizim için deni­
--.zin ötesine geçecek ve bizim için onu alıp getirecek ve bize işitti- -

recck ki, onu yapalım?
Fakat 1J.apasın diye o kelıim sana çok yakındır, ağzında ve

yüresindedir. " (Tesniye, 30:1 1-14)
Bu mesaj, Eski Ahit ve Yeni Ahit içinde tekrarlanır.

Neden Tanrı ile sadece içte karşılaşmalıyız? Çünki ihtiyatı- �

mız olan dıştaki deneyim değil, O'nun Ruhu'nun içimiz­
den akan dönüştürücü gücüdür. Ruh; varlığımızın Tann·-
ile uyumlanmaya v� farJ<.!ndalığa ulaştu:ıla.bilec:els_bu paF---­
çası, içtedir! Q'mın çocukları olan bizler de tıpkı O'nun
ruhscı} oluşu gibi ruh�!il vcırlılga_�. Ve çocuklarımızın bi-
zim etimizden, kanımızdan olduğu söylenebildiği gibi1 ·­
Tanrı'nın çocukları olan bizlerin de O'nun Ruhu'nun ruhla-
rı olduğumuz söylenebilir. O zaman va�ğ!_mızın esası, içte
olan ruh; bedenlerimizi, O'nun ziyaretleri için bir yer değil,
bilakis O'nun oturduğu yer haline getirir.

Yahya'nın Vahyi

Edgar Cayce, çalışmasının ilk yıllarında "okumalarını"
araştıranlara birçok kez sürpriz bir davette bulunmuştu.
Onlardan Yahya'nın Vahyi'ni çalışmalarını istemişti, çünki

75

ANAHTAR BİLGİLER

bedenin modellemeleri, Yahya 'n!!! _ _ _'i��nlarında ifad�
edil:qıE!ktey_qi. Yansıma ile ilgili yeni anlayışımızla, Yah-­
ya'nın deneyimlediği türdeki vizyonların; bedendeki- -
uyumlanma süreçlerine eşlik eden yansıtılmış imajlar ola-­
bileceğini daha açık şekilde görebiliriz. "Okumalar" bu
yaklaşımın, Vahiy Kitabı'nın tek yorumu olarak değil, da- -­

ha çok kişisel olarak uygulanabilecek bir yorumu olduğu- -
nu belirtir.

Vahiy Kitabı'na yönelik bu yaklaşım, İsviçreli büyük
psikolog Cari Jung'un dünyadaki peri masalları, mitolojiler
ve kutsal literatürlerle ilgili çalışmalarıyla paralellikler taşı­
maktadır.

Jung; böylesi farklı zamanlardan ve kaynaklardan ge­
len imajlar arasındaki geniş bağlantılara rastgeldiğinde,
benzerliklerin insanın ortak i_ç_ma_kyajmdan kaynaklandı­
ğını öne sürmüştü. Günümüz E_iji Ad�}ışmın temel nö_r_QlQ­
fu!, antik İskandinavyalınınki ile aynıdır. '[i,i_m i�sanlığın
fizyolojik paralell!ği sebebiyle, kollektif şl!�_rdış_! diye ad­
landırdığı tüm tecrübelerin ortak bir mantal altyapıdan
kaynaklandığını belirtti. Çeşitli insan deneyimlerinde ort�­
ya çıkan ana temalar veya imajları teşhis ederken, bu tek­
rarlanan kalıpları; kollektif şuurdıçının arşetipleri olarak
tanımladı.

Bu bağlamda, Edgar Cayce'nin, Vahiy Kitabı'na yakla­
şımı, Yahya'nın tüm vizyonlarını, kollektif şuurg_!�ı_J1!� ar:­
şetipleri şeklindedir. Başka bir deyişle, Yahya'nın vizyonla­
rı; hepimizin içinde, içteki İlahi Olan'la bcıfu_I!_ttl_ı ve �ı:çel<­
�!l d� ilahi Olan'a uyumlanmanın araçları olan içsel işle�­
leri ve yapıları temsil etmektedirle!.

Endokrin Sistemi

Eski Ahit'te, mezmuru yazan kişi, insan bedeninin ya- - ·

76

BEDEN: YAŞAYAN TANRI'NIN TAPINAGI

�nın nasıl heybetli ve harika olduğuna hayret etmekte­
·- --dir. (Mezmur 139:14) Gerçekten de, bedenin bütün işlemle­

- ri ve yapılan şaşırtıcıdır. Yine de en şaşırtıa ve en önemli-
--Si; salgı bezl�rill�. duygusal, motivasyonel ve koordin�

yon sistemidi!. Salgı bezlerinin kanalları yoktur, yani salgı-- - - �- �

--- lar direkt olaı:_:aJ< __ kan damarlarına yayılır. Bu sa..,gılar veya
hormonlar; birkaç san!J�jç!nd�. J�edeı:ı��ki_ tl!m 11üq��re -

ulaşma ve <_>nJ�r!_� jşlevlerini değişti!m_e potans!Jr�line_ ��
J!!p, güçlü biyokimyasal ha��!fi!�rdir. En4C>krin sistell!!,
nispeten birbirlerinden bağımsız olduğu kadar birarada da
iş görebilen yedi ana merkezi kapsamaktadır.

Bu bezlerden bazılarının duygusal ve rrı_otivasyo_n�
mer�e�J�r olarak işlediği bilinmektedir. Bunl�r, özelli�!�
zihnin imajinatif güçleri��ı:ev<!_RY.er.���� ş�kilde davrall!r­
lar. Omeğin, kızdığınızda, adrenaller (böbreküstü bezleri)
salgılama yapar. Go!l�4L<!!'ln (yumurtalık veya erbezi), �in­
selli_k be?:t�r_i!lin _faaliyeti, direkt olarak cinsel motivasyo.�la -­
ilgilidir. Ye herkes b�lmektedir ki hipofiz, bed�niı:l. baş be­
zidir; onu_n_s�_lgıJaı_:ının ciizer bütün bezler üzerinde ko()_r­
dine edici ve direkt bir etkisi vardır. Ancak, hipofiz beziyle
ilgili olan (kızgınlığın adrenallerle ilişkisi gibi) duyguların
ve motivasyonların ne olduğunu sormak çok az kişinin ak­
lına gelmiştir. Vahiy Kit<!.P..!'.!lı� yo_rull!�nda, �i kilis�; en­
dokril!_�stemini!l yeğ! moti:vaşyo�el . J.IleıJez�nin sembolü
olarc;ı_k görülebilir. O zaman, en yüksek motivasyonel mer­
kezin veya hipof�z- .!>�zil}.!n;_birl* ve. bütünleşme için en
yüksek sevgi veya arzu.fQf!!lU olabileceği yorumunu çıka­
rabiliriz.

Yedi Mühürlü Kitap

Vahiy Kitabı'nın başlangıç bölümlerinde, Yahya y�<fi
mühürlü bir kitap görür. Bu kitabın; fiziksel, mantal ve

77

ANAHTAR BiLGİLER

------Hruhsal olanı içeren beden oldtığu anlaşılabilir. Yedi mühür,-­
ruhsal merkezler olarak çalışan bu yedi bezin inan!l�:_ -­

potansiyelinden nasıl ıg:�_!<laşmış olduğumuzu �!irtmek-- -­
tedir. Ruhsal merkezler olan bu bezler; önceki bütün be­
denlenmelerimizin _ha!!r_�l<!11_�11\ depolarıdır; bir anlamda,
ruhun tarihidirl�r. Karmik hafızanın depoları oldukların-­
dan, bizler ruhsal yola koyulana ve mühürlerin açılmasına
eşlik edecek olan hatıralar, sorunlar ve yeteneklerle daha _

etkili bir biçimde başa çıkana. kadar kapalı kalmaları, an-
cak Tanrı'nın lütfudur.

Vizyonda, Yahya; göklerde ve yerlerde bu_ kitabın il!�
hürl�rini_�Ç_!!lEa_ layık J<jms_el\İ_n olmadı_ğın! anladığında
ağlar. Ancak, kitabın mühürlerini birer birer açan yedi
gözlü bir kuzu, Mesih ortaya çıkar. Yizy_Q_n�aki_ olayları!l
bu sıralanışı, bizim ruhs�l uya�ışımızın })aşl�_ş_a(haları
için çok 9_p_e-"-!tl ve �_ğ_itjç_iQ__i_r. Bu mühürleri açmaya Mesih
hariç hiç kimsenin y�t��li olmad�ının farkındalığı; arayan
kişi ruhsal ideall�ıj_ni sap_tamadıkça ve içteki ruh tarafm­
Jan yönlendirilmedikçe, bize bu merkezleri ilaçlarla, ip­
nozla, nefes egzersizleriyle veya diğer özel meditasyon ya
da içsel farkındalık teknikleriyle açmak için b_ir te�Q_};?_ü��
bulunmamamızı be}!rtir. Kuzunun yedi gözü, yedi ruhsal
merkezi sembolize eder. Onlar, hepimizin bildiği beş du-
yumuzu� _ __ düny__� delleyi_IJ1Jmiz _ !Q!t_ alg_ılama organları ol-
masının yanı sıra, başka planların ve boy!Jtlit�ıJ!_fjırkı!la v:a­
rabilmemiz! __sağl�yac;ak �lg!lama organti!!ıdır.

Tanrı'yı Bir veya birde üç olarak dü_ş_ü_ıu:ı!_�yi öğrenmiş _
olmam!_z� _ _karşın1 Vahiy Kitabıf_ te_��r tekra_r Tanrı'nın yedi
ruhundan söz eder. Bu ifade, ilahi Ruh'un yedi farklı işle­
vini akla getirir. Yani Tanrı'nın kendi suretinde yarattığı
çocukları olan bizlerin içinde, İlahi Olan'ın yedi özelliğini!!
farkında olma potansiyel_ini veren, birb,iriyle ilişkili ruhsal
duyu merkezleri barınmaktadır.

78

BEDEN: YAŞAYAN TANRl'NIN TAPINAGI

Sonuç

----Beden, hem Tanrı'yla karşılaşacağJl!lız bir yer ve hem---­
de O'�<! ııyumlan!_ll<:J.k_ iç_i!l �4"Jarkıncialık aracı, yaşayan--

- - Tanrı'nın tapınağıdır. Uyumlanma aracı olan endokrinH
bezleri ruh ve beden arasında bağlantı noktaları olarak

- fonksiyon görürler. Bu merkez_ler, Ruh'un Tek Kudreti'ni-
fiziksel şuura ve tezahüre dönüştürürler. Bu merkezlerin

- - işleyişi, temel olarak sırasıyla, seçilen idealin yeya mot!-­
vasyonun özelli� bağlıdır ve zihnin imajinatif güçlerin--
de yaşar.

79

ZİHİN: İNŞA EDİCİ ve YOL

Ruh, hayattg; zihin, inşa edicidir; fizik ise, sonuçtur ...
Edga,ı:_C�yce "o�ı,ı.malarınd�" sı_l5Jı�_la tekrarlanan bu

formül, yinelemekten dolayı basmakalıp hale gelebilir ve­
ya t�mel b�r önerme olarak, evrenin bazı gizemlerini anla- ·

mc:ıkta bir c:ınahtar h�ljne�lebilir.
"R!Jh hayattır" ifadesi1 e\'.!:�11de sc:ıdece tek 1511dretin

Q_l_d_uğunu ve bu gücün saci_e_c� bütün hayatın k�ynağı_d�
ğil, hayatın ta kendisi olduğu!l_u_ be_lirtir. "Fizik, sonuçtur-''
ifadesi, görünen evrende deneyimlediğimiz her şeyin, fizi-
ğin öte!)�nden gelen enerjilerin ve formlar)11_ b_ir_yc:ınsımaşı
9ld_uğunu belirtir. "Zihin, inşa edicidir" ifadesi ise, tek gü-- -
cün ruhsal realitesi ile bu gücün tezahürleri arasında, şu
anki üç boyutlu şuurda onları deneyimlerken bir ara işle­
min bulunduğunu belirtir.

Edgar Cayce "okumalarına" göre, zihnin rolü çok bü- -
yüktür. Bu kavram o kadar alışılmadıktır ki bu bilginin en
ciddi öğrencileri olan bizler bile bunu gereğince değerlen­
direıneyebilir veya atlayabiliriz. Niçin? Belki, böylesi bir
kavramın akla getirdiklerinin muazzamlığından. Bir ra­
kamlı toplamalar ve çıkarmalarla uğraşırken, bir kolej öğ­
rencisinden "hesaplama" kelimesini öğrenen bir üçüncü sı­
nıf öğrencisine benzemekteyiz. Bu çocuğun muhtemelen
hesaplamaların büyük mühendislik problemlerini çözme­
deki verimliliği hakkında hiçbir fikri yoktur. Aynı şekilde,­
birisinin, zihnin gücü hakkında sQy-ledikleI"ind_en _bir şeyler
öğrenebiliriz ama yine de, Edgar Cayce "okumalarında"

80

ZİHİN: İNŞA EDİCİ ve YOL

----Verilen; z�h!lin, evrendeki herhangi . bir şeyden çok 9.<ıha
--fazla sınırsız olill<!J_<!.Yakın olduğuna da�r bir_Q!J&y!_çok_�z

değerlendirebiliriz.

Tann'nın Suretinde Yaratılmış

Tüm anlayışlarımıza t�lllel almall!_ıı.;_ge_reI.<�n ilk_QI!e_!­
me, bütün g4çl�r!n_l3i!"liğ_iqir. İkincisi ise, üç boyutlu bir
şuurda çalıştığımızdan dolayı, İlahi Olan ve ruhsal mesele­
ler üzerind�l<j a!l_layı.Şım!zm, _tesliş �<!YI'..<!!Illarının kullanı­
mı ile artac�l!_nı aklımızdan çıkarmamamızdır.

Tanrı'nın üçte bir olan doğasını, O'nun suretinde yara­
tılmış olmanın verdiği iç rahatlığı açısından düşündüğü­
müzde, şunu sorabiliriz: "Kendi varlığımızda, Tanrı'nınki-

. lere denk gelen birde ü_çl_�ğü!l _do���-D:�ı:fü?" Edgar Cayce
;'okumalarında", bu sorunun çok şaşırtıcı olan cevabını dü­
şünmeye davet edilmekteyiz. Bu cevabın ima ettikleri o ka-­
dar derin ve o kadar geniştir ki, böylesi bir muazzam sez­
ginin sağladığı derin düşünmeyi yapmadan bunu çabucak
kabul eder veya reddederiz. Cevap şudur: Tanrı'nın Baba,
Oğul ve Kutsal Ruh özellikleri; hl�i�.Y�!'Jığım�ıl\ t�zi���
�_fillt�J v�_!'llhsal boyutları ile paraleldir.

--- -- -

Tann'nın Zihni

Formülün en kolay anlaşılan kısmı, Kutsal Ruh'un iç.­
sel varlığımızın içindeki ruh ile olan ilişkisidir, ki bu bizim
kimliğimizdir. En zor anlaşılabilen ilişki ise Baba'yı beden­
le paralel tutandır. Baba, Tanrı'nın birliğini temsil eder ve
dolayısıyla bütünü kapsar. Dünyadaki bir bedenlenrnede
fiziksel bedenimiz, içsel yönden mantal bedeni ve ruhsaJ
bedeni de kapsam�!<tad-!;f v�p()y!ece b_ütünü veya Baba'nın
birliğini temsil etmektedir.

81

ANAHTAR BİLGİLER

Şimdi, formülün p_!.lr�d� üstünde durduğumuz kıs�
makrokozmik Oğul ile "okumcılann", "mantal" veya "-�ibi!_!"

__ _...,dediği iç varlığımızdaki özellik arasındaki paralell!k_!!r. Bu­
nun kapsamı çok ilerilere uzanır. "Zihin" terimin!11ıı� bi-_
zim anladığımız a_nlamdaki "zeka"yı ne d� ş�ur_l!:!_ zihnin - -­

sınırlamalarını belirtt!ğ�n! anlamak gerekir. "Okumalar", .
ruhsal varlıls-lar 9Jan_!?j_?:_l_e!j; _ı_:uh, zihin ve irade vasıflarıyla� -
tanımlar. Bu ruhsal düzeyde, zihin; varlığımızın Tanrı ile
birlikte çalışan yaratıcılar olmamızı sağlayan yanıdır. "Z-i­
hin, inşa edicidir" ifadesini, makrokozmik teslis ile olan
ilişkisiyle inceleyelim.

Yahya'nın Incili'nde bize, Tanrı'nın Söz veya Kelam
özelliğinin büyük öneminden söz edili�: -

"Başlangıçta Ke�anı varıJJ. Kelıh11_It!!.ı rı 'y[a __ birli�teydi ve
Kelam Tanrı 'ydı. Başlangıçta 01](1!!_1] 'yla birlikteydi. Her ş_ey
OllU11..JJ!acılığıylq _pgr_Q/ı:fa1JJ(lr olan hifbjr ŞfY-Q.1J§llZ olmqdı . "
(Yuhanna 1 : 1-3)

"Kelam, beden olup_q[!Jl!!JZda ya�adı . " (Yuhanna 1 : 14)
Yani İlahi Olan'ın, her şeyin ondan var olduğu yaratıcı

yanı; Söz veya Kelam veya Mesih'tir. Ve İlahi Olan'ın bu - ­

yanı, Tanrı'nın zihninin inşa edici olmasıdır. Şüphesiz, ya­
ratma işlemi içinde Mesih'in rolüne dair İncil'de diğer refe­
ranslar da vardır.

Tanrı'nın zihin yanı olarak Oğul'un veya Mesih'in, in­
şa edici veya yaratıcı olduğunu söylemek ne anlama gelir?
Düşünelim, evrende, birincil realitesi ruhsal planda olan
tek bir güç vardır. Fizi}<§el_Ql<!!ak_ adland1ı_:dığ_ımız çevre­
mizdeki maddi _evreI_!,_�u _ _bjr Qlan rl.lh.ş�l gücün t�zahürler
halindeki yansımasıdır. Zihin, inşa edendir çünki o,
Ruh'un saklı realitesi ile fiziğin tezahür etmiş yansıması
arasında forma dönü�tÜrn:!� a._raqdır.

Bu sıralamayı izah etmek için bir benzetme kullana­
lım. Farz edelim bazı kişiler, çocuklarını yeni bir biçimde

82

ZİHİN: İNŞA EDİCİ ve YOL

-eğitmek üzere biraraya gelmiş olsunlar. Bu istekleri, onları,
yeni bir okul inşa etmek için planlar formüle etmeye yö­
neltebilir. Okulun şekli için ozalit kopyalar hazırlarlar ve
sonra okul binası somut bir şekilde inşa edilir. Ozalit kop­
yadaki plan; ruh, amaç, arzu ve bu arzuyla ilgili gerçek bir
tezahürün arasında aracılık yapan veya geçişi sağlayan-­
safhadır. Teza�ür_�den bin�nıp. şe.k.lininJ>!Qje _ _Q1;1z_!!ld� -
edilmiş olması gibi zihnimiz de inşa edendir ve düşüncele­
rimiz, sonradan üç boyutta tezahür eden gerçek realiteler-- -
dir. Zihnin bir inşa edici olarak nasıl çalıştığını daha iyi an­
lamak için, diğer boyutlar kavramı ile tanışmalıyı�.

Zihin ve Dördüncü Boyut- -

Dördüncü boyutun realitesi, düşüncelerde ve fj_l5.irl�r­
dedir. Üçüncü boyut, 9._ö_rd�!lci(boyut reali_telerinden g_�
len yansımaların ü_ç boyutlu tezal}i_irlere QQ.1!9,.Ş.J!l�Şiyle d�
ludur. Bildiğimiz gibi bütün yaratılanlar, Ruh'un tek kud-
retinin; bir arzu, bir amaç, bir ideal sayesinde yönlenmesi;----- -
takiben zihin tarafından şekillendirilmesi ve fizikte tezahü-
rü sıralaması içinde hareket ederler. Aracı olan �ihin, aşa-
ğıdaki Edgar Cayce "okumalarında" belirtildiği gibi hem fi-
ziksel hem de ruhsal aşamada rol alıro-

"Çünki beden ve onun ruhu, ma_ntaL_üstüne dayanm_ı.ffır.
Çiinki üç boyutlu bir dünyadaki maddi tezahürde; zihin, inştt---- H- -
edicidir . . . " (2850-1)

1'Bilin ki ruh sonsuzdur; zihin hem fiziksel hem ruhsaldır;
beden geçicidir . . . " (1788-3)

"Dördüncü boyutu!] __ belki _d_f_ en iyi tan!__11J_t1 bir fikirdir! "
(364-10)

Şu an ne isek v� n_�_9.�!_l-�_yl_ml!y()_!��kLql_l]�l:I_�ihinle­
rimizde oluşturduk. Ç�Jeçıtl5_�ki l?edenl�rill:li�_i v�_ dene­
yimlerimizi, zihinl�ri111izj ktı!lan_a_ra_!< y�jd�?�l-�r_i�izin Ü§- -

83

ANAHTAR BİLGİLER

tünde durarak meydana getiriyoruz. Bu gelecek; sadece bu--_ _ -

- -be_ci_�!_l.jgnmecieki ka_lan günlerimizi değil, aynı z;amand�
dünya plann!-dan ayrıldığımızda deneyimleyeceğimiz şuın- -
düz�yleriaj de_�rmektedir.

Şimdi daha da uğraştırıcı bir kavram üstünde dura­
lım. Eğer birde_ �Ç_Q�a:n_ :r(l_I!!"_ı'n!n suretind� yaratıldıysa}<_,
varlığılllı_�!!l.M�sih _yeya 0$l:lt glan yan!_�dir? Zihin! Mak­
ro kozmik MesiJ1 şimdi, Kelam olarak sadece !11şa ed!ç� de­
ğil, aynı zamanda yoldur. Aynı şekilde zihinle temsil edi­
len,___iQınizdeki Oğul, biz bireyler için de, sadece inşa editj
değil, aynı zamanda tek yoldur. Her J?i!:_imiz için M�_ş_!l_l ile-­
ilişkili olan v�öy!e��J�_k_Yol hfüin�_g�l�.!l il�hi ve ruhsal
doğamızın bu yanı, zihindir. Ruhy_�_u_?:uJ:t_,_tihi!l Ql�n bu
kısmına, Mesih'in modeli yazılıdır. Bu -�o.Q�J_i �esip onu
.ll.Y�-l:!�r_q_ığ_ımı�9_?, içte yaşayan._.Q!!_mod�l ile zihni !:>ir _MI_e
getirdiğimizde; Q, yol haline gelir.

Böylece, insanın durumunu özetleyelim ve yeniden
saptayalım: Tanrı'nın suretinde yaratı!�.!�· Bu hem ruha
ekilmiş ilahi bir formun var olduğunuL hem de biz:l�r_in bir­
de üç_()}�n T_<!_l}rı'p.�n_mil}y(ltür !l}_O��lleri olduğumuz a!l-]9:_­
mına gelir. Bu, içteki Kelam veya Mesih, yani zihin saye­
sinde O'nunla birlikte çalışan yaratanlar olma fırsatına sa­
hip olduğumuz anlamına gelir. Zihin, ruhsal ��Jiz!_ksel
aras!ndaki aracıd_ı_r. O'n!l!l_ 5-ure!ine uyu!ll sağla_mak!a_ yü­
kümlüyüz aJ!l._E. bunu sadece, bu if�.c:!�yi _bir ideal olarak
seçtiğimizde, onun üstünde durduğumuzda ve hay�Jl�!"_ı­
mızda tezahü_r_ ettirdiğimizde_ �aş�@��liriz.

Kurtuluş, bize ihsan ec!Umiş dışsa!_Wr olay d�l, d_Q_­
nüşümün içsel sür�cidir. Günahların bağışlanması; inşa
edici ve aracı olan, yani içteki Mesih, zihin tarafından be-

84

:ot ·f . 'I : ·ı · '. 'l l ,+ · ZİHİN: İNŞA EDİCİ ve YOL

---denlerimize ve ru�l_arımıza işlenn:üştir. Bu dönüşüm içi_�-�-­
güç ve model bize verilmiştir_all!_a_ �cxie_li seçm�hJ-�stünde
durmalı ve o gücünjçimi_z_den al9.pL.bizi dönüş\!!ne uğrat----·
_ması için bu modele bağlı Y.<!Ş.aJllalıyız. O'nun gücünün bi--- ----
zi dönüştürmes.iJ!e i?:in yermenin yolu ancak sevgi doll!­
düşüncelerjizerinde durm�!<!'!!l ve TanJı'ya ve in�a!!_lar�-
karşı sevgi dolu hare��t etl!lektetı: g��·

Makrokozmik ve Mikrokozmik

" . . . beden ve onun ruhu, mantal üstüne dayanmış . . . "
(2850-1) olduğundan, �i_hnin !.Qlünü ve işlevini anlamamız
en üst derecede önemlid i_r. Ned ir ve nasıl çalışır?

Çevremizdeki fiziksel evren bize öyle geniş, gerçek v-e
sabit görünmektedir ki, saf enerjiden gelen bir hareketin,
tüm fiziksel evrenin tezahürüne yol açması gibi bir yarat­
ma faaliyetini düşünce ile kavramamız neredeyse imkan­
sızd ır. Böyle muazzam bir evrenin Yaratıcısının, Yahya'nın
ilk d izelerinde belirttiği gibi var olan her şeyin ondan ol­
duğu ve insan olup aramızda yaşayan bir kimlikle nasıl
eşit olacağını hayal etmeye çalışmak daha da güçtür.

Edgar Cayce "okumaları" da aynı kavramı, bazen "En
büyük kimdi: Dünyaları yapan mı yoksa havarilerinin
ayaklarını yıkayan mı?" gibi alışılmadık terimlerle ifade et­
mektedirler. Yani bu, sadece sayesinde dünyaların yaratıl­
dığı Ruh ve İsa'ı:ı_�n ��atmda_ t�zah_!:ir _�de.J:l. Ruh'un Birliği­
ni tekrarlayan ve destekleyen bir bilgi değil, aynı zamanda
çok daha mücadele gerektiren bir bilgidir: T�_nrı'nın çoc�k-

_ları ��Q'nun Oğlu'nun kardeşleri olan bizl�r, İlahi Olan'ın
çocu_!<:ları olarak ortak mirasçılarız ve gerçekt�n �e 0)111.nla
birl����y�ra_t_anlar ql�a_mız amaçlanmaktadır. Yani zih_11i­
mizin potansiyel gücü -�Y!�in� z.e!l�ştir ki sıradan şuuru­
muz içinde, temelde düşünülemez bir şey ve dolayısıyla_

85

ANAHTAR BİLGİLER

tarafımızdan keşfedilmeyen bir şey olarak kalmaktad1r"'
Evrende, insan zihninin sınırsızlığına yakın başka hiçbir
�_y_o_İ(!_l!_r.

Mikrokozmik Form

Daha önce, insanın doğasını anlamak için; varlığın
ana boyutunun (şuur) bir koni olarak resmedildiği bir mo- -
del önermiştik. Bu huni biçimli model, insanın hem sonlu­
ya odaklanış ve hem de sonsuza giriş potansiyelini belirt­
mekteydi. Tanrı'dan kendi kendimize kurduğumuz engel­
lerle koparılmış olduğumuzu söylemiştik. Şu anki farkın_:__
dalığımı_zın ayrılmış di_iz�yl�!illi _Ş_uur, fil!�@l!! ve süperşu_:
:!:!_!:_�lcıra� kavramlandırabU!riz. Bu süreçlerin yanı sıra, ay­
nı zamanda fiziksel beden, mantal beden ve ruh veya r..!:!_h­
sal beden adlarını taşıyan paralel yapıları da belirttik.

Dahası, fiziksel bedende a�ağıdaki ilişkileri de belirt- -
tik: Şuur, duyu sistemi ile; şuuraltı, otonom sinir siş!emi ile
ve süpersuur de endokrin sistemi ile bağlantılıdır. Hatır­
larsanız, aklın bu özel kavramını geliştirirken; zihin keli­
�esi ile zekadan ve de şuurlu zihinden söz etm�diğimizin
altını çizmiştik.

CAN

Ru
.
hsal Bedenf

Mantal Bedenf
Fizik Bedenf

Bu modeli bir adım daha ileri götürdüğümüzde; Baba/
86

----- - --

ZİHiN: İNŞA EDİCİ ve YOL

Qt!!1 ve Kutsal Ruh makrokozmik üçlüsü ile fiziksel, man­
tal ve ruhsal mikrokozmik ifade arasındaki özel ilişkiyi
görmekteyiz.

Baba Beyin ve omurilik sistemi

Bu bağlantılar bize, şuuraltı işlemleri, zihin, mantal
beden, otonom sinir sistemi ve içteki İsa arasındaki çok ga-
rip ama çok önemli bazı düşünceleri sunmaktadır. Nere---- -
deyse düşünülemeyecek bu bağlantılar önce bizi şaşırtabi-
lir; ancak, ipnozdan bir örnek vererek izah etmeye çalışa-
lım. İyi bir ipnotik süje ile, ipnozcunun sfüeye _bir silgi ile
dokunup, bunu.!l_g_�!"�kte E._1!..an bir sigara oldu�pu tel-
kin etmesi ve_Qeri !!�tün.cig_gerçek bir ya�ığın ol!J§!uğu!!:u:
görmesi mümkündür. Sözel telkin ile telkinin gücünün fi­
ziksel tezahürü arasında otonom sinir sisteminin fiziksel
vasıtası ile aracılık yapan sistem; şuuraltıdır. Telkin; man--
tal bedenin tahayyül güçlerince şekillendirilir ve fiziksel
bedende tezahür eder. Zihnin taha__yy�l_g!is_l��nin; fiziksel
bir telkinin fiziksel tezahüre dönüşmesine aracı olması gi-
bi, zihin ayrıca, ruhsal şifada olduğu gibi, Ruh'_tan gelen
enerji akışının fiziksel bedenleri�9--�-t�za}ıür et_mesi ara­
sında aracı olur.

Zihnin Gücü: Ruhsal mı yoksa Büyü mü?-

Psişik fenomenleri ya da İncil'de yazdığı gibi mucize-

87

ANAHTAR HİLGİLER

-- ·----- - -leri araştırma çalışmasına başladığımızda, bazı durumlar­
da bu gücün enerji akışının, fiziksel bedenden geçerek çok

. ötelere uzandığını gözlemleriz. Dua, uzaktan şifa verme-k,
1 . n --- psikokinezi ve çeşitli formlarda yönle_ndirilmiş 9.iişüncenin-._

gütji; zihnin, uzaktaki fiziksel şeyler üstünde etki oluştu_!­
rnak için Tek Kudret'e na�!!_ �açılı� �t�iğinin, onu dön"Qş­
türdüğünün ve yansıt!!ğı�ın örn.e!<lerj_<i.jr.

Hür (ve çoğunlukla isyankar) iradelere sahip ruhs�
varlıkl<!! olan bizler daima yüksek a�_<ıç!_a_! y� ide<!!krl�
uygun şekilde plQ.t!Y.�. ol1I1amaktay_!?:. Zihnin güçleri, :ı;uh­
sal amaçlcıra_şjl_yg1o_g_Östermeksizin başkalarını ve olayları
etkikm�L!ç_�__yansıtıld_.!filnda, "o�ll_l!laların" ''.okültizm"
olarak adlandırdığı dufl!m oluşur. Bu konularda çok kar:-

. -- ---- -- maşa vard�r. Şuuraltının gücünü keşfeden bazı kişiler, işe
yaradığı için bunun doğru olduğunu sanırlar. Ama pek öy­
le değil!

� ---- - - · insanlık, üç dilek tutması istenen bir kişi hakkında
-- - -·- · çok sayıda hikayeler üretmiştir. Hepsinde de bu kişi; birin­

ci dileğin sebep olduğu beladan çıkabilmek için son iki di­
,_... -- --- leğe ihtiyaç duyar! Bu kıssadan hisse şudur: Şmirlu zihin,
------ · . neyin en iyi olduğunu __!?_ilmez. Şuur, şuuraltını programla­

maya çalışmaktan çok şuuraltını, onun yüksek ideallerini
. serbestçe ifade etmeye çağırmalıdır.

Hatırlayınız, " . . . anahtar; yapmaktır, mecbur etmektir,
- sevk etmektir, zihni ideal olanla bir yapmaktır. " (262-84)

Güç, Tanrı, Ruh; sevgidir. İçimizde bir sevgi formu
�- --- �vardır. _!3u_ formu bir ide�1 QlA@��'!p�a9ıfil..1!11Zda ve medi­

tasyonda olduğu gibi, zihnin imajinasyon güçleri ile bu-
Bll!' üstünde 9-ur�l_:l._ğ�l!l:�z�, bu güç ve formla dön:Q.ş_üme
uğrar ve sonunda bu güç ve .form haline geliriz. Ruh içi­
mizden akarken, fiziksel, manJal ve ruhsal olarak _ş_ifa bu- ·

lur ve başkalarına şifa verme ve yardım etme kanalları
haline geliriz: ZIHIN, İNŞA EDİÇİ ve X._()!:-J)l.J�· ,

88

RUH: TANRl'NIN DOSTU

"İnsan bütün dünyayı kazanıp da ruhundan olursa, bu--­
nun kendisine ne yararı olur? " (Markos 8:36}

Edgar Cayce "okumalarından" kazanılabilecek, gerçe-�---
- - benliklerimize ait bir anlayış nadir bir güzellikte, derinlikte--- - ­

ve mücadele gerektiren şekildedir. Tanrı'nın çocukları olan
bizler, evrenin bütün boyutlarının da hayatın sürekliliğinffi--
de mirasçılarıyız. Varoluşumuzun amacı Tanrı'run dostlart­
olmaktır. " Mükemmel bir Tanrı niçin dostluk istesin ki?"
diye sorabiliriz. Ama eğer Tanrı sevgi ise, sevgisini bir iliş-
kiden başka bir şekilde n'asıl ifade edebilirdi? Dahası, evr-e-
nin Tanrısından böyle ilişkilerin belirli bir sayıda olll1ası_n-
dan \Ok, sonsuz sayıda katlı olmas!nı bekleyebiliriz.

ilahi olan ruh (can), hayatın sürekliliği ve şuur gibi
İlahi Olan'ın en temel nite_li!c.l�!.ine ortaktır. Yani ruh, sade­
ce sonsuz geleceğe uzanan kaderi sebebiyle değil, aynı za­
manda sonsuz geçmişinden kaynaklanan orijiniyle de ebe­
diyetin vatandaşıdır. Tekrardoğuşu duyduklarında bazı
kişiler, bireyselliğin kaybına (kendilerinin dışında "başka
biri" olmuş olma) dair endişelerini dile getirirler. Ancak,
bireyselliğimizin gerçek taşıyıcısı sadece ruhtur. Ruhlar
olarak varlığımızın özünde bizler, şu anki maddesel teza­
hürlerimizden bile daha fazla kendimiz�� ..

Tanrı ile birlikte yaratanlar olan bizler; hep gelişen,
daha.A11la.ı!llı, tamamlayıcı ve heyecan verici yarat;ıcı ifade-

89

ANAHTAR BiLGİLER

· ----!erd�J.2!_�Y.E-�ınakla yükümlüyüz. Geçmişte; çevremizde--­
deneyimlediğimiz farkındalık, mücadeleler ve etkilerde ol-
d uğu kadar, J5.�ndimi?_İ!!_Yiir<!.!ılmasında_ �a hayal e_d�J:>ile:­
ceğimizden çok daha fazla .. rol sahibiyizdir. Hatta "okuma---­
lar", çevremizdeki��gen. ve.yıldızların pozisyorılarmın .L­

ve yerleşimlerinin; hareketlerimizi ����_r_gş_t.!!arı_tesirl�ı·:den- -
çok, yaratılışa yardım edenkr 9la_r(!k ER!!!<l_<!!!Ip.Izın ş_�NJ-­
leri olduklarını söyleinekteflir.

Can, özellikle ruhsal beden olarak tanımlanabifü.
Ruhsal beden, kendi .hl�sel_Q.�ı:ı.eyin!tl!�ı:ı.Ji!!!.l düşüncele­
rinin ve faaliyetl�i.nin kayıtJarını taşımakt;ı_dır. Bir enerji
formu olarak da ele alınabilir. Örneğin, &Q!l_<!�rifiğ_eD,_�l!Ç!­
ya taşınan televiZYQI!_�alga!'!.�ı şekilsizdir ama forml�ştırıl­
mış .!illg!yk doludur. Bir televizyon stüdyosunda üç bo­
yutlu bir ifade olarak başlamış, bir enerji formu olarak
gönderilmiş ve televizyon alıcısı tarafından görüntü olarak
sunulmak üzere yeniden tertip edilmiştir. gğ�_r_gilgi t�ıı!­
�l! _ve aynı zamanda kendi başına sürekli var olan bir
�I)_�ıjLfurmunu hayal edebili!:_şe!<, canın ruhsal beden oldu­
ğunun ne anla.ma geldiğine dair bir görüşümüz olac_�.!<..!!r.

Tanrı ile birlikte yarataı:ı.lar olan canın, ruh, zihin ve
irade içerdifil_söylenebilir. Ruh, :rek Enerji'p.�ndir, hayat
enerjisindendir. Bu güce erişmemizle; onu, yaratıcı ifadeler
halinde tezahür ettirebiliriz. İnşa edici olan ve dolayısıyla
bizi Tanrı ile birlikte yaratanlar haline getiren zihin, ruhun
�ıd�r. İrade ise r�hu�, bizi hü�- k;i�l! ve dolayısıyla İlahi
Qlan_'.!n..g�_r.Ç�� mirasçıları ve }'ann ile birlikte yaratanlar

-- -- {)lmamızı sağlayan, özel 12!�. vasfıci!r. Hür iradeli yaratanlaı:.
olarak bizim, deneyimlerimiz ve kendimize ait şuurumuz,
yarattıklarım�� ve ifad_�_ ettiklerimizin etkilerini üstlerinde
taşıy�!!_Qjğ�[_Canlarm deneyimleri üstünde tahmin. �ttiği­
mjzden çok ama çok dah� büyiik �ir �or�mluhı$tı.1!1UZ
var9.ır.

90

RUH: TANRI'NIN DOSTU

Canlar olarak gerçek çalışmamızı, canın vasıflarına
-- - -göre düşünelim. Canı; ruh, zihin ve irade niteliklerine sa--­

hip bir ruhsal beden olarak ta�!!!!1arnıştık. Bunları sırasıyla
inceleyelim.

Ruh

Evrenin hayat gücü olan rub, nötr değil. len iyi biçim­
de, en saf şekliyle "sevgi" olar�k QZ�J�n�b!Jec�Is �4: niteliğe
sah_ip� bjr_güçtür. Nitekim Ianrı'nın çocukları olan bizler;
bu hayat gücüne erişebilecek potansiyele sahibg. Ve yara--­
hcılığın ve ilişkilerin uyumlu fiilleri yoluyla bu güce dQğ_al
ifadesini veririz yahut aşağı, benmerkezli arzularımız ve
seçimlerimiz yoluyla bu gücün ifadesini saptırmayı seçebi­
liriz. "Okumalarda" verilen ve şu ana kadar sık sık tekrar­
lanan, seçim ile ilgili bu sorunla başa çıkmaktaki en büyük
adım, ruhsal ideali kurmaktır.

Kendimizi Bir olan Ruha uyumlarken ve hayatları­
mızda bu gücü i fade ederken, düşünülmesi gereken en
önemli şey; böyle ifadelere hız veren niyetin ve amacın ni­
teliğidir. Tüm ruhların gündemindeki en önemli m<!�de,
Tanrı'ya ve insanlara olan saf sevgidir. Evrensel bütünlüğe
d oğru bu_y_�!!.�Jiş, isyankar ruhun benmerkezciliği lle çatı­
.fil!· Sevgi ruhunun en açık şekildeki teyidi, daha yüksek­
kanuna ve daha büyii,k_ �yiliğe boJ:'.�!!_eğ�e idea�ine uyum­
lu davranmada yatar:

Zihin

Zihin; ruhun, güdüden t�_doğru in$a eden vas­
-Mlr· Tanrı ile birlikte yaratanlar olan bizlere, olmasını dü­
şündüğümüzü yaBn ilahiliğin yaratıcı niteliğiverilmiştir.
Düşünceler somut şeylerdir ve üstünde durduğumuz şeyi- -

91

ANAHTAR BİLGİLER

sadece bedenlerimizde değil, ruhlarımızda da kuran?:.
Dahası, düşüncelerimizin başkala�ın�n hayatl<!_�ı_ ���

rinde, sadece duayla _deği_I, !_I!�I}_tal __ �l�patiyle Q_�--�thlş!
olur. Beslediğimiz her düşünce ile düşüncenin yöneldiği
kişiye ya yardım eder veya onu incitir; ya ileri gitmesine
yardım eder veya alıkoyarız. Tekrarlanmış düşünce kalıp­
larımızın biriken etkisi ile aslında, kendimiz ve diğerleriyle
uyumlanmamız arasında duran düşünce formları kurarız
ve başkaları üstündeki etkimiz tahmin ettiğimizden çok
daha güçlü olabilir. Öyleyse, sadece zihnin gücünü anla­
maya çalışmakla kalmayıp, aynı zamanda onun etkisinin­
soramluluğunu da var saymalı ve bu formlandırma ve­
enerjiyi yöneltme yeteneğini sadece yapıcı amaçlar için
büyük bir dikkatle kullanmalıyız. Ancak düşüncelerimi­
zin yönetimini ele aldığımızda ve onlara pozitif bir yön
verdiğimizdedir ki ruhsal gelişmemizde büyük bir adımı
başarabiliriz.

İrade

Dünya planındaki ruhsal gelişim fırsatımızın en belir­
gin yanı, irade adıyla bilin�11 ru_hu!l ��bil!Y_�t�in k!J.llanY.­
�ıdır. "Okumalar" iradenin, düpy�lanın�aki_ eği!�-�i
faktör olduğunu belirtl!l��tedir. iradenin, Sevgi Kanu­
nu'na uygun kullanımı bize .uyumlanmayı öğretir ve neşe,
mutluluk ve huzur sağlar. iradenin kötüye kullanımı ise
bizi çok daha zor ve mücadele gerektiren derslere mecbur
eder.

Hür irade kav!amına_�lan büyük i!g!. ve hakkında sa­
yısız düşüncelere rağmen, birçok insan bu yeteneğin mu­
azzamlığının çok az farkındadır. En büyük kişisel niteliği­
miz bu gücü, seçimlerimizin, hayatımızdaki olayların so­
nuçlarını, şartları, yönleri daha iyiye götürebileceği şekilde

92

RUH: TANRI'NIN DOSTU

-----kullanmaktır. "Okumalar"; ister kalıtsal, ister karrnik, ister
başka bir şey olsun, hiçbir etkinin engel teşkil edemeyece­
ğini belirtmektedir. Bu, yaşayan ve yaratıcı olan bu enetj!­
nin alqşına bağlandığırnızda; olayların, önceden belirleyiei
herhangi bir etkinin saptadığı rotalarını gerçekt_�n de de­
ğiştirebileceğimiz anlamına gelir.

Ruh olan bizlerin ana sorunu, zihnin ve iradenin sü­
rekli çekişmesidir. Biz, zihin aracılığıyla; arzu kalıplan, dü­
şünce f�rmları, alışkanlıklar, takıntılar ve bağımlılıklar inşa -
ederiz. irade ise, belirleyici olduğu için bunlardan bağım­
sızdır. Ancak_�l!�l�!L_�!! __ �eç��1!�-karşı karşıya geldiğinde­
iradenin etrafında bir çem�er oluşt�rurl<!r_ ve öy!�sin�_ik_� ·

edici şekilde hazırlanmış ifade kalıpJ�_rı _ tertip!�!:l�r.�-1 bi0-­
iradeyi gerçekte,t! _�zgür olacak şekilde ��lanrn_ak yerine
bu dürtülere boyun eğeriz. ·

Bu sorunla başa çıkmanın yo!� ruhsal ideali saptamak ,
ve ona öylesine önem ve üstü�lü_k venn�k!i_r ki, her bir seç­
me noktasındaki kararlarımız için bir kriter ve motivas­
yonlarımızda baskın faktör haline gelsin. O idealin motive- ­
edici ruhunu temel alarak kara!la���r_Qiğ�mizde, _g�!:Ç_ek­
ten de hür oluruz.

Niçin Buradayız?

Dünya planına girmeden önce bile sorunlar vardı.
"Okumalar"; İncil'de birçok kere anlatılan, insanın başlan­
gıctan mükemmel olmasına karşın, içinde isyankar bir ruh -
bulduğu durumu açıkça dile getirmektedir. Düşüş, aynlışt
"göklerde" veya ruhsal plan�aydı. Tanrı tarafından isten­
memişti. Hür bir irade içinde yapılmış bir seçimdi. -

İsyanımız sebebiyle, her nasılsa, Tanrı ile birlikte ka- -
lanlardan daha iyi bir hale geleceğimizi düşünmek, kibri­
mizden dolayıdır. Yine de diğer taraftan, kendi hayatları-

93

ANAHTAR BİLGİLER

mızda tecrübe ettiğimiz, etrafımızda gördüğümüz acı ve
ıstıraba rağmen hala bir şeylerin yanlış gittiğini ve ruhsal
varlıklar olan bizler!ı::ı Tanrı'dan ayrılışımızda şahsen w­
_rumlu_Q!duğum.!!_�!!_J<a�ul et__memekte diretll!�lstey�'.?· _ful·
anda bile, günlük seçimleriınizle b\l _!'Ö_latif ayrılmayı sür- �
dürmekteyiz.

Bu isyanda kaç milyar ruhun yer aldığı ya da hala­
Tanrı ile uyum içinde kalan ruhların yüzdesi hakkında hiç-­
bir fikrimiz yok. Bu soruyu düşünürken, İsa'nın iyi çoban
meselinden yararlanabiliriz. Sürüde doksan dokuz koyun
vardır ve bir tanesi kayıptır. Belki de Tanrı'nın çocukları­
nın sadece yüzde biri isyan etm�ş ve hepşi de ona geri dön­
meye çalışıyordur.

"Okumalar", evren içindeki ruh tuzaklarının varlığın­
dan söz eder. Oyleyse bu düşen ruhlar sadece şu an Ç_ü�
Sistemi'nd_�çalışm_��t� Q_lanlarla sını_r_lı değildir. Ruhsal
plan veya manta_l_pla!1 _düzeyi11de; ke_nğjlerin_i_ BQ!i!n'ğ�
ayır'-!11_ t;>azı r_!llıl_<!r_)elki c!_e i'Yrılmış old 11-klarının \)_il� far­
kında değillerdir.

Eğer evren içinde ruh tuzakları varsa, biz bu sistemde
nadir bir talihe sahip olabiliriz. Dünya planında bedenlen­
me kabiliyeti; düşünceleriIT\i�i�1 ş_�Il!l�imi�Lr! ve fül!eri- .
mizin sonuçlarına ait gittikçe büyüyı:;n !��kınd_<!lığı kazan­
mak için özel bir fırsattır. Bu du!tımL!<i_l!l olduğumU?\luh�­
tırlamamız ve Tanrı ile uyuf11_�!l_ma konusuJ!��)işm_e:­
miz için nadir fırsatlar sağlamakt�dı!.

Daha da önemlisi, Nasıralı İsa'nın ruhunun doğumu,
hayatı, ölümü, yeniden dirilişi ve sürekli çalışması, son
2000 yıl içinde bu Güneş Sistemi'nin yaşamında öyle bir
sonuç meydana getirdi ki, bu sonuç bütün ruhlara yeni btr
yaklaşım tarzı, enerjiye yeni bir giriş ve Taı:ı:r(nın sevgisine_
ait yeni bir şuurluluk kazandırdı. İsa bize, tahmin edileme­
yecek değerde bir umut verdi. Kayıp koyununu bulmak

94

RUH: TANRI'NIN DOSTU

---için yola koyulan iyi çoban meselinde olduğu gibi; Baba- -­

. - mız olan Tanrı da, Mesih'i, O'nunla olan birliğimizin yolu­
nu bulmamız için bize yardıma gönderdi.- - -- - -- - --- .. - ·· ·

'Bkumalar", Tann'nın hiçbir ruhun yok olmasını iste-- --- -
mediği sözünden dahcı_d._oğlll bi!:_ ifcıfi��il\ Qlmadığıru söy­
lemektedir. Nasıl düşersek düşelim; tam anlamıyla O'nun-
la olana kadar, hangi durumda olursak olalım, o durum-
dan çıkarak şuurluluğa doğru hareket ede_bilmemg i@_bj_r
yol sağlamaktadır.

Dünya planında olmak sadece fiillerimizi ve düşünce­
lerimizi gözlemek için bir fırsat değil, aynı zamanda bir ·
okulun oyun bahçesinde olmaya da benzer. Oynayabilece­
ğimiz oyuncaklar vard ır, ama aynı zamanda bu oyuncak­
ların ve deneyimlerin, ruhumuzun gerçek özlemlerini ve
arzularını tamamlamadığına dair hep artan bir şuur içinde,
bu dünyasal deneyimleri, duyguları ve sahiplenmeleri terk
etmek fırsatımız da vardır. Gerçek yuvamıza dönmek ve
onun gerçek kozmil<_f�aliye_ ta_!�Jl)inde yer al!!_l�Jsjçin.,E­
nıp tutuşuruz.

Bu sebeple buradayız; müsrif evlat meselinde belirtil­
diği gibiJ sadece kendi seçimlerimiz yüzünden yoldan çık­
mış olduğumuzdan değ!!, daha da önemlisi, kim olduğu­
muzu hatırlama, kendimizi uyandırma, yükselme ve Yara­
dan' a geri dönme fırsatına sahip olma ihtiyacımız yüzün­
den.

Tanrı'nın, insanı kendi suretinde yarattığı söylenir;
daha doğrusu, Tanrı'nın suretinde yaratılan, ruhtur. Yani
ruh; İlahi Olan'ın doğasının özelliklerine ve vasıflarına sa­
hipti_r. O'nun suretinde yaratılmış olduğumuzu söylemek;
yolumuzdan ne kadar uzağa sapsak da Bütün'le tam
uyumlanmayı tekrar kazanabileceğimiz bir modelin ve
mükemmelle olan b�ğın içimizde hala var olduğu!!!! söyle­
mektir.

95

ANAHTAR BİLGİLER

Nasıl Çalışır?

----Ruhsal bir beden olarak can, sadece Tanrı ile birlikte----
----ı)ffl'aratan deği!, aynı zamanda tüm düşüncelerimizi ve fiille-- -
- -- - - rimizin kayıtlarını da taşıyandır. Yani düşüncelerill}izd� -

y�Jiill�rLmizd_�I\ ç_ıkan v:e bazen Akaşik_ kay_ıtlar da __ den§lr- -
Tanrı'nın Levh-i Mahfuzunda, rµha kaydedilen şeyler vaF­
dır. Zamanın ve mekanın çilesine kaydedilen bu izler, bazı

- durumlarda Edgar Cayce gibi Sonsuz'la uyumlanmak içiA­
aşağı benini tamamen bir yana bırakabilen, h_i�!Il�iedece_ği­

___ - -kişi için ytınırlı Y�\!_J;!\�_t __ 4_()1� olanı arayan bir� J�ı:_:afın_da_!l.
- ---- ----- okunabilir. ti�.!- birim!b_ ruhun her şeyi bize hatırlatacağı

böyle bir duruma erişebiliri;z ve bi:z; de bu kayıtlara dair- -
şahsi farkındalığa sahip olacağız.;

Ruh, fiziksel bedene ya tam doğum anında ya da bi­
raz önce enkarne olur. Bazen, bebeğin ilk nefesine ruhull_
girişi eşlik ede,r. Bu olayın öncesinde çok hazırlık vardır.
Doğum olayına_ ka!!Ştın varlıkların ruh düzeyinde �irçQ!c
seçimler yapılır. Art arda gelen bedenlenmeler boyunca­
öğrenilecek olan ruh formları veya amaçlar ve dersler; gel­
mekte olan varlığın şartlarının yöneltilmesinde hakim fak­
törler olurlar. Anne babanın idealleri ve amaçları, yani rah­
me düşme anında zihinlerinde en çok önem taşıyan şeyler,
ruhu,]:)�lirli bir bedene çeken özellikle önemli etkiler
halindedirler.

Unutmayalım ki, ruh sadece bireyin ruhsal kayıtlarını
taşımıyordu, aynı zamanda bir enerji formuydu. Ruhun
kayıtlarından ÇJl<anlar, çabuc_ak _fi?:iks�l_ bedeniJ! her hücr�
sine nüfuz eder ve böylece, o bedenlenmede halledilecek
amaçlar, ilişkiler ve deneyimler açısından o ruhun gerçek
ve sadece ona uygun ifadesi meydana gelir.

Başkaları ne derse desin, ne bir ruhun sadece "yarısı"
olduğumuz ve eş ruhumuzu bulana kadar tamam olmaya-

96

RUH: TANRl'NIN DOSTU

cağımız gibi bir fikre, ne de ruhun aynı anda çeşitli beden­
lerde tezahür ettiği ve bu yüzden o andaki vazifesine tam
dikkati,ni veremediğine dair düşüncelere kapılmayalım.
Ruhun bir kısmının, şu ankinden farklı zaman periyotla­
rındaki çeşitli bedenlenmelerde çalışıyor olduğunu düşün­
mek bize bir fayda getirmez. Unutmayın, dünya üzerinde
her beden için bir ruh y_e h�r ruh bedenlenmesi için bi_r_ be­
den.

Sadece Bir Hayat mı?

Sadece bir hayatımızın olduğunu hissettiğimiz şu anki
şuurumuzun perspektifi; özellikle acı ve ıstırap çektiğimiz-- ­
de, bitmez tükenmez ve her şeyden daha önemli görünebi­
lir. Doğrudur, hayaJ_Ç_Qk 99.di bir şeydir ve ödülü de yük­
sektir . . . Ama ruhlar milyonlarca yıldır dünya planındadır.
Öyleyse, yetmiş ya da seksen yıllık büyük bir ıstırap; eğer
büyük bir ders almak veya çeşitli mücadelelere göğüs ger­
mek, büyük bir sorumluluğu yerine getirmek veya hizmet­
le geçen bir hayatı mümkün kılmak amacıyla benliği feda
eden bir bütünlüğü sağlamak için kullanıldıysa, ruha o ka­
dar d a bunaltıcı, külfetli gelmemelidir. Bunalan ve yoru­
lan, sadece bizim sınırlı ve sonlu şuurlanmızdır.

Hepimiz Eşsiz Bir Varlığız

Ruhların yaratılışında, Tanrı üstümüze, sanki bir
montaj hattındaki gibi, numaralar basmamıştır. Aksine,
her biri özel ve eşsiz bireysel niteliklerle, Tanrı'run gözün­
de hiç birinin c_iiğerinden a� _ci�ğ�r taşımadığı biçimde ya­
ratılmış�ır. Bu sebeple her birimizin yerine getirmesi gere­
ken -şu anki nispeten sonlu ve sınırlı ilişkiler ve anlayışlar
yaşasak bile- ve başka hiçbir ruhun yapamayacağı özel bir

97

ANAHTAR BİLGİLER

vazifesi var. Eğer bu gerçeğin devasalığını gereğince talı-- -
min edebilirsek, o zaman "okumaların" her birimize, Tan-­
rı'nın bizleri sadece ona arkadaş olmamız için yaratmadığı-
nı, bizler olmadan O'nun yalnız olduğunu söylemek istedi­
ğini anlayabiliriz.

Diğer Yaşam Formları

Dünya planındaki bütün hayat formlarının içinde, sa­
dece insan; ilahi Olan'ın bu özel ihsanının, yani ruhun te · --

----.zahürüdür. Hayvanları veya bazı evcil hayvanları seven
birçoğumuz; bu varlıkların sadece önceki hayat deneyim­
lerinden bize gelen eşsiz bireyler olmadığını, aynı zaman­
da gelecekte gelişmek için bir fırsatı hak ettiklerini hissede­
biliriz. Doğrudur, hayvanların bireyselliğinin süre_kl!_!iğ_ini
ima eden birçok deneyimler vardır. Ancak bu sürekliliği(
hayvanıJ!_Il"\anta_l!:>edeninin veya astral bedeninin ifadeleri
olarak_�nlamalıy�, herhangi bir ölümsüz ruh niteliği ()!a­
rak değil.

Belirli bir otonomi gösterebilen düşünce formların!
yansıtma kapasitesine sahip yardımcı yaratanlar olan biz­
lerin daha iyi anlaşılması, bazı özel hayvanlarla olan ilişki­
mizi daha iyi anlamada yardımcı olacaktır. Bir hayvanın,
zaman geçtikçe sabit bir kimliğe sahip olması deneyimini -
yaşayabiliyoruz. Ama böyle bir deneyimin; hayvanın bi­
rey.>elliğinden çok, o ilişkilerin, kendimize ait özellikleF-­
hakkındaki bilgimizi artırması açısından önemi vardır, tıp­
kı kendimizle ilgili özellikleri diğer insanlara yansıtmamız
gibi.

Örneğin, bir adamın; kendi başına bir kişiliği olduğu­
nu deneyimlediği bir köpeği olabilir, ancak, aynı zamanda
köpeğin kişiliği ile sahibinin kişiliği arasında belirgin bir -

98

RUH: TANRl'NIN DOSTU

i - ilişki veya benzerlikler gözlenebilir. Bunu gözlemlerken, ı - - - ·­i .
- hayvanların kişiliğinin pekala sahibinin düş�nce formu- 1 �t

nun yansıması olduğunu görebiliriz. Evcil bir hayvan, sa- :- - ı
hibinin nevrozunu bile üstlenebilir! Şimdi, böyle düşünce r- t +
formlarının nasıl olup da bir hayvandan diğerine "reenkaı:- ı --.- !
ne" olduğunu anlayabiliriz. - - - ı --- .

Bu sebeple hepsinden önemlisi, eğer gerçekten de sev- . - in [
gili hayvan ar_k_adaş!arımy: için endişeleniyorsak, çabaları- ; ,
mızı hem diğer insanl_arı� _hem de k�nd_iınizin inatçı ruhla-) i - � ­
rını iyileştirmeye va�fotmemizdir. Çünki ancak insanlık- t-t;-
bütün hale gelirse, hayvanların krallığı da, bizim yansıma- - • - - ·

!arımızla engellenmeden, ruha ait kendi özelliklerini teza-
hür ettirebileceklerdir.

Özet-

· Bizler ruhuz, kendimize mantal bedenler yaratan ve
fiziksel b�_Li_�nle_r_e_ .vansıyan ruhsal varlıklarız. İçimizde - ,1• Tanrı'nın tahtın_!_�"-1_� terk etmemiş, mükemmel bir parça, - f
ruhsal bir varlık va[Q!f. Bu yüzden ruhta, Bütün'le uyum- - • _
lanmasını sağlayacak potansiyel (süperşuur olarak adlan­
dırılır) vardır. Ama içimizde, !_<endi _t�t,ediği yola gitmiş
isyankar bir ruht�n doğmuş l:>_ir parça da vardır. Bu sebep-
le kendimizi şimdiki sonlu fiziksel şuurda buluruz. "Oku­
malar"_bu __9-urumu, rl_!_h._!ln uykuya dalıp "rüya görmesi",
sonlu ve sınırlı bir şuurda yer almas.ı olarak tarif eder. An­
cak, ruh; uyanıklık gibi görünen periyotlar esnas_!!!da bu
"rüya�rda" yaptığı seç4nl�uöre -Y<"!.�ılan_ır.

Ruhun doğasına ait düşüncelerimize göre, ruh gelişi­
minin basamaklarını çok kısaca çizebiliriz. Ruhsal bir ideal
(Gerçekte sadece bir tane ideal vardır: Tanrı'yı ve varlıkları l
sevmek.) saptamalıyız; bu, zihnimizin o ideal üstünde dµ_r- ,

99

l j

ANAHTAR BİLGİLER

masını ve bu idealle ölçülen ve motive edilen seçimlere gö---­
re davranmamızı gerektirir. Ondan sonra zihin ve irade1

· ruhla uyumlu hale getirilebilir ve böylece Tanrı'ya ve ifl--- ­
sanlara olan sevgiyi, her birimize özgü biçimde ifad�.et:--­

-mekte hür oluruz:.

100

KANUNLAR

BİRLİK ve SEVGİ

Edgar Cayce "okumaları" boyunca tekrarlanan ilk
önerme bütün güçlerin birliğidir� Bu, ardından gelen tüm
anlayışa bir temel ve belirli bir yöndeki düşünceyi incele­
me� __ ve değerlendirmek için hiç_ şüphesiz döneceğin}iz
!lOktadır.

Güçlerin birliği, felsefi terimle monistik (Bircilik) ?�I_!i­
lebilecek bir önermcvi teşkil eder. Hatta, düalistik (ikilik
prensibi) düşünce formlarının belirgin şekilde zıddıd ır.
Düalizm, iki temel realitenin olduğunu var sayar. Düalizm
eğilimleri; ruh ve madde, zihin ve beden, tezahür eden, te­
zahür ve özellikle de çatışan güçler olarak iyi ve kötü kav­
ramları arasındaki ayrımlarda görülebilir. Yaradan ve ya­
ratılan arasındaki ayrımı saptamak önemli ise de, temel ve­
ya değil, böyle bir ayrım bizi düalistik tavırlar ve düşünme
kalıplarına götürebilir.

Çoğu teoloji, Yaradan ve yaradılan arasındaki farkı -
korurken ve kötülük realitesi ile insanın kayıp durumuyla
başa çıkmaya çalışırken; istemeyerek, kötülük kavramına
birincil önerme olarak yer vermişlerdir. Kıyamet günlerin­
deki Mahşer Savaşı ile ilgili bazı tasavvurlar bunu, iyi güç­
ler ile kötü güçler arasında son bir mücadele olarak gör­
mektedir. Bu düalizm; psikolojide olduğu kadar teolojide
de en ciddi sorunu yaratmakta ve insanlara ve evrene karşı
tavırlarımızda çok uzaklara dallanıp budaklanmaktadır-. -

102

Eğer evrende çalışmakta olan iyi ve kötü diye iki _ _gü-

BİRLİK ve SEVGİ

cün var olduğunu düş!!nür_!>�!< ve eğer bunların dünyada
da çalıştığını görüyorsak, o zaman düşmanımızın, kötü
güçlerle birleştiğini düşünürüz. Bu tavırlar; kişiselden baş­
layıp uluslararası düzeye kadar, Tanrı'yı, komşuyu ve düş­
manı sevme ideallerini çabucak saptırabilir. Bir dizi şiddet
içeren suçu işleyen ister bir kişi olsun ister koca bir ulus;
onları düşmanımız olarak görürsek, nasıl sevebiliriz?_Birlik
önermesi; bir gün Tcıl_lrı'nın bu çocukları ile__te!_<rar_J<a_rşılaş-

_m_ak v�gn_@_rlcı_ba_r!Ş___I!_1�k___z_oru!!da olduğumuzcı gcıir tekrar­
doğuş düşünc�şjne eklendiğinde, herkese karşı daha
olumlu t11tum içinde çalışmamızı sağlayabilir artık. Bu ne­
denle, tam olarak sevmek için birliğe ait çok daha büyük
bir şuura ihtiyacımız vardır.

-

Kötülük realitesi, elbette tanınmalıdır. Ancak bu tanı­
ma; kötülüğün, evrene ait düalistik bakış açısına götüren
bir önerme haline geldiği anlamında değildir. Yine de şu
anki, hem Tanrı'ya hem de şeytana inanmanın üstünde ı_ş­
rarla durulmag kanun koyucunun " Bil kij_ş_r�jl, Tanrın
Bir'dir." öğüdünün aksine putperestliğin bir şeklidir.

Kötülüğün doğasını anlamadaki en önemli yol, ��_!!_�j-
__!llizi_ T_�n!i�_C!n ş�):.lrlu ayırdığımızı kabul etmektir. Kafası­

nı kuma gömen devekuşunu duymuşuzdur. Bu, insanın
durumunu göz önünde canlandırmak için uygun bir imaj­
dır. İsyankar ruh ve bunun sonucu olan ayrılma şuuru esas
sorun olduğundan; ne kadar yüksek ve yararlı olsalar da
tüm düalist eğilimli felsefeler, _gyrılIJ,la _ _ş__onınunu_ daimi
hale getirme yolundadırlar. Diğer yandan, her şeyin oldu­
ğu gibi gitmesi gerektiğine dair müdaafası mümkün olma­
yan bir onaylamayı cesaretlendiren kötülük realitesini
inkar etmemeliyiz. Bu tip felsefeler aslında hür iradeyi
inkar etmekt� ve yaptığımız herhangi b_ir ı;eçi_min o anda
bizim için cl_9ğ_ru olduğ!ı _cl_iişüncesini koruyar�k__grlişmeyi
evrimsel güçlere bağlamaktadırlar.

103

ANAHTAR BİLGİLER

Kötülü}<; T<!_nr(n!fl_Q>CUhl�_r_!!l�a, ruh_şal varlıklar ola!_!
bizlerde bile bulunan i_syanın._ bi� g__rüJlü4..itr· Ancak bu, iyi
güce karşı olan kötü güç değildir. Daha çok, bir T�nrı var­
lığının içinde, birlik şuurun�a!1 �yrılmış odak .§!ll!� ı_ı._p.kta­
ları vardır diyebiliriz. Tanrı'nın Kadir-i Mutlak ve Alim-i
Mutlak oluşunun muhakkak olması kadar, yoldan çıkmış
çocuklarının dönüşünü beklediği de muhakkaktrr.

Bu önermenin monistik yanlan hakkında bir ke.z ay­
dınlanınca; .Yeni Ahit'te sıkça dile getirilen Tanrı'nın mis­
yonunun, kötüyü yenmek değil, daha çok çocukları ile tek­
rar birleşme olduğunu da görebiliriz. Artık, bir birlik_şuu­
ru il�, İsa'l_l_!!l düşmanlar!ııuzı sevmemiz hakl<ındaki öğre­

Jişini daha cid,di biçimde ele almak için bir temele sahibiz-
dir.

Bütün güçler!�__Qirliğini_ tespit eden Öf!ermenin en ge­
�kapsamlı l!'!l�-ş�, so�unda her şeyin bu birliğe uygul!
haJ�_�tirileceğidir. Bunun, Tanrı'nın çocukları olan biz bi­
reysel :rt:!hlar için söylemek istediği ise, bir gün bü_tiil! ruh­
ların O'nunla birlik haline getirileceğimizd.i!. Bu, ş_ü_phesiz;,
er �erkesin ilahi affa uğrayacağını savl!_n_�I_!_ eyrense_lc�­
lik teolojisini akla getirir. Hayrettir; sevgi ve kurtuluşa dair
vaazlar vermelerine rağmen birçok kişinin bu ihtimal üze­
rinde düşünmekten bile rahatsızlık ·duyduğunu görmekte­
yiz.

Sevgi ve Kanun

Tüm bilimlerin temel varsayımı, kanuna dayanmaktffi-­
Eğer bu varsayıma tutunmazsa, bilim adamı işinde ilerle--­
me kaydedemez. Evrenin kazaen kanuna dayalı olduğunu-­
var saymak gibi mantıken savunulamayacak bir duruma
tutunmak zorunda olan ateist bilim adamını düşünürüm
hep! Örneğin, evrenin big-bang ile başladığı teorisi; gelişen

104

BİRLİK ve SEVGİ

· kimyasal kombinasyonların rastgele değil, belirli tertiple:­
rin formasyonu için tercih edilmiş yolları izlediğine dair
açık gözlemleri içermektedir. · ·

Kanun ve iyi arasında yaratılış itibarıyla bir ilişki var­
dır. Birçok kişi evrenin kanuna bağlı bir şekilde işlediğini
söylemeye hazırlarken, bu kanuna dayanmanın; onda te­
mel bir iyilik olduğu anlamına gelecek işaretlerini göreme­
yebilirler. Bazıları kanunun nötr olduğunu söylemektedir;
yine de, eğer işleyişinde yasal olmayan bir şey varsa, mu- =
hakkak "Bu kötü!" deriz. Örneğin, eğer bir domates tohık.
mu ekseydik ve bu bir yabarr otu olarak büyüseydi, çok ra�"'"
hatsız olur ve "Bu iyi değil." derdik. Eğer yaz ortasında sı­
cak bir gün bekliyor idiysek ve birden büyük bir kar fırtı­
nası çıksaydı " Bu iyi değil." derdik. Ve böylece güneşin ··
doğudan doğuşuna, batıdan batışına, mevsimlerin dönü- ·

şüne ve etrafımızdaki hayatın kanuna dayalılığına bağımlı
hale gelmişizdir. Tüm bu kanuna dayalı tezahürler bir iyi­
liği ima etmektedir. O zaman daha geniş anlamda d iyebili­
riz ki, şi!phesiz kötü olarak deneyimleyeceğimiz kanuna -
dayalı olmayan kaos yerine kanuJ!a dayalı, jyj_l;>jr kozmos
vardır.

Bu tavır, bu "kanuna dayanmışsa iyidir" önermesi; ha­
yatta karşılaştığımız, deneyimlediğimiz ve gözlemlediği­
miz her şeye karşı bir tavır olarak kolaylıkla uygulanabilir.
�r l<endi hayatlanmızda ve çevremizdeki insanların h_C!:­
yatlarında, kanuna dayalı olmayanların yanında, kanuna
dayalı, bu yüzden de iyi olan tezahürleri görürsek, Tanrı

�vgisine yaklaşmış oluruz çünki Tanrı sevgisinin bir p'!r­
çası_ da kanuna dayalı olanı sevmek ve onun iyi olduğunu
sezmektir.

Tek Kudretin Doğası

Kanun ve iyi, iyi ve sevgi arasındaki ilişkileri anlama-
105

ANAHTAR BİLGİLER

ya başladığımızda, Tek Kudretin; nötr olmayan, kesinlik�- .
kötü de olmayan, daha çok iyi oluşun temel niteliğine sa­
hip bir güç olduğunu sezebiliriz. Hayat olduğu için bu
enerjinin, deneyimleri, gelişmeyi ve dönüşümü ortaya çı­
karan özel bir niteliği de vardır. Bunların ardında olağan­
üstü bir zekanın olması gerekir! Bu �eki Yaratıcı'nın ışığı_­
s�yesjnd� gluşaıı ha_y(!hJ! tezahürle!i!!de�:nun Varl!ğı'nı.!l
Sevgi olduğunu görebiliriz. BLr atomun fi�!ğinde _veya bl_r
güneş sisteminde bile.r ey!_eı:tQeld, �eygjajn fiziğini anlam_�:­
mız için eğitic;i __ o!abilecek bir özellik görebiliriz_. Bir çekme
ve bir itme kamgı.u yardır ve bu ikisi ar:asında .sağlanan bir:
denge vardır. Bu gibi güçler bir atomda veya güneş siste­
minde nasıl gözlenebilir? Eğ�r sadece çekim olsaydı, bir
atom veya güneş sistemi, kendi üstüne çökerdi. Eğer sade­
ce itme olsaydı, birleşik sistemlerin hiç biri olmazdı. Bu sis­
temlerin dengesini gözlemlerken; şevleri birarada tuta!l
ama yine de bireyselliklerin ve qolayısıyla yaşama süEÇle- ­
rinin ve ilişkilerin olabilmesi için bunlar arasıncf.a. _belli bir
mes�foyi koruyan sevginin fiziği hakkında bir şeyler 9ğre­
nebiliriJ:.

Yaratılanlar.dil: tez9_!tii_r _�c!eı:ı gözle görülür ı;eka hak­
kınqa ciddi bir biçimd� söutn_lt:'.}'_� hazır ohltığ!!_mu�tj_�,
her_şeyi..!��dındaki Varlığı sezebiliriz. Sonlu aklın, elde tu­
tulmayan şeyleri kavramlandıramadığından dolayı onları
bir kenara bırakması; bir karıncanın, kavrayamadığı için
insana "inanmamasına" benzemektedir. Bütün güçlerin bir­
liği kavramı; evrenle olan bireysel ilişkimizin; Tanrı diye
seslendiğimiz uzun beyaz saçlı, yaşlı bir adam veya soğuk
ve şahsiyeti olmayan bir özellik taşıyan nötr bir evren ha­
yal etmekten çok daha derin ve zengin olduğunu sezmede
bir kural haline gelebilir.

Birli�_ öı:ıer�e� H� ya_şamaya başladığımız_da, çevre­
mizdeki_ş_e_y!�rd� _bir birliğin te�cıhür �_t�§_ o!Q.!.lğ!.ıl}!_l gill"-

106

BİRLİK ve SEVGİ

meye başlayabiliriz. Holografik fotoğraflar; bütünü&..çok
küçük bir kısımda da saklanabileceği hakkında bize bi_r­
�rş_ygpni.ştir. Bu nedenle, birlik prensibini incelerken, Öf­
nek J>ir pa_r�_I!!!lı bütünü,n_ formunu!\ çoğunu açıklay�bil-­
mesinqen dolayı şaşırrnama!w. İster bir doğum tarihinde

· ister bir ismin nümerolojisinde, is�r bir el yazısının grafo­
lojisinde veya bir yüzün fizyonomisinde, bir ses analizin­
de, bir damla kanda veya tek bir hücredeki genetik kodda;
bize !_Ü_!!!J>irey_i!l bix_r�Slll�D! yeren çevres�l bilgil�r.i bulabi-- -­

liriz. A__ynça bunların sadece dış yüzeye ait, belki de, ruhsal
�ire! varlık olan her bir bireyin birliğini ve bütünlüğünü
ğaha_derinden düşünmey� sevk �den_ �retler old\,!ğ!lnu
da anlamalıyız.

Birlik Şuuru

Edgar Cayce "okumaları" bize, altı ay boyunca ilk deF.---­
sin birlik, birlik, birlik olması gere!<!iği,!li söylemektedir. Bt:1H--­
yüzden birlikten bir tavır veya şuur olarak söz edebiliri�.
füitün güçlerin birliği şuuru, tek bir şeyin şuuru ile aynı
değildir. Uç boyutta olduğumuzdan ve sayılabilen şeylere
yönelik olduğumuzdan "bir" kelimesini duyduğumuzda,
bir "şeyi" düşünebiliriz. Bu, Tanrı realitesinden söz etmeye
kalkışma sorununun bir parçası olagelmiştir. Ama eğer bü-
tün güçlerill_l')irl_iğini, bir_p_rensip o�.!"_�� alabilirsek; bir-
liğin, bir şeyi ima etmediğini görebiliriz. Oyleyse, bu birlik
prensibini Tanrı'ya, O'nun oralarda bir yerde olduğunu--
ima etmeksizin uygulayabiliriz.

�rlik ş1:1u!u,_sevgin!n t�m�_li M.line gelir. Birlik; ruhun
Tanrı ile �!1 faı:kındalığı demek olan İsa şuurunu ta­
nımlamanın bir başka yoludur. "Ben ve Baba, birdir." diyen ·
İsa, aynı zamanda "Ben sende ve sen bende" demiş, içimiz­
de bu birlik farkındalığ!ll� -�i_ş!irf!!ey�palamıştır. Şuur

107

ANAHTAR BİLGİLER

olarak birlik, h�yin birbitj (!rasında özel cinsten bir_ ka!'­
şılıkJ� ilişkiler ağını ima ajer. Bu şuuru; diğer insanlara, di­
ğer uluslara, ekolojiye, gökkubbenin ta kendisine olan ta­
vırlarımızla uygulamalıyız. Bir çalışma ilkesi olarak Birlik,
tavırlarımızı ve bu tavırların diğer insanlara ve çevremiz­
deki dünyaya karşı olan davranışlarımızı değiştirmek için

-- - - derinden duyduğumuz ihtiyacı ortaya çıkanF. ·

Büyü.k Emir

Sadece bütün güçlerin birliği şuuruyla, büyük emri,
yapmam'ız gereken biçimde ciddiye almaya başlayabiliriz.
Büyük emir, sevme emridir: İstisnası? her ŞITi ŞE'vme em�
dir. Bütün _fiüşfüıcel�re yönelik tavırl�rımızı formüle E'9E'n

J>_ir kuraldır. Ancak, büyük emrin neden iki kısmı var d iye
sormaya devam etmeliyiz. Bize hem bütün kalbimizle, zih­
nimizle ye faı:umızla Tanrı'yı sevmemiz \'e hem de komş!;l­
muzu k�nd!�z gibi sevmemiz gerektiği söylenmiştir:

Tanrı se�isi, Realiteye doğru, J<:it..!!l!�a_<:l<?ğru, Evrene
. doğru yönelişimizdir ve Realite ile, Hakikat ile, şeylerin
oluş şekli ile, evrenin temel nitelikleri olan nihai Işık, Ha­
yat ve Sevgi ile bir ve uyumlu olma arzumuzu belirtmekte­
dir.

Diğer yandan, komşumuzu sevıp.ek; aramızda farklı­
lıklar olsa bil�_�jrHği tanımaktır. Tanrı'nın bizleri çokluk
halinde yarattığı üstünde tekrar düşünmek yararlı olabilir;
l}l._nry1 çeşitliliği sev_iyor g_i�idir. Birliğin, bir formun tekilli­
ğinden ziyade formların karşılıklı iliŞ,kilerinde ve karşılıkl.!_
dayanışmalarında bulun_fiuğul!� sezebilgı.ek_ için bit.19.leriı:ı,
kuşların, bal�arın ve y�ratıh11ış_ QJ�nların diğer yanlanı1ı!!
_rrıua�zam adetteki cinslerine _bakmamız y�t�r. Öyleyse,
komşumuzu sevme arayışında iken ve bu ilişkide bir birlik
niteliğini sezmeye çalışırken; şu veya bu komşunun temsil

108

BİRLİK ve SEVGİ

ettiği farklılıklara sayg! duym9ya, hatta değer vermeye ve-­
hatta �ye başlarız. Ve bfil'lece �dn11ç_ı_yaratıcılaF
olarak, bir diğerimizin farklılığını paylaştığım�zda ve da­
hası bir diğerimizin şuurunu harekete geçirdiğimizde ha­
yatlarımızın nasıl zenginleşeceğini görebiliriz.

Evrendeki bütün ruhlar, yani bizler bir.gün, sevgi ka­
nununa uygun hale getirileceğiz. Bizler sevginin suretinde
yaratıldık; bu surete u_y_J!laJ< _t?!ziII).J��-derimiz. Ruhsal yar­
lıklar olan ve hür iradeye sahip olan bizler, hür irademi�i
�rdımcı yaratıcılığımızı büyük emre en uygun şekilde
. kullanarals_J:)ir gün bunu te?�hi.!r _�ttirm�ls �!"unda�z. Bir
gün tüm kalbimizle, zihnimizle ve ruhumuzla Tanrı'yı sev­
meliyiz. Komşumuz da ihtiyaç içinde olan kişi olarak ta­
nımlanmalı ve sevgimiz, şu an düşmanımız dediğimiz kişi­
leri de kapsamalıdır.

Büyük emri, dünyaya cevap olarak sunan Edgar Cay­
ç_e.. '_'_okumaları"; aynı ideale sahip olmamız gerekirken, aynı
fi_kr� sahip olam_fil'.as�m!�I söyle�e�t_�dir. Fikirler ve
idealler arasındaki fark üzerinde daha çok düşündükçe, bu
sözleri daha yardımcı ve eğitici bulabiliriz. Tekrar ve tek­
rar kendimizi fikirlerde ayrılığa düşmüş bulmakta ve ço­
ğunlukla bu fikir farklarının bizi, �aşılan bir.ideali t�­
mel alan bir işte birlikte _çalışmay�J.aldp etı.nek_ten ayıl)Ilası-
na izin vermekteyiz. Uyumlu olmak için aynı fikre sahip---·-··
olmamız gerektiğini hissetmekteyiz. Ama bu çoğunlukl-a--­
sadece gereksiz değil, bazı durumlarda arzu edilmeyen bir . - -
durumdur da. Bireysel ruhların ze�g_inli_ğ!t.bizl�rin �ı.n t(l-
!llına aynı fi�i!"lere scıhip ol�amıza engel olur. Tekliğin bu
niteliğine değer verebilir, saygı duyabilir ve hatta onu se­
vebiliriz de. O zaman bu farklıl!!5.J.�!L hayal gn_q Qlmaktan .
çek, zenginleştirici, bizi aynı ideali paylaşmaya teşvik ediçi_
hale gelirle!.

109

ANAHTAR BİLGİLER

Bir Kanunu

Birliği, birincil önerme olarak tespit edince, başlangıcı- -
tarih öncesi geçmişte olan bir çalışmaya koyulabiliriz. fai­
gar Cayce "okumalanpd3�' bize'-"bir �-9-nt.t.!lu" olarak i!_dl<!_l!­
dırılan ve on iki bi!l yıl önce gelişen bir çalışmadaA spz

_ -�ğilmektedir. Bu "bir kanunu", o zamanın insanlarını çev­
releyen şartlarla ilişkilendirildiğinde; ruhların, sayelerinde
bedenlenmekte olduğu ırklara, cinsiyetlere ve birçok farklı
varlık tipine yönelik yeni tutumların geliştirildiğini gör­
mekteyiz. "Bir ka_nun.u" tam(lmen �n_i bir düzen_y_e ye11i-­
bir çağ getirmiştir.

J<endi_m�zj __ bu önerme ile birleştirebilen bizler; bugü_n
t��rar, zamanımıza yeni bir çağı, bütün kişileri Ta nrı 'nın
ÇQ.�kları olarak kucaklayan yeni bir şuuru getirmeye yi."t­
nelik olağanüstü V� y_ararJı Qi�_yQl�J��k���_bulu na�il ir_!F
Dünyanın birliğine önem veren ve şahıslararası, u lusal ve
uluslarası ilişkilerde birlik kuracak bir şuuru geliştirmey-e
başlayabilir ve bu gelişmeye ya rd ım edebi l iriz . Btt
harikulade ve güzel canlı küre, dünya gezegeni, böyle bir
şuur için haykırmaktadır.

Birlik ve Bütünlük

Birlik psikolojiş!, bireye, kençl_i _ _y_arlığı_ için9e bir bü­
tünleşmeye_git�esi_ iQ!l_yapılan bir �rıdır. İç benleriıp_i_?:-

Je bglik içinde olmadığımızdan, psikolojik veya fi_z;ikstl
b!i.t:iin.lü_ğümüz y:�kty_r. Bütünleşmek veya tamam hale gel­
mek için yola koyulurken, ilk önce hepimiz için en önemli
deneyimin, ideal ruhsallığın ne olduğunu bilmek olduğu­
nu hatırlayabiliriz. Eğer ruhsal bir ideal saptamada moti­
vasyonel potansiyellerimizi tek bir amaca doğru yönlendi­
rebilirsek, o zaman İsa'nın "eğer gözün tek olsaydı, büt_ün

110

BİRLİK ve SEVGİ

bedenin ışıkla dolabfürdi" ifadesini deneyimlemeye baş­
layabiliriz. Eğer göz tek olursa, yani eğer iç varlığımızda­
!_eJç l�_g a!_llaç üstünde olursak, o zaman fiziksel, mantal ve
ruhsal olarak ışıkla dolabifüt�.

Birlik prensibi, içimizde uyumlanma, günahların ba­
ğışlanması ve birlik içinde olma halini ararken meditasyon
pratiğinin ardındadır. Birlik !!:!hu, bağışlama ruhunu� ..,.. -

rektirir_, çünki !?_a_fuş_�m31_4$ıJ!lız takdirde ne içimizde ne
de başkalarıyla ilişkilerimizde birlik olabifu. Birlik ruhu,
içimizdeki güçlerin biraraya gelmesini gerektirir. !!11 _sür�
te bedenimiz ışıkla dolabilir ve düf\yaya ışık verir hale _g_e-
lebiliJ.

1 1 1

ZAMAN, MEKAN ve SABIR

Edgar Cayce "okuı_nala_rınchı" bize, p!!_incil Öl}errneni� -
�ütün._giiçlerin Birliği_ o!duğ'! �()ylen��_kt�9-ir. Bu anlamiı--·­
mız gereken temel bir kavramdır. Tüm evrende sadece Tek----­
Kudret vardır. Bu Güç nötr değildir; o, Ruhtur; o, Hay·�at�­
Gücüdür. Sevgi'dir. K�nun'dt!!": Tanrı'd_ır. }3-jzler ve etrafı-­
mız�a deneyimlediğiıniz her şey bu Tek Kudret'in te�a­
hürleridir.

Edgar Ci!JCe "9!<umaları" bize aynı zamanda, ruhsal
varlıklar olan bizlerin başlangıçtan beri, dünya olmadan
önce, hatta anladığımız fiziksel anlamı ile bir yaradılış ol­
madan önce !>i!� 'fann ile ve Tanrı' dan olduğumuzu söy� ---­

!!l�kt�jr. Ruhsal varlıklar ve Tanrı'nın çocukları olan biz-
ler O'nunla idik ve başlangıçta mükemmeld_i_k. Bizi, dostlar
edinme arzusundan yarattı ve O'nunla birlikte yaraJcı_nlar
olmamızı istedi. - - - - - -- - ·

Tek !(ud!:_et taraf!ndan sadece Bir !(aımn yazılmıştı:
Rab'bini, !a!_ln'nı_bütün kalbinle, zihninle ve bedeninle
�e_ymek ve de komşunu kendin gibi sevme!<. Mükemmel-­
olmamıza rağmen, bazılarımızıı:ı içinde, açıklanam<!Lbff..-- - -·
!>_kimde bir isyan ruhu, o Kanunu bozma dürtüsü J.!Elldl: · -­

�t!__lşyan; Bütün'ün daha büyük olan iyiliğine ait kabul---=:�­
edilmiş farkındalığı ve düşünceyi reddeden bencilliğin biF--­
ifadesi haline gelgi. Yoldan çıkmaya hiç gerek yoktu, ama
biz düştük!

Şu soru daima sorulur: "Mükemmel bir varlık n.asıl-- --

1 12

ZAMAN, MEKAN ve SABIR

düşebildi?" Düşen biz olduğumuza göre, bu soruyu kendi---
- içimizde cevaplayabiliriz. Çünki o isyan ruhunu hala içi-- - -

mizde taşıyoruz. Yapmamız gereken şeyi bilmek ile yap­
mak istediğimiz şeyi bilmek arasındaki günlük çatışma­
larımızdan uzağa bakmaya hiç gerek yok. _Düşüş, ruhsal
bir düşüş!i,i_y__g__rnhşfil_alemqg meyğ.an(l geldi. Bunun, dün- ­
ya üstünde ortaya çıkışımızla veya maddenin cazibesiyle
hiçbir ilgisi yoktur. Bunlar çok sonra oldu.

Dünya planındaki deneyimimizin, bu düşüşün arzu
edilmeyen bir sonucu veya cezası olduğu kanısı hal& y�
gındır. Ancak "oku...!!!_�_�_G_ bedenle_!!!ll_�leı::il!lize; yapıcı
kendini geliştirme fırsatları olarak bakmamızı belirtirler.

"Okulllal!l_rı" daha dik_kaUice incelediğimizde, bu
plandaki maddiliğin gelişrnesi!lin ve _şuur d_eneyimimizin
_Ç_Qk gerekli olduğunu öğreniriz. Düşen ye kendi düşünce
fon:ı:ılanna yakalanan bizlerin Bir'den ayrı olduğuml}._�u_a
fArl<ına Y<!ı:_ma Jh!iyaçı!TiıZ vardı.

Gerçekten de, yarattıklarımıza kendimizi öyle _kaptır­
rrııştık�i, ayrılmış halde olduğumuzu bile bilmiyorduk.
Kurduğumuz bu dünya planı tezahürlerinde kendimiz�e
karşılaşarak, Tanrı'dan ayrılışımızı sezme ve Bütün ile 9lan
birliğimizin uyumlu ve tam farkındalığına d§n�bi!!!l_�kiç_i�
Tan!_ı'nın 9,(lvetiy�sini alm�_fı_�satına sal!!p_ oJduk.

"Okumalar";_ dönüş yolunu bulmada her bir ruhun bi­
reys�erels;inimlerini karşılamak için Tanp'nın _n�re_ci�yse
S�l}_su� fırsatlar ve boyut!<lı.:.b�zı_rlağıfünı söylemektedir.

"Bir ruhun bile yok o_l!'!_ası_nLişft;_trı_ez _Tarm1 arrıa her baştan
�_her sınav; htızırlanmış bir kaçış yoludur. " (5755-2)

Ve bö}')ece, kendimize; düny�-p_l�nındaki_cieneyimi­
mizde hapsolma ve ka_yb9lma iznin_i yerm�mize_,rağmen
bunun amacı dahl!S()l< !Ji.r uyanma ve saflaşll1ad1r, O'na
dönüşümüzü hazırlayan Yaratıcı'run sgı:ıggğu bir fırsattır.

1 13

ANAHTAR BİLGİLER

Üç Boyut

Artık, şu anki şuurumuzun doğasının üç boyutlu ol­
duğunu ve şu anki farkındalık safhamızın özelliklerinin,
üç boyutlu deneyimler içinde olmamızı sağlayacak biçim­
de olduğunu anlamış durumdayız. Baba, Oğul ve Kutsal
Ruh'tan söz etmekteyiz, halbuki sadece Bir Tanrı olduğunu
biliriz; Birlik'ten teslis terimleriyle söz etm�miz Sildece onu
şonlu ziJ:!i�J�rimizLe ci_�ha iyi kavrayabilmek, an!��land!­
rabilmek içindir.
-- . - Deneyimimizin bu boyutları nelerdir? İkisini ittifakla,
hatta kesinlikle isimlendirebiliriz. Hepimizin malumudur
ki, Zaın�; deneyimimizi, farkındalığımızı, öğrenmem_izi
ve _g�lişme�i�i_ö!çın_e _ye_ya karak_!eri7�e �tm�_yoludur. Aynı
şekilde bildiğimiz ikinci şey de �ek�run, ortak <:f�neyimi­
mizin bir boyutu olduğudur. Çevremizdeki fiziksel evre­
nin ve onun tezahürlerinin mevcudiyetidir. Mekan, zama�
içinde yüı}_i_t:tüğÜJl1Ü:Z_ deneyimlerimizin ar�!l_asıgır.

Z_!l_!!l.an ve mekanın ötesinde, ortak deneyimimiz için
<!�Jıa b�yük ve c:faha önemi! bir boyutun varlığını sezeriz.
_Edgar Ca�:9_k!(mal�rı", bu üçüncü boyutu Sabır diye ta­
nımlar.

İncil'e aşina olanlar, Eyüp'ün yücelttiği sabrı duymuş­
lardır. Sabrın, �uh'u�-!!l�yv�lerinden biri olduğunu biliyo­
ruz. Yine de sabrın nasıl olup da bir boyut olabileceğini
merak edebiliriz. Bir an için boyut, bir ölçü biçimidir diye
düşünelim. H?-_yatları_mızı Zam�n'ın v� M��a:n'_ı� _!�r!!Jlle­
riyle, l}lhun gelişmesi_ anlamında ise hayatlarımız_ı S'-'brın
terimleriyle ölçeriz.

Bunu daha yakından inceleyelim. Mekan'da, doğada­
ki tezahürler gibi, Tann'nın elinin işini güzel bir çiçekte, bir
günbatıınında, tüm yaratılanlarda görmekteyiz. Zaman'da,
gelişme ve değişmedeki gibi, Tann'nın elinin işini mevsim-

114

ZAMAN, MEKAN ve SABIR

lerde, gündüz ve gecede, yere düşen, ölen, yeniden hayata-­
gelen ve mevsiminde meyve veren bir tohumun çemberin-

-de görmekteyiz. İnsanın fiillerinde{ Ruh'un meyvesinin te----­
mel niteliği Sabır'dır. Sabır; bu nedenle, bizim Ruh ile, BiF---H
lik ile olan tam ve tahammül edici uyumlanmamızın ölçü---- -­

sü haline gelir.
-- - Artık, anlayışımızda daha ileri bir adım atmak duru­
mundayız. Eğer sadece Tek Kudret, Tanrı varsa ve eğer r-e-
alite bize kendini �an, _I!l�l<�_!l v_e sabır boyutJ<ı_r_ının t-e-­
rimleri,le sunuyorsa• o_ zaman. bu,. birde ü� -Baba,.C>tul-�� __ -�­
Kutsal ·Ruh- olan Tanrı'yı; beden, zihin· ve ruhtan oilışaıl� ·· - -----

bireysel birde üç oluşumuz vasıtasıyla deneyimlememiz
sürecini takip etmez mi? Bu bireysel düzeylerde tezahür
eden Tanrı'yı anladığımızda, aynı zamanda O'nu deneyim­
lememizin zaman, mekan ve sabrın birde üç olan boyutları
ile de oluştuğunu anlayacağız.

Bu anlayışlar içimizde; kendimizi içinde bulduğumuz
deneyimlerin doğasına ve amacına karşı yeni ve olağanüs­
tü bir tepki uyandırabilir. Bu anlayışlar, dünya planındak-i­
fırsatlarımıza karşı tavırlarımızı tamamen değiştirmelidir.
Önceden, dünya deneyiminin kötü olduğunu veya dçıha- -­
düşük bir realitede hapsolduğumuzu hissetmiş olabiliriz;
artık, �an, mekan ve sabrın aslında Tanrı'nın kendisi ol- -

duğunu anlamış durumdayız. Gerçek realiteyi, yani Tan­
rı'yı; !!Y<ı_nma, uyumlanma ve _ge_!"i dönmE! faJ"Ş!!9-na sahip
olabilmek için bu boyutlarda deneyimleriz. Her deneyim­
ğ.�,_ b_i�e gelişebilmemiz içi_n Ke11dini; Kendi sevgisi ve Ken­
di kanunları halinde sunan O'nu görıneliyiz. Her deneyim­
de, ruhun gelişmesi için O'nun bize; ayaklarımıza takılan­
lar yeri.J:le, atlama taş_lan sunduğunu sezmeliyiz.

Herhangi bir zaman veya herhangi bir şartla yüz yü­
zeyken, eğer gelişmeye hazırsa]<, o zaınan, o ş_art veya de­
!l�m eğitici hale gel�_hllAr. l:!�atımızı gelişme ve öğren-

115

ANAHTAR BİLGİLER

�-- - . me isteği ile doldurq�u�uzd<!, ��_tımızıı:ı her _anınd_<:l �- --- - · - Tanrı i� ��_Ş!l�şıpz.
F---------- · - -- - Hayatın bu yönünü anlamlandırmak için eklenecek
F-- - şey ise kuşkusuz benliklerimizdir. Ş_iire_!<_li _ benl!ğ!_mjzl€
� · -- - karşılaşmaktayız. İnşa eden zihinlere ve seçim yapan ira_­
�- - delere sahip olduğumuzdan; belllil<�!Lmi�!'-I�n:r:_ı_ ve_K�- ·

�- nun ile kesin bir ilişki içine sq�abiliriz. Hayatta ka_r��ş!ı­
��----- - -ğımız şartlar; n�<!J>.!!1!.§...Qldu_ğ!Jmuz ve IÇ_<gl_tgı'a gör�nasıl
t d_u_!Umla_r al!Ilış__c;ıJQ__l._!ğu_muz ha�kınd_a şahitlik yapar!�!· r-- ... -- . Sadece Tek Kudret olduğuf\dafl ve ll_t,!_Birlik, Ia_n!! ol­
r-----· duğundan veJl?_hi O!��, Sonsuz olduğundan dolayı koz-�-- Il1�k şuurun bakış noktasına göre sadece tek bir zall1an ve _ [- -· ·· -_sade�e_ ��k bir mekan vardır. Sonsuz için, sonlu şuurlarımı--- -

l · �nl<!_��ı_a
_�
_lamd_a �ir za_�an v?'a mekan yoJ<t�r. Yiıw-

[-· - ---- de Tanrı nın lutfuyla; uç boyutlu bır farkındalıkta yaşama­

F--�--mıza ve gelişmemize izin verilmiştir; öyleyse, bu boyutU..
r · : · -- - rın doğasını anlamak ve onlarla çalışmak bizim için elzem- -

ı ···- ·· <lir. Ancak fiziksel, mantal ve ruhsal boyutların, kanl!_!!l�ı:ı- - ·· ·

--- ---- !ljl uyarak,_ ()�a_rğ�n_!<urtulabil_iriz.

��- Eğer bu boyutlar, l��anın _f!:!Ursal y_Q_nden�lişmesi
r - � için yapılmışlarsa, bu yönde nasıl iş görürler? Bu işle}'..!ş,
l-�- - -- insan_ırı_yaptıkl_arının; Kanun'a gör� olan a:m�l�, seçimler
�---- - ve uyguJam��F _gyes�ı_ı.de �el}di benliği ileJ�arşılaşmasının
�- - kayıtları yoluyladır. Bu ne���l-� irı_��11ın __ c:!.._eney�ı:nleriniJ!

t-- "zamanın ve mekanın çilesi üstünd�(yazılı olduğu söyle-
·---- - nir. �u kayıtl_arı_ en sonunda okuyabilmemiz ve farkına va-- -
r__ - rabilmemiz ise sabırla oJuF ama bu farkındalıkta_, �i-�� ol-
t-- · ma halinin birleş!!l��i?c!.e rıe zam�n ve ne de mekan var

r olacaktır.
ı--- - - "Ol<ull).�l�r:'cs�l>ı:�l!.Pa_sif_��ği_l dcı_h� Ç()k �ktif b_!r _gQç
i-- - olduğunu �e_krarla_!: Eğer sabır aktif bir güç ise o zaman -

sabrı uygulamaya muJ<_tedir Q�I_l)alr!!Z !çi�_ !çimizde bjr g_ü_­
CÜ harekete geçirmek ger�ki_!. Derin Jll��g�syonda beden

116
\

ZAMAN, MEKAN ve SABIR

içindeki ruhsal güçleri hareketlendirebiliriz ve bu güçle·rıo-,--­
b�dend�ki_ye�i ru.tısal m�r!<gz iç_inden -�kabUir. Bu neden---- - -­

le, eğer sabır uygulanacak aktif bir güç ise ve hayat gücü,
derin meditasyonla içimizde harekete geçerse o za'man aF- -
dından şu gelir: Sabırlı olın;ık İQ!!ı_�!<J.§ . .YaŞ_!�J�rı hali�
g�lll}_emj�_g�r���-�kt_e_q!!"! -

Sabrı uygulama · arayışında, bazı yanlış anlamalar ola­
bjlir. Çoğu kişi, çok yanlış bir biçimde, sabrın; onları bir
cins paspasa benzeteceğini veya karakter güçlerini azalta-

_ _ _ ç_<Jğıp.ı ..s,a_!l_ırl!'lf>-"Okum_gJar�� bu..h_gJa.b)ş!1Y.ram&-��-ÇQ=k�k=ez�---­
düzeltmiştir. Omeğin:

"Emin olun ki, sabır, eziyet çekme ve metane�, ke7J.�i J-IJUl­
lerince, erdemlere yönelten dürtülerdj� �rlı_k, benliğine_s_a­
dece empoze edilmesine izin verdjğ!ndf ve sadece bir başkasının
daha öfkeli bir doğası 7.Jq_r diJLC ikinci sırayı aldığında, erde_m oJ­
!fıakt_g_f!.ÇJknr. " (3029-1}

-- - - Her birimiz, her bir ruh için sabır; maddesellik içinde­
ki konukluğumuz boyunca öğrenilmesi gereken bir derstir.
Sabrın içinde ve sabırladır ki insan, hayatın s1tirekliliğinin
ve ruhunun Bütün'ün bir parçası olduğunun bilgisine git­
tikçe dahil fazla varır. Zaman ve mekan; sayelerinde, yara­
tıcı ve motivasyonel güçleri anladığımız boyutlardır. Sabır
ise, insanın Tanrı'ya tepkisini ve O'nunla ilişkimizde ne
yapmış olduğumuzu açığa çıkarır.

117

KARMA ve BAGIŞLAMA

Tekrardoğ'!Ş, "Tanrı, se�iğir" birin_cil ön_���sil!_i ta­
kip eden doğal sonuçtur. Hem Tanrı'nın çocukları olan in­
sanların ruhlarınııı, l!��tiy�tinin sürekliJ.iği ve hem de yol­
dan sapan: çocuklarının Yaratıcısı olan Tanrı'nın süregelen
bağışlayı�ılığı, Tanrı'nın doğası�ın ta kendisidir.

Bu noktada, Yeni Ahit'teki iyi Çoban meselini yeniden
gözden geçirmek yararlı olacaktır.

"Siz ne dersini: ? Bir adamın yüz koyıınıı olsa ve bu nlar­
dan biri yolunu şaşırsa, doksan dokuzıınu dıığlardıı bırakıp, yo­
lunu şaşıranı aramaya gitmez mi?

Eğer onu)ntlacak olıırsa, size do,�rusunıı söyh·yeyim, yolu­
nu şaşırmamış olan doksan dokuzu için sevindiğinden daha çok
onun için sevinir.

Bıınıın gilıi, giiklcrdeki Bıılıanız da bıı küçüklerden hiç biri­
nin kay�ıolması�!J. iştemez. " (Matta 18:12-14)

Eğer iyi bir çoba�_!>l.:1_son koyun_u aramak için_yQla ko­
yuluyorsa, Sevgi Dolu Yaratıcı; zamanın koridorlarında,
ebediyetin mahzenlerinde çocuklarının peşin� q�_ş_�ekte
ısrar etmez mi? Meselin, Isa'nın "Tanrı bu küçüklerden hiç
birinin kaybolmasını istemez." sözleriyle bitmesi gibi Ed­
_g_ar Cayçe ''.Qkl!�f!la_r_!" da Ta_!lı:ı'nıI_hiçbir ruhun XQk oJm�­
sını tst_�mecUğ!�özünden daha doğ_ru bir sözün olmadığını -
teyit eder.

Ancak, tekrardoğuş kavramı olmadan Tanrı'yı tanımış
bazı kişiler, bu ilkenin; kendi hayatlarında, O'nun ruhunun

118

KARMA ve BAGIŞLAMA

ıslah edici çalışmasından anladıkları ve değer verdikleri
şeyin tam aksi olduğundan korku duymaktadır. Tekrardo-

-ğuşun tÜ!l!_İnsanlığa önerdiği bağışlama vaadini görmek�
tense, karma kanununun, onları Isa'nın çalışmasından ve­
cennette hemencecik elde edilecek seçkin bir yer vaadin­
den uzaklaştırmasından korkmaktadırlar. Bu, hem karma
kanununun ve hem de bağışlama kanununun ima· ettikleri­
ni ve anlamlarını yanlış anlamaktan kaynaklanır.

Tekrardoğuş kavramı ile veya tekrardoğuş kavramı
olmadan İncil'i dikkatlice incelemek de bizi aynı sorunla
baş başa bırakır. Diğer yandan bize, kanunun en ufak nol<­
tasının bile yerine getirilm�si_g�.!_ektiğ!_söylenmiştir; kılıçla
yok eden yine kılıçla yok olur ve insan neyi ekerse, onu bi­
çer. Diğer yandan, bize rahm.etten ve_b�ışlamac:f�_!l_,_!!.ayat­
larımıza sokmamız gereken ıslah ed�ci ve !el_�� �<:!_���_çalış­
madan da söz edilir. Bu nedenle, tekrardoğuş kavramı ol­
maksızın da, Incil'de kanunla ilgili kolaylıkla anlaşılmayan
ve rahmet ve bağışlama kavramı ile birleştirilen bazı ibare­
ler buluruz. Rahmetinin ve bağışlamasının keyfi değilse bi­
le, garip standartlara göre seçilmiş olanlara uygulandığı gi­
bi bir Tanrı özelliğiyle baş başa kalırız. Bir hastahanede ay­
nı koğuşta kalan iki kişi aynı günde ölürler. Biri ölüm yata­
ğında günah çıkarır ve ebedi cennete gider, diğeri ise ebedi
cehenneme. Böyle bir teoloji ne kanunu ne de sevgiyi yan­
sıtır. O zaman, bazılarının karına kanunu ve sevgi dolu
yapısı sebebiyle bazılarının da bağışlama kanunu dediği
kanunun doğasını tekrar inceleyelim.

Sankristçede, karma sözcüğü aksiyon anlamına gelir.
Bundan sık sık sebep ve sonuç kanunu olarak da söz edilir.
Bilimin yaptığı gibi biz de sebep ve sonuç teriminden, MÇ­
mişteki olaylar ve sonuçları gibi daha da geniş bir terime
doğru bir yelpazede terminolojimizi iyi ayarlayabiliriz.
Belki de daha_ iyi_�i_r karma anlayışı, "her şey kendi türünü

119

ANAHTAR BİLGİLER

yaratır" ve "benzer benzeri çeker" �f�deleri�eJn�J.!!��pilir.
Tavşanların tavşanları, d()mat��Jerin domatesleri vücuda
getirmesi gibi insan deneyimin_d� de, nezaket fjili, nez_aket_
fiillerini_ve ö�e fiilleri_d_e §fke_fü!_e_ıjni vüc1}_9-a ge�irir. - - -·

Bu, ahlak veya yargılama anlamında değil, daha çok
olayları!!Jşleyişi_ an}amınd�_}J_il_" �anundur. Bu nedenle, kar­
ma kanununu incelerken, tüm kısas, ceza ve yargı fikirleri­
mizi bir kenara bırakalım ve zaman içinde benzerin ben::
zed vücu�et!!mesi biQmind��i 9l�ğa!!üş!ii __ inc�Jiği tak­
dir ederek çalışalım. T�nrı_ ile_ birlikte yaratan.!?ı::_ olduğu­
muzdan; düşündüğümü_?.: v_e .cte_neyimle_diğimiz şey sad�ce
bizim__}J�şınuza gelmez, aynı zamanda bizim bir parçamız_
da olur. Ve-artık varlığımızın bir parçası olduğundan, bu
şey; eğer Tanrı ile birliğimizin farkına varışımız ve benlik­
lerimiz arasında engel oluşturuyorsa, karşılaşmamız gere­
ken şey haline gelir.

Edgar Cayce "okumaları", İncil'i izleyerek, değişmez ·
bir kanun olarak bunun kesinliği hakkında hiçbir şüpheye
yer bırakmaz. "İnsan ne ekerse, onu biçer." ifadesi, bahçı­
vanlıkta olduğu kadar insan deneyimi ve davranışlarında
da kelimesi kelimesine doğrud�r.

· Karma kanununun işleyi_şini anlamaya çalışırken,
akılda tutmamız gereken birkaç şey vardır. Biri, içimizde
inşa ettiğimiz formların, zamana bağlı olmaksızın devam
etmesidir. E�r ekt�i!!lİ_zi ��ç!y_orsa�2 bal'.ıl_arı iki olay �ra­
_sında yakın_p!r �!lmiln �ralığını bekleyebilir. Ancak şuurdı­
şmla, zamansız ajp:ıa gibi bir niteli�_vardır. --

Eski Mısır'dan kalan arkeolojik kalıntılar arasında,
dört veya beş bin yıl yaşında olduğu söylenen bazı tahıl to­
humları bulunmuştur. Bu tohumlar; çimlenme için uygun
şartlar altında, yüzyıllar boyunca uykuda olmalarına rağ­
men yeniden hayat bulmuşlardır. Aynı şekilde, .!�endjjçi­
mizde, bir deneyİ!!ldek!.__�-�-��_ı:ın _veya_!�}in t��!l_f!l�,

120

KARMA ve BAGIŞLAMA

birkaç bec_lenJgl).lJleçl�l_l önç�_Il!eyve vermediğini keşfedebi­
liriz. Bazıları, bir başkasının yaptığı bir şeyin karşılığını
ödemek zorunda olmanın haksızlık olduğunu söyleyip,
yakınmaktadırlar. Ancak mesele de budur; kendimizle
karşılaşıyoruz; geçmjş!�ki tecrübeler�_.!:!_ şu an !�l!<!imizi
içinde bulduğumuz _ş�r!!�!! oluştu�a_n, _!)ir başkası değil,
kendimiziz. ----

Bu kanunun tam olarak anlaşılmamış bir yanı; inşa
edici ola_!!._ z�hin _ düzeyinden fiziğe doğru olan hareketin,
sonuç olmas)dır. Bir deneyim esnasında edinilen bir tavır
veya davranış şekli, sonraki bedenlenmede bedenin bir ni­
teliği olarak tezahür edebilir. Bu nedenle, şu anki fiziksel
görünümlerimiz veya hastalıkl<!rımı�l evv��l9_ t_!!y_ı_r �e fiil-
lerimizin sonuçları olabilir.

·

Karma kanunun ciddt bi� _ _y�nlış_�1_1.h!ş_ıl�a�ı- � borç­
landığımızı öd üyormuşuz gibi d i.!şü__!l_-Qlme�id ir. Bu bir

- borç ödemesi değil, benliğin inşa etmiş olduğu şeylerle uğ­
raşmaktır. Bu ayrım, tavrımızda hayli belirgin bir farklılık
yaratmalıdır. Bir bakış noktası, bir yargıcın keyfi şekilde
ödeme istediğini öne sürmekte, diğeri ise karmik tezahü­
rün, evvelki bir tavır ve düşüncenin doğal ve kanuna da­
yalı sonucu olduğunu bağlantısını kurmaktadır. Karmik
den�i!!l,_Qzellikle acı verjçj Qlclı!ğ_unc19-ı_ karmll(l_ıüt ç�_zai
bir niteliğin var olduğu hissedilebil!r. Ama ne Tanrı ne de
kanun cezalandırıcıdır; karşılaştıklarımız, daha çok, ken-

_dimiz için daha ö11ceden inşa eUi_ğimi_z ş�ylerin doğal so­
nucudur. -- - --- - -

"Okumaların", bağışla�_a l<�nu_!_l_llnu_ı:ı_ doğasını nasıl
tarif ettiğini inceleyelim:

"Rnb '.bin kanu!lu mükemJ!!eld{r_ v__e bt�:p__a_rlıkL bir bj!!!}L!!e_­
yi ekerse onu _�içmelidir. Bu kal!__u_1!_ değiştirilemfz. Merhamette,
lütufta veya kanunda yazılı olan, varlığın seçimidir. Eğer khJ

_merhamete, bağışlamaya, sevgiye, arkqdqşlart_l sa_hip__ise, b�nliği

121

ANAHTAR BİLGİLER

----ebununla ilgili olanlarla göstt;r_melidir. Çünki benzer, benzeri vü­
cuda getirir.

Kurulmuş engeller vardır, evet. Bunlar, bedelini sizin için ·
ödeye/'}_ Tanrı 'dan, inançla, sevgiyle, sabırla, n_ezaketle ve yum_#-­
şaklıkla uzaklaştırılabiljr.

İçinde olduğu deneyi1J1_Varlığa haksızlık gibi gelebilir. Qyle
midJ.rZ �b'binJan_ıgı_�_mükemm!_l4J.r. Q_nu_11 rah__met_� yete�lifH!,
eğer senin sabrın da yeterliyse. " (5001-1)

Şüphesiz sorulacak olan şudur: "Karma kanunundan
bağışlama kanununa nasıl geçeriz?" Bu geçişle ilgili üç
anahtar kavram vardır: idealler saptamak, bu ideallere uy­
gun seçimler yapmak ve bl,!_Seçimleri uygulamak.

"B� nedenle ... kanu_nlara uygun _yaşt1_!Sjln, kanunla�a_ uy- -
gun yargılanır§_ın. Jna!!f_la_yaşarsanı_ inan._çla yarg_ılarıl_!_sın.
Merfyımet!e�o.�san, merhameti haya[a--Rff_frmen gerekir ve
merhametli ol. Eğer arkadaşların varsa, kendini arkadaşça xös­
termelisin. Eğer sabrın olafa�saLQ_rıq ke�jn� �ı�_sgnrq_ bq§kqlıı­
rına sabretmelisin. " (2981-1)

Şimdi, karma kanununun değişmez olan ve onu en
küçük zerresine kadar yerine getirmemiz gerektiğini söyle­
yen yanıyla ilgili soru sorulabilir. İnşa ettiğimiz ne ise
onunla karşılaşmalıyız ama bağışlama kanunu altında ken­
dimizle karşılaşabiliriz. Evet, benliğin inşa ettikleri ile kar­
şılaşılmalıdır ama onunla karşılaştığımızdaki ruh halimizle­
tamamen farklı bir sonuç deneyimleyebiliriz. Hemen dene-­
bilir ki, İncil'den öğrendiğimiz gibi, bağışlama Tanrı'nın bif ­
hediyesidir ve karşılıksız verilir. Ancak keyfi değil, kanuna
dayalı biçimde verilir. Eğer. mer�amet istiyorsak, merha­
metli olmalıyız. Bu nedenle Isa bize "Borçlarımızı affet, bi­
ze borcu olanları affettiğimiz gibi." demeyi öğretmiştir. De­
ğişmez duamız, o halde, bağışladığımız _ ka�a_r _ _p�ğışlan­
maktır.

Artık karma kanununun bir diğer ilkesini sunabiliriz:

122

KARMA ve BAGIŞLAMA

-=:-: benzer, benzeri yaratır. Bu kanun· niteliği işaret eder ama,.._ __

ba'.len de niceliği. Eğer aynı cinsten yüz tane hata yaptıy--
sak, bu mutlaka; bu durumun daha beteriyle yüz kere da-
ha karşılaşacağımız anlamına gelmez. Sadece bir tanesi,
yüz katı mısır üretebilir; karma kanunu da mısırın mısır
üreteceğini söyler ama ne kadar üreteceğini değil! Eğer-*­
ğışlama ekersek, yüz kat fazla bağışlama biçebiliriz. Tamı,­
insanlığı borçlarını ödemek zorunda olan borçlular QJ�uak
değil, seygi kanununu öğ!enmek ihtiyacında olan çocukla-
rı olarak düşünür.

Şimdi, karma kanunu ile sevgi kanunu arasındaki iliş­
kiyi bir başka perspektiften inceleyelim. Okumalarda
"Ruh, hayattır; zihin, inşa edicidir ve fizik sonuçtur." diyen-­
formülü hatırlayınız. Bu formülü, aşağıdaki ilişki açısın­
dan inceleyelim.

Zihin, inşa edici ve fizik. ge şgnuç olduğundan; karma
olarak inşa edilen şey bir form olarak zihinde y���der ve
bir gün fizik alanda tezahür ettirilebilir. Ara sıra, "okuma­
lar" karmadan, dürtüye yol verme� 9lar�k_ s_öz ede!. Zihin-­
de bir form olabilir ama bunun fizikte ifadesi gerekli değil­
dir. Ancak, bağışlama kanunu daha yüksek bir düşünüş
düzeyini başarmamızı veya bu bütün yaratıcı sürecin baş­
langıcına yakınlaşmamızı mümkün kılar. Bu süreç; bu g!!­
ce form veren zihin vasıtasıyla ruhtan, bu forma tezahür
veren fiziğe doğru gelen bir harekettir. İdeallerimizle, ru­
humuzla veya motivasyonumuzla daha derinden çalıştığı­
mızda veya hayat gücünü kullanışımıza daha yüksek bir
amaç eklediğimizde; bir formu uyandıran amaç, bu for­
mun ifadesinin tezahürde farklı bir biçim almasına yol
açar.

Birçok bedenlenmeler boyunca, ruh içi11.Q�_ }Jirçok mo­
del inşa ettik. Bunların hepsi, tohumlar gibi, çimlenme ve
meyve verir hale gelme potansiyeline sahiptir. Ama farklı

123

ANAHTAR BİLGİLER

amadarla enerjilendirilebilirler. Eğer _bir _!ll_odel; başkaları­
na yardım etme aın9-cı .li�_�n�leJ!di}"i_lj_rs�, belli bir biçim..
de tezahür edec�!<_!�!· Eğer aynı model; kendini büyük gös­
terme amacı ile enerjilendirilirse, tamamen farklı bir biçim­
de tezahür edecektir. Bu süreci gözlemenin bir diğer yolu
da insan şuurunu Sonsuzun sonlu il� _ _Qlan ilişkisinde tem­
sil eden şu eski, koni veya huni biçimindeki modelimizi
kullanmaktır.

Bu nedenle ruh, güç veya enerji; zihinde bulunan bir
formdan akar (karmik form) y_�_lq�rıni!< _fqrm!-!!l �iteliğini
taşıyan fiziksel bir tezahürü var eder. Ancak ı:µ_h, y_i!_ksek
bir ifi_�al veya amacın yol gö_sterdiği bir }<işip.in içinden ii_k­
tığında, tezahQ!!�!:.. Ql_µ_Ş_\!r ve de benlik ve diğerleri tarafın­
dan tamamen farklı bir biçimde deneyimlenir. Karmik
formla nasıl karşılaşıldığını anlayabiliriz ama onun teza­
hürleri onu harekete geçiren a�aç yüzünden farklıdır. Bu
nedenle, gerçekten de, tökezleten taşları atlama taşlarına
çevirebilir ve normalde karmik denilebilecek her deneyimi;
hayatımızda Tanrı'nın rah�et�nin.L kendi�1izi y_�_diğerl�ini
daha iyi hale getJ!'_lllesi için çalışma fırsatları olarak görebi­
liriz.

Bu bizi, daha önemli, daha zor ve aslında daha güzel
olan bir düşünüşe götürür. Kilisenin geleneksel öğretisine
doğru yönelmiş bazı kişiler, tekrardoğuş kavramları ve
karmanın, Nasıralı İsa'run, günahları bağışlama işlevini bir
kenara atmasından veya konu dışı bırakmasından kork­
maktadır. Diğer yandan, �ahları, İşa'nın yerine papazla­
rın bağışlam�sından rahatsız olan birçok kişi; karma kanu­
nunda, ruhsal gelişmenin nasıl oluşabildiğine dair daha
mantıki ve anlamlı bir açıklama bulmaktadır. Böyle kişiler,
onları rahatsız etmiş olan teolojik bir dogmadan kendileri­
ni kurtarılmış hissetmektedirler.

"Okumalara" göre İsa; kanuna tam anfall).ıyla uyarak,

124

KARMA ve BAGIŞLAMA

kanunu aşmış ve kanun haline gelmiştir. Tanrı, kanundur.
Tanrı, sevgidir. Kanun, sevgidir. İsa'da bu realite, dünya
planında tam olarak tezahür etmiştir. Bu olayın vasıtasıyla,
Kutsalların Kutsalına ve Saltanata yenilenmiş bir şekilde
ulaşabiliriz. Nasıl mı? Tanrı'nın suretinde yaratıldık. İlahi
_Olan'ın izi ruhlarımıza kazılıdır. fyi�şih'in_bize ge�irdiği şu-
urun yoluyla Mesih'in zihnine -Yaratıcı ile olan birliğimi-
zin farkındalığına- sahip olabiliriz. KarşıL},:>!ltjin güçlere
rağmen, Tanrı; sayesinde Sonsuz ve sonlu -Tanrı ve kendi­
lerini, O'na ait sürekli değişen anlayıştan koparan çocul<lıt------1
rı arasında- bir aracılık yapabilecek, bütün dünya için bir
düşünce formu i_D§C:l_ etrnjş_tir. Ve İsa, dünyayı ve kanunu
aşarak, zamanın ve rnekanıp _§�.!l�.:rlarnaları üstüne çıkmış,
her zaman ve her_y�n;!e o_nu çağıran her bin;yi!l daimi <loş-
tu olabilecek biçimde ustalık kazaJ!rnıştır.

125

HÜR İRADE ve SEÇİM

------+İflnsanın hür iradesi kavramı belki de en çok kötüye-­
kullanılmış, en yanlış anlaşd!!l!.Ş_ ve üstünde en _ç9k ��mlı--­
şulmuş olanlardan biridir. Hepimiz, ktmdi ş�imler_imi& - -

-- - yapabilmeliyiz diye hissetmekteyizdir. Yine de, deneyim­
___ - - lediği�� şartlar veya zorlukl�r için başkalarını s_uÇ_l�mak- -
-- -- ta çok hızlıyızdır. Tüm dinlerin temelinde seçim ve sor_µm-
-- - - luluk kavramları yatar, yine de birçok kişi Tanrı'nın olup -

- olacak her şey hakkında tamamen bilgi sahibi olduğu ko-
-
-

--- - nusunda tartışır. Eğer O, her şeyi biliyor ve her şeye gücü
- ---- - -- yetiyorsa, o zaman, O'nun her şeyi önceden biliyor oluşu;
- · - - - önceden takdir edilmişliği ve kaderi akla getirmektedir. ---

İster yasal olsun, ister ahlaki; anlamlı bir s9rl,1J!1luluk
---· -- - kavramı, hür seçim kavramını gerektirir ancak insanın do-
----ı.��sına ait günümüz düşüncesinin çoğu; tüm fiillerimizffi--
---- kalıtsal eğilimler ve çevresel deneyimler tarafından belir-
----lendiğini söyleyen bir bakış noktasına dayalıdır. Psikolog- -
-----1} ... ar ve filozoflar sanki seçim yapma yetisine sahipmiş gibi --
--- - yaşar ve hareket ederler ama yine de böyle bir seçimin - -- -

-
-

--- -- mantıken imkansızlığını tartışırlar. İnsanın hür iradesinin -
olduğunu öne süren çeşitli öğretiler bile; "hür irade" teri- -- -­

�------- miyle ima edilen her şeyi yapmaya muktedir bir varlığın - -.
niteliklerini açıkça dile getirmezler. --- - -- - - - - - · - -

Hür iradenin anlamlı bir kavramını geliştirmemizdeki ­
başarısızlığımızın büyük bir nedeni; bi[_can olan _i_��;:ı_nm
tam ruhsal doğasına ait böyle bir kavramın akla getirdikle-

126

HÜR İRADE ve SEÇİM

-rinin farkına varamayışımızdır. Hür iradeye ait yeterli bir
kavram, önceden mükemmel bir durumda var olduğumu­
zun ve kendi_ s�İn_!i�lu�!d!t� Ç!!<tığ!ffi�ı� a�l<!§!lması­
nı gerektirir. Dahası, hür iradeye ait yeterli bir kavram;
!_ll.Ükemmel bir Tann'run, ��çiml�rimizle ilgili her şeyi btt- · ·

�iğine dai! �üşü_!!��_leri1!1JZi1!_ tekrcır_!!ıcele!}_mesini de ge­
rektirir.

Hür İradenin Hediyesi

-- lidgar Cayce "okumalarında" insanın doğası üzerine­
verilen bilgi bize, hür iradenin akla getirdikleri ve işleyişi­
ni düşünmek için yeterli bir temel sağlar. Bu "okumalar",
tüm ruhların, O'l)a �şlik etm�k v� _O'!lun_lcı b_irlikte yaratan­
lar olmak için başlangıçta_ ınükemmel yaratıldığı!_ll belirtir.
Biz, İlahi Olan'la aynı hamurdanız ve bu nedenle de hür
iradeye sahibiz. İrade gerçekten de hür olduğu içindir ki
Tanrı, insanın bu hür irade ile ne yapabileceğini bilemezdi.
Yoksa, neden Tekvin'de (6:6); Tanrı, insanı yarattığına piş­
man oldu denilsin. Eğer Tanrı, ebediyet boyunca seçimleri­
mizin ne olacağını biliyorsa ve eğer Her Şeyi Bilen Tanrı ne
düşünürse o oluyorsa, o zaman, O'nun insanlık tarihindeki
bütün olayları önceden tayin ettiğinden başka bir şey nasıl
tartışılabilirdi? Öyleyse, hür irade kavramında ayağımıza
takılan en büyü�_taş, JB_!iJ�rrı!llel bir Tanr�'nın her şeyi bil­
diği filqi�fü. Bu keyfidir ve İlahi Olan'ın doğasının mantıki
görünüşünün böyle olması şart değildir. Edgar Cayce
"okumaları" bunu şu şekilde anlatır:

"Hür iradeyi vermiş olduğundan, -Her Şeyi Bilen ve Her
Yerde Olan oluşuna rağmen- sadece, Tanrı 'nın bir parçası olan
ruh seçer de Tanrı sonu böylece bilir. " (5749-14)

Böyle bir Tanrı manzarası; makine benzeri ve kapalı
bir evren yerine, yaşayan ve açık sonlu bir evren meydana

127

ANAHTAR BİLGİLER

H - -- - - --getirir. Tanrı'nın çocukları, O'nunla birlikte y�rcıtanlar olaH-­
ruhsal varlıklar olduğumuzdan _dolay�_ gerçekten de hüı:-­

---�s(o>(eçimler yapabilir; önceki seçimler ve karmik eğilimler da-- - -
hil, önceden tayin edici herhangi bir faktörle tümüyle ka­
rarlaştırılmamış, gerçek yaratıcı teza_h'i:irler��-lJu!!ıp,cıbfü�.

Hür irade anlayışımızda, evrensel kanunları da dü­
şünmeliyiz. Olayların işleyişinde bir kanuna dayalılık var­
dır. Evre�_şel !_<anunl_a uyuşmcıyan ş�çi_ml�r yapıldığı,nd�
seçimi yapan kişi -siz veya ben- f!.ispeten_cfo_h__<! �?'. özgür�e�
ya eskisinden dah�kısı!!!_'1ale g�lir. Örneğin, "Benzer ben­
zeri vücuda getirir" bir evren kanunudur. Evrenin vatan­
daşı olan bir ruhsal varlık kendini belirli bir boyuta yansıt­
mayı ve bu boyutun sınırlamalarında iş görmeyi seçerse o
zaman bu ruhun de_ııeyjmler!ı �ecb!J!�_nJ_ � b<:>yutun d�­
neyim potansiy�Ii iL�_S_!_!l�laf!acaktır. -

Elektronikten bir benzetme kiı llanalım; biz canlar, ev­
rendeki herhangi bir titreşin:ı� av'!r!a_��bilme için gerek�i
tüm devrelere veya duyulara sahibi�d._ir. Bütün TV istas­
yonlarına ve bütün -kısa dalga, uzun dalga, telsiz bandı,
vb.- radyo istasyonlarına ayarlanabilecek elektronik bir
devre gibiyiz. Ama sistemimizi bir kez belirli bir etkiye- ­
belirli bir TV kanalını seçmek gibi- ayarlad ığımızda, kanun
gereği sadece uvumlandığımızdan etki alırız. Bu nedenle,
Bütün'le uyumlanma ve Bütün'ün ifade etme arzusu dışın­
da bir seçime yol açan arzu bizi, O'nunla olan birliğimizin
farkındalığından bir dereceye kadar koparacaktır.

Özgür iradenin doğası hakkındaki anlayışımızda-;
Tanrı'nın her zaman var olan ve sev_gi �Qlt!_ olan doğ�sını
algılayışımızla ilgili büyük bir sorun daha vardır. Diyelim
yanlış bir seçim yaptık. Bu seçim bizi, bir dizi zorluktan ge­
çerek yepyeni bir duruma, daha büyük bir anlayış ve neşe­
ye yöneltebilir. Sonuç iyi olduğundan, sadece aradaki sı­
kıntıyı geçmenin bizim için gerekli olduğunu değil, aynı

128

HÜR İRADE ve SEÇİM

zamanda uzun vadede doğru kararı almış olduğumuzu da
çıkarabiliriz. Tanrı'nın yararımıza olan bu sürekli çalışma­
sı, ayağa takılan taşları bizler için atlama taşlarına dönüş­
türebilmeyi mümkün kılar ama bunun, bazı kararların di­
ğerlerinden daha iyi olduğu gerçeğini örtmesine izin ver­
memeliyiz. Bazı kararlar yanlıştır. Kimin standartlarına gö­
re? Kendi standartlarımıza göre!

İnsanın özgür iradeye sahip olduğuna şiddetle ina- --�

nanlar bile, deneyimlediğimiz her şeyin Tanrı'nın planının -­

bir parçası olduğu ve "Tann'nın her şeyin ardında olması'.'...
sebebiyle ruhun gelişmek için bunlara ihtiyaç duyduğu ­
hakkında hala tartışmaktadırlar. Öyleyse, çok yanlış bir bi- -
çimde her şeyin olması gerektiği gibi olduğu sonucunu çı- ­
karmaktadırlar. Heyhat! Öyle değil! Üstümüze çektiğimiz -
ıstırabın çoğu sadece istenilmeyen değil, aynı zamanda ge- -
reksizdir de! Bize, ancak, özgür iradelerimizle yanlış bir se­
çim yaptığımızı göstermeye hizmet ederler.

Şimdi bazı temel önermeleri gözden geçirelim: (1) Sa- - -
dece bir Tanrı, sadece bir güç vardır ve bu güç; iyi olma ve­
sevgi olma niteliklerine sahiptir; (2) Biz, hepimiz, Tanrı'nm
çocukları, onun suretinde yaratılan ruhsal varlıklarız. Baş­
langıçta mükemmeldik, O'nunla birdik ve özgür irademiz
vardı; (3) _Bir şeyler ters gitti.

B,ir şeylerin t�!S g!!_tiği fikrin� _çoğunlukla karşı çıkılır;
bu d_a_: insanın doğasını ve d�rumunu anlamakta, ayağa ta�
�la!_l]:>i�}ıali11�- g�h:!l�ktedir. Ancak, Yaratıcı Tanrı iie
gerçek!�� �irleşebilmemizin ve şu_ anki kötü duruınumuz­
daki bireysel sorumluluğumuzu kabullenmenin tek yolu; ­
kendi seçimimizle yoldan çıktığımızı ve devam eden se- ""
çimlerimizl�_!<_�ndimizi Tanrı ve evrensel kanun ile _Q.aha
yakın uyumlanmaya veya daha büyük uyumsuzluğa götü- "-�

receğimizi anlamaktır. Her şey Tanrı'dan olduğundan, o - -
zawan her şey iyidir; ama insanın seçimleri ve bu seçimle- -'

129

ANAHTAR BİLGİLER

rin tezahür ettirdikleri çoğun,lu!<l� iyi değildir. - - . --

Tanrı'nın doğasından olduğu için ateşin iyi olduğY-­
söylenebilir, ancak eğer bir insan komşusunun evini ateşe--­
verirse, bu iyi değildir. Komşunun bu olaydan, doğru tavır
sayesinde ruhsal bir gelişme sağlayabileceği doğrudur. · - ­

Ancak, bir insanın seçimlerinin; bir diğerinin �a_Jlu.na daya-
lı ve yaratıcı ifadesine yıkıcı biçimde t�cavüz etmesi iyi de­
ğildir.

------nBöyle bir olayda kurban, nihai anlamda "masum" ol-­
mayabilir. Hatta bu onun, bir başkasının evini mahvettiği-­
bir önceki yaşam deneyimi olabilir. Yangını başlatan kiş-i, -

karmik ağın dışında kalmayı seçebilirdi veya kurban, yan­
gını kazara kendi başlatabilirdi. Olaya karışan bireyler; se- ·

çimlerini, uyumlanmalarını ve iradelerini doğru kullanmış
olsalardı, kurbanın; karmasıyla, evinin fiziksel yıkımında ­
karşılaşması gerekmezdi.

Seçimler

Evrensel kanun ve "Tanrı'nın iradesi" kavramları;
bunların, bizi çok sınırlandıran ve hiç de keyifli olmayan
dar, cansız ve sabit bir dizayndaki evreni ima ettiğini dü- .
şünen birçoğumuza hiç de uygun gelmemektedir . . T(!ı_ı­
rı'nın bir Yaratıcı olduğunu ve bizlerin yaratıcılığa katkıda
bulunmamızın O'nun iradesi olduğul).U hep hatırlayınız.
Özgür olabilelim, makine gibi olmayalım diye bizlere öz­
gür irade verdi. Tanrı, hakikatti!. ve hak!k�_t bizi özgür kı­
lar. tanrı, sevgidir ve O'nun arzusu, en büyük rüyamı�
bile ö!_eşinçl�,� an ve el?_ediyet boyunca biz�ı_n iyiliğimiz­
dir. "Tanrı'nın iradesi"; katı, ciddi ve ayırt etmeyen bir
ahlakın bizi kısıtlayan seçimlerini ima etmez. "Tanrı'nm
iradesi"; yaratmak ve_ ifade etmek için bize daha J�!!Y��-�z-

130

HÜR İRADE ve SEÇİM

gürlÜk veren, evrensel ka�tı_�la uyum içinde olan seçimler-i----------­
ima eder.

Cennet Bahçesi hikayesinde resmedildiği gibi, önü-
-- - müze bir seçim konuldu: Tüm yaradılış ve hayat ağ.acı ya - - ----­

da sonucu ölüm olan iyi ve kötü bilgisinin ağacı. Maalesef;
- ölümü; bizi, Bütün ile olan birliğimizin tam farkındalığm-

- ---dan ayıran veya koparan yabancılaştırıcı bir durumdaRR---------�-...aj
-- - çok, ya şuurun sona ermesi ya da fiziksel bedenin ölü:rı'ttt-�- �--"'4...ı

olarak düşündük. : ·J _ ,..,,, Fiziksel bedenlerimizin durumundan, diğer insanlarl---­

olan ilişkimizin niteliğinden veya Tanrı ile uyumlanma- �- ��
-
----�- �-_)_

mızdan söz ederken; bazı seçimlerin sınırlama ve bazı se- - _ "
-- çimlerin de zenginleştirici olduğu açıkça anlaşılmalıdır. � --

-
- - _,,ı

Bazı seçimler hayat güçlerinin akışını keser, bazıları ise bu-- - --��)
akışı artırır. '

Sadece özgür iradenin vasıtasıyla değil, aynı zamanda
-- -- - z-tıman içinde de "Bugünü seç!" diye çağrıld ık. Seçimle--r

- - yapmamız, Tanrı'nın niyeti ve d ileği id i . "Tanrı'nın irade-
--si"; bu seçimlerin O'nun tarafından saptanmış bazı beklen '

� tileri karşılaması gerektiğini ima etmez. Daha çok bunla-F-; - --- - --- � - --,

ölümün ve uyumsuzluğun yoksulluğu yerine, hayatın ve---- -
sevginin çeşitliliğinin sonsuz zenginliğini deneyimleme-- - - - -�,

amaçlarıdır.
Bazen insanlar, Edgar Cayce'ye, yapmaları gereken

belirli bir mesleğin söylenmesini bekleyerek mesleki öğüt -
almak için geldiler. Çoğunlukla Cayce şöyle cevapladı: "Se- -
çin." Şu işi veya bu mesleği yapacağınızı söylemek, ezber-e- --- - --- " ' �

söylemek olurdu ve ne hayat ne de Tanrı'nın iradesi böyle-
si dar bir anlamda sabittir. Şüphesiz, bazı ruhların belirli
bir amaçla bu plana girdikleri doğrudur. Ancak, muhte-
meldir ki çoğu durumda bu amaçlar, çok çeşitli ifadeler ile
yerine getirilebilir.

131

J . · - 1 ._ .ı

ANAHTAR BİLGİLER

Özet

Tanrı'nm bjzlere, ruhşal_ç_�Ç!lkları11�-en büyük hediye-­
lerinden biri özgür iradedir. Bu h_e�iyeyi yaratıcı ve ifa�
sel kullanma�ız O'nun dileğidir. Sevgi motivasyoırn_ı;ın- -­

�J.�lan ve evr�n��!Jcan-11-_na_uygun seç�ml�rj_f!lİZ çoğal-­
dıkça, daha az hapsolmuş, daha az sınırlanmış, _daha:
mutlu, daha canlı, daha özgür ve bizi O'nunla yaratanlar
olmaya <:favet eden yaratıcı Tanrı'nın daha çok dostu olu-

..!!!!·

132

DÖNÜŞÜM

RUH, MOTİVASYON ve İDEALLER

Şu günlerde diğer ulusların ve kendi ulusumuzun ha--­
r-eketlerinin ardındaki güdüler hakkında endişelenmekte­
yiz; liderlerin, müstakbel liderlerin, öz�_l_Q_kar _gruQlarınm -- -- -
güdüleri hakkında endişelenmekteyiz. Diğer insanlarla---­
olan ilişkimizde, tekrar tekrar sormaktayız: Gerçekte hak­
kımdaki hisleri nedir? Niçin bu şekilde davranıyorlar? Bu-
nu gerçekten de iddia ettikleri amaçlar için mi yapıyorlaı:+-

Aynı zamanda kendi güdülerimiz hakkında da endi- -­

şelenmekteyiz. Daha çok değer verdiğimiz faaliyetleri yeri- - ·­
ne getirmek için daha çok motive olmayı ve başımızı
belaya sokanlar için ise daha az motive olmayı arzu ediyo-
ruz. Öyleyse kendimize soralım: Nasıl değişebiliriz? Ken­
dimizde daha iyisini yapmak için gerekli olanı nasıl bula­
biliriz?

Edgar Cayce "okumalarında"; ruh, güdüler ve idealler
arasında beklenmedik ilişkiler buluruz. Ruh, bir olan güç,
tüm motivasyonun kaynağıdır ve idealin saptanması, bu
motivasyonla çalışmak için bir araçtır. Ruhun, motivasyo­
nun ve ideallerin derinlemesine bir incelemesini yapalım.

Ruh

E2gar Cayce "okumalarının" temel önerme�i, b:Q.JQ_R- - -
_g!!çlerin birliğidir. Bazı kişiler için bu sözcük, nötr bir ener-
jiyi çağrıştırır. Ancak "okumaların" bir diğer temel öğretisi,
daha tamamlanmış bir anlayış sunar: "Ruh, hayattır; zih.!�

134

RUH, MOTİVASYON ve İDEALLER

----inşa edicidir; fizik ise, sonuçtur." "Ruh, hayattır." ifadesi;
hayatla eş olan bir gücün ruhsal doğasıyla ilgilidir. Bu ne-­
denle, tek kudretten ruh olarak söz ettiğimizde; evrenin
özünün, aktif ve canlı olduğu kadar, maksatlı ve amaç do­
lu olduğunu da teyit ederiz.

"Tanrı'ya inar\ırım" dediğimizde, bütün Varlığın temel
niteliğine ait bir sezişi, -yani sadece tek kudretin olduğu ve
bu gücün de aslında iyi olduğu- imkan dahilinde ifade et­
mekteyizdir. "Tanrı, sevgidir" dediğimizde, tek kudretin
sadece iyilik niteliğine değil, aynı zamanda sevgi olarak
adlandırdığımız hareket veya fiilin amaçlı bir yönüne de
sahip olduğunu teyit etmekteyizdir. Sevgi ile amaca, sü­
rekliliğt:!Lfarkındalığa, neşeye ve vasıflar gibi yaratıcı ifad�
y_�sahip olma!da ilgili_9�taklaşa yara_!:_l!_pi� yolu kast�eriz.

Şimdi "okumaları" hatırlayınız, "Ruh, hayattır; zihin,
inşa edicidir ve fizik, sonuçtur." Bu, aşağıdaki ardışık s-ii­
reçte gösterilebilir:

Amaç
Ruh, hayattır

Form
Zihin, inşa edicidir

Yansıma
Fizik, sonuçtur

Ruhun bir_ �iJ�l_iği _olan _amaç; enerji y� !l'!QJİv:as_yoneJ
güdü sağl_ar. Bu enerji; zihin tarafından seçilmiş veya in­
şa edi�-�J.şye ifade edilen bir for�da� �ka_ı::a_kf _bjr Şzik­
sel yansıma oJ_arak tezahür eder.

Kötülük Sorunu

Tüm güçlerin birliği önermesini kurarken, kötülüğün
açık seçik görülen realitesinin varlığı çelişkisiyle karşı kar­
şıya geliveririz. Bu soruna kişisel çözümümüz en büyük
önemi taş·r çünki bu, kendimize, diğer insanlara ve İlahi
Olan'la ilişkimize karşı olan tavırlarımızı etkiler.

Üstünde durulması gereken üç ana bakış noktası var-

135

ANAHTAR BİLGİLER

dır. Biri, bir iyi güç ile bir kötü gücün var olduğunu farz
- - · - etmektir. Bazılarımız, kötüyü direkt olarak "düşman" diye

adlandırmaya çok niyetlidir. Şuuraltında, dile getirdiğimiz
felsefede olmasa bile tavırlarımızda düalistik (ikilik) hale
geliriz. Bu nedenle, ��ranlığı arkamızda bırakacağımız.a
önümüze yerleştirir ve hem iyi hem de kötü güce inanan
putperestler haline geliriz. "İşit, ey İsrail: Tanrınız, bir
Rab'dir. " (Tesniye 6:4)

Soruna ikinci bir yaklaşım, kötülüğün var olmadığını
farz etmektir. Bu düşünce çizgisi iki şekil alabilir. Biri;_k�
tülüğün orta_ya_ç_ı�§!.l!!!l_��bebinin, daha yüksek b!uuura
sahip olmayan bizlerin yanlış yorumlamaları olduğunu
söyler. Eğer daha iyi uyumlanrnış olsak, kötülüğü �'göre­
meyeç�l{',_ sadece iyjyi görecektik. Diğer şekil; Tanrı'nın
planının evrimsel olduğunu ve deneyimlediğimiz her şe­
yin, ruhlarımızın evrimi için gerekli gelişmenin doğal süre­
ci sebebiyle kötü olduğunu öğretir.

Bu iki bakış açısı, onaylayıcı bir tavır arayanlara çok
iyi biçimde hitap eder. Ancak, her bir ruhun esas sorununa
cevap veremez;]?iı:_ Ş.ey ters gitmiştir ve her birimizin içffi..- .
d� hala ters gitmektedir ve c!!!.z�ltilmesi gerekmektedir-!- -

Üçüncü bir bakış noktası; kötülüğün �rçek oJqu.ğ_un�-
-- ------ ama bi!.$_\lç_ olan 'fanrı'Il!n. da!ı� }?üyüJ<_realitesi içinde_\?_"!- -

lundu�� sqyJe_r. Bazıları için; kötülüğün mantığını mü­
kemmel Tann'nın bir alt parçası gibi sunan bu görüş, teg.. . -
rik bir sorun sunar ama Eyüp 1 :6'da bizlere söylendiği gibi,
"Tanrı'nın oğulları O'nun huzuruna geldiler ve şeytan d� -

- - -Onların arasındaydı". Kötülüğü; Tanrı'run �in �eren irade-­
si içinde var olan ama O�mın niyet iradesi içind� ifa,de bu�
mayan olarak düş�nmek yara._ı:_l_ı_olur. Edgar Cayce "oku- ·

malan", kötülük sorununu bu üçüncü bakış açısına göre
ele almaktadır.

Yine de, gerçek endişe teorik ya da teolojik değil, ki-

136

" -� ---· - -••• • • ---·-ı -· -----• • • -- -- ,- · � - · ., 7""7 ·- " T ��- -:-- ·.r �� -� "".J

RUH, MOTİVASYON ve İDEALLER

"---- - şiseldir. Kişisel sorun; ilk olarak köt_i!P.ii!11)Q..__II!izde başa­
- -çıkmamız gereken �- oJ�_!.l__ğun_!.!_Qfu"�_!lmeyL_v�. sonra da­
_ , · - bu�un SOfl!mluluğunu ka��llenme_yi içerir. Aynı zamanda
---da varlığımızın daha yüksek ve daha esaslı olan ruhsal ya- ·
-- .. . nına ait bir sezişi geliştirip korumalıyız. "Tanrılarsınız ve- _
''-�-hg?iniz Yüce Olan 'ın oğullarısınız, " (Mezmur, 82:6) ---­

. . . -. -- --- Başlangıçta hepimiz, O'nunla birlikte yaratanlar olma- -
- - mız için Tann'nın dostluk arzusundan, mükemmel rµjlsal "--

- -- -- - varlıklar olarak yaratıldık. Ruhsal varlıklar olarak ruha, bu -
--·-·- kaynaktan edindiklerimizle inşa etme fiilinde bulunduğu- -
_" _ _ _ muz zihne ve nasıl inşa edeceğimizi seçtiğimiz iradelere .

sahiptik. Kötülük; isyan ettiğimizde ve sevgi kanununun ­
dışını seçtiğimizde realite haline geldi. Kendi seçimimizle -�

yoldan çıktık ama geri dönmemiz için bir yol hazırlanmır-­
..İ!·

Kötünün doğasına ait bu anlatım; onu aşırı önemse- -
meden, onu bir farkındalık eksikliğine bağlamadan ve de -
onu evrimsel sürecin doğal bir eşlikçisi gibi göstermeden, ­
realitesini tanımaktadır.

Şimdi, ruhun isyanının altında yatan temel sorun, mo- -
tivasyonlar ve ideallerle ilgilidir. Bu, şeytan tarafından, ­
İşaya pasajında tekrar ve tekrar telaffuz edilmiştir, "Ben ­
yapacağım. " (İşaya 14:12-17) Temel çözüm, yani itaat ruhu, ­
Zeytin Dağı'ndaki müthiş sınanmada Isa tarafından -
telaffuz edilir: "Benim değil,

_
senin istediğin olsU/J- " (Luka -

22:42)
Bizleri özgü� irade sahibi ruhsal vcırlıl\�ar Qlarak _y� -

tan Tanrı, bir o.lan gücü yıkıcı ve �yumsuz tezahürler� yol -
açacak biçimde kullan?n seçimler Y?P!Jla:ı;ıuza _ _ iJ:in verir. �
Kötülüğün realitesi, yine de, gücün doğasında veya onun ­
tezahürlerinde değil, bizim ruhu kötüye kullanışımızda,­
mağ[!!r_motiyasyonlarımızda ve yanlış yöneltilmi_Ş_ seçim- -

- - - ·Jerimizde yatar. Deneyimlediğimiz '1.erhangi bir uyumsu�

137

ANAHTAR BİLGİLER

luk, yaptığımız s�n_!Jeri!l kanu_!l�_c!-ayalı sonuçlarından-­
başka bir şey değildir.

Motivasyon

Motivasyonu düşündüğümüzde, bir gücün ve onunla
birleşmemizin ifadesi ve dürtüsünden çok, şahsi dürtü ve
kişisel çıkarı düşünme eğilimindeyiz. Özellikle bu hak id- -
dia etme, bireysellik, haklar ve özgürlükler günlerinde; bo­
yun eğme ve "Benim isteğim değil!" kavramı bize ciddi se­
runlar oluşturmaktadır.

Sonuçlar olmaksızın Bütjj.p'ün amacından ��ğımsız
harek_�t_ ��!>!!�_ceğil!li�i d üşünere.15 keııdimizi kandırmak­
tayız. Evren_iç_inde, büyük bir nehrin akışı gibi, hayat gü­
cünün sürekli hareketi mevcuttur. Bunun içinde hareket
eden, onunla akan ve ondan hayat bulan bir balık gibi ola­
biliriz. Veya onun yolunda duran kayalar gibi olabiliriz.
Bazen yükseklerden dökülen bir şelale ile, bazen de damla­
damla; bu yol kesen kayalar aşınır ama nehir ileri doğru -
akar. İnsanın iradesi, Tanrı'nın sevgisinin tasmasına karşı
sonsuza kadar dayanabilir mi? Öyleyse, motivasyon so�_!.1-
nu, k�n_c!i_mi];i hayat gücünün akışıyla birleştirebilme me­
selesidir; ölümden çok, hayatı seçme ve yaratıcı gücün
akıntısının hayatlarl!Ilıza y9_!l�ermesine izin verme mese­
lesi.

Motivasyonun Fizyolojisi

İnsanın içind�, bedendeki yedi motivasyonel (endok­
rin/ruhsal) merkezle i!gili olabilecek birçok sayıda nitelik
ve motivasyonlar bulunur. Bu modelle; y_�Q.Lenstri.!l!l-�nın
çeşitli ko_ı_nbi_!':asyonla!�YJ�, nispi güçleri ve ifade frekansla­
rıyla müzik çalınırken, insan motivasyonunun tügı__ş�nfo-:

138

RUH, MOTİVASYON ve İDEALLER

nisini anlayabiliriz.
Endokrin bezleri olarak bildiğimiz bu motivasyonel­

duygusal merkezler yoluyla, her bir motivasyonel ifade
kendine ait uygun yeri bulur. Örneğin, kızgın olabilmek
için çok kompleks bir biçimde fizyolojik olarak tertip edil­
miş, programlanmışızdır. Aynı zamanda içimizde, muhak­
kak ki, bizi tamamen sevgi dolu bir tarzda tepki vermeye
teşvik eden daha yüksek ve daha derine yerleşmiş bir Me­
sih örneği de vardır. Motivasyonumuz bir kanununa, sevgi
kanununa uygun değil ise o zaman, motivasyonel merkez­
lerin faaliyetleri ve ifadeleri de uyum dışıdırlar. Bu mer­
kezlerin bedenin geri kalanına hormona} salgılarla gönder­
dikleri mesajlar çelişik hale gelir ve bedenin güçleri birbir­
lerine karşı çalışmaya koyulurlar. Hastalık, kaçınılmaz so­
nuç haline gelir.

Motivasyonu anlamak için zihnin v� iradenin oynadı­
ğı merke?-i rolleri tanımak zorundayız. Imajinasyon ve zi­
hinde canlandırma yetenekleri ile motivasyonel bir nitelik
üstünde durmak ve böylece bir olan gücün içinden akacağı
bir ifade formu veya bedende bir devre seçmek, inşa edici
zihnin kabiliyetleri dahilindedir.

Aşağıdaki, zihnin motivasyonel. Ö!"n�kler seçmedeki
rolü hakkında çok biılnen bir örnektir. Bir restoranda yeni­
len yemekten sonra, herkes açlığının yatıştığında hemfikir­
dir. Ancak tatlı servis arabası ortaya çıktığında, imajina5-
yon, baştan çıkarıcı tatlılar ordusu tarafından ele geçirilir.
iştah harekete geçirilmiştir ve ısmarlamak veya ısmarlama­
mak arasında bir seçim yapılmalıdır. Bazı kişiler bedenin
gerçek ihtiyaçlarına uyumlanmış olarak kalırlarken, diğeF­
leri bu yeni dürtünün doğal eğilimlerin üstüne çıkmasına
izin verebilirler. Böylece, bir tatlı yeme motivasyonunun
hakiki açlık güdüsünün gereksinmelerinden çok, keyfi bir
dürtüyü doyurmaktan kaynaklandığını anlarız. - · ·-· -·

139 ,

ANAHTAR BİLGİLER

Motivasyonları Değiştirmek

Eğer bir tek amaca tutunuyorsak o zaman hayat gücü­
nün bir olan ruhu, engellenmemiş şifa ve yaratıcılık ifade­
leri yoluyla içimizden akabilir. Zihin; tahayyül güçleri ile
meditasyonda olduğu gibi, sevgi formu üzerinde gittikçe
daha çok durdukça, bu; hem şuur ve hem de şuuraltı dü­
zeylerinde gittikçe daha gerçek bir motivasyon haline ge­
lir.

j:Qg_ar Cayc� "okumaları", uygulamanın ardından far_­
�!lQ!llığın geldiği konusunun altııu t��ar_ y�_t�krar_ çiz�.
Eğer sevgi hissetmiyorsak sevgi dolu bir davranışta bulun­
mamamız gerektiğini sık sık düşünürüz, ancak bunun tam
tersi daha uygun bir sıralama olabilir. Örneğin, bir kişinin
bir tanıdığının hastahaneye yattığını düşünelim. O kişi bu
arkadaşını ziyaret etmek istemiyor ve "İkiyüzlülük yapıp,
içimden gelmezken sanki onunla .ilgileniyormuş gibi dav­
ranmak istemiyorum." diyebilir. Böylece de gitmez. Diğer
yandan, bunu yapmanın övgüye layık olduğunu bilerek,
kendini ziyaret için harekete geçirebilir ve bunu sadece ar­
kadaşı için değil, kendi için de çok faydalı olduğunu keşfe­
debilir. Sonrasında sadece kendisini daha iyi hissetmekle
kalmayıp, arkadaşı için daha derin bir sevgiye sahip olabi­
lir de. Böylece, sevgi dolu bir tarzda har�et �tı::ney� seçe:
rek, içimizdeki tam anlamıyla sevgi dolu olma potansiyeli­
ni harekete geçire�!J.�ceğimizi görürüz�

İdealler

İnsanlığın görünürdeki bütün sorunlarının ardında,
onun ruhsal ikilemi vardır. Görünürdeki sorunlarımızdan
herhangi birinin çözülebilmesi için insanın_ruhsal yanında
bir gelişmenin olması gerekmektedir. Burada "ruhsal" keli-

140

RUH, MOTİVASYON ve İDEALLER

mesi ile, en yüksek düzeyde "motivasyonu" kastetmekte-- - -
- yiz. İsyan ruhu bencilliğe yöneltir; sevgi ruhu ise diğerleri­

ne hizmete yöneltir ve bu, bencilliğin aşılabileceği l_'!!otivas­
yonel temeldir.

Ruhsal ideali saptamak, ruhun motivasyonel itilişinin
yeniden yönlendirilişindeki ilk büyük adımdır. İdeal, bir
hedef değildir; hedeflerimizi ve bu hedefleri takip etmede­
ki nedenlerimizi değerlendirebileceğimiz motivasyonel bir
standarttır. Hedef, nesnedir; ideal, sebeptir! Ruhsal bir
ideal, içinde geliştiğimiz ruh haliyle ona doğru hareket et­
tiğimiz bir hedefe pek benzemez. Bu, günlük motivasyon­
larımızı onunla hızlandırıp ölçebileceğimiz, yaşayan ve di­
namik bir standarttır.

Mantra Benzetmesi

Bir idealin bizleri dönüştürebilecek şekilde çalıştığı- -
güçlü yola dair anlayışımız, mantranın gerçek anlamını in- -­

celeyerek daha da zenginleşebilir. Mantranın meditasyon­
da kullanılışını Doğu öğretilerinden duymuşuzdur. Ancak,
hiçbir kelime kendi içinde veya kendi başına mantra değil­
dir. Bir sözcük mantral veya mekanik olarak kullanılabilir.
filr_�!l!in_ al�ti Q!�n mantra, eş_�sıl}_a_ \.!yg_ul!__�ullanıldığında,
tek kudret ve onun tezahürü arasında bir aracı haline gelir.
(Hatırlayın; zihin, inşa edicidir!) Mantra, realiteyi, tezahür
etmeye davet eder. Bu, seslendirildiğinde, kendisine dua
edilenin varlığının eşlik ettiği bir dua gibidir. Aslında
mantradan çok, dönüştürücü enerjiyi yayanın, sözcüğün
kendisinden çok, ruh olduğunu belirten mantral kelimesini
kullanmalıyız.

Bir idealin saptanması, mantranın meditasyondaki
gerçek işlevi ile benzerlikler taşır. Yüksek bir amaç hissini
uyandırır, böylece ruhsal enerjinin bedenlerimiZdeki ve di-

141

ANAHTAR BİLGİLER

ğer insanl<!01� iliş_!dlerimizdf:".ki tezahürl�r_i oluşturması-· - -­

için akacağı motivasyonel merkezleri açaF;- '

---- ---·-- - ---Ruhsal ideal olarak saptadığımız kelime; zihin tarafın-- -­

dan üstünde durulduğunda -zeka değil, zihnin imajinaill-
--- -güçleriyle- bedenlerimizde fiziksel, mantal ve ruhsal bİl'---­

tepki sağlayan bir kelime olmalıdır. Uygun şekilde kulht-­
nıldığında, böyle bir sözcük, hayat güçlerinin akışını_varlı-- -
ğırnız !Ql!��_ve :y�rhğı_rnı:z: boyµn_ca d_avet eder ve zengin-­
kgi!i!·

Karşılaşılacak bir zorluk olduğunda, ideal üzerind-€ - ­

durmak; �ümkün olan en iyi tarzda tepki verme kabiliye- · - -

timizi de artırır. Cesaretsizlik söz konusu olduğunda, id@al
üstünde durmak; hayatın anlamlılığına ve sevgi dolu bir
Tann'nın her zaman var olan gücü ve ilgisine dair derin bir -
hissi artırır.

İdeali Saptamak

Tam şu anda, atmaya davet edildiğiniz adım size bu­
lanık, uzak veya uygulanamaz gibi görünebilir. Ama her_ -
birimiz için işitecek kulaklara _v�_g()rec:__e_!< g9zl�re ş_al)i_p Ql- --­

ma k en büyük önemi taşıt. Aşağıdaki sözler, evrensel güç- - ­

!erden gelen bu davete tüm varlığınızın cevap vermesine
izin verecektir. "Bu veya başka bir varlığın en önemli deneyi_-
mi ilk önce ideqhn, ruhsal ideali_n ne olduğy!lu bil_me"/s_t_Jr. " (357-
13)

Bir kağıt alın ve üç sütun çizin, bunları "Ruhsal;--- -
"Mantal'' ve "Fiziksel" olarak başlıklandırın. Sonra, aşağı­
daki talimatları inceleyerek, uygun sütunun altına kendi
idealinizi kaydedin.

"Ruhsal İde':!] için: İsa, Buda, zihin, madde, Tanrı veya ·

benliğe ruhsal idealleri ifade eden ne olursa olsun, ideal hakkııt­
daki ruhsal kavramınız nedir?

142

RUH, MOTİVASYON ve İDEALLER

Mantal İdeal iÇin: Ruhsal benlikle ilişki, yuva, arkadaş- - - --­

lar, komşular, düşmanlarınız, olaylar, şartlar kavramlarından
çıkabilecek ideal mantal tavrı yazın .

-Fiziksel İdeal için: O zaman, ideal madde nedir? Şartla­
rın değil ama onların getirdikleri, ruhsal ve mantal ideallerin te­
zahür ettirdikleri nedir? Şeylere, bireylere, şartlara bu şey ne -gi- -­

bi ilişkiler getirir? " (5091-3)
"Ruhsal İdeal"in altına anahtar sözcüğünüzü yazdık­

tan sonra, "Mantal İdeal"in altına üstünde düşündüğünüz,
kaygılandığınız ÇPşitl i a lanları yazın; yuva, arkadaşla-F;
komşular gibi. Her birinin arasında boşluk bırakın. Sonra i
bunların her birine göre "ruhsal kavramlardan çıkabileır- --!
ideal mantal tavrı . . . " yazın. Saptanmış olan ruhsal idealdefl
kendime yönelik ne gibi bir mantal tavır çıkmalıd ır? Ruh-
sal idealden, yuvaya yönelik ne gibi bir mantal tavır çık­
malıdır? "Fiziksel Ideal"in altına; benlik, yuva, arkadaşlafy ----ı

komşular gibi bir önceki düşünüşlere uygun bir harek�­
rotası yazın.

Bu işlemi daha iyi anlayabilmek için, aşağıdaki örnek-­
üzerinde çalışın. "Sevgi"yi ruhsal ideal olarak saptayan bi- -
rini_ düşünelim. Mantal ideale geldiğinde, ilk önce, benlikle
ilgili olarak bu ruhsal ideal kavramından kendine yönelik - --­

ne gibi bir ideal mantal tavrın çıkabileceğini düşünür. Son-
ra kendine karşı daha çok sevgi dolu olabilmeyi hissetti--­
ğinden, kendine karşı bağışlayıcı olma tavrına sahip olma-
sı gerektiğini görür. Bağışlamayı; kendine yönelik ideal bir
mantal tavır olarak kaydeder. Sonra fiziksel idealin altına
şöyle diyebilir: "Kendime karşı ideal bir bağışlama tezahür
ettirebilmek için, bazı kaba sözler sebebiyle ihmal edilmiŞ-
bir arkadaşlığı yeniden kuracağım." Bu ilişkiyi yeniden -
başlatabilmek için bir mektup yazmaya (telefon etmeye, zi---­
yarete gitmeye) koyulduğunda; sevgi güdüsünden·(ruhsal
ideal) büyüyen, kendine karşı bağışlayıcı olma tavrın.ı­
(mantal ideal) tezahür ettirmiş (fiziksel ideal) olw:--

143

ANAHTAR BİLGİLER

Dünya için Bir Cevap

--Bir ruhsal ideali saptama adımını atmak için kendinizi
harekete geçirebilirseniz, kendi sorunlarınızın ve dünyanın -­
sorunlarının çözümüne büyük bir katkıda bulunmuş olllf- --

-- - - --- sunuz. Edgar Cayce "okumaları", bu adımı, her bir bire� -­

için en önemli şey olarak görmektedir. Dünya meseleleri
hakkında verilen bir dizi "okumada"; insanın sorunlarına - -­

tek cevap olarak sunulan bir çözüm verilmiştif.
İnsanların hepsi aynı fikre sahip olmayabilir. İnsanlar-­

(bütün insanlar) aynı İDEALE sahip olabilirler . . .
"Rabbin olan Ta�rıyı _!>üt!!n kalbinle, komŞ_!.!!lu _g� -

kendin gibi seveceksin_!" Bütün kanun budur; tüm dünya-
ya, tek tek her bir ruha cevap budur. Bugün var olan dün-
ya şartlarına cevap budur.

Bu nasıl gerçekleştirilebilir? Küçük bir mayanın bütün
hamuru kabartması gibi, her biri kendi küresinde olanla- -
rın, başlangıçtan beri olduğu gibi, yerine getirmek zorunda -­

olduklarını bildikleri şeyi harekete geçirmeleriyle. (3976-8)

144

�(;4< * * * �· .'l: + *
RUH GELİŞİMİ

Çağdaş yaşam; bir sınanma zamanı olarak tanımlan­
maktadır ve bu sınanışın en büyük şekillerinden biri; bizim
öncelikleri saptayışımızdır. Bu kadar çok sayıda fırsat, faa­
liyet ve ilişki bizlere kendilerini sunarken, önceliği olanı
seçmek; hepimiz için özel bir mücadele gerektirmektedir�

Edgar Cayce "okumaları" ruh gelişiminin, her şeyin
üstünde, her şeyden önce gelmesi gerektiğipi belirtir. Bunu
binlerce yıldır bilmekteyiz. Önceden bize şöyle denmişti:

"Siz önce O 'nun melekutunu ve doğruluğunu arayın, o
zaman size tüm bunlar da verilecektir. " (Matta 6:33)

"İnsan bütün dünyayı kazanıp da ruhundan olursa, bu­
nun kendisine ne yararı olur? " (Markos 8: 36)

Ama ruh gelişimini hayatlarımızdaki ilk öncelik ola-
rak saptamak için, varlığımızın reali�esinin·doğuştan ruh-
sal olduğuna gerçekten, deri�en ve _şıkı_ �kıya inanın�!!!!?
gerekir. Ruhsal kaygıların bizler için gerçekten de dah�- · ·

önemli olduğuna ve bundan gayrı tüm bu başa çıkmak zo­
runda olduklarımızın görünüşte gerçek veya elle tutulur
kaygılar olduklarına iyice ikna olmamız gerekir.

Ruh gelişimi çalışmasını tanımlamanın bir yolu da
onu, daha büyük bir realitenin mevcut olduğunun onay­
lanması -yani daha yüksek amaçların var olması ve gün be
gün süren faaliyetlerimizin temsil ettiği gerçeklerden çok
daha kalıcı gerçeklerin var olması- olarak adlandırmaktır.
Daha büyük bir re�l.it��i.n_ y

arlı�ını d.e�tekleye.11 l?�rçekler

145

ANAHTAR BİLGİLER

çok sayıdadır, ob�ktifti�l l>ilimseldir \7� ÇQfilı_m_!!?: için ken­
di hayatlarımızdaki deneyimlerle kanıtlanmıştır.

Gönüllü Bir Ruh

Daha büyük bir realitenin mevcudiyetini bilsek bile,­
bu kabul edilmiş gerçekler üzerinde, hayatlarımızda doğru
ve sürekli öncelikleri saptayarak hareket etme gönüllülü­
ğünden yoksunuz. Hem ruh hem de et zayıftır ve biz, gün
içindeki faaliyetlerin_ daha bijyük önemi olduğunu söyle­
yerek, bu yüksek ruhsal önceliklerin elimizden kayıp git­
mesine izin veririz. Bir futbol maçı, bir briç partisi, bir TV
programı, yeni bir iş kontratı, aile üyelerinden biri ile tar­
tışma; birkaç dakikalık sessizlik veya bir arkadaş için bir
şeyler yapma yerine bunlara öncelik veririz.

Bir değişikliğin yolda olduğu açıktır; bir kararlılığa ih­
tiyaç vardır, yeni bir amaç berraklığı gerekmektedir, �­
çekten anlam taşıyan şeylerle ilgili yeni bir bakış açısınl:ft-­
sırasıd_rr. Antik Israil günlerinde, periyodik aralarla bir -
peygamber ortaya çıkar ve insanlara hayatlarını değiştirrne­
gereğinden söz ederdi. Günümüzde ikna edici olmayan bi­
çimlerle konuşan o kadar peygamberimsi ses var ki, kulak­
larımız artık yorgun Jüştü. Yine de, eğer içimize dönersek,
kendi küçücük sesimizin yalvardığını duyarız. Bir değişik-
lik yoldadır!

Daha iyi bir hayat yaşama potansiyeline sahip bir
adam birçok kez Edgar Cayce'ye geldi. Ancak, "okumalar"
çoğunlukla onu azarladı çünki çoğunlukla adama iyi öğüt
verilmesine karşın o, bunlar üstünde sabırlı bir tarzda fiil
göstermemişti. Ve böylece, bir keresinde, şu anki gelişi­
mindeki karrnik ilişkiyi sorduğunda, ona şöyle dendi:

"Beden, karmanın anlamını çok az anlar . . .
Karma, o zaman, geçmişte, doğru olduğu bilinen şeye karşı

1
146

RUH GELİŞİMİ

-- kayıtsızlık şeklinde kurulmuş . . . " (257-78t
--- --Bu cevabı incelediğimizde, bize yine; herhangi bir in-

sandan istenilenin, bugün yapmayı bildiğimiz şeyi yap---
. mak olduğu hatırlatılır. Eğer yapmayı bildiğimizi yapmak------ ·

ta başarısız oluyorsak ve doğru olduğ_unu bildiğimiz şey-e-­
karşı bir kayıtsızlık oluşturduysak o zaman kendimizi, kar-
mik olarak tanıml�nabil�ce!< _y�_ ıstırilU>la_ı:ak cieneyimle- · ·

nebilecek şeyle karşılaşma pozisyonuna koyarız. O halde
en çok ihtiyail_u_yaj_an _ _ŞeyLbir ist�kljliktir, yapmamız g�
rektiğini bildiğimizi yapma gönüllülüğüdür. Aynı adam&,---
daha sonra şunlar da söylendi:

"Yönlendirilmeye istekli ol; ruhlar tarafından değil ama
Tanrı 'nın -İyi 'nin- Doğru 'nun Ruhu tarafından. Bildiğini -gün
be �ün- unula. Büyük bir iş veya fiille de,�il veya bir nutukla
de,�il ama çizgi üstüne çizgi, hüküm üstüne hüküm, birazcık bu­
rada, birazcık şurada. " (257-78)

İradeye Karşı Arzu � * * j' * ıt * _. *

O zaman iyi ve kötüye sebep nedir? Bizi Tanrı'dan
ayıran nedir? "Okumalara" göre bu, "arzu"dur! Arzu, ira­
denin tam karşıtıdır.

Uyum dışındaki arzularla nasıl başa çıkabiliriz? Ara­
yarak ve seçerek; irade sayesinde O'nun egemenliğini ara­
yıp, hayatı seçerek! "Okumalara" göre hiçbir dürtü -fizik­
sel, mantal veya ruhsal- bir bireyin iradesine baskın çıka
™· İradenin ideal ile bir olmasının sağlanmasından daha
büyük faktör yoktur. �lıtımsal, çevresel veya her ne olur- -­

sa olsun hiçbir etki, iradeye baskın çıkamaz.

Temel Tarz * * * ,'l;' * i' * * *

Ruh gelişimini hayatımızdaki en yüksek öncelik ola----

147

ANAHTAR BİLGİLER

rak saptayın�-nasıl devam edeceğiz? "Okumalardan" elde-­
ettiğimiz cevap, ruh gelişimi için iki katlı bir işlemi ihtiva- -­

eder: uyumlanma ve uygulama veya içe ayarlanıp, bunu
dışa boşaltma. Uyumlanma, benliğin Mesih-amacıJ:l!n__yeya
Mesih-şuurunun ş��ı:uni!_!lçıJil}aşıHi!e gelir. Bunu başara­
bilmek için O'n_!.!_J)_ varl�ğ�_ı davet etmeliyiz. Bu me_ğitaş_­
yonda yapılabilir.

Uygulama ise ruhun etkisiyle do!u olan başkalarına
Y.ardım fiillerindeki "dışa boşaltma" ile gelir. Bu uygulama­
ların niteliği, "ruhun meyvesi" olarak tanımlanır.

Uyumlanma ve uyz.u!�l!l<!.I!_m !>_u_tar�ı; açıktır ki, Tan-_
n'yı bütün kalbimizle,�_i_h_nimjzle_v_� ruh.1.:!!!l_!!Zl� seymemi-
zi v�_l<_Qll}şumuzu da kendimiz gibi sevl!!.emiz;_i s_öyley�I}
hl!f-ü_k emrin biı:_biçimigiJ. Yani ruh gelişiminin direkt ola­
rak; İlahi Olan'la ve insanlarl_�ilişkimiz açısından büyük
emrin uygulanmasıyla ilişkili olduğunu söyleyebiliriz.

. Tek Kudret'!�_'f En_rfyla Evn�ns_�l Şe':'gi ile uy��lan­
mada olmak için ruh_s_�l�rl�!<la! _olara]5., benliklerimiziı:ı
ruhsal kısmına ulaşabiliriz. O'nunla birlikte yaratanlar ola­
rak, sevginin bu enerjisini; yaratıcı, yararlı ve şifa ver_ici
yollarla diğer insa_J)J<cl.ı:� _ulaşmaJ<jç!!_l _�fa_c_!e __ �tme fırsatına
da sahibi?-- :ık * * � :+ + � f,;. .+

Ruh olarak, Tanrı'run birlikte iş yapma arzusundan
yaratıldık. Yani Tanrı sevgimizin anlamının tamamı olan
O'nunla bir olma arzusu; sadece kendi ruhumuzun en_dj!­
rin arzusu değil, ayl}ı zamanda '(ar'!_dap.'ı_n da en cier!n�­
zusudur. Ruhl!ir ·ola!f!_�_<:ım�çımız bu Tek Kudret'e eşlik
edebilme haline gelmektir ve bu hale_uyg_1c1_!1J,�ğum1!?;, Sev­
gi'ye uyumlu yaratıcı ve ifade edilmiş fiiller yoluyla göste­
rilir. Büyük fiiller gerekmez. Hatta "okumalar''.ı__madde
planında sadece küçük şe}'!erin göz önüne alıJ:!Qığıru söy­
ler: ���1:t Tl!tan��-�-�za�et_ve_ !<ardeşçe sevgi.

148

RUH GELİŞİMİ

Bireyselliğe Karşı Kişilik-

Ruh gelişimine_bağlılıkt'!__ç_Qğu:ınuzun yüz y!i_z� geldi­
ği bir eng�l de kendi!l:\!zjj!�hi jrade iJ_�_uyumlu hale getir­
menillJ<�lld! !:>J_ı:�yselliğ_i_ıajı;in kaybına yol açaca_ğı korku­
sudur. Halbuki, "okumalara" göre:

"Varlık, benliğini ruhtan yayılan _güçlere daha çok uygula­
dığında . . JE3_rrıaıja_, çizmede, resmetme4_e veyejJirçok b�.E_n_­
de daha fI!.k_�i!�ş_§Jl_ik yayılır ... Kisilik, başkalqr_ıııca görülendir.
Bireysellik içterı_ parıldayıp, birini diğerinden ayıran şeydir. Bir
nokta bile olsa, o nokf.q Nreysel kalır . . . Bir kişi kendisine birey­
sellik verene ne kadar yaklaşırsa, bütünde ke!!_dJ1'!LkaJIP_ets� bile,
o kişi daha çok bireyselliğe ulaşır! " (345-2)

"Okumalardan" anlarız ki, Yaradan'ın biz ruhlara he­
diyesi, sürekli bireysellik armağanıdır. Burada bize, bu bi­
reyselliğin nasıl tam anlamıyla tezahür ettirilebileceği anla­
tılır: Yaratıcı güçleri!lJ<�:11ğUerind�11_j@y!lan güçlere uyuıi!­
lanarak, günlük hayatl<ı!ı�ızda bu güçleri ifa_d�leJldir�pili­
riz. Bu yolla kendi ge��_bir�_s�!li_ğimi�_gelişir ve ruh_ �i­
teliğimiz tezahür eder.

Birlik Farkındalığı

Büyük emri, ruh gelişimi için bir tarz olarak düşün­
meye devam ederken; bu emrin birinci yanını inceleyelim:
Tanrı sevg!§i. Kutsal yazılarda, Tanrı ile eşit olmanın uy­
gunsuzluk olmadığın} düıfu!�I! Mesih'in Ş\!!!_ry._n� �a_hip ol­
maya davet ediliriz. Bu, insanın aklı için karmaşık bir so­
run ortaya çıkarır. Bir yanda; düşmüşüz çünki Tanrı'dan.
ayrı tanrılar olmak jstemişiz. Diğer yanda; düşmüş oldu­
ğumuzdan, Tanrı'nın çocukları olduğumuzu iddia eden
ilahi kaynağ_ırn�.!!Y���rasıll}JZa s�hip çıkm�k �in gereken
şeyi içimizde halA �l!J<!._Il}adık. Eski zaman peygamberleri-

149

ANAHTAR BİLGİLER

nin yaptığı gibi O'nunla yüz �e, direkt olarak konuşma-
! l i 1 mızı sağlayacak şuuru içimizde bulamıyoruz. Tanrı'yı sev- -
! ı ' memizi söyleyen ilk emrin özü; _O'nunla olan direkt ilişki-­

mizi bilmektir.
" "Okumalar"; he! bir can için Tanrı'nın, çocuklarıyla di­
:.: rekt olarak konuşmasından daha şaşırtıcı bir şeyin oJ_!!ladı­

>< "· ğını söyler. _Derin d4şüı��.Y� ci<ıyet �di!_iriz; ve bu, Tanrı ile
'>t '>< :-.. bildik bir yerd�}'i!z_yi!ze_ geh_!l.�J<.ciiye tanımlanır: "Ok-u­
')<· >< x malardaki" en cesaretli ifadelerden birinde bizlere, Tan­

,. · ")r .x n'nın en büyük dileğinin; onunla eşit olmayı seçmemiz ol-
;ı. ><: ;... x duğu söylenmiştir. Değersizlik üstünde ısrar etmek, bir -
')f)t x)< ayrılığı sürdürmede ısrar etmektir. Bu yüksek değil, aşağı

-:-: " ' benliğe ait bir niteliktir ve böyle bir şuura baskındır. Ama
:< :-. "· inkar ettiğimiz Tanrı içinde gelişemeyiz. O'nun temizJef!l�
:ı< ' x v�_ iy!leş_tirme gücünü inkarının yanı sıra, O'n_un sevgis�-
)< ')<. "' l!!.!1 ���-�f!metinin ve bağıştayıcılığının da inkarı olan d_e- -
:")t x ğersi�!!_k hi_ssini sürdürmede ısrar eci_�r�tl-_, O'nunla bir_ili.ş:-' -

7'<' 'ıı � .-< kiye giremeyiz. Davet edildiğimiz Mesih şuuru, ruhumu­
'J ")# x zun ilal.i olanla birliğinin farkındalığıdır. Bu ilişkiyi kabaj­

ll.)< x lenişiJ!l!� .. v�},_!1 sevgi; insaJ!la�la olan ilişkilerimizdeki fii_l-
1" :ı.)ı lerimizde_�ezahür eder.

)< Şimdi büyük emrin ikinci yanına bakalım: komşu sev-
..,, gisi. Mesih'i dostlarımızda, hatta düşmanlarımızda görrn� -·

x liyiz ve görüşümüzü düşüncemizde en az yeri tutana ka- -

.>< dar genişlettiğimiz kadar O'nunla oluruz. Gerçek komşu
�)' :><. >< sevgisi başkalarında Mesih'i görmeyi ve kendi aşağı ben_i- ·-

' '!< J< 'Jı! mizi inkar etmeyi, çarmıha germeyi gerektiriF.

Sabırla

)(Sabrın, ruh gelişimi ile çok özel bir ilişkisi vardır. Biz­
'lf- lere tekrar tekrar "Sabrınızla, canlarınızı kazanacaksınız."

ı ,)<' (Luka 21:19) denmiştir. Eğer sabrın ruha böyle bir anda

150

RUH GELİŞİMİ •

oluşabilen bir tesiri var ise, o zaman bu sözcüğü tüm içerik -­

zenginliği ve hak ettiği ruhla doldurmak için onu içimizde-­
bulma gereğimiz açıktır.

Sabır nedir? Pasif bir tepkiden çok, aktif bir güçtiH.­
Kelimenin t�m �1:1J�mı _il� _cıktif _bi��.!!_r1lçlJ!lİZde_�nan­
Ruh'tur; bu, tefekkür pratiği ile e!l, iyi biçimde başarılır.
Eğer düzenli şekilde tefekkür yapmazsak, hayatlarımızda­
sabrın tezahürleri olarak ifade bulabilecek bu gücü uyan­
dırmada başarısız oluruz.

"Okumalarda" sabır, kendimizi içinde bulduğumuz ş.u-�
anki deneyimdeki üç boyuttan biri olarak bile görülür: Za- .
man, Mekan ve Sabır. Ve bu nedenle sabır, Tanrı'nın ken­
dini bizlere göstermenin ve bizim O'nu bu şuur düzeyinde­
deneyimleyişimizin yollarından biridir.

Sabır aynı zamanda, belirli şartlarda takındığımız ta­
vırlarla ve diğer insanlarla ilişkilerimizde tezahür eden ta­
vırlarla da ilgilidir. Tüm fiillerimizde tezahür ettirdiğimiz
uygulamanın niteliği ile de ilişkilidir. Aşağıdaki "okumayı"
inceleyin:

"Varlık sık sık başkalarından kaynaklanan ha11al kırıklıkla­
rı buluyor. Birinci kuralı, ebedi olan Kanunu bÜin: EKİLEN
TOHUM BİR GÜN BİÇİLMELİDİR. Sen başkalarını hay�Tia�
·rıklığına uğrattın. BUGÜN KENDİ HAYAL KIRIKLIKLA­
RINDAN, SABRETMEYİ ÖGRENEBİLİRSİN. SABIR BÜ­
TÜN ERQ�_M._L�RİN E_N__ÇÇ/_ZELİ VE EN AZ ANLAŞILA-

l:!lf Hatırla ki bu; sayesinde, ruhunun, Yaradan 'ın en büyük ve
�n güzel haline bir bakış atma şansını yakalayabileceği devreler­
den veya boyutlardan biridir . . . " (2448-2)

Özet

Ruh gelişimi, her şeyden evvel gelmelidir. Bunu haya­
tımızdaki en büyük öncelik olarak seçtiğimizde; Kanun' da,

151

ANAHTAR BİLGİLER

büyük emirde, ruh gelişimi için özel bir tarz görebiliriz. Bu-­
tarz, yani Tanrı ve komşu sevgisi, uyumlanma ve uygula-
ma olarak kavramlaştınlabilir. Bu ikisi birliktedir ve ayrıla­
mazlar. Uyumlanmanın en iyi_ E!_atik_e_çlfüne şekli.1 düzenli:- -
tefekkür periyotlarıdır. Böyle bir tefekkürün İlahi Olan.!a----­
yaklaşmak y� o·n�--�y�tıJ!l!Z3 girmesi için çağıı:ırıak içi!r- - ­
çok geı:��_bir niyet niteliğine sahip olması gerekir. Uygu­
lama; en iyi biçimde, ruh gelişimi diliyle, kendimize ve -
başkalarına karş� !_apır gösterm_e_çalışm�sı sayesinde ÖF- - - ­

neğini bulan ruhun meyvesinin tezahür edişi olarak anlaşı-
lır.

Bu adımlan atmak bizler için çok güç değildir. Verebi­
leceğimizden fazlasını gerektirmezler. Gereken bütün şey,
yapmayı bildiğimizi yapma istekliliğidir ve bunu yapar­
ken ko�şumuza, kendimize ve gerçektt;_Taı:!!�Qlsüsüz
mutlul_ı,ı!<_�tiri_rg.

152

TAVIRLAR ve DUYGULAR

Tavır; kelimenin tam anlamı ile bir duruş, bir.poz, bir"
yönlenmedir. O an için seçtiğimiz bakış açısıdır. Oyleyse,
tavırlarımız; diğer niteliklerinden çok direkt olarak varlığı­
mızın şimdiliğini yansıtır. Tavırlarımız aynı zamanda şu­
urumuzla da ilgilidir; karşı karşıya geldiğimiz her şeye gö­
re şuurda tuttuğumuz duruşlardır. Bir tavır; ruhla olduğu
kadar zihinle de ilişkili olduğundan, insanın bir canı oldu­
ğunun, insanın ruhsal bir varlık olduğunun en açık, en va­
sıtasız belirtilerinden biridir.

Eğer tavırlarımızın geçmişini ve tavırların değişebile­
ceği yolları araştıracak olursak, tavırların psikolojisinin çok
karmaşık olduğunu keşfederiz. Yine de tavırlara ilişkin iki
üç şey gayet açıktır. Birincisi; t�y�rları_�ızın_ J!l_evcut seçim­
lerimizle ilgili bir mesele olguğud_ı,ı_r. İkincisi; tavırların
davranışımızı ye _bl,!nu t�_kil?�n de üştlencHği_miz deneyim­
leri etkilediğidir. Ve üçüncüsü; kararlarımızın çoğunun,
belirli !>!L<!.nda sa_filE_ql_t,ı_ı.:ıap. _t!,l��rla!a_ d�yandığı hakkında
hic şüphe olmadığgh_r. Bunları akılda tutunca, TV
reklamlarının ve politikacıların, pazarlamacıların ve dini li­
derlerin cazibesinin etkililiğini anlamak kolaydır.

Eğer tavırlarımız belirli bir anda mevcut olan seçimle­
rin sonucu iseler, bunlar ve bu gibi seçimlerin çok uzaklara
giden sonuçları arasındaki ilişki nedir? Bunu anlamanın en
iyi yolu, ��.Y�!lar ve d�ygµlar arasındaki bağı araştırmaktır.

153

ANAHTAR BİLGİLER

Tavırlar ve Duygular

Tavırlarımız genelde belli bir andaki bir seçim oldu­
ğuna göre, qµygularımız da varlığımızın psişik mekaniz­
masının derinlerinde dep_olanmış re�ksiyo11 potansiyel­
leridir. Bunlar çok sayıdaki önceki yaşam deneyimlerin­
den ve dünya planındaki konaklamalardan çıkarlar. Biri,
diğerini nasıl etkiler? Bir tavrın seçimi, bir deponun anah­
tarınİ seçmek gibidir. İçimizdeki �ngin mek�!!_a__gj.!"!'l}ek �çin
bir anda belirli_ bir cırı�h!arı seçmemizi sağlay:an J!�dir? Bu,
zihnin tahayyül güçlerinirı kuyy_et_igg. İnşa edici olan zi­
hin, beden_�J!je}?ki_ pota_I\ş_!}'ell..E;ı:!n_i h�r�J<-�te_g_eç.iı.:mede ve
karmik izlerin de_EQ_SUI\!l_�çma�a_Ç91< öz�JJ>iJ ypnteml� _ _Ç_a­
lışır. Yani zihnin üstüncie du_rd�ğu biı: tayırLderi�de �aklı
<!!!yg!!_!arın ifadelerini açan _kilidin anahtaı.:�!l.LÇ�virmekte­
dir.

Seçtiğimiz tavır veya duruş veyi!_ t">�-� açısı, kendi­
mizle, �iğ_e� _ins_anlarla ve �Y!�mizdeki dünyayla _Ql�!liliş­
kimizin doğasını belirler. İşte çalışma biçimi. Neredeys�_
her bir dürtü, ki_ş.is�t.!Jiı: tepki_için fırsat haline gelir. Bu bir
arkadaşın bir cümlesi, haberlerdeki bir konu veya geçmişi­
mizdeki bir olayın hatırlanması olabilir. Diyelim ki, haber­
lerde dünyanın durumu ile ilgili bir şey işittik. Buna tepki­
miz bir seçim haline gelebilir. Bu haberleri dua etmemiz
için bir çağrı veya şahsımıza bir tehdit olarak deneyimleye---­
biliriz. Qu..a etme ile tepki verm�yi __ şeçersek; İlahi Olcı!l'!!---­
daha Q�_yüJ5 b_ir yakınlık hissi, daha büyük bir kiş_iş�l de- -
ğerlilik ve iyi olma hali ve de _dünyanın geleceği11.e dair biF­
rahatlama deneyimleyebilir�. Diğer yandan, eğer bu habe-
ri şahsımıza tehdit gibi gözlersek; yabancılaşma, güçsüz­
lük ve karamsarlık hissedebiliriz.

Bir tavır nasıl duygu haline gelir? Bedenin ana fizyo­
lojik tepki sistemleri; endokrin bezlerine ve bunların hor-

154

TAVIRLAR ve DUYGULAR

monal salgılarına göre oluşan fizyolojik aksiyona bağlıdır-
. . lar. Z!.hip bir tavır üstünde durduğunda, bedenin duygusal

sistemindeki endokrin b�ı;ler!!:ıde uygun tepkileri uyandı-.
rır. Bu bezler, �dgar. Çayçe "ok.u_!l}.a!cırını" çal!şan öğren§�
l�r _tcı�'!fından yedi ruhsal merkez, karmik anıların ve iz!��
rin qepo!ar.1__91.��'!� _bilinmektedJI· Onları, izah edebilme
amacı ile, herhangi bir veya bütün bedenlenmeler esnasın-­
daki sayısız deneyim boyunca biriken önceden kaydedil-

. . miş bantlar koleksiyonu olarak düşünebiliriz.
Bu depolar açıldığında, bütün karmaşık potansiyelleı:i.

hayatımızda tezahür etmeye başlayabilir. Bunlar, bir baş­
kası ile olan ilişkideki gelişmede, harika bir yeteneğin orta­
ya çıkmasında veya ciddi bir hastalık halinde görülebilir­
ler. Önceden saklanan bu izler ve potansiyeller; şuurlu hiı;..
!erimiz ve fiillerimizde, zihnin imajinatif güçlerinin say-e--­
sinde tezahür ettirilirler. Zihin, belirli bir tavır üstünde ··
durdukça, bede.nin fizyolojisi de zihnin bu ifadçsin.� takip.
eder. Sonra, enı:JQ_lqin be�l�r-�nin �pkisi, b�den.i!!_geri J<:�!i;l!!
bölümüne em.irler gö_!ld_erir, ki bu, duygusal kalıpl�.r.!!J-!Y­
gundur. Yedi endokrin b_�!y_�J:>_µnl�nn_ h()fı:n..Qrn�J salgıla-
rı; l?��n!n her hücresini!lLb_elkL�� hçr_atomunun tepkile-
rini yönetir. Eğer bu izlerin ifadeleri bedenin fizyolo�­
güçlerinin norg:ıaJ.Qlışması ile_ uyumlu değil !s.e, 9 z�ma�
hayatımızda dü.Zenşizlik ve bedenlerirnizde.ha_stalıklar ka:
çınılmaz olur.

Tavırlarımızı sa_yışız tesirler etkiler ve bu tavırlar son--
ra, çoğunlg�la en _ _!içr_in duyg_us.�l kalıplargn.��ı)1ar�kete--- --­
geçirirler. Yani kendimizi düzeltmediğimiz ve bu tesirlere
olan tepkilerimizi sabitl§tir_filed_iğimi_z_!cıkdirde, kendimi�
ve hayahfil_ız.ı_ fırtınalı bir denizdeki mantar_lar gibi _Q!dan
oraya savrulurken bulabiliriz. Birçok dış tesir tavırlarımızı·
etkiler: ancak kendi zihnimizi yönetebiliriz. Bunu yapaF-
ken, kendimizi ve diğer insanları bu kadar derinden etkile- . .
yen seçimlerimizi ve duygularımızı da yönetiriz.

155

ANAHTAR BİLGİLER

Tavırlar ve İdealler

Aşağıdaki formül, "okumalarda" sık sık verilmiştir:
· "Ruh, hayattır; zihin, inşa �dicidir _ve fiz!�onuçtur." Bu
formiHü �vırlarımıza göre uygulama biçimimiz çok önem
taşır. "Ruh, hayattır" sözünü araştırırken bize, herhangi bir
varlık için en önemli olan de�eyimin, ideal ı:.uJ:ı�al!!ğı!l_,_11e
olduğunu bilmesidir denmişti. İdeali saptamak, tüm haya-

-�a vermeye niyetlendiğimiz cevabın ruhul).U �aptı���tır�
"Zihin, inşa edicidir" duruş, poz veya tavırla başl�r. Mantal
ideali kurma.ya J:>.a.şlaıJ<enL. ruhs_a)_ ideal tarafından uyand!­
nlan tavn; o ide�J_iJ<endimizle, çev_re_Jl!izdeki insanlarla . ve
uğraşma]5_durumunda olduklarımızla ilgili hale getirece_k
şekilde belirlem�miz talif!l11!!_y�rilmiştir. "Fizik, sonuçtur-",
ruhsal idealden çıkıp gelişen mantal tavra ulaşmanın en iyi-­
yolu anlamına gelir.

RUH ZİHİN
Hayat İnşa edici
Ruhu saptama Tavn belirleme

FİZİK
Sonuç
Hareket tarzını belirleme

Ruhsal ideal -��t_Q_nde durdu�, haya_t�mızın . her anı­
na yönelik yapıcı tavırları geliştire,}Jil�ceği_mi�_!>ir temel ku­
rulur. Sonra bu, bu ta.�ı.:Jardan ve ruhsal idealdeJ1. _Ql_u�
uygulamalara yol açar. İnşa edici olan zihin, gerçekten de
hem burada hem de ötealemde bedenlerimizin ve dene-

---- - - ---- -- - -- -- ---·--· -·- - - ------· - -- · - -

yimlerimizin yaratıcısıdır. Zihnin üstün�!_durd!!ğ_l!_�Y ne
ise h�m l:?,��ende hem _de ruhta, o şey haline geliriz. Şimdi­
�vır _�eçiı�1�_ni saptayara_lsı_ �ihnl_n, tüm iII)ajinatit�tıc_ı -­
ye man!ral potansryell�ıj.J1�_@hş_ll_1asına sebep oluruz. Zih- ·

nin bu ilahi niteliğine cevap_ olarakı. beden içindeki en �
_!i.n f�yolojik tepkiler ve potansiyeller a2��arılabilir;- ·

Ustünde durduğu�uz tavır, o an�!.l _ına:rt_tra_S! halill_e
gelir. Bir zihin aleti olan mantra; dünya üzerindel<Ltil.g:ı

156

TAVIRLAR ve DUYGULAR

önceden edinilmiş d_eney�!Illeri_l!__ de_po_��!!!!l�a_çmak için
anahtarı çevirm� yolud�f · Oyleyse, kesin �e gerçe� __ '!_nla!_I:l-­
da, bu k!!_Y!la�l-�rı karma veya rahmet __ biç!�inde_açacak
anahtarı çeviren şey, tutunduğumuz tavırdır. fil!!ıdifü<h:�-�
anlık şuur odaklanma nok!ası!}_4a el! bÜy_llk önemi taşıyaı+­
�-�ıpt<!__q!_ğımız en yüksek ideale ait _!_a_yırlap. __ se��
dir.

Ayakta Durmak için Bir Yer

Da_vranış!arı!l, kQ_ı_:ısantrasy�!! _Y� __ <;!i��-�!:�ktiren_te- · ­
sir faktörleri karşısında sabit kalması için, hayatımızda sa­
bit olan ve şuurumuzu_yöneltebileceğimiz bir şeyin� -
tannuş olması gerekmektedir. Öyleyse bu, üstünde du-r­
mak için sabit bir yerin, birbirinin ardılı her bakış açısı ve­
ya tavır için bir temelin inşasını tertip eden "ideal sapta­
ma"dır. Tam anlamıyla saptanmış ideallerde üstünde du­
rulabilecek en mükemmel, en nihai yer; en zengin biçimde
Tanrı sevgisi ve Tanrı inancı olarak anlamlandırılabilir.
Tanrı'ya_ inandığımızı söylediğimizde, sadece zekanı�J?.!!
yönelmesini d�ğil, aynı zamanda realitenin doğasına ait �l_l

. qer!n_l<!VXJ!l!!;l_!� _teyidj_ı_:ı_i_ befütp:tekteyizdir. I�nrı'ya inan­
-ma; o zama_rVy_iyi O!laylad!ğımı?:t evre!lde s_a_dec� bir gü-

--i:Ün çalıştığını ve bu güc_�n �yi olduğunl!_ bildiğimiz anla-
mına gelmelidir. Bu bakış açısıyla, hakkımızdaki nihai ha­
kikatin, tüm tezahürlerde çalışan bu gücün; en kesin an­
lamda iyi olana doğru hareket ettiğinin daima farkında
oluruz.

Tanrı'yı b_ütii-1!_ _�lbim!zJe, �_ih11imizle ve canımızla
sevmeye ve koınşumuzu da kendimiz gibi sevmeye ait }?ü­
)!Ji_�--�mirde ifade edilen iyi veya Tanrı idea!i veya Tanrı
s_e_y�5-�L. "o���<ll�rd�'� insanlığın tüm son,ı_!lJ�!.!!l!.1l._!l.İ!ıai
cevabı olarak sunul_Il1��U!:. Bir ideal olarak Tanrı sevgisi,

157

ANAHTAR BİLGİLER

hayat�.ın .ııı.�tive edici ruhu olarak niyet ve amaç tekliği-:.
ni kurar. işte, kendimizle, diğer kişilerle ve durumlarla il­
gili tavıtla��ıza göre üstünde durabileceğimiz bir temel.

İdealler ve Fikirler

En önemli olan şey, en derin tepkileriıpizde, fikirler ve
ideall�r_Aı:asl!ldaki farkı öğrenmekt�r. Hepimiz aynı fikre
sahip olmayabiliriz aJ!!a aynı ideallere sahip o�abiliriz :v�­
olmalıyız da. Çoğunlukla bu ikisini ayırt etmede başarısız
olduğumuz için, bazen diğer kişilerin bizimkinden farklı
fikirleri ifade ettiklerini duyar ve fikirler ayrı olduğundan
idealler de ayrıdır diye düşünüp endişeleniriz. Ve derken,
bir diğer kişi __ bi��m fikriil1.izle_ 1:1yuşmadığı için onun _id�a!:­
lerinden, d_*tülerinden, niyetlerinden şüphe duy<!rız. �Q:­
nuçtf!Le!l iyi arkadaşlarımızı, çalışma arkadaşlarımızı, ha!.­
ta en sevdi!<lerimizi bile düşman gibi deneyimleyebiliriz.

Bu çelişkinin trajik bir şekli, tek bir ailedeki bireylerin
veya çeşitli organizasyonlardaki üyelerin farklı dinsel fikir­
leri olduğunda görülür. Bir kişi bizden fikren ayrı olmaya
cesaret ettiğind� o�un _ide�llerinden o kadar şüph_e duyar_
hale gelebili_riz ki onun "iyiyi yapma" çabalarını, şeytanıl}
kandırmaları olarak vasıfland!r.'!...�liriz. Bu farklı fikirlere
odaklanm�Ju_t\jpl«!şmaya yol açar. Diğer yandan, idealle­
re odaklanmak, düşmanlarımızda bile Mesih'i görebilrn�
mizi sağlayacaktır.

Hayatı Seçin

Temelde iki duruş veya tavır vardır: Ya yüzümüzü
ı_filğg_d�ru çevAri�z y� <}a yüzü_müzü ıştl<tan uzağa çeviri­
riz. Eğer ışığ� _ _QQğr\! .QQ.l)ers�k,J<�r�l)h�ye gölgeler arkada
kalır. Eğer ışıktan uzağa dönersek, gölgelerimiz uzar da
uzar. Hayat ve ölüm önümüze konulmuştur. Hayatı s�-

158

TA YIRLAR ve DUYGULAR

- meye çağrılırız. Hayat uyumlanrnadır, dengelernedify­
Bir'de olmaktır. Ölüm, ayrılmanın şuurudur. Işık, sevginin-­

- yoludur; karanlık ise şüphe ve korkunun.
Şu anki tavrımız, kendimizin ruhsal varlıklar olduğu .. �--

- muza dair en çabuk ulaşılabilen ifadedir. İşte burası, ru­
hun, zihnin ve iradenin (varlığın üç niteliği) bir tezahiif
merkezinde buluştuğu noktadır. İdealin saptanması ve hı­
tulması, ruhu hızlandırır ve onun doğru amaçlara eğilimi-­
ni sağlar. O zaman irademiz ile, �' ideallerimizle ilişki-
de olan neyin üzeI_if!d�_yse onu seçeriz. Yaratıcı ve inşa edi------­
ci olan zihin artık diğer insanlara karşı olan davranış ka-
lıpları kadar beden içindeki duygusal tepkileri de uyandı-
rırır, üstünde durduğu bu nitelikleri hem bedenlerimizde--
hem de etrafımızdaki ortamda tezahür ettirir.

Bu nedenle, yaratıcılığın başlangıç noktası, en başrn­
dan beri, hayata veya ölüme doğru bir yöneliştir. Ve irade- -
miz ile seçtiğimiz, önümüzdeki şartlara göre tutunduğu­
muz tavır da, so�raki_�ararlarımızı etkiler. Bu __ !-"!rarlar,
sonra, diğer insanlarla olan ilişkUerimizde olduğu kadar fi­
il ve davranış@rımızda da tezahür ederler. Tezahür ettirdi­
ğimiz bu fiiller ve davranışlar bize hayat mı yoksa ölüm
mü getirir?

Tavırlar sadece tutulmaz, statik değil dinamik anlam­
da korunurlar da. Tavırların sabitliği, kendimize ve diğer
insanlara karşı koruduğumuz, süregelmekte olan pozları­
mız veya yönelişlerimizden çıkar. Örneğin, bir tavrı koru­
manın yollarından biri keder�_e_ıj \TIT.E öçleri biriktirmektir.
Bunları kendimize, başka kişilere, durumlara, hükumeti­
mize, dünyaya göre biriktiririz. Derken bir durumla başa
çıkma sırası geldiğinde, kendimizi bu duruma karşı birik­
miş kederlerin diliyle cevap verirken buluruz. Yani negatif
bir tavır korunmuştur. Sadece bir c!!ğ_er _?üş_ii�ii_ş_i:in �unul­
masıyla, derhal yeni bir tavır üretiriz. Omeğin, belirli bir
kişiye karşı yıllardır bir öç veya keder beslemiş olabiliriı;{;z-:----; ----

159

ANAHTAR BİLGİLER

---ancak, İlahi Olan·�-�a�ım_cıya j_st�kli olduğumuz an<f� v��
bu kişide MesJh'i gQrmey!_Çalıştığımız _�nda, daha öncede!_l- -­

. - -- -- -beslenen keder anında bırakılabilir. Bunun sonrasında ken- -
-- - · - ·- - - - - · - - -

dimiz�, o kişi veya duruma göre karma yerine bağ�şla�
tavr.� !Qnd�_l?uluruz ve �l\aJ<arşı tavrımp; veya durum ta­
mamen değişir: Çcı,!!Iı_v�yf!r<!_tıcı .hale gelir.

l!e_!:ız�� §.e_lg!<fet �_qga� Cayce "okumaları"; tavırlar�n,
beden üsti!_l!4�lg kesİ!_fizikseJ etkile!iniJ:,�lirtir. Örneğim

"Emin olun ki tavırlar çoğunlukla bedenin fiziksel şartlan-
·-·· · · ----nı et�iler. Hiç kimse hem komşusundan nefret edip hem de mide

�raciğer rahatsızlığından uzak kalamaz. Kimse kıska'1€ ·

olupJ.ı_s[c,gnç}ığın öfkesine izin verip de hqz.mısızb_�_ 'l]_ey_a kalp
rahatsızlığı çekmeden duramaz. " (4021-1)

Edgar Cayce tarafından verilen on dört bini aşkın
"okumanın" yaklaşık sekiz bini, "bedene ait okumalar" diye
anılırlar. Ancak bunların bile "fiziksel-mantal-ruhsal oku­
malar" olduğunu söylemek daha_ d�ğru olacaktır. "Bedene
ait ��l,!_��Jar" diye adlandırılanların neredeyse hepsi; bir_e­
ye, hem kendisi hem de çevresindeki hayat hakkınd�
tavı:ı__nı değiştirmesi için yapılan bir davetle başlar.

'T_üm ıifa içte bulu_nan, yaratıcı ifzt?_llikteki İlfihi Olan ' dan
gdiJ. Bu n�de1J�e1 eğer biri fiziksel veya mantal rahatsızlıklarını
düzeltecek ise, tavrını .tleğjştirmesi ve hayat gµçlerinin y*ıcı _ıf._e­
ğil yapıcı h�Je._ge!!!!�şjn! izin vermesi zorunludur. Nefret, kötü­
lük ve kıskançlJt. insanlar.zn �ih_�nlerini!!ı rJ.!hları�ın . ve bedenle­
rinin içinde sadece zehirler yaratır. " (3312-1)

"Fiziğin, mantali11 veya ruhsalltğın şartlarına saygı göste­
ren düzgün mantal davra!J!��r_d.fırı _elde edilecek olanlar, bede­
nin nitelikleriyle uyum içinde değilse maddi şeylerin, eşyaların
veya benliğin dışındaki şartların kullanımından elde edilecek .
olandan çok daha fazladır. " (5211-1)-

"Diğer insanların senin için veya SANA ne yapmaları ge­
rektiği hakkında bu kadar kaygılanma ama sen başkaları için ve -

160

TAVIRLAR ve DUYGULAR

başkalarına yönelik ne yapacaksın? " (1889-l)
Tavırlarımızın en yıkıcı olanlarından bazıları; başlan-- - ­

gıcı şüphe ve korkuda olan kendini düşünmenin bu şekli
ile ilişkilidir. "Okumalara" göre, insanoğlunun hcışta)Jklan­
nın çoğunun kökünde ister kendimizden, ister başkaları­
nın bizim için ne düşüneceğinden ya da diğerlerine nasıl
görüneceğimizden olsun; korku yatar. "Okumalara" göre,
bu korkuyla başa çıkmadaki mücadele ve umut şudur:

" . . . ME!ltaliı__ ruhsal .vqrlığı, _ kor_ku_y_u_ tamamfl!J: d_ışarı _!ltan
şeylerle doldur; yani bu kadqr)cişi için kendini fidye olar�ky_!:­
r,w _İsa saye�hıcl�- �ünyada_Je_z__a�ür (!den s�gjyk_: Böyle sevgi,
böyle inanç, böyle anlayış korkuyu kovar. Korkma, ektiğ_in _neyse
onu biçersin. Ne ektiğine daha dikkat et! " (5459-�

Diğer yandan-''OkÜmafar" en çök aranan tavırların; ru­
hun meyvesi olan tezahürlerle ilhamlanan ve nitelik kaza­
nanlar olduğunu belirtir.

"Hatırla: her f!.!!1Efln, her arzunun, her ümidin gerçeğin
ruhu ile karışmasına izin ver; sadece ruhun, sevginin, nezake­
tin, sabrın tohumunu ek. Bunlar, asık surat/ılığın, gerçek mut­
luluğu bulmanı engelleyen güçlerin yaşatamayacağı şeyler ya­
şatacaktır. O Sevgi Tanrısı 'dır çünki O sevgidir. O Neşe Tanrt­
sı 'dır çünki O neşedi�·- O Mutlulıık Tanrısı 'dır çıjnki _Q m_ı!flf!­
luktur! Sadece korku ve şüphenin, nefret ve kıskançlığın ve bun­
lar gibilerin yapısındaki güçler, deneyimde yıkıcı ve hayal kırıcı
etkileri getirir. " (2403-1)

Öyleyse, her zamankinden de derinden, evrene yöne­
lik bu tavrı onaylayalım: Tanrı'nın bir SEVGİ, bir NEŞE, bir
MUTLULUK Tanrısı olduğunu. idealimizi, Tanrı'ya ve in­
sanlara olan sevgimizi tezahür. et!irtl\�lc ()_lar.ak saptadığı­
mızda; sadece ulaşılabilecek en son duyguyu uyandırmak­
la kalmaz, aynı zamanda tüm deneyimlerimizi gözlemle­
mek için mümkün olan en sağlam yere de sahip oluruz.
Eğer Evreni bu tavırla gözlersek, Evreni bize gülümserken
göreceğiz.

161

RÜYALAR - ALTINCI HİSTEN
GÖRÜNTÜLER

-· - - - - --Bdgar Cayce "okumalarına" göre, bütün rüyalar bire­
yin yararına verilir, birey onları doğru yorumlarsa ... (294-
15) Daha başlangıçta iyice belirtilmelidir ki önemJL�Jan rü- -­

ya değil, rüyayı görendir. Rüyalar hakkındaki zanlarımız -
tamamen insanın, rüya görenin doğasını anlayışımıza da- ·­

yanmalıdır: Rüya görenler olarak kimiz ve neyiz?-
İnsanın doğasını resmederken modellerin yararlılığını -

arlif anlamış durumdayız. Böyle bir model, insan deneyi- -
mi�n en gerekli boyutuna, şµl,!g_d_�yand_ır�_labi_lif. Hem -

far ı şuur düzeyleri!ll c!_en_�y��me !ıem c:le farklı boyut- d­

!a.rdan gelen girdiyi, uyanık haldeki şuur\1-mU�i! alabilme �
potansiyeline sahibiz. Böyle bir model, bir huni olarak res­
medilebilir: Ucu, şu anımızı, sınırlı .şuurumuzu temsil
ederken; açık ucu da Sonsuz'a ya da Tanrı'ya girişimizi
temsil eder.

162

RÜYALAR - ALTINCI HİSTEN GÖRÜNTÜLER

Görmekteyiz ki rüyalar; uyanık haldeki şuurumuzuıt­
d!§ında uzanan güçlerden gelmekte veya tesir almaktadIF.
Şuur düzeyleri arasındaki ilişkinin yapısını belirten bu mo­
delin bir diğer şekli, şuur süreçleri ile fiziksel beden, şuu-

. -!'altı süreçleri ile mantal beden ve süp�_!Ş\l�r süresl�Ule­
ruhsal beden arası_�JıJ<i ilişkileri göstermektedir.

CAN

Ruhsal Bedenf
Mantal Bedenf

Fizik Bedenf
Rüyalara olan ilgimizin ap�_nedeaj,_ .9..11!a_.!: __ �'!Yesinde

içteki ruha girmek için özel bir kapıya sahip o!'!�!!�c:�­
mizden kaynaklanmaktadı!. Rüyalarla çalışmanın ana so­
runlarından biri, uyanık haldeki şuurumuz ile İlahi Olan'a

- derhal girişimiz arasında duran şuurdışı süreciyle başa
çıkmaktır. Yine de rüyalarımızda resmedildiğinde, bu en­
geller bile eğitici hale gelir.

. Geniş şuurdışı diyarının muazzamlığı uygun biçimde-­
ele alındığında, sayısız rüyanın anlamını çözme işi altın=---

-- --dan kalkılamaz gibi görünebilir. Ama, Edgar Cayce "oky.,_
malarının" tekrar ve tekrar altını çizdiği gibi, bir umut var­
dır: Uygun uyumlanma sa_ğlan<!ıfilJ!d�L s_<>.rabileceğimiz
hk_l>ir soru yok!ur k� iç _\'arlığımı��:11: �eri

_
nlerinden ce\'�

lanmasın.

163

ANAHTAR BİLGİLER

Rüyalarımızın Boyutları

Çoğu insan, rüyaların uğraştığı konuların kapsamını
merak etmektedir. Örneğin, bazı kişiler rüyalar geleceği
bildirir mi diye sorar. Cevap, şüphesiz ki, soruyu soran ki-- -

. şinin, geleceğin önceden bildirilebileceğine inanıp inanına-­
masına bağlıdır. Öyleyse, rüyaların bağlı olduğu boyutlara---­
dair anlay!Şımız,_JllŞ<l.ll den�)1�!!1!1!J:?9yutl�rını anlayışı­
mıza bağlıdır. Edgar Cayce "okumaları", ı:üyal�.r!L !_nsan
tecrüb�sinin,var olan diğer bilgilerden daha fazla (ll!�!!!tı-- ­
lık taşıE.n boyutlar olarak tanımlamaktadır.

Bizler fiz*s�!L ma!!_tE� ��-ruhsa!_varl_ı_!<�rız; Q.r!�_yse,
rüya da fi_�iksel, mantal veya ruhsal yapıda ola._bilir. Bizler
canız ve "psişik, ruha ait bir şey" olduğundan, rüya her
tarzdaki psişik tezahürü sergileyebilir. Bunlar telepatiyi,
durugörüyü, önceden bilmeyi (prekognisyon), astral pro­
jeksiyonu, ölen arkadaşlar ve akrabalar dahil diğer boyut�
larla iletişimi, rehber ruhları, melekleri, Mesih'i ve hatt�­
Tanrı'nın sesini kapsar. İnsan bedeninin her yapısı ve süre----­
ci, rüyalarda görsel ya da diğer duyularla ilgili simgele.F-­
halinde aktarılabilir. Rüyalar, fizikselra_hatsı�ıJ<ların. �şh� -
ve tedavisi hakk_ında bilgiler kadar, bedenin dufl}�l! ha!;=- -
kında, neyiı:ı .Y'!@r.�ı v.e zararlL9ld _URt_!l_a _dair sez!şler de-.
dahil çok değerli bilgiler verebilir.

Tüm J..l!.Ur_(lltları bir diğeriyle bağlantı halindedir . .fuı­
uralt_! _ _ s�_y�J.!ı.c:!��-!Üvalar bizi fj�iks_el planda ve_y� __ ı:.uJısal
planc\<!_.l?uJ�nan yarlıklarla uyumlandırırlar. Geceleri de­
zenkarne varlıklar tarafından birçok nedenle ziyaret edile­
biliriz: Bizi, diğer varoluş planlarındaki durumları hakkın­
da rahatlatmayı isterler; bize çok yararlı veya sınırlı bilgi
getirmeye gelirler veya yararlı ya da zararlı olabilecek ken­
di arzu veya bakış açılarıyla bizi etkilemeye gelirler. Örne­
ğin, bir vasiyet veya kayıp bir eşyanın nerede bulunacağı

164

RÜYALAR - ALTINCI HİSTEN GÖRÜNTÜLER

-- -hakkında talimatlar veren ölmüş akrabaların göründüğü --­

rüyalara dair raporlar vardır.
---- ------- Üs-üncü boyutta deneyimlediğimiz olaylar, sanki "g�eç--­

mişe aittir" ÇÜ!!_ki 12!ı Q_<;>yu!_s�9:ece, _dahij'üksek !>_ir düzey- --
de kurulmuş olanın izdüşümü veya yansımasıdır. Öyleyse;
rüyalarda yaptığımız gibi, daha yüksek düzeylere ayarlan·
dığıll}ız_da1 neyin inşa edilmekte olduğunun �� ge_lecekte-� --­

fiziğ�- neyin izinin düşeceğinin farkına varabiliriz. Başımı----
- za gelen önemli bir şey__y9�tu! ki_ daha_()l}cede!l rüyalarda- ----M ­

ima edilmemiş olsu!l! Bu, tüm rüyaların prekognitif ve)lil
deneyimlediğimiz her şeyin tüm detaylarının önceden rü-
yada verildiği anlamına gelmez. Ancak "önceden ima et-
mek" sözcüğQ'- ş_i_m�i inşa_ �tnı�_kte 019. uğumuz y_� ___ ga_ha
sonra tezahür _edebfü�ce�yl_eri bir an_!çi_n gör:�biJ.�_ç�ğ!.mi­
zi ve uyarılabileceğimizi ifade etmektedir. Bu rüyalara
"prekognitif' veya "kehanet" demekteyiz ve bu rüyalar, fi­
ziksel bedendeki belirtilerle ilgili olduğunda ise, ilk belir-ti­
ye ait anlamına gelen "prodromal" adını almaktadır;

İncil'in zamanında meleklerin insanların rüyalarında
konuşmaları gibi, "okumalar"da da "Yüksekte olanlardan
gelen Güçlerin Ruhu, sıkça konuşur . . . eskinin o güçleri gi­
bi." (294- 34) demektedir. Bazı insanlar Cayce'ye, rüyaların-- -­

da Mesih'i gördüklerini söyleyerek geldiler. Hiç birisine
bunun sadece kendi imajinasyonları olduğu söylenmedi,
ama gerçekten de onunl_a ��ğla_n�ıda old�k_ları teyit edilqj.
Yahudi kökenli, New York'lu bir iş adamı, kendi evinde
Tanrı tarafından ziyaret edildiğini görmüştü rüyasında.
Tanrı, kahverengi bir takım elbise giymişti ve gri renkli bir
derbi şapkası takıyordu. Rüya gören kişi Tanrı'ya evi gez­
dirirken, ev sahibinin içki dolabının önüne geldiler. Adam,
neredeyse utanmış bir şekilde "Bir hastalık olursa diye . . . "
konuştuğunda, Tanrı şöyle demiş: "Gayet iyi hazırlanmış­
sın!" Rüyayı gören kişi Edgar Cayce'ye deneyimi hakkında

165

ANAHTAR BİLGİLER

sorduğunda Cayce;, onun, gerçekten de "Bütün Güç'le, Bü­
-----1t,w\in Birim'le, Birlik'le."(900-231) uyum içinde olduğunu

söyleyerek, adamı rahatlattı.
Dünyada birçok kereler bedenlendiğimizden, ruhlan­

mız bu geçmiş yaşamların_ kayıtl!!�!!ı _k�ajzde taşır. Şu an­
ki deneyimlerimizle ilgili oldukları veya o anki bir dürtÜ)l'"
le çağnldıklan müddetçe, bu kayıtların hatıraları rüyalaR­
mız��t<?� �z yakınlıkla veya ge!liş, canlı ve �ramatik de- """'
taylarla dolµ biçimde görünürler. .

Sosyal, finansal, duygusal veya fiziksel, mantal veya
ruhsal olsun, insan hayatının hiçbir boyutu yoktur ki sırası
geldiğiQde rüyalar onları kapsamasın. Rüyalar cesaretlen­
direbilir ya da cezalandırabilir, eğitebilir veya yanıltabilir,
ilham verebilir veya baştan çıkarabilir, rehberlik edebilir
veya şaşırtabilir. Şuurdaki muazzam deneyim silsilesinin
potansiyeli daima oradadır. Aslında rüyalardan aldıkları­
mız; tavırlarımıza, motivasyonlarımıza, uyumlanmamızın
ölçüsüne ve önceki rüyalardan ve uyanık haldeki dene­
yimlerden elde ettiklerimizi ne dereceye kadar uygulafttf'
hale getirdiğimize bağlıdır.

Rüyaları Yorumlamaya Karşı
Rüyalarla Çalışmak

Rüyalardan daha yoğun ve daha geniş biçimde yarar­
lanma yolunda ayağımıza takılan taşların en büyüklerin­
den biri; rüyaların bir tek doğru yorumu olduğu, uzman­
laşmış psikolojik veya psişik yardım almaksızın rüya göre­
nin bunu hemen hemen hiç çözme şansının olmadığı hak­
kındaki fikirdir. He!_l>i!"imizin rii_y�Ja�la @J.!Ş!l_bileceği ve
çalışması gerektiği tavrının, sadece çok yetenekli kişilerin
rüyaları uygun biçimde yorumlayabileceği fikrinin yerine
geçmesi gerekmektedir.

166

RÜYALAR - ALTINCI HİSTEN GÖRÜNTÜLER

Rüyanın, sembollerden oluşan "yabancı" bir dilde.ki.
bazı mesajların bulunduğu bir kaynağa sahip olduğunu ve
bunu sonradan kendi dilimize tercüme etmek zorunda ol­
duğumuzu düşünmek çok yanlıştır. Rüya, uyum içinde el- -

- - -duğumuz diğer sistemlerle ilişkide olan içsel sistemimizde
enerjilenı:!Jri_len gti_çlerin gö_rsel �da algısal resimleridir. - - -- -­

R§ya, bir mesajdan çok bir _r�()r olarak düşünülebili_!. Bil-
gisayar dilindeki gibi, o sirada yapılan içsel işlemlerin bir-­
"yazılı raporu"dur.

Akıl karıştırabilecek bir diğer şey de içsel süreçleri­
mizce saptanan önceliklerin, uyanık geçirdiğimiz hayatla­
rımızda önemli olduğunu sandığımız şeyler olmasının şart
olmamasıdır. Rüyaları hatırlarken, içteki yaşamın ilgilendi­
ği şeyleri gözleyebiliriz. Rüyalar, ruhsal hayatın yüksek
öncelik�er!�i _veya__!11�tivasyonlar_ımı_zın bizi y()_ldan çıkar­
ması�<!_i?jn yer�rek yaptığm�ız rötarları yansıtıyor olabilir.

Nasıl olurlarsa olsunlar rüyalarımız olmaları gerekti­
ği gibidir. Öyleyse, aslında kötü rüya diye bir şeyin olma­
dığını söyleyebiliriz. Çünki rüyaı o sırada hayatımızda iş
gören güçt�rinJ<armaş* kombinas_yQ�larına ait objekt�Lbi_r
rapordı.g·. Bir rüyaya karşı kötü bir tepki verip, onun bizi
şüphe dolu ve endişeli hale getirmesine izin verebilir veya
düzeltme isin gereken ihtiyacı sezip, gerekli adımları ata­
rak rüyaya iyi bir tepki verebiliriz. Orneğin, sevdiğimiz bi­
rinin başına bir felaket geldiğine dair bir rüya görürsek,
korkmamız gerekmez. Rüya, o kişiye yönelik tavrımızda
bir değişmenin gereğini işaret ediyor olabilir; bu sırada o
kişinin korunması için sürekli dua da edebiliriz,

Arzu edil�eı:ı_ QiZ:_Qlayı düşlediğimizde, bu rüya
gerçekleşebilir veya gerçekleşemeyebilir. Bu rüya, �uru­
mun yönünü değiştirebilecek duay<t bir çağrı veya olay
oluşmada!! _Öı:t��-�enp.imizi duygusal ve fiziksel olarak ya­
pılma_şı gerfkenlere hazıı:�a-��mız için bir .!?t?l!rti olabilir.

167

ANAHTAR BİI,GİLER

· -·· ----- --Örneğin, sevdiğimiz birinin ölümü hakkındaki bir rüya, -
yol gösterilmesi ve dayanma gücü verilmesi için dua etme­
mize yol açabilir; olayın ertelenebilmesi için yol gösteril­
mesi veya O'nun iradesini kabullenmek için dayanma gü­
cü. O kişinin ölmesinin zamanı gelmiş olabilir; her iki du­
rumda da rüya, yapıcı bir bağlantıyı tekrar kurmamıza ve
bu kişiyle aramızdaki meselelerimizi çabucak halletmemi­
ze yardımcı olabilir.

Rüyalarla çalışmak rüyaların potansiyeline dinamik
ve yapıcı bir tepki iken rüyaları yorumlamak, rüyanın ele
aldığı şeyin sınırlı bir kısmına statik ve pasif bir tepki

--- - ---- - haline gelebilir. Eğer bir rüyayı yorumlamayı denersek,
"Şu veya bu ne anlama gelir? " diye sorarız. Eğer bir rüya
ile çalışmayı deniyorsak, daha geniş bir soru sorarız: "Rü­
ya, hayatımının şu niteliğini nasıl eğitiyor?"

Rüyalannızla Nasıl Çalışmalısınız?

1. İdeallerinizi yazın: "Okumaların" bunun üstünde,
herhangi bir varlık !QI!_�n Ö!temli deneyim, ideal ruhsallı­
ğın ne olduğunu bilmektir diye durduğunu hatırlayın. Rü­
yalarımızın kaydını tutmaya başladığımızda, aynı deftere
ruhsal, mantal ve fiziksel ideallerimizi saptayarak ve göz-­
den geçirerek gelişmelerimizi de kaydetmeliyiz. Örneğin,
eğer ruhsal ideal olarak daha sevgi dolu olmayı saptadıy­
sak ve bu ideali uykuya dalmadan önce iyice derinden ve
hızlandırıcı biçimde gözden geçirirsek o zaman rüyayı, er­
tesi gün bu idealle olan ilişkisinin diliyle inceleyebiliriz. -

2. Araştırıcı bir tavra sahip olun: Hayatımızdaki be­
lirli sorunlu alanları tanır ve telaffuz edersek ve bu sorun­
ları düzeltmek amacıyla yapıcı adımlar atmak için kendi
içimizde karar verirsek; rüyalarımıza, bu sorunlarla ilgili
bir şey bulma beklentisiyle yaklaşabiliriz. Sorunun ne ol-

168

RÜYALAR - ALTINCI HİSTEN GÖRÜNTÜLER

---Hduğunu bilmiyor�_<ık, b_ir _s_e\'.'abın ortay�sıkmasını da bek-----­
leyemeyiz. Hayatımızla ilgili bazı soruları saptadıktan soR----­
ra, rüyalarımızı, bu soruların perspektifinden inceleyebile-- -
lim.

Rüyaların belirli bir sorunla ilgili olmasını b�_�eme­
meliyiz, çünki rüyaların tüm nedeni, tek başına şuurlu zih­
nin, en çok ihtiyacımız olan şeyi bilmemesidir. Gereken
� daha çok hayatımızın her niteliği ij.��_!inde çalışma is­
tekliliğine ve araştırıcı Qİ_r tavra sahip olmaktır. Ancak bazı
kaygılarımızın bir listesini yaptığımız takdirde bu listeyi
hem rüyalarımızı hatırlamada hem de rüyaların muhtemel
anlamları arasında seçim yapmada yardımcı olacak şekilde

-- -kullanabiliriz. Araştırıcı kişiler olduğumuz anda, şu evren­
sel kanunu harekete g�Q_ı:_iri�: "Arayan, bulacakt� -

Bazı kişiler, şuurun; şuuraltına tepki vermek üze:re
programladığını savunmaktadır. �ma ruhsal hayatın t-e­
mel noktası, şuurun her zaman en iyi olanı bilememesi
üzerinedir. ŞuuruI\J!:!\l_!"altınA_ !l� yap<!cağı!_l�Qylemesin-­
den çok, şuuru; o sırada en yarartı_ olanı vermesi için s_!i­
perşuuru davet etmesi için kullanmalıyız. Belfrli bir soru­
nu gözlerken ve bir yön bulJl!� ih_ti_y:�9 içind�yken l?i!�bu
konuda bir: rüya istemekten ço�, "Tanrım, rehberim ol. Ne­
ye ihtiyacım olduğunu_��!! _!>ilirsin." tarzındaki bir ruh\!
harekete g�!��Hv!?:· Ruhun gerçektep. g�l<�P-l!l!n hemen
ardında durduğu ve kapıyı çaldığı s9yl�nel:>Hi.!· O, davetsiz
misafir 9lmayacaktır, �a]< o:nu hayatımıza buyur ettiği­
mizde, rüy_alaJımızda yansıyacak farklı bir şuur niteliğini­
bekleyebiliriz.

Bu nedenle, uykuya dalarken, rüya görme hazırlığı­
mız rüyanın içeriğinden çok, niteliğini etkileme arzusu ol­
malıdır. Telkinlerin, bir rüyanın içeriğini etkilediğini bili­
yoruz ancak belirli içerikte bir rüya görülse bile bu, yüksek
kaynaklı bir sezişten çok, şuuraltının bu telkine tepkisi ola­
bilir.

169

ANAHTAR BİLGİLER

3. Rüyayı derhal yazın: Rüyalarla ciddi biçimde çalış­
mak için, rüya deneyimlerini düzenli bir şekilde kaydet­
mek gerekir. Sadece tek bir izlenim hatırlansa da, bu izleni­
min kaydı yapılmalıdır. En canlı rüya bile tamamen unutu­
lup, ilk kaydedildiğinden tamamen farklı bir biçimde tel<­
rar hatırlanabilir. Rüyadaki görüntüler çabucak kaybolur,
kısa ömürlüdür ve bir iki saniyelik dikkat dağılması ile bile
tekrar kurulamayacak biçimde sonsuza dek kaybolur. Rü-

. yalarımızı sadık bir biçimde kaydetmedikçe ve onları dü­
zenli biçimde gözden geçirmedikçe, ne kadar prekognitif
rüya gördüğümüzü değerlendirmeye asla başlayamayız.
Rüyalarla çalışmanın ana süreçleri!!�en biri, şuurdışmdan
şuura bilgi taşımaktır. Tüm kelil!l�lerimiz yetersiz görün�
bile rüyayı kaydetmeyi denemenin, "şuurlandırma" s�reci­
ne büy\!k yararı yardır.

4. Rüyayı farklı düzeylerden ve yaklaşımlardan in­
celeyin: İdeali saptayıp, araştırıcı bir tavrı uyandırdıktan
ve hayatımızın herhangi bir özelliği üzerinde çalışmak
üzere içimizde bir isteği uyandırdıktan sonra, artık kayde­
dilmiş rüya ile karşı karşıyayızdır. İlk önce çok anlams�
gelebilir, ancak eğer kafamızı karıştıran bir rüya kaydetmiş
isek şu soruyla başlayabiliriz: "Bu rüR-Ş�ğhğımla n:u,jşim­
le mi,, ai.lel!lle mi ilgilidir?'' Sorduğumuzda ve içimJ_zi din­
lediğimiz�eL rüyanın� hayatımızın hangi alanına uygul_ana­
cağıjç!J:!lize doğacaktır.

5. Gerçekler arasında bağıntı kurun: "Okumala!'� rü_:­
y:a yorumlamanın e_!l !f.i _ me!c><!_u��n, önümü�«;!� �a:ı: 9lan_

. . gerçekler arasınc!a b�ğ!!_ttı !<u�ak_ o!duğunu belirtir. Bu,
ilk başta ilgisiz gibi görünmelerine rağmen rüyanın bir bö­
lümü ile diğer bölümü arasındaki ilişki üzerine düşünmeyi­
gerektirir. Bir gecenin rüyalarının görüntüleri ile daha ön­
ceki gecelerde deneyimlediklerimizin arasında bağıntı kur­
maya niyetli olmalı ve diğer kaynaklardan -uyanıklık hali

170

RÜYALAR - ALTINCI HİSTEN GÖRÜNTÜLER

- --Ve sezgiler- edindiğimiz rüyaların görüntüleri ile ilgili bilgi ·
ve tavırları rüyalarda resmedilenlerle ilişkilendirmeye baş­
lamalıyız.

6. Bir hareket rotası üzerinde karar verin: Rüyaya
� tam bir tepki vermek için, o sıradaki rüyadan edinebilece-

ğimiz anlayışa yönelik yapıcı, belirli bir adım atma isteği-------­
içinde olmamız gerekir. Ne yapacağımızı bildiğimizde""'n�, -­

daha fazlası verilecektir ve şu an sahip olduğumuz anlayış- -- -
ölçüsü üzerinde hareket ettikçe, bir sonraki adıma ait daha-
açık bir anlayış verilecektir.

Bu, rüyaların gerçek yorumudur: Ne kadar küçük- - . - ­

olursa olsun yapıcı bir ideale yönelik bir adım atmak. Sı­
nırlı anlayışımızın ölçüsü üzerinde hareket ettikçe, daha
derin ve daha açık bir anlayışa doğru gideriz.

Rüyalarımızla bu ruh hali içinde çalıştıkça, "okuma­
lar" tarafından belirtilen vaade güvenebiliriz; " . . . rü11a saye­
sinde onunla konuştuklarını söyleyebilenler ne mutludur . . . "
(294-15)

171

* .� :• .. + '� f-��
MEDİTASYON

Meditatör (meditasyon yapari) hakkında bir anlayışı­
mız olmaksızın meditasyon hakkında anlamlı bir biçimde

· - konuşamayız. Ruhsal varlıklar olduğumuzu söylemek, ila­
hi olandan olduğumU=?\1 s9J1em�1tir. Böyle olunca, O'J!!l
kendimizin c;!wı:ı.9Jl ğ�iJ, !Q_mizde, bede!!Jerimiz içinde_!c!
tapınakta ar�m�J!ll� g�r�l5Jr. Dıştaki Tanrı __ i}�jç!�ld Tanrı
aras!ndaki bağlantı noktalan, beden tapınağınd<!_dır-.-

Tüm şifa içten gelir ve uyum i.Q.!l<i_�_()lduğumuzda, SQ­
rup da içimizden cevabını alamayacağımız soru yokt!lr._
Ancak Tann'nın çocuk.lan olmamıza karşın, 0'111.!I_ şµuı:l:!!l-

_d_al!_ ayrıl!Juşızdır. Bizler, !?üyük_Zitı_i119:�n ko.pmu_ş_ l;>ir zi­
hin; Evrenin_ }<albinden kopmuş bir .k.<!lbiz. Bizler, ke_nc.i!_mi­
zi üç boyutlu bir şuura yön�ltmiş . ruhsal yarlıllarız. Bura­
da bir fiziksel_ beden�l>ir _mantal b�dene ve bir ruhsa} �
dene sahih��· Çü11l_ii� hayatta, ister uyanı�}<en ister uy�­
yorken, fiziksel ve mantal bedenlerin şuuru ve faaliyetle.ti
tüm dikkatimizi tekeline alır ve bizi _içte� ruh_up. f��kıl!rl�­
lığından ayırırlar.

Bu kavramlarla artık meditasyonu; fiziksel bedeni v�
mantal bedeni, sessizlik�e süku��!t�_rn!tsal ol<!J!l<L uyum­
landırma pratiği olarak tanımlayabiliriz. Meditasyon, Tan­
rı ile bir olmamızı sağl�mak y�p·n�nJ�1>�d-�aj��mi:1'.in ta­
pınağında karşıt.aşmaktır. Meditasyonun ş_!r!�r�ı:ı.!n sırrı,
içimizdeki tanrısallığın farkına varmaktır.

172

MEDİTASYON

Yedi Anahtar Düşünce 2fE !+ >• *)4;' f �� 't * ---
----Ll, Meditasyonun Amacı: Meditasyonun amacı asla"'----­

"bir şey için" değil, daha çok, "bir şeye" olmalıdır. fil!)5işiyi-
bir şey yüzün9�n �e_v_rr.ı�rr.ı��- nası!pJ�cızs�_J!!edj�syomı - - - -­

da bir şey_iQ!_yapamayı�. Son zamanlarda meditasyona-- - - - - ­

yönelik ilgi dalgası, meditatörün bazı yararlar sağlayacağı
beklentisini teşvik etmektedir. Ama �ditasyonun gerçek-------­
ruhu, karşılığınğ<!_bg_ �y_alll!ak_y�ı-!!ı�, �ah� ÇQ!<, sevgiyi ·

ifade etll!�l<_Hr .
. Karşılık alm�k �in _ş_evmem_�� ger_�kt�Lg_U;>i karşılık

almak için de _ın�Ç,_!tasyon __y_ap�am�lıyız. Sevmekten edini­
lecek kazançların listesini yapmaya başladığımızda, sevgi­
nin lisan�ndan uzaklaşır, sebep ve sonucun, karmanın lisa­
!!!na yaklaşırız. Birini sevdiğimizi söylemeye çalışırken, bu
ilişkiden sağlayacağımız yararları sıralayarak ikna etnıe--­
yiz. Ona, belirli şeyleri yaptığı veya belirli niteliklere sahip - -
olduğu için onu sevdiğimizi söylersek, şöyle soracaktır:
"Şu niteliğim olmasaydı beni sever miydin?" Sevginin ru­
hJ!!).a en yakın olan şey "Seni, sen olduğun için seviyoruın."
demek_ti_r.

Meditasyonun düzenli uygulanmasını, çok arzu edilir
sonuçların izleyeceği gerçek ise de bu şeyleri, meditasy-0-
nun hedefleri olarak başarmak üzere yola çıktıysak, daha
başından kendimizi yenilgiye uğratırız. Meditasy<;>_!!dil�i
anahtar faktör, İlahi _9!�11'A J:ı.angL r_uh ha!!yie yaklaştığı­
mızdır.

Buda'ya gelip, yirmi yıldır meditasyon yaptığını ve ar­
tık bir nehri uçarak geçebildiğini söyleyen adamla ilgili bir
hikaye anlatılır. Buda, adama, "Zamanını boşa harcamış­
sın, iki kuruş verip, kayıkla geçebilirdin." demiş. Meditas­
yonun amac!_lı�v�� yükselme (levitasyon) gibi bir yet€­
nek geliştirmek değildir; bir deneyim yaşamak değildir;�

173

ANAHTAR BİLGİLER)f 'f 't' ,t)f '.+ !'f '1. -� ' ' 1

kapanmak da değildiJ:.
--- ---- -Meditaşy�:mun amacı; Ta_nrı'yı .!>.!:itj,in ��l}Jimizle, zih- -
-- ----- nimizle ve ruhumuzla sevmemizi söyleyen büyük emirle- --

ilişkilidir. Her aşk mac�rasında, s�vdiğil!liz: _kişinin yanın- -­

da oh!layı isteriz. "Tanrı'yı bütün kalbimizle sevmek" fiili-
ne, O'na yakın ol�� -<!.ı::zusu_eş_J.!!<_etmelidir.

Eğer Tanrı sevgimizi uyandırmak, onunla bir olma
arayışını O'na direkt olarak ifade etlll� için günde on beş
dakika bile bulamıyorsak, insanlığın en büyük emrini anla­
maya yaklaşıp yaklaşmadığımızı sorgulamaya başlayabili­
riz. Meditasyonun çalışm_a �_!ı_u'-sevg! r1Jhudllr. Tu:nrı'ya
olan sevgimizi__ifağe etmek için sessizlik içinde geçe_n bir
süreyi yaşaın�lıyg.

Tuıın'yı sçvmenin il�_emri11e ist_�kle cevap verdiğimiz­
de, ikinci emri; "komşull!uzu k�d!J!li�ibi_ sevme" emrini
daha iyi _ifa�e ed�bilme_ yetisine de �hip olabiliı:-.Lz. _Psişik
��' Q.'!.h<!. sağlıklı __ olma,_ ruh11!1 _yükselme�i; hepsi me_­
ditasyonun sol!_ucud�r�m�. ruhu� !1!h_ai_ 111.n.v�si �evgidi_!.
B.E_�edenle sevgi, meditasyonun sonucu olduğu ka��
amacıdır da. --- -- -- ------ - - - · · -

2: M�ditasyon Pratiği: Çok sayıda meditasyon tekniği
olduğundan, şahsımız için hangisinin doğru metot oldu­
ğunu merak etmekte haklıyızdır. Etrafa bakınır, kolay ve
çabuk sonuçlar veren metotlara karar verebiliriz. Hepsi de
aynı değildir; farklı olanlar, farklı sonuçlar üretir. Şüphe­
siz, amaçlara ve ideallere göre diğerlerinden daha etkili be­
lirli metotlar vardır'.

Ne olursa olsun, uygun teknikler izlenmelidir. Bazıla­
rı; omurganın, hayat gücünün yedi ruhsal merkezden geçi­
şinin sağlanması için dik durması gerektiğini söyler. Zihiru­
hayat gücünün akışını odakla ya bilecek tek bir göz gibi ol­
malıdl_!. Ruh, daha yjikse.!< b_ir amaç arzusu ile harekete ge­
çirilmelidir. Sessizlik ve s_ükO.net �9run_)llalıdır. Ancak

174
•

____,..t ... ·-:f...,..-)4(:'"1. -.' �.-· *• .. --+·!-.· �,,___.,�ı<--'< �·rı<- --MEDİTASYON

--kcdalp, zihin ve ruh O'nda merkezlenmediği takdirde, bl:lH�­
tekniklerin, sonuçları garantilemesini bekleyemeyiz. Bazı
kişiler, belirli bazı sözlerin, Tanrı gücünün varlığını garan­
tilemesini bekler. Ama hayır; ister mantra kullanın ister bir
dua, O'nun varlığını, boş yere yapılan tekrarlamalar değil,
doğru ruh hali davet eder.

Tekriikle ilgili en önemJJ__şey, ona yönelik tavrımızdır.
İşte bir Budist hikayesi daha, bu seferki nefes almayla ilgi­
li. Meditasyonda nasıl nefes almalıyız? Uzun ve yavaşça
nefes alıp sonra hızla bırakabiliriz. Veya yavaşça nefes
alıp, yavaşça bırakabiliriz. Buda'ya sorulduğunda, şöyle-- --­

cevaplamış: "Önemli olan, nefes alıyor olmanızdır!" Bu ce-
vap, teknik detaylarla ilgili soruların daha üstüne çıkarak
temelde neyin gerekli olduğunu düşündürür.

Eğer hayatın am_�.fı, I.:ı!ze_em_�Q.ilQ�i g!J?! daha._şevgi
do!µ hale gel�ekse, o zaman te!<n!!< de_ bununla ilgili el---- -·
malıdır. Eğer Jann ı;�vgi dolu bir ruh �ş� O'njl_sadece ki­
mizde sevgi ı,iolu bir ruh halini uyandırarak da uyumlana­
biliriz. Ruh'a tekniğin vasıtasıyla değil, daha ço� arayışta
olan !!lhumuzun O'nu sevme arzusunun niteliğiylenuyum­
lanırız.

3. Fenomenoloji: "Fenomenoloji" kelimesini, şahısla­
rın meditasyonda deneyimlediklerini an�tmak için kullan­
maktayız.

Etkili ve doğru meditasyonun kriterinin, deği�en ha---­
yatın kendisi olduğu daha güçlü biçimde anlatılamaz.

Şüphesiz, meditasyonda edinilecek deneyimler vardır
ve bunlar çok çeşitlidir. Temelde iki cins meditasyon dene­
yimi vardır: iyi ve kötü; ve hangisinin daha kötü olduğunu
söylemek zordur! Bazen "iyi" deneyimi, zararlı etkiler izler.
Bir ego büyümesi olabilir: Meditasyonun, Tanrı'ya sevgi­
mizi ifade etmekten çok, bu deneyimi edinmek olduğuna
dair yanlış bir kavram gelişebilir; aynı, eş veya daha iyi de-

1 75

ANAHTAR BİLGİLER * j � ·ı 4-4--- .J:--- _. · +-·

neyimler edinilmezse bunun sonucunda hayal kırıklığı ola--­
bilir. Deneyimlerin peşinde koşma, onların oluşmasını��
.YQhına e_ıı�ller kur.cır ve büyük bir meditasyon dene_y!aj
yaşal!}amaktan dolayı mutsuz olmak1 aslında Tanrı'ya s�­
lanm�ktır.

İnsanların meditasyonda edinebilecekleri deneyim
cinslerine şöyle bir göz atalım: Bazıları baş dönmesi gibi
bir his duyarlar, bazıları ileri ve geri sallanma gibi bir hare­
ket algılar. Diğerleri bedenden dışarı ve yukarıya doğru
bir hareket deneyimler. Bazı kişiler kafalarının içinde mi­
nik patlama sesleri duyarlar.

Bu duyumların hiç birini özellikle aramamaktayız
ama enerji, bizim tutunduğumuz ve uyum içinde olmayan
düşünce formlarından akarken, bu etkileri hissederiz. Bun­
lardan bazıları arzu edilmeyen cinstendir ve korkabiliriz.
Unutm�yın, medit<!syonun amaçı,_ uyu�l�!!!ll�-�aqlığıy_l�
sevgidir. Bu Q_l:!Jumlarla ilgilenmek veya bunlcır.a ba..ğlan­
mak yerine, dikkatimizi yeniden odaklamalı ve düşünc�e­
rimizi O'nun sevgisine _yöneltmeliyi_?'..

Tanıştığımız_h�r-�ide v� edindi_ğimiz her d�neyL.mde
bize, Tanrı ik_ta�_l§_ll\'! fır�atı sunulur; bu nedenle, korkm{l­
malıyız. �!ıe� Cayce "okumalarına" göre, insanın başı�
gelen en ciq�LY� .�n y_!kıS�J�r<!�_nJ>i!idir. Önce şüphe.
gelir, ardından korku ve sonra da beden içindeki yıkıeı
tepkiler. İçimi�P,e ve bizi aracı ed�rek ça!!şt\11 Tanrı'nın g!!­
cünden şüphe ��rek _Il!��itasyona varamayız.

İçimize döni!�çe, Tanr! il� birliğimizin farkındalığı iJe
.Qenli!5Jerimiz arasında engeller olarak tuttuğumuz şey��i!l
ne oJ�uğunu keşfetmemiz mümkündür. Sakin olmayı de­
nediğimizde, bir dakika olsa bile, şuurumuzun nerelerde
dolandığını gözleyelim. Bu, Tanrı'dan çok idealimizin as­
lında ne olduğudur. Düşündüğümüz ve üzüldüğümüz
şeyler, kalbimizde ve zihnimizde, O'nun Ruhunun farkın-

176

* * >J: 3-4' � � * �- .,..- MEDİTASYON

----dalığına yeğ tuttuğumuz şeylerdir. Alıp başını giden dü-.
�l�rj!I!_i��nj�kına varır var��_z, bunların bizi O'ndaa­
-ayıran şeyler olduğunu tanımcili, �a4�ce OP.ul\ yardımıyl�

işlerin qfu:_rle_c�ği11i t�yil�!meli -ya da güzel düşünceler
- söz konusu ise, O'na bu deneyimden dolayı şükretmeli- ve­

sonra da kal�!!TI!ZiL.?ihnimizİ Ve r�hUmUZU Ü'n�§eVm�
geri dönq�!}lleliyiz. i *)')(� *** if _ .;;

Meditasyonumuzun verimliliğini asla o sessiz d�kika-
larda edindiğimiz deneyimle değerlendirmemeliyiz. Medi­
tasyon, o sırada "yüksek biı- şey" aramak değildir. Da!la
çok, gün b�_g_i!_n düzenli pir şekilde; Tanrı'nın Ruhunu, iç-i-

- mizdgn akması, bizi_ğ._ö!).üştÜrJ!!_��� ve daha verimli ve d�-.
ha se_yg! dolu_yaşama�ızı sağlaması İÇİ!\ davet etmek �
tünf__ç�lışmaktır.

��k dQnüşiirl! şuurdışı seviyesinduer alır. O yüz-­
- den meditasyon deneyimleri oluşsun diye beklemeyin.

Oluşunu "görmeyi" veya "hissetmeyi" beklemeyin.
4. Fizyoloji: Üç boyutlu bir şuurda fiziksel bedenl01=-­

içinde olduğumuzdan, meditasyonda fiziksel açıdan ince­
lenecekler de vardır. Daha önce belirtildiği gibi; fiziksel,
mantal ve ruhsal bedenlerimizi, burada oluşumuzun ruh­
sal amaçlarım� ifade edilebilmesj için uyumlamayı ara­
maktayız. Bunun sonucu olarak, fiziksel ve mantal olam
çeşitli biçimlerde uyumlamaya çalışmalıyız. İçimizd�
,uyanmamıza ve uyumlanınamıza direnen kalıplar vardır.
Uyumlanmamıza karşı çalışan -gıdalar, düşünceler, duy­
gular, arzular, hırslar vb.- güçler vardır.

Edgar Cayce "okumaları", etten bedendeki fiziksel,
mantal ve ruhsal bedenlerin bağıntılarını işaret etmektedir.
Ruhsal bed�ll veya canın_ et bedendeki bağıntısı endokrin
sistell)jçl!r. MantaLbecieaj�-�! _!>edendeki bağıntısı otonom
veya _ş�f!lpatik sinir sistemidi_r. Fizjksel bedenin et beden­
deki bağıntışı beyin-omurilik veya motor sinir sist�ıı:ı-�!f .-

177

ANAHTAR BİLGİLER

Tek �uhun birey ile bağlantı noktalan, duygusal veya m<:>-:
tivasyonel sistem olarak da bildiğimiz endokrin sişt�min­
dedir.

;M�pitasyonun fizyolojisi tüm bu sistemleri ka_Esar ve _ _

Tann'dan çıkıp, bizler aracılığıyla dünyaya akan eJ!erji akı­
şının hiy�rnrşik yön�yle _d_� ilgiJ..icHr. Sakinlik ve hareketsiz­
lik gerekmektedir ki kaslarımız ve duyularımızla ilişkili
duyusal motor sinir sistemi, işlemin akışını yönetmesin.
Eğer bedenimiz şuurun ana odak noktasıysa, o zaman bu,
içten gelen herhangi bir yönlendirici güce karşı çalışacak­
tır. Ejer duyulan ve kasları hareketsiz hale getirirsek, Cl,!l­
cak_o zaman daha derine, otonom veya mantal seviyeye gi".'
debiliriz. Q!ada düşünceleri, kalp atışını ve nefes alma hı­
�ını sakin�eştiririz .. Ondan sonra, amaçlarımız ve idealleri­
miz, endokrin sistemindeki ruhsal merkezleri uyandırır:.

_Har�J<etsAı; olma gereğinin sebebj, ilk �ne� rul!_sal sevi­
ye ile bir bağlımtı kurmı:ı, sonra da hayat enerjisin� bir akış
yön_ii sağlam.�ktış. Aynı zamanda akışın yönü ruhsal me_r­

_kezl_er_ğen (endokrin) manta! (otonom) yoluyla fizik (be­
yin-omurilik)_ d.,Qğl}l olmalıdır; yani sonsuzdan _sort_lı!y_a.

5. Meditasyona Hazırlık: Meditasyona hazırlık, her
şeyden önemlisi kişinin kendi şartlarına göre olmalıdır,
başka birinin istediği şekilde değil. "Şey, şunu şunu yap­
mam gerektiğini söylediler ve ben şunu yapmaya hazır de­
ğilim -veya şunu yapamam- bu durumda meditasyon ya­
pamam." gibi ifadelerle yılmamalı ve vazgeçmemeliyiz.;--­
Meditasyon periyotlarımız için yapmamız gereken neyse,
onu yapmalıyız. �radığ�mız tanrısallık şahsidir ve medi­
tasyon ve ona hazırlanış�-4�..Q. �da_r şahsidir.

İncelenebilecek birkaç hazırlık düzeyi vardır ve aşağı­
dakiler, öneri ve rehberlik amacıyla sunulmuştur. Eğer
uyumlanmayı arıyorsak o zaman meditasyona hazırlık da
sürekli bir faaliyet olmalıdır. Hafif bir egzersizle başlamalı-

178

MEDİTASYON

yız. Fiziksel bedenin uyumlanmasına yardım edeceğini bil-----­
diğimiz yiyeçekle!"J_yemeliyiz. Kendimizi pozitif düşünce-- ·

d�n oluşan bir mantal diyetle beslemeliyiz. Meditasyon tek
başına değildir. Meditasyon, hayatımızın bütünsel modelt LJ - 1

hakkında yapıcı bir şeyler yapma niy�tleri_ıaj_zjn için��
olur.

Bazı kişiler, meditasyon yapmaya başladığımızda, ge-- ·----- -
risinin geleceğini öğretmektedirler. Ama Edg_'!!_.Cayce şöy-
le d iyor: Başl<!!!!�qa� _Qnçe gideceğin ye.ri !:>J!) Daha en ba-
şından, meditasyonun tüm h_t\y_a!ıl_!!ız_ !!şti.�_n_de l;>.i_r .�t!<i�
sahip olmasına izin verme istekliliğini göstermeliyiz._ Ve
haya!!n her_(.llanında_ ,_bütünsel bir pozitif büy_Qm�süred-
nin bir parçası olan �eciitasyon çabası ile işbirliğine istek�j - - ·- - -
9lmalıyız.

"9ku�ati!r"1 özellik_le her meditasyon seansı hazı!lığı --- . -·

için __ sessiz _süreden önce okunacak bir korunma du_asını
.Qnerm��t.e.ğ_ir. Şunun gibi:

Tanrım, rahmet, güzellik ve kudret tahtını saran gö- .
rünmez güçlere kendimi açarken, kendimi Mesih'in dü­
şüncesindeki korunmaya bırakıyorum.

6. Tarz ve Güç: Lama Govinda "Tibet Mistizminin Te­
melleri" kitabında tarzın (buna, "şekil" der) ve gücün (bu-

--ila, "ruh" der) prensipleri hakkında yazarken, şöyle der:
"Şeklin _önemsiz olduğunu sananlar, ruhu da eld�n kaç!rJ!- w Y --x
lar._ �tutunal!!�r _ise, koru_J!laya çal�ştıkları ruhu!l _�a x x ""
kendisini. ��b�.9-�rler. Şeki!��h�reket�. h_aya_tı_� _sırrı __ ve_- * ·)'·· ·IK
öl!i_msüzlüğün anahtar_ıdır/' ---- - · - · - -- -- · - ---

)$ • 1
Edgar Cayce "okumalarından" birinde, şöyle bir som- L .ı_J _ _ f

sorulmuştur: "İsa ve Mesih arasındaki fark nedir?" "Oku-
ma" şöyle der: �t�r�dır, Mesih güçtür:•· Sol!.lu bir varl�
olan ins<!_�lı!. §Qnsuz arasında aracılık e_den nedir? Mes� --- -

· Ruhunun Gücü veya Mesih veya Mesih Ruhu. Zaman ve - -· -

. mekan boyutlarını deneyimlediğimiz için akışta bir şekil- - -

179

ANAHTAR BİLGİLER

lenme veya tezahür edişinde bir usul ortaya çıkmaktadl:F.- -
Bu Yolun örneği, İsa tarafından sunulmuştur. İsa, hayatı­
nın şekillenmesini teslimiye�_yoluyla mükemmelleştir�
ğinde Mes!h_ _olmuştur, Sevgi Kanunu olmuştur. İçimize
yazdığı bu tarz, güçle, Sevgi Ruhuyla bir olma arzumuz ta­
rafından uyandırılmak üzere beklemektedir.

Tarz, bir ideal saptadığımızda seçilir. Sevgiyi bir ideal
olarak saptayınca Ruh'un ifade edilebileceği en uygun ar�­
cıyı sağlamış oluruz. İçteki tarz seçilir ve uyandırılır ve de_

- - - -- -bundan akan güç, hayatımızı dönüştürür. Ama güç benlik­
lerimizden gelmez, bizim aracılığımızla akar. Bunun far­
kında olmalıyız: "İçimdeki ben değil, Tann'dır."

7. Meditasyonun Vadettikleri: Edgar Cayce "okuma­
ları", İncil'in vadettiklerini kelimesi kelimesine anlamaya
ve onların bize ait olduğunu iddia etmeye davet eder.
Mezmur'u yazan kişi, İsa'nın şöyle dediğine tanıklık eder:
"Yatağımı cehennemde yaymama k�rşın, sen ordası,_J}.. Th!i­
ma seninleyirn,." Vaat budur; O'nu çağırdığımızda, orada
olacaktır. Sadece O'nun varlığına dönmemiz, uyumlan_ma­
mız gerekir. "Oku_!!ı.alar" aynı zamanda hiçbir şey için Ç_Q_!<.

�madığını ve ne kadar yoldan sapmış olsak da, daima
geri dönebileceğimizi söyler.

Meditasyon, bu vaatler üstünde hak iddia edebilme­
miz için bir yol sağlar. Vaatler, yeteneklerimiz için gelmez;
O'nun sevgisi sayesind�g�lir. Sessizlik içinde ÇC!l!ş�r<!!< g�­
liştikçe, sa<!_ece büyi)_k bir enerji ve rehberlik elde etmekle
kalmayabilir�z�manda, daha önemlisi İlahi O!an'laJ_d­
şisel ilişkimize dair daha derin bir hisse sahip ola�iliriz.

180

DUA

- - - ---- Tanrı'nın yoldan çıkmış çocukları olan bizlerin en do>----
-----ğal içgüdüsü, dua etmektir. Psişik alem üzerinde araştırma

yaptığımızda ve psişiğin ruhtan olduğunu anladığımızda,­
belki de en nihai psişik deneyimin, duada verildiğini anla- -
ya biliriz.

Tüfi"! psişik tezahürler, üç niteliğe göre adlandırılabi- -
J.i.!:kr: bilgi, enerji ve ilişki. Dua ederken, bu üçünün potan­
siyellerini en iyi biçimde kullanırız. Psişik yolla elde edilen
bilgi; telepatide olduğu gibi bir başkasının aklından edini­
lenden çok, yol gösterilmesi için edilen duada edinilen gibi
olduğunda daha yararlı bir kazançtır. Böyle dualar saye­
sinde En Yüksek Kaynak'tan bilgi ve talimat alırız.

Benzer şekilde, psikokinezide (telekinezi) veya fiziksel
objeleri psişik olarak hareketlendirmede tezahür edebile­
cek psişik enerji; şifa olgularında daha yararlı biçimde te­
zahür eder. Şifada, Tek Kudret'in ya���ınc� ye _r,ara�ıcı ·\»- . -
çimde bitşkalarının hayatlatl.nda t�Mhüt edebilece�i_ k�h�ı­
lar haline gelebiliriz, Uçünçü olprak, djğer ins�n19tla iölan

· üiskil�iılliziı{'�sişik far!9ıl<laiığ(4_al�x4·y��iıYta tel< gu-

- :.T��tf:ı�ı�it�J;ti:f �;tJ�:-·.e�Y 11a�:.��Jr�Wg��t�;;
ilişkide olrnayi1ıissetm�kı · �M 'J<en��pt_i�� .r��� --y.�·r��ği�lz­
��;,sevdiğiı;ni� �!': düş�nphg��iiz, �şi�ere ?�. b)r11�flkıntık
hissi'. ' E\li'1ir�c�" iffii!t ' er" ekten d).. urUd fU : . ı '. . . : 1 !'. '

. · · ! g ı ı� · , · : - -�- . J!i, , � . a; : d f'g.rı ,9·� r:rrıı:; ; - � -· 1� . · ·d

ANAHTAR BİLGİLER

Bazı Sorunlar

Psişiğin ruhtan olduğu ve duanın da ruhun temel eg­
zersizi olduğu açık olmasına karşın, duanın önemi ve et- ·
kinliği; çoğunlukla tam olarak anlaşılmaz. Duanın rolüne
ait temelde kavramsal olan sorunlar vardır. Şu, sorabilece­
ğimiz en uygun sorudur: "Kim oluyorum da Tann'ya dua -
yoluyla ne yapacağını söylüyorum? En uygun dua 'Senin
istediğin olsun!' değil midir ve zaten Tanrı uygun iradesini
bilmez mi?" Ancak dua, Ta�_ı:ı_'ycı n� yapac_ağ!nı söylemel_(.­
ten çok Ta_np'rµn Ruhunu; bir sevgi ifadesi <>la,rak., bizden,
ihtiyacı olan }Jir başkasına akmaya davet etf!lektir. Canlar
olan bizlerin alması gereken ders, birlikte nasıl yaşayacağı­
mızı ve birbirimizi nasıl seveceğimizi öğrenmektir._lli�
Tann'.yı_hem_ de birbirimizi sevmeyi ve böyle bir sevgiyi te­
zahlir ettirmek için dua yoluyla hayat enerjisine ulaşmayı_
öğrenmeliy�.

Duanın rolünü anlamaktaki bir diğer sorun da; tüm
insan deneyimlerini, önceki, yani bizim kullandığımız te­
rimle, ka� olayların ilahi kanunlara bağlı sonuçlan ola­
rak anlamanın mantığıyla ilgilidir. Aynı zamanda kanuna
karışmadan duanın bir şekilde bir değişiklik yaptığına dair
anlayışı sürdürmek zorundayız. Sorununun karrnik oldu­
ğu sanılan bir başka kişi için dua etmenin münasipliği hak­
kında bir soru sorulduğunda, Cayce'nin kaynağı şöyle ce­
vapladı:

"Bir bireyin deneyimlerinde karmik şartlar olduğunda; bu
kişilerin Mesih benzeri bir ruha sahip olmaları sadece dua etme­
lerine, meditasyon yapmalarına değil, aynı zamanda hayatların­
da Tanrı 'nın eserlerinin tezahür edebilmesi için her şekilde yar­
dım etmelerine de bağlıdır . . . " (281-4)

Evet, kanunlar vardır ama bu, yaşayan bir evrendir ve
bizler de Tann'yla birlikte yaratanlarız ve karmik dediği-

182

DUA

- miz, harekete geçirilmiş bazı şeyler; sevgi ruhu yoluyla­
sağlayacağımız değişmeye ihtiyaç duymaktadırlar.

Duayla ilgili bir diğer ciddi sorun da, bizim kendimizi
değersiz hissetmemizde yatmaktadır. Kendimizi veya dü­
şündüğümüz birisini ihtiyaç içinde buluruz, ama aynı za---­

manda görünü�e göre İlahi Olan'la uyumlanmadan da----
-- kopmuşuzdur. işler iyi iken O'nu aramada başarısız oldu- --- -

- ğumuzdan, şimdi başımız beladayken O'nu çağırmak doğ-
- ru gibi gelmeyebilir. Ancak, ayrı olma hissinin ta kendisi,

ruhun, dönüşfunü için ihtiyaç duyduğu şeydir. - - - --- - - - - -----�

Duaya bir diğer itiraz da, zor bir durumda bir iki söz-
cüğün etkisinden şüphe etmektir. Duanın nasıl çalıştığını
anlayınca, potansiyelini daha çok hissedebiliriz.

Dua ve Meditasyon

"Meditasyoı:ı_yapabilmek için dua eder v.:e dua edebil-
mek için meditasyon yaparız." ifadesi, çok eğitici bir for-
mül olabilir. Bu, meditasyonun; Ruh'un başkalarına yar-
dım edebilmesi için kanallar olmamızı sağlayan Sonsuz'a
uyumlanmadaki merkezi rolünü vurgular. Bu durum, bu
uyumlanmanın hazırlık dualarıyla zenginleşebil�eği ve
artık uyanmış olan Ruh'un başkaları için yardım dileyen
dualarla diğer insanlara kanalize edilebileceği özel tarzı
işaret etmektedir. Aynı zamanda, çeşitli tip ve biçimdeki-- - - --­

dualar arasında anlamlı tefrikler yapabilmemizi sağlayan
da bu formüldür.

Önce, "Meditasyon yapabilmek için dua ederiz." ifa­
desini inceleyelim. Çok zaman meditasyon yapmaya ve !!­
ziksel ile mantali, ruhsala uyumlamayi aradığımızda, şuu­
rumuzun tam olarak yönelmediğini, bedenlerimizin ve
zihnimizin gerekli uyumlanma için tam olarak hazırlan­
madığını keşfederiz. Meditasyonun sessizliğine geçebilme-

183

ANAHTAR BİLGİLER

miz için birkaç çeşit dua gerekli olabilir. M�sih'i yeya
Ruh'u orada olması için çağ_�:ran duala.J önemlidir. Çevre­
mizi saran güçlere kendimizi açtığımızda, bunların yar-
dımcı güçlerden olması için koruma sağlarlar. -- - - -

Bağışlama duaları da olmalıdır, hem kendimiz hem
de başkaları için. İsa bize şöyle demeyi öğretmiştir: "Bize­
borcu ol�nlan_ bağışladığımız gibi, sen de bizim borçlarımı- -
zı bağışla." Bu duanın her söylenişiyle, baş�aJ�!lllı p�i!ş!C!­
dığımız ka<i_arJyla ba.ğışlaıu,�1ayı ri_ça ediyoruzdur. Bir ba- .
fu.şl'!nma durumunda yaşayabilmek için, bize kasten yanlış
�ler yapanlarla olan ilişkilerimizd� b_ile se_yg!_ruhunun
akmasını sağlayacak şeyi içimizde bulmamız gerekir. Şcı­
dece başkalarını bağışladığımız kadarıyla bağışlanma ru_:
hunul!_ içinde yaşayabileceğiıajze_göre; kendimize, İlahi_
Olan'<Jcın gelen bağışlama ruhunun alıcıları olmaya uygu!l
.Q!! pozisyon sağlama yolu bize daima açıkt!f.

Bundan başka, bu doğal kanalları ve içinden bu vasıf­
taki ruhun akacağı doğal kanalları açan neşe ve övgü dua­
ları, şükran ve t<!�9!!_ �ual�rı,_ vardır.

Meditasyon yaparken çoğunlukla etkisiz kalırız, çünki
duaların sağladığı tam hazırlanmadan yoksunuzdur. Hatta
hazırlık dualarının, meditasyon sürecinin hayati bir parça­
sı olduğu söylenebilir. Meditasyo!!; fiziksel, ma!_l.tal ve ruh-_
sal bedenlerin_ k�_iikla uyul_!llanmasını arama� ye b_u
uvumlanmaya izin. vermekti!_. Meditasyonda; hayat enerji:-

. ainit\:c' akışına uy_g_� .k�n�iij._<tr_ haline gelmeler� . için ruhsaj
merkezleri_ ve _ _onların hiye:r_cırşik . sg�!am�sıhı h�r�kete �­
çitehidealleri v,e amaçlan �landırrrız .. Enerjiyi -dua ettiği­
- miz kişile� y�!t_rp.e potap.aj�li, .uyumlanm.anın: sağlan-
masındaki · hazırlık dualarının derecesine göre var ol \Hr � � ·

. 11 fı iŞimdH:Qµa edebilme�i_q!_�_meditasyo!l -Y�J_yoNrZt'-'
· ifadeslıU inceleyelim._ ·Bu cümle, rnedit��onu!l ı�k .:g��
· amadııµfu!.l_a§�alam}a _ yar.dımf.I _e>tma ve - s_t?v_ginin .ifadesi
için kanal!ar -�l_ara]< hizm�t _etme arz_usu o!dı,ı_ğt,ınul} altını
rt84

DUA

çizer. Eğer meditasyon sadece kendimiz içinse, sadece tam
-----uyumlanmayı başarmamakla kalmaz, ayJ'!ı zamanda U,Yfill>---­

<lmlan enerjiyi yeterinc�_yaylJ!a_d_<! v� iş_l�!Jl.e_de_ cJ�_Q�şarısıt - - - -­

oluruz.

Dua Nasıl Çalışır?

Dua etme içgüdüsü evrenseldir ve herhangi bir tarik a--­
ta, dogmaya veya sadece belirli dinsel ayinlerle uğraşanla-
ra ait değildir. Tüm şuurAW_ar_!_lJİ.r.:Q!rleriyle bağlantı -
halindedir ve bir diler kişi hakkında düş'Q.ndüğümüz -.lıe_r - _-_,

düşünce ile o kişiye yararlı ��_?:-�!��l_!_ enerjiler göndeFi­
yoruzdur.

İnsanı ruhsal bir V(!rlık ol�!"a_k tanımlaıncıJ!ın bir yolu -
da bizlerin T��r.:�nın şuuruaji!ı_ şayelerin_çle Tek Kudret' in
akabileceği ve tezahür edebilec�ği od_ak no�tal_ar.:ı _Q.!d_u_ğ!!­
muzdur. Bu tezahür çeşitli seviyelerde olabilir: sevgi dolu
veya yardımsever bir fiille fiziksel seviyede; yapıcı bir_ dü­
şünce veya dua ile mantal seviy�� ve de birbirimizle ruh-
sal dostluk olarak ruhsal seviyede. Rehberler, koruynı::u
melekler veya nihai aracı, M�_ib_g_ibi rtıhŞ<"!i varlıkl!:uın i_l_ra­
cılığı ile de başkalarıyla bağlantı kurabiliriz. Aracılık yapaı+-·--­
tesiri�__r_<Jlüı;ı.\i_n 9n_em� _çok az anlaşılmış ve çok ama çok ha-
fife alınmıştır. Aşağıdaki şekil bu noktalardan bazılarını
iz�h ederı . : < _, : � . . ;, hı ıo , . a . . • ' « • �

: ! � ' '

· ···ı :, :1 9ffr. 9hre·; ·l .. ·, _: ·
ı rm : fi • ; : °' H' : :>
brr , -'. rıini.;:d ,J ' ; · •· ı

AVarh�ı
; ' - i l

ANAHTAR BİLGİLER

"B" varlığının çevresinde bir zarf olduğunu farz ede­
lim. "B"ye yöneltilen dua, varlığı ışıkla kuşatarak koruma
sağlayabilir; "B"nin özellikle ricası üzerine onun için edilen
dua ve yapılan meditasyon, onun sistemine enerji yükler.
Bireyin rızasının olması haricinde "zarf'a girmeyi amaçla­
mamalıyız. Bunu Tanrı bile yapmaz. Biri için dua etmek
ile, birj _için dua edip meditasyon yapma� arasındaki fark
bir hayli detaylı biçimde incelenmelidir.

Edgar Cayce "okumaları" bir başkası için dua etmek
ile dua edip meditasyon yapmak arasında fark gözetir. Te­
mel fark şudur; ya bir bireyi ışıkla çevr����_yi ve bu_ışığın
tems!_l _�ttiği tesirleri bu bireye doğru davet etmeyi a_maçl�­
� veya şifa duasında olduğu gibi, enerjiyi bu kireyi11 için­
de uy�nacak biçimde yönlendirmeyi amaçl(!r�. Bazı kişiler­
bu fark sebebiyle yılgınlığa düşerler. Dualarının amaçla­
dıkları biçimde etkili olamayacağından veya bu farkın,
kendi rızaları hariç, diğer kişiler için dua etmemelerini be­
lirttiğinden korkarlar.

Şimdi, özetlemek gerekirse, herhangi biri veya herkes
içi!! koruma duası_aj.�!Jfüıjz_ v� _ _!>öy!�_ bir g___!!ada büyük ya­
rar ve etki olabilir. Diğer yandan, şifa vermede olduğu gibi
bir başkas!_i_çin _dua etmek ve medita�oil_YM)_mak, böyle
bir şifa almak için o bireyin ricasını takiben olmalıdır. Şifa
için, dua eden ve duanın edildiği kişi arasında bir amaç
birliğinin olması gerekir. Herkes için çok açık olmalıdır ki
süregelmekte olan sigara alışkanlığının sonucu olarak bir
kişinin anfizem rahatsızlığı varsa ve bu kişinin, alışkanlığı­
nı bırakma isteği yoksa, şifa duası; kanuna dayalı olan bu
sonuçla uyumlu olmayacaktır. Koruma duamız kişinin si­
gara reklamlarına ve diğer kişilerin sigara içmelerine karşı
daha az etkilenir hale gelmesine gerçekten de yardımcı
olurken, siga!'� içmeyi bırakma seçim�I!_i_J_l, kişinin kendi
içinden gelm_esi gerekir.

186

DUA

Kişinin arzularına karşı olan değişimler için dua et-- -- --·
- mek, onun içindeki isyan ruhunu ve bunun ardından da si­

gara içmeye devam etme niyetini daha da harekete geçire­
bilir. Ancak, eğer kişi dua ecJiln:_u�§ini i§..teylE. "Anfizem ra­
hi!_tş_ızlığımın iyileşmesini istiyorum ve sigara alış�nl�ğırnı
da bırakmak istiyorum. Benim iç!n dua �der misin?" dedi-

�; okumalarda bir başkası !.ç!I! dua etmek_�e m_edi­
tasyon Y�!!l_ak de!_!ilen �ir_ <!iM_!_faaliyet . izlenebilir. Ruh
enerjisinin bu şekilde ltjş�ye yöm;l�il��si ge.��te.1!__ de sağ­

- lık ve dönüşüm getirebilir.
Koruma için dua etmek ile şifa için dua etmek ve me--­

ditasyon yapmanın nasıl işe yarayabildiğini anlamaya ça­
lışırken, pille çalışan bir radyo benzetmesini düşünelim.
Bu araçta iş gören iki tip enerji vardır: radyo dalgaları ve
pil enerjisi. Radyonun antenine çarpan radyo dalgaları
enerji olarak çok zayıf görünebilir ve bir hayli uzaktan ge­
liyor olabilirler. Radyonun içindeki piller ise, gönderilen
radyo dalgalarının nispeten daha zayıf enerjisi tarafından
ayarlanan ve biçemlendirilen ana enerji kaynağını sağlar.
Bir başkasına dualı düşünceler yolladığımızda da, bu dü­
şüncelerin şifa için gerekli tüm gücü taşımaları şart değil­
dir!

Bireyin içinde mükemmel işleyiş için bir kalıp mev­
·cuttur ve aynı zamanda içteki hayat ruhundan gelen bir
enerji kaynağı daha vardır. Ruhsal şifa_�__!l_!e.!n.:�L�<!nununa
göre, tüm şifa, bire.yln_ içine!� ve birey s�y�s_iı.:ı-_c:le çalışan
Ruh'tan gelmekted!r. Qualarımızın sağladığı şey daha aç_ı!c- - ---­

y�gaha yüksek bir sinyaldir. B� _sinyal, bireyin)ç_indeki
hayat kalıbını ve bütü!l_QLlllE a�usu�� !'ı.!.z���dırabilir. Bu
kalıp dua ile hızlandırıldığında ve alıcı bireyden geçen ru-
hun akışı ile enerjilendirildiğinde, artık bireyin içinden ak­
makta olan güç, akabinde oluşabilecek şifa için yeterli
haldedir. Bu nedenle, bir kişi değişmeyi arzu eder ve._yar-

187

ANAHTAR BİLGİLER

. ---dımırnızı istersef_ en iyi yol dua etme ve meditasyon yapın�
olabilir.

Koruma için dua etmeyi daha iyi anlamak için, bu
radyo benzetmesini bir adım daha ileri götürelim. Muhte­
melen, içindeki radyonun birçok kanalı aldığı bir arabaya­
binmişsinizdir. Ancak, belirli bir istasyonun yayın kulesine
yaklaştığınızda, bu istasyon, sinyalinin gücü ve yakınlığı
ile diğer istasyonları susturur. Benzer şekilde, koruma du­
alarımız da; dışarıdan sisteme giren, yapıcı _doğaları_ dah�-

-az qlan _t�şiı:leri ş_t,_ışJurabiliı:.-
--- .Bir başka benzetme daha yapalım: Bir annenin oğlu

----avaşa gitmiştir. Anne, iki şey için kaygılanmaktadır: Oğ-
· ·----lan yaralanacak mıdır ve terbiyeli davranacak mıdır? Oğ-. -

lunun yaralanmamasına koruma duası etmek için kadın -­

devamlı bir sebep bulacaktır. Ona ışık göndermeye devam-­
ederken; oğlanın etrafında, onun bir adım yana kaçmasına,
yani dua edilmeseydi aslında yiyecek olduğu bir kurşun­
dan kurtulmasına yardıma olacak bir varlık oluşabilir. An­
cak kadının, anne olmasına rağmen; kendi terbiyeli dav­
ranma standartlarına ve düşüncelerine göre davranmasını­
istemeye hakkı yoktur. Aslında, böyle bir dua ile, oğlunun
daveti olmadan onun varlığının içine girmeye çalışıyeF
olabilir. Bu hiç de uygun değildir.

Oğlan için ışık gönderen koruma duası, onun davra-
nış �hplar�a, etrafını yararlı �esirlerle �µşatarq}<· yararh

. �lac:aktır. Ancak qğlanın, annesi,nin ._isteciiği- l;>içfmde- 4ay­
_J-anm.a�ını am_açlamcı,k.sadece ruhu11 ir<;ıdesin� k-ax�şmak
. de�l, ay�� z�m�I).d,a. telep*1tiık .ol�r�k ibu,:. stAAdartlaqn, -�
. �e�dileriıı�: �fş,_,. �egatif qir mh MH tepk,işi qei9luşturc�bi-
lir.. \' ! "ı \ ' r 1 ' ' .,

. : _ : ı(Q� için d,ua etıp.�kjle şif<! içjJl, dııa_ et�ia,r�Şi1"-
· i4aki far.k üstünçj.e:önemle-,çhıqnamı.z, bizi� d�a.nıp. r�hµ
içiJıq��i ;z�ngiI\ ,pQtpl)�jyeUn �eş��l;iliğl\1Jf.fJl; 4�kl?Ş�\r�-. '

)88

DUA

malıdır. Başka insanlara teşekkür edip, onlara sevgimiz>-· --­

yollayabiliriz; bu da duadır!

Sınırların Ötesinde Bir Potansiyel

Birlik ilkesiyle çalışırken, başkalarına yardım edecek
olan bizler, bunu üç seviyede de yapmayı denemeliyiz-;- - - - -
fiziksel, I.llilntal ve I}lhsal. Uygulama üstünde duruşumllb­
sebebiyle, pratik yapmanın sadece fizikle ilgisi olduğurnt
sanabiliriz. Ancak, bir başkası için dua etmek; fiziksel bir
fiilden çok daha yardımcı, çok daha etkili ve dolayısıyla-
hayat enerjisine girişimizin çok daha pratik bir ifadesi .ola--- -
bilir. Şüphesiz, fiziksel fiillerimiz de ifade etmeyi amaçla­
dığımız ruha tanıklık etmelidir.

Yine de bazen, dualarımız tavandan daha yukarıya çı- -- --- -­

kamıyor gibi görünmektedir. Niçin böyledir? Bütün şuu-
raltları birbirleriyle bağlantıda olmasına rağmen bu gerçek;
bir diğer kişide var olan ahengin derecesini veya bağlanh­
kurulduğu andaki farkındalık seviyesini belirtmez. Birbiri-
mizle; kızgınlığımız veya kırgınlığımız, cinsel arzularımız
ve fantezilerimiz, üzüntülerimiz ve huysuzluğumuz ya da
içimizdeki ilahi sevgi formu sayesinde bağlantıda olabili-
riz.

Eğer dtıa e!l!}ek v_e bir �aşkasıyla ilgi]eJ:!!ll.ek �klinde-·
ki bir sevgif�r�unu?�çer��� o �aman_Sevgil!in Hayat Gü­
c.Q,_ bt.ı_ e_��_rjinin bir kanalı olan bize doğru ç�J<ilir v� diğer­
lerine akar. Böyle bir kanal haline gelmek, içimizdeki İlahi
Olan'la uyumlanma derecemize ve kendimiz için saptadı­
ğımız ideallere ve amaçlara göre ısrarla ve sabırla yaşayışı­
mıza bağlıdır. Kısacası, edilen dualarla fiziksel, mantal-ve
ruhsal olarak uyum içinde miyiz?

Sahip olmE�_ı_ğgnız ş_�yi ort<ı.ya koyamayız. Eğer kendi
hayatımızda tezahür ettirp:ıjyorsa�1 seygi ve bağışlama ve-

189

ANAHTAR BİLGİLER

remeyiz. Kendi hayatımızda ifadenin saflığı yok ise, ba_Ş_k�
bir sa_flı!< f!lhunu uyandıramcw�· Eğer bizimjçimi�de hı� ·­

landır!l�amışsa, bir başkasının içind�ki Mesih ruhunu]uz- --· -
landıramayız.

Eğer Mesih'i bir ideal olarak saptadığımız, bu ömeği ­
meditasyonlarımız yoluyla içimizde hızlandırdığımız ve -
bunun bizi motive eden ve seçimlerimizi ve fiillerimizi öl­
çecek standart olmasına izin verdiğimiz takdirde duanın -­

gerçek potansiyelini, sınırsız potansiyelini anlayabiliriz. İş--­
te o zaman bu dua, sertçe vurulmuş bir diyapazon gibi, -

benzer örneklerin bulunduğu her yerde cevap oluşturan -
titreşimlerin oluşmasına sebep olabilir.

"Bu nasıl gerçekleştirilebilir? _Jgj_çüli_kir. 1_!1ay_f1.rmı l?_ijJün �

hamuru kabart11Jası gibi, her biri kendi küresinde olanların, baş- . . ·

langıçtan beri olduKu gibi, yerine getirmek zorunda olduklarını
bildikleri şeyi harekete geçirmeleriyle. " (3976-8)

190

KARARLAR ve KARAR ALMA

· · · "Okumalarda" bütün sqylenenler�n en . . h�yecan �eric+­
- -ve umut vadecie.!!!; c�vabı, içil!'i��en verilell!.eyec�k 1:>.��

- - · · ru olmadığının teminatıdır. Yoldan ne kadar sapmış ols�
da, içimizd�,Ş,_�l\ _!_uha meditasyon ���sind�_uyuıB- u"

!anmaya başlayabiliri� -· -�- -- - - · -� · - · - - · - - . . - .::,L . -c

---- O'nt.:t..D.!.tıhunu }�a,yatımı:z:a dav�t _edince ve hem İçi--·
- - - mizdeki motivasyonları hızlandırmak ve hem kararlarımı-

- zın motivasyonel kaynaklarını ölçebileceğimiz bir kritef--
olarak hizmet vermesi için ruhsal ideallerle çalışmaya baş-- --­

. ladığımızda; aradığımız öğüdün en iyi biçimde, içimizde.ki . .,
---J"uha uyumlanmaylE�ğlanabi!�ceğine gittikçe daha çek-�

emin olabiliriz. "Okumalar", kendine güvenen ve kendift--�.
, .. - · - den emin bir biçimde nasıl karar alınacağı hakkında birçok - -­

-.-� " · kişiye çok belirgin ve çok detaylı bilgiler vermiştir. Çoğu ---
--� kişi; sorularının bu biçimde başa çıkılamayacak önemsiz -�
�-.,- ya da önemli olduğunu hissetmektedir. Mamafih, "okuma- .. -.-­

��Iarın" bakış açısına göre, görünüşte ne kadar yersiz veya · -

-·�- önemli olursa olsun, bu şekilde yaklaşılamayacak bir soru -
yoktur.

·· -·- - Kararlar İçin Rehberlik Sağlama-- --

1. İdeali saptayın. Burada ideal, bireyin ortaya çıkar- -­

-- maya ve kararları ölçmek için kullanmaya istekli olduğu . . - ·

- motivasyonun en yüksek !liteliği anlamına gelir. Örneğin, - -

191

:. , lıı, . ..ı;·.

ANAHTAR BİLGİLER

bir işadamı; Mesih'in benliksiz sevgi idealine sahip olabiliı:- -­

-ancak böyle bir standarda uygun ticari kararlar alma niyet+-. -­

hiç olmayabilir. Bu kararları, bir "dürüstük" idealine gör-e­
ölçmeye istekli olabilir. Üstün_d�al_ışrnaE_İ�tekli�9.uğu-­
_!!!!g_Qir ideali saptarna_!5; günlük, pratik meselelerde kul­
lanmaya niyetimiz olmayan daha yüksek bir ideal sapta­
maktan çok daha iyidir.

2. Soruyu "evet" veya "hayır" diye cevaplanabilecek
şekilde hazırlayın. Ruhun şuuraltı veya süperşuurunu:n,
kararımıza yönel!_!(ubiI�u_tı,ı_� _a!�-<l�ta_n çok, direkt olarak
cevap vermeyi tercih ettiği açıktır. Aslında "evet" veya "ha­
yır" diye cevaplanabilecek şekilde soru hazırlama işlemi
yoluyla çalışmaya istekliysek; sadece soruyu değil, aynı
zamanda cevabı da berraklaştırabiliriz. Soruy!J_ �o_I�a __ b_iç�
mimimiz ne l<cıdcı_r berraksa1 alaç_ağ!_��� cevap da o kadar
az belirsiz olacaktır.

3. Karar verin. Bir seçi�ılmalıdır. _B.� _nokt�qa,
tüm anlayışımızı, mantığı!Il�zı, muhakeme gii_çümiizü v�
gerçeklerin ima ettiklerini, anladığımız şekilde ortaya g_e.t�
rebiliriz. Artık, �n mantıklı kararımızı almak üzereyizdi-f-.--

- 4. Karan, idealle ölçün. Verdiğimiz kararın motivas­
yonel kaynağı böyle durumlarda idea! olarak tutunduğu­
muz motivasyona uyuyor mu? Bazen yanlış sebep için
doğru karar verilebilir! Karar verme süreci yolunda, sonu­
cunun hoşa gitmesinden çok, kararın dayandığı motivas­
yon sebebiyle, bu kararımıza "hayır" cevabını alabiliriz;

5. Meditasyon yapın. Bu meditasyon, sorunu çözme -
amaaru gütmez; daha çok uyumlanma amacı içhl. şa�!!__b�r
süre sağlar. Uyumlanma periyodunun sonunda soru, dua
eder bir ruh hali içinde tekrar sorulabilir: "Tanrım�uı:ı:!!

--- -yapmaya karar verdim, ama en iyisini sen bilirsin. Yol gös­
teren ol. Evet veya haY!!? O zaman . . . "

- -6. Dinleyin! Özellikle bir ses dinlemeyiz ama buna

192

KARARLAR ve KARAR ALMA

rağmen, bazen gerçekten duyulur. Görsel bir deneyim ya­
şayabiliriz, kararla ilgili bir teyit veya bir mesel alabiliriz
veya sadece verdiğimiz kararla ilgili bir doğruJuk _veya ra­
hatsızlık hissi duyabiliriz. Veya kararsız bir tarzda bir se­
sin "evet", bir diğerinin ise "hayır" dediğini keşfedebiliriz.
Bu sırada kararı zorlamamız gerekmez. Onu Tanrı'nın elle­
rine bıraktığımızda, daha sonra; bir rüya, yeni bir sezgi ve­
ya yeni bir bakış açısı ile daha berrak bir yön hissini alabi­
liriz. Bu noktada içteki sesi dinlemek yerine dış işaretleri
okumaya çalışmak işinde tedbirli olmamız gerekir. Sonuç-

_!L_bu _yaklaşı!llın amacı; Tanrı ile içte karşılaştığımız ve­
Q'nun içsel _ yönlendirmesini sezme yeteneğimizi geliştir�­
bileceğimiz_temi_n«!_tı j.istüne kuruludt.!! . . e

7. Kararı, idealin karşısına koyun. kl!J!lmlanmadan
bir rehberlik_hiss�_sağ�9n�$ı _and9J _ Ö7�ll i!<1� ��r _!<�rar d�

-- ğişmiş is�J�k�ar idealle ölçülmesi gert:•k!r. Biz, en yüksek
idealimizle uyumlu ve aynı zamanda iç uyumlanma hissi­
mize dayalı son b!r J<ara� aramaktayız.

8. Yap gi tsin! "Okumalar", bu tarzda karar vermeme­
miz ve sonra bu karara göre yapılacak fiilde başarısız ol­
mamamız için uyarıda bulunur.

9. Şükredin. O'nu!!____!_t!_h!J_n!,!_n rehberlik et t iği
harikulade bir hayat vaadi11� �n d�r�n _anla�cia değ�- Y.�
rilmeli ve şükredilmelidir.

Başlangıç olarak, bu karar verme işleminin az efor ge­
l'ektiren, maliyeti ve riski düşük kararların alımında tek-

- rarlanması tavsiye edilmektedir. Bu yolla, işlemin şahsımız---
- - için nasıl işe yaradığını açıkça görebiliriz. Bu tarzda karar- - - - -

lar almaya başladığımız ve bunlara göre hareket ettiğimi�­
takdirde işlem içindeki birçok faktörü- anlayarak, kendimi--­
ze güvenimiz artar.

YaJ.<ında hepimiz için etkili ve önemli, hayat q�ğişti­
ren k!!ı:_aıja_r alma�_ gerekl_i olafaktır! __ Bu işlemle çalışmaya-

193

ANAHTAR BİLGİLER

!!�- kadar çabuk koyulursak, o kadar kendimizden e_!Ilin-_
oluruz ve önemli kararlar alma zamanı geldiğinde, gerçek­
ten de yolu içteki Tanrı tarafından gösterilen kişiler oluruz.

"Okumalar", yukarıda özetlenen karar alma işleminin,
biraz zaman alabileceğini belirtir. Sadece bir deneme ile
yardım arayışımızdan vazgeçmemeliyiz. 6. basamağın
(Dinleyin) başarısı, şüphesiz, 5. basamakta (Meditasyon
yapın) söz ettiğimiz uyumlanmanın derecesine bağlıdır.
Arada bir, diğer zamanlardan daha az odaklanmış veya
daha az uyumlanmış olabiliriz. Ama eğer karar doğru ise,
aynı cevabı almalıyız. Tan!.!t_ O'nu iki veya _üç kere kon�ı::ol _
etme isteğimizden ra!ı,�tşızlık_ğ_llym<!y�_qı.khr!

194

KİŞİSEL SAGLIK

BÜTÜNSEL ŞİFA

- - -- -- Edgar Cayce'nin çalışması çok farklı şekillerde karak­
terize edilebilir; muhtemelen bunların en önemlisi; bu ça-- -­

lışmanın bir şifa çalışması olmasıdır. Günümüzde bütünsel
şifa ile ilgili birçok şey duyuyoruz ama onlarca yıl önce
Edgar Cayce;_ bütünsel şifaya, günümüz yakl�[llların_daf!
belki de çok daha ileri olan bir yaklaşım içen�n bilgiler s�­
lıyorğ_u.

Edgar Cayce için şifa bulmak veya bütünlenmek; sıra­
dan terimlerle, sadece belirtilerden ve acılardan kurtulmak
anlamına gelmiyordu. Daha çok, bütünlenme; birde olma
işlemiydi veya fiziksel ve mantalin_ruhsal ile uyumlanm�

�dı. - · - - . · - · ·· . . . -

Ruhumuzun doğal durum�; Tanrı ile, çevremizci_elg
evren ile_, komşularımızla ve kendi içimizle bir olrrıay! ge-_

rektirir. Buna göre, hiç birimiz şu an bütün değiliz ve hepi­
miz de şifa ihtiyacı içindeyiz. Bütün olmak için yaratı_lma
sebebimizle uyµm !Q_nde olmamız gerekmektedir.

Tanrı'nın çocukları olan bizler, O'nun dostluk arzµ_ş�
ve O'mı_ıtla birlikte yarata_nlar oh!!�!llı�!j_stefD_��!-!t<ien yar(!­
tıldık_. Bütün olmak için O'na dost olabileceğimizi kendimi­
ze göstermeliyiz. O'nun Ruh�n_ll!).LJ_cıra��c-� !f<_!gel�g�ak­
mas_! için dinamik kanallar halinde yaşamalıyız. İyi olmak
veya bütün olmak pasif bir durum değil, aktif ve dinamik
bir süreçtir.

Fiziksel, mantal ve ruh,şaJ_�rlıklar olan bizlere J:ıirÇ9�
işleyiş modu _'a��_ğ_aJl �dilmiştir. Bu işleyişleri a�ti!__J:ı._al�

196

BÜTÜNSEL ŞİFA

!�zahür ettiremezsek, _ ke�d_iı:n#i l?'Ytüı;ı __ oJa.!cıl<_d (işüneme------.. ··­

�- .Örneğin, içinde kanın akmadığı sağlıklı bir damar, ka-
sılmayan sağlıklı bir kas, hareket etmeyen sağlıklı bir ek- ·- --·­

lem olamaz. Yürümek için bacaklara sahibiz. Eğer yürü-
mez isek, nasıl sağlıklı bacaklara sahip olabiliriz? Hariku-
lade işleyişler için harikulade biçimde yaratılmışız . .Iili!i ·
�otansiyelleri te_?:_<ll:t_üı: �ti!rp:}!yo_rsak nasıl sağlıklı olab_i-
liriz?

. Eğer bütünlenme; dinamik biçimde, Tanr!Jl�_µyu�
!anmada yaşamak ise, hastalık nedir? Edgar Cayce "oku­
maları", bütün hastalıkların, hoşunuza gitsin ya da gitme­
sin, günahtan kaynaklandığını söyler. Bu analizin derinli­
ğini uygun biçimde anlayabilmek için, günahın doğasıyla
ilgili anlayışımızı değiştirmeliyiz.·

Günah nedir? Günahın, konuyla ilgisi olmayan bir ah­
lakçılığa başkaldırmak olduğuna dair fikirlerimizi bir ke­
nara bırakmalıyız. Kanunlar vardır, evrensel kanunlar.
t!ür irademizle ve sonucu oJan fiillerimizle, kendinlizi bu
kanu11Jarla uyum içi_ne v�y<! UY\!l!l dışına yerleştiririz. Bü­
tünle uyumun dışınd�.Qhştığıll1ızda, bu, günahtır. Uyu�­
suzluğu; fiziksel, mantal ve ruhsal ol_arak varlıklarımızın
içinde kurarız_ 2'.� bu jp.�..L.haş_t_cı.lı_� haJi_nde t�z.ahl!! �der.
Arzularımız, seQ.mleri�iz _ _ye _l>_ı,mların sonucu olan uygu­
lamalarımız Bütün ile uyumlu hareket ettiğinde ise_ şifa
başlar.

Tamamlanma ve Zamanlama

Kutsal şifa; bütünlenmeye yönelik de�Ji, �amamla�­
mış ve_ uygun biçimde z�manlE_I}_mış fiziksel, mantal v:�
ruhsal uygulamaların sonucudur:. Tedavi usullerinin ço­
ğaltılması ya da geleneksel ve gelenek dışı tedavi biçimle­
rinin bir birleşimi değildir. Çoğunlukla Edgar Cayce, in-

197

ANAHTAR BİLGİLER

- sanlara belli bir zaman periyodunda, mesela üç hafta bo­
yunca, belirli bir uygulama yapmaları talimatını vermiştir.
Bu adımdan sonra ve ancak bunun tamamlanmasından
sonra yeni bir uygulama başlayabiliyordu.

"Okumalarda" verilen bu sıralamalar; zamanlama ve
sıralama düşüncesini içeren bütünsel yaklaşımla incelen­
melidir. Mesele, bitirilmesi gereken birçok tedavi şekli de­
ğildir; bir bitkiye yıl boyunca haftada bir verilmesi gereken
suyu, bir kerede, toptan verir miydiniz?

Ruhsal Şifa

RuhsalL mantal yeJ�iksel yaklaşımları_ �iraı:aya getir­
me �i neyi kapsar? İlk olarak, ruhsal olanı ele alalım. Şifa_-_
ya ruhsal yaklaşım, T<!nrı'n_ın sad�ce bütü_n, şifanın kaynafil
_Q!ci�unu_değiJJ aynı zamanda tüm şi(anın, iç varlığımızıl}
içindeki Ruh'tan da geldiğini kabul eder. Bu n�Q�nle_ şif�
sadece harici uygulama veya dahili ilaçların sonucu değil,
içteki Ruh'a uyull)J�mmadı!:. Ruhsal kelimesi; amaç, _niyet,
��J �otivasyo� ve j�ealler dahil birçok şeyi düşündür­
mektedir.

Şifa bulmak isteyen kişinin amacı, en büyük önemi ta­
şır. Edgar Cayce'ye gelen bazıları, şifa bulacak mıyız diye
sordular. Karşılığında Cayce onlara niçin şifa bulmak iste­
diklerini sordu: "Hastalığa yol açan hayat tarzına geri dö­
nebilsinler diye mi?"

Aslında bakarsanız, çoğumuz sırf bu neden için şifa
bulmak istemekteyiz, ki önceki yaşantının izlerine dönebi­
lelim. Ancak, şifa b�l!l�Yı iste�ek içi_� sad�ce iki iyi ll�A�
nin olduğunu söyleyebiliriz. ilki, değişme arzumuzdur,
yani hastalığa yol açan izlerde değişme ve ikincisi de Tan­
n'ya ve ğiğer insanlara daha iyi hizmet etme arzumuzdur .

. _ O za�'!.J:\ --�1:1.1.:ısal _ şifa; arzularımızı, amaçlarımı:Zı ye

198

BÜTÜNSEL ŞİFA

ideallerimizi Ru�'la_bir olmaya ve Ruh'un akışı için bir ka­
!!.<ıL9lmaya yönelik biçimde yeniden yönlendirdiğim�?:d_�
başlar.

"Okumalar", ruhsal şifa kanunları hakkındaki bir ko­
nuşmada, fiziksel hastalığın; en temel seviyede, bedenleri­
miz:ci�ki atomların dönüş güçlerindeki bir dengesizlik ol-­
<;!_l!t.�nu �elirJ�işti.!. Eğer atomların dönüş güçleri denge­
deyse o zaman sağlıklı atomlar, sağlıklı moleküller, sağlıklı
hücreler, sağlıklı dokular, sağlıklı organlar ve sağlıklı bir
sistem olacağı söylenebilir. Şifa; onları uygun de_ngeye ge­
��.r__mek için atomların güçlerine ekleme veya eksiltme Y'!F:
mayı da içefll_lektedl.r.

Endokrin Sisteminin Rolü

Bec!_enğ_�kj tü� atomları uygun dengeye getirme k(l­
pasitesine en çok sahip olan sistem, endokrin sistemidir.
Yüksek merkezlerin, özellikle de hipofizin yönetimi altın-

-- da hızlandırıldıklarında, uyumlandıklarında, birleştirildik­
lerinde ve birbirleriyle uyumlu şekilde çalıştıklarında bu -
bezler; bedendeki tüm hücrelere hormonal mesajlar gönde­
rebilir, onları uygun biçimde çalışmaları için uyandırıp,
yönlendirebilir. Karşılığında hücreler bu şifa talimatlarına,
hücre içindeki tüm molekülleri ve atomları etkileyecek bi­
çimde tepki verebilir.

Yaşayan Ruh'un enerjisi; bedenlerimizi tertip eden !!ç_
boyutlu. t�zahiire 11asıl dönüşü!:? Dönüşümün atom i<jnd�,
atOJ!!(l�tı seviyede yer aldığı açı!<t!!"i burada giriş yapan
varlık, titreşim güçlerini uygun dengeye getirebilir. Gerçek
yaratma burada oluşur. Dahası, ruhsal güçlerin girişlerine
cevap verebilen veya en duyarlı olan; beden içindeki özel
bağlantı noktaları, endokrin sistemindeki bezlerdir ve bun­
dan dolayı, diğer boyutların enerjilerine uyumlanmış ruh-

199

ANAHTAR BİLGİLER

sal merkezler veya sensörler (seziciler) olarak da adlandırı-- -­

labilirler.

Ruhsal Şifa Nasıl Çalışır?

Her biriII\izin içinde, içimizdeki yaratıcı _güçlerin ta
kendi�rine girmemizi sağlayan bir form, yazılmış _}ll.r_!<a�

.ill!ı:ı-.Y��_!r. Ister_!<�l}<:ii:ıp.i�, i8-ter �aşkaları için olsun; şif!i- -
nın_kayl):�ğı bud\1!: Bu form bir kişinin, diğeı::lerin,e şifa - -­

verm� a.!llacıyla bir kanal olmaş_ı için uyandırılınca; J<anal,
@!<! _ bulmak isteyen kişilere uyumlanan veya bu kişileri!! _ -· ­
!!Y�mlam11alarını artıran bir mıknatıs haline gelif. Ancak,
ail!_aç birliği�_!!l__Q!ıp_�_ş_ı şarttır. Aiıcı, gerçekten de şifa bul-­
ma _y� <:!_e_ğişme arzuş_ull!:! İ_C\Ş!f!1(1lıd!r.

Şifa arayan bir kişi ruhsal idealini saptadığında ve
başkalarından yardım istediğinde, bedendeki hassas mer­
kezler; alınabilecek yardımı alabilecek ve ona cevap vere­
bilecek bir hale gelir. Bu şifa, �!:la_ ve_ meditasyon yo.1-!:ıyla
uzaktan veya elle şifa verme gibi direkt olarak gelebilir.
Kanal, _şifanın kaynağı değil, Ş_�fa _ar��-ı:ı }<i_şinin, i&l!ıde_ki::-­
ruh ile uyuil1!all_!!!aS!na yard ım e<:l_��_kişidl!· Dua, şifa için;

- --Ozellikle değişll}� y� gaha iyi hiz;��t�tn}� _arayışına sevgi­
dolu ve uyumlanmış bir cevap ise, çoğumuzun hayal ede­
bileceğinden çok daha büyük bir katkıdır.

Yüzyıllardır birsürü yanlış anlama ile yüklü olan elle
-şifa verJ:!!e,_"okumalar" tarafından hararetle tavsiye ed!ljr.
Bu şifanın, şifacı olduğu bilinen biri tarafından verilmesi
şart değildir. Ama e_ll� şifa verme, alıcının yeterince ina_n_sı
ya�ŞEl, _anında şifa bulacağı anlık bir olay d�ğikii_r. Qa_h.?
çok, diğer uygulamalar gibiLhızlandırma ve uyumlanII\�

_sürecine yardımcı olması için günler, haftalar veya aylara .
yayılan b_ir _s_!ire boyunca v_erilm�li�i.r.

200

BÜTÜNSEL ŞİFA

Mantal Şifa

Mantal şifayı incelerken, tekrar hatırlayalım; her bir�i--­
mizin içinde bütün olmak ve tam anlamıyla normal ve saj--- --- - n.

lık!ıJ_arzda işley_ebilm�k için bir form�ardır..: Aynı tarzdn-a,:.----­
bede_!!deki her sistem içinde de, o sistelll_c!e�i___b_üg�l�!�
uygun işleyişi içi!!_}Jir_for�_y:ard..!_r.

Bu forn:ı uyandırılabilir ve bedendeki yönlendirici, bii­
!iipleştiricj ve motivasyonel. yüksek merkezler sayesJn<!�
�n ça!ışmaya yönlendiril_ebilir. İçte var olan, a�lı!l ha­
ycı!_gQçleri ile uyandırıJa�!_l�r. Öyleyse, şifa için; dahcı de-

- rinden şükreder J1Jl� gelmeyi[l>aş!<.�lar_ıp_ı_y�_!<_e_!!dimizi sü­
r�kl! l;>ağışlamC}yı ye bir mizah anlayışını içeren, yararlı v�
keyiflendir!ç_i _t�p_k!leri hızlandıran mantal bir diy�t_<;>lıpalı­
dır.

- - -- - - - 1
"Sonlu ve sonsuz arasınd aki mekanı dolaşabil.�entt---" -­

(2156-1) müzik; ş![a_b�hna_ He_ ilgili herhaı,:ı._gi 1bir___gerçek bü­
tünse._! Y<lklaşımla tamamen bütünleşmiş halde olmalıdl!'.
Müzik ve insan sesinin, şifa verici e._t�il�!! hakkında keşfe-
dilecek daha çok şey vardır.

Telkinin gücü, "okumalar" tar�fından_ ta!l_!_!lmış ve g.e­
nellikle san_ıl_9.2_ğmdan cl_cı _şıl:<Jeşvil:< �g_iJ!_11tştir. Şifa sürecini
hızlandırma v� yönlendirme İÇİi! ip11oz ve kendi ke_nd!�i
ipnoz etm�işleml�rinin kullanımı, arada bir tavs_iyf!_ edil­
miştir. Ruhsallığı hızland_ıram mantal djyete ek �la!:�l_<
"okumalar"1 meditasyonda zihnin yaratıcı güçleriyle ideal
üstünde d!!r_!Ilamızı_ cl_a telirt_�. _!!erin meditasyonla uyan­
dırılacak güçler, yaratıcı güçlerin kendileri olabilir. Bu ne­
denle, fiziksel yardıII!_ların şifa işlemj_l!_e uYfil!!anması esna­
sında, kendimizin tam anlamıyla normal tarzda iş gördü­
ğümüzü ve uygulamaların -bir masaj, bir hint yağı komp­
resi veya bir bardak su- uygun ve istenen etkiyi yarattığını
görmeliyiz, bu biçimde hayal etmeliyizo-- -

201

ANAHTAR BİLGİLER

. Şimdi de şifa için fiziksel uygulamaları inceleyelim.
Bunlar, dev_<!.�lı ve ısrarlı şekilde yapıl�<t!ıdır. Amaçları,
dahcı_şağlıklı işleyebilmeleri için beden içindeki hücrel�r�
1,!Y_gt.m güçleri ve dürtüyü vermektir.

Fiziksel şifaya göre dö_rt t�111_el .9,iişünüş vardır ve bun­
lar "D.S.D.B." ("') kısaltmasıyla karakterize edilebilir. Bu kı­
saltma ile Dolaşım (Circulation), Si_f!9.lrl1!! (Assimilation),
Dinlenme (Rest) ve ��tıIJl. (Elimination) belirtilmektedir.
Dolaşım; egzersiz, ma�<tL"'.� H�cırlamala_� !çeri,r. Si�dirim;
besinlerin dengeF _ko�binas_Y9nlarda Y�!:J.ygu.ı:ı:_ mi�t.arda
suyla yenmesiyle alakalı inançl'! ilgilidir. Dinlenme; sıhhat
kazal}ma, gevşeme ve eğlence için_ bir kenara yeterli '.?;;l.m_?­
nı ayırmayı içeri_r. ("Okumalar", çoğu insanın gece sekiz sa­
at uykuya ihtiyacı olduğunu söyler.) Boşaltımlar sa_4�c,e b!r
diyet programını değil, aynı Z�J!l�ri9� Ö'.?el .YüJs.sek kol_ik
uygulamaları (bir cins lavman tedavisi), belirli <!oMt_:Qtfu;­
hiller, buhar banyoları ve diğer hidroterap!_biç!mlerini de
kapsar.

Osteopati ve Masajın Özel Rolleri

"Okumalar" osteopatinin (kas ve kemikleri düzelterek
hastalıkları tedavi etme yöntemi), tüm fiziksel şifanın te­
meli olması gerektiğini söyler. Q_ş_teopatinin ana t�()risi be­
denin içinde, onun normal işleyişi için bir form olduğudur.
Osteopati sadece omurgayı ayarlamak değil, aynı zaman­
da kan dolaşm:unı _g_eliştirmek üstüne de kurulnmştur. Teo-

(•) D.S.D.B., daha doğrusu "C.A.R.E." kısaltması; Amerika'nın en başta gelen
fizyoterapistlerinden biri olan ve elli yılı aşkın bir zamandır Edgar Cayce"nin
''bedene ilişkin okumalarındaki" bilginin pratik ':1Ygulamasını yapan Dr. Ha­
rolq.J. Re.illy tarafından icat edilmiştir. Dr. Reilly, iLAÇSIZ TERAPi YOLUYLA
SAGLIK iÇiN EDGAR CA YCE EL KIT ABI adlı kitabın da yazarıdır.

202

BÜTÜNSEL ŞİFA

ri şöyledir: Kan, gerekli besinle1j_ye oksijeni hücr�J�re, (!tık..--­
ürünleri ve toksinleri de hücrelerden uzağa taşır ki hücr�-
ler en iyi biçimde işleyeb!lsiıtl�- Buna, beden içindeki her
hücreye giden ulaklar gibi kanda taşınan hormonları.a
hayati rolünü de ekleyin. Ayarlamalar ve manevralar; en­
gelleri, özellikle sinir güçlerine tec<!vi!z_ �g�!lleri ortad_<!!l­
kakiırmak için olduğu kadar dolaşımı teşvik etmek için de
�r. Bu n�denle "okumalarda" osteopatiye büyük önem
verilmektedir çünki bu, b�<:f �nin sinir sistemlerinin koordi­
nasyonu için bir tekniktir.

Bu felsefe ile, egzersiz ve masajın şifa için neden özel
yardımlar olduğunu daha iyi anlayabiliriz. Masaj, ö��llikle
hastalıklara karşı bağışıklığa ve kanı saflaştırmay_(l_y�rd�--­
cı olan lenfatik sistemd��!-c!-9l<!şımı artırdığı için öneJr!l�
dir� 1�nfatik sistemin, dolaşım sistemindeki kalp gibi bir
EQ._I!}Eası_yQ��.!IJ:'i öyley_se masaj, bu hayati şifa sistemi içm

. . çok özel bir değere sahiptir. Bedene yağların uygulanmas ... ı,___, -­

bedendeki ha_yat enerjilerinin akışını ve dengesini gerçek-
ten de artırır.

Dolaşımın rolünü ve önemini kavradığımızdan, artık, - � -

bedendeki hücrelere besin sağlamada uygun sindirimin
neden önemli olduğunu tam olarak değerlendirebiliriz. Bu
besinlerin uygun biçimde dağılmın hücre inşası ve hücre
üretimi s_iiı:-eçlerinin tam_amlan_l!lası için metabolize edilme­
sinde dinlenmenin niçin bu kadar gerekli olduğunu da de­
ğerlendirebiliriz. Son olarak, uygun boşaltımın neden bu
kadar önemli olduğu da bu felsefeden anlaşılabilir. Kan
dolaşımı_nı�, atıkları \'e toksinleri her bir hücreden uzağa
taşıyabilmesi için dört boşaltım sisteminin (bağırsaklar,
böbrekler, deri ve solunum siste�) tam anlamıyla iş görü-
yor olmaş_ı gerekir.

203

ANAHTAR BİLGİLER

Bir Tanımlama

Bütünsel şifa, artık Bütün'le bir olma arzusunun uyan­
dırılması olarak ta_J:!gnlanabili!· Ruhu, �ks!!!s bir ideale �
ya motive e<:f en bir amaca uygun biçimde içimizden akma­
ya davet ederek, zil!nin imajinasyon güçleri sayesinde bu
ideal üs_tünde dururuz; bedene uygun tavır ve telkin tali­
matlarını veririz ve sinir sistemle___rj ile kanın uygun_�olaşı­
mının koordinasyonu sayesiı1de bedendeki atomların den.,.
gelenmesi fırsatını fiziksel olarak sağlarız.

Edgar Çay� _"okum_E_!_cı!_ı", hızlı olanından çok, ��
olarak kazanılan şifa ile ilgilenir. Bir kişiye tam olarak iyi­
leşeceği söylenmişti. Adam, "Bu ne kadar sürecek?" diye
sorduğunda, Kaynak şöyle cevapladı: "Başarıldıktan sonra
ha bir gün olmuş ha bir yıl, ne fark eder? " (281-5) Fiziksel b�­
den "okumalarında" en sık kullanılan ifadel�den biri, uy­
gulamanın mutlaka "devamlı ve ısrarlı" olması gerektiği­
dir. Bunun üstünde o kadar durulmuştur ki sabreden kur­
tulur bile diyebiliriz. Eğer bir sabır gelişimi yoksa, ruhsal
gelişme _ _ye dolayışıyla gerçek bir şifa da yoktur.

İçteki bütünlük formuyla irademizi bir hale getirdiği­
miz takdirde iyileşemeyecek hiçbir durum yoktur. Bir gün
YaşayaJl Ruh ile bir olabileceğimiz vaadine _ _t_utunduğu­
muzda, şifa için hiçbir fırs'!!_y!!_irmemiş olacağıı:p.ız kesin­
dir.

204

CİNSELLİK ve RUHSAL YOL

Cinsel liğin temel doğasını incelemeden önce, insaR---­
doğasına ait anlayışımızı bir kez daha gözden geçirelim .
. Başlangıçta }_l_epi�iz canlar, ruhsal varlıklar _olarak yarat�!- · -

dık. Ancak, �-yren_ş�l _Kanun'a uygun olmayan seçimler se­
bebiyle Tanrı ile ilişkimizde uzağa düştük. Bir ruhlar dal­
gası olarak üçüncü boyuta, dünyanın dolaylarına hareket
ettik ve oradaki evrimsel gelişle i lgilend ik ve bu gelişime
kapıldık.

Ru ruhlar grubu zihinlerinin yaratıcı gücüyle çalıştı- - - -­

ğında; çeşitli biçim kombinasyonları, filill::.r (*), denizkızı, -- .
insan başlı at gibi birçok mitoloji!<y�ratığın orıji n leri orta-
ya çıkmaya başladı . Bu ilk ruhlar g�lgası, !?!! d u�ünce for-
mu tezahijrkrj11� içinden çıkılamaz şeki lde kendilerini
kaptırmışlar ve bu ned�nle _9-�h� ciddi biçimde kaybolmuş-
lardı.

'

Bu noktada, ilk grubun çektiği zo_r!1:1_ğ_u_gören_bir �j_ğe_!
ruhlar dalgası; orijinlerini ve miraslarını unutmuş olanlara
yardım etmek için dünya planına geldi. Bu ikinci dalgam_!l
girişi ile Adem ve Hayva d!ye bilinen ve bu_g\.!n HOll!()�'!­
pienler_ olarak bilinen yeni bedenlerin yaradılışı ve gelişti-­
rilmesi ifadesi oluştu. Plan, hapsolmuş ruhlara beden�nl+'�----�
bilmeleri için <!l_te�natif ve en iyi biçimdeki bir fiziksel�
vermekti. Ardı�dan canl<!_r, Tanrı'nın çocııkları olan bu- -
ruhlar; doğ�_!:J._poğalarının dünya planmd._a bedenlenen fi-

205

ANAHTAR BİLGİLER

ziksel varlıkl�r_d�l, ruh�al olduğun1J., �vrenin vatandaş­
lan ol<Jtıklannı hatırlayacaklardı. Ancak, İncil'in dediği gi­
bi, "Tanrının oğulları, insan kızlarının hoşluğunu gördü­
ler ... " (Tekvin, 6: 2)

Bu nedenle, ikinci ruh dalgasından olan bizler ilk d��­
ga ile_�aynaştık ve biz de ne yapacağımızı unuttuk ve Tan­
!!�mlanmayı kaybettik.

Dµnya pl�!!!na bağlanma, evrimleşmekte qJan hayyan
fo�larının şekillerini almak ve onları cinsel ifadelerde te:­
z�h_iir ettirmek anlamına geliyordy. A_d�m ve Havva'nın_
gelişimi bize, bunu, aynı zamanda Tanrı ile birl�iınizin Ş_!!­
uru içtnd� gelişmemizi de sağlayan bedenlerde yapma fır­
satını_ verdi. Hatırlayın, ilk emir şöyledir: "Semereli olun ve
çoğalın." (Tekvin 1 : 28).

Bununla beraber, y;eni yaradılmış bedenleriyle Adem
ye Havva bil�, bu özel olarak hazırlanmış formun uyumu­
nun dışın�_@tıla_!: Bu nedenle, kendimizi, şu anki halimiz
gibi bulduk.

Ruhsal Yol 1: :ı ": 1'ı *- .'<i. ,ı._ �

Hepimiz; Y<!ratıcı'dan gel�nl k�ndi _S�Jllimi?le__yol­
dan çı�_<!_n ye }Jir dönüş yolculuğund� olan ruhsal varJ!kl�­

_r__!z. Ruhsal yolda her birimiz birer hacıyız. Yapmayı bildi­
ğimizi yaparak bu yolu izleyebilir veya yanlış kararlarla
bu yoldan sapabiliriz. t "!:" :ır '*-�+ -:ır �- -�- �

B��ı felsefeler Tann'nın kendi cennetinq.e ve dünyada
da her şeyin yolunda olduğunu öğretmektedir. Her şeyin,
gitmesi gerektiği gibi gittiği fiziksel bir evrime benzer bir
ruhsallık öğretirler. Yanlış gibi görünen kararlar verebiliriz-­
ama bu felsefelere göre bunlar hep doğrudurlar. GelişII\€­
miz için gereken bir şeyi deneyimlemek için seçmemiz ge:­
rekir, derler. Bu gibi felsefelerin psikolojik ve ruhsal imala-

206

CİNSELLİK ve RUHSAL YOL

rı çok ciddidir çünki hiç yanlış karar vermediğimizi savun­
maktadırlar. Özgür iradeye sahip ve böylece kanuna uy­
gun veya kanuna uymayan seçimler yapabilen DJhsal ın­
lıklar olan kendimizle ilgili �oğru anlayışı k..?za]}mak çok
ama çok ÖI_l.emlidir. Bu kararların gelişme için deneyimler
haline gelmesine izin veren, Tanrı'nın sevgisi ve hoşgörü­
südür.

İncil'deki ve "okumalardaki" il_l.S<!n doğasına ait görüş.-­
�!.Ljşy�nkarlığımızdan kaynaklana_n kendi seçi�iınizle
yold(!n çıkmış olduğumuzu pelirtir_ler. Daha sevgi dolu ol­
ma, yaptığımız seçimler için sorumluluk alabilme ve �u se­
çiml�rin sonuçlarını _kabullenebilme potansiyelimizi hare­
!<���_geçirmeye ba_şlamalıyız. O zaman, kendimize motj­
vasyonel bir kriter, ha�_tımızı ona göre ölçeceğirrıiz bjr
amaçlar ve arzular _st_�f!d_(lr�ı ?._ap�.C\�(lya çağrıl!11aktayı!l7.
Son.!_a _da, kep.dimize uygun biçimde ve zamanda, kendi�i­
zi kenc!!l!l!ze uygun olan yola sokma�.

Bir kez yola koyulunca, özellikle cinsel tezahürlerle il­
gili olarak, yol üstündeki seçim noktalarını tefrik eden bir
harita önerebiliriz. Y qL� ilerler!<en, bizleri de dostluk ar­
�:U ile ya._ratan Tanrı'nın bir karakteristiği_ olan arzu ile
motive ediliriz ama "okumalard��� ci_ns�l i_fcıdel�I"_imiz;i_!!_Q!­
malleştirmemiz _tavsiye edilir. Aşırı uçlara g_ittimizde;_Q>_l<
eleştirid veya k�ndi isteklerine düşkün hale gelir ve yol­
dan çıkarız. Ama yine de kendi ruhsal idealimizi saptama­
ya ve no.r_!ll�l�ştirmeye başlamamız, sonra da bu arzula_fr--­
ide�le uygun biçimde ruhsallaştırrnaya başlamamız gere­
kir.

Ruhsallaştırmak; isteklerine düşkün olma veya kendi­
ni büyük görmeden çok, içimizde, insanların iyiliği kaygı­
larına yönelil<_temel motivasyonları uyandırmak anlamı!l'l
gelir. Bunu yaparak ve ruhsal bir ideal saptayara!<, k�ndi­
mizi açıkça ruhsal _yola yerleştiririz. Bir ideal saptayarak,

207

ANAHTAR BİLGİLER

motivasyonel sist_e!llirrıizc:le_Qtr_ hiyerarşi_ kuı:_arg bu şıra_IE­
mada, cinsel ar�ular daha yüksek bir motivasyonun,
mesela başkalarına yardımcı olma isteğinin altına _yerle�
mişt!r .

. Ruhsaj yold� olmak, arayan bir kişi olmaktır. Arayan
kişi olmak, şu anki düşl!ncelerimizi ve hayat tarzımı:z;! _te- -
mize çıkarmaktansa.1 değişme ihtiyacı olasıJığıl!ı. §ğr�11me
ve onunla karşılaşma istekliliğini belirtir.)'.qlda olmak d�­
mek, ku!!iH�rla_ V§(l IJ�liı;'li k.tı!cı.J!ar� �arşı çıkıp onlara is­
yan · etme yoluyla değil, hayatlarımıza içteki ruh. ile Y.2_�
gösterm_eye başladığımız- ?nlamın�_geli�. Üstat fsa'nın-kri:
teri budur: "Onları meyyelerinden bileceksin."

Kendimizi ruhsal yolun başına koyduğumuzda ve iç:
teki ruhun kılavuzluğunu amaçladığımızda ortaya çıkan
özel sorunlardan biri "sakin, küçük ses"in yerine duyulan
şu sert, kendini kahreden patolojik vicdandır. Yola koyu­
lanlardan çoğu, bu sert sesi ruhun sesi sanarak cesaretleri­
ni yitirdi. Bu gerçekten de sakin, küçük ses _!)�ima _bağış­
�_y�ı._ ye -�aima teşvik edicidir� O zaman ilk adım, kendi
!J.lhsal jdecı.lin:ıJ?'.i saptamak ve cinsel hayatımıza ait kar(lr­
ları bu_ ideale_göre ölçmeye başlamaktır.

Beden Tapınaktır

Bu hayatımızda enkame olduğumuz dişi ve erkek be­
denlerimiz; İlahi Güçlerin, dünya plaJl!!!_da ��kalmış
ruhların şuurunun uyandırılması � öz�_I_�i! kreasyonla:­
Q!lın _ _ii..!i!!lleriYili. İki önemli amaç için dizayn edilmişlerdi:
Dünya planında hayatta kalıp deneyim edinebilec�k bi! ·

sistem _Qlara_k_�önl!tl< ve !}!hun Tanrı ile birliğinin farkı­
na Y�rJ:!l.(lŞı � bir yer ve bir araç sağlamak. Her iki işlev
de enerji,_motiyasy_Qn ve _ _amaç içeriyordu. Öyleyse, hayatta

208

CİNSELLİK ve RUHSAL YOL

kalma sisteminde yedi endokrin bezi ile temsil edilen içi­
mizdeki ayl!UP-_�rk��!� veya ruhsal merkezler, aynı za-­
manda uyumlanma sisteminde de bl:1luıı_l:1rlar. Günlük sı­
radan hayatta; hayatı devam ettirme, cin_ı:>.le_rin ür_emesi,
kendini kof!Jma. y� ke!!<fl!li_ memnun �tme motivasYQnları­
na Hizmet eden sistem hükmetme eğilimindedir. Uyum­
lanmayı aradıkça, <faha yü_ksek motivas�onların sevgiyi,
�� ve hayatı tezahür ettirme çabaları hüküm siirmeye .
başlar. Bütünle_Ş!!li_ş_ y_��_u_yµmlanJI!ı�hlşid� bu yedi dür- ·

-fli, sevginin yüksek motivasyonunun rehbeı:Iilii ve etkisi
- ile, birbiriyle uygun ilişkiler ha_linde fonksiyon görürler. -�-

Beden, tapınaktır. İlahi Olan'la, kendi varlığımızın
içinde karşılaşırız. Bu deneyimde wişmemiJ:i ı:>.�ğlayan
sistematik ruhsal çalışrna, _!Ileditasyondur. Meditasyonun-­
fizyolojisi Pl! m_gtivasyonel veya endokrin sisteminin
uyumlanmasını kapsar. Meditasyon yaparken, }:l�denin
ürel!le veya motor sistemini �1luştural}_cinsiyet bezlerinden
enerji yükselir. Enerji, en yüksek merkeze, hipofize ul_�şana
dek diğer Il1erkezlerden geçip onlara uyumJanır ve bu te­
mel bezin ruhsal o!arak hızlandırılmış salgısını taşıyarak
beden�_!! geri kala_n kışmına dağılır. Bununla beraber, hız­
lanmış olmasına karşın bu enerjinin sistem bovunca yükse­
lememesi ve bu yüzden yık:cı olabilecek arz.ulan güçlen­
dirmesi de mümkündür.

Zihnjn imajinatif güçleri tarafından tutulan motivas­
yonel arzular, sistem içind��-�ne�l<ı_şlarını yönlendirir­
ler. Bu nedenle, benlik gütmeyen dürtiikL enerjiyi bütün

_bedende ğağılaça.�, hayatı zenginleştirici bir ifade biçimin­
de yöneltir!<�!\, d_aJ:ıa b�nmerkezci C:f _iirtüler kendilerini
dengesiz ve yıkıa tarzda ifade ederler . .Q>k �armaşık moti­
vasyonel sistemimi:z; seb�biyle seks; ya yıkıcı ya da yararlı
hale gelir.

209

ANAHTAR BİLGİLER

Zihin İnşa Edicidir

''.Qku!Jlalar" bize_z.ihnin, ruhsal idealler veya maddeci­
arzular üstüne inşa edildiğini söylemektedir. Zihnin rolü-­
nü daha iyi anlamak amacıyla, aşağıdaki sıralamayı incele- -
yeliın:

Ruh Zihin Fizik
Hayattır ıııı İnşa Edicidir ----. Sonuçtur
Motivasyon ___,,. Meditasyon ---ıııı Tezahür
Amaç ıııı Form Yansıma

Zihin, ruhsal enerji ve fiziksel tezahür arasınE_'!� _ar<!_­
cıdır. Bir aracı olarak onun özel rolünü anladığımızda, cin­
sellikle ilgili düşüncelerde, zihni nasıl kullanacağımızı da­
ha ciddi olarak tekrar inceleyebiliriz.

İki insanın zihinlerinde bir cins bağlantı olasılığının
mevcudiyetini bilmekteyiz; buna mantal telepati diyoruz.
Bir insan için dua edjp__meditasyon yap!!ğıınızda; düşünce- -
!erimiz, diğer kişiye, bu motivasyonel merkezlere göre Ç(Y:.o-

- - -par, etki oluşturur. Normal cinsel tezahürlerde, mantal faa­
liyet ve fantezi bulunmaktadır. Yine de ruhsal yoldaki kişi;
cinsellik hakkındaki düşüncelerinin zihninde nasıl gelişti­
ğini ve bir başkasının motivasyonel sistemine telepatik ola­
rak yollandığını dikkatlice tekrar incelemeyi isteyebilir.

Genellikle cinsel motivasyonu, temelde fizyolojik ve­
ya biyolojik olarak düşünürüz. Muhtemelen, ger�k cinsel
iht!ya�tan çok daha fazla cinsel aktivite'-zih!lJn_ üstünd_e
durduğu arzular t�rEfu1d�n !D__9t_ive edilmekt�d!_r. Daha
sonra biyolojik güdüler olarak ifade bulan fizyolojik tepki­
leri hızlandıran, zihin ve zihnin imajinatif güçleridir. b!ZU­
nun doğası ve orijini üzerine sorulduğunda, "okumalar"
arzunun, iradeden geldiğini söylemiştir. Ve arayışta olan

210

CİNSELLİK ve RUHSAL YOL

----- -kişilere, arzularını; �a_ş_k_a.l<!:r:!_I}ğan y_a:ı:�_!lanmak yerine, on----

---lara yardım etmek biçiminde ruhş�llaştırmaları sö_y��
.tir·

Cinsiyet ve Birey

Cinselliği düşündüğümüzde, tamamen iki birey ara­
sındaki bir ilişkiyi düşünmemiz mümkün değildir. Ama .fi-- -

ziksel beden ve önceki dünya enkarnasyonlarını düşünüft--­
ce; bireyi ve bireyin bir ilişkiye dönüştürdüğü bütün cinsel
eğilimleri de düşünmeliyiz. Şu anki tesirler sadece kalıtım---­
sal değil, �!_?_al!landa diğer b_ecienlenmelerden ve diğer
boyutlardan _ç_ıl<artıl�Aep.��I!llerdir. "Okumalara" göre
duygusal hayatımız, temelde dünya üzerindeki önceki-ya­
şamlardan, mantal niteliklerimiz de_b_�d_enlenmeler arasın­
daki diğer boyutlardaki deneyimlerden gelir-. ---- - - --

Tekrardoğuş kavramı, cinsel dürtülerimizin doğasını
anh_ll!_A_ID_ı_zda_ pi_�e yardım eden d_�r biçilemeyecek bir
araçtır. Tekrardoğuş üzerinde çalışmak için bütün isimleri,
tarihleri ve yerleri bilmek şart değildir. Tekrardoğuş, gen��,.,_ı -­

teriml�:r: halind_e uygulandığında en _yararlı halini alır. Ma-
sum kurba!!l�_!ıı_ olma_dığ_ı1 ken.d_i __!Jenliklerimizle karşılaşr
yor olduğu�t.g __ iJk.� kendimizi içinde bulabileceğimiz--·
herhangi bir durum için çok yapıcı bir tavua temel teşkil
eder. Sonra, kendi karmik senaryolarımızı yazarak, eğitiei
deneyimler olacak biçimde şimdiki hayat deneyimlerini
saptarken, daha önceki hayat deneyimlerinin neler olmuş
olabileceğine dair eğitici görüş açıları geliştirebiliriz.- Ar­
dından tavrımız bir deneyimi ayağa takılan değil, üstün-
den afüıya_l?U�-�iajz bir taş_a_ q9]lüştürmeye başlar. ��-­
bunu sad�c�t�ke_zJ�te_!! bir ta_ş__�l�rak deneyirnliyorsak, _lıw-­
sadece karmik değilıY!!! ���'!n.g� �alıcı olabilir. Onurua
karşılaşmak, onu silmek anlamına gelmez. Diğer yandan;

211

ANAHTAR BİLGİLER

* � ;k bunu ruh gelişimi için bi�. fırsat 9lara1 göı:ğrsek, şu an�i­

. � ;'il(-hay�t��i9nşc>p.�Ç!lnun yönünü değil olayla ilgili herk�si:n
··)f ,.. >< gelecekteki hayatlarını _9-a _geğiştiriri�.

Toplumumuzun şu an ilgilendiği cinsellik ifadelerin­
den biri, homoseksüelliktir. Birkaç kişi, homoseksüel eği­
limlere ait sorularla Edgar Cayce'ye geldiler. Cayce Kayna­
ğının, bazılarına cesaret verdiğini ve bu yönelimlerini de­
ğiştirmelerini beklediğini görmekteyiz. Buna rağmen en
azından bir vakada, Kaynak, bireyin değişemeyeceğini

y.. x gördü. Bu kişiye kendini kınamaması söylendi; ·İsa asla kı-
X namamıştı ve bu durumun ruh tarafından, günlük hayatta

� 'f ruhun tezahürünü ve meyvelerini izlememek için bir baha­
->'-)(ne olarak kullanılmaması gerektiği söylendi. Ayrıca home­
>' 'Jt. seksüelliği kınayanlar, bu dürtüyle daha derin, daha kişi­
)f :x sel bir tarzda karşılaşmak için şekiller kuruyorlardı. Hatır-

---�-layın, yargılamayacaksınızJ
"Okumalarda" sorulan bir diğer konu da mastürbas­

yonla ilgilidir. Soru, sadece bir "okumada" direkt sorul­
muştur. Kırk dört yaşında bir kadın şöyle sordu: "Mastür­
basyon veya kendini tatmin zararlı mıdır?" Ve cevap: ".fil.§­
temdek!_�tr�ş_!ml_�r!n doğ�l . oJcı.�ak y_üJ<�!mesinden sonra,
bedendeki_bu_aş!n dürtüyü gidermek ihtiyacı içinde yag!l­
madığı sürece zararl!�ır." (268-2) "Yapılmadığı sürece" ta­
biri, bazı durumlarda enerjinin uyanabileceğini, bu yüzden
kendi kendini tatminin istenen, doğal bir tezahür olduğu­
nu ifade etmektedir. Açıktır ki "okumalar" mastürbasyonu,
yararlı olmasa da alternatif bir ifade biçimi olarak görmek­
tedir.

Kendini kına��I\1�1_ kendi zevkine_ düşkii_nlük �adar
ciddi l:>J!' _ş_9run ol�bileceğj "okumalarqa" daima belirtilir . . u

• 1 1 Biyolojik dürtü mevcl.!.ttur ��_b_aş_a çıkılması gerekil:r---
Bununla birl_!kte bize��u�_ �hsallaştırına talimatı

verilmiştir.

212

CİNSELLİK ve RUHSAL YOL

-· - - "Arzuyu ruhsallaştırmak nedir? Tanrı 'nın sizi, her gün- ·
- Jfarşılaştığınız kişilere yönelik bir rahmet kanalı olarak kullan=
- . �ı; her zerreden temizlenmeniz için gerekli olan insanlarla

karşılaştırmasını arzulayın. Çünki ruh; gerçeğin ruhunun �
lu!yatın her giin dostlıık ettiği o ıllcmlerde�i gibi, yüriiyüşünüz-
de, konuşmanızda, düşüncelerinizde, meditasyonunuzda dışa-.. ·

doğru parlamaya başladığında, .o z_a'!'_a� dünyadE_E:rZU.!Jz.i�U
ruhsallaştırmış olursunuz. " (262-65)

İlişkilerde Cinsellik

"Okumalarda" sıkça sorulan bir soru da eş ruhların-- ­
varlığı ile ilgilidir. "Okumalar" ruhun; bireysel bir varlık-
tan çok, evrensel şuu_ı:yrı eşi oldl,lğ_� ç�yabını verir. Öyle·y""'-----­
se, birçok hayatta birlikte başarıyla çalışmış ruhlar olsa bi--
le, şu anki deneyimde bunların birbirini araması şart değila----- -
dir.

"Okumalar" evliliği, yararlı bir insan kurumu olarak
görüyor gibidir. Bazı "okumalar", arzu ettikleri buysa, h!ç
kimsenin evliliğin _g_!§.!nda k<!lı:p.asının şart olm'!�ığıru söy­
ler. Bir eşi seçe�l<�n, _şadece dış görünüş� veya fiziksel_cazi­
beye dayalı bir seçime karşı uyarır "okumala_!''; çünki bu
özellikler çok çabuk solar. Daha çok, diye belirtir "okuma­
lar", seçim; ruhsal idealler, mantal ilhamlar ve fiziksel an­
laşma ile etkilenmelidir.

Cinselliğin fiziksel tezahürü ile ilgili olarak, "okuma-.
lar" şöyle der:

"Sekse, sadece ffziksel bir tezahür olarak bakmayın ! İçinde
güzellik olan bir tezahürdür, eğer bu açıdan düşünülürse; mım­
tal ve ruhsal yol gösterirken, güzelliğin çıkışı; normal, sağlıklı
bir beden için daha normal bir tezahür haline gelir. " (1436-1)

" . . . bu gibi ilişkilerde bireyler arasında anlaşma olmalıdıı-.,
ve ancak bu olduğunda ilişkijer olmalıdır. Böye bir anlaşmanın

213

ANAHTAR BİLGİLER

eksikliği, bireyler arasındl}j �!Jı cinsk glan i[ij!Qdeki herhangi-­
----- �r kısımdan çıkacak _Qlıı11d_a11 çok daha [azla __'±JJ_u_l!l§E..Z notaya se-- -----­

bep olur. " (4082-1)

Kararlar

Ruhsal yol, bir kararlar yoludur; cinsel hayat da bff:--­
kararlar hayatıdır. Seçmeye çağrılmış, hür iradeli ruhlarız-;
Kendi ruhsal ideal hissimizi kurunca, günlük meditasyon- -
larırnızda bu ideallere uygun motivasyonları uyandırmaya
başlayınca ve bu idealleri, karar vermede kriterler olarak
kullanınca; kendimizi ruhsal yolda buluruz.

"Okumaların" psikolojisi şu ana kadar eşsiz nitelikte­
dir çünki her bir bireyin, neyi yapmayı veya neyi doğru bi­
liyorsa onu yapmak için kendini zorlaması, buna kendini
mecbur etmesi gerektiğinde ısrar etmektedir. Kendi ideal­
lerimiz�_ ve k_ rehbe!liğimiz�!!):'.fill� seçi_mler yapmaya baş­
-Jayınca, bizden çok daha__!<uyv�Ui pir gücü!' içimizden akr�
cağına ve bizi dönjJştijr��ğin� emin qla_biliriz.

214

,_ , i l ' . � S INDIR İ'M - 0 1N L€.NME: .:.aoş A LT ' � -

D.S.D.B. - SAGLIGA
POZİTİF BİR YAKLAŞIM

Sağlıklı olmak bütün olmaktır. Ruhs�!ı_ mantal ve fi--­
ziksel varlıklarız ve_!>ütünleşmek, bu üç_b_qyutun tamam------ -
!anmasını gerektirir. Ruhsal yönden bütün__g�ın_cı� için, ruh-
sal bi!JQe;ıld�_ş�ptanrnış bir amaç_ birliğine sahip olmalı------- ­
�· Ve haya!__fil!ç!inün anlamlılığı ile uyumlanrnış h�leg__ajı--­
meyi amaçlamalıyız. Mantal olarak bütünleşmek için,
uyumlanmaya ve uygulamaya yönelik inşa etme özelliğin-
de mantal bir diyete sahip olmalı ve sürekli biçimde ideal­
lerimizle uyumlu tavırlar seçmeliyiz. Fiziksel olarak bü-- _

tünleşmek içi�, Ruhun Tek Kudr�ti'nin, fiziks�l Q�4ende
bütünleşme kurması için bi�den a!<masına izin vermeliyiz.

Sağlığı geliştirmek ve artırmak için birçok fiziksel uy­
gulama mevcuttur. Çoğumuz bunu bilir ama devamlı ve
ısrarlı uygulandığında, hayatımıza şu anda hayal ettiği�
mizden daha büyük ölçüde sağlık ve enerji getirebilecek
bu uygulamaları kullanmayı ihmal ederiz. Eğer ruhQ-lsa:ı+l-­
uyumlanma arıyorsa]<, o zaD:!__an, içindeki koordinasyoo­
suzlukların bizi ruhun akışından koparmaması için, be­
denlerimize özel ilgi göstermemiz gerekir.

Fiziksel bedeajn şağl!ğ_ı_ i!e i!gfü a_na diişünüş, bir ilgi
tavrı olarak özetlenebilir. _gğer ilgi,_,gösterirsek, o zaman
uygulanandan çok yarar sağlanacak demektir.

Ruhsal yoldaki bazı kişiler için fiziksel bedene �lgi
göstermek; gereksiz veya isteğe bağlı bir şeymiş gibi görü�

215

ANAHTAR BİLGİLER

------ -nunebilir. Fiziksel, mantal v_� :r!lhsalın birliğini anlayanlar içiB­
ise, sağlıklı ve uyumla!!_.n;_tış b!_r_�eden, ruhsal uyuml;,mJ!l.a
için çok özel bir araçtır. O zaman hepimizden istenen, şu
an sahip olduğumuz sağlık ölçüsünden başlamak ve şu an­
ulaşabildiklerimizle çalışmaktır. Hatırlayın, "Küçük şeylere.
sadık olana, büyük_ş�ler ü�erine yetki �eril�ce�tir." den!r.

D.S.D.B. kısaltması, beden sağlığını korumak için ne­
yin gerekli olduğunu akılda tutmanın bir yoludur. Şüphe­
siz D.S.D.B.; Dolaşım, Sindirimler, Dinlenme ve Boşaltırn­
ları anlatır. Bunların her birine gereken bakımı gösterme­
yen fiziksel bir program bedene yarar yerine zarar verebi­
lir. Bu boyutları sırayla inceleyelim.

Her birimizin içinde, bedenimizdeki her sistemin mü­
kemmel işleyişi için bir kalıp mevcuttur. Şifa; bu mükem­
mel kalıbı her sistemde harekete geçirmekten, sisteme nor­
mal tarzda iş görme şansını vermekten geçer. Ancak, eğer
o sistem aktif değilse, uygun bir fonksiyon sağlanamaz.
Öyleyse en yararlı işleyiş için, dolaşım artırılmalıdır.

"Okumalar", osteopatinin; tüm fiziksel şifanın temeli
olması gerektiğini söyler. Osteopatinin özü; uygun dola­
şım var olduğunda, bedenin kendi kendini iyileştirme ye­
teneği ile ilgilidir. Eğer sağlıklı hücreler varsa, sağlıklı do­
kular ve organlar, yani sağlıklı bir beden olacaktır. Sağlıklı
hücrelere sahip olmak için, düzgün dolaşımın var olması
gerekir. Uygun besinleri, oksijeni ve suyu hücrelere taşı­
yan ve toksinleri, artıkları ve "okumalarda" dendiği gibi
"posaları" hücrelerden uzaklaştıran, kan dolaşımıdır. Bu
nedenle, osteopatinin amacı hem mekanik hem de beden­
deki çeşitli sistemlerin sinir iletimlerini koordine ederek,
kan dolaşımını artırmaktır. Düzenli masajla da sağlanabi-

216

D.S.D.B. - SAGLIGA POZİTİF BİR YAKLAŞIM

----lecek osteopatik veya kiropraktik (omurga masajı ile teda-
-- vi) ayarlamaların yararlı etkileri; bir kişinin sağlık progra-

mında hafife alınmamalıdır� - " .- - -- --"- , - .- -

-- - Şüphesiz egzersiz, bedendeki tüm sistemler boyunc-a­
uygun dolaşımı temin eden başlıca usuldür. Ama çoğu.

- - --- Amerikalı egzersiz ile atletik yönden kondüsyon kazanma­
__ _ - yı karıştırmaktadır. Diğer yandan Edgar Cayce "okumala- ·

· - . rı", çoğu kişi için en iyi egzersizin yürümek olduğunu be-
lirtir. Eğer yürümek mümkün değil ise, "okumalarca" ÖRe- -

- rilen alternatif egzersiz, yüzmektir. Egzersizlere denk olan
diğer şeyler ise ayarlamaları, masajı ve hidroterapi şekille- �
rini içerir. Gerilme egzersizleri en çok tavsiye edilenlerdir; .'.

kolları başın yukarısına uzatmak ve nefes alırken parmak·
uçları üstünde yükselmek, sonra belden öne doğru eğile­
rek elleri ayak parmaklarına doğru hareket ettirirken nefes-­
vermek gibi. Bu, günde en fazla beş dakika kadar, açık bir
pencere önünde yapılmalıdır.

Sıkça tavsiye edilen bir diğer egzersiz ise baş ve bo­
yun egzersizidir. Başı öne doğru üç kez eğin, arkaya üç .
kez, sola üç kez ve sağa üç kez; sonra daire çizin, sağa ü�
daire, sola üç daire. Günde beş dakikadan üç kez yapılan -­

bu egzersiz, gözler ve başta bulunan algı sistemleri için çok­
yararlı olacaktır. Bu egzersizi biraz daha detaylı inceleye- "
lim.

Hücrenin sağlığının, uygun dolaşımla hücreye besin- .
leri getirmek ve toksinleri uzaklaştırmakla korunacağını
belirtmiştik. Baş ve boyun egzersizi; boyundaki kasların
hareketi sayesinde artan dolaşımın nasıl başın tüm alanına-­
yayılacağının iyi bir izahıdır. Bu, başın içindeki sistemlerin
tüm hücrelerinin sağlığını artırır. Baş ve boyun egzersizi,- - ­

gözleri hareket ettirmemesine karşın, egzersiz sebebiy�
-·- dolaşım arttığında, yakındaki sistemler de artmış dolaşım-
- dan yararlanır ve sonuçta onların da sağlığı artar-. - - -

217

ANAHTAR BİLGİLER
,

Sindirim L:: .:ıJF' "t i :J ı LE. D �'Gl'< U t f -i L t .\ ' ...,..; E

Her hücrenin kendine gE'.rekli l?_es��ri �lJ!!���_ye to�
sinleri ile posalarını uzaklaştırabilmesinin gerekliliğini an­
lamamızla birlikte, sindirimin rolünü tekrar inceleyebiliriz
Bu, sadece uygun b�ş_!!!_l_etjn ve sıvıl�rıl! al_!!!!Şını değil, fr-­
ru zamanda bu alışı11�_ şi_nc!_i_ti-:1!1 -y� _.ha�!Il\ sii!:e_çlerini kolay­
laştırdığı şartını_ da içerir.

Tavırlarımızın ve duygularımızın, bedensel süreçle!!-­
mizin biyokimyasını etkilediği; basit ve dosdoğru b!!�i,Y_Q-

-- Jojik gerçektir. Yemek ye�e esnJlsınçla_ tutulall-!20zitif ve
n�eli tavırlaf!!!J besinin uygun sindirimin!_a_rtıı:dığı; ern:ij­
�lerin is�_ uygun sindirimi engellediği herk�s_ tarafındall
bUil!....I!l��!�ir. Bu düşünüşler isteğe bağlı ince noktalar de­
ğildir, basit ve kanuı;ı_� day�_l_!_şüreçlerdir. Kızgın ya da hu­
zursuz olduğumuz zamanlarda yediklerimizi uygun bi­
çimde sindirebileceğimizi düşünerek kendimizi kandırma­
malıyız.

Uygun s�n5liri_IB; yeterli sıvı alımı, tercihen yem�kt�ll
önce ve sonra birer bardak su ile artırılır. Bedenin bu sıvı
alımına isteksiz olduğu görülüyorsa, derece derece artırıla­
rak bu miktar sıvı alımına alıştırılabilir.

Besinle_ti!!_�yg:u_� J>içimQ� çiğ1l�mesi ihtiyacı da iyi
bilinen ama uygulamada yeterli önem verilmeyen bir diğer -
gerçektir. Lise kimya dersinde yaptığımız ilk deney, çiğne- -
meden önce ve çiğnemeden sonra tuzlu bir bisküvinin
içindeki şekeri test etmektir. Taze bisküvi test edildiğinde,
şekerle ilgili bir belirti mevcut değildir. Çiğnendiğinde ve­
tekrar test edildiğinde ise, şeker mevcuttur. Biyolojik ger­
çek; sindirilegıe_z nişastaları sindirilebilir şeker!er� d�n_gür­
mede tükürüğün gerekli olduğudur. Bu işlem, _�Jri_bi- -

çimde l?�i�i!l ağız içinde çiğnenmesiyle e>_ll}._şur. Bu işlem
tamamlanmazsa, midede ve bağırsaklarda da tamamlan-

218

D.S.D.B. - SAGUGA POZİTİF BİR YAKLAŞIM

"--maz. Bu, önemli ama çoğunlukla ihmal edilen çeşitli süre�
lerden sadece birisidir ve gıdamızın uygun sindirimi ile il- ·

gilenme eksikliğimizi izah etmektedih-
yararlı olan birçok besin kombinasyonu var olmasına-

l@rşın, bazılarından kaçınmak gerekir. Turunsg!I.l_e.r:i!l�
ile sütü aynı öğQnd_e tü��tmey!, kahvemize krema almay;
yemeklerimizle şar�jçı!J.m ortadan kaldırma eğilimind-e--­
olmalıyız. Turunçgillerin suyu ile süt yararlı olabilirlel'---- - -
ama birarada alınmamalıdırlar. Uygun miktarda alınan ---- ··
kahve bir besindir ama bayat ise ve kremayla içilirse; be-- -
den için zararlı olur. Kabızlıktan muzdarip kişiler, aşıtt-
kahve içmemeye özellikle dikkat etmelidirler. Esmer ek-­
mekle ��kul �i}<�aı:4� -�ırnı�zı_ �.!.<l.E.. �ımı yararlı ol�
ama kırmızı şarabın hazmı artırdığına dair yayg_l!l fikirlere
rağmen, yemeklerle bi.rlikt� alının_al!lalıdm--- · - · ·

Arada bir pastırması hariç, domuz etinden Ş.<!_kınılma­
lıdır. Daha az kırmızı et ama daha çok balık, kümes hay-­
vanlan ve kuzu eti; bedensel sağlığı artıracaktır. Günde bir - -

öğün, tercihen öğle yem�� sadece taze sebzelerden oluş-­
malıdır. Pişmiş sebzeler akşam yemeğinde alınabilir. Vita-

---- - minler şi!p!ıesiz ki_ç9!5.gereklidir ve en iyi biçimde, gıdal :�ı-----­
nn uygun seçilm�s_i_ş!!ı:tıyla d_oğal biçimde sağlanır. Eğ-er.,__ __

ek vitaminler alınıyorsa, bunlar düzensiz olarak ve bedene--- -
kendi uygun içsel kimyasını üretmek için bir dürtü sağla-
mak üzere alınmalıdır. Vitamin haplarını qüzenli ve süre--- ·

lere bağlı l<alınadan almayın çünki o zaman beden, yenilen-­
besinlerden bu yitamiaj�ri _ürehJ!�y�t�!l�ğini kaybeder.

Normal beden işlevleri, idrar veya tükürük, turnu_şol­
kağıdı ile test edildiğinde, asitten çok alkaliye yönelik bifı­
eöilim gösterir. Bu, egzersizle ve bedende alkali tepkilere
yol açan gıda_ların yenmesiyle başarılabilir. Karbonatlı iqe­
cekler nadiren alınmalıdır çünki karbonlam� .. i§le_Il!_inin
kendisi böbrekler için çok zararlıdır. Kızartılmış yiyecekler ··

219

ANAHTAR BİLGİLER

asla alınmamalı�!!:: �armış patates; en istenı_!!eyecek _yi­
yeceklerden biridir.

"Okumaları��Ji!!!l: bu tavsiy�leri, ist�e bağlı kurall�
değil, kanun<!_ d_'!Yalı işleml�r 9la_rak düş_ünül_ın_elid_tr. Kı­
zartılmış yiyecekleri örnek olarak gösterdiğimizde, bunu
daha açık biçimde anlayacaksınız. "Okumalar", karaciğer
ve Q_§]J_re��r arasında neredeyse bir akünün kut_uplar! gibi
iş gören bir __ tl��!!:!kse_lJ�<!liyetin �ldu_ğl.!_n�_ belirtir. Ama
kızarmış yiJeceklerin alımı, beden içindeki bu normal ku­
tuplar arası!!daki elektriksel den_g�y_�_Q.Qill.

Günde iki V_ITa üç badem, bir kanser veya ur oluşt,ı-
rnuna�ngel_QJ�_�j.lir. Günde bir elma ise o kadar da yararlı
olmayabilir, çünki pişjrilmemiş başka besinlerle birlikt�
alınan elma tavsiye edilme�. Eğer elma _y:eneç_������dece
elma yenmelidir. _Domates q�ellikle iyi bir .besindir am�
dalın�a Qlgunlaş!llış olmalıdır._ E_ğ�r dalıllda _ 9lg_t,ıJ!laşmq­
mışsa, beden�arardan çok zarar ge_tirir.

Gevşeme (D tN Lf.NM C ..tı. · � N"' · · �
Milyonlarca kişi, belki de pek çoğumuz için doğum­

dan yetişkin yıllarımıza dek süren yaşam boyu taşıdığımız
bir kalıp da, uyumaya direnme ve uyanmaya direnmedir.
Uykunun önemine ait ne uygun bir tavra ne de uygun de­
ğerlendirmeye sahibizdir. Uykunun evrensel bir gereksi­
nim olduğu açıktır ve bunun bilinen istisnaları o kadar na­
dirdir ki, bir kimsenin düzenli uyku olmaksızın yaşayabil­
mesi imkansızdır denebilir.

Edgar Cayce "okumaları", çoğu bedenin yedi buçu!<
ile �.ekiz sa�tlik uykuya ihtiy<!_�ıH�!duğu�� belir!_ir. Eğer
"Benim için geçerli değil. Ben pekala altı saatlik uykuyla da
idare ediyorum." diyenlerdenseniz, kendinizden sadece fi­
ziksel olarak değil, aynı zamanda mantal ve ruhsal olarak

220

D.S.D.B. - SAGLIGA POZİTİF BİR YAKLAŞIM

da bazı normal ve önemli hayat fonksiyonlarını çalıyorsw---- - ­
nuz demektir.

----"-"Uyku, fi�jksel bedenin sıhhat kazanması _veya lJf.�ende---- ­
idealler olarak tutu_lan marı_t�_l pga ruhşal fcudre.� VEfE_enerjiler-
den güç çekmesi içindir. " (2067-1)

Bedenlerimizde oluşan metabolik süreçlerde iki safha· -----­

oluşmaktadır. Anabolik; dokuları ve hücr�l�ri inşa eder ve---­
katabolik; dokuları ve hücreleri çözer. inşa etme işlemi, ak-
tif çözme işlemi kadar zaman ve dikkat gerektirir. Bu süre---­
cin bedenlerimizde işlemesi için zaman sağlamakta başarı-
sız olursak, daha sonra hastalık ve hatalı işleyişe sebep ola­
cak bir dizi faktöre katkıda bulunuyor olabilirit.-- -- - -

Son yıllarda uyku laboratuarlarında yapılan araşar­
malar sadece uyku ihtiyacını değil, aynı zamanda belirli-­
miktardaki rüya uykusu ihtiyacını da yadsınamayacak bi-­
çimde göstermişlerdir. Herkes, her gece rüya görür. Eğer · -

sekiz saat uyursak,_ bunu!l bir buç!:_lk sa_ati rü_ya uykusunda
harcanır. Bu cins bir uykudan mahrum edilen insanların ve
hayvanların, sinirli ve endişeli hale geldikleri araştırmalaF---- -
la gösterilmiştir. Rüya uykusu periyotları, gece esnasında
dairesel bisimde her ğQ_�S(l!l_ dakikada bir çrtaya çıkar. Çe-- -
ce ilerled!!<�,_giUikçe daha uzun sür!11eye başlarlar. Oy-
leyse, en uzun rüya periyotlarının bazıları, uyanmadan bi-
raz önce meydana çıkmaktadır. Eğer uykunlll_l �cm lmk b1 ... çş--­
dakikasıru k<!Çı!:�rsa}<, rüya görme per!yodumuzun yüzde-­
ellisini kaçırıyoruz d�ın�ktir.

Rüya görmeaj_!!_ş<!_d�c� fiziksel değil, ayı::ı!_z_�lllanda
mantal ve ruhsal bedenlerle de ilgisi v_a._ı:c1ır �e dahası bu
üçü için büy\l�. önem taşıdığından hiçl?i_r _şüphe�iz yok.
Gereken miktardan daha az uykuyla idare ediyormuşuz
gibi gözüksek de varlığımızın bütünü için hayati olan bazı
mantal ve ruhsal çalışmalardam kendimizi kısıyoruzdur.
Rüyaların a_rad<!J:ıir bilgi, ilham, rehberlik, yara�!Çı sezgiler -

221

ANAHTAR BİLGİLER

ve !Uhşal deneyimler için kaynaklar olması sebel:::>iyle, rüya-­
zamanının düzenli kaybı; insan deneyimi için en değerli
olan bu şeyler� kaybına katkıd<!_ b_'=!!��acaktır. Yani haya- - -

---- - tırnızın tüm niteliği; uykuda verilen bu fırsattan en iyi bi­
çimde yararlanmayı ihmal edişirnizle, ölçülemeyecek bi­
çimde azalır.

Kend�rn�e _ _!!Ygun uyku miktarını ternin_�t_!l1ey�-�
olarak, nasıl gevşey�eğ!!!li�i _§ğre11rn_erniz de gerekir. Bu

----bcrait, yararlı ve kolayca öğrenilen bir beceridir. Her şeyden
- - · -- önce, nasıl gevşeneceğini öğrenmek bize, odamıza çekildi-
----- ğirnizde, uykuya daha çabuk dalmamızı sağlayabilir. He-

pimizin omuzlarında çeşitli işler ve mücadeleler vardır;- ·

--.....,gün için9.� l:>efü�li Z(lrnanlar_cia. geyş�rn�_ tekni!<lerini ç(llış_-
- rnaklAL_ bunlarla çok daha etkili biçimde başa çıkabil!riz.

Üç basit ana_hJar cümle, gevşeme için _e!!<füQ�cı!arı
oluşturur. İlk önce stres verebilen şeye karşı koymak için

- -- -n- -güçlü, pozitif ve yapıcı bir rnantal üsh1p olmalıdır.�
kişi için_ }J_uJıir onaylamitdırt_ p;ışka kişiler buna dua der.
Bazı kişiler ise, düşünce sürecini, he:ıyatı, n�y:i ve güveni
artırmaya yönelten değerli edebi parçalar veya kutsal yazı­
lar okurlar: İkinci olarak, nefes kontrolünün olması gere­
kir. Bu, en iyi biçimde nef�si gözkrnleyerek ve onu daha
düzenli hale getirerek başarılabilir. Buna, ağır ağır nefes-­
alırken kendinize yavaşça "Ben .. . " dernek ve cümleyi, nefe­
si dışarı verirken " . . . gevşedim." diye bitirmekten ibaret
olan basit işlemi de ekleyebilirsiniz. Ve üçüncüsü ise, zih-

- nin imajinasyon gi_!çleri sayesin<!e �en4ı, �şi_tli kıs.!_�aı:!_­
nın gi!tikçe gevşiyor olduklarını göz önünde canlandırar�!t
���!!le!�i!_.

Eğer uykuya dalmada zorlanıyor, geceleyin uyanıyor
ve tekrar uykuya dalarnıyorsak, tekrar_ �e t�Iq-�.r_"�A �e­
bilecekken_ üzülmek niye?" deyişini hatırlamalı ve bunu;
_bizi dua_ş'!_uruna, özellikle şükran ve ihtiy;ıç içinde olan

222

D.S.D.B. - SAGUGA POZİTİF BİR YAKLAŞIM

diğerleri için ed!le� �hı.al�ra yq_n�ltmede bir onaylama olaa---­
rak kullanmalıyız. Q zaman,_µyanık geçen zamaıı.ın çok-- --·- - ­
ifil� harcandığını ve hem bizi üzen he_m de _uykum�z�a--­
mal Q!an end_!ş�n!.!! ��ldığını !<eşfeqeceğiz . . Bu çalışma il.ıeıe,.--___,
duanın gerçekten de uyku getirdiğini keşfedebiliriz.

Uykuya dalmak için bir yardım olarak, bedenin alt
kısmındaki büyük kaslar için hafif egzersizler, içine bir ka- --- - · ·

şık bal konmuş bir bardak ılık süt, ilham verici bir şeyl@r---­
okumak, aktif dua ve meditasyon daima yararlıdırlaı-.

Amerika'nın en önde gelen fizyoterapistlerinden Dr':"". -===,...,,,

Harold_l_Reilly, bir saatlik_mEsajın; dört saatlik uyku veya- · --
. benzeri Q.iJ!.le_nın��de.!}.k old_u.filınu savunur. Uyku borcuu--­

muz artmaktaysa, bu harikulade şifa şeklinden; tüm bedel\--- -
masajından yararlanabiliriz. Bir keresinde Edgar Caycer ·

uyanır uyanllla?_Y�lli<!ıı..Peş_ ile yedi dakikalık _meditasyo-
nun, birkaç saatlik normal dinlenmeye denk olduğun-1:1ı---­
söylemiştir.

Boşaltımlar D O : · .·. 1>11 1. ıs l! f <- - t lj r ; - 11 : :. . 1-'..Cı :· : .1• r. _:J/

Uygun boşaltım_l�r; bedendeki her organın, dokunun
ve hücrenin sağlığı için hay<!tid!! ancak bu son derece..
önemli işleme çok az ilgi gösterilmektedir. Bildiğimiz gibir
tüm_ boşaltım işlemlerinde g_öre� al�� �()ı:t_]:>�g�n sistemi
vardır: akciğerler, deri, "!;>öbrekler ve _bağırsaklar. AkciğeF----- - ­

lerin_tıyg!l:Il biçimde işleyişi için, düzenli ve derin n�fes al-
maya yetece!< _ş_i_dd�tt� pir eg�ers_iz şeklinin olması gerekNdt*iI'FF--­
Sigara, eğer içiliyorsa, aşırı olmamalıdır. Bedenin duruş:..uk"-�-�
na gerekli dikkat verilmelidg-. İnsan bedenindeki uygun
duruşta görev alan kasların, doğal olarak uygun esneklikte
korunmadıkları çok iyi bilinir. Uygun duruSt dikkat ve
alışkanlı� halini alacak çalışmayı gerektirir;

�altım sisteminin bir parçası olan deriy�, diğer sis:-

223

ANAHTAR BİLGİLER

-----ıtoee.mler gibi ilgi gös!�rilmelidir; sadece kozmeti�jlmaçlarla
-- ----· değil ama genel _şağlık amaçlan _içil!·)'�rfıstığı y�_ğıL zeytiı;ı.._-
---- yağı veya -�dg<!-r Cayce "okumalarının" aşağıdaki gibi be- -

lirttiği _özel_hazırlanınış bir yağ!a _ _tiim beden_masajı, pe!'i.:_
yodik olarak yaptırılmalıdır.

"180 gram yer(ıstığı�_�, zeytinyağı ekle ... _ 60_ gram.L
gülsuyu . . . 60 gr.Hm lanolin, eritilmi_ş .. . bir yemek kaşığı d9lusu. "
(1968-7)

Cilt bakımı için, "okumalar" en çok, saf bir Kastilycı_sE_­
bunu (zeytinyağı ve sodadan yapılan sabun) tavsiye eder.

�- - - Deodorantlar, cilt gözeneklerini kapatan, terlemeyi önle­
yen cinsten olmamalıdır. -

Böbrekleri_n_ d!!?'.gün iş!eyjşi; gi!nde_ altı il�_ seki� _baı:·
dak su içmeyi, _karbonatlı Jçecekler ve büyük mikta,rda_E_l­
kol alıll!!_l!ı_Q!İ_�dan kald!rmayı gerektirir.

Bağırs�!<�rıı1 uygun bakımı üç ana işlemi içt?r_İr. İlk
ola_rak, gerekli pekliği sağlayan çiğ sebzeleri içerel!_!:!.�
bir diyet; ikinci olarak, �rse:ığı_!l._ cf9ğru ve uygun_J.'ıiçim­
�ıı.i _arada bi!_yu�_l:l.§� h!!.Ja.�atjf,_ lavman ve koloni!<
c!�nil�n laymcıp. çeşitleri ile te_Ill.!zl_e_J}rr.ıesi. Bunlara ne rutin

-- - �k bağı_J!l.l!_Qlmalı ne de tamamen göz ardı etmeliyg,.-
----- işin __QQğmş_u, bağırsakların boşaltma yapmaksızı_n _yirmi

dört saat geçirmemesi gerektiğidir. Bil_�111sel _Q!QI!lde uygu­
lanan bir kolonik; "okumalarda" sağlığımızın periyodik bir
kısmı olarak tavsiye edilmektedir. EvAe uygulana_!!
lavman, eğer dikkatle ve doğru biçimde verilirse, çok d�
ğeı:li olabilir:.. Bu lavman iki ardıldan oluşur: ilki, toksinle­
rin geri em_iJJ.}l�sini önlemek için her bir litre suya b_ir_Ç�
kaşığı tuz ve bir çay kaşığı soda ve ikincisi, b_ağırsağın_ ��
mizlenme_şilli çoğaltmak için her bir litre suya bir yemek,
kaşığı Glikotaymolin koyarak. Üçüncü başlıca işlem ise,­
bağırsakJ�r!ll uygun �şaHırnı için g_erel<.e_n dikkati ve_ gere­
ken zamanı verme istekliliğimizdir.

224

D.S.D.B. - SAGUGA POZİTİF BİR YAKLAŞIM

üste9patik: ayarlamalar, ���rsiz� _ çl_iy�te uygun dav­
ranmak; hepsi, uyg_u�-��!tu.na !_atkı�a b11Iunur.

Sonuç

Yeni Çağ şuurunun bir kısmı da her bir bireyin sadec�e�­
kendi sağlığı 'A?erindeki sorumluluğu_nu kabul etrrıesi de-
ğil, böyle bir fırsatı neşeyi� kucaklamasıdı�: Yaşayan Tan-

-rı'nı_� tapınakları olan bu bedenleri deneyimlem�k için>---­
şükretmek gibi. Sadece Edgar Cayce ·�okumalarını" temel--­
alan çeşitli yayınlarda değil, aynı zamanda diğer kayn.aıak�-­
larda da, kendi sağlıklarına ilgi göstermek için uygun ve . - -� - --·

- -- - bütünsel şifaya cahil kalmayı gereksiz kılan mükemmel . .
bilgiler vardır. DSDB anahtar sözcüktür ve kendi içimize---­
derinderi ilgi göstererek bu DSDB formülünün sağlığa V'f'C--­
daha yararlı, yaratıcı ve neşeli bir hayata pozitif bir yakla-
şım sağlamak için harika bir temel oluşturduğunu keşfede--
ceğiz.

225

YENİDEN GENÇLEŞME

- - C - 6ençlik Pınarı, yüzyıllardan beridir insanlığın arayışı- -
dır. P_once de Leon; Florida'yı keşfederken aradığı bu har-i-- - -

- ka suları bulmasa da, nesiller boyu onun arayışını okuya& - -

- öğrencilerin tarih kitaplarında ölümsüzlüğe kavuştu. Bu-
-nunla birlikte, Gençlik Pınarı fikri; yeniden gençleşme ve--
- uzun yaşayabilme için boşuna bir özlemden daha fazla bir
- şeydir, daha çok şuurdışımızın derinlerinde saklı arşetip
-bir kalıbı temsil eder; hayatın sürekliliği olasılığını aklımı-
- za yakınlaştıran bir kalıp.

Edgar Cayce "okumalarını" araştırırken, bu büyük
- arayışın hedefinin benliklerimizde yattığını bulmaktayız�-
- "Okumalarda"_y�!!.!4�!_l__ge_!ls!__eşme ()laşılı!<larıyla ilgilj şaş_ı.J-
�-!!EJP�.!e!e_r kadar bu tarz hayat verici işlemleri ortaya çı­
� karmak _iÇ_in_talimatlar da buhıy_oruz.
-� "Epifiz _pezfrıi çalışır durumda tutarsan ihtiyar[q_l_!layacak-
sın-hep genç olacaksın. " (294-141)

- - -- .-!' • . • ins�n_ __ ı_ı_!lesinde_ �indirimler ve boşaltımlar normale yg;-
- kın tutulduğunda, günler _jŞ_t�t1:ildfğ! Ta!d�r U!Jıtıl_abUf!. " (311-4)
---- - Bizden bütün istenenin bu Gençlik Pınarı'nı kendi iç ·
- var�ıgımızdan fışkırabilecek sularda aramamız olduğunu
- nasıl anlamayız? Bütünsel şifa kavramında veya ifadesinde
- bir anahtar bulabiliriz. Hatırlayın, "bütünsel şif('j_!�_deş.!,
·· şöylenenden fazlasını içeriyord_!!; çünki gerçek şifa, bütün
· olmak demekti. Ama "bütünsel" ifad_es!; fiziksel, mantal ve
ruhsaj _ar<!şınc!_�_ltj._ (_)��l bir ilişk!yjjma eder. Gençlik Pına-

226

YENİDEN GENÇLEŞME

--n'nı bulmak için, varlığımızın tüm bu boyutlarında ve on-
-- ların birbirleriyle olan bütünlenmiş ilişkilerinde gerekenle-

rin tümünü karşılamaktır .
. . . . · · · · Önce ruhsal olanı düşünelim. Bize, büyük emrin, TaR-
. rı'yı tüm kalbimizle, zih!l!.Jil_i_zl� ve_r�humuzla sevmek ol­
duğu söylenmişt4'. Tanrı'yı sevmek ne anlama gelir? Tanrı,
Sevgi'dir. Tanrı, Hayat'tır. Tanrı'yı sevm_ek Hay<!,fı sev­
mektir. Ve hayatı sevmek de bizd� _ _ye başkalarında payatı
zenginleştiren şeyleri sevmektir. Bizlerde hayatı zenginleş-

- - -- tiren şeyleri sevmek, hayatı zenginkş_tir���hu, zihni y�
bedeni sevmektir.

·· Doğru gıdaları yemeyi, uygun dinlenmeyi sağlamayı,
doğru miktardaki faaliyetle ilgilenmeyi seviyor muyuz?
Zihnin; bedeni ve ruhu yüksekte tutan şeylere yönelmesini
ve onlarla beslen��s�n_i_§.�yiyo!. muyuz? Çevremizdeki her

---- şeye hayat, ışık ve sevgi getiren faaliyetlere_kat_!lmayı sevi­
yor muyuz?

Edgar Cayce "okumaları" bizi büyük emri izlemeye­
çağırırken, sonsuza olan sevgiyle tutuşmuş olmamız için
de teşvik etmektedir. Sonsuzun evrenselliğini ve her şeyi­
kapsayıcılığmı seviyor muyuz? Ve bu dünya planındaki
hayatımızın_ ötesindeki "birçok eyl�r"_ y�_'!..cli!!i s_�'-:'.iyor mu­
yuz? Ruhun ha_y�!JC!r!m.ı��-g!iıpe�iin1i1 . reh_b_�!Jik etmesini,
yol göstermesini seviyor muyuz? Ruhsal gi.içlerin girebile­
ceği uyumlanmayı sağlamak için y�t!;_I'_l!_s�_!q_J.!li�y� sessiz­
liğe zaman ayırmayı seyiyor muyuz? insanları seviyor mu­
yuz? İnsanları, hayatımızı onlar!n yolu�da Y'!Şcımaya yete-
cek kadar se�or muyuz? -- �- - ·

Başkalarını sevmekle ilgili olarak, Cayce tarafından­
bir daha bu planda bedenlenmelerinin şart olmadığı söyle­
nen birkaç kişi üstünde durmak ilginç olacaktır. Özel nite­
likleri neydi? Tekrar tekrar bu kişilere; sevdikleri, sevdikle­
ri, sevdikleri, verdikleri, verdikleri, verdikleri, hizmet et-

227

- ,

ANAHTAR BİLGİLER

- tikleri, hizmet ettikleri, hizmet ettikleri söylendi; benliksi�
ve benlerini k�!�'!�-��ece�})!çi_mde. Başkaların!ll hizl_l!_eti­
ne ad�nmış bir hayat ihtimalini seviyor !!\Uyuz? .. ---

Edgar Cayce "okumaları", herhangi bir varlık için en
önemli deneyim, ideal ruhsallığın ne olduğunu bilmektir
der. Bu, kendimiz için yüksek motivasyonel standartlar
-saptamak; her düşüncemizde, her fiilimizde bu en yüksek- . -
dürtüleri uyandırmak; kararlarımızı ve yargılarımızı, bu
yüksek amaçlarla ölçmek zorunda olduğumuz anlamına­
·gelmektedir. Kendimizjç!_n_yj!J<şfk iğe_cıfü;r_ v� amaçlar­
saptama; ha ya tıll'_ı�J, p üşünc�leri_ınJ.?j1_t� vırl�rı�!Zı ve ki;!­
rarlarımızı bu standi!r:t:larla ölçme fikri__ni-rsevj.yo_r _muyui1i?

Mant�Lseviyede, bizlere Zihnin inşa Edici olduğu
söylendi. Burada __ zekad<m değil, d�h_Cl.Q.>k . zihılin1 _sadece
şuurla değil aynı zamanda şuuraltı ve süperşuurla d_a ilgili
olan imajinasyon güçlerinde görülen �-l!İ!�liğ!nden söz et­
mekteyiz. İnşa edici olan zihnin rolü; zihnin üstünde dm­
duğu şeyin hayatımızı nasıl etkilediğini kendi içimizde­
gözlemleyerek anlaşılabilir.

Bir oda ötedeki buzdolabında bizi bekleyen çikolatalı
dondurmanın görüntüsünü düşündükçe, inkar etmesi çok
güç olan büyüyen bir iştah deneyimleyeceğimiz çok muh­
temeldir. Bu düzenli bir çalışma haline geldiğinde, bu du­
rumda zihnin, inşa edici olarak rolünün sonuçları; tartı ale­
tinin ibresinde kolaylıkla görülebilir!

Ama Edgar Cayce "okumalarında" sunulan zihin kav­
ramı, çok daha zengin, derin ve şu ana dek karşılaştıkları­
mızdan çok daha karmaşıktır. "Okumalarda" söz edildiği
gibi imajinasyon güçleri anlamındaki zihin; �pifiz_j:J��inin
hormona! fa�l!yetlepjl�j�z�l ol!lrak alakalıdır. Epifiz bezi­
ni çalışt�.�ak, . imajinasyon güçlerini çalıştırmak _9.�_ı:!!ektir.
Makrokozmik Mesih'in, Hristiyan Teslisi'nde Kelam olma-

228

YENİDEN GENÇLEŞME

- sı gibi; mikrokozmik zihin de, içimizdeki beden, zihin ve
ruh teslisinde kurucudur.

Zihin ve onun epifiz bezindeki bağıntısı, özelli�le ote­
- nom sinir sistenµ �� ş�ur�l_t!_il� i!işkilidi!'.. Bu yapıdan, "zi­

hin, inşa edicidir" ifadesinin sadece şuur zihninin imajinas­
--yon güçleriyle değil, aynı zamanda şuuraltı zihninin telki-
-ne boyun eğme özelliğine de ait olduğunu anlayabiliriz.

Bu nedenle telkinler, şuuraltıyla algılananlar veya kendi­
- -- rniz hakkında söylediğimiz veya düşündüğümüz şeylef

- yolu ile kendimize beslemiş olduğumuz her şey, zihnin;
şuuraltı üstünde ve otonom sinir sistemi üstündeki işleyi­
şine bir etki yapar.

Zihnin epifiz bezi ile, epifiz bezinin de bir_ başka bezl�
Leydig hücreleri ile olan ilişkisi; derin meditasyo_Dda uyan­
dırılabil�n _işlemle çok özel b_ir_ Hişkiye sahiptir: bu, beden­
deki ruhs�L �er�e�le_r_ J:>o_yunca Kundalini enerjilerini
uyand ırrn<!�_olarak p_ilinir.

Bedendeki endolsri�J?��kr! �()yunca Ktı_!l_da!ini R_nerji­
lerinin uyanması; hip()fü:de]Jir hızlanış olarak birik!r, bu

_l!ızlanışa cevap olarak hipofiz, bedendeki her hücreye yö­
_neltici ve birleştirici horJ!lonlar yollar. Yeniden gençleşme
sürecinde bunların hepsi temel rolü oynar.

Gençlik Pınan'nı aramanın temelini oluşturan içte ya­
şayan arşetip izinin gerçek temelini anlamak için, artık bif
fizyolojik mekan ve sürece sahibiz. Bu, bedendeki ruhsal
merkezlerin iki�cisi _ _<:>l��r Kun�!1Ji11i'!!in Jı.�zlanm<!__noktası
olan su elementini temsil eden Leydig hücreleridir. Derin
rneditasyondaJ Ku.!ld<!li!li; <;Iaha yüksek şuur, şifa ve �­
leşme getirerek uyanır ve Kundaliı_ı.fy_L 11E�4-ı_r.madaki
anahtar da, ideal üstünde duran zihindir.

Zihin ve ruh arasındaki özel ilişki, uygun ideali seçe­
bileceğimiz teslimiyetçi bir ruh halinden kaynaklanır ve

229

ANAHTAR BİLGİLER

içimizdeki fiziksel, mantal ve ruhsal yapılar içinde en yük­
sek motivasyonel güçleri _!<__!!rma Jci�_i!-1!!.lin üstünde zihinle
dururuz.

Fiziksel olarak,_yeI_!L<!_en h�!_J:ı�lma_J>!ireci, Cayce
"okumalarına" göre ��bit bilim§eLte.mell�ri olan çeşitli kav­
ramlara dayanmaJ<tadır. Bu "okumalar" tüm şifanın içten
geldiğini ve bedenin kendi içinde, mükemmel bir işleyiş
üslubu olduğunu belirtir. Fiziksel bede:r;ı sür�çk!inin teme­
li, biy�lQjid�.Q_Çok .fizikte gözlenebilir. Bede!1l1:1J�p)�l_i:i:!lit�­
si, atomik yapıdır ve atomun çevresinde dengesiz hale ge-:­
lebilen dönüş enerjileri vardır.

"Okumalara" göre, fiziksel şifa; atomu_!\ �vresindeki
dönüş enerjilerinin uygun olarak dengelenmesine dayanır.
Uygun deng�yi_ ,Şağ!aci!ğı_ı:nJz�-�..L sağlıklı atom�g dolayı­
sıyla sağlıklı moleküllere, sağlıklı hücrelere, sağlıklı doku­
lara, sağlıklı _ _organJ<l:ı:i! _v_e __ ş<!ğlıkt� bütünleşmiş bir fiziksel
sisteme sahip oluruz.

Dahası "okumalar", bedenin eğiliminin kendini yenile­
mek olduğunu belirtir! Her _ organın_ �i! __ _yen_ikn�_� _ _Qevri
vardır, her devrin sonund�_ �� tü�_e4�!l her yedi yılda
bir __ !�I!l�men yenilenir. Bu nedenle, herhangiJ�_i! h_Estalık
devam!ı y_e_�abu:lJ_ biçim.Q�t-�ğavi edilecekse, eğ_er_yedi yıl­
lık devir gözlenir ve bu periyotta uygulamalar yapılırsa
adamakıllı bir iyileşme sağlanabilir.

Bu bölümün başında kısaca bahsedilen düşünceyi tek­
rar gözden geçirelim: .!!Y&�l! si�dirimleri ve boşaltıml'!_:g.
devam ettirmek. Uygun tarzda, uygun kombinasyondaki
uygun gıdala�_al� ile birli���_uygun bo§altımlarli! ilgili
çeşitli s�_!eçlere d����ilJ!!�� �ŞC!m süresini uzatmanın
anahtarıdır. Bu hedefe ulaşmada bizim "ödeyeceğimiz be­
del"; sadece hayat katma özelliği olan şeyleri yememize ve
uygun boşaltım süreçleri boyunca bedeni temiz tutma ça-

230

YENİDEN GENÇLEŞME

basını göstermemizi sağlamak için diyetlerimi# ve hayat
tarzlarımızı adapte etme istekliliğidir.

Bu çağ, neden y_!işlandığımızı v�_ �u süreci yavaşlat­
mak için ne y�abileceğ�!!!_izi �ğ�t:!l�!ğimiz bir çağdır. Ed­
gar Cayce "okumalarındaki" bilgilere ek olarak, diğer kay­
naklardan gelen sürekli sağlık arayışımıza uygulayabilece­
ğimiz birsürü sezgi de vardır.

Bununla birlikte geride, ·�okumaların", bu ruhu araştı­
ran sorgulamasındaki en büyük soru kalmıştır: "Neden da­
ha uzun yaş'!�ak isteriz?" Aslında başkalarının hayatları­
na daha büyük mutluluk ve yardım getirmek için mi öm­
rümüzü uzatmak istemekteyiz? İçimizdeki ruhu harekete
geçirme yeteneğimizin gelişmesini ve bunu ihtiyacı olan
diğerleriyle paylaşmayı mı istemekteyiz? İçteki Gençlik Pı­
narı'nı aramaya koyulalım,_ o zarnan.

On Emir'den sadece birisinin bu vaadde bulunduğu
söylenir: "Babana ve annene saygı göster ki bu topraktaki gün­
lerin uzun olsun . " (Çıkış, 20: 12) Babaya ve anneye saygı
göstermenin, bir kişinin dünyadaki hayatının uzaması ile
ilgisi nedir? Eğer baba ve annenin, ruhu ve dünyayı simge­
lediğini düşünürsek, o zaman, ruhun ve dünyanın kanun­
larına saygı duyarsak, günlerimiz uzayabilir. Bu sembolik
anlamdaki baba ve annenin1 şu an neysek onu doğuranlafb­
olduğu da muhakkaktır. Öyleyse, onlara saygı duymak de­
mek; uyanmakta olan şuurumuzda bizi şu anki noktamıza
getiren tüm deneyimlerimize, öğrendiklerimize ve altlıkla­
�!. s�g!_cl!IY!P-ak demektir.

Bütün bu deneyimlere saygılı olmak demek, öğrenmiş
olduklarımıza ve uyanışımızın şu noktasına kadar verilmiş
olanlara uygun yaşam�!< _E.nla�!_l�elir. Eğer artık yapma­
yı bildiğimiz şeyi yapmaya başlayacak ve diğer adımı ara­
yacaksak, bizi arayışımızın hedefine götürecek patikayı

231

ANAHTAR BİLGİLER

bulacağınuza emin olabiliriz.
Ama nereden başlayacağız?
"İçe dön . . . Çünki hatırla, bedenin tapınaktır; O, seninle ­

orada karşılaşacağını vadetti sana. O'nunla orada dostluk ku�­
bilirsin, dışarıda DEGİL! Dışarıdakiı._j��ini cevaplarrıqlıdw.
O'nunlti ilişkin nedir? " (2067-6)

232

DİN ve RUHSAL PSİKOLOJİ

EDGAR CA YCE,
HRİSTİYANLIK ve OKÜLTİZM

· -Bu günler, hayatımızın ruhsal temelleri hakkında çok
---- berrak hale gelmemiz için gittikçe daha önemli hale gel- ---
--- mektedir. Kime inandığımıza dair daha emin ve neye ina�-
--- <lığımıza dair daha berrak olma ihtiyacındayız. Birçok kişi . -
--- - için Edgar Cayce "okumaları", insanlara karşı daha büyük -.. .

bir bağlılığı ve daha derin bir sorumluluk hissini hızlandı­
rarak çok yardımcı olmuştur.

- --·- - - Yine de, bu eseri şahsen çok yararlı bulan bazılarımız - ---­

için özel bir sorun ortaya çıkar: O da bu bilgiye ait anlayışı- . -
- -� - mızı; İncil'i incelememiz veya kiliselerdeki çalışmalarımız

gibi, diğer ruhsal arka plan ve sezgi kaynaklarıyla birleştir- · - ­

--- me çabasıdır. Böyle bir birleşimi başarmak için ruhsal anla- - -
yışımızın ve ruhsal hayatımızın temellerini ve gerçek kök­
lerini çok derinden incelemek zorunda kalabiliriz. Bu yola -­

· -koyulduğumuzda, arkadaşlardan, aileden, kitaplardan, .. - .
din görevlilerinden gelen birçok ses duyabiliriz. Kimi ve . .

- niçin dinlemeliyiz? Bize gerçek ruhu mu getirmektedirler,-- -

1 .- yoksa bu sadece onların fikri midir? Değerlendirmelerimi- -­

zi hangi kritere göre yapacağız? -·

Burada, Edgar Cayce'yi düşünelim. Her değerlendir- -
me kriterine göre o, bir Hristiyandı. Hristiyan olan bir aile­
den geliyordu; çocukluk eğitimi ve deneyimleri İ.!1cil � -­

kilise ile ve de İsa ile deneyiınJe!iyle ilgiliydi� �hsi inancı
ve güveni İsa'ya idi. İncil'i sık sık okuması ve kilise faali- -

234

EDGAR CAYCE, HRİSTİYANLIK ve OKÜLTİZM

"'----Yetlerinde yer alışı, günlük faaliyetlerini de Hristiy�n�ı--­
yord u. İncil'i, hav'l�ının h�r_ yılınd�-b�ştan sona_ okuması­
gerçeği_gerçekten eşsizdi. Pazar okulunda öğretmenlik ya- -
pardı. Şahsi hayatı, benliği kurban eden cinstendi. Hayatı-
nın eserinin içeriği, Edgar Cayce "okumaları" daima ve de­
rinden İsa merkezliydi; Nasıralı İsa'nın yegane eserinin
nihai önemini destekliyordu.

Edgar Cayce, hayatı boyunca verdiği bilginin doğası:)l·
la ilgili aşırı iddialarda veya din değiştirmeye zorlayıcı ça- -
balarda bulunmadı. Sadece; eğer işe yarıyorsa yapın; yara­
mıyorsa bırakın dedi. Yardım arayanlara hizmet etmeyi
amaçladı. Çeşitli tarikatlardan ve dinlerden veya hiçbir di-
ne mensup olmadığını söyleyen birsürü insan geldi ama
hayatı boyunca Cayce'nin önemsediği şey dine döndür-
mek değil, yardım etmekti. Aynı zamanda, şahsi hayatında
karşılaştığı güçlüklerle karşılaştığı anlarında da tipik biı:--- ­
Hristiyandı.

Edgar Cayce'nin hayatı ve eseri tüm bu kriterlere gör�
Hristiyan ise, o halde neden günümüz Hristiyanlarınca ka­
bul görmemektedir, diye sorabiliriz. Görünüşte, Edgar
Cayce'nin eseri�iJ!Jekrardoğuş gibi şu anki ç_oğu Hristiyan
öğretisindey�ri olmityan_kavramlardan söz ettiği için reğ­
dedildiğini söyleyebiliriz;. Ancak, daha iyi anlamak istiyor­
sak, dinsel mirasımızın tarihine daha derinden bakmamız
gerekmektedir. Ruhsal olarak uyumlanJ!!!§ Ş_l! ö_ğretmenle­
rin ve yeni bir bütünlüğe, imanda yeni bir gelişmeY-e._çağı­
ran peyga�J;>erlerin dinsel lider durumundaki kişilerce
reddedilmesi Yahudi-Hristiyan geleneğinde çok sık görü­
len bir vaka değil midir? ·Eski Ahit peygamberleri, 'X_eni
Ahit havarileri ve İsa'nın kendisi de kendi zamanlarındaki - - -- -
dinsel liderler tarafından reddedilmişlerdir.

Şimdi de Cayce "okumalarının" sunduğu bu yeni ruh­
sal gelişme mücadelesini birçok kişinin reddettiğini görü-

235

ANAHTAR BİLGİLER

yoruz. Ancak Edgar Cayce'ıtln eserini k9_ti!leyen�D.11 hepsi
de verdiğ! fil'.iksel teşlıJslerin ve �e4�yi işlemlerj!!_ffi.. _doğ�­
luğunl_!_ ye _yararlılığını büyük ölçüde kabul etrnişlerdg.
Böyle kabullenmeler, onun hayat hikayesinin itiraz kabul
etmeyen gerçekleri ve onun eserinin yararlılığı ve uygula­
nabilirliğini deneyip gören binlerce insanın tanıklığına da­
yanmaktadır.

Bununla birlikte Cayce'yi kötülemek isteyenler, onun
yapmış gibi göründüğü iyi çalışmanın, başlangıçta bu bil­
giden yararlanmış gibi gözüken kişileri yanıltma amacıyla
şeytani güçlerce ayarlanmış bir kılıf olduğunu iddia ettiler.
Ama bunun, kendi zamanındaki dinsel liderler tarafından
İsa'ya yapılan suçlamanın aynısı olduğunu düşünmek bi­
zim için eğitici olacaktır.
. "Daha sonra İsa 'ya, cine tutsak, kör ve dilsiz biri getirildi.
Isa adamı iyileştirdi. Oyle ki, adamın dili çözüldü, gözleri gör­
meye başladı. Bütün kalabalık şaşırıp kaldı. 'Bu, Davud 'un Oğ­
lu olabilir mi? ' diye soruyorlardı.

Ferisiler bunu duyunca, 'Bu adam cinleri, ancak cinlerin
reisi Beelzebub 'un gücüyle kovuyor. ' d .. diler.

Onların ne düşündüğünü bilen İsa şöyle dedi: Kendi için­
de bölünmüş qlan her ülke yıkıma uğrar. Kendi içinde bjjlünmüf
hiçbir kent ya da ev ayakta kalam_a�. Eğer şeytan şeytanı kov_Er­
sa, kendi içinde bölünmüş demektir._Bu durum_da onun �emen­
liği nasıl ayakta kalabilir? Eğer ben cinleri Beelzebub'un gücüy­
le kovuyorsam, sizin adamlarınız cinleri kimin gücüyle kovu­
yorlar? Sizi bu durumda kendi adamlarınız yargılayacak. Ama
ben cinleri Tanrı 'nın Ruhuyla kovuyorsam, Tanrı 'nın Egemen­
liği üstünüze gelmiş demektir.

Bir kimse güçlü adamın evine girip onun malını nasıl çala­
bilir? Ancak önceden o güçlü ailamı bağlarsa, onun evini saya­
bilir.

Benden yana olmayan bana karşıdır. Benimle birlikte top-

236

EDGAR CAYCE, HRİSTİYANLIK ve OKÜLTİZM

lamayan, dağıtıyor demektir. Bunun için size diyorum ki, in-----­
sanların işlediği her günah, ettiği her küfür bağışlanacak ama--­
Ruh 'a karşı yapılan küfür bağışlanmayacak. İnsanoğlu 'na karşr
bir söz söy_l�en, ne bu ÇEğ�a,_ ne de gelece� ç_ağda bağ!§lq_nacak-

11!· Ya ağag iyi, meyvesini de iyi sayın; ya da ağacı kötü, mey­
vesi11Lıfe_ kötü sayı_'!] . Çünki her ağaç meyvesinden tanınır. "
(Matta 12: 22-33)

Matta 12'deki şeytanın işini yapıyor olduğu suçlama­
sına karşı İsa'nın verdiği cevabı daha derinden inceleyelim.
Burada Isa'yı iyi bir iş yaparken· görüyoruz. Yine de, zama­
nın dini liderleri onun çalışma tarzından ve İsa'nın yolu.;
nun kendi organizasyonları içinde veya kendi tesirleri al­
tında olmamasından dolayı rahatsızlardır; İsa'yı şeytanın
gücü ile iyi şeyler yapmakla suçlarlar. O ise bu suçlamanın
bir anlam taşımadığını, içinde bölünmüş bir evin kendini
taşıyamayacağını ve iyi bir ağacın iyi meyve, kötü ağacın
ise kötü meyve vereceğini söyler.

Bu sırada, İsa 'nın bize; ruha karşı edilen küfrün
ciddiliğini öğrettiğini gözlemek de çok önemlidir. Eğer Ed­
gar Cayce gerçekten de tüm kötüleyenlerin kabul ettiği gi­
bi iyi bir iş yaptı ise, o zaman bu Kutsal Ruh tarafından ha-

- -rekete geçirilen bir iştir ve eğer şeytana atfedilirse, bu eleş- ·
tiriyi yapan kişi kendini aslında Kutsal Ruh'a küfreden bir-----·
durumda bulabilir. Öyleyse, bir eserin kaynağı ve amae1-
hakkında eleştiri yapan ki..§1J�.l!-�Jeştiriyi Ruh adına yaptı-
ğını iddia edebilir ama bl!_ el�şti_ri_ile aslıp.da_ R!!h'un eseri-
nin ta kendisine küfrediyor da olabilir.

Bu durumun içinden nasıl çıkarız? Tüm dinsel ve ruh­
sal gelişmelerdeki ana sorunlardan biri, gerçekten de ruh­
tan olan, yani değerli olan ile bir form veya gelenek mese­
lesi olan arasındaki tefriki yapmak olagelmiştir. Ruhun,
dünya üzerindeki her eseri, bir form yapısı içindedir ama
bu durum, o formun doğru olduğu anlamına gelmez. Eğer

237

ANAHTAR BİLGİLER

bir kişi dinsel bir görüşme deneyimler ve belirli bir dinsel-­
deneyim sebebiyle kendini "tekrar doğmuş" gibi hissedeF--­
se; deneyim geçerli olduğuna göre, deneyimin içinde oluş-- · ·
tuğu o kilisenin veya o grubun tüm doktrinleri ve öğretile-­
rinin de mecburen geçerli olacağını varsayabilir.

Edgar Cayce "okumalarına" yapılan itirazların çoğu;
"okumaların" gerçekten ne dediğini bilmemekten, bu çalış­
maların neleri içerdiğini bilmemekten, Ruhun rehberliğine
dair net bir anlayıştan ziyade, ciddi bir önyargıdan kay­
naklanmaktadır.

Bugün birçok Hristiyan, şeytani tesirler ve okültizm
diyebileceğimiz yıkıcı potansiyel hakkında kaygilanmakta­
dırlar. Edgar Cayce "okumaları" da tam olarak bu kaygılar-­
la ilgilenmektedir, ama aynı zamanda bu önemli ruhsal so­
ruları ve sorunları berraklaştırmada çok yardımcı olan bü­
yük miktarda bilgi de verir. Mistik, okült ve psişik arasın­
daki farklılıklara dikkat çeker. Mistik deneyim, Birliğin
farkındalığıdır. Okült, "okumalarda", zihnin güçlerinin
amaçlara saygı gö�te�eden kullanılması olarak tanımla­
nır. Psişik ise, "okumalara" göre, ruhtan oland.ır ve birey
aracılığıyla çalışan ve armağanlarını tezahür ettiren_ Ruh'u
anlatması iQ.n tercih edilen bir terimdir. Ancak, tek başına
alındıklarında, bu üç terimden herhangi biri bir hayli akıl
karıştırıcı hale gelebilir.

"Okumalarda", zihnin güçlerinin amaçlara saygı gös­
termeksizin kullanımı olarak tanımlanan okültü inceleye-

t. lim. Bu tanımla, normalde "okültizm" olarak etiketlenme-
miş birçok çalışmanın da, gerçek yapılarıyla okült oldukla-
rını anlayabiliriz. Bunun en bilinen örneği, belirli şartların -
tezahür etmesini göz önünde canlandırma çalışma�ıdır;---- -- -
Örneğin, eğer kasabaya alışverişe gidiyorsanız, tam da ara­
banızı park etmek istediğiniz caddede boş bir park yerini-­
gözünüzün önünde canlandırabilirsiniz. Eğer zihin, amaca

238

EDGAR CAYCE, HRİSTİYANLIK ve OKÜLTİZM

·- - saygı göstermeksizin, böyle bir park yerini ayırmak için­
-::·.-- kullanılırsa, bu bir okült çalışma olarak adlandırılabilir.
--::--· - Zihninizde, sizin için bir yer olması gerektiğini tayin et-

mek ile, "Tanrım, lütfen öyle bir park yeri bulabileyim,
- � ama eğer bir başkası daha büyük ihtiyaç içindeyse, benim

- değil senin isteğin olsun." duası arasındaki farka bakın.
- Dua, komşumuzun ihtiyaçlarını ve kendi ihtiyaçlarımızı
uygun perspektife yerleştirerek bir amaç önceliği belirle­
mesinin yanı sıra, hem zihnin işleyişini hem de ruhsal bir
kanunun işleyişini tanır.

Okült ye ruhsallık arasındaki farklılık ne biçimde, ne
organizasyonda, ne de dogmadadır, daha çok bireyin ide­
allerinde ve amaçlarındadır. Bu nedenle, pozitif düşünce­
nin gücünü yüceltmemize rağmen, böyle düşünceler; baş­
kalarının ruhsal amaçları ve ihtiyaçlarına saygı duymaksı­
zın, sadece kendi kazancımız için kullanıldığında, bu, en
azından "okumalar" tarafından sağlanan tanımlamaya göre
kasıtlı olmayan bir okült çalışması olabilir.

-Artık sorabiliriz; kötü olarak yaşadıklarımıza karşı
- ·-- tavrımız ne olmalıdır? İsa'nın öğretisi bu noktada çok açık-

tır: Birincisi, "Kötüye karşı direnmevin." (Matta 5: 39-};-­
-- ikincisi, "Düşmanlarınızı seı•in." (Matta 5: 44) ve üçüncü­

sü, "Başkasını ııargı lamaııın ki, siz de yargılanmayası-­
- .!llb" (Matta 7: 1) . Başka bir deyişle, pozitif üstünde durup

onu uygulamalı ve negatifi eleştirip saldırmamalıyız. Da­
- hası, İsa'nın idealinin büyük emir olduğu açıktır: Tanrı'yı

bütün kalJ>J!Ilizle1 zihnimizle ve ruhumu?la; komşumuzu
da kendimiz gibi sevmek-.-

Hristiyanlar ya da diğerleri, sırf fikirleri farklı diye
birbirlerine karşı çıkmaya başlayınca; sevgi ruhu ile başka­
larına yardım etme yerine, Mesih'in idealinden uzaklaşmış
olurlar. Eğer böyle bir eleştiri ile karşılaşırsak ve buna ya­
rarlı ve sevgi dol� biçi�9-�- t�J>.ki verılle_ğg__başarısız olur-

239

ANAHTAR BİLGİLER

sak, o zam�ı1J<�ndimiziL bizi eleştirenlerle _ayn_!_Y<t!'W�ll-1.a
pozisyonuna yerleştirmiş oluruz. Değerlendirmelerimizde
Isa'nın kriterine dönmeliyiz: "Onları meyvelerinden b_ikç§.k­
sin . " Ve ruhun meyveleri, Galatyalılar'a Mektup, 5: 22'de
verildiği gibi, sevgi, neşe, barış, dayanma gücü, yumuşak­
lık, iyilik, sadakat, alçakgönüllülük ve ılımlılıktır. Eğer Me­
sih'in ruhu var ise, o zaman bunlar, birbirirrüze o)�_p. ta�ı_!­
larımızda tezahür eden meyveler olacaktır.

Farklı fikirler edinmeye cüret ettikleri için başkaları­
nın çalışmasını eleştirmekle, kendimizi en ciddi günahlar­
dan birini işleme, Kutsal Ruh'a küfretme durumuna soka­
rız. Bu şahsımız için ne anlama gelir? Eğer bir eser Ruh ta­
rafından ilham edilmişse ve biz onu �n�ar ediygrsak, nor­
fllalde Ruh'un bu tezahürü sayesinde ulaşılır halde olan
yardımdan _kenqi�izi !<i>E�rd�ımı� anlamına gelir.

Bağlılıklarımızın doğası hakkında daha berrak olma­
mız gerekir. Bağlılığımız bir tarikata veya bir öğretiye, bir
inanç sistemine, bir lidere, bir tavra veya bir yaklaşıma mı­
dır? Yoksa, o w unla mamız sa tanan idealde midir?
Harikulad_!! bir "okumada", irlsanlığın bütiil'! p_ blemi be-
lirlenmiş ve hari� b!! ç_Qziim suıt,u_lmuş_tu___r: \

"Günümüz şartları bunları (gruplar ve ulusla�) insanlık
ailesinin gelişimi içinde öyle bir yere ulaştırmıştır ki, bu nokta,
bütün bu karmaşalara; toplumsal hayatın, ırksal farklılıkların-,
insanın, Yaratıcı Güçleriyle veya Tanrısıyla olan ilişkilerine, di­
ğer insanlarla olan ilişkilerine getirdiği bakış açılarının sebep ol­
duğuna dair ortak bir noktadır. Ve bu konuda herkesin aynı an­
layışa ulaşması gereklidir. Hemen diyeceksiniz ki bu yapılamaz,
bu imkansız! Sadece burada değil, diğer ülkelerde de var olan şu
anki şartlara sebep olan nedir? Bu sebep, binlerce yıl önce 'Kar­
deşin nerede? Kanı, topraktan haykırıyor! ' diye sorulduğunda
dünyanın diğer yarısının verdiği 'Ben kardeşimin bekçisi mi­
yim ? ' cevabını ortaya çıkaran farkındalıktır. Dünya, bir dünya

240

EDGAR CAYCE, HRİSTİYANLIK ve OKÜLTİZM

olarak -karmaşayı, memnuniyetsizliği çıkaran- idealini kaybet­
miştir. İnsan aynı fikre sahip olmak zorunda değildir. Ama in-- -

filll -bütün insanlık- aynı İDEALE sahip olabilir.
Tanrı 'nın ruhu bir kez daha kaosta11_.§.9!Jra barış ve U1f_H_1ll.

getirmek için hll:r_dcet _e_derken, �u Ruh dünya üstünde hareket
etmeli ve insanların kalplerine, zihi1!_lerine ve ruhlarına barış,
uyum ve anlayış getirmek için.__ ken_dini bü]J_ütmelidir. Böylece in­
sanlar o barışı, o uyumu getirecek bir tarzda birarada yaşayabi­
leceklerdir. O tarz ise herkesin aynı fikre değil, sadece aynı idea­
le sahip olmalarıyla gerçekleşebilir. 'Rabbin olan Tanrı 'yı bütün ·

kalbinle, komşunu ıfa kendin gibi seveceksin! ' Bütün kanun bu-

('
dur; tüm dünyaya,_ tek tç_k h�r_b.ir ruha_ ct;:pap budur. Bugün var
olan dünya şartlarına cevap budur.

Bu nasıl gerçekleştirilebilir? Küçük bir mayanın tüm ha­
muru kabartması gibi, her bir insan kendi küresinde, başlangıç­
tan beri olduğu gibi, yerine getirmek zorunda olduklarını bildik- -
leri şeyi harekete geçirmeleriyle. " (3976-8)

241

DİN ve RUHSALLIK

Din ve ruhsallık terimleri, hayatımız içindeki sekil ve
ruhun rollerini tefrik eden çok özel ve öneı:nli bazı düşün­
celere dikkat çekmede kullanılabilir. Şimdi din kelimesini;
kurumlar, inanç sistemleri, dogmalar, eğilimler, ayinler ve
işlemler gibi şekil ve yapılan belirtmek, ruhsallık kelimesi­
ni ise Tanrı'nın Tek Enerjisini, hayat kudretini ve bu kud­
reti tezahür ettiren bireyin motivasyonel niteliklerini be­
lirtmek için kullanıyoruz.

Şu an ruhsallık dediğimiz şeyin özünü daha derin in�
celerken, tüm güçlerin birliği önermesi ile çalışıyoruz. Bu
güç Ruh'tur ve Ruhi hayattır. Ruhun bu bir olan gücü nötr
bir güç değil,Haksine hayat, ış_ık v� sevg!_içindir. Bu güç bizi
birey olarak harekete geçirdikçe, özellikle motivasyonları­
mıza, ideallerimize ve amaçlarımıza, niyetlerimize, arzula­
rımıza, dürtülerimize ve bir şey yaparkenki ruh halimize
aynen yansır. Eğer bir olan ruh sevgi is�, o zaman bizden
akan gerçek eseri, sevgiyi gösteren tavır ve fiillerde teza­
hür edecektir,

Şekil ve Yapı Olarak Din

Din dediğimiz şeyin özü nedir? Burada, dünyadaki
farklı dinlerin her birinin içindeki çeşitli mezheplerin din­
sel yapısından söz etmekteyiz. Aynı zamanda bu grupların
yöntemlerinden de söz etmekteyiz. Hepsinin farklı bir yolu

242

DİN ve RUHSALLIK

var: Kimi televizyon vaizliği ile, kimi küçük cemaat papaz­
lığı ile ve kimi de basılı yayınlarla. Aynı zamanda bunların
usullerinden, törenlerinden ve üyeleri arasındaki ilişkiler­
deki şekillerden de söz ediyoruz. Dahası, itikatların, dog­
maların, doktrinlerin ve inanç sistemlerinin resmi yanla­
rından da söz etmekteyiz.

Çoğu kişi bir dine mensup olmakla ruhsal olmayı bir­
birine karıştırmaktadır. Bazıları bir dine mensup oldukları
için ruhsal olduklarını sanır. Ancak bazen dinimiz, ruhun
akışını artıracağına keser. Diğer yandan, çoğu kişi de din­
sel şelsfü�rin _ş�_nı!layıçı. faktörleri e>lm�!s�ızın daha ruhsal
olacaklarını sanmaktağ_�. H�lbuki ş�kl_i reddederken; ken­
dilerini, amaçladıkları r!lhun ta kendisinden koparırlar.
Yaşama deneyimimizde hem şekil hem de ruh, birbirleriy­
le uygun ilişkide olacak biçimde gereklidirler. Sorun, biri­
nin rolünü diğeri_ne daha önemli gördüğümüzde başlar.

Ruha Karşı Şekil

Tartışma konumuz ruh ve yapı terimlerinin tefriki ile -
ilgilidir. "Okumalardaki" ana önermelerden birinin içinde
geçen bu terimlere bir gö'z atalım: "Ruh, hayattır; zihin, in-
şa edicidir; fizik, sonuçtur." Dünya üzerindeki deneyimi­
miz üç boyutlu olarak tarif edilmişti. Bu boyutlardan biri
mekandır; ve mekan boyutu!}da, şekil, madQ.iltk, yansıma
ve yapı olarak çeşitli biçimlerde tarif edilen tezahürler
mevcuttur. O zaman genel bir kural olarak, şöyle diyebili­
riz: Tek realite, Ruh, Tek Kudret, dünya planında te�ahür
ettiği zamanJ daima bir şekil ve� form ofaıral< de}}eyimle- -
necektir.

O zaman sorun, ruhun; şekle karşı olan rolünden kay­
naklanır. Bir yanda, eğer şeklin önemini inkar -�g�rsek, ru­
hun kendini ifade ettiği aracın ta kendisini inkar etmiş-

243

ANAHTAR BİLGİLER

----<OLUluruz. Öte yanci�n ise1_�f �l<J! büyii_tür veya ona bağla­
�----- nırsak, aradığımız ruhı,m a!5.�Ş!l1�an kopmuş oluruz. Dün- ­

r ·

i

ya planındaki ruhsal gelişmemj�de hem ruh hem de şekil
gereklidir.

Eğer şekli büyütürsek; kavramlar, fikirler, inanç sis­
temleri, dogmalcır, doktrinler, kurumlar, ayinler, teknil5l�rJ
.!şl�@e_r, p_pJj_t!kalar ve gelenekler me_ş_�le!�ri ü_ş_tünde _hac!­
dinden fazla düşünürüz. Dinimizle o kadar ilgili hale geli-

. . . riz ki kendimizi, b}l dine hayat verece�_ı:uhtan koparırız. Q
zaman içte�Jl!hi Olan't� ..!lyumlanmağE:_Ve ruhun, başka­
larına yol gös!er����J1jzmeti -���lı._4!��tirJ!!e_�nc!e._başarı-
sız oluruz.

·

Diğer yandan, eğer şu veya bu organizasyonla ilgili
kuşku ve kuruntularımız sebebiyle şekli inkar edersek,
kendimizi belirli bir fırsattan, elverişli bir durumdan ve
içinde, ruhun, başkalarına hizmet edebileceği bir yerden
yararlanmamış oluruz. Eğer şekli inkar edersek, ke_n_dill!i?J.,
dünya insanlarının_jyiliğine katkı sağlamak gibi belirli _l;ıir_
amaca sahip kilise veya sinagog gibi ya_!<iımcı yapılardan
koparmış oluruz.

Eğer belirli dinsel yapılar ve öğretilerden veya genel­
de bu tarz yapılar ve öğretilerden dolayı hayal kırıklığına
uğramış ve dolayısıyla onları terk etmiş isek; bu planda ve
ötesinde birçok büyük ruhun dahil olduğu ruhsal mirastan
kendimizi koparmışızdır. Fikirleri ayrı olsa da bizimkine
benzer idealleri olan kişilerle ruhsal bir topluluk içindeki
uzun vadeli gelişme fırsatlarından kendimizi ayırırız. Ken­
dimizi insanlarla dostluk fırsatından koparırırız. Çocukla­
rımızı, hem pazar okullarında olduğu gibi resmi hem de
yaşıtlarıyla olan faaliyetlerinde, direkt olmayan biçimde
ruhsal düşüncelerini birbirlerine aktarmaları gibi gayri
resmi öğrenme yollarından ayırırız.

Bütün öğretilerde bir hakikat olduğunu anladığımız-

244

DİN ve RUHSALLIK

da, çoğu zaman, belirli bir öğretide gittikçe büyüyen bir
katılımdan kendimizi çekeriz. Eğer tüm çalışmaların genel
değerlerip.i kucaklamayı den�r ve dol�.y_!şıyJ� belirli bir ta-

-- nesini ayrıntılarıyla incelemezsek; ilgimiz yüzeysel kalır.
Yani kendimizden, belirli bir öğretiyi izlemekle kazanıla­
cak daha derin anlayışı çalmış oluruz�

Belki dinsel yapıların önerdiklerinden sadece çok faz­
la şey değil; aynı zamanda yanlış şeyler de bekledik. İnsan­
lığın, bize kurtuluşu temin edecek tek özel kuruluş veya
kiliseye bağlı olma eğilimi vard ır. Meditasyonda sonuçları
garanti eden özel teknikler aramaktayız. Eğer şekil izlenir­
se, Tanrı ile olmamızı temin edecek diye özel ayinlere katı-

-- lırız. Bu mükemmel şekli, mükemmel ayini, mükemmel or­
ganizasyonu veya mükemmel mantrayı arayış yüzlerce .
yıldır, aslında binlerce yıldır sürmektedir; bu, tüm insanlı-
ğın kronik bir eğilimi gibi görünmektedir. --· -----

Yine de gerçek, hepimiz için açık olmalıd ır; içimizde -
Tanrı'yı uyandırmayı garantileyen hiçbir şekil yoktur. -
Açıktır ki; bir organizasyonda, ayinde veya başkalarına -
hizmet gibi herhangi bir faaliyette yan yana olan iki insan- - ·

dan biri, bu konuda doğru ruha sahip olabilir, diğeri de­
tam tersine, olmayabilir. İki adam tarlada çalışıyordur; - ­

Ruh birini alıp, diğerini bırakabilir. Ve açıktır ki, önemli- ­
olan, fiilin kendisi değil, işin hangi ruhla yapıldığıdır. Ama
eğer şekli bir fiil yok ise Ruh nasıl ifade edilebilir? "İçinde
ruh olmayan bedenin ölü olması gibi, iş edinilmemiş inanç da
ölüdür. " (James 2; 26)

Zıtlık ve Birlik

Edgar Cayce, fikirler ve idealler arasında kesin bir
ayrım yaparken, hepimizin ayJ!ı_f.!kre ş_��ip_<?lam�yacağı- -­

mızı ama aynı ideale sahip olmamız gerektiğini söyler. Bir

245

ANAHTAR BİLGİLER

--- ----gün bu Gün�_ş_ SistelJlj_'_ne bağlı tüm ruhlar, tek ide_a_le tu­
tunmak zorun�a olacakla!"dır. Ancak, o muhteşem anda bi­
le, Tanrı'nın doğası sebebiyle birçok fikir olacaktır.

Bir keresinde Edgar Cayce'ye, "okumaların" tutucu
inanca sahip olanlara nasıl sunulması gerektiği ve tarikat­
lar ve "izm"ler ile ilgilenenlere yaklaşımın nasıl olacağı
hakkında bir soru soruldu. O, tavrın "Gel ve gör!" biçimin­
de olması gerektiğini söyledi. Ve her iki soruyu da şöyle
cevapladı:

"Aynı bu tarzda, çünki fark nedir? Şu izmde veya Q_J! izm­
de bulunabilecek Hakikatin, Bir Kaynak 'tan olduğu anlaşılacak­
tır. Meşe, dişbudak, çam ağaçları yok mu? Bunlar, onların şu
veya bu ihtiyacını karşılama deneyimidir. Bunlardan birini ha­
yatındaki her şeyde kullanılacak biçimde mi seçtin?

O zaman, hepsi yerini bulacaktır. Herhangi bir şeye kusur
bulma, daha çok, nasıl iyi bir çam veya dişbudak veya meşe veya
asma olduğunu göster! " (254-87)

Bu "okuma" açıktır ki bizi organizasyonumuzu veya
ilişkilerimizi değiştirmeye değil, bizim olan en yüksek ide­
allere ve amaçlara göre en iyi olmaya davet etmektedir.
Burada sorun, fikirler ve inançlarda farklı olmak değil, da­
ha çok bunların yol açabileceği başkalarına yönelik darg&­
rüşlülük, senden daha kutsalım gibi tavırlardadır. Başka­
larından talep ettiğimiz bir dogmatik pozisyona, inanca
tutunmak sevgi dolu bir hareket midir? Veya bizim fikir­
lerimizi paylaşmayanlara yönelik yargılayıcı bir tavır ta­
kınmak sevgi dolu bir fiil midir? Biz-onlar şuurunun ay­
rılığına götüren hiçbir yön_eliın_, insana olan sevgide�
kaynaklanmış olamaz. Başkalarını yargılarken, ruhun
akışını keser ve ruhsal olduğunu sansak da, çalışmam!_Z­
da daha az etkili hak_g_eliriz.

Dogmacılığın dargörüşlüljiğ_ünden çıkan bazı sorunla­
ra karşı çözüm olarak bazılarımız, tüm organizasyonları,

246

DİN ve RUHSALLIK

yapıları veya inanç sistemlerini reddetmişizdir. Böyle ya­
parak, çoğunlukla kendimizi daha da büyük bir yabancı­
laşmaya sokarız. Ama eğer kendimizi yakın kurumsal iliş­
kilere veya katı inanç sistemlerine sahip olanlardan üstün
görürsek; kendi yargımızın altında kalır ve bizim gibi
inanmayanların yanlış olduğunu ima ederek daha da dar
bir pozisyonda düşünmeye başlayabiliriz.

Dinsel kurumlarımızı; insanların, fikirler veya kav­
ramlar üzerinde veya kurumun nasıl yönetileceğinde an­
laştıkları yerlerden çok, hizmet etme ve sevg! jap e�me
fırsatları olarak gözlememiz gerekmektedir. Yine de, eğer
bu kadar farklı kurum ve öğreti için bir yer varsa, neden
aralarında bu kadar az işbirliği var, diye merak edebiliriz.

Eğer bu hayatta bile bireyin eşsizliğini, her kişinin
geçirdiği büyük çeşitlilikteki farklı deneyimleri aklımız­
da tutar ve buna birçok hayat boyunca her bir bireysel
ruhun kazanmış olabileceklerini eklersek, herkesin tam
anlamıyla aynı bakış açısına sahip olmasının nasıl
imkansız ve nasıl gereksiz olduğunu muhakkak anlaya­
cağız. Eğer insanlık, büyük emrin gerektirdiği gibi, bir
gün komşusunu sevecekse, o zaman bu sevgi ay11ıh �i�tl"­
leri değil, aynı idealleri paylaşmaktan doğacaktır. Eğer
her ruhtaki ilahiliğin realitesini anlar ve buna değer ve­
rirsek o zaman komşumuza olan sevgimiz dosdo� olur.
Aynı anda komşumuzda hem Tanrı'yı görüp hem de on­
dan nefret etmemiz imkansızdır.

J-Ieı:__�reysel df.!p.f,!yimin eşsizliğine ek olarak, Ta11-
_ rı'nın hep mükemmel olmayan kanallardan çalıştığını an­
lamalıyız. Bir vahiy alan veya büyük bir mistik, ruhsal ve­
ya dinsel deneyim yaşayan kişinin güvenilirliği, alıcının
inanç sisteminin mutlaka doğru olduğunu garantilemez.
Böyle bir deneyim ne kadar hayat değiştirici olsa da, kişi­
nin mükemmelleşmiş olması gerekmez. Onun deneyimi;

247

ANAHTAR BİLGİLER

belirli bir zamanın, belirli bir ülkenin, belirli bir kültürün,
belirli kültürel değerlerin, belirli lisan sınırlamalarının ve
kişisel geçmişinin çerçevesinde oluşmaktadır.

Bir kişinin sırf, ulusal vey,C_!!l_uslararası anlamda etkili
büyük 1Jir mh_sal lid�r olması; onun tüm fikirlerinin, söyle­
dikle!'İnİ!l :y_�_ l?<ığ4lı�a�11!fl, d�ğer tüm fikir ve kurumların
üstünde olacak şekilde, Ruh't�n onay ğ.amgası aldığını _
göstermez.

Gerçek Ruhsallık ve Şekil

Bireydeki ruhsallığın temeli, motivasyondur. Doğru
motivasyon, ruhsal ideallerimizi kurarak izlenir. Bun!ar
her birey için farklı olacaktır; yine d�_!Jjr gün hepimiz
idealimizi büyük emre gör_e saptamalıyız. Tüm _motiv_as­
yonun temeli; Tanrı'yı ve komşumuzu kendimiz gibi
sevmemiz üstüne olmalıdır. Bu sonsuz sevgi ruhu; ancak_
ona günlük haya!!_�ızda b(!lirgin,_s_o_l!lt!ı yega�e ifadeler
verirsek içimizde kalır. Çevremizdeki doğanın tüm sonlu
şekillerinde Ruh'un tezahürünün bu sürecini görmeye ve
sevmeye başladığımızda; hayatlarımızda Ruh'un bir ara­
cı olan şeklin rolünü de görüp ona değer vermeye başla­
yabiliriz.

248

İYİ ve KÖTÜ

Edgar Cayce "okumalarında" AQ1.Qı !elaffuz ec!_ilen
felsefe, tam bir birciliktir. Bu bilgi kaynağı çoğ�nlukla dik-­
katimizi, şu ilk önermeyi akılda tutmanın ve incelemenin
gereğine çeker: tüm güderin birliği. Sadece tek güç vardır
ve bu gü\ Ruh veya Tanrı olarak adlandırılır. Nötr bir gi!ç
değildir. iyidir. Dahası; Tanrı, Sevgi'dir; Tanrı, kanundur;
Tanrı, hayattır. Tek güç, Ruh; hayat, kanun ve sevgidir.

Tüm güçlerin birliği önermesiyle; Tanrı'nın her şey
ve h_er _ _ş�_yin Tanl"!__Qlduğunu onaylarız. Şimdi, kötülüğü
sorgulamaya başlarken bunu yapmak için üç tipik yolu­
muz vardır: Kötüyü temel bir önerme durumuna yükselte­
bilir ve böylece düalistik (ikici!) hale gelerek iki realitey-i­
onaylarız; kötülüğün varhfil11ı inkar_ �_9.ebilir ve bunun da­
ha aşağı bir şuur __ _9_tı!.1!.I_l1Unun yanlış yorumu olduğunu
söyleyebiliriz; veya kötünün realitesini kabul eder ama
onun, tüm güçlerin birliği önermesinin daha büyük realite­
si içine dahil olduğunu varsayarız. Bunların en sonuncusu,
Eyüp'ten şu pasajla açık biçimde önerilmektedir: "Tan­
rı 'nın oğulları Rabbin huzuruna geldiler ve Şeytan da onların
arasında geldi. " (Eyüp 1 : 6)

Edgar Cayce "okumalarından" insanın orijinine ait bil­
gilerin bir özeti, kötünün doğasını uygun yerine koymamı­
zı sağlayacaktır. Başlangıçtan önce, ebediyetin vatandaşları
olan biz ruhlar, geçici olarak .d�, hep mükemmeldik �
Yaratıcı Jl_e uyum içindeydik. Bazılarımız, bir isyan ruhu ·
ile, Tanrı' dan ayrı tanrılar olma isteği ile yoldan saptı. İlahi

249

ANAHTAR BİLGİLER

, -----'ÜHlan'la birlikte yaratanlar olma niteliklerimiz ve seçme�
için h_i.!r iradelere sahip olmamız sebebiyle, tek kudreti, Bü­
-tünle uyumlu olmaya_n�za_hütlerde kullanmaya başladık.
Işıktan yüz çevirdik ve kendi gölgelerimiz, karanlığı dene­
yimledi. Ardından gelenler bir hayli karmaşık biF­
hikayedir. İyi ve kötünün doğasına ait bu kadar yanlış an-

----larr:ı.a, gerçek olaylan çok basit olarak ele almaktan kaynak-­
landı.

Şuurun ve Realitenin Boyutları

Sorunlardan biri de, içinde, şuursal tecrübeler yaptığı�
rnız yeri veya bölgeyi tarif etme olmuştur. Basit anlamda;
en çok üç dört kelime ile düşündük: cennet, cehennem,
dünya ve belki de Araf; geçici ceza yeri. Daha yeterli bir
anlayış, şuurun belki de birçok boyutu olabileceğini dü­
şünmeyi gerektirir. Bir diğer aşırı basit görüş de şudur:
Cennette bir Tanrı vardır, çocukları dünyaya düşmüştür
ve belki Tanrı'nın, bir kısmı onunla cennette, kalanı ise li­
derleri şeytanla birlikte cehennemde olan bir melekler or­
dusu da vardır. Birçok şuur boyutu olduğu anlayışıyla, bü­
tünle uyumun dışına çıkan bir ruhlar grubunun farklı şuur
seviyelerine doğru hareket ettiğini ve nispeten kapana kı­
sıldıklarını düşünebiliriz.

Tekrardoğuşla ilgili gerçekleri konuşma ve düşünme
rahatlığını kazanan bizlerin çoğu, bedenlenmeler arasında­
ki diğer boyutlarda yaşadığımız tecrübelerin nasıl şeyler
olduğunu düşünmeye hala hazır değilizdir. Ama Edgar
Cayce ''.9-151:!!!.lala_!"_G birçg!<, şuur boy!l!tı oldtığU�!J.- ve_ bu
boyutların çeşitli vas�flannı deneyimleme)< _aJl:l�Cı ile bu
QQ.n!tl�,r:a hareket�ttiğimizi belirtmektedir. Yani bu boyut­
lara varlıkların nasıl yerleştirildiği sorusuyla karşı karşıya
geliriz.

250

İYİ ve KÖTÜ

Melekler kavramından rahatsızlık duymasak bile; çe­
şitli melek tiplerini ve bunların görevlerini, çalıştıkları şuur
planlarını veya Tek Ruh'la ne dereceye kadar uyum içinde
olup olmadıklarını uzun uzadıya düşünmekten çekiniriz.
Bu düşünüşler, ruh dünyasında bir cins hiyerarşi olduğu­
nu ima etmektedir. İncil bunu ima eder, "okumalar" teyit
eder ve birçok saygın ezoterik kaynaklar da hiyerarşi kav­
ramını geniş biçimde geliştirmiştir.

"Okumalar", bir hiyerarşi olmasına karşın, tavrımızın,
bu hiyerarşiyi amacımızı yansıtan idealimiz haline getir­
memesi gerektiğini telkin eder. Bu hiyerarşiler ve yardımcı
varlıklarla iletişim kurmaya da çalışmamalıyız. Daha çok,
yönelişimiz ve güvenimiz direkt biçimde Tanrı'ya olmalı­
dır. Eğer bir peygamber gönderirse, bu iyidir; ama her biri­
miz, Tanrı'nın yaratıcılığının, insanların kardeşliğinin ve
evrensel Mesih Şuurunun uygulamasının geçebileceği di­
rekt kanallar haline gelmeyi amaçlamalıyız.

Kötünün Hiyerarşisi

Bugün birçok Yeni Düşünce veya Yeni Çağ düşünür­
leri; başka boyutların olduğu, başka varlıkların olduğu ve
her bireyin kendi rehber varlığına sahip olduğu düşüncesi­
ni kabul etmiş durumdadır. Yine de bu düşünürlerin bazı­
ları hala, amaçları Tek Kudret ile uyumlu olanların hiye­
rarşisine benzer ama amaçları yapıcı olmayanların oluştur­
duğu bir hiyerarşiyi tasarlamakta güçlük çekmektedirler.

Uyuyan Cayce'den bir keresinde, İncil'deki birçok pa­
sajda da geçen tüm güçlerin Birliği ile ilişkili olan şeytan
kavramını açıklaması istendi. Şöyle cevapladı:

"Başlangıçta, ilahf varlıklar. İlk önce Oğul, sonra diğer
oğullar ve de güç ve kudret verilmiş ilahf varlıklar. Görüleme-

251

ANAHTAR BİLGİLER

yen güçler içinde (veya ruhta) isyan eden güç buydu, faaliyete
geçen, şeytan, yılan, iblis denilen tesir budur ve hepsi Bir 'dir.
İsyandandır!

Bu nedenle, insan herharıgj_bir fiilinde iyinin tesirlerine
karşı isyan ederse, iyiden çok kötünün tesirlerine dikkatini yö-­
neltirKötülük isyandır. Tanrı; Hayatın, Işığın, Gerçeğin Oğ­
ludur ve Işığın, Hayatın, Gerçeğin Oğludur. Ve Tanrı, insanın
maddi dünyada iyinin kötü üstündeki gücünü artırması yolunu
göstermek için fiziksel hale geldi. Kişi haline gelmiş bir kurtarı­
cının olduğu yerde kişi haline gelmiş �i!-1.�y_ta!l da __ vqrdır. "
(262-52)

Peki bu isyan ruhu denilen ve şeytan, iblis, yılan ola­
rak adlandırılan tesir nedir? Sade.ce ruhun bir niteliği mi
yoksa belirli bir kişiyi mi temsil ediyor? "Okumalar" şey­
tan, l�sife!_��-- iblise _�!!_!Uh olaraj<__�eğiniyor. İncil'de,
Eyüp'ün kitabında "şeytanın da aralarında olduğu Rab!?_!!'
huzuruna çıkan Tanrı _c:>ğtıJlarında.n�· ı;�z edilir. Bu ruhun
kişisel kimliğine, bu varlığa "okumalar" boyunca değinil­
miştir.

O halde kötülük ruhu ve cennetten kovulmuş mele­
ğimsi varlıklar ile şeytan, lüsifer, iblis olarak bildiğimiz
şeyler arasındaki ilişkiyi özetleyen anlamlı bir hikayeyi na­
sıl biraraya getireceğiz?

�Gkumalarda" bize, insanın isyanının ve kişisel böbür-- - ­

lenme için başkalarıyla ilişki kuruşunun ilk önce iblisi ve� .. -
ya yılanı Aden Bahçesi'ne getirdiğini söyler. Arzuya iblis - -- ·­

mi sebep oldu yoksa arzu mu iblisi davet etti? - - -
Kozmik senaryo şuna benzer biçimde ilerleyebilir: - - - .

Başlangıçta bütün varlıhl_a!: Il!}İ����l yaratıldı ve Tanrı - -
ile mükemmel biçi�d.e .. u_y_umluy9.uJa�: J?u!lların bir kısmı, - - ­

sadece bir kısmı, yoldan çıktı. Y ol�an çıkan bu varlıklar çe-- - .
ş_itli realite boyutlarıyla ilgilendiler. Biz canların Tanrı ile

252

İYİ ve KÖTÜ

birlikte yaratanlar olmamız sebebiyle, düşüncelerimizin ta
kendileri yaratışlar haline geldi ve bu yoldan çıkanlar bü­
tünle uyumlu olmayan düşünce formları yarattılar. Bu dü­
şünce formları o kadar sarıp sarmalayıcıydılar ki, bu ruh­
lar bütünle ol�}} birliklerinin farkındalığından kÇ>�tuklarını
bile bilmiyorlardı. Bu nedenle bu ruhlara kendi ilahi miras­
larını hatırlatmak ve O'nunla uyuma getirmek, Tanrı'nın
arayışı oldu.

Bunu yapabilmek, şuurda bir dizi tecrübeler yaşama­
larını ve böylece ayrılmalarının farkına varacak hale gel­
melerini gerektiriyordu. Eyüp'ün öyküsünde iblise bir rol
alma izni verilmesi gibi, bütünle uyumsuz olan bazı ruh­
lar, diğerlerini uyandırmakta bir rol oynamaya başladılar.
Bu çalışma, yararlı bir etkisi olmasına rağmen, yine de bir
cins isyan ve böbürlenme idi ve haliyle Tanrı sevgisinin
doğasıyla uyumsuzdu.

Dünya deneyimimizde birçok kişinin diğer insanlara
bile bile kötülük yapmaya koyulduklarını açıkça görebil­
mekteyiz. Bu bir yanılı:ma, hırsızlık veya saldırı olabilir.
Aynı zamanda böyle niyetleri ve amaçlan olanların birara­
ya geldiğini ve diğer bireylere veya gruplara, bir_ g!!!p
halinde saldırdıklarını da görebilmekteyiz. Bu tarz birara­
ya gelişlerin nasıl olağanüstü bir güç yapısı veya liderlik
hiyerarşisi oluşturabildiğini de görmekteyiz. Almanya'da
Hitler böyle bir örnektir. Suç işlemek için hiyerarşik orga­
nize <?.lmuş yapısıyla Mafya, bir diğer örnektir.

Olüm anında, Tanrı'nın öbür kapısından geçeriz, şuu­
rumuzda veya motivasyonumuzda pek az bir değişiklik
olabilir. Öyleyse, eğer dünya planında kötülüğe eğilim du­
yanların hiyerarşik organizasyonu varsa, ruhs�Lplanğ<!_ g�
böyle bir hl.y�r!i-':"Şinin_ olabilmesi, bizim için_N� de şaŞ!rtıcı
olmamalıdır! -- - - - · - - - -

253

ANAHTAR BİLGİLER

Tek Kudret'in Gücü

---Kötünün realitesini, kötü niyetli ve amaçlı kişilerin-­
mevcut olduğu gerçeğini tanırken, bu gerçekleri birincil bir
önermeye yükseltmemeli, böylece iyi ve kötüye dair düa­
listik bir felsefe düşüncesini yaratmamalıyız.

Şimdi bu kötü etkilerin üstümüzdeki güçleri nedir?
Hiçbir şey; düşüncelerimizde, arzulanrnızda ve boşboğaz­
lığımızda kendimizi açtığımız şey hariç. Fiziksel, mantal ve­
ruhsal olarak uyumdan uzaklaştıkça, kendimizi incini!
hale getirmekteyiz. Uyum dışında olan ifadeleri ve faali- -­

yetleri aradıkça, �itreşirnlerirnizi, bir radyoyu belli bir istas­
yona ayarladığımız gibi, daha aşağı bir şuura ayarlamakta­
yız. Fizi!<ş�l de11gesizlikler sırasında kendimizi!>az_en diğer
tesirlere_ açıyoruz. Bu tesirlerin bazıları başka varlıklardan
olabilir. Ama çoğunlukla bu tesirler, bizim enerji yükle�E­
ğimiz kendi düşünce forrnlarımızdır. Bazen, bir diğer vaF­
lık tarafından gerçekten ele geçirilme (posesyon) de mev­
cuttur.

Biz bireyleri etkileyen kaynakların fiziksel, mantal ve­
ya ruhsal plandan oluşunu tayin eden nedir? J!Lzi tesi!lere
açık hale getiren amacımızd ır, mQtive_ eqici güçtür, niyet­
tir, arzudur. Arzumuzla, sons�z ile uyum !çi_11ge olabiliriz-.
Arzumuzla, Isa'nın varlığını davet edebiliriz. Arzumuzla,
bu bir bencillik veya böbürlenme olabilir, kendimizi bu ay­
nı düşük nitelikli niyetle harekete geçirilen tesirlere açabili-
riz.

Cayce "okumaları", ruhsal planda, mevc_ut durumları­
nı kabullenmeyen ve hala dünya işlerinde söz sahibi ..Q!­
mak isteyen S<!Y.ISJ.A Y<.!!!ı_�!�!' da söz eder. Eğer kendimizi
başkalarının ne düşüneceği endişesine açarsak, kendimi­
zi bu diğer şuurların tesirlerine de açarız. Telepatik ilişki­
ler ve dua bunun örnekleridir.

254

İYİ ve KÖTÜ

Bir kez daha diyoruz ki, titreşimi belirleyen şey, b1-· �-­

-!'eV tarafından benimsenen idealdir. Ve "okumalardaki"
sözün altını tekrar çiziyoruz: Herhangi bir varlık için en
önemli olan deneyim, idealin ruhsal olarak ne olduğunu
bilmektir.

"O zaman idealin nedir? Neye inandığın kadar, KİME
inandığında mı? Yapacağını sen yapmadan önce bilende ve onu
tutan da mı? Evet -meleğin sayesinde, BEN'in sayesinde o me­
lektir- benin, senin İdealinle konuşur. " (1646-1)

Cennet ve Cehennem

Cennet ve cehennem meselesi ile ilgili olarak "okuma­
ların", bunlara genelde şuur durumları olarak baktığı açık­
tır. Cennet, Yaratıcı ile olan birliğimizin bir farkındalığıdır;
yani cennete gitmeyiz, cennete doğru gelişiriz, her bir ru­
hun kendi bedenindeki tapınakta farkındalığa doğru geliş­
mesi gibi. Birde olma halinden uzak olmayı deneyimler­
sek, bu durum cehennem_�:fü"

Cennet ve cehennem sorusu, tekrardoğuş kavramına
dair bir düşünüşle de ilgilidir. Bazıları tekrardoğuşun; ruh,
art arda gelen bedenlenmeler boyunca, Tanrı ile olan birli­
ğine dair farkındalığını geliştirirken, cennet ve cehennem
düşüncelerini kaldırdığını sanırlar. Ancak, bu şuurlardaki
bu hareketlerin sadece diğer gezegenler ve boyutlarla de­
ğil, aynı zamanda diğer güneş sistemleriyle bağlantısı olan
bir spatyum boyutu da vardır.

insanlara yönelik yardım dolu ve benliksiz fiiller ve
amaçlarla Q_mek �lınacak bir y�şam süren bazı kişiler &e!:
�ten de kendilerini tekrar dünyaya çekecek arzulardan
kurtarabilirler. Diğerleri ise dünyasal tesirlerden tamamen
özgür hale gelecek biçimde arzularını saflaştırmaksızın bir
daha asla bedenlenmeme arzusunu ifade edebilirler. Bu

255

ANAHTAR BİLGİLER

nedenle okumalar şöyle der:
"Tekrar bedenlenmek istemeyen bir ruh yanmalı, yanmalt;- -

-yanmalı ve çekmeli, çekme[� çekmel_idir._Çünki cennet ve cehen­
nem, ruh tarafından inşa edilir. " (5753-1)

Yani varlık tekrar bedenlenmese bile arda kalan arza
parçacıkları olabilir ve bu arzular

0
doyurulmadığı için, de­

zenkame varlığa yanma hissini verirler.

Özet

Gerçek kötü, isyan ruhudur. İçimizde bulunan o ru- -

----h-u tecrübe ettiğimizde, kendimizi benzer dürtüdeki te-­
__ __ _ sirlere açmış oluruz. "Şeytanı an, gelecektir." d emez mi-- -- ­

yiz? Bu ne anlama gelir? Bu, eğer bizde kötülük şuuru var-­
ise, kötülük de bizde mevcut demektir. Tanrı'ya inandı­
ğımızı söylemekteyiz. O za�an güvenimiz Tanrı'ya ol­
sun. O, bu kadar uluyken başka şeyleri tecrübe etmek ni-
ye?

"Yüce Olan 'ın örtüsünde oturan, Mutlak gölgesinde sakin
olur. Rab için derim: Sığınacak yerim ve hisarımdır; Allahımdır,
ona güvenirim. Şer sana dokunmqyq_ç_�tır. Çünki bütün yolla­
rında seni tutsu11la� djy__e, Meleklerine senin için emredec_e�tir. "
(Mezmur 91)

256

MESİH OLAN İSA

Edgar Cayce'nin eseri, geniş dinsel ilgi ve geçmişleri
- olan yüz binlerçe insanı cezbetmişti. Ona gelenlerin çoğu,

dinsel meselelerde zorluk çekiyorlardı. Edgar Cayce, karşı­
laştırmalı çalışmayı teşvik etti. "Hiçbir sonlu akı_l, . b\!!ün
hakikati tutamayacağından" farklı bakış noktalarını kar­
şılaştırarak öğren�!>ileceğimizi sık sık belirtti. Diğer in­
sanların daima bizimkinden farklı deneyimlere, farkın­
dalıklara ve dolayısıyla bakış açılarına sahip olduğunu
telkin ediyordu. Eğer birbirimizi dinler ve deneyimleri­
mizi paylaşırsak, sezgilerimizi �!!işletme şansını elde
edebiliriz.

Evrensel Bakış Açısı

İlk olarak, "okumalarda" sıkça ifade edilen evrensel
- görünümü düşünelim. Her şeyi kapsayan böyle bir bakış

açısının temeli; Tann'nın hepimizin Yaratıcısı olduğu, ruh­
sal varlık.la� .�lan bizlerin O'nun çocukları olduğuI!lUZ �
ruhsal varl�k!a!" olarak sadece ileriye, eb�di�te değil, bu
bedenlenmed�n ö11ceki varoluşa1 �§la!lgıc<!, _ ezelç 9-oğru
giden sürekli bir ha�!� d��ahip olduğumuz önermesidir.

Bu "okumalardan", tekrardoğuşun sadece bir gerçek
değil, aynı zamanda kendimizi, başkalarını ve onlarla iliş­
kimizi anlamada son derece önemli bir çalışma kavramı ol­
duğunu da görmeye başlayabiliriz. Tüm ulusların, tüm

257

ANAHTAR BİLGİLER

dinlerin ve tüm insanların kardeşliğini gerçekten görebili-
. riz. Belki hayatlarımızdan bazılarında Hindu, Budist, Müs­

lüman, Taocu, Hristiyan ve Yahudi olmuş olabileceğimizi
anlayabiliriz. Tekrardoğuş kavramı, büyük eşitleyicidir: İn­
sanlığı, tarihtek.i_!J!iyfü.< kişilerin llliras_çıla._l'_ı Y'W�!· Bud�
sadece -�udistlere değil, tüm insanlığa aittir. Isa sadece
Hristiyanlara değil,_ 14� insanlıful_�itli!. Ne Musa sad��
Yahudilere, ne de Gandi Hindulara ait değildir. Bu ruhsal
liderler, bütün insanlığın ruhsal mirasını zenginleştirler.

Cayce bizi uyarmıştır:
" . . . Tanrı 'nın evrenselliğinin dışında bir isim açıklayan, bir

isim adına açıklayan insan; arayan kişinin ve herhangi bir kişiye
gelebilecek rahmetin aracı olacak kanalın yeteneğini kısıtlar.

Şu verileni öğren: 'Kimin adına gönderildim diyeceğim?
BEN BENİM. Bıı; şu veya bu isimden, tarzdan çok. Yarar ara­
yan BEN o zaman, dünyaları yerine getiren ve yerinde tutan
BEN'e girebilir. ' " (254-85)

Otuz dokuz yaşındaki bir Yahudi rabbisi, Edgar Cay­
ce'den bir "hayat okuması" aldı. Daha önceki bedenlenme­
sinin Amerika'nın ilk yıllarında bir Fransız Katolik tüccar
olduğu söylendi. Bundan önce, Eski Ahit zamanlarında İs­
railoğullarının arasında, ondan önce de Eski İran'da bir
Zerdüşt'tü. Bir rabbi olarak kalmalı mıyım diye sordu ve
şu cevabı aldı:

"Evet, en gerrek anlamın4aJtırıi _bjr öğretmen, bir yol gös­
tenn)nançlarla btl.ğJ.!_ değil! Biçil!!i!Lle btığlı değilf _Kflnu_nlarla­
bağlı değil!

'
.Qo_ğu 'nun ve Batı 'nın, yeni gerçek/eri_n ve eskilerin f�lşeft:- -

/erini, öğretilerini birleştir . . . Farklılıktan değil, �üm dinlerftı_ bu- u

luştuğu yeri bağdaştır. BİR TANRI VARDIR! -�Bilirı ki, çy İs-- -
rail, Tanrı 'nız Tek Tanrı 'dır! '

. . . Öz, �rçek, gerçek haktlm.Hn tek oldu_ğy.nu görmedin mi.
Me�ha1J1et, adalet, barış, uyum. Musa ve yol göstereni Yeşu (bu

258

/

. . . _�.:ı...ı;.

Ml:.:::ilH ULAN l!>A

bedenli İsa idi) olmasaydı, Mesih olmazdı. Mesih bir insan de- .
ğildir; İsa insandır, Mesih mesaj getirendir. Bütün çağlarda -
Mesih; birinde İsa, birinde Yeşu, bir diğerinde Melkisedek. Bun- -
lar Yahudiliğin öniinden gidenler oldular. Bunlar sizi, 'Koyun­
larımı besle ' diyen O'na götüren çocuk oldular. " (991-1} -----

Yeni Ahit'te "İbrahim 'den önce de ben varım. " (Yuhanna
8: 58) diyen İsa'nın önceden var oluşunu düşünürken, İsa ­
ile Yahudiliğin kurucu babaları arasındaki ilişkiyi ifade . -
eden Cayce "okumasını" ciddi biçimde çalışabiliriz. "Oku- - -
ma" Yeşu ile İsa -arasında bir ilişkiye işaret ederken; İncil, -·­
Musa Rabbiyle yüz yüze konuştuğunda, Yeşu'nun çok füıİ& .. ·""

bir yolla onunla olduğunu telkin eder. - - ·- - -. ��. ---.- ---.
"Musa tanıklık çadırına girerken bulut direği alçalır ve ta- :�

nıklık çadırırıın kapısında dururdu_ ve Rab, Musa ile söyleşirdi. . . -:­
yiiz yiize, bir insanın arkadaşına konuşması gibi. Ve Mıısa -�
ordugaha dönerdi ama hizmetçisi, genç adam, Nun 'ıın oğlu Ye- ­
şıı, ta11 1klık çadırından aynlmazdı . " (Çıkış 33: 9, 1 1 } -- - - - - ·-

"Okumalar" Mesih ruhunun, meditasyonları sırasında
Buda ile birlikte olduğunu, bu Ruhun yüksek rahip Melki­
sedek'te ve Yeşu'nun hizmet nit_eliğinde tezahür. ettiğini
belirtir. Aynı Mesih Ruhu, insan Isa'nın hayatını tamamen
eline almıştı. Tek Tanrı öğretisi neredeyse, Mesih Ruhu da
orada mevcuttu ve şu insanlığın nerede bir ihtiyacı va��'
O ruh orada çal�Qrdur. Bu nedenle Eski Ahit'te, onun
Bethlehem'de doğarak geleceğinin kehaneti bize söylen­
mişti:

"İsrail üzerine hükümdar olacak adam bana senden çıkacak
ve onun çıkışı eski vakittendir, ezelf günlerdendir. " (Mika 5: 2)

Tüm insanlığın birliğini ve Tanrı'nın çocuklarına olan
sevgisinin evrenselliğini anlamaya başladığımızda; dünya
dinlerinin amaçladığı birliği düşünebiliriz. Budistler, Mait­
reya'nın gelişini beklemektedirler; Yahudiler Mesih'i ara­
makta ve Hristiyanlar ise İkinci Geliş'i gözlemektedirler.

259

\

ANAHTAR BİLGİLER

Tann'nın dünya üzerinde gelecekteki tezahüründen amaç­
ladığımız birliği hepimiz ne kadar çabuk hissedersek, he­
pimiz için bütün umutların o kadar çabuk yerine geleceği­
ne dair hiç şüphe yok gibidir. Bunların, herkesin kendine-­
ait olduğunu iddia ettiği Bir tarafından yerine getirileceği
muhakkaktır, ama aynı zamanda O tam olarak göründü­
ğünde, şu anki tavırlarımızda var olan farklılıklar yerine
Birliği göreceğiz.

Mesih Haline Gelen İsa

Edgar Cayc�_"okumalannda" Birlik terimi ve dışlayıcı-­
_lıktan çok k�J?�1!yıçı tav_ır :QsJilnde sürekli durulmaktadır.
Ve aynı zamanda,Jsa'nıp._Mesih'le_olan öze! iJişkisi ve bu­
nun _da Tek Kudretle ilişkisine birçok değinmeler vardır_.­
Ciddi bir öğrenci bu bilgiyi okumak, tekrar okumak ve
gerçek anlamı üstünde tekrar tekrar düşünmek ister.

"Okumalarda", "Mesih haline gelen İsa" ifadesini ve
"Mesih Ruhu, insan İsa'nın hayatını üzerine aldı." ibaresini
buluruz. Açıktır ki İsa, kanuna tamamen boyun eğere_�,_ka­
pun haline gelmiştir. Mesaj getiren, Mesaj haline selmişti�.
Isa'nın hayatı, ölümü ve yeniden can bulması; Adem ile
Havva'nın dünya planındaki tezahürleri ile yüklenilen
projenin tamamlanışıydı. Adem'in gelişi ile, Tanrı'nın sure­
tinde yaratılanlar, bütün biz ruhlar; hala bu dünya
planındayken O'nunla olan birliğimizin farkındalığına va­
rabilmek için bir tapınağa sahip olduk.

Sonra, Tanrı'nın, bütün ruhlarımızın üstüne yazılı
olan imajını, bir insan gibi yaşamak için hayat buldu. İsa
bu imajı tam olarak yaşadığından; hepimiz için imaj, ideal
ve standart haline geldi. Mesih güçtür; İsa imajdır.

Bu olayın özel önemini anlamak için, Tanrı'dan hangi
yolla koptuğumuzu çok daha detaylı incelemek zorunda-

260

MESİH OLAN İSA

---yız. O'nunla birlikte yaratanlar olmak için yaratılmıştık v�--­
bu nedenl_�_ varlık oluşum\lZU c:feneyimlerken, düşünce-- -
!erimiz yaratışlar h!line geldi. Ne düşündüysek..ı-� olduk.
Bizi, birl�ği_IJ!İ_z!!}._!aJl<!�dalığınd�n �I!?_!l_ düşünce formlan -
kurduk. Tanrı ile birliğimizin şuurundan bizi ayn tutan tg.
melde fiziksel bedenimiz değildir. Beden sadece, sayıla­
mayacak yü�y!!!cı_ı:_ 1:>..Q_y_1.1_nccıJ�_u_!_4.uğumuz düşüns�_fo!!!!­
lannın yansımasıdır. insanın kayıp durumunun yapısının
bir kısmı; sonsuz ile birliğimiz ve şu anki şuur nokta odak­
lanmamız arasında duran düşünce formlarında tuzağa
düşmüş durumdadır.

İsa, kanunu yerine getirerek, tüm insanlık için Tanrı
ile birliğinin farkındalığına ulaşabilmesi için yeni bir
düşünce formu, bir imaj kurdu. Bunu, yüzyıllar boyu bi­
riken sayısız insanın düşünce formlarının ve baskılan­
nın muazzam bunaltıcılığına karşı başardı. Körlüklerin­
den dolayı, böyle bir olayın başarılmasını istemeyen
hem enkarne hem dezenkarne sayısız varlığın düşünce­
leriyle uğraşmak zorundaydı.

Biz, bir tatlı daha yememiz için bir dostumuzun teşvi­
kine veya bir arkadaşımızın bizi amaçlarımızdan geri çe­
ken bir eleştirisine güç bela dayanmaktayız. Ama İsa, idea­
linde ve amacında, dayanılmaz dirence karşı hiç tökezle­
medi. Bu tersliklere rağmen, hepimiz için mükemmel bH
imaj ve aracılık görevi olan bir' düşünce formu kurarak; de­
nilebilir ki sadece tüm dünyanın günahlarını üstlenmekle
kalmadı, onun hayatı bizim için kefaretti, Tanrı ile birde ol­
ma farkındalığını sağlayan bir imajdı.

İsa'nın Tanrı ile ilişkisi konusunda en tartışmalı kısım,
insanın ilahi"doğasıdır. Bize, İsa'da Tanrı'nın bedenlendiği
söylendi. .Jiğer _İsa,'nın_ ilahilik }ddiasının hepimiz için
ilahilik iddiası old��n�_il_çı_kça_ g<;>r�bil�eydik, �nu�T�nrı
ile ilişkisinin, bir gün hepimi�il}__!!t�cağı imaj olduğunu

261

ANAHTAR BİLGİLER

anlayabilirdik. Evet, "Beni görenJ_B.i!.l?ITı görmi!ş_Qlur." de­
di ama aynı zamanda "Ben Baba'da, Baba bend� �en sizd�r .
siz bende." ge dedi. İlke; s<!_q�c� b!!J<udretin, sadece bir ru­
hun olduğudur. Eğer tekrar ve tekrar birlik ilkesi ile çalışa-­
cak olursak, ruhsal varlıklar olan bizlerin Yaratıcı ile bir
hale geldiğini ve insan İsa'nın hayatını ele alan Ruh ile, ha­
yatı�g-� __ ışık.1 hayat ve sevgi getirebilecek Ruh a_r.�sında ay-­
!!!!l Q!ınadığııu_gör_e_biliriz.

Isa bu birliği Ruh ile öylesine tezahür ettirdi ki, EdgM­
Cayce "okumaları" bunu ifade ederken; makr2J<:gzml!< Me­
sih ile Nasıralı İsa'nın mikrokozmik tarihsel hayatı arasın­
daki ilişkiyi en olağanüstü biçimde gösterir. Omeğin Kay­
nak sorar:

"En büyük kimdi? Dünyaları yapan mı yoksa havarileri­
nin ayaklarını yıkayan mı? " (254-55)

Yuhanna'nın Kitabı'nın ilk bölümünde, bize şöyle de-
nir:

"Başlangıçta Kelam varrf,1 . �elam Tanrı 'yla birlikteydi ve­
Kelam Tanrı 'ydı . . . Her şey O'nun aracılığıyla var oldu . . . �elam
insan olup, aramızda yaşadı. " (Yuhanna 1 : 1, 3, 14)

Bu nedenle, Kelam veya Logos; Mesih'tir, Tanrı'nın in­
şa edici olan ve aracılığıyla her şeyi var ettiği yanıdır. Bu
Mesih Ruhu insan İsa'nın hayatını ele almış ve insan olup
aramızda yaşamıştır.

Tunn'nın bir insan bedeninde tezahür etmesi fikri kar­
şısında çektiğimiz zorluk, belki, bizlerin de bir gün sevgi
kanununa tam anlamıyla boyun eğerek, Tanrı ile birliğimi- -

zin tam tezahürünü gerçekleştiren ruhsal varlıklar, tanrılar
olduğumuza dair fikre karşı olan içimizdeki direnmedir.
İsa'nın misyonu ilk olarak bu kalıbı, bu standardı, bu idea­
li, insanlık şuurundaki sabit örneği kurmak ve sonra da
buna ulaşmamız için bizi mücadeleye davet etmekti.;.

"Siz tanrılarsınız ve hepiniz, Yüc_e_9!E.r.ı:m oğullarısınız. "
(Yuhanna 10: 34, Zebur 82: 6)

262

MESİH OLAN İSA

İsa'nın Özel Rolü

l=Iepimiz Bir Tanrı'nın çocukları olduğumuza gör,..,e,-­
nerde olursak olalım ve onu ne adla çağırırsak çağıralım,
cevap verecektir. O zaman İsa'nın özel rolü nedir? Ve bu
İsimle veya O'nunla olan ilişkimizle ilgili soruları neden
düşünelim?

Yahudi-Hristiyan geleneğinin bir kelam geleneği Gl- -
duğunu hatırlayalım. Tanrı konuştu ve yaradılış meydana­
geldi. En eski emirler bile bizi Tanrı'nın adını ;ı�i�_tµtalım,
onu boş yere anmayalım diye uyarmaktadır. Eski İbrani!&,
İsmi öyle dikkatlice koruyorlardı ki, bazıları onu tam ola­
rak dile getirmez. -veya yazmazdı. Bunun mantığının bir
kısmı; Doğu'nun mantra kavramını, bir sözün bir varlığı
çağırma gücünü düşünürsek anlaşılabilir. Bu kutsal söz­
cüklere _Qz_el bir ilgi göstermediğimiz takciirde, üştümüzde­
ki ma!!_tr_al etki!�r!ni kaybederler. O zaman içimizde bize,
her yerde mevcut olan varlığı ve İlahi Olan'ın gücünün
gerçek anlamını verecek şuuru uyandırabilecek özel bir
ifade kalmaz. Bazılarımız için İsa kelimesi böyle bir mant­
ra, bir ideal, bir şuur .hızlandırıcı haline gelebilir.

Kanunu yerine , getirirken, İsa, K_a_l!.l.l!!. !ıalill_e geldi.
Dünyada_ if?� ec!ilen sevginin sabtt örneği h�line geldi.
Ruh olarak hepimizin yaratıldığı Tanrı'nın o imajı Isa'da
tamamlandı. Standart, kriter, bir gün hepimizin kendimizi
ölçeceğimiz ölçme çubuğu haline geldi. Şu anki şuurumu�r-­
ile İlahi Olan'ın tamlığı arasında aracılık eden ve hepimize -
açık bir düşünce formu kurdu. Ama O, İlahi Olan'ın çok
özel bir yanını, yani İlahi Olan'ın sevgisinin, rahmetinin.,
bağışlayıcılığının ve mutluluğunun tamlığını temsil eder.-

İlahi Olaıü.!}Lkanun olanın_��!" fonksiyonu vardır; bu
kanun, �i�l_!!!_cı_nladığımız şekildeki kanun, karma kanunu,
ne ekersek onu biçecek olduğumuz kanunudur. Ve görev-

263

ANAHTAR BİLGİLER

leri bu kanunların gereğinin yerine getirilmesi olan varlık­
lar, meleğimsi varlıklar vardır. O zaman, bu kadar çok ihti­
yaç duyduğumuz İlahi Olan'ın bu yanıyla kendimizi nasıl
uyumlayacağız? Kendimizi İlahi Olan'ın hayatına, sevgisi­
ne, şifa gücüne, bağışlayan rahmetine ve sevincine nasıl
uyumlayacağız? Sonsuz sevgisine doğru şuurumuzu hız­
landırma yolu nedir? Dünyada İlahi Olan'ın ifadesinin ye­
rine getirilişini temsil eden ve böylece her ismin üstünde
olan bir sözcük vardır. Bu isimle, Tanrı ile yüz yüze olaca­
ğımız içimizdekf 'Şuurda kutsalların kutsalına girebiliriz..
Ve eğer böyle bir ismi, İsa'yı kabullenirsek, bu isim bizim
için; Ilahi Olan'ın sevgi dolu bir Yaradan olan, bizi arayan
ve bizleri esirgeyen ve ihtiyacımız olan her şeyi bize sağla­
yan yanını çağıran ve davet eden mantra haline gelebilir.

Ama bir şey daha var. İsa, kanuna tam anlamıyla uya­
rak ve böylece Kanun haline gelerek; bizim şu anki şuuru­
muzun boyutları üstünde üstat oldu. Zaman ve mekana
hükmedebildiğinden, bunlar onun tezahürü için sınır oluş­
turmamaktadır. Duyduğumuz bazı eski üstatlar gibi, sade­
ce aynı anda iki ayn yerde olabilmekle kalmayıp, her yer­
de her zaman tezahür edebilir. Eğer onun daima bizle ola­
cağı vaadine sahip çıkarsak, bizi asla tesellisiz bırakmaya­
cakhr; çağırırsak, cevap verecektir; gerçek bir dostumuz ol­
duğuna emin olabiliriz. Sadece korktuğumuzda değil, en­
kame veya dezenkame olsun, başkaları ile olan ilişkileri­
mizde; bizlerin ifade edemeyeceği bir şuur ve güçle aracı­
lık edecektir.

İsa'da, kelimenin tam anlamı ile, içeri girmesi için onu
samimiyetle davet ettiğimiz ama hür irademize olan saygı­
sından, davet edilmedikçe misafir olmayan bir arkadaş bu­
luruz. Tann'nın sevgi içinde oluşunu hepimiz biliriz, ama
Tann'nın yapısı içinde enkame, dezenkame, meleğimsi
birçok varlıklar vardır. Mücadele etmek durumunda oldu-

264

MESİH OLAN İSA

ğumuz birçok şuur mevcuttur. Bazılarımız tek başımız�-­
becerebileceğimizi düşünürken, diğerleri bizim gereke:n­
bütün yardımı almamız gerektiğini düşünürler. Kendimize
karmik kalıplar ve diğer insanların tesirlerinden incinebil­
me özelliği inşa ettiğimiz için, böyle bir arkadaşa sahip ol­
mazsak gerçekten de kaybolduk demektir. E�gar Cayce
"okumalarında", şaşırtıcı biçimde belirgin, bizi Isa ile şahsi
ilişkiye çağıran bir teşvik vardır:

"İsa 'ya götür! Senin cevabın O 'dur. O hayattır, Işık ve
Ölümsüzlüktür. Hakikattir ve senin ağabeyindir. " (1326-1)

"Üstat, İ§g, !zatta Mesih, dünyadaki her insan için model- -­

dir; ister putperest, ister Yahudi, ister Partenon 'lu ister Yunan­
lı. Bu isimle veya şu isimle çağırsalar da hepsinde b!'_ model var­
i!J!..; ama gökkubbe altında insanı kendinden kurtarabilecek böyle
başka bir isim yoktur. " (3528-1)

Mesih'in Tekrar Ortaya Çıkışı

Sadece tekrardoğuşun akla getirdiklerinl, yani bun­
dan önce var olduğumuzu ve birçok kez bedenlendiğimizi
ve gerçekten ileride de var olabileceğimizi ve birçok kere
bedenlenebileceğimizi düşünerek, insan doğası üstündeki
faaliyetlerin muazzamlığını kavrayabiliriz.

Başlangıçta Tanrı tarafından yaratılan ruhsal varlıklar
olmanın ne anlama geldiği hakkındaki daha geniş bakış
açısını kazanınca; dünyadaki bu deneyimlerin bile, O'nun­
la olan birliğimize geri dönmek için şuur içindeki yolumu­
zu bulmamızı sağlamak için O'nun hazırlamış olduğu usu­
lü meydana getirdiğini görebiliriz. İsa, Adem'den başlayıp
günümüze kadar süren, tüm insanlığın ruhlarını borçların­
dan kurtarma işini başlattı.

"Okumaların", Tanrı'nın bir ruhun bile yok olmasını
istemediği sözünden daha doğru bir sözün olmadığını be-

265

ANAHTAR BİLGİLER

lirtmesi gibi; bunun sonucu olarak, İsa, her bir rl!J:ı._u�-­
O'nunla birde olmayı sağlayan geri dönüş yolunu bulmak
için ihtiyacı olan deneyimleri edinmesi için bir yol hazırla-
dı. Ve bu yüzden, bu işin tam anlamıyla tamamlanıncaya --- ·

dek sürmesi beklenebilir. Ağılda doksan dokuz koyunu
olan ama kaybolan bir tanesinin peşinden giden iyi çobanı

- hatırlayın. iyi çoban olma taahhüdünün gereği olara*
O'nun, Tanrı'nın çocukları ve evrenin vatandaşları olan

.___ . - - · bizler ağıla girene dek bizimle çalışmayı ve bizi aramayı­
sürdüreceğini bekleyebiliriz.-

266

1

. . . KENDiNi BiLMEK

2'İşte, İsrail eviyle yeni bir ahit yapaca8ım günleF-­
geliyor dedi Rab . . . Şcriatımı 011lar111 içine koyııp,-­
yüreklerinin üstüne yazacağım ve onlara Allah olfl-­
cağım ve onlar bana kavm olacaklar . . . hepsi beni bi­
lecek, en küçüğünden en büyüğüne, dedi Rab ,,..."--·

Yerernya 31 :31,33,34

KENDİNİ BİLMEK

Doğu'nun büyük sorusu "Ben kirnim?"dir. Batı'da aynı
soru, Mezmur'u yazan kişinin, düşüncesinin verdiği biçimi
almıştır: "Gözettiğin insan nedir?" Bütün düşünen kişil�r
sordular: "Hakikat nedir? Realitenin nihai doğası nedif?"
ve "Nasıl emin olabilirim?" Ve hepsi de şu ebedi bulmaca
ile şaşkınlığa düştü: "Eğer bir insan ölürse, yeniden yaşar
mı?" "Neden acı ve ıstırap var?" "Kendimi ve diğerlerini
nasıl daha iyi anlayabilirim?" "Olabileceğimi bildiğim kişi
haline gelmek için nasıl değişebilirim?"

Çok eski bir filozof "Kendini bil!" demiş ve daha yakın
bir zamanda, insanlığın en doğru araştırmasının insan ol­
duğu bize hatırlatılmıştır. Edgar Cayce, "Bireylerin, grup­
ların, ulusların araştırması, benliği araştırmak olmalıdır."
demiştir.

Ya kendimizi bilmeye başlarız veya hiç incelenmemiş
bir hayat yaşamışsak; vaktimizi, enerjilerimizi, çabalarımı­
zı aslında değerli olduğunu bildiğimiz ve aslında başarma­
yı istediğimiz şeylerden çok uzaktaki şeyleri gerçekleştir­
mek için harcadığımızı keşfedebiliriz. Kendimizi bilmez­
sek;$fu!leri,mizi_ cliiıı_yanın, çevremizdekilerin baskılarıy­
la, fiziksel b�_den�ıt !J.ni ar:zulan ve heyecanlarıyla güdü­
lerek geçirip gideriz. Fiillerimize, kendimiz ve başkaları
için neyin en değerli ve doğru olduğu hakkındaki sezg!­
mizden çok; alışkanlıklarımızın, bağımlılıklanmızın ve
içimizden gelen dürtülerin yol göstermesine izin veririz.

268

KENDİNİ BİLMEK

Başkalarına, üstümüzde J<ullanmaları için bir güç y� · ·
mekteyiz; diğer insanlar�!!. düşünceleri, lnaJ!�arı, Q��
lentil��' ��rku!'!!-'1. ve önyargılan. Kendimizi bilmek zo­
nmdayız; hem olmamamız gereken bir şey haline gel­
mekten kaçı!!_I!laJ< için hem de kendimize, g�rçe!<J�n ol­
.!!!!,1!1!!.&_�!�k-�� ş�y �alin�g_el��� izin ye!!!'�-� �çlıt.

Başlangıçta

Her birimiz kendini en derinden ve en anlamlı biçim­
de bilme yoluna koyulurken, nereden başlayacağız? Bel14
de başlamak için en uygun yer şudur: "Başlangıçta, Tana.­
vardı!" Tanrı, sadece ilk önermenin felsefi teyidi değil, aynı
zamanda bir kayanın üstünde durduğu temeldir. Bu, bü­
tün güçlerin birliği önermesinden oluşmuş bir kayadır;
gereğince değer verildiğinde kavranabilen ve hayal edile­
bilen her düşünüşe ışık tutacaktır.

Tanrı'nın kabulü veya inkarından çıkan düşünce ve
harekete dair sonuçlar, başka bir temel soruyu cevapla­
maktan çıkan sonuçlardan daha fazladır. Bu sonuçlar, so­
ruyu sadece imanla veya sadece mantıkla cevaplanabilir
olarak görenler içindir. Yani inkar edenler için de, ilahi
hükmi!. tümüyle bir kenara_}?ırakmakta ısrar ede�ler için
de anlamlıdır. Bu nedenle kendimizi bilmede ilk adım; "Bil
ki, ey İsrail, Rabbin olan Tanrı tektir." gibi bazı birincil
önermeleri, zorlu, dengeli ve berrak düşünceyle kurma ve
dosdoğru tutma çalışmasını yapmaktır.

Diğer sorumlu kaynaklar kadar Edgar Cayce "okuma­
ları" da; etrafınuz..%.§!:!..anki şuur.durumumuz..!!n ötesinde,
realitelerin varlığı h���ı_nd�_Q_olca Qpj��t!f !<.<!.n_I! sağlar.
Böyle bir Realitenin akla getirdikleri, bizi varlığımızın en
derin kökünden sarsmalı ve şu soruyu sordurmalıdır:
"Eğer bir diğer realite va.rs��u r�alite, bizi şu an çepeçe�[�

269

ANAHTAR BİLGİLER

· saran farkınd�l� k_(ldar, hatta belki de ondan daha önemli
olabilir mi?"

Eğer böyle bir Realiteyi hisseder ve Tanrı'yı, tüm güç­
lerin birliğini onaylarsak o zaman "okumaların" insanlığın.
gündemindeki en önemli madde olarak değerlendirdiği şe-
ye, büyük emri yaşamaya doğru bir adım atabiliriz. Tan-- - -

n'yı tüm kalbimizle, zihnimizle ve ruhumuzla; ko!!!ŞU_�u--­
zu da kendimiz gibi sevmeliyiz. Edgar Cayce bunu, tüm
insanlık için bir ideal ve insanlığın tüm sorunlarının cevabı
olar2k sundu. Yine de kendimizin böyle bir standarda göre.
yaşamaya isteksiz veya aciz olduğunu görmekteyiz. Bu ne­
denle kendimizi bilmeye başlamak; bizi gerçekte oldu�

- --ğumuz haline geti�ekten ahkoyaf!_ parçamızla başa_�".' -
maktır.

Tanrı'yı ve diğer insanları sevmedeki ana engel; ken­
dimiz, temel ruhsal doğamız, diğer insanların ruhsal doğa-.
sı, tüm sınırlamaları ve imkanlarıyla şu anki durumumuza
yol açan tesirlerin kanuna uygunluğu hakkındaki yetersiz
anlayışımızda yatmaktadır. Varlığımızın işleyişinde ve di-­
ğer insanlarla olan ilişkilerimizde söz konusu olan güçleri,
�l_(lrı ve ·süreçleri anlamamaktayız. Nihai potansiyelimi­
ze ait uygun bak�!-l.!P._dan yoksunuz. Ruhsal varlıklar ve
Tanrı'nın çocukları olduğumuzu tamamen anlamak zorun­
dayız.

Tann'yı Arayışımız

İncil'de; eğer ararsak, bulacağız diye teminat verilir.
Bunu evrensel bir kanun gibi düşünebiliriz; ararsak, geF---- - -
çekten de bulacağımızı garantileyen bir kanun hareke-te
geçmektedir. Öyleyse Tanrı'yı aramaya başlayalım! Bu çağ,
literatürün, yayınların, çalışma yerlerinin, liderlerin ve
eğitmenlerin ve bazılarımız için özellikle önemli olan, Ed-

270

KENDİNİ BİLMEK

gar Cayce "oku�alann_!n" __ }:)�h _olduğu bir çağdır. Bu_
imkanlarda�Eı:�r!anıı: ve onları bir cin_s m'!ntal ve ruhsal
besin haline getirirsek, gerçekten de gelişmeye başlayabili­
riz. Kıyaslamayla; kim doğru kim yanlış diye sorarak de­
ğil, mirasçısı olduğumuz genişlemiş farkındalık potansiye­
line ve kendi öz varlığımıza ait bir hissi harekete geçirecek
konular üstünde durarak öğrenebiliriz.

Tanrı'yı 'onaylarsak, sa�ece Tanr�'nın var olduğunu
değil, aynı Zafila_�g�_ Q'nun :ya_r_<_>!an h_� _ _ş_e_y _ve !ter şeyin
O olduğunu da onaylarız. Tanrıyı onaylamak, sadece Var­
lığı değil, Varlığın sevgi olan niteliğini de onaylar. Tann,
sevgidir ve bunu, O'nu ve yaradılıştaki tezahürlerini sev­
memiz izler. Tanrı'nın onayla_nması, sevgiyi evrendeki mo­
tive ed_icJziiç olarak düşünmemizi ve kendi dürtül�ı-!!'nizin
bu_ş__eygi gücünün akışına uyumlu olup olmadığın�__ş_orma­
mızı gerektirir. Tanrı'nın çocukl�!.U��uğu_ml!zdan_���,
varlığımızın doğasının ta kendisidir. Sevgiyi bir ideal ola­
rak saptayınc�L C!.!1U.�_mo�ive edici potansiyelini, içimiz_d_�
gittikçe daha çok __ v� __ ciah�_fcı�la Aur_\!_rn_c!a uyandırmaya
başlayabiliriz.

Birçoğumuz Büyük Emrin en başta geldiğini kabul­
l�nd ik, ama kend imizde onu, hayatımızda motivasyon,
teşvik ve kriter haline getirecek şeyi bulamadık. Tanrı sev­
gi olduğundan ve her şeyi SEVGİ ile uyumlu hale getirme
sürecinde olduğundan; bu emri keyfi bir ahlaki kural de­
ğil, nihai bir gereklilik olarak görmeye başlamalıyız. Yeri­
ne getirilmesi gereken kanun, sevgidir. Sevginin suretinde
yaratıldık, s�ygiy� ita_at etmek bizim kaderimi."?dir. Omı­
idealimiz olarak saptarsak, bu Kaderle tam uyumluluğa
doğru "daha çabuk" gelişebiliriz.

Gerçek orijinimizin ve gerçek doğamızın İlahi
Olan'dan geldiği ve sevginin ideal olduğu hissini kazanın- -
ca, neden tam olarak ilahi kapasiteye hükmedemediğimiz

271

ANAHTAR BİLGİLER

sorusunu sorabiliriz. Kendimiz ile bu potansiyelle tam
uyumlanmamız arasında duran nedir?

Ayrılığı; korkularda, yasaklarda, doğuştan gelen nef­
retlerde, yetenek yoksunluğunda veya karakterin istenilen
niteliklerinde deneyimleriz. Diğer insanlarla olan ilişkileri­
mizde yanlış anlaşılmaları ve hayal kırıklıklarını deneyim­
leriz. Rahatsız edici ve bazen de aciz kılan bozuklukları ve­
ya hastalıkları deneyimleriz. İçimizde beden, zihin ve ka­
raktere ait belirli zayıflıklara doğru eğilimler ve yönelimler
buluruz. Niçin? · ·

Suurdışı ifadesini Sigmund Freud'un yazılarından öğ­
rendik. Hiç birimiz onu, kendimizin bir parçası olan* de­
neyimlemiyoruz, çünki doğası ve tanımı gereği o, şuurdışı­
dır. Benliğimi�in �urdışı_kıs�ı bir süre k!ll �aj<-�r_ aj�bi­
lir veya görmez_d_en gelebiliriz, �ma �r ya d� geç hayatımız­
da, bed_�n!mizde ve diğer insanlarla ilişkimizde onun �tki­
leri görülür.

Eğer, Edgar Cayce "okumalarınca" belirtildiği gibi, ön­
ceki bedenlenmelerle birçok hayat yaşadıysak, bu şuurdışı­
nın, kişisel deneyimlerimiz içindeki yeri hayal edilebilen­
den çok daha geniştir. Ve eğer tüm şuuraltlarının birbirle­
riyle bağlantıda olduğu düşüncesini buna ekler ve de in­
sanlığın düşünce formlarının üst üste birikmiş yapısı üs­
tünde düşününce, şuur kapısının öte yanında çok geniş bir
alemin var olduğunu görebiliriz. Şuurdışının kapısını nasıl
açar ve onunla nasıl uğraşabiliriz?

İçe Dönmek

Edgar Cayce aracılığıyla verilen olağanüstü bilgi, bir­
çoğumuz için tek yolu değil, �endimizi ve şuurdışı!IUZ! da­
ha önce mümkün olmayan derinli!<te ve ze_l}ginli�� anla­
maya başlama yolunu açar. Bu kaynak sayesinde bize, tüm

272

KENDİNİ BİLMEK

insanlık ve İlahi Olan'la insanlığın en büyük rüyalarının bi--­
le ötesinde bulunan muazzam genişlikteki ilişkimize dair
bir anlayış verilmiştir. Bu "okumalar" çok derin sezgiler ve
uygulanabilir yardımlar sağlar. Bu bilgi uygulanc!!ğında,
işe yarar. Bu kaynaktan gelen, ilahi doğamızla veya son­
suzla ilişkimiz konusunda bizi harekete geçiren her vaat;
(?ğre!l_dikleıj_�izi, çevremizq�kilere yönelik nezaket, sabır,
yumuşaklık VU21rdımseverlik fiillerine gi.i.Il_be gi.i.!l_�­
lama mücadelesine çağırır bizi. Bu, dünya dinlerini evren­
sel bir ruhla kuşatan ama yine de bizi Tanrı ile kişisel -iliş­
kimize göre içimizin rehberliğini izlemeye çağıran bir öğ­
retidir. Ve bu bilgi yoluyla, T�nrı ile uyumlanmay:a son de­
rece uygulap_abilir N�kJ�şıll!ı __ öğrenebiliriz.

Edgar Cayce'nin günlük hayatımızda _yar_?rlı olabile­
cek, kelimenin tam anlam__ry_l_<!_ b!.!!l�r_ç� ilk� v� u_yg�lama
vermesine karşın, verilenlerin belki de en önemlilerinden
biri, Tanrı ile buluşmak için hepimizin içe dönmemiz ge­
rektiği hakkındaki ısrardır. Gözlerimizin ışığa duyarlı ol­
ması gibi, ruhumuz da Tanrı'ya duyarlıdır. Evrenin Tanrı­
sını sadece kendi ruhumuz, iç varlığımızın derinlerindeki
o ilahi parça sayesinde bilebiliriz.

Cayce, tüm şifanın içten geldiğini söylef!1iştir. Hiçbir­
�it _ uygulail).a k�ndi başı!!�<!__g_IT;H.Qi_!:ı�gl� Jıepimiz,
içimizde yeni bir hayat ve yeni _bir gençlik g!!�irebil�çe�
Ruh'a ulaşabiliriz. Bir kişi, bir hastalığın fiziksel teşhisi gibi
bir yardım istediğinde, Edgar Cayce'nin verdiği bilgiler
tam ve ayrıntılı idi. Ancak kararlar ve seçimler için kıla­
vuzluk isteyen sorularla gelen biri olduğunda, ki bunlfil'--­
yüzlerceydi, onlara tekrar tekrar içe dönmeleri söylendi.
Ne kadar yoldan çıkmış olurlarsa olsunlar, kendi bedenle­
rinin tapınağında Tanrı ile buluşacaklarına dair onları te­
min etti.

"Okumalardan", .!iz!ği ve mantali ruhsal olana uyum-

273

ANAHTAR BİLGİLER

lama için belirgin ve detaylı talimatlar edindik. Meditas­
�on sürecinde, sınırl_!lmaları!lllzı bir kenara koyabilir ve ki­
şisel alemlerinde birçok kişi için sorun yaratan şuurdısının
geniş diyarlarında dolaşabiliriz. Öte yandaki varlığımızın
büyük realitesine doğru bu engelleri nasıl aşabilmekteyiz?
Cayce buna "fiziği ve mantali" be��ğ�IIt��n g�ı:_ç�k "ruhsal­
lığına uyumlamak" demektedir. Sadece ilahi Olan'a direkt
bağlı ruhsal varlıklar değiliz, aynı zamanda her birimizde,
fiziksel, mantal ve ruhsal olarak mükemmel işleyiş için
mükemmel bir modelin potansiyeli de Vaf'.

Benliğin Arşetipleri

ŞuurdıŞ!_ll_a ��! -�!�e!ipl�rin v�ya }<alıpların bir hiyeqır­
şisi mevcuttur. Bu hiyerarşinin en tepesinde, Benlik arşeti­
pi veya kalıbı vard_!!. Enerji veriJ4iğinde, bu ka!ıp bireye,
potansiy�!i.n� tam anlamıyla tezahür ettirmesini sağlaya_!l
bir denge ve bütj.i�leşm� getirir. Bu kavramla, eski sözleş­
medeki vaadi daha iyi değerlendirmeye başlayabiliriz:

"Şeriatırnı onların içine koyup, yüreklerinin üstüne
yazacağım ve onların Allahı olacağım ve onlar bana kavın
olacaklar." İç_imizdeki şeriat, _Q_Lz� .Y�!ata_!l_T���ı��_!�_sur�!!­
dir. Yaşaya.n Tanrı'nın tapınağı olan bedenlerimizde�
sayesinde ilahi Olan'la_ '=1Y1:1m!'!nabil�ceğirni'.?_ d�vre vey�
programlam<!dır. Ruh bu kalıba enerji verdirdiğinde ve uy­
gulamada içimizden akmasına izin verildiğinde, Tanrı'nın
sureti oluruz; başlangıçta yaratıldığımız ve boyun eğmek
kaderimiz olan surete.

Meditasyon pratiği bir teknik gibi görünmesine kar­
şın, çalışma ilkesi; kendimizi uyumladığımızda bizden
akan yaşayan Ruh ve bu ruhu, başkalarına yararlı fiillerde
uygulamadır. Meditasyon pratiğini takip ettiğimizde; içi­
mizde anılar, geçmiş yaşamların ve geçmiş ilişkilerin hatı-

274

KENDİNİ BİLMEK

raları, yeni bir boyut getiren ruhun armağanları için saklı
kalmış yetenekler ve potansiyeller, yeni bir zenginlik, ha­
yatımıza ve bağlantıda olduğumuz kişilerin hayatlarına
yeni bir farkındalık ortaya çıkar. Meditasyon sayesinde şu­
tirdışı, Pandora'nın kutusundan çok, içindeki formlar Ruh
tarafından doğru zamanlarda, doğru amaçlar için uyandı-­
rıldığında, sınırsız bir depo haline gelir. Tökezleten taşlar,
atlama taşları haline gelir. Yani ancak Ruh'la uyumlanma­
da kendimizi gerçekten biliriz.

İçte Bizi Bekleyen Hakikat

İsa tarafından, son günler yaklaştığında onun adına-­
birçok kişinin çıkıp, "Ben Mesih'im." diyeceği konusunda
uyarıldık. Eğer O'nun çölde olduğunu veya gizli odalarda
olduğunu söylerlerse, İsa'nın özel uyarısı şuydu: "Gitme­
yin!" Bu öğretinin altında psikolojik bir ilke yatmaktadır:
bilgi, rehberlik ve şifa için başka kaynaklara dönmenin
baştan çıkarıcılığını; bed�nlerimi,?:in tapınağı içinde Ruh'la
y�abil�ceği111t� ve_y�.E_Il}a]<_ zo_r_!-!__!_lda 9lduğun:nı� __ uyum­
l_aı:ım_�_!e�ci_h et�emize karşı bir ikaz. Bu nedenle İsa "Bt�­
nim gidişim sizin yararınızadır. Gitmezsem, Yardımcı siz�
gelmez." (Yuhanna 16:7) demiştir. Başka bir deyişle, diğer­
leri yardımcı olsalar da, bizim güvenimiz yaşayan Tanrı'ya
olmalıdır. Bir kilise, karizmatik bir hareket, Edgar Cayce
okumaları veya İncil'in kendisi; bunlardan herhangi biri
sabit dışsal yapıyı, i)lerindeki yaşayan ruha tercih ederler­
g,_ insanlar sahte bir peygamber yaratabilirler.

Yeni Ahit'te bize söz verildi: "En küçüğünden en bü­
yüğüne kadar beni bilecekler." Bundan önce de "Şeriatımı
onların içlerine koyup, yüreklerinin üstüne yazacağım."
(Yeremya 31 : 34, 33) denmişti. Apaçıktır ki, hepimizin Tan­
rı'yı ve kendi benliklerimizin gerçeğini bilme yolu, iç kı-

275

ANAHTAR BİLGİLER

- - - sımlarımızda yazılı olan bu kanunu, Mesih modelini, ruh­
ların zihinlerinde yazılı olan Ben arşetipini, Tanrı'nın sure­
tinde yaratıldığımız o imajı harekete geçirmektir.

Bu kalıbı, bu Ben arşetipini, bu Kanunu uyandırma
yolu, yine açıkça, ilk olarak bunu ideal olarak saptamanın-­
gerekliliğinde görülebilir. Bu, hayatımızda motive edici te­
sir olarak benimseyeceğimiz ve tüm kararlar ve yargılar-ı­
mız için standart ve kriter oluşturacak şey olmalıdır. Bu­
modeli ideal olarak saptayınca, zihnin imajinasyon güçle- -
riyle üstünde durunca ve ona günlük meditasyon sayesin­
de uyanma ve enerji kazanma fırsatını verince, işte o za­
man kendimizi gerçekten biliriz.

"Sakinleş ve bil!" dendiğinde, sakinleşmediği�iz tak­
dirde bilemeyeceğimizi de anlayabiliriz. Gerçek Ben'i bil­
mek, aşağı şuurun ve aşa_ğ_ı beJ\!n sakin ve _��s�i�_ olmasmı
gerektirir. Sonra, yüksek bir idealle yönetilen zihnin imaji­
nasvon güçleri, içteki Ru��_Iç__ek Ben'del<:L�md�lden ak­
ması için hızlandırabilir. Bize ne yapmamızı veya ne dü­
şünmemizi veya neye inanmamızı, nasıl seçmemizi ve ne­
den korkmamızı söyleyen birçok sesin şaşırtıcı kalabalığı
arasında, "İçe dön, içteki Tanrı ile bedeninin tapınağında

, buluş!" diyen küçük bir ses mevcuttur.

Küçük Bir Maya

---..K:Pendimizi bilme ihtiyacımızın en büyük nedeni, baş� -
- kalarına yardımda yaşayan ruhun ifade edilmesi için daha
büyük kanallar haline gelebilmektir. Acı, ıstırap ve karan­
lık içinde f!!ni bir şafağı, yeni bir çağı, yeni bir şuuru ve
yeni bir sözleşmenin yerine gelmesini bekleyen bir dünya
var. Her birimiz bu ihtiyaca, hayal etmeye niyetlendiğ-i­
mizden çok daha fazla katkıda bulunabiliriz. Yapılacak
katkı hükumetler, kurumlar, kuruluşlar düzeyinde değil;

276

KENDİNİ BİLMEK

-- --daha çok kendi içimizde bir değişmedir. Uyumlanma V8--­
uygulama sayesind�, Y.aşayan Ruhun akacağı kanallar
haline gelebiliriz. Tanrı'run dünya üzerinde ifade edilmesi-
ni sağlayan birimin, bireysel ruh olduğunu hatırlayın. Sa­
dece değişmiş bireyler saye�il}_Qe düny_adcıki gruplcı!ı1 ()!­
ganizas_yQnları, hükCım_etleri ve ulusları değ!ştirebiliriz.

Bu görevin muazzamlığı, omuzlara binen ve ayak tö­
kezleten cinsten görünebilir. Bugün dünyada bedenlenmiş­
dört milyar insanın üç milyarı fakirlik içinde yaşarken, ba­
zı dünya ulusları savaş içindeyken ve daha büyük uluslar
ise savaşa hazırlanıyorken, bunca politik, ekonomik ve sgs...
yal çekişme varken; tek bir kişinin dünyanın değişmesine
katkıda bulunması hiç umut vermez bir şey gibi gözükebi- -
lir. Yine de bunun matematiksel olasılığı vardır. Edgar
Cayce'nin, mayalama hakkında söylediklerini hatırlayın;
"Küçük bir maya, tüm hamuru kaldırır." Düşünün, ruhun
hızlandırdığı böyle bir hayat yaşayan sadece bir kişi, on ki­
şinin hayatını değiştirir ve_ b�_ ol!_kişi de onar kişinin �­
tını değiş_tirir _y_e böyleç_� gider. . . Mayalamaya sadece on
başlangıç_adıı:p.ıJl� !>'!Ş!a_y�ünya nüfusunun iki katı sa­
yıya ulaşabiliriz.

Bu en olağanüstü ve görünüşte en yenilmez çağa bak--- ­
tığımızda, Tanrı'nın, evrenin kurucusu ve hepimiz Yaratı­
cısı olanın bizimle Yeni bir Sözleşme yaptığını hatırlaya­
lım. Bütün yapmamız gereken şey, kendi gerçek benimizi
bilmek ve ger�k k'!_q�ri_���t �§fe!r_nektir. Haydi, başlaya­
lım.

277

(JJ � � [J) ·c EDGAR
AYCE
"KAHİN "

Joseph Mil lard
Q

--- - -

NOSTRADAMUS • EDGAR CAYCE
M.Ö. 5960'dan 2000 Yılına Kadar

Dünyanın Sonuyla
ilgili

KEHANETLER

A.T. Mann
�

BLAVATSKY · ST. MALACHY

CAYCE
"KAH!N"

İNSANIN
KADERİ

C EDGAR
AYCE
"KAHİN"

TUFAN ÖNCESİ
ATLANTİS

il
ı;;;ı

	hdhdf - 0001
	hdhdf - 0002
	hdhdf - 0003
	hdhdf - 0004
	hdhdf - 0005
	hdhdf - 0006
	hdhdf - 0007
	hdhdf - 0008
	hdhdf - 0009
	hdhdf - 0010
	hdhdf - 0011
	hdhdf - 0012
	hdhdf - 0013
	hdhdf - 0014
	hdhdf - 0015
	hdhdf - 0016
	hdhdf - 0017
	hdhdf - 0018
	hdhdf - 0019
	hdhdf - 0020
	hdhdf - 0021
	hdhdf - 0022
	hdhdf - 0023
	hdhdf - 0024
	hdhdf - 0025
	hdhdf - 0026
	hdhdf - 0027
	hdhdf - 0028
	hdhdf - 0029
	hdhdf - 0030
	hdhdf - 0031
	hdhdf - 0032
	hdhdf - 0033
	hdhdf - 0034
	hdhdf - 0035
	hdhdf - 0036
	hdhdf - 0037
	hdhdf - 0038
	hdhdf - 0039
	hdhdf - 0040
	hdhdf - 0041
	hdhdf - 0042
	hdhdf - 0043
	hdhdf - 0044
	hdhdf - 0045
	hdhdf - 0046
	hdhdf - 0047
	hdhdf - 0048
	hdhdf - 0049
	hdhdf - 0050
	hdhdf - 0051
	hdhdf - 0052
	hdhdf - 0053
	hdhdf - 0054
	hdhdf - 0055
	hdhdf - 0056
	hdhdf - 0057
	hdhdf - 0058
	hdhdf - 0059
	hdhdf - 0060
	hdhdf - 0061
	hdhdf - 0062
	hdhdf - 0063
	hdhdf - 0064
	hdhdf - 0065
	hdhdf - 0066
	hdhdf - 0067
	hdhdf - 0068
	hdhdf - 0069
	hdhdf - 0070
	hdhdf - 0071
	hdhdf - 0072
	hdhdf - 0073
	hdhdf - 0074
	hdhdf - 0075
	hdhdf - 0076
	hdhdf - 0077
	hdhdf - 0078
	hdhdf - 0079
	hdhdf - 0080
	hdhdf - 0081
	hdhdf - 0082
	hdhdf - 0083
	hdhdf - 0084
	hdhdf - 0085
	hdhdf - 0086
	hdhdf - 0087
	hdhdf - 0088
	hdhdf - 0089
	hdhdf - 0090
	hdhdf - 0091
	hdhdf - 0092
	hdhdf - 0093
	hdhdf - 0094
	hdhdf - 0095
	hdhdf - 0096
	hdhdf - 0097
	hdhdf - 0098
	hdhdf - 0099
	hdhdf - 0100
	hdhdf - 0101
	hdhdf - 0102
	hdhdf - 0103
	hdhdf - 0104
	hdhdf - 0105
	hdhdf - 0106
	hdhdf - 0107
	hdhdf - 0108
	hdhdf - 0109
	hdhdf - 0110
	hdhdf - 0111
	hdhdf - 0112
	hdhdf - 0113
	hdhdf - 0114
	hdhdf - 0115
	hdhdf - 0116
	hdhdf - 0117
	hdhdf - 0118
	hdhdf - 0119
	hdhdf - 0120
	hdhdf - 0121
	hdhdf - 0122
	hdhdf - 0123
	hdhdf - 0124
	hdhdf - 0125
	hdhdf - 0126
	hdhdf - 0127
	hdhdf - 0128
	hdhdf - 0129
	hdhdf - 0130
	hdhdf - 0131
	hdhdf - 0132
	hdhdf - 0133
	hdhdf - 0134
	hdhdf - 0135
	hdhdf - 0136
	hdhdf - 0137
	hdhdf - 0138
	hdhdf - 0139
	hdhdf - 0140
	hdhdf - 0141
	hdhdf - 0142
	hdhdf - 0143
	hdhdf - 0144
	hdhdf - 0145
	hdhdf - 0146
	hdhdf - 0147
	hdhdf - 0148
	hdhdf - 0149
	hdhdf - 0150
	hdhdf - 0151
	hdhdf - 0152
	hdhdf - 0153
	hdhdf - 0154
	hdhdf - 0155
	hdhdf - 0156
	hdhdf - 0157
	hdhdf - 0158
	hdhdf - 0159
	hdhdf - 0160
	hdhdf - 0161
	hdhdf - 0162
	hdhdf - 0163
	hdhdf - 0164
	hdhdf - 0165
	hdhdf - 0166
	hdhdf - 0167
	hdhdf - 0168
	hdhdf - 0169
	hdhdf - 0170
	hdhdf - 0171
	hdhdf - 0172
	hdhdf - 0173
	hdhdf - 0174
	hdhdf - 0175
	hdhdf - 0176
	hdhdf - 0177
	hdhdf - 0178
	hdhdf - 0179
	hdhdf - 0180
	hdhdf - 0181
	hdhdf - 0182
	hdhdf - 0183
	hdhdf - 0184
	hdhdf - 0185
	hdhdf - 0186
	hdhdf - 0187
	hdhdf - 0188
	hdhdf - 0189
	hdhdf - 0190
	hdhdf - 0191
	hdhdf - 0192
	hdhdf - 0193
	hdhdf - 0194
	hdhdf - 0195
	hdhdf - 0196
	hdhdf - 0197
	hdhdf - 0198
	hdhdf - 0199
	hdhdf - 0200
	hdhdf - 0201
	hdhdf - 0202
	hdhdf - 0203
	hdhdf - 0204
	hdhdf - 0205
	hdhdf - 0206
	hdhdf - 0207
	hdhdf - 0208
	hdhdf - 0209
	hdhdf - 0210
	hdhdf - 0211
	hdhdf - 0212
	hdhdf - 0213
	hdhdf - 0214
	hdhdf - 0215
	hdhdf - 0216
	hdhdf - 0217
	hdhdf - 0218
	hdhdf - 0219
	hdhdf - 0220
	hdhdf - 0221
	hdhdf - 0222
	hdhdf - 0223
	hdhdf - 0224
	hdhdf - 0225
	hdhdf - 0226
	hdhdf - 0227
	hdhdf - 0228
	hdhdf - 0229
	hdhdf - 0230
	hdhdf - 0231
	hdhdf - 0232
	hdhdf - 0233
	hdhdf - 0234
	hdhdf - 0235
	hdhdf - 0236
	hdhdf - 0237
	hdhdf - 0238
	hdhdf - 0239
	hdhdf - 0240
	hdhdf - 0241
	hdhdf - 0242
	hdhdf - 0243
	hdhdf - 0244
	hdhdf - 0245
	hdhdf - 0246
	hdhdf - 0247
	hdhdf - 0248
	hdhdf - 0249
	hdhdf - 0250
	hdhdf - 0251
	hdhdf - 0252
	hdhdf - 0253
	hdhdf - 0254
	hdhdf - 0255
	hdhdf - 0256
	hdhdf - 0257
	hdhdf - 0258
	hdhdf - 0259
	hdhdf - 0260
	hdhdf - 0261
	hdhdf - 0262
	hdhdf - 0263
	hdhdf - 0264
	hdhdf - 0265
	hdhdf - 0266
	hdhdf - 0267
	hdhdf - 0268
	hdhdf - 0269
	hdhdf - 0270
	hdhdf - 0271
	hdhdf - 0272
	hdhdf - 0273
	hdhdf - 0274
	hdhdf - 0275
	hdhdf - 0276
	hdhdf - 0277
	hdhdf - 0278
	hdhdf - 0279

