

5. Cilt

Gurdjieff ve Ouspensky
Öğretisi Üstüne
Psikolojik Yorumlar

Maurice Nicoll

İÇİNDEKİLER

Great Amwell House, 1951

20.10.51	Kişinin Kendine ve Dünyaya Dair Yeni Fikirleri Alışı.....	1502
27.10.51	Kendi Üzerinde Çalışma Üstüne Kısa Bir Not...	1504
03.11.51	İçsel ve Dışsal Dur.....	1506
10.11.51	Kendine Dair Şuuru Artırmak.....	1508
17.11.51	Kendine Dair Şuuru Artırmak Üstüne Ek Not...	1511
24.11.51	Şuur Nedir?.....	1513
01.12.51	Dengeli İnsan Fikri (I).....	1516
08.12.51	Dengeli İnsan Fikri (II) Kendini Hissetme.....	1518
15.12.51	Şuur Üstüne Ek Yorum ve Can'ın Anlamına İlişkin Bir Hazırlık Değerlendirmesi.....	1521
25.12.51	Ayartma Üstüne Not.....	1524

Great Amwell House, 1952

05.01.52	Re Notasını Seslendirmek (Çalışma'ya Başlamak Üstüne Not).....	1526
12.01.52	Manyetik Merkez.....	1527
18.01.52	Anlamın Dönüşümü (I)	1530
26.01.52	Kristalleşmiş Düşünme.....	1532
02.02.52	Anlamın Dönüşümü (II).....	1534
09.02.52	Anlamın Dönüşümü (III).....	1536
16.02.52	Tek Giysili İnsan.....	1539
23.02.52	Belirli "Ben"ler Üstüne Not.....	1542
01.03.52	Çalışma ve Yanlış Sevgi.....	1545
06.03.52	Çağrışımlar ve Negatif "Ben"ler	1547
15.03.52	Mi 12.....	1549
22.03.52	Ortası Olmamak Üstüne.....	1551
29.03.52	Birinci Şuurlu Şok: Kendini Hatırlama ve Duyusal Zihin.....	1554
03.04.52	Sarkaç Hakkında Bir Düşünme Egzersizi.....	1556
10.04.52	Öz'ün Ezoterizm ile Bağlantısı.....	1558
19.04.52	Çalışma'da Ayakkabılar (I).....	1561
26.04.52	Çalışma'da Ayakkabılar (II) (Gözlerdeki Çamur).....	1563
03.05.52	Psikolojik Düşünme ve Göklerin Egemenliği.....	1566
10.05.52	Psikolojik Mekan.....	1568
17.05.52	Kendini Yüceltme	1570

24.05.52	Orta Laboratuvar.....	1573
31.05.52	İçsel Hesaplar ve Bağışlama.....	1576
07.06.52	İntikam ve İptal Etme.....	1578
14.06.52	Çalışma'da İnanç.....	1581
28.06.52	Sahte Kişilik ve Mutluluk.....	1583
05.07.52	Yeni Bir İrade Nedir?.....	1586
12.07.52	Belirli, Konulu ve Somut Kendini Gözleme.....	1589
19.07.52	Özel Bir Fotoğrafçılık Biçimi Olarak Çalışma....	1591
26.07.52	Kendini Sevmek.....	1594
31.07.52	Kendini Sevmek ve Evren.....	1597
09.08.52	Kendini Sevmek ve İçsel İnsan.....	1600
16.08.52	Öz ve Kişiliğe Dair Bir İnceleme.....	1603
23.08.52	Öz ve Dönüş Yolculuğu.....	1606
30.08.52	Kendini Sevmeye	
	Çalışma Arasındaki Düşmanlık.....	1610
20.09.52	İmanın Anlamı Üstüne Bir Not	1614
27.09.52	Yanlış Tutumların Bizi Cezalandırmaları.....	1618
04.10.52	Çalışma'yı Anlamak.....	1621
11.10.52	Çalışma ile Birleşme.....	1623
18.10.52	Şuur ve Sevgi.....	1626
25.10.52	Çalışma ve Kendini Sevmeye.....	1629
01.11.52	Üçüncü Kuvvet Olarak Çalışma.....	1631
08.11.52	Üçlü'ler Üstüne Not.....	1633
15.11.52	Kendini Hatırlama ve Çalışma Üçlüsü.....	1637
22.11.52	Tersinme için Metanoia'nın Gerekliği.....	1641
06.12.52	Hayata Yönelik Doğru Tutum	1642
13.12.52	Ben Hissini Yerleştirme Üstüne.....	1644
20.12.52	Çalışma'yı Yapmak Üstüne.....	1645
25.12.52	Ben Hissinin Sürekliliği	1647

Great Amwell House, 1953

03.01.53	Öz'ü Değiştirmek Üstüne.....	1649
10.01.53	Öz Üzerinde Çalışma.....	1651
17.01.53	Hedef ve İmajinatif "Ben".....	1654
24.01.53	Kişiliği Pasifleştirmek Üstüne (I).....	1656
31.01.53	Kişiliği Pasifleştirmek Üstüne (II).....	1658
07.02.53	Kişiliği Pasifleştirmek Üstüne (III).....	1661
14.02.53	Kendini Gözleme ve İlişki.....	1662
21.02.53	Dış ve İç.....	1664
28.02.53	Negatif Duygular.....	1666
07.03.53	Hayat Hakkında Çalışma'dan Hareketle Düşünmek ve Çalışma Tutumları Oluşturmak..	1669
14.03.53	Amaç, Neden ve Sonuç Üstüne Yorum.....	1672

21.03.53	Çalışma'yı Yapmak Üstüne Yorum.....	1674
28.03.53	Sekreter ve Üç Patron.....	1677
04.04.53	Ruhsal Durumların Gözlemlenmesi.....	1681
11.04.53	Daha Alçak ve Daha Yüksek Merkezler (Bir Merkezi Dengelemek) Üstüne Notlar.....	1683
18.04.53	Kendini Gözleme Üstüne Bazı Düşünceler..	1685
25.04.53	Merkezlerin Orta Bölümleri.....	1688
02.05.53	Merkezlerin Dış ve İç Bölümlerinin Birleşmesi	1692
09.05.53	Bir Merkezin İç Bölümünün Açılması.....	1694
16.05.53	Çalışma'yı Kendinize Uygulamak.....	1697
23.05.53	Negatif Duyguların Hapishanesi.....	1701
30.05.53	Çalışma'nın Nötrleştirici Kuvveti.....	1703
06.06.53	Objektif Şuur.....	1705
13.06.53	Çalışma'nın Hafızası ve Çalışma-Hafızası.....	1707
20.06.53	Anlayışın Gelişmesi.....	1710
27.06.53	Varlığınızdaki "Ben"ler Kalabalığı.....	1712
04.07.53	Eksik ve Zekice Olmayan Kendini Gözleme.....	1715
11.07.53	Son Konuşmaların Kısa Bir Tekrarı.....	1717
18.07.53	Kişinin Varlığındaki Gölge.....	1719
25.07.53	Psiko-Dönüşümcülük Üstüne Düşünceler	1722
01.08.53	Psiko-Dönüşümcülük ve Kendini Gözleme.	1724
08.08.53	Öz'ün Büyümesi	1726
16.08.53	Çalışma'ya Yönelik Tutumun Gözlemlenmesi..	1728
20.08.53	Bitmemiş Makale	1731

E K

Birdlip, 26.04.41	Kişinin Kendi Üzerinde Çalışması Üstüne Not.....	1733
Birdlip, 18.01.43	Nuh'un Gemisinin Anlamı Üstüne Yorum.....	1736
Birdlip, Mart 1944	Bilmemek.....	1744
Birdlip, Nisan 1945	Çalışma ve Dış Koşullar.....	1751
Great Amwell House, Güz 1950	"Babamın Evinde Kalacak Çok Yer Var".....	1753

KİŞİNİN KENDİNE VE DÜNYAYA DAİR YENİ FİKİRLERİ ALIŞI

İnsanların yeni fikirleri alabilmesi neden bu kadar zordur? Zihin, erkenden birkaç alışlagelmiş fikre yanaşır kalır. Hatırlıyorum da bir defasında, zihin bir kafese ve fikirler de kuşlara benzetilmişti. Çok güzel birkaç kuş gelip gidebilir. Onlara değer verirseniz, sizinle kalabilirler. Peki ama bir vizyonda, zihninizin bir kafes olduğunu görecektir olsaydınız, acaba içinde hangi türden kuşlar algıladınız? Kafeste birkaç papağan ve birkaç tane de çürüyen veya çoktan ölüp gitmiş kuş olurdu. Kafesin altı pislikle dolu olurdu. Bu pislik, psikolojik olarak neyi temsil etmektedir? Psikolojik anlamı nedir? Yanlış fikirler, zihnin gelişimini engelleyen fikirler, cansız hale gelmiş geleneksel fikirler veya özenle taklit edilen alışlagelmiş fikirler zihinde pislik olarak birikmiştir. Kısacası, aşırı derecede itaatli zihin de tıpkı fareler gibi küçük iğrenç önemsiz entrikalarla dolu zihin kadar kötü kokar. Şimdi, yeni fikirleri almak ve onlardan hareketle düşünmek, zihni ve de yüzü temizler. Çalışma, yeni ve etkili fikirlerle doludur ve bu fikirleri alıp bunlardan hareketle düşünebilecek kadar gayret edebilir ve gururumuzu yenebilirsek zihinlerimizin kokusu cennetin burnuna daha az kötü gelmeye başlayacak ve yüzlerimiz daha belirginleşecektir çünkü zihin ve yüz bağlantılıdır. Kişi, zihindeki bir farklılaşmanın dışsal bir göstergesi olarak yüzünün de değişmesini beklemelidir ama yüz değişmiyorsa, kişi, yeni ve etkili fikirlerin henüz alınmamış olduğunu bilir.

Şimdi, yeni fikirleri alabilmesi için zihnin bir kase ya da kadeh gibi olması gerekir. Bununla, bir kase ya da kadehin alıcı zihni temsil edebileceğini kastediyorum. İçine bir şey akıtılabilir ve orada korunabilir. O zaman, ters duran -yani aşağıyı gösteren- kase ya da kadeh ise alıcı olmayan zihni temsil ederdi. Yine, kase ya da kadeh pislikle de doldurulabilir ve temizlenmediği sürece içine hiçbir şey konamazdı ya da en azından, kirlenmesizin konamazdı. Dolayısıyla, Çalışma'nın yeni ve etkili fikirleri, baş aşağı duran veya pislikle dolu olan bir kaseye ya da kadehe konamaz ve de pisliğin psikolojik olarak neyi temsil ettiğini artık biliyoruz. Bu meseleler, ancak olağan görsel imgelerle temsil edilebilir çünkü hiç kimse, bir zihnin veya yanlış bir fikrin resmini çizemez. Ama görünmeyen şeyleri *temsil etmesi* için duyuların gördüğü nesnelere kullanacak olursak, görünmeyeni görenenin sözcükleriyle ifade etmek olasıdır. Bunun tek şartı, görünenlerin görünmeyen şeyleri temsil ettiğini ve birebir anlamda değil, psikolojik olarak ele alınmaları gerektiğini peşinen bilmektir. Öyleyse, bir kase, zihni temsil edebilir. Boşsa ve yukarıya bakıyorsa, fikirleri almaya hazır zihin anlamına gelebilir; pislikle doluyorsa, sahte ve yanlış veya ölü fikirlerle dolu zihni temsil edebilir; tertemiz suyla doluyorsa, doğru ve canlı fikirlerle doludur. Ancak görünen şeylere psikolojik anlam yüklenmesinin birçoklarına itici gelebileceği ve ne yazık ki birçokları tarafından reddedilebileceği de unutulmamalıdır. "Kase kasedir. Başka bir şey değil, bayım. Söyleyeceklerinizi doğrudan söyleyin, bayım. Bir kase nasıl olur da zihni temsil edebilir?"

Ama bu tam da onun göklerdeki anlamıdır. Kasenin zihni yalnızca temsil ettiğini söyleyecek olursanız da şu karşılığı alırsınız: "Peki ama neden doğrudan zihin demek yerine, kaselerden ve kafeslerden, içlerinin pislikle dolu olmasından, papağanlardan vb. söz ediyorsunuz?" Şansınız yaver giderse, bunun ilginç ama biraz abartılı bir benzetme olduğunu söyleyen nazik ve biraz da muzip insanlarla karşılaşabilirsiniz.

Öyleyse, Psikolojik Düşünüş adı verilen bu seviyeye götüren ve bizi yeni bir anlam dünyasıyla tanıştıran bu değerli ama ne yazık ki horgörülen köprüden geçmeyip izninizle, başka bir şeye tutunayım. Makul ve mantıklı olana yapışalım ve ayaklarımızı, duyuların dünyasının zeminine sağlamca basalım. Ne yazık ki yalnızca bunu yaparsak pekala, Çalışma için çok düşük bir anlayış seviyesinde kalabiliriz. Aslında, mekanik veya doğal kalacağız ve de şuurlu ya da spritüel hiçbir şeye sahip olmayacağız, demektir. Ayrıca, kase de baş aşağı duracaktır. Düz anlamlı olanı psikolojik olana dönüştüremezsek, yazılı olanın anlamını ruhsal anlama dönüştüremezsek -ki bir yerlerde bize, yazılı yasanın öldürücü olduğu söylenmişti (II. Korintliler, 3:6)- o zaman kendimize Birinci Şuurlu Şoku veremeyiz. Ve Birinci Şuurlu Şok verilmedikçe, bir insan dünyaya olduğu gibi bakan doğal ya da mekanik bir insan olarak kalır. Onun için her şey gördüklerinden ibarettir. Böyle gerçekçi bir insan erkenden kristalleşir. Dünyası çok geçmeden onu sabitler. Gelişemez. Evet, çok geçmeden bir noktaya saplanıp sabitlenir çünkü dünyayı sabit olgulardan ibaretmiş gibi almaktadır. Anlıyor musunuz? Kim olduğunuzun, dünyaya bakışınıza bağlı olduğunu görebiliyor musunuz? Şimdi, dünya hakkında hep bir gerçek dışılık hissine sahip olmuşsanız ya da dünyayı veya kendinizi bir gizem olarak hissetmişseniz, görünüşte sizden daha başarılı olan ve hiçbir zorluk yaşamıyormuş gibi görünen gerçekçi insanlar gibi kristalleşmeyeceksiniz. Sizin yerinizde olmak isterdim çünkü muhtemelen siz, sıradan insanların saçmalık olarak göreceği kimi nitelikli fikirleri alabileceksiniz. Ama kimi fikirler bazıları için saçmalıkken, bazıları için hiç de öyle değildir. Değişik bir benzetme kullanacak olursak, başkalarında ancak yere çakılan kimi fikirlere siz güvenli bir iniş alanı sunabilirsiniz. Şimdi, yeni fikirlerin alınması, varlığın değişmesi için şarttır. Ancak yeni fikirlerin aracılığıyla yeni bir tarzda düşünebilirim ve zihnimi değiştirmek için bu fikirlerden hareketle *kendi başıma* düşünebilmeliyim. Çalışma'da düşünüşünüzü başkalarına bırakamazsınız; yeni hakikatleri aktaran yeni fikirleri, çölde suya hasret duyar gibi, canınız çekmelidir. Siz kendiniz hiçbir şey yapmadıkça, kimse size yardım etmeyecektir. Bu olgu bazıları şaşırtıyor, bazıları da gücendiriyor gibi görünmekte. Nedenini hiç anlayamıyorum. Şimdi, yeni bir tarzda düşünürsem, her şeyi yeni bir tarzda görebilirim. Değişirsem dünya görüşüm değişecektir. Dünya görüşüm değişirse ben değişeceğim. Çalışma'nın öğretisinin, biri Psikolojik ve biri de Kozmolojik iki yanının oluşu da işte bundan dolaydır. Ben değişmedikçe dünyam değişmeyecektir. Hem değişip hem de aynı dünyada kalamam. Kendime dair yeni bir hisse sahip olmaya başlarsam, dünyaya dair yeni bir hisse sahip olmaya da başlayacağım, demektir ve Ben ve dünyam birlikte değişecektir. Dünyaya dair yeni hissim,

kendime dair yine yeni bir hissi doğuracaktır. Bu iki his, birbirlerinin gelişmesine yardım edecektir çünkü dünya, benim onun hakkındaki hissimdir ve dünya hakkındaki hissim ise benim. Kendimde kendimden daha yüksek bir şeyin olduğunu hissedersen, dünyanın ardında da ondan daha yüksek bir şeyin olduğunu hissedeceğim. Ama bunların hepsi ve kelimelere sığmayacak daha pek çok şey, ancak yeni fikirlerin alınmasıyla ve onlardan hareketle düşünmeye başlamakla mümkün olabilir.

Amwell, 27 Ekim 1951

KENDİ ÜZERİNDE ÇALIŞMA ÜSTÜNE KISA BİR NOT

Çalışma'nın üç çizgisi vardır. İlk çizgi kendi üzerinde çalışmadır. Kişi bunu defalarca duymuş ve hafızasına kazımış olabilir ama hayata geçirilmediği, bu hiçbir anlam taşımayacaktır. Bildiğiniz gibi, Çalışma, yalnızca hafızada kalmamalı, hayata taşınmalıdır. Başlangıç olarak, herkesin kendini gözlemlemesi gereken birkaç çizgi ortaya konur. Daha sonra, sizi bunları yapmaktan alıkoyan engelin ne olduğunu gözlemlemelisiniz.

Peki, "Şu anda kendiniz üzerinde hangi bakımdan çalışıyorsunuz?" sorusuna ne yanıt verebilirsiniz? İnsanlar bazen ne üzerinde çalıştıklarına ve hatta kişinin kendi üzerinde çalışmasının ne anlama geldiğine dair hiçbir fikre sahip değildirler. Bu ise ciddi bir engeldir. Başkalarına, bunun çalışmanın ikinci çizgisi olduğunu düşünerek yürekte yardım edebilirler ve sistemden haberdar olmayanları heyecanlı bir biçimde bilgilendirmek için ellerinden geleni yapıp bunun da Çalışma'nın üçüncü çizgisi olduğunu inanabilirler ama ilk baştaki engel nedeniyle Çalışma'yı hiç anlamamış olmaları zorluğu söz konusu olacaktır. Bununla birlikte, Çalışma'nın ikinci ve üçüncü çizgisini samimiyetle yapan bir kişinin Çalışma'ya faydalı olabileceğini söyleyebilirsiniz ve buna karşı çıkmazdım. Ama olur da bunun tersini, yani yalnızca birinci çizgi için gayret gösterip diğer iki çizginin gereksiz olduğunu ve kendisini ilgilendirmediğini söyleyen bir kişinin Çalışma'ya faydalı olabileceğini öne sürecek olsanız buna beni ikna edemezsiniz. Böyle bir insan, yalnızca kendi çıkarlarına hizmet eder ve dolayısıyla, asla kendisinin ötesine geçemez. İradeye tapar, kendi iradesine tapar, kendine tapar (Pavlus böylelerinden şöyle söz eder: "Kuşkusuz bu kuralların gönüllü tapınma, sözde alçakgönüllülük, bedene eziyet açısından bilgece bir görünüşü vardır ama benliğin tutkularını denetlemekte hiçbir yararları yoktur." *Koliseliler*, 2:23) Ne kadar çok çalışırsa, kaçınılmaz olarak kendi içine -kendini sevmeye ve kendine tapmaya- o kadar çok hapsolacaktır. Şimdi, konumuza dönersek: Çalışma'da, negatifleştiğinizi net olarak gözlemleyebildiğiniz bir aşamaya geldiğinizi varsayalım. Bu, kendi üzerinizde çalışabileceğiniz noktanın ta kendisidir. (Bunu yaparken, bilmeden, ikinci çizgide de çalışıyor olabilirsiniz.) Önemli olan, artık belirli bir şeyi gözlemli-

yor olunuzdur. Deyim yerindeyse, onu tam iş üstünde yakalamışsınızdır ve bu, kendini gözlelemedeki disiplininizden kaynaklanır ki bu olmaksızın, kişinin kendi üzerinde çalışması olanaksızdır. Çünkü kendinizde olup bitenleri gözlelemezseniz, kendini gözlelemeyi uygulayarak içsel karanlığınıza bir ışığın süzülmesini sağlamazsanız üzerinde çalışabileceğiniz bir şeye asla sahip olmayacaksınız. Ancak ve ancak, *eleştirel olmayan* kendini gözleleme disiplini aracılığıyla üzerinde çalışacak kesin bir şey gözüne çarpacaktır. Bunun dışındaki her şey sözde çalışma, uydurulmuş çalışma, hayali çalışma olacaktır. Ama bu *eleştirel olmayan* kendini gözleleme, uzun süre boyunca kendini gözlelemeyi gerektirir. Kendini haklı çıkarma iblisinin, bunu derhal engellemek için nasıl da elinden gelen her şeyi yaptığını ancak aşama aşama fark edeceksiniz. Elinden geleni, sizi korumak için değil, gözünüze ilişen o belirli negatif duyguyu korumak için yapacaktır. Ama artık bu size yetmeyecektir; yani kendiniz üzerinde çalışma arzunuz en azından hissedilir bir hedefe dönüşmüşse. Çalışma'nın üç çizgisinde, ergeç Duygusal Merkezde hissedilebilen -çünkü onun doğru gelişimine karşılık gelen- ve aralıklarla da olsa yıllarca sürecektir savaşlarda kişiye büyük bir destek veren birer hedef vardır. Peki, ("Elbette ki benim suçum değil. Hep böyle değil miydi zaten? Bu şekilde davranılmayı hak etmiyorum. Benim hiç değerim yok mu? BEN *hiç miyim*? Sen de olsan aynı-sını hissetmez miydin? Nelere katlandığımı hiç anlamıyorsun. Ne de olsa senin tuzun kuru. Sen beni anlayamazsın. Beni hiç kimse anlamadı zaten," gibi ardı arkası kesilmez cümlelerle) artık kendinizi haklı çıkarmaya can atmaya hevesli değilseniz, net olarak gözlemlenmiş bu negatif duygu ile bir sonraki defa ne yapacaksınız? Kendini haklı çıkarmanın bu yardımlarını geri çevirirseniz ne yapacaksınız, diye soruyorum. Hiçbir şey yapmazsanız, negatif duygu başka negatif duyguları yardıma çağıracaktır. O zaman, sizden gittikçe daha çok çaldıkları enerjiler içe çekilmeye ve semptomlar oluşturmaya başlar. Yani sizde derinlere çekilecekler ve siz onların yalancı maskelerini -çünkü tüm negatif duygular yalancıdır- düşüremeyecek olduğunuzdan; sizden çaldıkları enerjiler, olağan hayat için kullanılamayacaktır. Yeni bir hastalığa sebebiyet verecek veya eski bir hastalığı ortaya çıkaracaklardır: tıpkı önüne set bulunduğu, bir nehrin gerisindeki alanları sular altında bırakmakla kalmayıp önünde uzanan su değirmenlerini de artık döndürmeyecek olması gibi. Beni anlıyorsanız, bu, enerjinin negatif olan bir kişide meydana gelen yanlış dağıtılmasına çok iyi bir örnektir. Yanlış yerdeki psişik enerji, bir zehir gibi iş görür. Negatifleştığımızda kendimizi zehirleriz, kendi bedenimizi zehirleriz ve başka insanları da zehirleriz. Kendini haklı çıkarma aracılığıyla, elbette ki bunun böyle olduğunu göremeyiz. Soracak olursanız, hiç kimsenin hiçbir şeyde kabahati yoktur.

Konumuza dönersek: Negatif bir duyguyu net olarak gördüğümüzde ve kendini haklı çıkarmaya teslim olmadığımızda ne yapılabilir? Yapılabilecek bir sürü şey arasından, yalnızca bir tanesini söyleyeceğim. Negatif bir duyguyu kontrolsüz, başıboş bırakmanın o negatif duygunun en kötü sonucu doğurmasına izin vermek olduğunu fark etmek ve de bir Doğu sisteminin söylediği gibi, özdeşleşilmiş negatif duygunun, bedendeki bir yara

gibi olduğunu ve bunun nasıl ortaya çıktığını öğrenmek için bir soruşturmaya başlamayı gerektirecek kadar ciddi olduğunu fark etmek. Size bu soruşturmayı -herkese açık değil de- zihninizde başlatmanızı tavsiye ediyorum. Bu soruşturmaya değişik yanlarınız da katılsın. Yardımcı Kahya olarak Çalışma'nın, her konuşmacıyı dinlemesine izin verin. Her konuşmacı açıkça konuşsun. Bunların hepsi bir içsel dikkat atmosferini gerektirir. Darğın, öfkeli, acılı veya suçlayıcı "ben"lerin, en yaşlısından başlayarak, tıpkı bir kadını zinayla suçlayan kişiler gibi, soruşturma odasını birer birer terk ettiğini göreceksiniz. Ama önemli olan bir nokta var. Bu soruşturma odası bir mahkeme değildir. Tapınakta yargılama yoktu. Yargılaması beklenen kişi bunu yapmadı. Yalnızca şunu söyledi: "Ben de seni yargılamıyorum."* Zamanla her şeyin çözüme kavuştuğunu göreceksiniz. Sonra, negatif durumunuzla bağlantılı olan kişi size bir mesaj gönderebilir veya serbestleşmiş görünür. Çalışma'nın birinci çizgisini gerçekten yaparsanız, daha önce de söylediğim gibi, ikinci çizgiye dair de bir şey yaparsınız. Diğer kişi neden serbestleşmiştir? Çünkü o kişi, sizin negatif durumunuz tarafından hapsedilmişti ve durumunuzun değişmesiyle o kişiyi serbest bıraktınız.

Önemli bir şey daha ekleyeceğim. Zihinde çeşitli konuşmacıların katıldığı bu soruşturma, tuzla terbiye edilmiş gibi her zaman lütufla dolu olsun. Çok ağır, ciddi ve kasvetli bir biçimde yapılırsa, muhtemeldir ki sizi daha negatifleştirecektir. Söylediğim gibi yaparsanız, memnuniyet duyacağım ve bunun size hizmet edeceğini gönül rahatlığıyla söyleyebilirim. Çünkü tuzla terbiye edilmiş gibi her zaman lütufla dolu olmadıkça bu Çalışma'da faydalı hiçbir şey yapılamaz.**

Amwell, 3 Kasım 1951

İÇSEL VE DIŞSAL DUR

Çalışma'yla bağlantılı alıştırmalardan biri de *Dur-alıştırmasıdır*. *Dur* komutu verildiği anda kişi, içinde bulunduğu konumda hareketsiz kalmalıdır. Yalnızca beden ve uzuvların sanki donmuşçasına kalması yetmez, yüzün ifadesi ve gözlerin doğrultusu da değişmemelidir. Tüm dikkat, aynı hareketsiz konumu korumaya yöneltilmelidir, ta ki sizi serbest bırakan ikinci bir emre kadar. Bizlere, bazı Doğu okullarında, hızla yükselen suların ortasında durdurulduysanız, sel sizi tehdit etmeye başlasa bile konumunuzu korumanız gerektiği söylenmişti. Hareket etmenize izin emri duyana dek konumunuzu korumanız gerekirdi. Bu, bedenin tamamen

*Yazar burada *Yuhanna*, 8:11'e atıf yapmaktadır. "Kadın, 'Hiçbiri, efendim' dedi. İsa, 'Ben de seni yargılamıyorum' dedi. 'Git, artık bundan sonra günah işleme!'"

**Yazar burada *Kolosaliler*, 4:6'ya atıf yapmaktadır. "Sözünüz tuzla terbiye edilmiş gibi, her zaman lütuflar olsun. Böylece herkese nasıl karşılık vermek gerektiğini bileceksiniz."

kontrol altında olmasi ve öğretmene tamamen güvenilmesine gerektigine ıřaret eder. Birçok nedenden ötürü, bu öykü zihnimde iki başka öykü ile bağlantılı hale geldi. İlki, eğitim almak için gelen yeni birinin başını suyla dolu bir kovaya batıran öğretmenin öyküsü. Şaşkınlık içindeki adam, neredeyse soluksuz kalmış bir haldeyken serbest bırakılır. Ona en çok ne istediđi sorulur. Her şeyden çok nefes almayı istediđini söyler. Öğretmenin talimatlarını da nefes alıp vermek kadar çok istediđinde, kendisine eğitim verilebileceđi söylenir. Zannediyorum ki adam fena güvenmiş ve çekip gitmişti. Öteki öykü, cezaevinin avlusunda yürüyerek günlük egzersizlerini yapan bir siyasi tutuklu hakkında. Bu avluya bakan demir parmaklıklı bir pencere vardır. İşte o hücrede, günlük egzersizlerini yapan siyasi tutuklunun mesaj göndermeyi çok istediđi bir başka tutuklu kalmaktadır. Siyasi tutuklu, mesajını yazdıđı kađıdı bir tařa sarar ve her gün egzersiz yaparken, tıpkı yüksek bir duvara zıplamaya hazırlanan bir kedi gibi tařı doğrucu o pencereye attıđını gözünde canlandırmaya başlar. Başarısız olması durumunda, kendi bođazını kesmek için jilet saklamaktadır. Tařı pencereye fırlatma fırsatını bulduđunda bunu başarır. Bu öyküler, zihnimde biraraya geldiđi için, bana birbirine bağlantılıymış gibi görünüyor Ama nedenini bilemiyorum, belki de siz söyleyebilirsiniz.

Şimdi, bedenın hareketsizleřtirildiđi, *Dıřsal Dur* adı verilebilecek olan egzersizin dıřında, zihnin hareketsizleřtirildiđi benzer bir başka alıřtırma da vardır. Buna *İçsel Dur* denir. Her ikisi de bir hareketsizlik durumu ortaya çıkartmakla ilgilidir. Ama bu iki alıřtırma aynı kürede gerçekleřtirilmez. İlkinde, mekandaki beden durdurulur. İnsanlar yanınızdan geçip gidebilir, sizinle konuşabilir, ne kadar aptal göründüğünüzü söyleyebilir vb. Ama bedeniniz ve gözleriniz, mekanda hareketsiz kalır. İkincisinde, *İçsel Dur* uygulamasında ise zihninizde hareketsiz kalırsınız. Düşünceler yanınızdan geçip gidebilir, sizinle konuşabilir, neye kalkıřtıđınızı sorabilir vb. ama onlara hiç aldırış etmezsiniz. İçsel Dur'un, bir tür Kendini Hatırlama olduđunu kolayca göreceksiniz. Şimdi, İçsel Dur alıřtırmasının, düşüncelerini durdurmaya çalışmakla aynı şey olmadıđına dikkat etmelisiniz. Düşüncelerinizi durdurmaya çalışın; kendi deneyimleriniz hakkında samimiyseniz, bunu yapamadıđınızı kabul edeceksiniz. Ama *zihninizde* hareketsiz kalmak başka bir şeydir. Dünyada dıřsal olarak hareketsiz durabilen bedeniniz gibi zihninizde de içsel olarak hareketsiz kalabilirsiniz. Peki, hareketsizlik ne anlamına gelir? Ne gibi bir erdeme sahiptir? Doğada, hareketsizlik belirli bir amaç doğrultusundadır. Hareket, fark edilen ilk şeydir. Göz, rengi veya řekli görmeden önce hareketi algılar. Tüm hareketi durdurmak, hayvanların dünyasında fark edilmemek için kullanılan yaygın bir yöntemdir. Amaç ölü taklidi yapmak deđil, görünmez olmaktır. Hareketin yavaşlatılması, avına doğru yaklaşan bir kedi yavaşladıđındaki gibi, fark edilmeyi zorlařtırır. Zihinde İçsel Dur uygulamak, kiřinin kendisini mekanda hareketsizleřtirmesi gibidir. Fark edilmezsiniz. Peki, kim tarafından fark edilmezsiniz? Zihninizde, farklı "ben"ler tarafından kuřatılmışsınızdır. Her biri, sizin o olduđunuza inanmanızı ister. Her biri sizin adınıza konuşur. Birdenbire, sizin nerede olduđunuzu bilemezler. Her yerde sizi arar-

lar. Sizi aramalarını ve bulamamalarını deneyimleyebileceğinize emin olabilirsiniz. Tam o sırada, doktorunuzu aramadığınızı hatırlarsınız. Bu, ormandaki ani bir hareket gibidir. Bütün hayvanlar, kuşlar ve sürüngenler nerede olduğunuzu derhal görürler. Alışlagelmiş üzüntüler, rahatsızlıklar, tatsız düşünceler, kibirler ve endişeler sizi bir kez daha ele geçirir. Hayvanlar ve kuşlar bağırsır ve "ben"ler haykırır: "Onu bulduk." Ve bu, gerçekte olduğunuz şeyin bir süreliğine sona ermesi demektir. Bir kez daha parçalara ayrılmışsınızdır. Dışarıdan size bakan biri, bu endişeli görünümünüzü, ani hareketinizi, telaşlı adımlarınızı ve telefondaki ısrarcı sesinizi fark edecektir. Belki de günün geri kalanında "dışarıda" olacağınızı da tahmin edecektir. Kendinizin dışında olacaksınız. Bunun, kendinizi aslanların arasına, bir kamyonun önüne veya denize atmaktan farklı olmadığını söylediğimde, gerçekten abartmıyorum. Bu bir intihardır ve hepimiz tekrar tekrar intihar ederiz ve dünya hayatındaki hiç kimse buna dikkat çekmez. Ancak, dünya hayatının dışındaki kaynaklardan gelen Çalışma buna dikkat çeker. Günbegün ve sürekli olarak intihar etmekte olduğumuzu işaret etmekle de kalmayıp bundan nasıl kurtulabileceğimizi de sabırla anlatır. Bu şekilde ifade edildiğinde kulağa garip geliyor değil mi? Kendimize Birinci Şuurlu Şoku vermektense, ne yazık ki her an spiritüel anlamda intihar etmeyi tercih ederiz. Bu bize, kendimizi hatırlamaktan daha kolay gelir. Ve bununla bağlantılı olarak, istedikleri katta ve odada yaşayabileceği halde evlerinin bodrumlarında yaşamayı tercih eden insanlar gibi olduğumuz söylenmektedir. Güzel evlerle dolu bir şehirde herkesin sadece bodrum katlarda yaşamasının tuhaflığını hayal edebiliyor musunuz? Bodrum katın psikolojik yorumu, en mekanik "ben"lerin yaşadığı merkezlerimizin en aşağı parçalarıdır. Bu seviyede, hiçbir insan kendini hatırlayamaz. Kendini hatırlayabilmesi için öncelikle kendini bodrum katının sakinlerinden ayırt etmesi gerekir. Bunun için de bu sakinlerin, kendi olmadıklarını hissetmesi gerekmektedir. Onların hepsine, özellikle de bazılarına, yıllar boyunca gelişip güçlenen bir kanaatle "Bu Ben değilim!" diyebilmelidir. Bir "ben" size düşünceler aracılığıyla yaklaşır. Kötü bir "ben" in yaklaştığını fark edebilecek kadar gözlem yaptıktan sonra, bu düşüncelere karşı İçsel Dur uygulayabilirsiniz. Bu, özellikle bir şeye karşı İçsel Dur uygulamak demektir. Ama genel anlamda İçsel Dur, kendinizi zihninizde hareketsizleştirmektir; yani hiçbir düşünceye aldırmamak ve böylece onlar tarafından fark edilmemektir. İşte o zaman, kendinizi hatırlıyorsunuzdur.

Amwell, 10 Kasım 1951

KENDİNE DAİR ŞUURU ARTIRMAK

Çalışma bizlere, yeterince şuurlu olmadığımızı ve genel hedefimizin şuuru artırmak olduğunu öğretmektedir. Şuuru artırmanın kişinin *kendine*

dair şuurunu artırma yanıyla ilgili olarak, zihninizde geçmişinize döndüğünüzde çevrenizdeki kişileri değil de kendinizi hatırlamaya çalışınız. Farklı aşamalarda ne tür bir kişi olduğunuzu görmeye çalışın. Hatıralarımızda başka kişileri görmek daha kolaydır çünkü duyularımız onları kaydeder. Duyularımız kendimizi kaydetmez; olsa olsa çocuklukta bir kediye takım, yumuşacık bir oyuncak kuzu veya nefret edilen bir çorap hatırlanır. Bunların hepsi duyumsaldır ve duyusal hafızada depolanır. Ama bu sizin bir zamanlar, istediği yapılmadığında yere uzanıp tepinerek ağlayan huysuz bir çocuk olduğunuzu göstermez. Çılgınlık attığınızı ve tepindiğinizi hatırlayabilirsiniz çünkü bunlar duyumlardır ama huysuz olduğunuzu hatırlamayacaksınız çünkü bu, duyularla ilgili değil de kendini gözlemlemeyle ilgili bir şeydir. Ve kendinizi hiç gözlemlememişseniz, muhtemelen hala huysuz birisinizdir ve bunu fark etmemişsinizdir. Ve benzer şekilde, bir zamanlar ailenizin büyüklerine dil çıkardığınızı için bir şamar yemişseniz, bunu zihinsel olarak hala yapmakta olduğunuzu fark etmiyor olabilirsiniz. Demek ki bu yaramaz çocuklar bizde yaşamaya devam ederler ve biz bunun farkında değilizdir.

Şimdi şunu sorabilirsiniz: Hiç gözlemlemediyse, geçmişte neye benzediğimizi nasıl görebiliriz? Hafızada olmayan bir şeyi nasıl hatırlayabiliriz? Şu şekilde ortaya çıkar: Kendimde bir şeyi şimdi gözlemlersem ve neyi gözlemlediğimi hatırlarsam, bunun, ben onu gözlemlemeden önce de var olmuş olduğunu yavaş yavaş fark edebilmeye başlarım. Gözlem zamanda geriye doğru gider, genellikle bu aşama aşama olur. Ama kişi, içinde bulunduğu anda daha henüz şuuruna varmaya başladığı şeyin geçmişteki kökenine dek uzanan bir şuur çakması deneyimleyebilir. Kişi, hep öyle olduğunu görür. Bu türden bir anlık aydınlanmanın, önemli bir hazırlık olmaksızın gerçekleşebileceğini düşünmüyorum. Bunun ortaya çıkışı, kişi bunu kendini haklı çıkarmak, eleştirmek veya negatifleşmek gibi yollara sapmaksızın kabul edebilene dek engellenir. Kulağa hoş gelmeyebilir ama gerekli hazırlığı yapmaksızın herhangi birinin bir şuur artışını yaşayabilmesi nasıl beklenebilir ki? Her türlü serzenişten güceniriz. Kendimize duyduğumuz sevgiye zarar veren en ufak bir şeyle karşılaştığımızda kolayca inciniriz. Elbette ki bunların hepsini görmüyoruz. Tam tersini hayal ederiz. Ama bunun, varlığın değişmesi meselesinin püf noktası olduğunu göremiyor musunuz? Kendimize dair imajinasyonumuza ters düşen herhangi bir şey duymaya katlanamazken, bizden kendimizi eleştirmeden ve samimiyetle gözlemlememiz ve imajinasyonu bir kenara bırakıp kendimize dair fark ettiklerimizi *özümsemeye* başlamamız istenmektedir. Bu ise aslında, kişinin kendi üzerinde çalışmaya başlamasıdır. "Özümseme" dediğime dikkatinizi çekerim. Kendimiz hakkında gözlemlediğimiz şeyleri kendimiz özümsemeliyiz.

Kişinin kendine dair şuur artışını başka bir açıdan ele alalım. Kendimizdeki inatçı denilen bir şeyden daha önce söz etmiştik. Nasıl tarif edersek edelim, bu esasen sınırlı şuurdan dolaydır. Bu inatçı şey, Çalışma'nın daha bütünlüklü ve daha derin biçimde nüfuz etmesini engeller. Onu yalnızca belirli bir noktaya kadar kabul eder; başlayabilmek için bu kadarı yeter-

lidir. Bir şey, daha fazlasına boyun eğmeyecektir; bir şey, gerekeni yapmayacaktır; bir şey, bakması gerektiği yere bakmayacaktır. Bir şey somurtur veya soğuk bir edayla gülüp hiçbir şey söylemez. Veya bir şey "Yapmayacağım, yapmayacağım!" diye bağırır. Çalışma'nın girişini engelleyen bu inatçı şey nasıl değiştirilebilir? Şimdi, bir insan Çalışma'yla ilgili sahip olduğu şeyler temelinde ne kadar çok çalışırsa ve kendisinin şimdi ve geçmişte ne olduğuna dair ne kadar çok şuurlanırsa, Çalışma ona o kadar çok nüfuz edebilir. Ama kişi şimdi ne ve geçmişte ne olduğunun giderek daha çok şuuruna varmaya başlıyorsa, bir şey de buna boyun eğmeye başlıyor olmalıdır. Bu noktaya kadar bana kulak verdiyseniz, şu soruma yanıt veriniz: Bu izni veren nedir? Gurur ve onun sonucunda ortaya çıkan katılık mı? Veya asla teslim olmayan iktidar aşkı mı? Dik kafalılık, aksilik, inatçılık, somurtkanlık veya haşarılık mı? Yoksa sadece aptallık veya cahillik mi? Hangisi? Kendine dair daha çok bilgiye sahip oldukça kişi değiştiğine göre, bunun cahillikle bir ilgisi olmalıdır; yani bir tür şuur eksikliğiyle ve dolayısıyla, kişinin kendi doğasına dair bilgi eksikliğiyle ilgisi vardır. Kısacası, yeri ne getirilmemiş bir psikolojiyle ilgilidir; yani kendisine ve hayatın anlamına uyuyan bir insanla, kendini kanıksamış bir insanla, tamamen şuurlu ve gerçek bir değişmeyen Ben'e sahip olduğunu hayal eden mekanik bir insanla, karşı karşıya olduğu tehlikeleri görüp uyanmaya çabalamasını engelleyen o yanılsamaların hepsine sahip olan bir insanla ilgilidir.

Daha önce söylediğim gibi meseleye farklı bir açıdan bakmak için kişinin kendine dair şuurunu artırmanın bizlerin muhteşem isimler verip güçlü irade, bireysellik, kararlılık, ne istediğini bilmek vb. olarak nitelendirdiğimiz kendimizdeki bu inatçı yanı zayıflatır görünen başka bir yolu daha vardır. Bu yola başlamak için bazen, benimsediğiniz bakış açısının tam tersini görmeyi deneyin. Kendi bakış açınızı tamamen dışlamanızı değil, karşıt bakış açısını da dahil etmenizi kastediyorum. Bu alıştırma, öncelikle kendi bakış açınızı net olarak gözlemleyebilmenizi ve ikinci olarak ise bunun karşıtını samimiyetle geliştirmenizi gerektirir. Alışlagelmiş şuurumuzun tek-yönlülüğü tarafından engellenen enerji, şuurun dışında tutulan karşıt tarafa akamaz. Her zamanki şuurumuzun küresi işte bu nedenle sınırlıdır. Bazen saçmalık derecesinde dardır ve şuurun bu darlığının, inatçı yanımızla bağlantılı olduğunu düşünüyorum. Karşıt olan şey samimiyetle çaba harcanarak şuura dahil edilirse, şuurun küresi önemli ölçüde artar ve bizdeki rahatsız edici özelliklerin bazıları ortadan kaybolur. Aşırı hassas tepkilerimize ve kendimize tamamen yanlış tarzda değer vermemize neden olan tek-yönlülüğümüzün yerini, daha geniş ve daha bütünlüklü bir şuur alır. Haksızlığımız kanıtlandığında bile haklı olduğumuzu artık iddia etmeyiz veya moralimizi bozmayız. Pireyi deve yapmak güçleşmeye başlar. Aslında, kapıları ve parmaklıkları kendi tek-yönlülüğümüz tarafından örülen hapishaneden kaçmaya başlamaktayızdır.

KENDİNE DAİR ŞUURU ARTIRMAK ÜSTÜNE EK NOT

Son makalelerde, bu Çalışma'nın temel öğretilerinden biri olan şuuru artırmanın gerekliliği hakkında yorumlar yapmıştık. Bizler henüz yeterince şuurlu değiliz. Sadece kendimizin değil, başkalarının da tamamen şuurlu varlıklar olduğu varsayımıyla konuşuyoruz, davranıyoruz, düşünüyoruz, hissediyoruz ve yargılıyoruz. İnsan'da bulunan iki Daha Yüksek Merkez'den sürekli olarak gelen daha ince titreşimlerin alınmasına yönelik bir araç oluşturmak için Çalışma'nın farklı parçalarını birleştirirken, yeterince şuurlu olmadığımız fikri, bu aracın iskeletini destekleyen temel parçalardan biridir. Bir başka deyişle, kişinin hiçbir bakımdan yeterince şuurlu olmadığını ve bunun başka insanlar için de geçerli olduğunu deneyim yoluyla gittikçe daha çok fark etmesi gerekmektedir. Bu ise kişiyi önemli ölçüde değiştirir. Ama bu, deneyimlenen bir hakikate dönüşmedikçe, oluşturacağımız araçta yerli yerine oturamaz. Kullanılmadan hafızada kalacaktır sadece. Çalışma'nın her parçasının hakikati, kişinin içsel dünyasında bu aracın oluşturulmasına katkıda bulunabilmek için deneyimlenmelidir. Neyse ki bu Çalışma'nın fikirleri birbirlerine yakındır ve inkarın hazırlık niteliğindeki engelleri yol verip de daha derin bir seviyede yeniden oluştuklarında, Çalışma'nın fikirleri bu boşaltılan küçücük yerde yapabildikleri en iyi şekilde ait oldukları yere kendilerini uyumlamaya başlama eğiliminde olurlar. Bu, bir günün koca bir ömür gibi geldiği çok ağır bir zaman ölçütüne göre çok uzun bir süreç ama koca bir ömrün tek bir gün gibi görüldüğü bir başka zaman ölçütüne göre kısa gelebilir.

Şimdi, gerilmeden ve acele etmeden çaba harcayarak üç doğrultuda şuuru artırabilmek mümkündür. Bu doğrultuların ilki, kişinin kendine dair şuurunun artışına yol açar; ikincisi, başkalarına dair şuuru artırır ve üçüncüsü de hayata dair şuurun artışına neden olur. Son yorumlarda, esasen kendine dair şuurun artışı hakkında konuşmuştuğumuz ki bu sayede kişinin kendine dair başka bir hisse belli belirsiz de olsa kavuştuğuna ve büyük bir rahatlama hissettiğine değinmiştik çünkü kendine dair hisleri olduğu gibi kaldığı sürece, hiç kimse içsel huzura kavuşamaz ve sürekli sinir nöbetleri geçirmekten kurtulamaz. Şimdi, kendine dair şuurun artması, kişinin içsel dünyasında daha çok yer açması anlamına gelir. Ama bu genişleme, bu şuur genişlemesi ancak ve ancak kişinin kendine dair -Kişilikle bağlantılı olan- alışlageldik hissi *pahasına* gerçekleşebilir ve bu alışlageldik kendilik hissi, tıpkı iktidarını korumak için savaşıran tiranlar gibi kendi iktidarını korumak için savaşıacaktır. Sorun şu ki kişi, bunun böyle olduğunu görmez. Kendimizin Ben olduğumuzu düşünürüz ve hatta "Ben Kendim" deriz. Böylece, rahatsızlıklarımızın ve acılarımızın kaynağına tutunuruz ve ondan ayrı bırakılırsak güceniriz. Evet, kendimizdeki tüm o alınmışlıklara, öfkelere ve nefretlere bile tutunuruz; henüz "yoldayken" kendimiz üzerinde çalışmamız gerektiğini ve bunu yapmadığımız takdirde, tekrarlanmada ya da kişinin bu hayattan sonra girdiği süreçte, her şeyin daha da beter ola-

cağını görecek kadar şuurlanmayız. Şimdi, kendine dair şuurun artmasının, bu acılığı, öfkeyi veya nefreti (ve daha pek çok şeyi) ergeç ortadan kaldıracak kendi üzerinde çalışmanın tek biçimi olduğuna inanıyorum. Neden? Çünkü kişinin kendine dair hissini değiştirecektir. Peki ama bu acılığı, öfkeyi veya nefreti nasıl ortadan kaldırır? Çünkü bunların hepsi, kendinize dair şu anda sahip olduğunuz histen kaynaklanmakta ve onun tarafından canlı tutulmaktadır. Son makalede, sadece uzak sahneleri veya insanları hatırlamaya çalışmak yerine tüm hayatınızı görmeye çalışarak geçmişin farklı dönemlerinde ne tür biri kişi olduğunuzu görmeyi deneyerek kendinize dair şuurunu artırma yöntemine değinmiştik. Kendiniz hakkındaki şu anki gözleminizi, geçmişe adeta bir dikiz deliğinden bakmak için kullanmanızdan söz ettik ki bu bazen kişinin şu anda gözlemlediklerinin aslında *her zaman var* olduğunu görmesine yol açar. Bu ise kendini gözlemlemeye büyük bir derinlik katar. Bunun, bazılarının sandığının aksine, iç karartıcı olması gerekmez. Özgürleştirici olduğunu söylemeliyim. Kişiyi şuurlandıran her şey bir özgürlük hissi verir. Bu aslında kişiyi kendisinin tiranlığından kısmen de olsa kurtarmaktadır. Kişinin daha önce görmezden geldiği ama bütün hayatı boyunca etkili olmuş tatsız bir özelliğinin şuuruna varmasının bir özgürleşme hissi vereceğini söylemek bir ikilemiş gibi görünebilir ama nedenini kendiniz de bulabilirsiniz. Ve elbette ki bu noktada karşımıza, kendilerini her yönüyle tanıdığını iddia eden kendi kendilerini ipnotize etmiş ve ahmaklığıyla karşısındakini usandıran kişiler çıkar. Onları kendi güzel yanılsamalarıyla ve havasız kalmış zihinlerinin ağır kollarıyla baş başa bırakalım.

Şimdi, sözü edilen diğer yöntem ise karşıtın şuuruna varmaktır. Bizler tek-yönlüydür. Şeylerin tek yanını şura kabul edip karşıtını reddederiz. Tek-yönlülük, bizi örneğin çok hassas, kolayca üzülen, aşırı tepki veren kişiler yapabilir ya da tam tersine, aşırı kayıtsız, aşırı ilgisiz, aşırı vurdumduymaz kişiler de yapabilir. Zihin ve hislerimizin kökleşmiş alışkanlıkları ve hislerimiz tek-yönlüdür. Daha önce söylendiği gibi, diğer yanı sahiden görmek bir şuur genişlemesi gerektirir ve oluşturur. Ama bu tür bir genişleme, sabit fikirli zihin için bir şaşkınlık veya dehşete neden olur. Bunun, kişinin kendine dair alışlageldik hissini kaybetmesi demek olduğunu görebiliyor musunuz? Ayaklarının altındaki zeminin kaydığını hissederdi, öyle değil mi? Evet beyefendi, gerçekten de ayaklarınızın altındaki zemin kayardı ve bu çok harika bir şey olurdu. Aynı hırslara kapılmazdınız; aynı şekilde bağınaz veya keyifsiz olmazdınız; her gün aynı şeyleri tekrarlamazdınız ve hanımefendi, bunun çok faydasını görürdünüz. Şuurdaki bir genişleme, hepimiz için bir nimet olurdu. Kişi bunu engelleyen şeyi zekice görebildiği takdirde buna erişilebilir. Şimdi, şuurumuzun kucaklamadığı öteki yanlara -karşıt yanlara- ne olur? Onları başka insanlarda görürüz. Onları kendimizde görmeyiz de başkalarına yansıtırız. Başkaları hatalıdır, cimridir, tahammülsüzdür, adaletsizdir, zevksizdir, kötü huyludur ama biz değilizdir. Bu kabullenmeyişin sonucunda çok olağandışı bir dünya ortaya çıkar. Ancak böyle bir dünyanın içinde yaşayarak, onun ne kadar olağandışı olduğuna inanabilirsiniz. Ama bizler imajinasyonda ve onun oluştur-

duđu cehennemlerde yaşamayı tercih ederiz. Şimdi, her nerede çok özdeşleşmişseniz bu projeksiyon orada devrededir ve bu projeksiyon nerede devreye girdiyse, tek-yönlü şuur da oradadır ve tek-yönlü kalırsa, hiç kimse Dengeli İnsan olamaz. İnsan'ın yedi derecesinin gösterildiđi tablo, kişinin şuura doğru ilerlemek için Dengeli İnsan -yani 4 No.lu İnsan- haline erişmek zorunda olduğunu net olarak göstermektedir. Bunun her şeyden önce kişinin kendine dair şuurunda önemli bir artışı gerektirdiđini artık görebiliriz. Buna ulaşmanın bir yolu -ki en önemlisidir- kişinin kendindeki karşıtların şuuruna, başkalarına ergeç hiçbir şey yansıtmayacak kadar çok varmasıdır. Kişi böylece kendini alınmışlık, öfke, şüphe, nefret ve kendine dair geleneksel hissin karakteristiđi olan daha pek çok şeyden özgürleştirilebilir ki bunların hepsi tek-yönlülükten kaynaklanır ve iki-yönlülük tarafından yok edilir. Kısacası, 4. No.lu İnsan ya da Dengeli İnsan tek-yönlü *olamaz*. Kendisindeki her şeyin şuurunda olmalıdır ve böylece, hiçbir şeyi yansıtmayacaktır. Başkalarına hiçbir şey yansıtmazsa, başkalarıyla özdeşleşmeyecektir. Böylece büyük bir özgürlüğe kavuşur. 5 No.lu İnsan, 6 No.lu İnsan ve 7 No.lu İnsan olma yolunda veya bir başka deyişle, Tamamen Şuurlu İnsan olma yolunda ilerleyecektir. Şuurlu İnsan'ın mekanik İnsan'ı değil de Dengeli İnsan'ı temel aldığı ve kişinin Dengeli İnsan haline erişebilmesinden önce karşıtların şuuruna varması gerektiđini hepimiz derinlemesine düşününüz.

Amwell, 24 Kasım 1951

ŞUUR NEDİR?

Bu makalede şuurun ne olduğunu ele alalım. Çalışma'nın bu kadar çok vurguladığı ve bazılarının da herhangi bir anlam göremediđi şuur artışı konusunu inceliyoruz. Öncelikle kendimize, eğilim olmaksızın hiçbir şeyin doğrudan öğrenilemeyeceđini hatırlatalım. Eğilimin göstergelerinden biri ilgidir. İlgi duymadıkça, hiç kimsenin bir konuyu öğrenebilmesinin mümkün olmadığını herkes görebilir. İşte bu nedenle, konuya ilgi duymadıkça, Çalışma'da şuur artışı hakkında öğretilenlerde hiçbir anlam bulamayız. Bu durumda, zaten tamamen şuurlu olduğumuza gizlice inanmaktayızdır. Durum böyleyse, bunun, kişinin kendine hayranlığının takdire şayan örneklerinden birini oluşturduđunu ve ayrıca, size özel bir şapel ve üstünde renkli bir fotoğrafınızın yer aldığı bir sunak gerektirdiđini söyleyebilirim ancak.

Oysa sorun, kendine hayranlıktan dolayı olmayabilir. Sorun, bir kişinin şuur artışının nasıl bir şey olabileceđini anlamayıştan kaynaklanabilir. Yani kişi tamamen şuurlu olduğuna kendini beğenmişçe veya körü körüne inanmayabilir ve şuurlu olmadığını kabullenmeye razı olabilir ama şuurunun artmasının ne anlama geldiđini göremeyip bu cehaletinden ötürü ça-

resizlik hissedebilir. Bu durum hepimiz biliriz. Şimdi, bu durumdan çıkabilmek için Çalışma'ya verdiğimiz değere ve bu Çalışma'yı istememizin nedenlerine geri dönmeliyiz. Bunu yapmadıkça olduğumuz yerde çakılıp kalırız. Tüm çabalar sonlanacaktır, demek ki içsel olarak değer verme aşamasına dönüp Çalışma'ya yeniden değer vermemiz gerekmektedir. Bu ise enerjiyi serbest bırakır. Çalışma Oktavı bakımından *Do* notasına dönmemiz ve onu daha güçlü bir biçimde seslendirmemiz gerekir. Birçok "ben" -alaycı "ben"ler, soytarı "ben"ler, çirkin "ben"ler, acımasız "ben"ler, katı "ben"ler, münakaşacı "ben"ler, inkarcı "ben"ler, sürü "ben"leri- bu notaya saldırmakta ve onun titreşim enerjisini tüketmeyi amaçlamaktadır. Sizdeki hoş olmayan bu şeylerin hepsi, Çalışma'nın bu açılış notasına saldırmaya uğraşır. Uğraşırılar çünkü siz bilmeseniz de on'ar şunu bilmektedir: Onların sizin üzerinizdeki gücü, yeni ve alışılmadık değerleri beraberinde getiren Çalışma tarafından ergeç tehdit edilecektir. Çünkü Çalışma'ya değer vermek, yani *Do*, yeni değerleri takdir etmek ve onları sürekli olarak tazelenmek demektir ve gereken, eski değerleri sürekli olarak değerlendirmek değil de yeni değerlerin sürekli yeniden değerlendirmeyle tazelenmesidir. Aziz Pavlus'un söylediği gibi, içteki insan gün be gün yenilenmelidir. Bu *Do* notasının nasıl güçsüz ve zayıf düşebileceğini görünce şaşıracaksınız. Bunun nedeni, onu her gün yenilemeyişiniz ve hayatın gürültüsünün onu boğmasına izin vermenizdir. Koşullar bir hayat-*Do*'sunu kolay kılabilir ama Çalışma-*Do*'su kolay değildir: o, hayata karşıdır. Kişi, kendi varlığında *Do* notasının daha güçlü çıkabilmesini sağlarken, Çalışma'yı neden istediğini derinlemesine -yani İçsel İnsan'da- düşünmelidir çünkü bunların ikisi birliktedir veya birlikte olmalıdır. Hiç değer vermezken veya hedef edinmeden, Çalışma'nın kuvvetini nasıl alabilirsiniz ki? Onu almanıza yarayacak hiçbir şeye sahip değilsinizdir. Sizde Çalışma'yı alacak hiçbir şeye sahip değilseniz, Çalışma size yardım edemez. Çalışma sizin düşünme, hissetme veya davranma tarzınızı etkilemeye başlamazsa, bu hiç değer ve hedef sahibi olmadığınızın bir işaretidir.

Şimdi, daha önce söylendiği gibi, bir kişi şuur artışının ne anlama geldiğini kavrayamaz ve kendini çaresiz hissedebilir. Şuur hakkında hiç düşünmemişse, yaşanacak olan budur. Şuuru hiç kuşkusuz kanıksamıştır ve dolayısıyla, onun ne olduğunu hiçbir zaman düşünmemiştir. Kendisinin yeterince şuurlu olmadığını söyleyen öğretisi, onu şaşırtır. Yumruk yiyen birinin şuurunu kaybedeceğini ve bir süre sonra yeniden kazanacağını kabul edecektir. Bundan hareketle, bir insanın şuura sahipken de sahip değilken de yaşayabileceğini kabul edecektir. Demek ki şuurulluk hayatla özdeş değildir. Şuurun enerjisi hayatın enerjisinden farklıdır ve Çalışma, işte bu bakımdan, hangi miktarda olursa olsun hayat enerjisinin şuur yaratamayacağını söylemektedir, tıpkı hangi miktarda olursa olsun ısı gibi bir fiziksel enerjinin hayat yaratamaması gibi.

Bu bağlamda kullanılan çizim aşağıdaki gibidir:

Daha Yüce Zihin
Şuurun Enerjisi
Psişik Enerji
Hayat Enerjisi
Mekanik Enerji

Bunların -hangi miktarda olursa olsun- hiçbiri diğerini yaratamaz. Bu, onların birbirleriyle birleşmediklerini, yani farklı seviyelerde ve farklı derecelerde olduklarını göstermektedir. Örneğin, bir bebek psişik hayata sahip olmazdan önce yaşamsal enerjiye sahiptir ve şuura sahip olmazdan önce bir psişik hayata sahiptir ama bunlar farklı düzlemlerdedir. Bunlar gözün görüşü ile zihnin görüşü kadar birbirinden farklıdır. Bunların -hangi miktarda olursa olsun- hiçbiri diğerini üretmeyecektir. Bu çizim, şuurun enerjisi ve onun enerjiler ölçeğindeki yüksek yeri üstünde kişinin derinden düşünmesine yardımcı olur. Şuurun belirgin ve ayrı bir şey olduğunun ve tıpkı diğer enerjiler gibi azalıp artabileceğinin bu çizimden yararlanarak görülebilmeye yardımcı eder.

Kavramamız gereken bir sonraki nokta şuurun hafıza, düşünce, his, duyum veya hareket olmadığıdır. Şuur psişik bir işlem değildir. Çok karmaşık psişik işlemler, şuur olmaksızın da gerçekleşebilir. Örneğin, hareket merkezinin zihni patenle kayarken veya piyano çalarken çok karmaşık şeyler yapabilir ama bunları -genellikle- şuur olmaksızın yapar. Bedendeki her türlü zeki dönüşümler ve ayarlamalar da şuur olmaksızın sürekli olarak gerçekleşmektedir. Şimdi, hafızanın şuur olmadığını söylemek özellikle çok önemlidir. Hafıza ve şuur aynı değildir. Bu, üzerinde düşünmeyi gerektirir. El fenerinizden çıkan ışıkla, onun aydınlattığı yol nasıl birbirinden farklıysa hafıza ile şuur da birbirinden o kadar farklıdır. Onların aynı olduklarını düşünemezsiniz. Aynı şekilde, şuur ile düşünce, his veya duyularınız da aynı şey değildir. Şuur aracılığıyla onların içerik olarak farkına varırsınız ama bu onların tek ve aynı şey oldukları anlamına gelmez. Aslında, şuur herhangi bir içerik olmaksızın var olabilir.

Bir sonraki nokta ise şuurun mekanik artırılmayacağıdır. Hiçbir mekanik süreç, şuur artışına yol açmayacaktır. Çalışma'nın amacı şuurunu artırmak olduğu için mekanik hiçbir şeyin bu artışı sağlamayacağını da hatırlamalıyız. Burada, kendi başınıza bulmanız gereken ilginç bir şey yatmaktadır, dolayısıyla da bunun ne olduğunu sormanın hiçbir faydası yoktur. Ama şu sonuç oldukça nettir: Şuur ancak şuurun kullanılmasıyla artırılabilir. Doğal olarak, bize başlangıçta az miktarda bir şuur verilmiştir. Bu ise ancak şuurlu çabalar aracılığıyla artırılabilir. Günlük çalışma rutinine ait mekanik çabalar bunu artırmayacaktır. Ama mekanikliğe şuurlu karşı koymak, bunu artıracaktır. Demek ki şuur çok garip bir şeydir. Doğru koşullar altında kendini sonsuzca çoğaltabilen maya gibidir. Ama bu karşılaştırma, bize şuur hakkında doğru bir fikir vermez. Şuur ne maya gibidir ne de yaşamsal enerjiden veya psişik enerjiden aşama aşama evrimleşen bir şeydir.

Şuur eşsiz bir şeydir. Temasa geçtiğimiz bir şeydir. Yüksek frekanstaki bir titreşimler grubudur ve tıpkı ışık gibi, bizim onunla temasımızdan ayrı olarak var olur. Gözlerimizi kapatmamıza veya kör olmamıza rağmen o, fiziksel ışık gibi sabittir ve her zaman oradadır. Bu şuur ışığının çok azını alırız. Bizler neredeyse körüz. Şimdi, artırılması gereken şey ışık değil de onunla olan temasımızdır. Şuuru alış noktamız değişmelidir. O zaman daha çok şuur alınır. Sahip olduğumuz küçük şuurla çalışmaya başlamamız gerekir. Özdeşleşip de bunu çarçur etmemeyi amaçlarız. Ama insanlar sahip oldukları küçük şuur bile heba etmektedirler. Uyanmak, şuurun karanlık yerlere nüfuz etmesine *izin vererek* daha çok şuurlanmaktır. Kendini gözlemlemenin, bizdeki karanlığa ışığın süzülmesine izin verdiği işte bu nedenle söylenmektedir. Yuhanna'da şöyle denir: "Işık karanlıkta parlar. Karanlık onu alt edemedi." (Yuhanna, 1:5) Demek ki Ezoterik Hristiyanlık -yani onun içsel anlamı- olan bu Çalışma'nın sunulduğu ama Çalışma'ya kapı açmayan herkes için durum böyledir. Kişi, Çalışma'nın içeri girmesine izin vermez. Işığı görür ama Çalışma'yı içeriye doğru, yani kendi karanlığının üzerine doğru çevirmediği için onu kavrayamaz.

Amwell, 1 Aralık 1951

DENGELİ İNSAN FİKRİ

I. KISIM

Çalışma'nın fikirleri bize yavaşça nüfuz eder. Şuurlu İnsan'a giden yolun Dengeli İnsan'dan geçtiğini şimdiye dek kavrayabilmişizdir. İnsan'ın yedi kategorisini gösteren çizim üstünde düşündüğümüzde, 4 No.lu İnsan veya Dengeli İnsan'ın gerçekten de Mekanik İnsan ile Şuurlu İnsan arasında köprü olduğunu ve bu nedenle de en büyük önemi taşıdığını, eğer görmek istersek, görebiliriz. Daha önce, çizimi esasen Şuurlu İnsan ile Mekanik İnsan'a atıfta bulunan şekilde değerlendirip Dengeli İnsan'ın önemini göz ardı edebiliyorduk. Oysa şimdi bu çizimin daha aşağı ve daha yukarı parçalarını birbirine bağlayan ve hepimiz için önem taşıyan bu köprü'nün anlamına daha çok odaklanmamız gerekmektedir. Öncelikli olarak, Çalışma'nın bütün öğretisinin bu şekilde birleştiğini söyleyebiliriz. Dengeli İnsan öğretiyi özetler ve onun varoluşunu açıklar ve bu hayatın mekanik tarzda sürdürülmesinin üzerinde yer alarak, başka bir hayata -ki bunu yaşamak ne doğumla, ne de sonradan edinilmiş olup yaratılış gereği Öz'de önceden var olan bir hakkımızdır- yanıt vermeye açıktır. Çünkü hepimiz şuurlu hale gelmek için yaratıldık ve Şuurlu İnsanlık Çemberi'nin en dış mahallelerine bile erişmek için gereken şuur derecesi, hayatın sunduğu hiçbir şeyle kıyaslanamaz. Hayatın bütün meseleleri ve durumları, ona kıyasla aslında bir hiçtir veya hiçe yakındır. Kendimizi hatırlayabilseydik ve

kendimizi hatırlayıp Üçüncü Şuur Durumu'na temas edebileydik, bunu zaten çok iyi biliyor olurduk ve bunu bilince, hayatımızın gerimizde veya önümüzde değil de yukarıımızda uzandığını da bilirdik; bu bilgi, dikey değil de yatay olan kendimize dair olağan hissimizi değiştirir. Yataydan kasıt, bunun geçmiş, şimdi ve geleceğin yatay çizgisinde ve dolayısıyla bizim zaman fikrimizde uzanmasıdır. Dikeyden kasıt ise bunun bir ölçüğe dayanması, yukarısının ve aşağısının olması, daha yüksek ve daha düşük seviyeleri kapsaması ve zamanla değil de durumlarla bağlantılı olan değerlere dayanmasıdır. Bu son noktayla ilgili pek az tutarlı algımız vardır. Dünü ve bir önceki günü, o günkü içsel durumlarımız açısından değil, zaman açısından düşünürüz. Bir önceki gün dipsiz bir uyku halinde olduğumuzu ama dün küçük bir uyanma anı yaşadığımızı düşünmeyiz. Zaman açısından düşündüğümüz için, içinde bulunduğumuz durumlara dair çok az hatıra sahibizdir. Zamana tapar gibiyiz. Vakit nakittir deriz ve vaktin değerli olduğunu söyleriz. Zamana bu kadar çok değer verirken, durumlara hiç değer vermeyiz. Zaman değerli olan her şeyi silip süpürür. Oysa dün yaşadığımız küçük uyanma anını, zamanın dışında olan ve rafları değer ölçüğünde dikey olarak sıralanan içsel hafızanızda bir yere yerleştirmiş olmalıydınız. Bizi ergeç yükseltmeye başlayacak olan, işte böylesi anlardır. Kendimizi -zamanın ve onun getirdiği kaygıların dışında- hatırlamamıza imkan tanırılar.

Açıkça anlatabildim veya anlatamadım; gelin şimdi, Dengeli İnsan'ın ne tür bir şuurda sahip olduğunu inceleyelim. Onun şuurunun tek-yönlü olamayacağını anlıyoruz. Bu nedenle, şuur bakımından onun iki-yönlü olduğunu veya diğer-yönlü olduğunu düşünebiliriz. Kendi üzerinde çalışarak şuurunu artırmış olması gerekir. Kendine dair şuur, kendine dair farkındalığı genişlemiş olmalıdır. Bir başka deyişle değişmiş, farklılaşmış olmalıdır. Bu da onun "kendisi hakkındaki hissini" merkezi konumunun değiştiği ve bunun yerini, kendisi hakkında yeni bir hissin aldığı anlamına gelir ve bunun nedeni, onun kendine dair farkındalığını artırmış olmasıdır. Kendi içinde olan şeylerin, daha önce kabullenmediği veya belki de şiddetle reddettiği şeylerin daha çok şuuruna varmıştır. Şiddetle karşı çıktığınızda bir gözlem yapmalısınız ve bunu sık sık yaptığınızı fark ediyorsanız, uzun pozlu bir fotoğrafını çekin. Üçüncü Şuur Durumu'nu açıklamakta kullanılan ifadeler "Kendinin Farkında Olma", "Kendinin Şuurunda Olma" ve "Kendini Hatırlama"dır. Şunu görebiliriz ki kendisinin tek-yönlü şuurunu dengelemek için Dengeli İnsan'ın kendinin şuuruna daha çok varması gerekmektedir. Yani kendinin farkında oluşu ve onunla birlikte kendinin şuurunda oluşu da artmalıdır. Kendisi hakkındaki olağan hissi değiştiğinde ve tek-yönlülüğün yerini iki-yönlülük veya diğer-yönlülük aldığı bir dengeye kavuşacaktır. Böyle bir denge hiç kuşkusuz 4 No.lu İnsan'ı karakterize eden şeydir. Önceki tek-yönlü veya dengesiz durumuyla bağlantılı hislerini artık hatırlamayacaktır. Şuur genişlemesi sayesinde, kendine dair hislerini artık kendinde yanlış veya hayali olan şeylerden -yani Sahte Kişilikten veya İmajinatif "Ben"den- türetmeyecektir. Kendine özgü tuhafıkların yanı sıra başkalarına yüklediği hataların birçoğunu ken-

dinde gördükten sonra, başkalarına karşı hisleri de tamamen değişecektir. Tüm bunlar aşama aşama gerçekleşirken, bazen değerli bir şeyi yitiriyor olduğunu hissedebilir. Hayat aynı tadı vermeyecektir. Ama bir erkek veya kadın değişirse, muhtemelen hayat aynı tadı veremez. Aynı tadı verirse, o erkek veya kadın değişmemiş demektir. Bu nokta kesindir. Varlık değişimi, her şeyin değişmesi anlamına gelir. Hem gelişip hem de aynı kalamazsınız. Dengeli İnsan seviyesine erişen biri, eskiden olduğu gibi kalamaz. Varlığı bakımından, daha önce olduğu gibi olamaz. Bu Çalışma açısından, kişinin geçmişten dolayı pişmanlık duyması, ancak kendine acımayı besleyebilir. Geçmiş hakkında yalnızca pişmanlık olarak kalan her pişmanlığın geriletici olduğuna veya kolayca geriletici hale gelebileceğine inanıyorum. Zevklerinize değiştiğinde, daha iyi ve daha ince olan yeni tatlar keşfedeceksiniz. Gittikçe daha az özdeşleşeceksiniz. Bu ise Duygusal Merkezin arındırılması ve dolayısıyla, tamamen farklı hisler anlamına gelir. Böylece, 1, 2 ve 3 No.lu İnsan'ın hayatını mahveden hisler ve duygular, Dengeli İnsan'a işkence etmeyecektir. Dengeli İnsan, kendini gözlemleyerek, kendine dair farkındalığını artırarak, kendine dair şuurunu artırarak, mekanik olarak başkalarına atfettiği şeyleri kendinde görerek 4 No.lu İnsan olarak tanımlanan farklı bir insana dönüşür.

Şimdi, bu düşüncelere odaklanırsak, ilgimizi onlara verirsek, Dengeli İnsan'ın doğası ve ona kıyasla kendi koşulumuz üstünde düşünebiliriz. Bu kıyaslama aracılığıyla, neleri istememiz gerektiğini daha net olarak görebilir ve kendimiz üzerinde çalışacağımız noktaları belirleyebiliriz. Çünkü istemezsek, hiçbir şey elde edemeyiz. Talebin karşılık bulması olarak düşünülecek bu şey, Evren'in doğasında vardır.

Amwell, 8 Aralık 1951

DENGELİ İNSAN FİKRİ

II. KISIM: KENDİNİ HİSSETME

4 No.lu İnsan veya Dengeli İnsan'a ulaşabilmek için merkezlerin gelişiminin yanı sıra kişinin kendine dair şuurunun da artırılması gerektiğini görmüştük. Kişinin kendine dair şuurundaki artışın, farklılaşmayı da beraberinde getirdiğini görmüştük. Dengesizliğimize katkıda bulunan şey, kendimiz hakkındaki olağan hissimizdir. Bunlar çok önemli noktalardır. Kişinin kendi hakkında şu an sahip olduğu hisle, hiçbir dönüşüm gerçekleşemez çünkü daha önce de söylediğim gibi, kişiyi psikolojik olarak olduğu yerde tutan şey kendisi hakkındaki hissidir. Bunun böyle olduğunu fark etmek zordur. Kişi, kendisi hakkında bu hisse sahip olduğunun ve bunun kendisini nasıl sınırlandırdığının hiç farkında değildir. Şimdi, dengeli bir insan ise kendisi hakkında eskiden sahip olduğu hisse sahip değildir çün-

kü kendine dair şüuru genişleştirmiş. Canını bir seviyede yitirecek ve varlığının bir başka seviyesinde bulacaktır. Oysa bizler kendimiz hakkındaki hissimize sıkı sıkıya tutunuruz ve aslında, ona karşı körüzdür. Bunu olabildiğince sık fark etmeye çalışmanızı tavsiye ediyorum. Bu, Çalışma'nın büyük bir kısmını birbiriyle bağlantılandırmaya yardım eder.

Şimdi, bir örneği adım adım ele alalım. Biri, benim şiddetle gücendiğim bir tarzda konuşur ve davranır. Keskin tepkiler veririm. Özenle saklanmış acı hatıralarla dolu olan sandığımı açarım. O kişiyi sürekli suçlarım, gözümme uyku girmez vb. Bu, hayat-yoludur. Çalışma-yolu ise farklıdır. *İlk adım:* Şiddetli olduğumu ve keskin tepkiler verdiğimi gözlemlerim. Bu, şiddete başvurmaktan ve keskin tepkiler vermekten tamamen farklıdır. Bu, içeriye bir ışık ışınının süzülmesine izin verir; yani geçmişte şuurlu değilken ve bu halimle özdeşleşmişken, artık bunun biraz olsun şuurundayımdır. Şu anda söylediklerimi ve genellikle söylediğim şeyleri biraz fark ederim ve hatırlarım. *İkinci adım:* Suçlanacak kişi her kim olursa olsun, negatifleşmekten dolayı suçlanması gerekenin ben olduğumu hatırlarım. Çalışma'ya değer verirsem, bu her şeyin nedenini karşımdaki kişide değil, dönüp kendimde aramama yardımcı olur. *Üçüncü adım:* Bu öfke patlamalarının gerisinde, kendimle ilgili olağan hissimle bağlantılı nelerin olduğunu sormalyım. Kişinin dikkatini samimiyetle kendisine yönelttiğinde ortaya çıkan bu sessizlik ve gerilimsizlik içinde düşünürüm. Çünkü sebep, ya benim kendime dair alışlagelmiş hissime dahil ettiğim bir şeyde ya da kendime dair alışlagelmiş hissime dahil etmediğim bir şeyde yatmaktadır. İlk durumu gözden geçirelim: bu kadar şiddetli tepki vermem, kendime dair hissime dahil ettiğim bir şeyin incinmesinden dolayı olsun. Söylenenleri ve yapılanları düşünürüm. Bunun benim verimli ve etkin oluşuma yönelik bir eleştiri olduğuna karar veririm. Bu durumda, bir verimli olma resmine sahip miyim ve bu, kendim hakkındaki alışlagelmiş hissimin bir parçası mıdır? Bunun tam olarak farkında değilim. Zamanla, bunun böyle olduğunun gittikçe daha çok şuuruna varırım. Şuurum da bu ölçüde genişler ve kendim hakkındaki alışlagelmiş hissimin kaynaklarını daha çok fark ederim. Görevim o zaman netlik kazanır. Hiç verimli ve etkin olmadığım noktaların farkına varmam ve bunları kendim hakkındaki hissime yavaşça dahil etmem gerekir. Şimdi, bu, kendim hakkındaki hissimi biraz değiştirecektir. Neden? Çünkü kendime dair şuurum artmıştır. Ayrıca karşıtı da dahil etmek yoluyla bu konuda böylesine hassas olmaktan özgürleşeceğim.

Diğer olasılığı, yani bu tavrımın kendim hakkındaki alışlagelmiş hissime dahil etmediğim bir şeyden kaynaklandığını düşünelim. Dolayısıyla bu, kendimin karanlık -yani şuur dışı- yanında olacaktır. Şimdi, durum böyle ise, bu başkalarına yansıtılma eğilimi gösterecektir. Konu üzerinde düşünerek, o kişinin beni eleştirip eleştirmemesinden tamamen ayrı olarak, onun beni hep rahatsız ettiğini bulurum. Onda katlanamadığım bir şey vardır. Yanımda yakınımda değilken bile canımı sıkar. Neden onu kafamdan silip atamam? Nedenin ne olduğunu anlamaya başlarım. Onu silkip atamamamın nedeni, benim bir bakıma o olmamdır. Peki ama onu bu kadar az sevip kendimi bu kadar çok severken bu nasıl olabilir? Garip gele-

bilir ama bunun nedeni, kendimi sevişimin benim bu parçamı şuuruma kabul etmeyecek olmasıdır. Bunu, kendim hakkındaki hissime dahil etmeyeceğimdir. Çözüm basittir. Kendimin bu rahatsız edici yanını dışarıya yansıtım ve *ona çok benzeyen* bir başka kişide görürüm. Başkalarında en çok rahatsızlık duyduğumuz hataların, genellikle şuurunda olmadan kendimiz sergilediğimiz hatalar olduğu ortaya çıkar. Görünüşe göre, ne olduğumuza uyanmamızı engellemek için her türlü önlem alınmıştır. Rejenerasyonun ya da bedenen değil, ruhen yeniden doğumun ilk aşaması ise ne olduğumuza uyanmaktır ve bu ancak, kişinin kendine dair şuurunun artması aracılığıyla mümkündür. Ama bu ilk aşamaya yaklaşmak, görünen o ki kasten son derece zorlaştırılmıştır. Çukurlar, tuzaklar, engeller ve hiçbir yere çıkmayan yol işaretleri ve sokaklar vardır. Tüm bunların en üstünde, kendimize dair en olağandışı yanılsamalar, çocukluğumuzdan itibaren gün be gün bize pompalanır; bunlara ek olarak, hakikat algımızı neredeyse sular altında bırakan bir sürü aptalca kanı vardır. Kendini haklı çıkarmanın son derece yanık ve tükenmez olan gücünün, uyanmamıza yardımcı olmak için tasarlanmadığını görebiliyor musunuz? (Yeri gelmişken, iblisler neden hiç tükenmez?)

Konumuza geri dönelim: söz konusu kişi bende birçok farklı yoldan hiddete yol açtığı için şiddetli tepkimin nedeninin, verimli ve etkin olma resmime hakaret edilmiş olmasından daha derin şeylerle bağlantılı olduğunu düşündüğüm noktaya varmıştım. Doğrusu, şuuruma kabul etmediğim rahatsız edici bir yanımı ona yansıtıyor olduğumu söylemeye artık istekliyimdir. Başkaları bunu fark etmiş olabilir ama ben fark etmemiştim: Kendim hakkındaki hissime asla dahil edilmemiş olduğu kesindir. Bu durumda, bana düşen görev yine nettir. Söz konusu kişiyi, bende farkında olmadığım biri olmanın ışığı altında incelemeliyimdir. Genelde, o kişi kendim hakkındaki alışlagelmiş hissime dahil ettiklerimin *karşıtı* olacaktır: şunu anlayınız ki o kişi, kendimde fena halde ihtiyaç duyduğum niteliklere sahip olabilir. Onu şuuruma aşama aşama kabul ettikçe, tek-yönlü olmak yerine bir *bütün* haline geleceğim. Bu ise çok harikulade bir şeydir. Ve kendim hakkındaki hissim de elbette ki bütünyle değişecektir.

Dengeli İnsan'ın seviyesine yaklaşmak için kendimize dair şuuru her türlü araca, yöntemle, numaraya ve icada başvurarak artırmalıyız. Numara ve icat kelimelerini kasten kullanıyorum. Kişi bazen kendini yakalayabilir ve ayrıca, kendini gizlice gözetleyebilir. Bu ise kişinin kendini gözlemlemeyle tam olarak aynı şey değildir; daha çok, kendini bir şekilde fark etmektir, tıpkı kendine kulak misafiri olmak gibi. Bu arada, kişinin kendinin farkına varması tamamen eleştiriden uzak olabilir, tıpkı sokakta yanından geçip giderken bazı kişileri fark ettiğinizde olduğu gibi. Ama her halükarda, amacımız kişinin kendine dair şuurunun artmasıdır çünkü bu başladığında, kişinin kendi hakkındaki hissi de değişmeye başlar ve kişi bunu bilip Tanrı'ya şükreder. Şimdi, unutmayınız ki bu farklılaşmanın nedeni, kendinize dair şuurunuzda daha önce dahil etmediğiniz şeyleri dahil etmeye başlamanızdır; böylece, kendiniz hakkındaki önceki hissiniz de değişmek *zorunda kalır*. Bu noktayı zihinlerinizde netleştiriniz. Perdeleri kapalı kapka-

ranlık bir evde yaşıyoruz. İçeriye çok az ışık süzülebiliyor. Buna tam şuur diyoruz ve neredeyse tamamen karanlıkta oturan bir ahmaklar sürüsü olarak, yaşamayı korkunç bir karmaşaya döndürüyoruz ve her zaman çalışan merkezlere ayarlanabilecek olan merkezlerimizi yanlış kullanıyoruz veya hiç kullanmıyoruz. Ouspensky'nin bir zamanlar dediği gibi: "En hassas ve en harikulade makinelerle dolu bir evde yaşamaktayız. Bu makineleri, hakkında hiçbir bilgiye sahip olmadan tek bir mum ışığının altında çalıştırmaya kalkışırız. Bir şey yolunda gitmediğinde de her zaman başkalarını suçlarız."

Onun bu sözlerinin bir abartı olduğunu düşünmeyin. Kanıt arıyorsanız, -kendinize bakamıyorsanız- çevrenize bir bakın. Şimdi, perdeleri aralamak ilk başta biraz rahatsız edebilir. Sonra, giderek daha çok ışığa tahammül edebilirsiniz. Kendiniz olarak kabul ettiğiniz şey, sizden aşağıdaki vadede çok uzaktaki bir hapisane gibi görünmeye başlar.

Anıwell, 15 Aralık 1951

ŞUUR ÜSTÜNE EK YORUM VE CAN'IN ANLAMINA İLİŞKİN BİR HAZIRLIK DEĞERLENDİRMESİ

Öncelikle, şuur hakkındaki öğretiyi genişletmeye devam edelim. Çalışma, bu bakımdan, daha önce de gördüğümüz gibi, bizlerin görece karanlıkta yaşadığımızı söylemektedir; nasıl kullanacağımızı tam olarak kavrayamadığımız karmaşık araçların arasında adeta tek bir mumun ışığında gezinmekteyiz. Bu araçlar, olağan merkezlerimiz ve bunların parçalarıdır; bunların her birinin kendilerine özgü kullanımları vardır. Demek ki tamamlanmış bir insan, tüm bu kullanımların vücut bulması demek olurdu. Ancak bu tamamlanmış insanın bizden çok uzakta olduğunu görebiliriz. Bunu, en azından kendimizden içler acısı bir biçimde hoşnut olmadığımız ve sayısız yetersizliklerimizi görmezden gelmediğimiz sürece, görebiliriz. Yeri gelmişken, ezoterik literatürde cehaletten en ölümcül kötülüklerden biri olarak bahsedilir. Ne erkekler ne de kadınlar kendilerinden hoşnut olmalıdırlar. Burada, bedenin ölümünden çok daha fazla korkulması gereken psikolojik ölümden söz ediyorum. Çalışma, ölümlerle her yerde karşılaştığımızı söylemektedir; sokaklarda yürürken, evlerimizde otururken, ofislerde, mahkemelerde, sinemalarda, kulüplerde, yani her yerde yaşayan ölümlerle karşılaşmaktayız. Olayların bu utanılacak durumu, bizler ölümü kendimizde görmeye başlamadıkça ortaya çıkmaz. Aynaya baktığımızda bir ölüye ya da en azından ölmekte olan birine bakmadığımızdan emin miyiz? Garip bir soru. Bedenin ölümü şarttır. Bu yazgıdır. Ama psikolojik ölüm yazgı değildir ve benim kastettiğim de bu tür bir ölümdür. Şimdi, şuurunu artırmak bunu engelleyecektir. Kişinin çaba harcayarak cehaletiyle mücadele etmesi de yardımcı olur. Ama kişinin kendine dair şuurunun ar-

tıřı, daha da ok yardımcı olur ve bu da bařka trden bir abayı gerektirir. Kiřinin kendine dair řuuru ne kadar geniřlerse, alıř gc de o kadar artar. Dar grřl, n yargılı "kendi" ok az řeyi alabilir. Bu ise aba gstererek, rneęin okuyarak cehaletin stesinden gelmeyi neredeyse imkansız hale getirir. Kiři ilgi duymamaktadır. Onda yeni řeylere yer yoktur. Elbette ki bol bol yer vardır ama onun "kendinde" hi yer yoktur. Ama kendine dair řuurunu artırırsa ve bylece kendi hakkındaki eski hissini kaybederse, alıř gc de artacaktır. Bunu her zaman bildięimizi syleyebilir miyiz? Bence syleyemeyiz. Bunun anlamını kavramak iin oka dřnmemiz gerekmektedir.

řimdi, alıřma, řu anki halimizde Daha Yksek Zihinsel ve Daha Yksek Duygusal Merkezler'den bize yksek seviyeli titreřimler olarak devamlı gnderilen mesajları iřitemedięimizi sylemektedir. Bunları iřitemedięimiz sylendięinde bundan kasıt, olaęan merkezlerimizin -yani daha ařaęı merkezlerimizin- bunları algılamamasıdır. Daha Yksek Merkezler deyimi, daha ařaęı merkezlerin varlıęını da ima etmektedir. Daha ařaęıda olanlar daha yksek olanları alamazlar. Daha ařaęı  merkezimizin iinde bulunduęu durum nedeniyle alım glerimiz sınırlıdır. alıřma iřte bu nedenle Daha Yksek Merkezlerden gelen titreřimleri alabilmek iin daha ařaęı merkezlerimizi hazırlamamız gerektięini sylemektedir. Kendini gzleme yoluyla daha ařaęı merkezlerimizin iinde bulunduęu durumu incelemeliyiz ve buna, alıřma'nın ilk izgisi denir; yani kendimiz zerinde alıřmak. Kendimiz zerinde alıřmak, daha ařaęı merkezlerimiz zerinde -onların durumu, onların kořulu, onların yanlıř iřleyiři- zerinde alıřmak anlamına gelir. Tek bir mumun ıřıęında onları gremeyiz. Kendini gzleme, daha ok ıřıęın ieri szlmesine izin verir. řimdi, alıřma'nın kendini gzlemeyle bařlaması da iřte bu nedendir. Daha ařaęı merkezlerimizin iinde bulunduęu kořul, Daha Yksek Merkezlerden titreřimlere kapalı olmalarına neden olacak cinstendir ve byleyken, bu titreřimleri alması tehlikeli olurdu. rneęin zdeřleşme duygusu, negatif duygular ve kendimize dair duygularla dopdolu olan Duygusal Merkezin durumu ylesine ktdr ki Daha Yksek Merkezlerden gelen titreřimler ona doęrudan etkide bulunsalardı bizler iin korkun bir hasara yol aabilirlerdi. Ancak onun ařama ařama arındırılması aracılıęıyla Daha Yksek Merkezlerin eyleminin izleri az ok doęrudan alınabilir. Bu durumda bile, Daha Yksek Merkezlere ait yksek voltajın daha ařaęı merkezlerin sigortasını attırmaması iin dřrlmesi gerektięinden merkezler arasında bir dnřtrcye ihtiya duyulur.

řimdi, negatif bir duygu yanlıř anlam iletacaktır, tıpkı bir yalanın da yanlıř anlam iletteęi gibi. Yanlıř fikirlerden ve yanlıřamalardan hareketle yanlıř biimde dřnmek *metanoia*'yı zihnin yeni fikirler aracılıęıyla saęlam ve kararlı deęiřimini gerektirmektedir. Negatif duygular, zdeřleşme ve kendini sevme zerinden yanlıř tarzda hissetmek ise ok daha fazla gzlem yapmayı, srekli kiřisel alıřmayı ve akılıcı karar alabilmeyi gerektirir. (Negatifleşmekten daha kolay bir řey yoktur.) Bu ise bu merkezlerin daha yksek voltaja dayanabilme olasılıęına yol aar. Merkezlerin, hazır-

lanmalarının ardından, onları alacaklarından emin olabilirsiniz; dilerseniz, Doğa'nın boşluğa yer tanımadığı ilkesi üzerinden düşünebilirsiniz. Ve böylece, süreç aşama aşama devam edecektir. Varlığımızın üç-katlı evinde bir dönüştürücü vardır ve olmalıdır. Biz daha çoğunu alabildiğçe o hızını değiştirecek olsa da Daha Yüksek Merkezlerden gelen yüksek voltajlı akışlara doğrudan dayanabilmemiz, bana kalırsa hiçbir zaman mümkün olmayacaktır. Her neyse; tüm hayat almaya dayanır çünkü her şey alım'dır. Tüm Doğa alım'dır. Ama bizler, Güneş'ten gelen ışığın titreşimlerinden daha fazlasını almak için yaratıldık. Şimdi, bizdeki bu "kendimiz" in dahil *etmediği* şeylerin hepsini aşama aşama şuura çıkartırken, alımımız da buna uygun oranda artar. Tam şu anda (farkında olmaksızın) her bir kişinin sıkı sıkıya tutunduğu "kendimiz" ergeç daha geniş olan ve BENLİK olarak adlandırılan bir benliğe yerini bırakır. "Kendimizi" oluşturan gurur, önyargı, gösteriş, yanılısamarlar ve yanlış tutumların o dar görüşlü ve aşırı hassas yığını yok olur. BENLİK, temizlendikçe açığa çıkan bir resim gibi ortaya çıkar. Alma kapasitesi ise o zaman önemli ölçüde artar; bir başka deyişle, Daha Yüksek Merkezlerden daha çok akışı kabul ederiz. Ama elbette ki kendimize dair eski hissimizi yitiririz çünkü kişi, gerçek benliği diye kabul ettiği ve yarattığı, her türlü sıkıntıya katlandığı aynı yapay kişi değildir artık. Bununla da kalmaz. Eski "kendimiz" artık üzerimizde güç sahibi değildir. Bu süreci, her şeyi çok fazla kafanıza takmadığınızda fark edersiniz. Bu ise kendiniz olarak düşünmüş olduğunuz o hassas şeyler bohçasının, artık kendinizin geri kalanıyla birleşmekte ve ana hatlarını kaybetmekte olduğu anlamına gelir. Şimdi, Çalışma, bir *can'a* sahip olduğumuzu öğretir ama bu küçüktür ve şimdiki haliyle kapsayabildiğinden daha çoğunu kapsayabilmesi için geliştirilmelidir. Can gelişmedikçe, en derin ve şiddetli özdeşleşmelerin değişken bir noktası olmaktan öteye gidemez. Bir başka deyişle, canınız en çok özdeşleştiğiniz yerdedir. Canın gelişmesi, genişletilmesiyle mümkündür. Bunun, mevcut halimizde sahip olduğumuz ama toplam BENLİĞE doğru dönüştükçe kaybolan bu "kendimiz" hissini genişlemesiyle bağlantısını hemen göreceksiniz. Dolayısıyla, bundan hareketle, "Dayanmakla canlarınızı kazanacaksınız." (Luka, 21:19) ifadesinin genelde bu ayete atfedilen anlamla hiçbir ilgisinin olmadığını görebiliriz. Canlarımıza sabrederek, dayanarak sahip olmamız gerektiğini düşünenler vardır. Ama ayetin bununla hiçbir ilgisi yoktur ve Yeni Ahit'teki ezoterik vurguların anlamının eksiltilmesinin örneklerinden yalnızca biridir. Bu ifade şu anki halimizle canlarımıza sahip olmadığımızı, canlarımızın bize sahip olduğuna ve ancak sabır gerektiren uzun bir çalışma aracılığıyla canlarımıza sahip olabileceğimize işaret etmektedir ve bu sabırlı çalışmanın doğası, incelemekte olduğumuz şeydir, yani dar kişilik veya sözde benlikten farklılaşan engin BENLİĞİN ortaya çıkmasını sağlayan kişinin kendine dair şuurunun artırılması. Daha sonra, bu gelişmiş Can ve BENLİĞİN kimliği ve sonucunda Daha Yüksek Merkezlerden titreşimlerin daha çok alınması konusunu ayrıntılı olarak ele alacağız.

AYARTMA ÜSTÜNE NOT

Geçen Çarşamba günü burada düzenlediğimiz küçük toplantıda, diğer ayartmaların, hepsi önceden belli bir sonuca vardığı için gerçekte ayartma olmadıkları ve yalnızca Çalışma bakımından ayartılabileceğimiz yönünde kısa süre önce dile getirilen bir ibareden hareketle, ayartmanın ne anlama geldiği tartışıldı. Şimdi, ayartma, Çalışma'da gereklidir. İnsanlar, Çalışma bakımından hiç ayartılmadıklarını hissediyorlarsa bu, ona müsaade etmedikleri anlamına gelir. Bir rüyada çalışıyor olabilirler ve böylece, ancak çalışıyor olduklarını düşlerler. Belki de Çalışma ile hayatları arasında hiçbir bağ kurmayı bunları iki ayrı şey olarak tutuyor olabilirler. Belki de Çalışma'ya belirli bir değer verip Çalışma oktavında *Do* notasını seslendirirken, *Re* notasını seslendirmiyor ve dolayısıyla da *Mi* notasını seslendiremiyor olabilirler. Çalışma'nın kişinin kendine uygulanması olan *Re* notası seslendirilmedikçe, Çalışma'da kişisel zorlukların farkına varılması, yani *Mi* notasının seslendirilmesi nasıl mümkün olabilir ki? Böyle bir durumda kişi, Çalışma bakımından ayartılmanın anlamını deneyimlemeyecektir.

Şimdi gelin, ayartmayı şimdilik, kontrolü neyin ele geçireceğine dair sizde meydana gelen bir mücadele durumu olarak tanımlayalım. "Ben"ler üzerinden ifade edecek olursak bu, farklı "ben"ler arasındaki bir mücadeledir. Arzular üzerinden ifade edecek olursak bu, farklı arzular arasındaki bir mücadeledir. Sonuç ise ne yaptığınızdır. Otomatik kendini aldatmaya ve haklı çıkarmaya meyilliyse ve bu nedenle kaba bir psikolojik yapıya sahipseniz, bunu kendi iradeniz veya kararınız olarak adlandırabilirsiniz. Ve yaptığınız her ne ise onu yaptığınız anda, ayartma sona erer. Ama daha ince bir malzemedan yapılmışsanız, hiçbir şeye karar vermemiş olduğunuzun ve her şeyin sizin için kararlaştırılmış olduğunun içsel olarak gizli den gizliye farkındasınızdır. Bir başka deyişle, ayartılma yoktur. Biraz endişe olmuş olabilir ama ayartma olmamıştır. Şimdi, farklı "ben"ler üzerinden ifade edecek olursak, sonuç aslında "ben"ler arasındaki bir *uzlaşmadır*; tıpkı siyasette farklı partilerin uzlaşması gibi. Farklı arzular üzerinden ifade edecek olursak sonuç, bu arzuların *bileşkesidir*; tıpkı mekanikte farklı doğrultularda hareket eden kuvvetlerin bileşkesi gibi. Kısacası, bu önceden belli olan bir sonuçtu. Bir karar değil, uzlaşma veya bileşkeydi. Bir başka deyişle, mekanikti. Daha önce söylediği gibi, biraz endişe veya hatta şüpheler ve belli belirsiz geçici kararlar olmuş olabilir ama konu sizin için, ergeç mekanik olarak belirlenmişti. Şimdi, bir makineye herhangi bir ayartılma gücü atfedemezsiniz. Bir makine nasıl ayartılabilir ki? Arabanızda vites değiştiğinde, onun böyle davranmaya ayartıldığını söyleyemezsiniz. Bunu söylerseniz, yanlış dil kullanmış olursunuz. Şimdi bunun, İnsan örneğinde nasıl olduğunu düşünelim. Çalışma, İnsan'ın bir makine olduğunu söyler. O zaman insan nasıl ayartılabilir ki? Bunu söylerseniz, yanlış bir dil kullanmış olursunuz. Ama uykudan uyanmakta olan bir insandan söz ediyorsanız, mesele farklıdır. Bu tür bir adam gerçekten ayartılabilir. Aslında ayar-

İlmidir çünkü aksi takdirde uyanmaya devam edemez. Şimdi, uyanmakta olan bir insan tamamen bir makine değildir. Makine psikolojiye sahip değildir ama uyanmakta olan insan psikolojiye sahiptir ve dolayısıyla ayarlanabilir. Bu bağlamda, insanın psikolojisi hakkında bir soru yöneltildiğinde G. şu yanıtı vermişti: "Sözünü ettiğiniz türden bir insan psikolojiye sahip değildir. Bir makinedir. Bir makineyi incelemek için psikolojiden bahsetmezsiniz. Mekanikle ilgili bir sorun söz konusudur, daha ötesi değil. Onu bir makine olarak inceleyin, o zaman farklı koşullarda nasıl davranacağını tam olarak görebileceksiniz." G.'nin açıkça söylediği bunlardı. İnsanlar herhangi birinden söz ederlerken sık sık "Ne tür bir insan?" diye sormasının nedeni de buydu. İnsan'ın yedi kategorisini unutturuz ve "hangi insan" sorusunu yöneltmek yerine İNSAN'ı kolayca soyut bir tarzda düşünürüz.

Şimdi, Çalışma için neyin iyi, neyin kötü olduğu bakımından, sizi uyutan her şeyin kötü olduğu öğretilir. Sizi nelerin uyuttuğunu gözlemleyebilmemiz ancak kendi içinizde bir Çalışma noktasına sahip olmaya başladığınızda, yani kendinizde çalışmayı arzulayan bazı "ben"lere sahip olduğunuzda ve hayatta revaçta olan şeylerle çok ilgilenmediğinizde mümkündür. Bu "ben"ler, Gözlemleyen Ben seviyesinde toplanır ve yalnızca aşama aşama çoğalabilirler. Bunların hemen altında, hayatın kalabalığına ait "ben"ler yer alır ki Gözlemleyen Ben adı verilen içsel durumun yapısında olan ayrılma gücü, bunlara -ilk başta ancak belli belirsiz- bakmamıza imkan tanır. Bu "ben"lerin birçoğu aslında hayat "ben"leri değildir ve bu denizin dışına çıkartılmalıdır. Kadim bir yazarın ifade ettiği gibi, sizde "Çalışma'nın ısısı", "hayatın ısısına" eşitlenmeye başladığında, bu denizin dışına çıkartılacaklardır. Isı, sevgi demektir. Görüyorsunuz, uyanan bir insanın durumunu, yalnızca bir makine olmayıp bir psikolojiye sahip olmaya başlayan bir insanın durumunu tarif etmekteyim. Bu insan bir seçim yapabilir. Seçim iki seviye arasındadır. Onda iki seviye oluşmaya başlıyordur: Çalışma seviyesi ve hayat seviyesi. Artık onda iki tür "ben" doğru tarzda düzenlenmeye başlıyordur: Çalışma "ben"leri ve hayat "ben"leri. Düzensizliğin yerine, onda düzen oluşmaya başlar. Bunun nedeni, Çalışma'nın *ardındaki* güçtür ve dikkat ederseniz, Çalışma'nın gücü yalnızca o insanın Çalışma'ya özel olarak verdiği değere dayanmaktadır. Hayat onda bu düzeni tesis edemez ve etmeyecektir. Çalışma'nın çeşitli çağlara uygun olarak şu veya bu biçimde her zaman var olmuş olmasının nedeni budur. Şimdi, hayatın gücü ve insanları ipnotize edip uykuda tutmak için kullandığı çok zekice ama çok basit yöntemler, bize Çalışma'yı unutturmak için sürekli olarak dikkatimizi dağıtmaktadır. Ama bizler Çalışma'yı *yapabiliriz*. Bu, yapabileceğimiz yegane şeydir. Demek ki seçim yapabiliriz. Ve böylece, gerçekten ayarlanabilmemiz mümkündür; yalnızca bir seviyeye değil de iki seviyeye sahip olduğumuz için birinden veya diğerinden yola çıkarak davranabiliriz. İşte bu nedenle, çok uzun yıllardır, bu biçimde ayarlanmış ve esasen hayata boyun eğmişizdir. Uzun bir süre sonra, Çalışma'ya daha çok boyun eğmeye başlarız ama bunların hepsi çok daha sonra olur.

RE NOTASINI SESLENDİRMEK

ÇALIŞMA'YA BAŞLAMAK ÜSTÜNE NOT

İnsanlar çoğu kez, Çalışma'nın öğretisini yıllarca dinlemiş olsalar bile, kendileri üzerinde çalışmanın ne anlama geldiğini anlamazlar. Kulaklarıyla dinlerler ama zihinleriyle hiçbir şey işitmezler. O., söylediği sözleri sadece dinleyen ama o sözlerin anlamlarını işitmeye hiç çalışmayan insanlardan sıkça söz ederdi. Onların zamanlarını boşa harcadıklarını söylerdi. Oysa günlük konuşmalarda, karşımızdaki kişinin kullandığı sözcüklere değil, o sözcüklerin anlamlarına kulak vermekteyiz. Anlamı dinleriz; anlam sözcüklerle değil anlamla konuşur. Şimdi, anlam, sözcüklerden daha yüksek bir seviyededir. Aynı anlamın farklı sözcüklerle ve farklı dillerden sözcüklerle ifade edilebilmesi, bunun en güzel örneğidir. Sözcükler tamamen farklı olacaktır. Ama anlam aynı olacaktır. İşte bu nedenle, anlam, sözcüklerden daha yüksek bir seviyededir ve dolayısıyla sözcüklerden önce gelir. Şimdi, iletişimi daha pratik kılmak için Çalışma'nın dili olarak adlandırılan özel dili öğreniriz. Çalışma, özel anlamlara sahip özel sözcükler kullanmaktadır: Özdeşleşme, İçsel Kale Alma, Kendini Hatırlama, Negatif Duygular, Kendini Gözlemleme, Uyku, Yanlış Ben Hissi, Uyanmak, Ölmek, Yeniden Doğmak, Gerçek Ben, Mekaniklik, Başlıca Özellik, Sahte Kişilik, Varlık, Öz, Çokluk, Seviyeler, Oktavlar, Ölçek ve daha pek çok sözcük vardır. Bütün bu sözcükler, belirli bir şeyi *kasteder*. Bunlar, sözcükler olarak kaydedilip hatırlanabilirler. Ama bu özel dilin amacı bu değildir. Pek de arkadaş olmayan iki insanın, Çalışma'nın sözcüklerini kullanarak ama aslında bu sözcükleri anlamadan ve karşısındakini susturmaya çalışarak konuşması, kaçınılması gereken bir şeydir. Buna kulak misafiri olan kişi, Çalışma'nın saçmalıklardan ibaret olduğunu düşünürdü. Ama elbette ki yalnızca böyle bir konuşma tarafından saçmalığa dönüştürülmüştür. Aslında bu, Çalışma'nın Adını boş yere anmak olur. Şimdi, bu ifade, Tanrı ile ilgili olarak kullanıldığında ("Rabbin Adını boş yere ağzına almayacaksın") sözcüğün kendisine değil, anlamına işaret etmektedir. Tanrı'nın Adını kirletmek, Tanrı'nın anlamının niteliğini düşürmek, dolayısıyla da kendinizde en yüksek olan şeyi ucuzlaştırmak ve kendinize zarar vermek demektir çünkü yanlış tutumlarımız kendimize zarar verir. Ezoterik açıdan, ad niteliği temsil eder ve nitelik ne kadar yüksekse, anlam da o kadar büyüktür. Şimdi, Çalışma'nın sözleri, her birinin özel anlamları gerçekten takdir edilmeksizin yerli yersiz, boş yere kullanıldıklarında, bu sözlerin niteliği çok düşer. Bu sözleri ilgili ilgisiz kullanmanın ve bir soruyu yanıtlamak için rastgele telaffuz etmenin, düşünmek olmadığını anlayınız. Çalışma'nın her bir sözcüğünde saklı bir özel anlam derinliği vardır. Kişi anlayış bakımından geliş

*kale almak ("a" sesi uzun) ifadesi önem vermek, dikkate almak, hesaba katmak anlamında kullanılmaktadır. Ouspensky'nin *İnsanın Gerçeği Kendini Bilmek* adlı kitabında bu ifade kaale almak şeklinde kullanılmıştır. (ç.n.)

tikçe, işte bu derinlik yüzünden bu sözcüklerin anlamı da gelişip büyür ve size eşlik eder. Gittikçe daha çok anlam ifade etmeye başlarlar; tıpkı kişinin Çalışma'yı anlayışı arttıkça, İnciller'in de gittikçe daha çok anlam kazanması ve Çalışma'nın gerçekten de ezoterik Hristiyanlık olduğunu kanıtlanması gibidir. Ama farkına varmanız ve tekrar tekrar idrak etmeniz gereken bir nokta var: Çalışma sözcüklerinin anlamı, siz kendinizdeki belirli bir şey üzerinde çalışmaya başlamadıkça, asla anlaşılabilir. Bu, kadın veya erkek, hepimiz için geçerlidir. Birçokları, kişinin kendi üzerinde çalışmasının ne anlama geldiğini kavramadığı için, önemli bir vurguyu tekrarlamama izin verin. Daha önce pek çok defa söylemiş olabilirim ama bir kez daha tekrarlamak istiyorum: Kendiniz üzerinde çalıştığınızı söylemeniz, benim için hiçbir anlam ifade etmiyor. Ama *kendinizde net olarak gözlemediğiniz belirli bir şey üzerinde çalıştığınızı* söylerseniz, bunu duyduğuma çok memnun olurum. Belki de bunu siz daha söylemeden fark etmiş olacağımıdır. Çünkü bir kişinin belirli bir şey üzerinde çalıştığını fark etmek zor değildir. Görünüşü değişir. Gözleri, yüz ifadesi, sesi değişir. Kişinin tüm havası değişir. Kendinizde gözlemediğiniz ve üzerinde çalıştığınız şeyin ne olduğunu bana veya başkalarına söylemeniz şart değildir. Sakin ve sessizce hareket etmek en iyisidir. Yani kendi kendinize de bu konu hakkında konuşmamanız en iyisidir, böylece hayat "ben"lerinizin bunu öğrenip münakaşa çıkarmasına fırsat tanımamış olursunuz. Sadece Çalışma "ben"lerinizin bunun ne olduğunu bilmesine izin verin. Bunu yaptığınızda, Çalışma sizi gizlice ödüllendirecektir. *Matta 6'da da kastedilen budur:*

"Siz sadaka verirken, sol eliniz sağ elinizin ne yaptığını bilmesin. Öyle ki verdiğiniz sadaka gizli kalsın. Gizlice yapılanı gören Babanız sizi ödüllendirecektir." (*Matta, 6:3-4*)

Garip bir nedenden ötürü bunları şu sözler izler: "Gizlice yapılanı gören babanız sizi açıkça ödüllendirecektir." Vulgata İncili'nin Latince veya Yunanca metinlerinde *açıkça* vurgusu yoktur. Çalışma adına bir şey yaptığınızda, örneğin sizdeki Çalışma "ben"leri aracılığıyla bir şey yaptığınızda, ödülünüzü gizlice alırsınız. Bu, bazen Kendini Hatırlama flaşları şeklinde, bazen pozitif duygu flaşları şeklinde, bazen de içsel huzur şeklinde yaşanabilir. Açıkça ödüllendirilmek ise doğrudan doğruya kendine erdem atfetmekle ve dolayısıyla da Kişilikle bağlantılı olurdu.

Amwell, 12 Ocak 1952

MANYETİK MERKEZ

Kısa bir süre önce, Çalışma'ya değer verdiğiniz anda Manyetik Merkeze ihtiyaç duymadığınızı söylenmişti. Bir şeyin bir yerde yararlı olup başka bir yerde ise yararsız ve hatta bir engel olabileceğini anlamak şarttır. Hiçbir

şey yalnızca kendi başına değerli değildir, ancak başka şeylerle ilişkisi içinde değer kazanır. Şimdi, kendi başına değerli bir şey düşünebiliyor musunuz? Bir an düşünün. (Şimdi de belirli koşullar altında yararlı olup başka koşullar altında yararsız ve hatta engel olabilen bir şeyi hayal edin.) Bizlere, Manyetik Merkezin kendi yerinde değerli olduğu öğretilir. Yeterince güçlüyse, bizi hayattan uzaklaştırıp Çalışma'ya yönlendirebilir. Bay Ouspensky güçlü bir Manyetik Merkez geliştirdi ve kendi ifadesiyle söylersek, "mucizevi olanı arayış" a koyuldu. Aradığını Hindistan'da bulmadı. Dönüşünde bu Çalışma'yı buldu. Şimdi, Manyetik Merkez, kişinin hayatta karşılaşabileceği tamamen farklı iki tür tesiri birbirinden ayırt edebilme gücüdür. Bunlar A ve B tesirleri olarak adlandırılır. A tesirleri hayatta yaratılırlar. Bunlar iş, politika, savaş, spor, mevki, güç, entrika, skandal, türlü türlü kumar gibi ilgiler ve yemek, içki, para, kıyafet, şöhret vb. gibi diğer ilgilere. Tutumlarımız aracılığıyla bu tesirlerin birinin veya diğerinin hakimiyeti altındayızdır. Bizi görünmez iperle bunlara bağlayan şey tutumlarımızdır. Bunun üzerinde düşünün ve ilgilerinize dikkat edin. (Hayatta ortaya çıkan ve Çalışma'da A tesirleri olarak adlandırılan) bu tesirler, her şeyi akışta tutmaktadırlar. Yani insanlığı hareket halinde tutarlar. İnsanların, aynı parkurda koştururken hep bir yerlere, bir hedefe vardıklarını düşünmelerini sağlarlar. Bizler birazcık uyanana dek hep aynı şekilde düşünürüz; hayatın bizi bir yerlere götürdüğünü varsayarız; bir hedefe ilerlediğimizi hayal ederiz. Elbette ki bir hedefe ilerliyoruzdur ama umduğumuz hedefe değil. Böylece gerçek durumumuzu görmeyiz; tehlikelerinin farkına varmayız; Çalışma'nın Aynalar Salonu olarak adlandırdığı şeyin içinde yaşadığımızı ve hiçbir yönde ilerlemeyip hiçbir yere gitmediğimizi görmeyiz. Aynalar öylesine yerleştirilmiştir ki kişi hep ileri doğru gidiyormuş gibi görünür. Aslında kişi hiçbir yere gitmiyordur; yalnızca olduğu yerde dönüp duruyordur. Bu basit ama çok zekice bir yanılsamadır. Ama ancak kişinin kendini gözlemlemediği durumda etkili olur ve hayatta hiç kimse kendini gözlemlemez; hayat için zorunlu değildir bu; aslında hiç kimse kendini gözlemlemeyi arzulamaz. Bu durum ise "Kendimi her yönümler tanıyorum," "Bu insanı içedönük yapar, pek fena bir şey!" ya da "Böyle bir şeyle uğraşamayacak kadar meşgulüm. Ben pratik bir insanım," gibi yine pek zekice olan bir sürü küçük yanılsamadan kaynaklanmaktadır. Bunlar hayli iğinc bir koleksiyon oluştururlar. İncelemeye -kendinizde, demek istiyorum- değerlidirler. Bunlar: gözlemlemezseniz, yani bunları kendi şuuruunuza çıkartmazsanız, sizi farklı biçimlerde uykuda tutarak -ki bu onların amacıdır- size büyük zarar vereceklerdir. Daha pek çok şey gibi bunlar da sizi ancak, kendini gözlemleme aracılığıyla şuurun ışığına çıkaramadığınız sürece etkileyebilirler. Onların bu ışığa çıkmasına izin verebilirseniz, o zaman onlara, tıpkı tabaktaki bir portakala bakar gibi bakmalısınız. Bu ise açıklayabileceğim ötesinde önemlidir. Oysa daha bu gerçekleşmeden önce, siz muhtemelen özdeşleşmeye ve kendinizi hakı çıkarmaya başlayacaksınız ve her şey sizdeki o kalabalık karanlığa geri kayıp gömülecek ve her şey eskisi gibi olacaktır. Görüyorsunuz ya, yanılsamalar yalandır ve hiç kimse yanılsamalara veya yalanlara kapıldığını kabul etme zahmetine gir-

mez. Ve en temel yanılısama daima mevcuttur: kişinin hiçbir yanılısamaya sahip olmadığı yanılısama. Bu ise kişiyi uykuya daldırır. Hepsisi de çok akıllıca, değil mi? Çalışma'nın sözünü ettiği önemli yanılısaları kendinize sayın. Herkesin nasıl kolayca ve akıllıca uykuda tutulduğunu ve koyunların etrafını çitlerle çevirmenin nasıl gereksiz olduğunu kendinizde kendi başınıza görün. Şimdi, güçlü Manyetik Merkeze sahip bir insan tüm bunların bir kısmını görür.

Çalışma'nın İyi Ev Sahibi seviyesinde başladığını sık sık işittiniz. Ne çatlaklar veya anormal insanlar ne de faydasız insanlar içindir. Sorumlu bir kişi, eğitilmiş bir kişi, bir işe yarayan bir kişi ve mümkünse belirli bir işte iyi olan veya iyi olma yolunda ilerleyen bir kişi olmak şarttır. Çalışma anlamıyla İyi Ev Sahibi olmak için kişinin kendi evine sahip olması gerekmediğini lütfen anlayın. Bir insan, kendi evidir. Bu ise o evde nelerin olduğuna işaret eder. Evin üç katında da bir şey varsa faydası olur. Şimdi, Çalışma İyi Ev Sahibi hakkında birkaç ilginç şey ekler. İyi Ev Sahibinin hayata inanmadığını söyler. Bunların birbirine bağlı olduğunu göreceksiniz. Manyetik Merkezi ne kadar güçlüyse, hayat hakkında o kadar az yanılısama olacaktır ve hayata o kadar az inanacaktır. Bu bağlantıyı daha önce fark etmemiş olabilirsiniz.

Şimdi, Manyetik Merkez konusuna geri dönecek olursak, daha önce söylendiği gibi, *Do* notası seslendirildikten sonra Manyetik Merkez işini yapmış demektir. Manyetik Merkezin sizi Çalışma'ya getirebileceği ama sizi Çalışma'da tutamayacağı da söylenir. Zamanı gelince bırakılmadığı takdirde bir engelle dönüşebileceğini size kısaca açıklamaya çalışacağım. Bay Gurdjieff, Çalışma'daki ilk süreçte, tüm kitaplarımı bir kenara koymamı ve hiç okumamamı söylemişti. Şimdi, geçmişte farklı farklı dönemlerde Gnostik literatür, Neo-Platonistler, simyacılar, Hint kutsal yazıları, Hermetik yazarlar, Sufi literatürü, Kitabı Mukaddes, Çin Mistikleri ve Eckhart, Boehme, Blake ve Swedenborg gibi kişilerin yazdıklarını okumuştum ve Jung'un öğrencisiydim. Tüm bunları söylememin nedeni, daha önce yapmış olduğum çalışmalarını bir kenara bırakmam istendiğinde ne kadar şaşırıldığımı sizlere göstermek. Ama bu, söz konusu çalışmaların faydasız olduğu anlamına gelmiyordu. Manyetik Merkezi oluşturmak için kendi üzerlerine düşen görevleri yerine getirmişlerdi. Çalışma'nın ne kadar güçlü, net ve bağlantılı olduğunu kıyas yoluyla görmemi sağlamışlardı. Artık yapmam gereken şey, Çalışma'nın fikirlerini ve metotlarını çalışmaktır. Geçmişte edinilen faydalı her şey, o zaman yerine oturacaktı. Çok az kişinin, *B* tirsirlerine dair geçmiş çalışmalarla Manyetik Merkezlerini güçlendirmiş olması, benim için bir üzüntü kaynağıdır. Kökeni ne olursa olsun Manyetik Merkez düşünme ve çalışma yoluyla güçlendirilebilir. Önemli olan budur. Manyetik Merkez ne kadar güçlüyse, Çalışma o kadar iyi değerlendirilebilir. Çalışma'nın değeri ve benzersiz formülasyonları, bunu yapmayan kişiler tarafından birdenbire görülemez. Böylelerinin, Çalışma'yı kıyaslayabilecekleri ya çok az şeyi vardır ya da hiçbir şeyi yoktur. Bu durumda, zihinlerini genişletmek için Çalışma'yı işittikten ve uyguladıktan sonra ezoterik literatürü çalışmaları gerekir. Yeni Ahit'in ezoterik parçaları, örneğin Me-

seller, bu bakımdan çok değerlidir ve kişinin tüm gelişiminde bu değerlerini korurlar. Aslında Çalışma olmaksızın hiç kimse bunları anlayamaz.

Okuyucuya Notlar

1. Klasik efsanelerin bir arka planını ve Antik Yunan felsefesine bir yaklaşım sunan eski eğitim, Manyetik Merkezi oluşturmaya yönelmişti. Modern bilimsel metinler için aynısını söylemek mümkün değildir.

2. Çalışma, İyi Ev Sahibi olmayanları Aylak, Çılgın ve Hasnamus olarak niteler. (İş hayatında, politikada vb. irili ufaklı Hasnamuslar vardır.)

Amwell, 18 Ocak 1952

ANLAMIN DÖNÜŞÜMÜ

I. MAKALE

Beceriksizce düşünürüz ve kişisel duygularımız bizlere sürekli olarak müdahale eder. Güceniklik hissederiz ve düşüncemiz tıpkı bir televizyon ekranında bozulan görüntü gibi kesintili hale gelip parçalanır. G. şöyle demişti: "Hep düşünüyorsunuz, düşünüyorsunuz, düşünüyorsunuz. Ben bakıyorum." Elbette ki -aslında- düşünmüyoruz. Örneğin, bir ağaca bakmak yerine bir şey söylememiz gerektiğini hissederiz. Gerçek düşünceye alışkın değiliz. Düşüncemiz öylesine beceriksizce, öylesine biçimsiz ve karmaşıktır ki her şeyi yanlış bir biçimde biraraya getirir; kötücül bir zevk alarak her şeyi kırıp dökken zeka özüllü bir çocuk gibidir. Bazıları sadece yıkıcı düşüncelere sahiptir. Bazıları yalnızca itiraz edebilir ve bunu düşünmek olarak adlandırır. Bazıları bir tür inatçılıktan dolayı yalnızca azınlığın tarafını tutar ve bunu düşünmek olarak adlandırır. Çoğu neyi düşünüyor olduklarını asla bilmez. Çoğu çağrışımı düşünmek olarak adlandırır.

Ve yine kişinin hayat teorisi yanlış ve bunun sonucunda tüm düşünceleri de tamamen yanlış olabilir. Çünkü kişinin düşüncesinin fikirleri yanlış olursa, fikirlerinden kaynaklanan düşünce yapısı da tamamen yanlış olacaktır. Çalışma'nın fikirlerinden hareketle düşünürseniz, düşünceleriniz doğru olmaya başlayacaktır. Daha önceki fikirlerinizden hareketle düşünmek yerine Çalışma'nın fikirlerinden hareketle düşünmeniz *metanoia*'dır, yani (yanlış çevrildiği üzere "tövbe" değil) zihin değişimidir. Önceki düşüncünüz tarzlınızı uzaklaştırmak, zihninizdeki kiri pisliği temizler ve onun güzelliğini yakalamaya başlarsınız. Mücadele uzunca bir süre bir ileri bir geri sürer. Savaşmışınız aslında siz değilsiniz. Ama görünen odur ki art arda birçok ayartma -ya da bir başka deyişle sınaama- aşamalarıyla karşılaşsınız. Bu, kişinin Mahşeridir. Duyulardan hareketle doğal düşünmenin destek kuvvetleri daima uygun adım yürümekte ve size baskın çıkıyor görünmektedirler ve siz Doğa'nın kendini yarattığına ve hiçbir anlam olma-

diđına, yalnızca kör kuvvetlerin var olduğuna içsel olarak inanmaktaysanız, baskın çıkacaklardır. Düşünce yapınız baş aşağı olacaktır. O zaman, huzursuz ve mutsuz olacaksınız çünkü Doğa'nın üzerinde hiçbir şey görmezsiniz. Hiçbir anlamın olmadığı yerde, ister istemez hastalanıp yok olursunuz. Şiddet, çirkinlik ve acımasızlık sizi cezbeder ki bunlar en aşağı seviyedeki anlamlardır.

İnsan anlamla yaşar. Bu Çalışma, zihin bu yanlış düşünmenin ve hissetmenin kirinden temizlendikçe, gittikçe daha çok anlam aktarmaya başlar çünkü zihin açılır. Baş aşağı düşünmek aptalcadır. Daha yüksek olanı daha alçak olanla açıklamak demektir. Böyle olunca da önce maddenin ortaya çıktığını ve zihnin ise bir biçimde ortaya çıktığını söylersiniz. Çalışma, önce Zihnin geldiğini söyler. Açık açık şunu söyler: Zihin zamanın başlangıcından önce *vardır*; *vardı* demez, *vardır* der çünkü *vardı* zamana aittir. Bu cümle Zihnin, Mutlak olarak, tüm zamanın dışında ve ötesinde var olduğunu ve dolayısıyla, bizim sınırlı varlığımızın deneyimlediği zamanın tüm eksikliklerinden özgür olduğunu söyler. Varlık Ölçeğinin tamamındaki her ardışık seviyede yüksek olanın kendisinden bir aşağıdaki seviyeyi yarattığını söyler. Hiçbir şey kendini yaratamaz. Yaratılan her şey, kendi varlık seviyesine göre anlam alır ki anlamı alabilirliği belirleyen de yine budur. Tüm anlam, sonsuz olan ve dolayısıyla zamana tabi olmayan ve yaratılmamış olan Mutlak Anlam'dan türer. Yaratılmak sınırlı olmak demektir ve Mutlak, hiçbir sınırlı koşula tabi değildir. Anlamın, daha yüksek olandan daha düşük olana doğru ardışık seviyeler boyunca inişi asla kesilmez ve her bir seviyede farklıdır. İşte bu nedenle, *anlamın dönüşümü* mümkündür ve varlık seviyesi değiştikçe İnsan tarafından deneyimlenebilir. Bir şeyi örtülü olarak görmüş olduğu yerde, daha sonra binlerce şeyi net olarak görür.

Bu Çalışma'da kendimizi değiştirerek anlamın dönüşmesini amaçlıyoruz. Bu olasıdır ve deneyimlenebilir ama eski anlamlarımıza yapışıp kalırsak ve kendimize dair duygularımızdan, negatif eleştiriler ve hislerden kendimizi kurtaramazsak, bunu yapamayız. Kendi varlık seviyemiz üzerinde çalışmanın kesin çizgisi, Çalışma'nın öğretisinde yatar. Yeterli bir süre boyunca sahiden uygulanırsa, daha önce birlikte yaşadığımız anlamlara dönüp bakınca şaşırırız. Bu, anlamın bir derece dönüşmesi sonucunda varlık seviyemizdeki bir değişikliğin başlangıcına işaret eder.

Bizler varlıkta yükselirken, anlam da böylece dönüşür. Geriye düşersek, eski anlam geri döner. Bu yukarı-aşağı hareket, belirli bir basamağa ulaşıncaya dek devam eder. Ardından tekrar başlayacak ve bir sonraki basamağa ulaşıncaya dek devam edecektir. Her bir basamakta yeni anlamlar içeri dolar ve eski anlamlar büzülüp küçülür. Farklı düşünmeye başlarız. Önceki düşünüşümüzün beceriksiz hantallığını görürüz ve bunun, düşünmek olmadığını biliriz. Gerçek düşünme hareketlerinin ne kadar zarif ve sessiz olduğunu, hiçbir şeyin asla zorlanmaması gerektiğini, birbirine ait olmayan hiçbir şeyin birleşemeyeceğini, hiçbir şeyin düzen veya ölçekte olması gerekenden farklı bir yere konamayacağını görmeye başlarız. Önceki düşünüşümüzün bu trajedisini; her şeyi birbirine yanlış bağladığımızı, bunun

acımasız şiddetini, şeyleri karman çorman ettiğini görürüz. Aynı içgörü, önceki hislerimiz için de geçerlidir. Ama zihnin ve hislerin eski alışkanlıkları ısrar ettikçe, bunların hiçbiri gerçekleşemez.

Amwell, 26 Ocak 1952

KRİSTALLEŞMİŞ DÜŞÜNME

Kristalleşmiş düşünceler, tutumları oluştururlar. Sürekli olarak belirli bir tarzda düşünmüşseniz, tüm bu düşünceler bir tutum oluşturacak şekilde kristalleşir. Hep size hak ettiğiniz kadar ilgi gösterilmediğini düşünmüş olduğunuzu varsayalım. Bu düşünceyle binlerce kez özdeşleşmişsinizdir. Ergeç, bu binlerce benzer düşünce, zihinde katı bir tortu oluşturur. Buna kristalleşme denir. Benzer düşüncelerin bu şekilde kristalleşmesi bir tutum oluşturur, demek ki artık sizde başkalarından hak ettiğiniz ilgiyi hiç görmediğinizi tekrar tekrar düşünmekten kaynaklanan belli bir tutum vardır. Bu tutumları oluşturan kristalleşmelerin hiç de nadir olmadığını ve tanıdığınız birçok insanda gözlemlenebileceğini kabul edeceksinizdir. Pekala, ya sizde? Bu Çalışma'da işe daima kendinizle başlayın. Kendi hayatınızda bunun nasıl sessizce çalıştığını gözlemlemiş miydiniz? Hem kendiniz hem de başkaları için pek çok mutsuzluğa sebep olur. Hesaplar yapmak adı verilen içsel kale almanın oluşumunda çok güçlü bir etkidir. Kişinin kuvvetini günden güne yiyip tüketir ve böylece, ruhun gizli bir içsel hastalığa tutulmasına sebep olur. Kişiyi aşırı derecede kırılğan, hassas veya değişken kılabilir ya da benzer türden zayıflık tezahürlerine neden olabilir. Ama psikik hayatınızda ve -somatik veya bedensel hayatınızda- tezahür ettirebileceği tüm bu kötülüklerin ötesinde, onunla bağlantılı en büyük kötülük, sizin tarafınızdan erişilemez olmasıdır; şuurunuzun ötesindeki karanlıkta sessizce çalışır. Şimdi, kişinin kendi üzerinde çalışması olan ve kendini gözlemlemeyle başlayan Çalışma'nın Birinci Çizgisindeki birçok zorluktan biri budur. Zorluk şudur: Düşüncelerinizin bazılarının niteliğini görebilir ve zaman zaman fark edebilirsiniz. Daha sonra, konsantre olmayı öğrenirseniz, yani kendinizde çok sessiz olabilirsiniz, büyük bir karmaşanın içinde hareketsizce dikilip etrafınızda dönen atıklarındaki insan altı varlıklardan, neredeyse grotesk veya çarpık ya da çok kötücül varlıklardan oluşan kalabalığı ayırt edersiniz. Bunlar, genellikle üstüne bindiğiniz düşüncelerdir. Bunlardan biriyle özdeşleşirseniz, merkezden uzaklaşır ve kendi etrafınızda dönersiniz; bir başka deyişle, siz ve o düşünce bir haline gelir ve siz artık "Ben düşünüyorum," dersiniz.

Size gelebilecek çeşitli düşünceleri gittikçe daha çok gözlemleyebilecek ve bu metotla Ben hissini bunların dışına giderek daha çok çıkarabilecek olmanıza rağmen bir tutumu gözlemleyemezsiniz. Zorluk budur. Benzer düşüncelerden oluşan bir sistem, zamanla bir tutum olacak şekilde kristal-

leřtikten sonra onu dođrudan gözlemleyemezsiniz. Sizin parçanız haline gelmiştir ve siz onun hakkında hiçbir fikre sahip olmadan, görünmez bir biçimde ve otomatik işler. Şimdi, bir düşünce sizi illa ki eyleme yöneltmeyecektir ama bir tutum yöneltecektir. Daha önce verilen örnekte, hak ettiğiniz ilgiyi görmediğinizi *düşünmekle* kalmayacak, durum sanki böyleymiş gibi *hareket edeceksiniz* ve ne yapılırsa yapılsın, bu tutumun sizi belirli biçimlerde davranmaya sevk edip kuvvetinizi gün be gün yiyip tüketmesine de son vermeyecektir. Bunun gücünün gizemi, kendi koşulunda yatar: kişinin doğrudan gözlem sınırlarının biraz ötesinde işleyişinde. Kişinin hayatında yaşamaya alışık olduğu küçük şuur alanının dışında uzanmaktadır. Kısacası, şeylerin sizinle şu anki ilişkisi içinde ona erişemezsiniz; bir başka deyişle, alışkanlık gereği içsel olarak içinde yaşadığınız küçük şuur alanında (ne pahasına olursa olsun) aynı kalmak demek olan olağan kendiniz hissine yapışıp kaldıkça bunu yapamazsınız.

Ama kendini gözlemlemenin sahici uygulanışı, gölgede kalan şeyleri aşama aşama şuura yanaştırır ve bunlar da zamanla karanlıkta kalan şeyleri yanlarına çekerler. Sizin için erişilebilir olanları gözlemleyerek kendinize dair şuurunuzu artırmaya başlarsanız, bir süre sonra (şoka dayanabilme kapasitenize bağlı olarak) kendinizde -psşik yapınızda- kendinize deđil de başkalarına atfetmiş olduğunuz şeylerin mevcudiyetinin farkına varmaya başlarsınız. Kendimizde şuurunda olmadığımız şeyleri başkalarına yansıttığımızı hatırlıyorsunuzdur; bu hepimizin sahip olduğu büyüleyici bir mekanizmadır ve bu gezegendeki insan hayatının barışına ve uyumuna böylesine çok katkıda bulunan da budur.

Şimdi, kristalleşmiş düşüncelerin bir başka örneđini ele alalım. Diyelim ki daha pek erken bir aşamada, insanların sizi sevmediđini düşünmeye başlamıştınız. Bu düşünceye serbestçe ve tamamen kontrolsüzce kapılmıştınız. Aynı düşünceyi, bir tutum halinde kristalleşene dek, yıllar boyunca tekrar tekrar düşündünüz. Diyelim ki şimdi, sevgi dolu arkadaşları olan çok başarılı bir insansınız. Ama yolunda gitmeyen bir şey, üzüntülü bir uzaklara dalıp gidiş, bir iç geçirme vardır. Tutum gizliden gizliye çalışmaktadır, size fark ettirmeden kuvvetinizi tüketmektedir. Şimdi, tutumlara dair bir başka ilginç nokta daha vardır. Söylediđim gibi, düşünceleri gözlemleyebilirsiniz ama tutumları gözlemleyemezsiniz; ayrıca, bir düşünce sizi illa ki harekete geçirmez ama bir tutum, siz bunun farkında bile olmaksızın, sizi harekete geçirir. İç geçirirsiniz, gözünüz uzaklara dalar gider veya sanki mağdur edilmişsiniz gibi davranırsınız veya size bir şey sunulduğunda şaşırmış gibi görünürsünüz vb. Bunların hepsi arka planda işleyen tutumdan kaynaklanmaktadır. Gizlenen tutum, sizi *mekanik* hareket etmeye iter; kısacası, iç geçirmenize, mutsuz bakmanıza, sanki ihmal edilmiş gibi davranmanıza neden olur; oysa bunları yapmanız için hiçbir dış neden yoktur. Bu sizi tüketir. Kuvvetinizi, tıpkı gizli bir kurdun gülü kemirmesi gibi yiyip bitirir. Tuhaf olan şey, insanlar size her gün sevildiđinizi göster-seler ve hatta size gerçekten ilgi duyduklarına dair inkar edilemez kanıtlar sunsalar bile bu ya hiçbir fark yaratmaz ya da yalnızca anlık bir fark yaratır. Tutum, karanlık meskeninden o kötü gücüyle sizi etkilemeye devam

eder. Buna çoğu kez, kendine acımanın lezzetli türleri de eşlik eder. Bu, gerçekten de karanlığın güçlerinden biridir ve aksini gösteren her türlü kayıt, her türlü güvence sizin tarafınızdan hiçbir neden olmadan geri çevrilecektir. Bu türden faydasız ıstıraplar son derece yaygındır. İnsanlığın başka yerlerde kullanabileceği kuvvetini muazzam ölçüde tüketmektedir.

Amwell, 2 Şubat 1952

ANLAMIN DÖNÜŞÜMÜ

II. MAKALE

Önceki bir makalede, anlamın dönüşümü üzerinde durmuştuk ve anlamın seviyelerinden söz etmiştik. Daha büyük anlamlar ve daha küçük anlamlar vardır ya da başka bir deyişle, tümel varlık ölçeğinde daha yüksek ve daha alçak anlamlar vardır. Anlama olan duyarlılığımız, varlığımızın niteliğine dayanır. Daha aşağı bir varlık seviyesi, anlamın sadece aşağı bir seviyesine duyarlıdır. Daha alt anlamı alacaktır. Daha gelişmiş bir varlık seviyesine ait olan bir insan ise daha yüksek bir seviyeden anlamlar alabilecektir. Ama bu, her zaman böyle olacaktır anlamına gelmez.

Şimdi, varlığımız birden fazla anlamda çoğuldur. Birçok farklı "ben" e sahibiz. Bunlar aynı seviyede değildirler. Ayrıca, kimileri daha aşağı, kimileri daha yüksek işlevde olan ve dolayısıyla aynı seviyede olmayan farklı parçaları olan farklı merkezlere sahibiz. Merkezlerin farklı parçalarında farklı "ben"ler yaşamaktadır. Daha alt "ben"ler -küçük şeyleri hatırlamak veya küçük planlar yapmakla ilgili olan "ben"ler gibi daha mekanik olanlar- daha aşağı parçalarda yaşarlar. Düşünme veya gördüklerini değerlendirmekle ilgili olan "ben"ler gibi daha yüksek "ben"ler ise bir merkezin daha yukarı kısımlarında yaşarlar. Varlık hakkındaki bu öğretiyeye kısaca göz attıktan sonra, kişinin varlığının aynı seviyede olmadığını, farklı seviyelerde yapılandığını görebiliriz. Ve varlık seviyesi ve anlam seviyesi arasındaki bağlantı hakkında şimdiye kadar söylenenlerden yola çıkarak, varlığımızdaki bu farklı seviyelerin farklı anlamlar alacaklarını fark edebiliriz.

Yaratılış Işını'nda gösterilen Evren'in yapısı gibi, bir insan da seviyeler halindedir. Anlamın daha yüksek olandan daha alçak olana doğru ardışık seviyeler halinde inışı asla kesilmez. Daha yüksek bir seviyedeki anlam, daha aşağı bir seviye tarafından kavranamaz. Yuhanna'nın ilk bölümünde geçen ifadede, karanlıkta parlayan ışığın karanlık tarafından kavranamayacağı söylenirken kastedilen şey de budur. İsa'nın öğretisinin anlamı, onu dinleyenlerin duyusal, her şeyi birebir ve düz alan düşünce yapısı tarafından kavranamazdı. Dış duyu organlarının alabildiği anlam seviyesine dayanan duyusal düşünüş, psikolojik düşünmeyi kavrayamaz. Bunlar arasında bir uçurum vardır. Kesintilidirler. Yaratılış Işını'ndan türetilen üç Işı-

nım Oktavı'ndan ve bu üçlü oktavıdan türetilen Tablosu'ndan yola çıkarak, Evren'in kesintili titreşimlerden oluşan muazzam bir ölçek veya merdiven olduğunu biliyoruz. Bir başka deyişle, bunlar birbirinin içine geçip kaynaşmazlar, ayırırlar ve farklı seviyelerde yer alırlar. Bu, içinde bulunduğumuz yüzyıldan önce Çalışma tarafından formüle edilmişti. O zamandan bu yana Fizik Bilimi, enerji olarak kabul edilen gözlemlenebilir fiziksel Evren'in bir alçalan titreşimler ölçeği olduğunu bulmuştur. Örneğin, görme organlarımız, dalga frekansı saniyede 750 milyar (mor ışık) ile 400 milyar (kırmızı) titreşimleri arasında yer alan bir titreşimler oktavından oluşan ışığı alabilir. Ama bu dalga enerjileri pek çok titreşim oktavından yalnızca biridir. Diyelim ki mor ışık olarak gözle gördüğümüz (ama kendi içinde sadece bir titreşim olan) dalga enerjisinin yukarısında ve aşağısında, daha büyük ve daha küçük frekans ve dalga uzunluklarında pek çok titreşim bulunmaktadır. Bunlar kesintilidir. Örneğin, mor ışığın hemen üstündeki titreşimler, frekanslar bakımından, röntgen ışınlarını oluşturur. Işık hangi miktarda olursa olsun röntgen ışınlarını üretmez. Üstelik röntgen ışınlarını almaya yönelik hiçbir dış duyu organımız yoktur. Benzer şekilde, daha alçak ışık titreşimlerinden gelen telsiz dalgalarını alabilmek için de organımız yoktur. Şimdi, duyusal algılamadan ayrı olarak anlamın alınması bakımından, olağan merkezlerde ve merkezlerin parçalarında hazır ama illa ki kullanılmayan birçok içsel algı organına sahibiz ve ayrıca, çok aşağılarda olduğu için varlık seviyemizin işitemediği Daha Yüksek Merkezlere de sahibiz.

İnciller'de de parça parça yer alan (ama G.'nin söylediği gibi yanlış sıraya konulup birbirine karıştırılmış) ezoterik yeniden doğuş öğretisinde, her şeyin zihin değişimi olan *metanoia* ile başladığı öğretilmektedir: "Zihinlerinizi değiştirmedikçe... yok olursunuz." (Luka, 13:3-5). Bu, genellikle duyusal olan düşünme tarzımızın sözü edilen içsel gelişimi engellediği ve yeniden doğuşa, Yeni İnsan'a, yani her bir bireyin hedefine engel olduğu anlamına gelir. Dolayısıyla, duyusal anlamdan ayrı olarak diğer anlam seviyeleri şarttır. Düşünmesi için zihne yeni fikirler verilmelidir. Çalışma'nın fikirleri yenidir. Bunlardan yola çıkarak düşünmek zihni değiştirir. Oysa insanlar duyusal düşünceye yapışıp kalır ve gerçekten yeni düşüncelerden yola çıkarak düşünmeye başlamak yerine, aynı anda bunlara da kulak vermeye çalışırlar. İnciller'de, yeni şarabı eski şişelere doldurmak ile kastedilen şey budur ki yapılmasa daha iyi olur çünkü her ikisi de bozular. Saf bir biçimde duyusal düşünme ve psikolojik düşünme birleşemez. Bunlar kesintilidir; farklı seviyelerdedir.

Şimdi, bir çocuğun düşünmesi duylardan, yani görünümünden yola çıkarak başlar. Çocuk gördüğü şeylerden yola çıkarak düşünür. Bu durumda, düşünme duyusal seviyede başlar ve derinlere kök salar. Kendimizi bedenlerimiz olarak kabul ederiz. Merkezlerin mekanik veya hareket kısımları duylara yöneliktir. Ama merkezler, duygusal ve entelektüel kısımlarda daha içsel yönlere sahiptirler. Bunlar, arındırıldıkları takdirde daha yüksek anlam seviyelerine *açılabilirler*. Çalışma'nın fikirlerini alabilir ve bunlar temelinde *düşünebilirler*. Bazı "ben"lerin yaşadığı varlık seviyesi -ya da Ça-

lıřma'yı öğretebildiđimiz takdirde yařayabilecekleri ve yařamaları gereken varlık seviyesi- duyuşal anlamların ötesindeki daha yüksek anlam seviyelerine açık hale gelme yeteneđiyle bađlantılıdır. Duyusal zihin bizi bađlayıp zincirlediđi sürece alıřma anlamsız görünecektir çünkü onun daha yüce anlamını alabilecek hiçbir seviyeye sahip deđildir. Daha ařađı anlamlarda yařamaya devam ederiz. O zaman, hiçbir görme organı olmayan kör insanlar gibiyizdir. Ancak kör olduđumuzun farkına varıp mücadele edersek ve görme gücüne kavuřmayı istersek buna kavuřacak ve yeni anlamların titreřimlerini hissedeceđiz. O zaman, her Őeyle iliřkimiz ve her Őeye dair anlayiřımız dönüřüme uđramaya bařlayacaktır. Hayatlarımız farklı hissedecektir. Derinlemesine düřündüđümüzde ve hayatımıza ařama ařama nüfuz etmesine izin verdiđimizde, varlıđımızı farklı bir anlam seviyesini görebilecek biçimde yükselten iřte bu alıřma'dır. Yeni anlam, tıpkı bir radyonun titreřimlerini alamadıđı farklı bir istasyon gibi bizi orada zaten bekliyordur. Yeni anlamı oluřturmayız. Kendimizi ona ayarlamalıyız. alıřma, bunun nasıl yapılabileceđiyle, yani psiko-dönüřümcülük ile ilgilidir. Psiko-dönüřümcülük yeni anlama yol aar. Yeni bir anlam seviyesi, yeni bir varlık seviyesinden kaynaklanır. Varlıđın deđiřmesi, zihnin deđiřmesiyle bařlar. alıřma'nın fikirleri yenidir. Zihnin deđiřimi, gerekten yeni bir tarzda düřündüđünüzde ve bu bir anlam ifade ettiđinde gerekleřir. Ve son olarak, yeni düřünme duyuşal seviyedeki zihnin eski Őiřelerine dö-külemez.

Amwell, 9 Őubat 1952

ANLAMIN DÖNÜŐÜMÜ

III. MAKALE

Tanıdık bir Őeyi ađrıřımlar olmaksızın gördüđümde, o Őey bana tuhaf görünür. Onu yeni bir tarzda görürüm. Anlamı farklılařır. Arkadařıma ađrıřımlar olmadan bakabilirsem, bana tuhaf görünür. Onu yeni bir tarzda görürüm. Onu bir an için zorlukla tanıdıđımı bile rahatlıkla söyleyebilirim. Aynı biçimde, ucunda bir ayna olduđunu fark etmediđim bir koridorda yürüyorsam, bana dođru yürüyen kiřiyi tanımayabilirim. Bana bir yabancıymıř gibi görünür. Kendimi bir anlıđına ađrıřımlardan bađımsız görmüř olurum. Genelde bir aynaya bakarken kendimizi, görünüřümüzle ilgili sahip olduđumuz bir ađrıřımlar perdesinin ardından görürüz. Mesele Őudur ki bu ađrıřımlar perdesi bir anlıđına indiđinde, bir Őey gerekleřir. Ne olur? Her Őey canlı hale gelir. Yeterince pratik yaparak ađrıřımlar ađının uzandıđı yer olan Kiřiliđinizden ve ek olarak, yanlıř "Ben" hissinden kurtulup gevřeyebilirseniz, farklı bir anlam tařıyan bir dünyaya girersiniz. Aslında dünya aynıdır ama ondan aldıđınız izlenimleri algılayıřınız farklıdır

ve dolayısıyla, anlamı da farklıdır. Kişilikten ve İmajinatif "Ben" den gevşediğinizde, şeyler size yaklaşır. Size seslenirler. O zaman, izlenimleri gerçekten alıyorsunuzdur. İzlenimler, Öz'e düşüyorlardır. Öz'ün seviyesi, Kişiliğin seviyesinden yüksektir. Daha yüksek bir seviye, daha yüce bir anlamı alır. Şimdi, kutsal bir hisle dolduğunuzda, yani Kişilikten gevşediğinizde, çevrenizdeki her şeyin yakınlığını hissederseniz, şeyler adeta sizinle oyun oynamaya devam edebileceklerini ve sizin buna kızmayacağını fark etmişlerdir. Kızarsanız Kişilikten gevşeyemezsiniz. Ya da sanki hem siz hem de çevrenizdeki her şey birdenbire rahatlar ve her bir nesneden bir şey sıyrılıp dışarı çıkar ve kendini size capcanlı gösterir. Ve derken, hayat aniden Kişiliği tak! diye yerine yerleştirir ve her şey ölüdür. Ouspensky, deneylerinin onu götürdüğü belirli bir seviyeye veya hale ulaştığında, her şeyin belirgin anlamının nasıl değiştiğini açıklamıştı. Her nesne anlamla öylesine yüklü ve öylesine parlak hale gelmişti ki neredeyse tahammül edilemez bir haldi. Şöyle yazmaktadır:

"Bir keresinde, kanepede oturmuş sigara içtiğimi ve küllüğe baktığımı hatırlıyorum. Sıradan bir bakır küllüktü. Aniden küllüğün ne olduğunu anlamaya başladığımı fark ettim ve aynı zamanda belirli bir huşu ve neredeyse korkuyla, bunu daha önce hiç anlamamış olduğumu ve çevremizdeki en basit şeyleri anlamadığımı hissettim.

"Küllük düşüncelerden ve imgelerden oluşan bir kasırğa kaldırdı. Öylesine sonsuz sayıda olay içeriyordu ve öylesine sonsuz sayıda şeyle bağlantılıydı ki! Her şeyden önce, sigara içmekle ve tütün hakkındaki her şeyle. Bu bir anda binlerce imgeye, resim ve hatıra yol açtı. Sonra küllüğün kendisi. Nasıl var olmuştu? Yapımında kullanılan malzemeler neydi? Bakır kullanılmıştı; bakır neydi? İnsanlar bakırı ilk olarak ne zaman keşfetmişti? Onu kullanmayı nasıl öğrenmişti? Bu küllüğün yapımında kullanılan bakır nasıl ve nereden elde edilmişti? Ne tür işlemlerden geçmişti, nereden nereye götürülmüştü, kaç kişi emek harcamıştı veya kimlerin bununla bir alakası olmuştu? Bakır nasıl olup da bir küllüğe dönüştürülmüştü? Masamda ortaya çıktığı güne kadar bu küllüğün geçmişi hakkında bu ve bunun gibi daha pek çok soru.

"Ertesi gün bu düşüncelerden bir takım sonuçlara ulaşmak amacıyla o sırada birkaç satır karaladığımı hatırlıyorum. Ertesi gün kağıtta okuduğum cümle: *'İnsan bir küllükten dolayı delirebilir!'* Bir tek küllükte hissettiğim her şeyin anlamı, *hepsini* bilmenin mümkün olabileceğiydi. Küllük, dünya üzerindeki her şeyle görünmez bağlarla bağlıydı; üstelik yalnızca şu anda mevcut olan şeylerle değil, geçmişle ve tüm gelecekle de. Bir küllüğü bilmek, her şeyi bilmek anlamına geliyordu.

"Bu tarifim, duyumu aslında olduğu gibi ifade etmiyor çünkü ilk ve en temel izlenim, küllüğün canlı olduğu, düşünebildiği, anlayabildiği ve bana kendisini anlatabildiğiydi. Tüm öğrendiklerim, küllüğün kendisinden öğrendiklerimdi. İkinci izlenim ise küllük hakkında öğrenmiş olduğum her şeyin olağandışı duygusal karakteriydi.

"Bu gözlemlerin tam ortasındaiken, 'Her şey canlı,' dedim kendi

kendime, 'ölü olan hiçbir şey yok; ölü olan sadece biziz. Bir an için canlanabilirsek, her şeyin canlı olduğunu, her şeyin yaşadığını, hissettiğini ve bizimle konuşabildiğini hissedeceğiz.' "

Ouspensky'nin bizlerin olağan durumumuzda ölü olduğumuzu söylediğini fark edeceksiniz. Deneylerinin onu taşıdığı seviyede bunu açıkça görebilirdi. Bu anlam, onun algısına açılmıştı. Şu anki seviyemizde, ölü olduğumuzu fark etmeyiz. Kutsal metinlerdeki şu önemli vurguyu kavramayız: "Bırak ölüleri, kendi ölülerini kendileri gömsün." (Matta, 8:22) Ama Kişilikten gevşeyip sıyrılabilirsek, keyfini çıkardığımız garipliklere ve tuhaflıklara hayret eder ve hem içsel hem de dışsal olarak neden böylesine bastırduğımıza, sürüklendiğimize, acele ettiğimize şaşırırız. İdareyi ele alan bu kişi kimdir? Hizmet etmemiz gereken, nasıl düşünmemiz gerektiğini, neler söylememiz gerektiğini, nasıl davranmamız gerektiğini ve her şeyin ne anlama gelmesi gerektiğini bize dikte eden ve daha yakından baktıkça aptal, acımasız ve despot olduğunu daha net görebildiğimiz bu kişi kimdir? Bu kişi yalnızca *imajinasyondan* mı oluşur? Hiç gereği yokken bize bu kadar çok sıkıntı, eziyet, merak ve endişe yaşatan kişi İmajinatif "Ben" değil mi? Gevşeyip Kişilikten sıyrılmak, bu İmajinatif "Ben"den -bize despotluk yapan ve yalnızca Çalışma'nın tüm silahlarının ve öğretilerinin yok edebileceği bu yanlış "ben" hissinden- sıyrılmak anlamına gelmez mi? İmajinatif "Ben" in despotluğundan kurtulsaydım, her şeyi farklı mı görürdüm? Bu despot kişinin tesir küresinden kurtulup da başka bir şuur seviyesine ulaştığında Ouspensky'nin bu kişi hakkında neler gördüğünü hatırlayalım:

"Öğrenmiş olduğum şeyler içinde 'Ben' fikri çok büyük bir yeri -belki de baş köşeyi- işgal ediyor. Bir başka deyişle, içimdeki 'Ben' hissi veya duygusu garip bir biçimde değişti. Bunu kelimelerle ifade etmek çok zor. Genelde, hayatımızın farklı anlarında 'Ben'imizi farklı hissettiğimizi yeterince anlamıyoruz. Daha önce birçok kez olduğu gibi, daha önceki deneylerimden ve rüya gözlemlerimden yararlandım. Uykuda, 'Ben'i farklı, uyanık halimde hissettiğimden farklı hissettiğimi biliyordum; bu deneyimlerimde ise tamamen farklı, bambaşka bir 'Ben' hissettim. Belki de bunu anlatabilmemin en iyi yolu, genelde 'Ben' olarak hissettiğim her şeyin 'Ben-değil' haline gelip 'Ben-değil' olarak hissettiğim her şeyin 'Ben' haline geldiğini söylemek olurdu. Ama bu, hissettiğim ve öğrendiğim şeyi tam olarak ifade etmekten çok uzak. Bunu tam olarak ifade edebilmenin imkansız olduğunu düşünüyorum. İlk deneyler sırasındaki bu yeni 'Ben' hissini, hatırladığım kadarıyla, çok korkunç bir duyum olduğunu da belirtmeliyim. Yok oluyor, tükeniyor, hiç dönüşüyor olduğumu hissettim. Bu, daha önce söz ettiğim sonsuzluğun dehşeti ile aynıydı ama tam tersiydi: Birinde HER ŞEY beni yuttu, diğesinde ise HİÇBİR ŞEY. Ama bu hiçbir fark oluşturmadı çünkü HER ŞEY HİÇBİR ŞEY'e denkti.

"Ama daha sonraki deneylerde, 'Ben'in ortadan kalkmasıyla ilgili aynı duyum, bende olağandışı bir soğukkanlılık ve güven oluşturmaya

başladı ki bunun, olağan duyularımızda herhangi bir karşılığı yoktu. Tüm bildik sorunlarımızın, meraklarımızın ve endişelerimizin bu normal 'Ben' duygumuyla bağlantılı olduğunu, bundan kaynaklandığını ve aynı zamanda bunu oluşturup devam ettirdiğini anlamaya başladım. Dolayısıyla, 'Ben' ortadan kalktığında tüm sorunlar, meraklar ve endişeler de ortadan kalkıyordu. Var olmadığını hissettiğimde, her şey çok basit ve kolay hale geldi. Bu anlarda, 'Ben'i her şeye taşıyarak ve her şeyde 'Ben'den başlayarak kendimize korkunç bir sorumluluk yükleyebilmemizi tuhaf bile görmeye başladım. Genelde sahip olduğumuz haliyle 'Ben' duygumunda, 'Ben' fikrinde neredeyse anormal bir şey, sanki her birimiz kendimize Tanrı diyormuşuz gibi küfrün sınırlarında dolaşan fantastik bir kibir vardı. İşte o zaman, yalnızca Tanrı'nın kendisini 'Ben' olarak adlandırabileceğini, ancak Tanrı'nın 'Ben' olabileceğini hissettim. Ama bizler de kendimizi 'Ben' olarak adlandırmaktayız ve bundaki ironiyi görmemekte ve fark etmemekteyiz."

Amwell, 16 Şubat 1952

TEK GİYSİLİ İNSAN

Bir insan aniden kendi varlık seviyesinden daha yüksek bir seviyeye yükselebilseydi, çıplak görünürdü çünkü o seviyeye ait bir hakikat giysisi olmazdı. Yalnızca duysal hakikate sahip bir insanın, yalnızca psikolojik hakikatin var olduğu bir yere getirildiğini hayal edin. Duyular, hakikate kılavuzluk etmez. Duyuların bilinen (ve bilinmeyen) birçok yanılgısı vardır; örneğin, İnsan hareketsiz dünyanın üzerinde durur ve Güneş ve de gökyüzündeki her şey, yirmi dört saat boyunca onun çevresinde alçakgönüllülükle döner, gibi. Bunun duyuların bir yanılgısı olduğu söylendiğinde insanlar öfkelenmişti. Neden? Çünkü keşif, onların kendilerine atfettiği öne hakaret etmekteydi. İnanıyorum ki buna halen birebir inananlar vardır; pek azımız, duyularımızın sunduğu bu hakikatle çelişen bir hakikati psikolojik olarak hissetmiştir. İnsanların bedenlerini nasıl çocuklar gibi giydirdiklerine ve bedene ne kadar saygı gösterdiklerine dikkat ediniz. Duysal hayat öyle büyük bir güce sahiptir ki pek çok insanda zihin, yalnızca onun giysileriyle donatılmıştır. Psikolojik hakikatin giysisine sahip değildir. Demek ki böyle bir insan, yalnızca duysal hakikatin seviyesinde olan bir insan, daha yüksek bir seviyeye yükselecek olsaydı zihinsel bakımından yedek kıyafeti olmadığı için çıplak kalırdı. Şimdi, tek giysili böyle bir insan için, Çalışma sürekli ayak bağı olacaktır. Böyle bir insan, kendisinin Çalışma tarafından karalandığını gizliden gizliye veya açıkça hissedecektir. Yunanca σκανδαλισω için Yeni Ahit'te "gücenmek" kavramı kullanılmıştır. İsa, ne kadar sık yıkanmak gerektiğini veya nelerin yenmemesi gerektiğini öğretmek yerine psikolojik hakikati, örneğin nefret etmenin cinayet işle-

mek demek olduğunu öğretilince, insanlar kendilerinin karalandığını hissetmişlerdi.

Şimdi, herkes kendi hakikatine ve kendi iyisine sahiptir. Bir erkek veya bir kadın, psikolojik olarak ele alındığında, iyi olarak kabul ettiği şeye eşittir. Bedensel erkek veya bedensel kadın vardır ve de psikolojik erkek veya psikolojik kadın vardır. Bunların aynı şey olduğunu kesinlikle düşünmeyiniz. Peki, o zaman, şahsen hakikat kabul ettiğiniz ve iyi olarak gördüğünüz şey nedir? Psikolojik olarak nesiniz? Bunun üstünde düşünmeye değer. Sizin için hakikat, sadece duyuların size gösterdiği şeyden ibaretse, bir yanılgı içindediniz demektir; tıpkı kötücül olduğunuzda istediğiniz şeyin gerçekleşmesinin iyi olduğunu düşünmeniz gibi. Ama burada, duyusal zihinden ve özellikle de zihinsel tek bir giysiye sahip olan bir kişiden, yani duyusal insandan söz ediyoruz. Duyular ciddi biçimde sınırlı oldukları için yalnızca bunların sunduğu kanıtı dayanan zihin de ciddi biçimde sınırlı olacaktır. Örneğin, bir kişi ölüp gömüldüğünde ve artık duyular tarafından algılanmadığında, artık mevcut olmadığını, olamayacağını düşünecektir. Bu tür bir zihin şunu diyecektir: "Peki ama nasıl? Nerede? Onu göremiyorum, onu işitemiyorum, ona dokunamıyorum." Yani tüm olası hakikatin yegane kaynağı olarak duyulara dayandığı için ölenlerin artık mevcut olmaya devam etmedikleri ve yok oldukları sonucuna ulaşacaktır. Bu ise duyusal düşünmedir ve bizi sınırlayarak hapseder. Bizi kısıtlayan şey bir hapishanedir. Şimdi, Çalışma bizlere, hapiste olduğumuzu ama bunun farkında olmadığımızı öğretir. Bu hapishanenin yapısı nedir? Hapiste olduğumuz öğretisi, antik bir ezoterik öğretilerdir. Pisagor bunu iki bin altı yüz yıl kadar önce öğretmekteydi. Şimdi, duyularımızın bize gerçek olan her şeyi gösterdiğine inanırsak ve böylece, tüm Gerçekliğin bundan ibaret olduğunu ve başka hiçbir gerçekliğin olmadığını düşünürsek kendimizi duyularımızın hapishanesinde tutarız. Yıllar önce alınmış notlarıma bakarken, şu pasaja rastladım: "Kendimizi *hatırlamamaktan* korkmalıyız. Dünyanın etkisi altına girmekten korkmalıyız. Önümüzdeki duvara yansıyan hareketli gölgelerle uğraşmayı bırakıp ışığa dönmeliyiz. Mağaradan çıkmalıyız. Zincirlere vurduğumuz ve başlarımızı nadiren çevirebildiğimiz doğrudur. Ama Çalışma, bu zincirleri aşama aşama gevşetebilir. Ergeç bizi özgürleştirebilir."

Şimdiye kadar söylenenlerden yola çıkarsak, yalnızca duyulara görüldüğü haliyle dünyaya dayanan duyusal düşünmeden başka bir şeye sahip olmazsak ve zihnin duyusal kısmı dışında bir parçasını kullanamazsak, dünyanın fazlasıyla etkisi altında kalmış olacağımızı görebiliriz. Bu tür bir duyusal zihnin, bizleri yalnızca önümüzdeki gölgeleri görebildiğimiz ve geride duran şeyden habersiz olduğumuz bir konuma sınırlı bağlayan çok güçlü bir zincir oluşturacağını görebiliriz. Fenomenler -yani görünüm-ler- kendilerinin sebebiymiş ve kendilerini hareket ettirmekteymiş gibi görüneceklerdir ve hakikat ile gerçeklik bu görünüm-lerin ta kendilerinin merkezindeymiş gibi görünecektir. Bu tıpkı görüntülerin perdeye yansıtıldığı bir sinema gibi olacaktır. Karartılmış salon mağaradır, ekrandaki hareketli şekiller duvardaki gölgelerdir, her şeyin nedeni olan film ve ışık geri-

mizde durur ve göz ardı edilir. Önümüzde olup biteni hayranlıkla izleriz, gölgeler bizi ipnotize eder; hayatın numaraları da bizi böylesine, hatta bundan bile çok etkileri altına alırlar. Sahip olduğumuz duyuların daracık çatlağı üstünde düşünecek olursak, karşımızdaki kişiyi bize tüm aldatmacaları imkansız hale getirecek biçimde açan yeni bir hisse sahip olsaydık, duysal gerçeklik acaba nasıl olurdu diye merak ediyorum. Sonuçta ortaya çıkan gerçekliğin kapsamını hayal ediniz. Hepimiz bu yeni hisse sahip olsaydık, varlık seviyemizde şimdiki hayatlarımızı sürdürebilmemiz imkansız olurdu. Hiç kimse yapmacık davranmazdı. Hiç kimse bir şey söylerken başka bir şey ima edemezdi. Bundan etkileneceği apaçık olan belirli meslek dalları bir yana dursun, acaba tıp mesleğinin hali ne olurdu diye merak ediyorum.

Bu da kuşkusuz akla şunu getiriyor: bizlere daha çok duyu verilmiş olsaydı, sonuçta oraya çıkan duysal zihin, yani bu eski ve yeni duyuları temel alan zihin, şimdi sahip olduğumuzdan çok farklı olurdu. Duysal gerçeklik -herkese açık olan gerçeklik- o zaman çok daha yüksek bir seviyede olurdu, çok daha büyük bir hakikati, çok daha büyük bir gerçekliği ve çok daha az yanılgıyı, çok daha az sahteliği ve yanılsamayı kapsardı. Şimdi, içsel duyular, dışsal duyuların açıldıklarından başka gerçekliklere açıktırlar. Bu durum, bizim durup düşünmemizi gerektirmektedir. Çalışma'nın, dışsal duyulardan daha çok içsel duyulara sahip olduğumuzu öğrettiğini biliyoruz. Bunlar hangi gerçekliklere açıktır? Mevcut dışsal duyularımız bize yalnızca küçük bir parçayı gösteriyorlarsa, çalışıyor olsalardı içsel duyularımız Gerçek olanın ek ve daha büyük parçalarını gösterebilir miydiler? Bilgimizin ve Varlığımızın, tüm Gerçekliği total olarak, her yönüyle ve bütünlüğü içinde açığa vuracak türden eksiksiz bir gelişim gösterebileceğini düşünebilmemiz bile mümkün değildir. Bunu düşünmek, hiç orali olmaksızın içinde yaşadığımız şu sürekli kibir halinin bir örneği olur ancak ve bu sanki sahipmişiz gibi "Ben" dememiz gibi basmakalıp bir şeydir, yani küçük bir çocuğun, olabildiğince uzak durmaya çalıştığı bir tür küfürdür. İnsanlar, açıklandığı takdirde her şeyi anlayabilecek olduklarına inanırlar. Şimdi, şu anki haliyle duysal zihin, başlı başına bir küfürdür. Boyna vurulmuş, bir insanın başını kendini gözlemleyebilecek kadar çevirmesini bile engelleyen bir zincirdir çünkü duysal olanlar, kendilerini nadiren gözlemleyebilirler. Boynunuzdaki zinciri, bir inci gerdanlıkla karıştırmayınız. Hayat hakkındaki düz, basit, maddi ve duysal yaklaşımınızdan ötürü kendinizle gururlanmayınız. Bunu yaparsanız, o pek hassas ve sizi yeni anlamlara açabilecek olan kullanılmamış içsel duyularınızı asla çalıştırmayacaksınız demektir çünkü Sahte Kişiliğin üzerinizdeki etkisi zayıflar. Kendinize dair boğucu görüşleriniz ve kendinize atfettiğiniz o kötü kokulu erdemleriniz, sahte oldukları için onların içsel ışığını karartıp boğacaktır. Kadimler'in söylediği gibi, ıslak bir canınız olacaktır. Onlar, kuru bir can ıslak bir candan iyidir derlerdi çünkü o işitebilir ve daha fazlasını görebilir. Bu kullanılmayan duyuları kurulamaya başlamak ve çok az da olsa çalışmalarını sağlamak için ilk olarak, kişinin kendi üzerinde çok çalışması gerekmektedir. İşte bu nedenle, bu sistemi çok uzun süre çalışır ve uygula-

rız. Duyusal düşünüşüyle duyusal zihin, büyük değişikliklere uğramak zorundadır. Bu ise ancak Çalışma fikrinden yola çıkarak düşünmeye başlayarak, Çalışma'da öğretilen fikirlerden doğan düşüncelere sürekli erişmeye çalışarak, mümkünse her gün bunun için çaba harcayarak, ta ki bunlar birikip *metanoia* kesin olarak gerçekleştiğinde ve duyusal zihin, yeni zihnin yalnızca bir parçası haline geldiğinde başlayabilir. Duyusal zihne güvenmeyin. Faydalı bir hizmetkardır. Onun efendiniz olmasına izin vermeyin. Duyuların yalnızca şu anda çalıştığını hatırlayın. Onlar, başka bir boyutta uzanan geçmişi -ve başka bir boyutta uzanan bütün dünyayı- size göstermezler. Duyusal zihne güvenmeyin.

Amwell, 23 Şubat 1952

BELİRLİ "BEN"LER ÜSTÜNE NOT

NE İLE OKUR VE İŞİTİRSİNİZ?

Tek başınayken bir kitap okuduğunuzda, esasen Entelektüel Merkezi veya Duyusal Merkezi veya Hareket Merkezini kullanabilirsiniz. Kitap anlaşılması zor türdense, esasen Entelektüel Merkezle okursunuz ve *yönlendirilmiş dikkati* kullanmak şart olacaktır. Okuduklarınızı zorlukla hatırlayacak veya anlamadığınız çokça şey olduğu için yeniden okumanız gerektiğini fark edeceksiniz. Genellikle yeniden okumayız ve dolayısıyla, ne yazık ki yeni hiçbir şey öğrenmeyiz. Duyusal Merkezle okumaktaysanız kitap heyecan verici veya romantik bir metin olmalıdır ve onu *sürüklenen dikkat* ile okuyacaksınız. Dikkatiniz, karakterlere ve öyküye yönlendirilmeyecektir de cezbedilecektir ve olayların akışını veya bir cümlenin anlamını takip edemediğiniz anlar dışında yönlendirilmiş dikkat kullanmanız gerekmeyecektir. Okuduklarınızı şaşkıncu bir kolaylıkla -hatta yıllar sonra bile hatırlarsınız. Ama öykü çok fazla yönlendirilmiş dikkat gerektiriyorsa, kitabı bir kenara fırlatıp atacaksınız. Bu durum, onun merkezlerin arasına denk düşmesinden kaynaklanır. Zihniniz evinizle ilgili meseleyle meşgulken, sizi oyalayacak bir kitabı elinize alırsanız, onu muhtemelen *sıfır dikkat* gerektiren Hareket Merkezi ile okuyacaksınız. Kimi insanlar, kitapların büyük bir bölümünü, özellikle de üzgünken veya okumaları gerektiğini düşünüyorken, sadece Hareket Merkezi ile okurlar. Böyle bir durumda hiçbir şey kaydedilmez. Okuduklarınızı hiç hatırlamayacaksınız. Sıfır dikkat, hiçbir anı oluşturmaz. Nihayetinde, insanların büyük çoğunluğu hiç okumaz.

Şimdi, merkezlerle ilgili olan bu sorunu bir kenara bırakıp merkezlerdeki "ben"lere gelelim çünkü bugün kişinin (yalnızken) nasıl okuduğunun yanı sıra başka bir kişiyi nasıl dinlediğini ayrıntılı olarak ele almak istiyorum çünkü okuma, aslında dinlemenin farklı bir türüdür. Bundan kastım, farklı "ben"ler kullanılır. Soru şudur: Herhangi bir anda hangi "ben" oku-

yor veya hangi "ben" dinliyor? Ve bu da genel olarak "ben"ler meselesini ve Çalışma'yı anlamak ve pratik olarak gerçekleştirmek için çok önemli olan "ben"ler doktrinini bir kez daha gündeme getirir. Çalışma, şaşılacak bir biçimde, düşüncelerimizin veya hislerimizin hiçbirinin bize ait olmadığını öğretmektedir. Bunların bizde farklı "ben"ler tarafından başlatıldığını söyler. Ama biz bunların hepsini kendimiz olarak kabul eder ve bunları düşüncelerimiz veya hislerimiz zannederiz ve "Ben düşünüyorum," deriz. Bu bir yanılsamadır. Bunlar bizim düşüncelerimiz ve hislerimiz (ruh hallerimiz, duygularımız, arzularımız ve duyularımız) değildir, bizim aracılığımızla konuşan farklı "ben"lere aittirler. Bir başka deyişle, bunlar, benim örneğimde, ben olmayan insanların düşünceleri ve hisleridir ama ben onları sorgusuz sualsiz kendim olarak kabul etmekteyimdir. Garip olan şu ki durumun böyle olduğunu, bakmış olsaydım açık ve net olarak görebilecek olduğum bu durum içinde senelerce yaşadığımı fark etmeye başlayana dek, hiç keşfetmemiş olmamdır. Ama bu durum, dışsal görme veya dışsal duyuların herhangi biri için açık ve net değildir. İçsel duyumu, yani içsel görüş gücümü hiç kullanmamış olduğum için bunu daha önce keşfetmemişimdir. *Kendimi asla gözlemlemedim.* Oysa bana içgörü gücü verilmişti ama onu hiç kullanmadım. Sonuç olarak, bu insanlar, yani bu "ben"ler hayatımla şu ana dek istedikleri gibi oynadılar ve ben hiçbir şeyden şüphelenmedim.

Artık, yaklaşımlarını ve varlıklarını çeşitli işaretler ve belirtiler aracılığıyla tespit edebildiğim birçok "ben"i kendimde tanımaya başladım. Bir örnek verecek olursam: bunlardan biri beni genellikle ilk olarak fiziksel açıdan etkileyerek başlıyor ve daha sonra, belirli hislere ve tamamı değilse de pek çoğu artık tanıdık olan belirli düşünce zincirlerine yol açıyor. Yani onun bende başlattığı düşüncelerden bazılarını halen *Ben düşünüyormuş* gibiyim çünkü onlarla aynı fikirdeyim. Benim olmayan diğer düşünceleri sunduğunda, bunları gözlemleyebiliyorum. Bu, onun bir parçasını halen kendim olarak kabul ettiğim için bu "ben"i tamamen gözlemleyemediğim anlamına gelir; bir başka deyişle, o parçaya "ben" derim. Dolayısıyla, kendimi ondan tamamen ayıramam. Bunun anlamı, bu "ben"in henüz benim için gerçek anlamda nesnel hale gelmemiş olduğudur. Onu benden tamamen ayrı bir biçimde göremem; onun ben olmadığını, onu sanki benmişim gibi kabul etmemi isteyen bendeki başka bir kişi olduğunu göremem. Şimdi, bazen bu "ben" ile dinlerim ve sonrasında çok ıstırap çekerim. Bu, belirli sohbetler yapıldığında ve bu "ben" usulca yanaşıp birdenbire benim ağzımdan konuşmaya başladığında gerçekleşir. Bunu, benim doğru olduğunu düşündüğüm şey aracılığıyla başarır. Söylediği şeylerden bazılarını gözlemleyebilirim ve kesinlikle doğru değildirlerdir. Bunlar yalandır ve dolayısıyla, ben değildir. Ama daha önce söylediğim gibi, bazıları ise doğru görünmektedir ve o da işte bu sayede içeriye süzülebilir. Bu "*ben*"in tamamının beni kötülüğe sürüklemeyi isteyen kötü bir kişi olduğunu görmeyi başaramam çünkü bu "ben"e kulak verdiğimde, dinlediğim şeyleri çarpıtır, beni yorar, alt üst eder ve bir süreliğine doyuma ulaşana dek beni kemirir durur. Bana baskın çıkmak amacıyla bazı hakikat kırıntılarını kullandığını

henüz görememişimdir. Veya yine, tek başıma kitap okurken, onun orada hazır beklediğinin, benim adıma okuduğunun farkına varabilirim. O zaman, kitabın içinde, benim her zaman düşünmemi istediği şeyler olduğunu anlarım ve birkaç sayfa geriye gidersem, bunun ne olduğunu ve bu "ben" in hiç fark ettirmeden nasıl içeri süzülüp şeytani ipnotizmini yapma fırsatı bulmuş olduğunu muhtemelen göreceğimdir. Ciddi ifadeler kullanıyorum çünkü kişi çalıştıkça, bu negatif "ben"ler gittikçe daha ciddi tarzda ele alınmalıdırlar. Bazıları masum bir kisveyle içeri süzülür. Ama tüm negatif "ben"lerin yalnızca kötülük yapmayı ve çalışmanızı yok etmeyi arzuladıklarını unutmayınız. Sizi hapishanenin derinliklerine çekmeyi amaçlarlar. Sorun şu ki bizler, bu "ben"ler aracılığıyla dinleyerek ve onlara inanarak sürekli olarak güçlerine güç katmakta ve diğer "ben"lerimizden hareketle pek az şey yapmaktayızdır. Şimdi, tek başıma kitap okuyorken ve kimsenin gelmesini beklemiyorken kitabı okuyan "ben"ler, çevremizde başka insanlar olduğunda veya birilerinin gelişini beklediğimde var olan "ben"lerden farklıdırlar. Yani kitaba çok derin bir ilgi duyarsam, onu okuyan "ben" ve onun dinleyicisi olan "ben"ler, yukarıda açıklamaya çalıştığım "ben"i aralarına almak istemezler. Bu konu hakkında kendi gözlemlerinizi yapmalısınız. Dille ifade etmek zor olduğu için yeterince tarif edilememiş olsa da bu örneği artık bir kenara bırakıyorum.

Derken, yavaş yavaş ve acı dolu bir biçimde fark ederiz ki şu anki seviyemizde Ben diyebileceğimiz hiçbir şeye sahip değiliz. Buna sanki sahipmişiz gibi konuşmak imajinasyondan ibarettir. Demek ki yalnızca *İmajinatif "Ben"*e sahibiz; yani hepimiz gerçek, kalıcı ve değişmeyen bir Ben'e sahip olduğumuzu hayal ediyoruz. Ama sahip değiliz. Dış duyularımızla çelişen bu psikolojik hakikati görmeye başlamak kişinin gururuna korkunç bir darbedir. Bazıları bu fikri saçmalık olarak değerlendirip bilmezden gelir. Dolayısıyla, kendi "ben"lerinizi gözlemlemeye çalışınız. Tekrarlanıp duran ve acı çekmenize yol açan bu ruh hallerini ve düşünceleri başlatan şeyin, bu "ben" in düşüncesi ve hissi olduğunu artık görmeye çalışın. Çalışma, iyi "ben"lerinizi gözetecektir. Ama kötü "ben"leriniz açısından, kurtulmanın tek yolu bunlardan sıyrılmaktır, soyunmaktır; aptalca çarçur ettiğiniz, onu elinizden çalmalarına izin verdiğiniz eşsiz Ben hissini bunların elinden çekip almaktır ki bunlarsız, herhangi bir biçime bürünemeyeceklerdir. Ama eksik gözleme sizi özgürleştirmeyecektir. Gözleminiz aşama aşama eksiksiz gözleme haline gelmelidir ki Ben hissini tamamı bunlardan sökülüp alınabilsin. O zaman ortadan kaybolurlar. Onlar tarafından ele geçirilmekten kurtulursunuz.

ÇALIŞMA VE YANLIŞ SEVGİ

Çalışma, sizin için bir gerçeklik haline gelmelidir. Sizin için gerçek haline gelmedikçe size yardım edemez. Çalışma için yer açmalısınız. Kendinizle dolu kalırsanız, Çalışma'nın gireceği hiçbir yer yoktur. Hiçbir şeyden vazgeçmezseniz, size hiçbir şey vermeyecektir. Size hiçbir şey vermeyecektir çünkü bunu yapamaz. Onun uğruna hiçbir şeyden vazgeçmezseniz, size asla inanmayacaktır ve size hiç inanmazsa, siz onu hiçbir zaman istemeyeceksiniz. Çalışma'yı asla istemezseniz, Çalışma'yı asla yapmayacaksınız. Onu asla takdir etmezseniz, ona asla inanmayacaksınız ve ona hiç inanmazsanız, onu hiçbir zaman istemeyeceksiniz. Ona hiçbir zaman inanmazsanız, şu anki inançlarınızda kalmaya devam edeceksiniz ki bunlar inanç değildir, sadece duyuların veya görüşlerin inancıdır. Çalışma'ya inanmazsanız, o da size inanmayacaktır. Size gelip içinize girmeyecek ve sizinle konuşmayacak ve neleri yapabileceğinizi ve nereye gidebileceğinizi size göstermeyecektir. Kendi deneyimimde, önce dışsal olan ama zamanla içselleşen bu sohbetlerin olağanüstü zevkini -Çalışma'nın bu dünya üzerinde çalışınabilecek bir şey veya kıskançlıkla koruduğunuz özel bir eşya değil de size izin verilmiş bir şey olmak anlamında sizin olduğunu bilmenin zevkini hiç tatmayacaksınız. Kıskançlık, haset ve nefret gibi duygular tarafından kalıplanan bu düşüncelere önem ve ağırlık vermem çünkü bunlar, kişinin kendine özel olan kendine sevgisinden gelir. Hoşnut edilmiş bir kendini sevmenin zevki, artık zevk değil de bir tür boğulma hissidir. Bu Çalışma'da devamlılığı aramamı sağlayan şey artık bu kendini sevme değildir. Böyle olsaydı, Çalışma'ya devam edemezdim. Bu Çalışma'daki hedefiniz yalnızca kendini sevmeden kaynaklanmaktaysa bir engelle toslayacaksınız. Başka türlü nasıl olabilir? Kalbinizde hiçbir hoş mekan kalmadıysa, hepsi kendini sevme tarafından ele geçirilmişse Çalışma'yı nasıl sevebilirsiniz ki? Kişi, duyduğu sevgidir. Bunu zaten biliyor olabilirsiniz ama bu, sevginizin niteliğini görebildiğiniz anlamına gelmez. En yüce anlamınız, kendi bildiğinizi yapmayı kapsıyorsa ki kendini sevmenin istediği ve arzuladığı şey daima budur, daha yüce anlama nasıl erişebilirsiniz? Kendini sevmekten kaynaklanan bir engelle karşılaştığınızda, bir şeyin boyun eğmesi gerekir, bilirsiniz. Bir şey gözyaşı dökmek zorundadır, bilirsiniz. Evet ama işte bunun ardından özgürleşme gelir. Eskiden yaptığınız gibi içermeyeceksiniz. Kalbiniz kendini sevmeye dolu olmak ve böylece sürekli incinmek yerine, çok daha duyarlı ve sevimli bir şey olacaktır. Sizi yönlendiren artık kendini sevmek değil, Çalışma olacaktır. Belki de dışarıda tutuyor olduğunuzu hiçbir zaman fark etmediğiniz bir şeyin içeri girmesine izin vereceksiniz. Kendini sevme aracılığıyla duyularüstü düşünmeye -yani psikolojik (veya spiritüel) düşünüşe- erişemezsiniz. Duyusal düşünme ve kendini sevme birbirine bağlıdır.

Hayattaki konumunuza erişimene yardımçı olmuş olan "ben"ler, Çalışma'da size illa ki yardım etmeyeceklerdir. Bu Çalışma'yı, hayattaki gidişinizle veya kariyer "ben"lerinizle içeri alamazsınız. Bazı hayat "ben"leri, lider olarak değil ama ikinci plana yerleşerek faydalı olacaktır. Hayat "ben"leriniz, hayatın sizde geliştirmiş olduğu merkezlerin parçalarına aittir: işinizle ilgili "ben"ler. Ama asıl, başka parçalarda alıcı hale gelmeniz gerekmektedir. Hayatta kendinizi hayli başarılı olarak mı görüyorsunuz? O zaman, bu "ben"lerin sizi Çalışma'da da başarıya ulaştıracağını hayal etmeyiniz. Hayatta sizi başarılı kılan ve kılmış olan "ben"ler, Çalışma'nın anlamını kavramaya elverişli değildirler. Bunlar geleneksel olana, bildiklerinize, sizin ana caddenize özgüdür. Çalışma'nın tohumları orada gelişemez. Çalışma'nın tohumları yalnızca yol kenarından uzakta, kırsal alanlarınızda gelişebilir. Çalışma'yı hayattaki gidişatınız içinde yürütemeyecek olmanız bundan dolayıdır ve bu durum, birçok insanın kafasını karıştırmaktadır. Ayrıca, yine bu nedendir ki Çalışma, bize daha yakın olana ulaşabilmemiz için giysilerimizden, yani hayat tarafından oluşturulmuş katmanlardan soyunmamız gerektiğini öğretir. Kendini sevmeye ekilen Çalışma'nın tohumları, doğru biçimde kök salamaz. Bilgi yönünde biçimlendirici olarak gelişebilirler ama Varlık yönünde gelişmeyeceklerdir. Çalışma, daha önce kapalı olan bir şeyi açarak anlamaya yardım eder. Kendini sevmek, sevgiye boyun eğmeyecektir. Bu, her şeyde ve her bakımdan böyle olmuştur çünkü sevgi, ancak kendini sevme pahasıdır. Böylece, birçoklarında gözlemediğim gibi bir engelle karşılaşılır; tıpkı benim de karşılaştığım ve kendi boyum posum ile Çalışma'nınkini arasındaki fark bana gösterilene dek bu engelin başında beklediğim gibi, derken bir şey boyun eğdi. Uzunca bir süre, öğretmenimin gözünde bir numara olmak istemiştim. Bunu, Çalışma'yı istediğimden daha çok istemiştim. Burada neyi kastettiğimi anlamalısınız. Kendime sevgimi doyuma ulaştırmak istemiştim. Kendini sevmek her zaman birinci olmayı istemektir ve bu, hayli acımasızca olabilir. Bu olmadığında ise somurttum veya öfkelen dim. Bana tarafsızca yaklaşılması gerektiğini ve bunun neden böyle olduğu görebiliyorsunuz değil mi? Başka güdüler, çıkarları ve sevgileri Çalışma'nın önüne geçirirsek veya Çalışma'nın bunlara hizmet etmesini beklersek, Çalışma'nın herhangi birimiz için gerçeklik haline gelmesini bekleyemeyiz. O zaman, yardım istediğinizde veya korktuğumuzda başvurulacak son çare olan Çalışma'nın bize yardım etmesini de bekleyemeyiz. Habercileri bizi işitmeyecektir. Kendini sevmek, kendinden daha yüksek bir şeyin varlığını kabul etmediği için psikolojik veya spiritüel açıdan doğru düşünemeyecek ve dolayısıyla, bizi duysal zihne zincirlenmiş halde tutacaktır. Bunun anlamı ise bizim gücü içsel veya daha yüksek olana değil, dışsal veya daha düşük olana verecek olmamızdır. Bu bizim kendi hatamız olacaktır. Duyular tarafından yönetileceğiz demektir. Ama daha yüksek olanın, her türlü şüphenin ötesinde, tesis edilmesi şarttır çünkü bizi baş aşağı döndürüp Öz'ün gelişebilmesi için Kişiliği pasifleştirecek olan yalnızca budur. Çünkü bizi ayaklarımızın üzerine dikip doğrultan budur. Kendini sevmek ise her şeyi tersine çevirir ve bu nedenle, kişi Çalışma'nın ne olduğunu veya neden var oldu-

ğunu kavrayamaz. Dar, hoşgörüsüz, kolay kırılır ve zarafetten uzak olan düz anlam, psikolojik olanı gün be gün çarmıha gerer. Duyu, ruhu gün be gün çarmıha gerer. Kendini sevme, el değmemiş halde kalır.

Amwell, 6 Mart 1952

ÇAĞRIŞIMLAR VE NEGATİF "BEN"LER

"Bir insanı bugün değil, dün görürüz." Bunun ne anlama geldiğini açıklayacağım. Onun hakkında yeni hiçbir şeyi içeri almayız çünkü onun izlenimi, bizde hep aynı çağrışımlara düşerek aynı çağrışımları uyarır. Onun değil, onunla ilgili çağrışımlarımızın şuurundayızdır. Onu, çağrışımlardan ayrı görmeyiz. Onun nesnel olarak farkında değiliz; onunla öznel olarak ilişkilendirdiğimiz şeyin farkındayız. Dolayısıyla, baba, oğlunu küçük bir çocuk olarak görür ve anne ise onu kollarındaki bebek olarak görür. Aynı biçimde, çocuk da anne babasını, özellikle de annesini eskiden oldukları gibi görür. Diyelim ki annesinin, ona dair çağrışımlarındaki gibi olmadığını keşfederse, çocuk dehşete kapılabilir. Elbette ki annesi hakkında *düşündüğüne* inanmaktadır. Hiç düşünmediğinin ve düşünüşünün, annesini her ne zaman görse veya hatırlasa içinde devreye giren mekanik bir çağrışım sürecinden başka bir şey olmadığını, fark etmez. Annesi asla onun dışında bağımsız, kendi ayrı varoluşuna sahip bir varlık değildir ve o da annesi için öyledir. Yalnızca başka insanlarda yaşamak, kişinin varlığını yalnızca bu şekilde hissetmesi insani hataların ve zayıflıkların çoğuna kaynaklık eden bir zayıflıktır. İster hoş ister sakıncalı olsun, ister faydalı ister faydasız olsun, çağrışımların fiziksel temeli beyindir. Mekanik beynin bazı unsurlarına karşı mücadele etmemiz gerekmektedir.

Şimdi, bazı insanlar izlenimler ile çağrışımlar arasındaki farkı görmezler. İzlenim esasen göz veya kulak aracılığıyla bize dışarıdan gelir. Çağrışımlar ise bizim içimizdedir, Çalışma'nın bize öğrettiğine göre merkezlerimizdeki rulolara -tıpkı balmumu kaplı gramofon ruloları gibi- kaydedilir. Tanıdık bir nesne gördüğümüzde, o nesneyle ilgili geçmiş kayıtları içeren bir veya birkaç rulo dönmeye başlar. Açılış cümlesinde kastedilen şey de budur: "Bir insanı bugün değil, dün görürüz." Bunun anlamı, karşımızdaki insanı geçmişe ait çağrışımlar aracılığıyla görürüz ve onu şimdiki haliyle görmeyiz. Böylece, onu bugün değil, dün görürüz. Bugün onu zorlukla tanırız, tıpkı diğer her şeyi zorlukla tanıdığımız gibi. Hiçbir şeyi taze olarak görmeyiz. İşte bu nedenle, yeni hiçbir şeyi içeri almayız. İlk kez büyük bir yelkenli gemi gördüklerinde onu dikkate almayan ama kıyıya yanaşan küçük sandala ilgiyle bakan yerliler gibi davranırız. Çünkü sandal onlara tanıdık gelmişti; kendi sandallarıyla çağrışım kurarak onu görebilmişlerdi. Tıpkı bizler gibi onlar da alışkın oldukları şeyden çok daha büyük olan hiçbir şeyi içeri alamazlardı. Tanıdık olmayan hiçbir şeyi sevmeyiz. Örneğin,

mekanik olduğumuz veya uyduğumuz fikri ya da yeterince şuurlu olmadığımız, negatif olduğumuz ve bir sürü "ben" den oluştuğumuz fikri hoşumuza gitmez. Bu türden tanıdık olmayan ve gücendirici fikirleri içeri alabilecek önceden biçimlenmiş çağrışımlara sahip değiliz. Dolayısıyla, onlara direniriz ve güceniriz. Sayelerinde bunları içeri alabileceğimiz ve bunların gerçek hakikatini görebileceğimiz yeni kayıtları ancak kendimizi ve böyle fikirlerin ışığında bizde neler olup bittiğini gözlemleyerek merkezlerimizde oluşturabiliriz. Bu kayıtlar olağan çağrışımlardan farklıdır. Kişinin kendine dair içsel gözleminin şuurlu bir davranış olması gerektiği için bu kayıtlar şuurlu yapılırlar. Mekanik yoldan gerçekleşemezler. Ayrıca, kendini gözlemlemeden edinilen izlenimler dış duyular aracılığıyla dış dünyadan değil, bize verilmiş olan ama kullanılmayan bir içsel duygudan -kendimdeki sessiz tanıktan, bende olup bitenleri izleyen ve içine, gözlemlediği şeyden onu (zahmetli ve külfetli bir biçimde) geri çekerek daha çok şuur, daha çok Ben hissi koymam gereken bir gözlemciden- kazanılmışlardır. Şuurun ve Ben hissini gittikçe daha yoğunlaşması, bu noktada başlar ve sonra, pratik anlamda, pratik bir deneyim olarak Gözlemleyen Ben haline gelir. O zaman kişi, Gözlemleyen Ben'in yukarısında uzanan Gerçek Ben'e giden zorlu yolculuğa başlamış demektir.

Şimdi, duygusal durumlarımızın, bizdeki çağrışımları nasıl etkileyebileceğine dikkat çekmek istiyorum. Fark etmişsinizdir; keyifli bir durumda iken, bir kişi hakkında genellikle hoş çağrışımlarınız olur, gülümsersiniz ve gözleriniz parlar ve keyifli bir durumda olmadığınızda ise hoş olmayan çağrışımlar uyanır. Kısacası, duygusal durum, şeylerin sıralanıp düzenlenişini farklılaştırır. Ama güçlü bir negatif "ben" yalnızca sizi farklılaştırmakla kalmayıp size zarar da verebilir. Hoş olandan hoş olmayana doğru duygular arasındaki sarkacın olağan salınımı bana, çoğu kez uzunca bir süre size yapışıp kalan negatif duygulardan farklıymış gibi geliyor. Bunların niteliği, *ısrarcı* olmaları ve kendi kendilerine çalışmalarındadır. Şimdi, negatif durumlar, daha yüksek bir seviyeden anlam aktarmayı amaçlayan ve dolayısıyla iyiyi ve hakikati temel alan şeyleri arayan, her şeyde sadece en kötüyü göremeyen pozitif sanatın karşıtı olarak düşünülebilir. Başka bir deyişle, negatif durumlar, muhtemel olanın sınırlarını ihlal ederek haddi aşar ve çoğu kez inanılmayacak ve çare bulunmayacak kadar daha büyük bir sahtelik, çirkinlik, çarpıtma ve yalan oluşturacak şekilde hep yanlış yöndedir. Negatif bir durum, negatif olanı *daha* da negatifleştirmek dışında bir şey yapmaz ve başka türlüünü de yapamaz. Çünkü temelde niyet bakımından kötüdür; kinden, şiddetten, acımasızlıktan ve cinayetten beslenir; yalnızca kötülükle dönüşürebilir. Negatif durumlar, ciddiyetle ve dikkatlice denetlenmezlerse, merkezlerdeki rulolara kaydedilen çağrışımlar üzerinde çalışıp onları bu şekilde çarpıtırlar. Bunlara kaydedilmiş şeyler içinde iyi olan ne varsa hepsini karartır ve kötü olanları kuvvetlendirirler. Dolayısıyla her negatif duygu, muhtemel olanın sınırları içinde haddi aşmak ve hep daha büyük bir kusursuzluk ve daha büyük bir anlam yönünde ilerlemeyi amaçlamak demek olan herhangi bir pozitif sanatın karşıtıdır. Çağrışımları çarpıtarak bize zarar vermeyi amaçlayan negatif

"ben"lerin sayısını ve muazzam gücünü asla hafife almamalısınız. Bunlarla -kendi Mahşeriniz gelip çattığında, gelip çatarsa eğer- ergeç yüzleşmek zorunda kalacaksınız. Bunlar, İsa adlarını sorduğunda kendilerini tanımladıkları şekilde, gerçekten de *Tümen*'dir. İsa, mezarlar arasında yaşayan bir adamın içine giren kötü ruha şöyle seslenmişti: "Ey kötü ruh, adamın içinden çık!"

"Sonra İsa adama, 'Adın ne?' diye sordu. 'Adım Tümen. Çünkü sayımız çok,' yanıtını aldı. (*Markos*, 5:8-9)

Evet, negatif "ben"lerimiz sayıca çoktur ve duyusal zihin bunların yuvasıdır çünkü içsel spiritüel insan için bu zihin, tıpkı bir mezar gibidir. Şimdi, negatif duygular, tıpkı bir ahtapotun mürekkep salgılaması gibi her şeyi karartarak, bize birçok yoldan zarar vermektedir. Ahtapot gibi veya mitolojideki çok başlı yılan Hydra gibi, sizi bir o tarafa bir bu tarafa çekip kontrolünüzü ellerine geçirirler ve pek çok kolları olduğu için psikolojik yapınız üzerinde çalışmadığınız ve şuurun ışığına çıkarmadığınız her zayıf şeye tutunurlar. Çalışma bu dünyayı seksin veya iktidarın değil, negatif duyguların yönettiğini söylediğini işittiğinizde bunu belki de ciddiye almamaktasınız. Ve muhtemelen, negatif bir durumdayken bile bunun ne anlama geldiğini görmezsiniz. Bu kısmen, negatif bir durum içinde olduğunuzu göremeyişinizden kaynaklanır. İçinde olduğunuz durumun (o koşullar altında) makul bir durum olduğunu ve dolayısıyla o kadar da negatif olmadığını düşünürsünüz. Asıl zorluk, bunu görmenin tıpkı kendinizdeki "ben"leri görmek kadar zor olmasında ve ikisinin de bizi eşit ölçüde rahatsız etmesinde yatmaktadır. Negatif bir durumdayken haklı olduğunuzu hissetmek, kişinin hayatta hep yaptığı gibi, negatif durumu güçlendirmek demektir. Oysa Çalışma'da, kişinin hatalı olduğunu görmesi şarttır. Çalışma'nın ilk başlarında kendimizi daha çok kanuna tabi kıldığımızı hatırlayınız. Özgürleşme daha sonra gelir.

Amwell, 15 Mart 1952

Mİ 12

Her koşulda şuurlu davranabilseydik, içsel kale alma diye bir şey olmazdı. İçsel kale alma bizi, diğer her şeyden daha çok uykuya sevk eder. Enerjiyi tüketir. Sadece dışsal kale alabilseydik, enerjiyi korurduk. Her koşulda şuurlu davranabilseydik, enerji yaratırdık. Şuurlu davranmak, özdeşleşmeden davranmak anlamına gelir. Özdeşleşmek ise şuursuz eyleme yol açar. Her koşulda şuurlu davranmak, özdeşleşmeden davranmak olurdu. Özdeşleşmeden davranmak ise kişinin kendine Birinci Şuurlu Şok'u vermesinin bir yoludur. Kendine Birinci Şuurlu Şok'u vermek ise enerji yaratmaktır. Böylece, insan makinesinde iki yeni enerji oluşur: *Re* notasıyla

belirtilen ilk potansiyel aşamadaki enerji 24 ve *Mi* notasındaki enerji 12. Birinci Şuurlu Şok sonucunda insan makinesinde ortaya çıkan bu iki yeni enerji, sırasıyla Duygusal ve Cinsel Merkezlerin işleyişini güçlü bir biçimde etkiler. *Fa 24* ve *Sol 12* enerjileri de yaratılır. Bunların oktav konumlarının, *Re 24* ve *Mi 12* kadar potansiyel taşımadığını fark edeceksiniz ama bunlar da Duygusal Merkezi ve Cinsel Merkezi etkileyip onların işleyişinin niteliğini farklılaştırır. Nefes alıp vermenin mekanik şoku sonucunda ortaya çıkan *Si 12*, oktavdaki konumu itibarıyla gelişim -yani farklılaşma- bakımından en az potansiyele sahiptir. Deyim yerindeyse, eski ve daha sabittir. Gençliği en az barındırandır. Mekanik ve duygusal zihinli insanda mevcut olmayan bu yeni enerjilerin yaratılması, Cinsel Merkezin Daha Yüksek Duygusal Merkeze nihai dönüşümü ve bunun İçgüdüsel Merkezden, özdeşleşmeden ve Duygusal Merkezin işleyişini karakterize eden negatif durumlardan ve kendine dair duygulardan aşama aşama uzaklaşmasıyla ilgilidir. Sözüünü ettiğimiz yeni enerjilerin üçü de Daha Yüksek Merkez ile aşama aşama temas kurmayı mümkün hale getiren İkinci Şuurlu Şok'un titreşimleriyle Hidrojen 6'ya dönüşebilir. Ama İkinci Şuurlu Şok'un sizde etkili olmaya başlayabilmesi için, gereken anlarda sizde yeterli miktarda *Mi 12* olmalı ve korunmalıdır. Bu noktada, uyku ve alışkanlık sonucu çok şey kaybederiz. Hiçbir şeyi, içsel duyarlılıkla izlemediğimizi kastediyorum. Bir fırsatlar çarkifeleği dönmektedir ve yardım aldığımız sıralarda bazı fırsatlar fark edilmez. Kişinin kronik negatif olması ve özdeşleşmesi veya samimiyetsizliği -ki bu çok kötü bir hatadır- görmemesi veya açgözlülüğünün ve bencilliğinin peşinde koşması, kısacası çalışmaması durumunda elbette ki bu koşulların hiçbiri gerçekleşmeyecektir. Bu durumda, özel *Mi 12* enerjisi yaratılamayacaktır ve Çalışma yardım etmeyecektir. O kişi hayatta olduğandışı hiçbir şey görmeyecektir; Çalışma'nın vizyonuna sahip olmayacaktır; hiçbir izlenimi dönüştürmeyecektir ve duygusal zihnin ve onun kör işleyişinin kötü kokuları içinde devam edecektir. *İkinci Şuurlu Şok hakkında sorular yöneltmenizin hiçbir faydası yoktur.* Size sadece şunu söyleyebilirim: Sizde yeterince *Mi 12* mevcut olmadıkça ve depolanmadıkça bunun hakkında bir şey anlayabilmeniz imkansızdır. Kısacası, İkinci Şuurlu Şok'un doğasını öğrenebilmek için önce kendinize Birinci Şuurlu Şok'u vermeli ve bunun birçok yönüyle ne anlama geldiğini ve ne hakkında olduğunu öğrenip *Mi 12* yaratmalısınız ki İkinci Şuurlu Şok için hangi doğrultuyu izleyeceğinizi size gösterilene kadar bunun duygusal seviyeye düşmesini engelleyebilirsiniz. Çünkü bu, tıpkı Yusuf peygamber gibi, Firavun'un rüyalarını yorumlayabilir. Şimdi, kendinizi pek çok farklı koşulda hatırlamanız iyidir. Ayrıca, daha şuurlu davranmak da çok iyi bir çalışmadır; bu ise ancak mekanik tepkileri onlar meydana çıktıktan sonra fark etmeniz, bunları hatırlamanız ve daha sonra farklı bir biçimde davranmanızla başlayabilir. Daha önce söylendiği gibi, bu kişinin kendine Birinci Şuurlu Şok'u vermek istemesi veya vermesi olurdu. Bunun yapıldığını izledim. Ama insanlar sıkıcı, eskimiş psikolojik kıyafetleriyle -eski tepkileriyle- kalıyor ve onlara yapıyorlar. Kişinin kendini hatırlaması, kendini bu kıyafetler içinde hatırlaması demek değildir. Bunu yapacak olursanız, sizde *Mi 12*'nin izine bile rast-

lanmayacaktır. O sevimli gençlik sizden -adeta zehirmişsiniz gibi- uzak duracaktır.

Demek ki Birinci Şuurlu Şok ve onun bu Çalışma'daki temel önemi hakkında düşünmek zorundayız çünkü *Mi 12* olmadan varlık değişimi pek azdır. Sadece Birinci Şuurlu Şok'tan söz ettiğimi söylemiştim. Bu bağlamda, buradaki insanların şu anki hallerinde kalmaktan hoşnut olmamaları gerektiğini de eklemeliyim. Kendinden hoşnutluk ve kayıtsızlık fazlasıyla mevcut. Şu anki halinizden hoşnut değilseniz ve yalnızca başka bir araba istiyorsanız, bunu dikkatlice düşününüz. Söylemeye bile gerek yok ki Kendini Hatırlama çabalarınızdan hoşnutsanız, bu sizi ancak şu anki halinizden giderek daha hoşnut hale getirecektir. Kişinin kendisi olarak adlandırıldığı bu yığına tapınma, en bayağı, en zorlayıcı ve en kısıtlayıcı dindir. Buna çoğu kez çok eğlenceli ayinler eşlik eder. Ama bunlarla dalga geçmeniz tavsiye edilmez. Aksi takdirde patlarsınız, kıpkırmızı kesilirsiniz, betiniz benziniz atar, hiddetlenirsiniz ve asla affetmezsiniz. Bu istisnasız hepimizin başına gelen şeydir! Yine de çalışmak ve sıklıkla da Birinci Şuur Şok'ta çalışıp tazelenmek ve bunu, tam da şu anki aşamamızda *kendi başımıza keşfetmemiz mümkündür*. Kendi şiddetimiz, bize Kendini Hatırlama için malzemeyi sağlar. Göklerin Krallığı'nın en önemsiz kişinin ufacık bir sözleriyle yıkabileceği kadar köhnemiş varlığımızın ne kadar çürük temellere dayandığını yavaşça fark ettikten sonra kendimizden hoşnut olmaya devam edemeyiz artık. Evet, kesinlikle yeniden doğmamız gerekiyor ve bu kez etten ve kemikten değil, Su'dan ve Ruh'tan doğmalıyız. Bu ise farklı ve tamamen yeni bir temel ve dolayısıyla, Yeni İnsan demektir. Çalışma, işte bu basamakla ilgilidir.

Amwell, 22 Mart 1952

ORTASI OLMAMAK ÜSTÜNE

Herkes, belirli bir süre sonra, kendindeki sarkaç üzerinde çalışmaya başlamalıdır. Bir sarkaç, bir uçtan diğer uca ileri geri sallanıp durur. Duygular söz konusu olduğunda, örneğin heves ve hevesin karşıtı arasında salınım olur. Kişi bir an birinin tamamen yanındayken bir süre sonra tamamen karşısındadır. Bütün hayatınız boyunca aradığınız dostunuzla, zorluklarınızı ve nasıl acı çektiğinizi gerçekten anlayan bir kişiyle nihayet karşılaştığınızı hissedersiniz ve çok geçmeden -belki de bir iki hafta içinde- büyük bir hata yaptığınızı hissedersiniz ve yüzünüze yeni bir vazgeçme ifadesi ekleyebilirsiniz. Şimdi, sarkaç, içerideki büyük hırsızdır. Onunla başa çıkmanın bir yolunu bulmanız gerektiğini size hatırlatmak isterim; aksi takdirde, verdiği her şeyi geri alacaktır. Bir kişiyi, sarkacın bir ucunda bütününüyle uykuda ve savunmasız, kıpır kıpır, müthiş derecede mutlu, yeni bir hayat kurma arayışı içinde görmek rahatsız edici bir tablodur. Bu du-

rumda, kişi duygusal sarkacın bir ucuyla tamamen özdeşleşmiştir. Kendini Hatırlamadan eser yoktur. Bu noktaya dikkat ediniz. Birkaç gün sonra, sarkaç diğer uca sallanmıştır. Kişi artık kendini talihsiz ve mutsuz hisseder, korkunç bir hayal kırıklığı duymaktadır, hiçbir şeyin yolunda gitmediğini hissetmektedir ve gelecekte umudunu kesmiştir. Kişi yine, duygusal sarkacın bir ucuyla bütünüyle özdeşleşmiştir. Kendini Hatırlamadan yine eser olmadığına dikkat ediniz. Sarkacın ne anlamda büyük hırsız olduğunu göreceksiniz. Ayrıca, kendimizdeki sarkacın salınımları üzerinde çalışmamız ve Çalışma'yla bir süre irtibatla olduktan sonra bunu biraz olsun yönetmenin yolunu veya yollarını bulmamız gerektiği söylendiğinde bununla neyin kastedildiğini de biraz göreceksiniz. Aksi takdirde, her ne alırsanız, hepsi sizden geri alınma eğiliminde olacak ve siz olduğunuz yerde kalacaksınız. Bir süre Çalışma'nın yanında olacak, daha sonra onun karşısında yer alacaksınız ve sarkaç, ona sımsıkı tutunan kurbanıyla, yani sizinle bu şekilde sallanıp duracaktır ve siz, bunu yapmanıza gerek olmadığını görmeyeceksiniz. Şimdi, birçoklarınızın daha önce sık sık duymuş olduğu gibi, iki uçtan -yani sarkacın her iki ucundan- da kuvvet çekmek şarttır. Sadece tek uçtan kuvvet çekmenin yeterli veya mümkün olmadığını uygulamada göreceksiniz. İki karşıt, bir bozuk paranın iki tarafı gibi birbirine bağlıdır ve birinde olduğunuzda, diğerini de hatırlamanız gerekmektedir. Sırayla iki ucun her biriyle mekanik özdeşleşirseniz -yani duygusal sarkacın bir ucuyla ve sonra diğer ucuyla özdeşleşip her birine tüm "Ben" hissinizle inanırsanız- sarkaçta bir uçtan diğer uca sallanıp duran, heyecandan depresyona, depresyondan heyecana savrulup duran çaresiz biri olarak kalacaksınız. Duygusal açıdan mekanik olacaksınız. Duygusal Merkeziniz bakımından şuurlu değil, mekanik yaşayacak ve onun sergilediği her ruh haline gireceksiniz. Bunu görmek önemlidir. İnsanlar buna kör kalır. Onlar kendi durumlarıdır ve onlardan ayrılamazlar. Ama her birinde de kendini ve karşıt ucu hatırlayarak hem heyecanlı taraftan hem de yılgın taraftan kuvvet çekmeyi öğreniyorsanız ve bunu, günlük ve haftalık olarak bir ölçüde uyguluyorsanız, biraz olsun şuurlu bir biçimde yaşamaya başlıyorsunuz demektir. Günlük hafızanın yanı sıra haftalık hafıza da oluşturmanız gerekir. Hareketsiz durmayı ve gözünüzü boşluğa dikmeyi -elbette ki düzenli ve istikrarlı olduğunuza dair kendinizin güzel bir resmiyle- ya da insanların sizin ne kadar sakin olduğunuzun farkına varacağını umut etmeyi bir kenara bırakmak şartıyla. Sık sık gözlemlemiş olduğum üzere, buna benzer herhangi bir şey kişinin kendi üzerindeki kişisel çalışmasına zarar verir. Bunun nedeni, Sahte Kişiliği, yani Çalışma'nın kendini üstüne gerçekten kurabileceği herhangi gerçek bir şey açığa çıkmadan önce tek tek sıyrılıp soyunulması, gevşetilip çıkartılması gereken şeyin ta kendisi olan şeyi kuvvetlendirmesidir. Sahte Kişiliği oluşturan "ben"lerin nasıl da seyirciye ihtiyaç duyduklarını ve sizi ya gösteriş yapmaya ya da gösteriş yapmayarak gösteriş yapmaya ayarttığını fark etmiş olacaksınız. Çok küçük çocuklar, bana sanki seyircileri olmaksızın sessizce dalıp oyun oynayabilirler gibi geliyor ama yetişkinler onları övüp ne kadar akıllı olduklarını söylerler ve böylece bu özsel aşama çok geçmeden sona erer. Öyleyse, Kendi-

ni Hatırlama ve hatırlama aracılığıyla her iki uçtan kuvvet çekmek gibi önemli bir kişisel çalışmaya içsel anlayışla yaklaşılması ve bu çalışmanın sessizce yapılması gerektiğini anlayabiliriz. Sol elin, sağ elin neler yaptığını öğrenmemesinin önemi işte bu noktada gündeme gelir. Bir insanın dışsal yanı, hayata yönelik yanı, küçük "ben"lerden oluşan dışsal insanın merkezlerin küçük parçalarında hareket edip konuşan yanı sarkacın salınımının her iki ucundan kuvvet çekemez. Bu "ben"ler sarkaçla birlikte salınırlar. Onları tutan bir çapaları yoktur. Sarkaçla birlikte savrulmayan tek şey Gözlemleyen Ben'dir ve bunun güçlendirilmesi gerekmektedir. Başka bir yerde, kişinin Gözlemleyen Ben ile ilişkisinin güçlendirilmesi gerektiğini çünkü bunun dalgalara demir atmamış olduğunu açıklamıştım. Kısacası, kişi en azından günlük olarak, kendini haklı çıkarmanın kaygan köpüklerinden sıyrılıp kendini tarafsızca gözleme egzersizi yapmalıdır. Duygusal sarkaç hakkında konuşurken ve bunu sadeleştirmek amacıyla bir sarkaç benzetmesi üzerinden açıklarken, artık şuna da dikkat çekelim: kişinin duygusal halinin gözlemlenmesi, o anlık duygusal haliyle sınırlı olmamalıdır. Bay Ouspensky, sarkacın bir uçtan diğer uca tüm hareketinin gözlemlenmesi gerektiğini vurgulamıştır ve gruplarda bu bağlamda verilen örneklere verdiği alışıldık yanıtlardan biri gözlemin "tamamlanmamış, eksik gözlem" olduğu şeklindeydi. İnsanlar, bir duyguya karşıtı olmaksızın -ki genelde ilginç bir durumdur- sahip olunamayacağını kavramakta zorluk çeker. Sarkaç kanununun etkisi altındaki mekanik duygular küresinden söz ediyorum ve bu kanun, geçici olan her şeyde, hem hayatın olaylarında hem de kendimizde yürürlüktedir. Süleyman'dan Özdeyişler'den bir ifadeyi size tekrar hatırlatmak istiyorum: "Her şey çift yaratılmıştır, her şey karşıtı ile vardır."* Yani Zaman'da sıralanış olarak böyledir. Demek ki üzüntü olmadan neşe olamaz -ki bunların karşıtı olduğundan şüpheliyim- tıpkı negatifi olmadan pozitif elektriğe sahip olamayacağınız veya karşıt kutupları olmadan mıknatısa veya tek uçlu bir sopaya sahip olamayacağınız gibi.

Ama kendini gözlemeleme aracılığıyla yapılan kendi üzerinde çalışmada, belirli bir duygusal durumun karşıtıyla bağlantısını gözlemlemek veya karşıtının ne olduğunu fark edebilmek zordur. Belirli bir duygusal durumun, başka herhangi bir durumla hiçbir ilgisi yokmuş gibi görünür. Şimdi, bu ilişkileri kuramamak, duygusal hayatta kendimizi özellikle çaresiz hissetmemizin ve bunun etkisi altında ezilmemizin sebeplerinden biridir. Sarkacın nerede olduğunun, nasıl bir yol izlediğinin, nerede hız kazandığının ve orta noktayı geçtiğinin, karşıt duygusal durumun etkisinin geçerli olduğu küreye -yani bambaşka bir ülkeye- nasıl geçtiğinin şuurunda değiliz. Hiçbir bağlantı göremeyiz. Gerçekte de hiçbir mantıksal bağ yoktur. İki ülke, birbirinden tamamen farklı görünür. Çalışma, işte bu nedenle kendi karşıtlarımızı keşfetmek için bir uçtan diğer uca salınımın tamamını gözlememiz gerektiğini söylemektedir. Bu ise daha önce sıkça sözünü ettiğimiz şuurda artış anlamına gelir. Zaman'daki salınımı izlemek ve böylece, bun-

*Apokrif, yani İncil dışında bırakılan kitaplardan biri olan Sirak Kitabı'ndan, 42:24. (ç.n.)

ların nasıl bağlantılı olduğunu görmek yoluyla karşıtların şuuruna vararak duygusal hayatımız bakımından şuurlu bir artış ise şuurun, sarkacın orta bölgesine, karşıtların arasında yer alan ve sarkaçta olmayan yeni duyguları alabilir hale gelen bir üçüncü yere doğru aşama aşama ilerlemesini sağlar. Bir orta ediniriz. Bir şey eklememe izin verin. Sarkacı bir uçtan diğer uca gözlemleyebilirsek, belirli bir duygusal durumun karşıtının ne olduğu ortaya çıktığında bazen buna hayret edebiliriz ve böylece, neden serbest kalamadığımızı da kavrayabiliriz.

Anwell, 29 Mart 1952

BİRİNCİ ŞUURLU ŞOK

KENDİNİ HATIRLAMA VE DUYUSAL ZİHİN

Öz, yukarıdan gelir ve ana babadan edinilen ve onlarla sınırlı olan malmelerden inşa ettiği bir beden giyinir. Öz, beden aracılığıyla dünya ile teması geçer. Beden, ana babadan miras alınan şeyleri barındırır. Bedenin kendisi üç boyuttadır. Kalıtsal olan ise dördüncü boyuttadır; yani zamandadır, ataların çizgisindedir. Öz, bedenle yakından bağlantılı olmasına rağmen bedenle aynı değildir. Beden çürüyüp yok olur ama Öz yok olmaz. Duyusal zihnimizin pek çok yanılgısından biri aracılığıyla kendimizi bedenlerimiz olarak kabul ettiğimizde, kendimize dair yanlış bir izlenim ediniriz. Bunun bir sonucu olarak, kendimizi hatırlayamayız. Bu, görünür bedenimizi kendimiz olarak kabul etmemizden ve duygusal olanın dışında kendimiz hakkında hiçbir fikre sahip olamayışımızdan kaynaklanır çünkü duygusal zihin için yalnızca dışsal duyular tarafından kavranabilen şeyler mevcuttur. Dolayısıyla, beden ölümü onun için insanın ölümü demektir ve bunun aksine söylenecek her şey saçmalaktır. Bir zamanlar, duygusal olanlar tarafından sıkça kullanılan sözleri biraraya toplamaya başlamıştım. Palavra, peri masalı, zırva, zırvalık, martaval, saçmalık, ıvır zıvır, kötü fantezi, çocukça aptallık vb. Elbette ki Öz fikri duyu dışıdır. Kişi bunu göremez. Kişi, şeyleri düzenleyen şeyi asla göremez. Şimdi, bizdeki duygusal zihin, üç boyutlu doğal dünyanın başka boyutlardaki bir doğüstü dünyaya dayandığını ve onun tarafından düzenlendiğini kabullenemez. Öz'ün, çok sınırlı olan duyularımız için erişilebilir olmayan bir boyuta girip çıktığını da kavrayamaz. Ama psikolojik düşünebilen zihin bunu kavrayabilir. Aynı zamanda kendimizi hatırlamamızı da sağlar. Rab'bin Duası'nın Kendini Hatırlama ile başladığını size sık sık işaret etmişim, böyle başlamayan tüm dualar sahte ve zaman kaybıdır. Duada şöyle denir: "Göklerin Egemenliğindeki Babamız." Bedenlerimiz için inşa materyallerinin yarısını sağlayan babayı tamamen göz ardı eder. Öz'den söz eder ki orada baba diye bir şey söz konusu değildir. Şimdi, bunların hepsini içsel anlayışımızla görmeye

başladığımızda, kendimizi hatırlamaya başlıyoruz demektir. Yalnızca duyuların kanıtında dayanan duyusal zihin ise bu tür şeylerden söz edildiğinde hepsini inkar edecektir ve aksini yapamaz. Aslında, bu tür şeylerin ona, meseller ve Çalışma'nın kullandığı dolaylı yollar dışında anlatılmaması gerekir. Tam bu noktada size şu alıntıyı yapmak istiyorum: "Onlara benzetmelerle konuşmamın nedeni budur. Çünkü Gördükleri halde görmezler, Duydukları halde duymaz ve anlamazlar." (Matta, 13:13) Duyusal zihinle ilgili olarak, bir başka yerde de şu ifade kullanılmıştır: "...Gerçeğin Ruh'u verecek. Dünya O'nu kabul edemez. Çünkü O'nu ne görür ne de tanır." (Yuhanna, 14:16-17) Biri beden, diğeri ise duyusal zihnin aramadığı ve bilmediği Öz ile ilgili olan iki kaynağa veya babaya sahip olduğumuzu kavramak için duyuları aşan psikolojik düşünmeyi geliştirmenin neden şart olduğunu böylece fark edebiliriz. Bu, Kendini Hatırlamayı mümkün kılar.

Şimdi, zihni değişmedikçe bir insan değişemez, psiko-dönüşüme uğrayamaz ve de Evren onun için değişmedikçe ve onun Ben hissi değişmedikçe zihni de değişemez. Bunu dikkatlice kaydediniz ve üzerinde derin derin düşününüz. Dünya hakkında aynı düşüncelere ve aynı görüşlere sahip olmak ve hep sahip olduğunuz aynı Ben hissine sahip olmak, hep olduğunuz halinizle aynı olduğunuz anlamına gelir ve bunun aksini düşünürseniz, kendinizi kandırabilirsiniz. Hepimiz bunu yapmayı çok severiz. Kesin olarak değişmek, değişmektir; bu durumda, değişmek her yönde *kendinizi* değiştirmek anlamına gelir. Siz değişirseniz *Evren* değişecektir ve Ben hissiniz değişecektir. Şimdi, Çalışma'nın öğrettiği fikirlerden hareketle düşünürseniz, farklı düşünmeye başlarsınız ve bu, diğer her şeyin başlangıç noktasıdır. Bu Çalışma, size hem kendiniz hakkında hem de dünya hakkında *yeni bir tarzda düşünmeyi* öğretmek içindir. Bunu duyanların sayısı çoktur ama işitmezler. Ben hissini geçici ve yapay olarak değiştirmekle ilgili deneylerinde -güven entrikacıları, yani ona yalan söyleyen ve tuzak kurup aldatmak isteyen "ben"lerin bulunduğu bölgeden geçtikten sonra- Bay O.'ya "diğer kategorilerde düşünmesi" gerektiği söylenmişti. Bu yeni bir tarzda düşünmek demektir. Örneğin ona, kendisini hep yapmış olduğu gibi düşünemeyeceği gösterilmişti. Başka bir kategori gerekliydi. Uyuşturucunun etkisi altındayken, ikinci eşik olarak adlandırılan şeyi aştığında, kendisi olan başka bir kişiyle temas kurduğunu hissettiğini de hatırlayabilirsiniz. Şöyle anlatır: "Kendimle, her zaman benimle birlikte olan ve bana hep anlayamadığım ve olağan şuur durumlarında işitemediğim şeyler söylemiş olan *kendimle* karşılaştım. Neden? Çünkü olağan durumda şuurumuz, düşüncelerimiz, hislerimiz, ruh durumlarımız ve imajinasyonumuz olarak adlandırdığımız şeyi binlerce ses aynı anda yaratmaktadır. Bu sesler içsel ses tınısını bastırıp boğar." Ancak bu "ben"lerin gürültüsü bir biçimde susturulduğunda, diğer seslerin duyulabileceğini de eklenmişti. Kendimden örnek verecek olursam, bu Nicoll değil, *kendim* olacaktır. Şimdi, bizlerdeki duyusal zihin çok güçlüdür. Genelde bize günlerce hükmeder. "Ben Nicoll'üm," der. Onun için bedensel benlik ve görülür beyin dışında başka hiçbir şey olamaz. Bedensel benlikten ayrı olarak Öz'le bağlantılı bir benlik olamaz.

Piyano ve piyanist aynıdır. Aksini düşünmek, kendiniz hakkında duygusal olmayan bir kategoride düşünmek demektir. Ama kendi deneyimlerimden biliyorum ki bende, Nicoll' den daha özsel ve daha gerçek başka bir kişi var. *Kendim* olan bu kişi benim dilimi konuşmuyor. Bu nedenle, onun ulusal olmayan dilini çalışıp öğrenmem gerektiğini görüyorum çünkü bazen ancak (üstlerinde Nicoll'ün çivili ayakkabılarla yürüdüğü) çiçekler gibi zarif ve renkli olan değişen hislerle ifade ediliyor; bazen bir oyunda olduğu gibi görülen olaylarla ve insanlarla ve bazen de sözler olmaksızın beliriveren ve her şeyi birbirine bağlayan anlamlarla. *Kendim* olan bu kişinin bana anlattıkları bana, basit ve şaşmaz evet veya hayır terimleriyle asla netleştirilmiyip duygusal pratik zihni çok rahatsız edici olan bir tür yüksek paradoks şeklinde sunulabilir gibi geliyor.

Amwell, 3 Nisan 1952

SARKAÇ HAKKINDA BİR DÜŞÜNME EGZERSİZİ

Sarkaç Kanunu'nun etkinliği aracılığıyla, bir insanın başkalarına gösterdiği şiddet kendine döner. Tarih bunun örnekleriyle doludur. Bu nedenle, "İnsanların size nasıl davranmasını istiyorsanız, siz de onlara öyle davranın," (*Matta, 7:12*) ifadesi kişinin kendisini, mekanik İnsan'ın tabii olduğu bu kanundan kurtarmasının bir yanıyla ilgilidir. Mekanik İnsan'ın karakteristiği olan tek-yönlü davranış, onu Sarkaç Kanunu'na tabii kılar. Bu da "benim yaptıklarım bana yapılacak" anlamında karşıt ucu harekete geçirecektir. Kılıçla yaşayanların kılıçla öleceği söylenirken de kastedilen bu olmalıdır. Şimdi, Sarkaç Kanunu'nun etkinliğini tek bir hayatla da kısıtlayamayız. Bay O. bir keresinde bazılarımıza, Tekrarlanma hakkında bir soru yönelttiğinde G.'nin şu yanıtı verdiğini anlatmıştı: "Şunun gibi bir şey: başı kesilen cellat olur; cellat da başı kesilen olur." Kısacası, koşul tersinir. Pasif aktif hale gelir, aktif ise pasif hale gelir. Koşul tam tersine döner. Şimdi, zihinsel açıdan bir şeyi tam tersine çevirmek olasıdır ama çoğu insan bunu yapmayı ısrarla reddeder. Bu bakımdan, şuuru artırmaya yönelik bir egzersiz olarak, mekanik savunduğumuz görüşün tam karşıtı olan görüşü şuurlu savunmaya çalışmamız bize öğretilir. Bu, karşıt olanı *kapsar* ama diğer bakış açısını *reddetmez*. Şuura her iki yanı da dahil ederek, karşıt uçları bir ortaya doğru yaklaştırır. Karşıtın tam tersine dönmek değil de onu tanımak anlamına gelir. Bu, kişinin zaman zaman yapması halinde çok faydalı bir egzersizdir. Zihin alanını genişletir. Bir egzersiz olarak, Dışsal Kale Alma pratiğiyle bağlantılıdır. Diğer pek çok faydasının yanı sıra, sarkacın her iki ucunun giderek daha çok şuuru varmak şiddeti azaltır. Örneğin, kişi ani bir şiddet düşüncesi ve hissi saldırısının etkisine girebilir. Bu gerçekleştiğinde, kişinin Sarkacın uç bir noktasıyla özdeşleştiği açıktır. Peki, kişinin bu hoş olmayan durum üzerinde çalışmayı arzulaması halinde, me-

şeyleri dengelemek için hangi karşıtı ucu şuur çıkarması gerekir? Geleneksel karşıtı şuur çıkarmak, yani kişinin kendini her zaman yaptığı gibi nazik ve hoşgörülü olarak resmetmesi, örneğin kendini dün olduğu gibi hatırlaması, kendisini serbest bırakacak *etkin* karşıtı ortaya çıkarmayacaktır. Bu çaba, kişinin içinde bulunduğu durumu ancak daha da kötüleştirebilir. Etkin karşıt nerede bulunabilir? Yanıt, bunun kendinize dair hissinize dahil etmediğiniz şeyde bulunabileceğidir. Sarkaç hakkında kısa bir süre önce üzerinde durduğumuz makalede, karşıtın çoğu kez tuhaf olduğu ve kişinin varsaydığı şeyle hiç alakalı olmadığı vurgulanmıştı. Daha genel bir ifadeyle söylersek, şiddet dolu bir insanın, bir anlamda nazik bir insanın karşıtı olabileceği beklenirdi. Yukarıdaki örnekte, bu ani şiddet nöbetinin kurbanı olarak kendimi ele alacak olursam, nezaketin etkin karşıt olmadığını görürüm. Öyle olsaydı, kendimdeki nazik durumlara dair Çalışma hafızam aracılığıyla, yani Gözlemleyen Ben aracılığıyla gözlemlemiş olduğum ve Gözlemleyen Ben'in hafızasıyla bağlantılı olan daha nazik durumları şuurlu hatırlayışım aracılığıyla şiddet nötrleşmeliydi. Ama bunun hiç bir sonuca ulaştırmadığını ve kurtulmak için çabalıyordum gerektiğini öğrendiğim şu veya bu gerçekten negatif durumun dibine doğru düşme tehlikesiyle karşı karşıya kaldığımı varsayıyorum. Şimdi, kendimi karşıt uçta şuurlu kılarak kurtulma çabam hiçbir sonuç veremezdi çünkü bu durumda, karşıt uç nezaket değil de *şuurunda olmadığım* ve kendimle ilgili değerlendirmeme dahil etmediğim bir şeydir. Dolayısıyla bu fırtına ancak, diğer kişiye yönelik şiddetimi uyandıran şeyi kendimde gördüğümde, sanki bir büyü yapılmışçasına birden durulur. Burada karşıtlar, *başkasında* şuurunda olduğum şey ile *kendimde* şuurunda olduğum şey arasındadır. (İki insanda bu iki etken eşit olsaydı, birbirlerini iptal ederlerdi ve bu iki insan birbirleriyle huzurlu olurdu. Ama birbiriyle bu derecede şuurlu bir ilişkiye ulaşabilmek için her birinin kendilerine dair şuurlarına çok daha fazla şeyi *dahil etmesi* gerekirdi.) Dolayısıyla, burada sözünü ettiğim karşıt uçlar, Aydınlanma ve Karanlık'ın büyük karşıtlığıdır. Çünkü şuurunda olduğum şey Aydınlanmadır, şuurunda olmadığım şey ise Karanlıktır ve bunlar birbirleriyle farklılık gösteren iki kudretli güçtür.

Antik tarih boyunca, Karanlık ve Aydınlanma arasındaki mücadele hakkında mitlere rastlayabilirsiniz; Aydınlanma temsil eden kahraman ile Karanlığın Ejderhası savaşır veya canavar tarafından geçici olarak yutulur ve yolunu açıp dışarı çıkar vb. Çalışma, yeterince şuurlu olmadığımızı öğretmektedir. Nihai amacın şuurunu artırmak olduğuna işaret eder. Şu anki halimizle, "karanlıkta yaşayan (Matia, 4:16) ve ışıktan kaçan halka" aidiz. Kendimizle yüzleşmeyeceğiz. Görmeyi reddetmekteyiz. Konuyu değiştirmekte ya da kendimizi haklı çıkarmaktayız. Şimdi, kendi karanlığınızda yatan şey, sizin üzerinizde garip bir etkiye sahiptir. Size tesir etmeye devam eder ve ne kadar direnmeye çalışırsanız çalışın, sizin üzerinizde hakimiyet kurar. Onun gizli iradesi, aralıklarla şuurun iradesini felç eder. Yalnızca kahraman, yani şuur, bunun ejderha gücüne karşı koyabilir. Bu kahraman, ilk başta, sayesinde kendimizi gözlemleyebileceğimiz ve böylece, kendimize dair şuurumuzu genişletip artırabileceğimiz kameranın içinde yaşamaktadır.

Kendini gözlemlemenin içsel karanlığına, yani kendine dair şuurlarda olmadığı ve bu nedenle de kendine dair alışıldık hissine dahil etmediği şeye bir ışık ışınının süzülmesine izin vermek olduğu, kişiye gerçekten de öğretilir. Ah bu lanetli ve yapay "kendi", şu aşırı hassas yığın; başımıza sayısız bela açan ve biz onu görmeksizin bizi ele geçiriveren şu aptal seçme parçaları! Şimdi, kişinin şuuru ne kadar genişlerse, o kadar çok şeyi içerir ve karşıtlar da o kadar azalacak, böylece, kişinin ruhsal varlığı da sallanıp duran sarkacın merhametine o kadar az terk edilmiş olacaktır. Bu "kendi", dikkate değer bir biçimde dışlayıcıdır. Olağanüstü bir biçimde dışlayıcıdır. Bozuk paranın "öteki yüzünü" şuura dahil etmeyecektir. Şüphesiz ki kişi, bir yalandan ibaret olan bu "kendi"den kesinlikle nefret etmelidir. Kendini sevmenin tümü buna yönelmiştir. Ama bu kendini sevişin, çok daha iyi bir hedefi olmalıdır çünkü kişinin şu kapsadığı şeylerin dışındakileri şuura dahil etmeyi katı bir biçimde reddederek bizde bir sürü gereksiz karşıtlığa neden olan "kendi"; şuur yeterince genişletildiğinde ve bu saçma "kendi" kavramının sınırları ortadan kalktığında nihai olarak ulaşacağımız Kendi (Benlik) değildir.

Sonuç olarak, bu egzersizi daha kolay uygulayabilmeniz için meseleyi biraz farklı bir biçimde ifade edeceğim. Antitez aslında şu iki şey arasında gibidir: "O bir aptal" ve "Ben aptal değilim." Bu karşıt çiftini uydurup icat ederim ve böylece, kendimi aptal olmadığımı daha çok ikna ettikçe, çok aptal olduğu için diğer kişiye karşı duyduğum şiddetim büyüyecektir. Şimdi, meselenin kökü, üstünlük hissimdir. Dolayısıyla, nezaketi hatırlamaya çalışmak veya şiddet içermeyen bir vizyonu benimsemek, bu şiddet atağını nötrleştirmeyecektir. O kişide gördüğüm aptalın bende de olduğunun şuuruna varırsam, antitez şu hale gelir: "O bir aptal" ve "Ben de bir aptalım." Bunlar karşıt değildirler ve böylece, antitez ortadan kalkar.

Anwell, Paskalya, 10 Nisan 1952

ÖZ'ÜN EZOTERİZM İLE BAĞLANTISI

Çalışma'da yeni bir tarzda düşünmek şarttır. Bu Çalışma'nın, bizi yeni bir tarzda düşündürmeyi amaçladığı tekrar tekrar söylenir. Böyle yapmazsak hiçbir şey olmaz. Çalışma'nın eylemine ölü kalırız çünkü Çalışma'yı düşünmezsek, Çalışma bizde düşünmez. Çalışma'yı düşünmeye başlamak, yeni bir tarzda düşünmeye başlamaktır. İşte bu nedenle, Çalışma'nın öğrettiği bazı şeyler hakkında kendi başımıza düşünmeye başlamamız gereklidir. Bu ise kişinin bu öğretisi sistemine ait bir iki fikir hakkında sessizce ve içsel olarak düşünmeye başlaması ve bunlar hakkındaki bir düşünce zincirini takip edip aralarında bağlantı kurması gerektiği anlamına gelir. İnsanlar öyle meşguldürler ki çok azı bunu yapar. Dışsal şeylerle o kadar ilgilidirler ki. Dinlemek ve düşünmek birbirinden farklı şeylerdir. Biri dış-

saldır, diğeri içseldir. Şimdi, Çalışma, bazıları daha büyük, bazıları daha küçük anlam yoğunluğuna sahip birçok çalışma fikrinden oluşmaktadır. Kişi bunlar üstünde düşünürse, kendi anlamlarını zihne açacaklardır. Anlam, düşünmek aracılığıyla gelir. Hepsi farklı renklerde olan bu fikirler, tıpkı ışık tayfındaki renklerin beyaz ışığı oluşturması gibi, harmanlanıp tek bir içsel ışık haline gelirler. İmgeyi değiştirmek amacıyla, Çalışma'nın da tıpkı bedeninin tek bir organik bütün veya birlik oluşturması gibi birçok farklı parçadan oluştuğu düşünülebilir. Çalışma bir birliktir. Aslında o, yaşayan bir bütündür ama ancak ve ancak zihin tarafından bir derece hassasiyetle ele alınıp düşünce ve hafıza yoluyla ve tekrar tekrar işitilerek doğru biçimde birbirine bağlandığında canlı bir bütün haline gelir. Sonra, *sizin içinizde* canlı bir bütün, bir ışık haline gelir. Aksi takdirde, sizin dışınızda, kara tahtada yazılı bir şey olarak kalır ve çok geçmeden jargona dönüşür. Siz söz konusu olduğunuzda çalışma sizin için ölü olarak kalır çünkü Çalışma'yla temas kurmak içsel bir meseledir. Şimdi, bulandırılıp yanlış bir biçimde bağlanırsa ya da rastgele birkaç parçası içeri alınırsa sizde işini yapamaz; tıpkı parçaları kayıp veya yanlış bir biçimde bağlanmış veya pilleri kısa devre yaparak kendini tüketmiş -ki bizdeki negatif duygular diğer pek çok şeyin yanı sıra bunu da yaparlar- bir radyonun duyular tarafından algılanamayan bir kaynaktan titreşimleri net olarak aktaramaması gibi. Demek ki mesele bu kadar basittir. Çalışma, insan ırkını Daha Yüksek Merkezlere bağlayan bir zihinsel enstrümandır. Zihne tam oturtulabilir ve doğru biçimde bağlanırsa, algılama güçlerini değiştirerek düşünüşü dönüştürebilir. Ancak bunun gerçekleşebilmesi iki onayı gerektirmektedir. Birincisi, bir insan onu içeri almayı istemelidir, aksi takdirde Çalışma ona giremeyecektir. Çalışma kapıyı ne kadar çalarsa çalsın, zihin dışsal hayatın endişeleri ve çıkarları dışındaki her şeye kapalıysa, Çalışma'nın içeri girmesine izin verilmeyecektir. İnsan, burada *seçme* özgürlüğüne sahiptir. İkincisi, Çalışma'nın içeri girmesine izin verilmişse, insandan insana çok değişen bir süre sonra insan *onu yapmayı istemeye* başlamalıdır. Onun hakikatini *uygulamaya* başlamalıdır. İnsan burada da seçme özgürlüğüne sahiptir. Bu iki seçim, insanın içsel onayına dayanır. Şimdi, gerçek ezoterik öğretilerin hepsi, insan uyuduğu ve uyanabileceği için mevcuttur. İnciller de bu nedenle mevcuttur. Bir yeniden formüle edilmiş olan ve bazen Ezoterik Hristiyanlık olarak adlandırılan bu Çalışma'nın var olması da işte bu nedenledir. Ama bir insan uyanmaya mucizelerle teşvik edilemez veya kandırılmaz ya da kuvvet kullanarak zorlanamaz. Kendini ancak kendisi uyandırabilir. Ve bunu ancak, yukarıda sözü edilen iki onayı -dışsal olarak değil, içsel olarak; dışsal insandan değil, içsel insandan; yüzeydeki insandan, Sahte Kişiliğin insanından, taklit insandan, görüntülerin insanından değil, özsel ve saklı insandan- vermesi halinde yapabilir. Aksi takdirde, Çalışma sadece Kişiliğin eylemini arttıracaktır ve Öz'ü eskisinden de uzak ve pasif hale getirecektir. İnsanın yalnızca en sade ve deyim yerindeyse en masum, en az karmaşık ve en gerçek yanı ezoterik öğretiyi alabilir ve "Size doğrusunu söyleyeyim, Tanrı'nın Egemenliği'ni bir çocuk gibi kabul etmeyen, bu egemenliğe asla giremez," ifadesiyle kastedilen de budur. (Luka, 18:17) Küçük çocuktan ka-

sıt Öz'dür. Ezoterik öğreti Öz'e ulaşmalıdır. Ezoterik öğreti her zaman için "Göklerin Egemenliği" ile ilgilidir. Her zaman İnsan için mümkün olan içsel gelişimle, yani Öz'ün gelişimiyle ilgilidir. "Tanrı'nın Sözü" ile beslenmedikçe Öz gelişemez. Eğer hala harikulade mistik deneyimler bekliyorsanız ve Çalışma'nın toplantılarına bu nedenle katılıyorsanız, yanlış sevgiden hareketle çalışıyorsunuz demektir ve gerçek çalışmanın daha aşağı merkezleri hazırlamaktan geçtiğini göz ardı edip Sahte Kişiliğinize dalkavukluk edeceksiniz.

Çalışma, edinilmiş Kişiliğin katmanları arasından süzülüp de doğuştan gelen Öz'e nüfuz ettikçe, Öz aktifleşmeye başlar. Ezoterizmin "spermatik sözü" onu döller ve Öz gelişip büyümeye başlar. Bizdeki Öz, bir yumurta-daki üreme noktası gibidir. Kişilik ise yumurtanın sarısı ve beyazıyla kıyaslanabilir. Yumurta döllenirse, üreme noktası gelişir ve yumurtanın sarısını ve beyazını yiyerek sonuçta canlı bir varlığa dönüşür. Ama döllenmezse yumurta olarak kalır. İnsan için de durum böyledir. Şimdi, Çalışma'nın bize öğrettiklerine göre "yeni bir tarzda" düşünelim. Biraz önce üzerinde konuştuğumuz şey, Çalışma'nın bir iki fikrinden yola çıkarak düşünmek için bir başlangıç noktası oluşturabilir. Bizlere, İnsan'ın doğuştan gelen Öz ve edinilmiş Kişilikten oluşan gelişmemiş bir organizma olduğu; Öz'ün pasif ve Kişiliğin aktif olduğu; *hayatın* nötrleştirici bir kuvvet olarak bu ilişkinin devamını sağladığı anlatılır. Bizlere, Çalışma eğer Nötrleştirici Kuvvet haline gelirse durum tersinir, yani Öz aşama aşama aktifleşirken, kişilik aşama aşama pasifleşir, diye anlatılır. Kendi başınıza düşünecek olursanız bunun, Öz'ü insandaki bir üreme noktası olduğu için *onun üstünde yalnızca hayat etkili olduğu sürece*, tıpkı amacına ulaşmayan bir yumurta gibi yaşayıp amacına ulaşmadan öleceği ve de bu üreme noktasını yalnızca ezoterizmin harekete geçirip geliştirebileceği anlamına geldiğini göreceksiniz. Kendi seçimiyle Çalışma'yı içeri alan ve sonunda onu isteyen ve yapan insandan söz etmiştik. Böyle bir insanda, Çalışma Nötrleştirici Kuvvet haline gelmeye başlamış ve de Öz ve Kişilik arasındaki ilişki de tersinmeye başlamıştır. Tükenmeyecek bir anlam yoğunluğuna sahip olan bu Çalışma fikrinden yola çıkarak kendi başınıza düşünürseniz, yeni bir tarzda düşünürsünüz. Zihniniz başlangıçta tereddütle de olsa yeni patikalar boyunca hareket etmeye başlayacak ve zihniniz alışlagelmiş eski yolları izlerken daha önce göremediğiniz birçok şeyi göreceksiniz. Yeni bir tarzda düşünmek zihin için çok iyidir ve çok tazeleyicidir. Çok gürültülü bir yoldan sapıp doğayla iç içe bir yolculuğa çıkmak gibidir. Düşünmeniz çok gelenekselse, kendinizi başlangıçta çok garip ve hatta biraz suçlu hissedebilirsiniz. Ama bir süre sonra küçük bir çocuğa rastlayabilirsiniz. Ve işin garibi, o çocuk da sizi tanıyor gibidir.

ÇALIŞMA'DA AYAKKABILAR

I. KISIM

Her biriniz farklı bir hayat hafızasına sahipsiniz ama Çalışma hafızalarımızın giderek aynılaştığını göreceksiniz. Hayattaki deneyimlerimiz çeşitlidir ama bu Çalışma'daki deneyimlerimiz çok benzerdir. Hayattaki doğrultuların pek çok olduğunu ama bu Çalışma'nın tek bir doğrultuya işaret ettiğini fark edebiliriz. Çalışma tek bir doğrultuya işaret ettiği için Çalışma deneyimleri benzeşme eğilimindedir ve böylece, Çalışma-hafızaları da az çok benzer hale gelir. Bunun üzerinde bir süre düşünelim. Uyuduğumuz bize, hayatta öğretilmez. Uyanık olduğumuzu ve tamamen şuurlu olduğumuzu ve şuurlu davrandığımızı kabul edip kanıksarız. Çalışma'da yepyeni ve sarsıcı bir fikir duyarız. Aslında bize bir gizem söylenir. Uykuda olduğumuz ve bunu bilmediğimiz öğretilir. Bizler yeterince şuurlu değiliz. Mekanik davranırız. Bu gizemin ışığında, hayat-hafızalarımız uyuyan kişilerin hafızaları, karanlıkta dolaşan uyurgezerlerin hafızalarıdır. Ama Çalışma'yı takip etmeye başladığımızda ve daha sonra da Çalışma'ya itaat ettiğimizde, hafızalarımız uyanmaya başlayan insanların hafızaları olur. Başka bir hafıza, yani Çalışma-hafızası oluşur. Bu Çalışma-hafızaları, çok büyük farklılıklar gösteren hayat-hafızaları gibi değildirler. Benzerdirler çünkü bilinmeyen bir denize doğru uzanan bir yol boyunca sıralanan hanların benzer olmaları gibi uyanışın birbirini izleyen aşamaları da benzerdir. Her çağdan yazarın benzer deneyimleri kayda geçirmiş olmasının nedeni de budur. Ama bilinmeyen deniz olarak adlandırdığım şeye ulaşıldığında ve gemiye binildiğinde, bir insan şu anki insanın menziline kaybolur. Ardında herhangi bir kayıt bıraktıysa, bunlar ancak deniz kıyısına kadarki yolculuğu hakkındadırlar. Ama gemiye bindiği anda -eğer binerse- hiçbir şey kaydedilmez veya kaydedilemez.

Şimdi, o insanın kendi dilinde ve sembolizminde, denize kadarki yolculuğuyla ilgili bazı kayıtlar bıraktığını varsayalım. Örneğin, her şeyden önce, bu yolculukta yürürken kullanacağı ayakkabıları yapması gereken gerçek derinin satın alınabileceği bir dükkan bulmak gerektiğini ve görüş gücünü tehlikeye atacağı için bu ayakkabılardaki çamurların gözlere temas ettirilmemesi gerektiğini ve ayrıca çeşitli armonileri yaratıp keşfetmeyi ve onları farklı şekillerde sık sık çalmayı ve özellikle yorgun olduğu zamanlarda olmak üzere bu armonileri asla unutmamayı sabırla öğrenmesi gereken bir müzik aleti edinmesi gerektiğini bildiren talimatlar bırakmış olabilir.

Şimdi, bu talimatların her birinin önemine dair değerlendirmeleri şimdilik bir kenara bırakıp uyanmanın ardışık aşamalarıyla bağlantılı olarak, Çalışma'nın hapisteye olduğumuzu ve uyuduğumuz sürece hapisteye kalacağımızı öğrettiğini hep birlikte hatırlayalım. Çıkış yolunu bulmuş ve arkalarında, kendilerini takip etmeyi arzulayanlar için şifreli talimatlar bırakmış

olan bazı kişilerin olduğunu söyler. Bu fikir Çalışma'ya özgü değildir. İnsan'ın Dünya üzerindeki durumunun kadim bir imgesidir. Şimdi, insanlar, uyuduklarını görmedikleri gibi hapiste olduklarını da görmezler. Dolayısıyla, bir hapishane psikolojisine sahip olduklarını ve uyurgezer olduklarını bilmezler, buna rağmen, daha sonra bunu görür hale gelebilirler. İnsanlar, Çalışma hakkındaki toplantılara yıllarca katıldıkları halde, kısmen kendilerini gözlelemedikleri ve kısmen de bunları duyusal olarak ele aldıkları için bu iki ifadeden birinin veya diğerinin canlı hakikatini hiçbir zaman kavramazlar. Hayatlarındaki rahatsızlıkları, para yokluğunu, başkalarının kusurlarını vb. görürler ama Çalışma'nın hangi seviyede, neye sahip ve kim olursa olsun tüm insanların hapiste ve uykuda olduğunu söylediğini ve hayatın, tıpkı bir aptalın anlattığı öykü gibi, şimdiki haliyle sürüp gitmesinin bundan kaynaklandığını fark etmezler. Çok duyusal temelli düşünenler somut duvarlar görmedikleri ve horultular duymadıkları için bu fikirleri aykırı bulurlar. Bunların psikolojik anlamını göremezler. Alıştıkları biçimlerde davranmaya devam edip üzgün, endişeli ve negatif olurlarken hayali planların ve hırsların peşinde koşarak sonu gelmeyen sahte değerleri baş tacı ederler ve hapishanenin duvarlarını tüm bunların oluşturduğunu ve belirli "ben"lerin gardiyanlık yaptığını asla görmezler. Duyuya dayalı zihin, onları körleştirir ve her zamanki gibi duyusal anlam psikolojik anlamı çarmıha gerer. İşte böylece, uyuduklarını ve hapiste olduklarını reddederler. Bununla birlikte, durum herkes için böyledir.

Şimdi, denize bir rüyada değil de gerçekten ulaşmış bir insanın geride bıraktığı talimatlarda sözü edilen ayakkabıları ele alalım. (Hapishaneden kaçan bir insan imgesi kullanılmışsa, dil veya sembolizm farklı ama anlam aynı olurdu.) Öncelikle, ayakkabı nedir? Elbette kastedilen şey gerçek ayakkabılar veya gerçek deri değildir. Psikolojik ayakkabılar kastedilmektedir: gerçek ayaklara giyilen ayakkabılar değil, psikolojik insanın ayaklarına giydiği ayakkabılar. Psikolojik ayaklar, psikolojik insanın hayata temas ettiği yerdir. Bu Çalışma'da, hayatta bir zamanlar yürüdüğümüzden farklı olan bir tarzda yürümeliyiz. Hayatın günlük olaylarını, kendimiz üzerinde çalışmanın bir aracına nasıl dönüştürebileceğimiz bize öğretilir. Örneğin, bize özdeşleşmeyin denir. Şimdi, özdeşleşme uygulayan bir insanın, hayatta mekanik olarak her şeyle özdeşleşen bir insandan farklı bir tarzda yürüyeceği açıktır. Bu, özel deriden kendi eliyle yaptığı ayakkabılarla yürüyen bir insan gibi bir duyusal imge kullanılarak da açıklanabilir. Tüm mesellerde olduğu gibi bu da duyusal zihne çekici gelmeyecektir. Ama anlam duyusal değil, psikolojiktir ve bütünüyle duyusal olan kişi, işte tam bu noktada psikolojik anlama sıçramayı başaramaz. Şimdi, bizlere kendimizi hayatın tesirlerinden aşama aşama yalıtmamız gerektiği, aksi takdirde sürekli kuvvet yitireceğimiz söylenir. Uyanmak için kuvveti muhafaza etmeliyiz. Her zaman için şu veya bu merkez üzerinde çalışıyor olmalıyız. Kuvveti olmayan bir insan uyanamaz. İçinden geçip giderken daha şuurlu yürümezsek, hayat bizi gün be gün tamamen tüketebilir. Bu bağlamda, özdeşleşme durumlarının güçlü cazibesinden uzaklaşmaya ve şeylerin sürekli kan emmesini engellemeye ek olarak, Çalışma, (varlığımıza

dair bilginin artışına yol açarak) içsel kale almayı azaltıp durdurun kendini gözlemlenmeyi ve hepsinin de üzerinde yer alan Kendini Hatırlamayı öğretir. Bunların hepsi yalıtılmamıza yardım eder. Bunları *yaparsak*, hayatın içinden yeni ayakkabılarla, yani hayatın ayakkabılarıyla değil Çalışma'nın ayakkabılarıyla yürüyüp gideriz. Tekrarlıyorum: eğer yaparsak. Demek ki ilk şart, doğru derinin nerede satıldığını bulmaktır. İkinci şart ise bu deriden *kendimiz için* ayakkabı yapmamız ve bunları giyerek hayatta yürüme-ye başlamamızdır: kolay iş değildir. Bu ayakkabıların ne anlama geldiğini kavramaya çalışın. Burada, şifreli diyebileceğim bir sözcük kullanılmaktadır. Düz anlamda hiçbir şey kastedilmediğini anlayınız. Duyusal anlamdan kendinizi uzaklaştırın. Bu hiç yapılmazsa, kişi Çalışma'da saplanıp kalacaktır. Psikolojik düşünme -Bay O'nun gördüğü gibi- bu Çalışma için şarttır. Duyusal zihin seviyesinde tutulursa, sizde canlı hale gelemez. Eski ve Yeni Ahit bunu yüksek sesle haykırmaktadır. Örneğin, Mısır'ın atlarının ruh değil, et olduğu söylendiğinde, "at"ın zeka için kullanılan bir şifreli sözcük olduğu hatırlatılsa bile bununla neyin kastedildiğini tam olarak görmeyiz.

Bir dahaki sefere geri kalan talimatları ele alacağız.

Amwell, 26 Nisan 1952

ÇALIŞMA'DA AYAKKABILAR

II. KISIM: GÖZLERDEKİ ÇAMUR

Duyularımızın eğilimi temelinde duyusal zihinli olduğumuz için psikolojik insan fikrini kabul etmekte büyük zorluk çekeriz. Ama organize olmuş psikolojik insan, organize olmuş fiziksel insan kadar olasıdır ama ondan tamamen farklıdır. Şunu kabul edebiliriz ki bir insanın psikolojik olarak ne olduğu, fiziksel olarak ne olduğundan tamamen farklıdır ve alışkanlıklar, klişeler ve gramofon plakları dışında bakılabilecek pek az şey varsa da bu Çalışma'da, psikolojik insana veya psikolojik kadına bakmamız şarttır. Ama psikolojik insandan söz ettiğimde, psikolojik açıdan *organize olmuş* bir kişiyi kastediyorum. Herkes bir tür psikolojiye sahiptir ama organize olmuş bir psikolojiye sahip değildir. Şimdi, fiziksel erkek veya kadın organizasyonu karşılıksız verilmiştir. Erkeklerle ve kadınlara bedenleri, farklı ve karmaşık mekanizmalar ve 15 milyar beyin hücreleri ve geri kalan her şey hazır olarak sunulur. Başlangıçta bunlar duyulara açıktır ve dolayısıyla, duyusal seviye oluşturulmaya başlar. Bu duyusal seviye de deyim yerindeyse sonraki zihnin ayaklarını veya temelini oluşturur. Bu zihin, fiziksel bedenle ilgili maddelerden ayrı olan psikolojik maddelerden oluşur ama bunlar organize halde değildir. Şuurun şafağının, dış dünya olarak adlandırılan tuhaf, yabancı ve asla kavranılmayan şeye temas ettiği yerde biçim-

lenir ve hayret duygusuyla doludur. Duyusal zihin geliştikçe, kişiyi dış dünyayla giderek daha çok ilişkilendirir. Çocuk dış dünyada dolaşmayı öğrenir, şeyleri giderek daha çok kanıksar ve hayret etmeyi bırakır. Böylece, sonuçta ortaya çıkan düşünüş giderek daha çok duyulara dayalı, hayret hissinden uzaklaşmış hale gelir; görünen dünya, gerçek ve tanıdık dünya haline gelir. Duyusal temelli düşünen insan ortaya çıkar: hayatın tesirleri tarafından, duyuların kanıtları ve A tesirleri tarafından etkilenen ve B tesirlerine açık bir penceresi olmayan insan. Duyusal düşünüşe sahip olup da psikolojik düşünüşe sahip olmadığından bu insan dengesizdir. Asla 4 No.lu İnsan haline gelemeyiz. Dengesizdir. Fiziksel olarak bir insandır. Psikolojik açıdan bir insan değildir. Çalışma'nın, gerçek psikolojiye sahip olmadığından söz ettiği insan-makine de işte budur. Bay G.'nin sorduğu gibi, bir makine nasıl psikolojiye sahip olabilir ki?

Çalışma-anlamında dengeli bir insan, hem duyusal hem de psikolojik düşünüşe sahip olmalıdır. Ayrıca, bunların her ikisini de kendisi için bildiğince kusursuz hale getirmeye çalışmalıdır. Hayatı boyunca bu iki doğrultuda birden ilerlemelidir. Bunu yapmadığı takdirde, şu ya da bu yönde tek-yönlü hale gelecektir. Kısaca ifade edecek olursak, bunlardan biri onu dünyayla ilişkilendirirken, diğeri ise Daha Yüksek Merkezlerle ilişkilendirir. Artık anlamamız gereken nokta, duyusal düşünmenin bizi Daha Yüksek Merkezlerle ilişkilendirmediği ve ilişkilendiremediğidir veya psikolojik insanın organizasyonuna yol açmadığıdır. Sadece duyusal düşünüşe sahipsek kendimizi doğru biçimde hatırlayamayız ve böylece, şeyleri güneş ışığından farklı bir ışıkta farklı görmek yoluyla izlenimleri dönüştüremeyiz. Güç, mal mülk, takdir, şöhret gibi hayata özgü bir hedef dışında hiçbir şeye de sahip olamayız. İsa'nın ayartılmaya çalışıldığı ilk kayıtlı olayda, güç ve mal mülkten söz edildiğine dikkat ediniz. Hayat ve hayat-hedefleri, ona dünyanın tüm krallıklarını gösterdikten sonra şöyle diyen şeytan ile temsil edilirler:

“O’na, ‘Bütün bunların yönetimini ve zenginliğini sana vereceğim,’ dedi. ‘Bunlar bana teslim edildi, ben de dilediğim kişiye veririm.’ ‘Bana taparsan, hepsi senin olacak.’” (Luka, 4:6-7)

Bu Çalışma, bize psikolojik düşünmeyi ve Çalışma hedeflerini öğretmek ve hayatın organize etmediği psikolojik insanı bizlerde düzenlemek içindir. Çalışma'nın fikirlerinden bazılarını özümsemeye ve bunlardan hareketle hayat hakkında düşünmeye başladığımızda, duyusal zihnin gözlemlerinden değil de Daha Yüce Zihnin zihinsel görüş gücüyle hayatı görerek onun anlamını dönüştürmeye başlarız. Şuurlu İnsan'ın düşünmesini *taklit etmemiz* gerekmektedir.

Geçen sefer, bu Çalışma'nın sattığı özel deriden kendimiz için ayakka-bılar yapma şartından söz etmiştik. Orneğin, özdeşleşmeden kendimizi içsel olarak ayırma fikrini kuşanırsak, günün olaylarının içinden yalnızca duyusal değil, psikolojik açıdan da yürüyüp geçmeye başlayacağız. Kendini gözlemlenme, özdeşleşmeme, kale almama gibi fikirler duyusal düşünmeye değil, psikolojik düşünmeye aittir. Bunlar duyusal düşünmeye yapı-

lan eklemelerdir ve ondan farklıdır; bizi farklı bir seviyeye çıkartırlar. Ayrıca kendimizde psikolojik insanın temelini veya ayaklarını da oluşturmaya başlıyoruzdur. Kendimizi hayata yönelik mekanik tepkilerden yalıtıma dair hiçbir şey yapmamak, duyuların her nesnesine ve her duruma tepki vermek ise ikinci insanın -bize hazır olarak sunulmayan insanın, yani psikolojik insanın- organizasyonunu imkansız hale getirir. Her defasında duysal insan kazanacaktır. Bizi hayattan koruması için psikolojik ayakkabılar yapılmalıdır. Çalışma-fikirleri ve öğretisi, kişinin satın alması gereken deriyi oluşturur. Bunlardan hareketle düşünmek ve yaşamak ise ayakkabıları oluşturur. Bu ise yalnızcasizin tarafınızdan gerçekleştirilebilir. Sizin ayakkabılarınızı ben yapamam. Size deri satabilirim. Ama ayakkabıları yanlış yapıyorsanız, aptalca dikmekteyseniz veya yıllar geçmiş olmasına rağmen henüz ayakkabı yapmaya hiç yeltenmemişseniz bunu size bir ölçüde söyleyebilirim. Şimdi, duysal düşünme ve psikolojik düşünme farklı seviyelerde oldukları için kişi bunları birbirine karıştırmamalıdır. Bir önceki makalede, ayakkabılarımızdaki çamurun gözlerimize temas etmemesi gerektiğine ilişkin talimatın anlamı da budur. Lütfen duysal zihnin psikolojik zihinle düşman olduğunu fark edin. Maddesel olarak görünen hayat, ruhsal olarak görünen hayatı yaralamayı ve yok etmeyi amaçlar. İşte bu nedenle, bizi duysal zihinde hapis tutmayı amaçlayan görünen şeylerin kanıtları, bariz olan şeyler, kısacası hayat tarafından ayartılmış hale geliriz. O zaman çabanın gerçekte ne anlama geldiğini ve nerede yattığını bilmeye başlarız.

Duyuların ruha karşı daima savaşacak olmaları, Yaratılış'ta sunulan alegoride de yer alır. Kadının aklını çelmesinden sonra yılanın Tanrı tarafından lanetlendiği söylenir:

“Seninle kadını, onun soyuyla senin soyunu birbirinize düşman edeceğim. Onun soyu senin başını ezecek, sen onun topuğuna saldıracaksın.” (Yaratılış, 3:15).

Yerde karnının üstünde sürünmeye lanetlenen yılan, kendini diğer her şeyden ayıran duysal zihni sembolize eder. Psikolojik insanın topuğunu veya en aşağı seviyesini ısırır ve o da yılanın başını, yani yalnızca duyulara dayanan zekayı yaralar. Şimdi, Çalışma'nın fikirleri aracılığıyla psikolojik düşünüşümü aşama aşama geliştirdiğimde hayatı, duysal zihnimin varsaymama yol açmış olduğundan tamamen farklı bir tarzda görürüm. Hayatı, üzerinde çalışılacak bir şey olarak görürüm. Onu, asla gerçekleştirmemiş olduğum bir sonuca ulaşmanın bir aracı olarak görürüm. Artık onu kendi içinde bir amaç olarak görmem. O zaman, herhangi belirli bir anda sorulacak olan soru şudur: “Şu veya bu deneyimi boğulmadan, tamamen özdeşleşmeden, hatta kırılmadan yaşayabilir miyim? Veya bunu çalışma olarak alabilir miyim? Bendeki psikolojik insan yeterince güçlü mü?” İpe tutunursanız güçlenecektir çünkü o zaman kuvvet alacaktır. Ama bu tekrar tekrar çaba harcamayı gerektirir. Her şey sizin için şimdiki veya gelecek anlamına ancak Çalışma'dan yayılan bu ışık altında sahip olabilir ve başınıza gelen her şey, tam o sırada ihtiyaç duyduğunuz şok niteliğine bürüne-

cektir ve yıllar sonra geriye dönüp baktığımızda, bunu göreceksiniz. Duyusal zihinle göremediğimiz şey, çalışmamız halinde bir şeyin bizde sürekli ve yakın bir tarzda ve çoğu zaman da çok derin etkiler uyandırarak çalışmaya başladığıdır çünkü bu mesele büyüktür ve önemsiz olmadığı için ciddiyetle ele alınmalıdır.

Amwell, 3 Mayıs 1952

PSİKOLOJİK DÜŞÜNME VE GÖKLERİN EGEMENLİĞİ

Psikolojik düşünme fikrini, duyusal düşünmeden ayrı olarak ele aldığımızda duyuların yorumlarının, duyularla ilgili olmayan şeylerin anlayışına bir çamur gibi bulaştırılmaması gerektiğini görebiliriz. Örneğin, Tanrı'yı göremeyiz. O'nun varlığı dışsal duyuların hiçbiri tarafından algılanamaz. O'nu gözlerimle göremem veya kulaklarımla işitemem veya O'na elimle dokunamam. Tanrı bir duyular nesnesi olmadığı için duyusal zihnim O'nun varlığını inkar edecektir çünkü duyusal düşünme, duyuların kanıtını temel alır ve duyularımın hiçbiri bana Tanrı'nın var olduğunu göstermez. Güneşi görebildiğim için onun varlığını kabul edeceğim ama bir teleskopla bile herhangi bir yerde bir yaratıcı görmediğimden dolayı bir yaratıcının varlığını kabul etmeyeceğim ve işte bu nedenle, Güneş ve Yıldızların varlığı üzerinden düşünebilirim çünkü sadece onları görebilirim ama onların yaratılmış olması fikri bana saçma gelir. Oysa Tanrı'nın varlığı, görülmesi bile *anlaşılabilir*. Psikolojik düşünme, işte bu noktada devreye girer. Bu başka bir seviyedir. Duyusal düşünmeden farklıdır. Bu örnekte, bunları birbirine karıştırmak ise gözlere çamur bulaştırmak gibidir.

Şimdi, burada çamur ne anlama gelir ve gözler ne anlama gelir? Kastedilen şey düz anlamda çamur veya göz değildir. İsa, havarilerine yalnızca ayaklarını yıkamalarının gerekli olduğunu söyledi ve bunun nasıl yapılacağını onlara gösterdi. Bunu dikkatlice düşününüz. Duyuların görebildiği gerçek ayakları, duyuların görebildiği gerçek suyla yıkanmıştı. Demek ki bir kişi, sonunda cennete ulaşabileceğini düşünerek bu seremoniyi hayatı boyunca devam ettirebilir. Başka bir yerdeki deneyimimden yola çıkarak, ayakları gerçek anlamda yıkamanın harikulade ve düşünceli bir davranış olduğu sonucuna varsam da bunun Göklerin Egemenliği'ne ulaştıracağını düşünmüyorum. Psikolojik olarak değil duyusal olarak ele alındıkları takdirde, diğer dinsel seremonilerin de bu bakımdan en ufak bir değer taşıdığını düşünmüyorum. Psikolojik düşünmenin Egemenliğin anahtarı olduğunu öğreten ve Vaftizci Yahya'nın buna ulaşmamış olduğunu gösteren İsa, bu konuda çokça şey söylemiştir ve bazen bunu acı bir alaycılıkla ifade etmiştir. Etrafına doluşan ve kendiyi gururlanan alaycı kalabalığı, Göklerin Egemenliği'nin onların içinde olduğunu ve gözle görülür bir şey olmadığını söyleyerek şaşkına çevirmişti. Şöyle der: "Ferisiler İsa'ya, 'Tan-

ri'nin Egemenliđi ne zaman gelecek?' diye sordular. İsa onlara şöyle yanıt verdi: 'Tanrı'nın Egemenliđi göze görünür bir şekilde gelmez. İnsanlar da, 'İşte burada' ya da 'İşte şurada' demeyecekler. Çünkü Tanrı'nın Egemenliđi içinizdedir." (Luka, 17:20-21) Bu bir ülke veya bir yer değildi. Şimdi, Egemenlik bir insanın içindeyse, bir insanın gelişiminin tamamlanışı -ki Şuurlu İnsanlık Çemberi'ne ulaşmak demektir- içsel bir doğrultudadır. Yani psikolojik bir doğrultudadır. Buradan anlayabiliriz ki duyusal düşünme bunu keşfetmeyecek, yalnızca psikolojik düşünme keşfedecektir. Dolayısıyla, ilk olarak, fiziksel veya sosyal açıdan ne tür bir insan olduğumu değil de psikolojik açıdan ne tür bir insan olduğumu netleştirmem gerekmektedir. Bende olup da doğru yönde gelişimimi engelleyen psikolojik şeyleri incelemeliyim ve bunun için -sık sık tekrarlandığı gibi, hatırlanmaları garip bir biçimde zor olan- talimatlara ve zaman zaman da uzman tavsiyelerine ihtiyacım olacaktır. Kim olursam olayım, hayatın bende oluşturduğu şeyin beni Şuurlu İnsanlık Çemberi için kabul edilebilir biri kılmayacağını çünkü hayatın beni tek-yönlü olarak oluşturduğu bana öğretilenektir. Şimdi, kendime samimiyetle psikolojik bir yaklaşım sergilemeye başladığımda -eđer başlarsam- ve yavaş yavaş -çok yavaş bir biçimde- kendimdeki örneğin, kişinin huzurunu bozan üç acımasız efendi olan kendimi sevme, kendimle kibirlenme ve kendimle gururlanma gibi çeşitli psikolojik şeylerin bir envanterini çıkarırsam, bunların benim gelişimimi engelleyebileceğini çok yavaş da olsa fark edeceğim ve tekrarlanan talimatların ve tekrarlanan Çalışma öğretisinin katkısıyla, bunun neden böyle olacağını bile görebilirim. İşte o zaman psikolojik olarak düşünüyorumdur. Kendim olarak adlandırdığım ve o ana dek kanıksamış olduğum bu şey hakkında psikolojik düşünürüm. "Göklerin Egemenliđi sizin içinizdedir," ifadesinin anlamını bile bir ölçüde anlamaya başlıyorum, demektir.

Şimdi, kendim hakkındaki önceki duyusal düşünüşümün bende oluşan kendim hakkındaki psikolojik düşünüşle karışmasına ne zaman izin verecek olsam, duyusal olanın psikolojik olanı dibe çekeceğini göreceğim. Bunları birbirinden ayrı tutmalıyım, aksi takdirde adeta bir tufan olacaktır ve kişi bir Gemi inşa etmeye kalkışmazsa bu, kişinin psikolojik ölümüne yol açabilir. Çalışma'nın sizin katkınızla ergeç inşa edeceği Gemi suya açılmaya elverişli değilse, tehlikeli bir dönem olacaktır. Kişi Çalışma'dan yorulur, özellikle de yorgun olmadığı zamanlarda. Kişinin hiç vakti yoktur. Her şey pek belirsizdir; sanki eskiden değilmiş gibi! Üstteki değirmen giderek daha yavaş öğütecektir, yani kişinin psikolojik düşünüşü yavaşlayıp neredeyse yok olacaktır. İşte o zaman, kişinin müzik enstrümanını çalması ve uyumu sağlayıp uyumsuzluğu ortadan kaldırmak için bir veya iki akordu çalması şarttır. Çünkü psikolojik zihnin duyusal zihinden ve görünmeyen şeylerin kanıtlarının, görünen şeylerin kanıtlarından daha güçlü hale gelmesinden önce uzun bir zaman geçer. Ama bu tersinme mümkündür. Psikolojik düşünüşü yeniden başlatan müzikal akortlar konusunda söylemek istediğim tek bir şey var: kişinin hatırlayabileceği şeyler ve kişinin unutabileceği şeyler ve kişinin tekrar tekrar okuyabileceği şeyler ve hayata özgü düşünmenin cazibesi kişiyi bir süreliğine terk edene dek kişinin yanından

ayırmaııp tutunabileceđi şeyler vardır. Ayartma, elbette ki akıllıca ve gereklidir. Davud, bazılarınızın hatırlayabileceđi gibi, Saul ile başa çıkmak için bir deđil, birçok defa lir çalmıştır. Orpheus hayvanları uduyla evcilleştirdi. Anladığım kadarıyla melekler de müzikal enstrümanları sıkça ve çok güzel bir biçimde çalmaktalar. Ama bu enstrümanların da sözünü ettiğim Çalışma ayakkabıları gibi duyusal tarzda anlaşılabileninden şüpheliyim. Bunlar düz anlamda müzikal enstrüman veya düz anlamda deri ayakkabılar deđildir. Daha önce söylendiđi gibi şeytan da şarttır. Şeytan duyusal zihindir. Çalışma'nın sizi ayartma niyetini gördüğünüzde ve bunun gerekli olduğunu fark ettiğinizde, elbette ki birden çok tele sahip olması gereken müzikal enstrümanınızda bir akort çalınız.

Amwell, 10 Mayıs 1952

PSİKOLOJİK MEKAN

İnsan zamanın hem içinde hem de dışındadır. Şimdi, duyusal zihin, zamana ve mekana dayalıdır ama psikolojik zihin böyle deđildir. Duyusal zihnin ancak kısmi hakikate erişebilir olduğunu söyleyebiliriz. Hakikat, içinden birkaç sikkenin kaçtığı ama geri kalanının korunduđu tükenmek bilmez bir gümüş kesesi gibidir. Bu, göreceğiniz gibi, duyusal düşünmenin, ancak psikolojik düşünmenin elde edebileceklerini kavrayamayacağını söylemenin bir başka yoludur. Bir insanın düşüncesi duyuların ve duyular tarafından sunulan kanıtların ötesine ne kadar genişleyebilirse, keseden o kadar çok hakikat çıkartıp alabilir. Şimdi, niteliđi bir insandaki iyilikle yakından bağlantılı olan hakikat hakkında birkaç şey söyleyelim. Yardımseverlik gibi bir iyiliđi hakikate -yani ezoterik ifadesiyle altını gümüşe- çevirebiliriz; İyi Ev Sahibi, işte bu nedenle bu Çalışma için gerekli bir başlangıç noktasıdır. Nefret gibi kötücül bir şeyi hakikate çeviremeyiz. Bu ancak yalanlar doğurur. Şimdi, hakikat ancak isteyerek, severek ve yaşayarak altına çevrilebilir çünkü bizler yapmayı sevdiğimiz şeyi yapar ve sevdiğimiz şeyi isteriz. Dolayısıyla, günlük hayatta Çalışma'yı olabildiğince yalın bir biçimde istemek, sevmek ve yaşamak için Çalışma ayakkabıları yapmamız gerekmektedir. Burada bir parantez açarak şunu belirtmek istiyorum: İyi Ev Sahibi seviyesine pratik anlamda yeterince ulaşılmış olmayabilir; bu durumda, kişinin çalışması, duyusal zihni eksik olduğu ve kendisi için bir engel teşkil ettiği noktalarda eğiterek ve bu doğrultuda çaba harcayarak, hayata daha iyi adapte olmak temelinde olacaktır. O kişinin çalışması bir süreliğine bu olacaktır. Burada kavranılması gereken önemli nokta; bu tür bir çabanın gerekliliđinin kişisel olarak gözlemlenmesi, kavranması, net olarak anlaşılması ve kabul edilmesi halinde sonuçların çok geçmeden ortaya çıkacağıdır. Bu, kısmen bunun bireysel olarak istenmesinden ve dolayısıyla, dışsal bir zorlama veya korku ya da hırs nedeniyle yapılmamasın-

dan ve kısmen de Çalışma'nın, ona yeterince değer verildiği takdirde, yar-
dım etmek için bir yol bulacak olmasından kaynaklanır. Çünkü bir şeyi Çalı-
şma temelinde ve Çalışma için yaptığınızda, yaptığınız şeyde Çalışma da
sizinle hazır bulunacaktır ama aksi takdirde sizinle olmayacaktır. Değer
verişten sevgi doğar ve sevgi ise mevcudiyeti cezbeder. Kalpteki veya zi-
hindeki soğukluk Çalışma'yı ancak itebilir. Bu, biraz düşünüldüğünde ko-
laylıkla görülebilecek kadar açıktır.

Şimdi, hakikat konusuna geri dönelim. Psikolojik hakikat ve duyusal
hakikat vardır. Bunlar birbiriyle örtüşür ama birbiriyle aynı değildir. Bun-
ları başka bir zaman ele almamız gerekecek ama burada, varlığımızı deği-
tirebilecek şeyin duyusal hakikat değil, psikolojik hakikat olduğu söylene-
bilir. Duyusal hakikat, zaman ve üç boyutlu mekan bağlamında kavranabi-
lir çünkü duyular, zaman ve mekanın şu anki halini kaydedebilir. Sizi oda-
nızda dün *göremem*. Yalnızca biraz hatırlayabilirim. Az önce üst katta söy-
lediğiniz şeyi *duyamam*. Yalnızca biraz hatırlayabilirim. Biraz önce o san-
dalyede oturuyor olan size, artık kalkmış olduğunuz için dokunamam. Be-
nim için mekanda şu an mevcut olan ama sizin için mevcut olmayan o san-
dalyeye dokunabilirim. Bizi hem zaman hem de mekan ayırır. Mekanın şu
anki anında sokağa çıktığımda sizi tekrar görürüm. Her ikimiz de mekanın
başka bir parçasında ve zamanın başka bir parçasındayızdır. İşte, dış duyularım
bu şekilde çalışmaktadır; hepimiz için ortak olan üç boyutlu mekanda ve
zamanın şu anki anındadır hep. İnsanların bunu fark etmemesine rağmen çok
ilginç olan bu konuyu sık sık düşünmek gerekir. Şimdi, sizi sevdiğim için siz bana
hep yakın veya benim için hep mevcutsunuzdur ama hepimiz için ortak olmayan ve
duyular tarafından kaydedilen dış dünyadan tamamen farklı olan fakat tamamen ve
hatta daha gerçek olan başka bir dünyada, başka bir uzayda. Peki, sizinle zaman zaman
konuşabiliyor gibi görüldüğüm ve benim için "psikolojik olarak" var olmaya devam
ettiğiniz bu diğer dünya hangi boyutta veya nerededir? Veya nasıl olur da bir
tepede sabahleyin birlikte yürüdüğümüzü veya konuştuğumuzu net olarak düşleyebilirim?
Bu hangi zamanda ve hangi mekanda gerçekleşir? Dış duyularımıza açık olan
zamanda ve mekanda gerçekleşmediği kesindir.

Şimdi, tartışmanın çizgisini değiştirelim. Hafızanız hangi boyuttadır? Veya
şunu sorayım: Düşünceniz kaç boyuta sahiptir? Uzunluğu, genişliği ve yüksekliği
var mıdır? Uzun bir düşünceden, geniş bir düşünceden veya yüksek bir düşünceden
söz edebilir misiniz? Bedeniniz veya oturduğunuz sandalye gibi üç boyutlu mudur bu?
Bununla birlikte, düşünceniz sizin için gerçektir. Zamanın ve mekanın farkında
olmaksızın düşünceye dalabilirsiniz. Bunu yaptığınızda neredesinizdir? Şuurunuz
hiç kuşkusuz ki başka bir yerdedir. Elbette ki bedeniniz hepimiz için ortak olan
zaman ve mekan boyutunda kalır. Duyular tarafından görülebilir ve hissedilebilir.
Ama düşünceniz gözle görülmez ve duyular tarafından algılanmaz ve buna rağmen,
yine de vardır ve gerçektir. Dolayısıyla şu sonuca varırız: duyularımızın
dışsal olarak açıldıkları ve de içinde bedenlerimizin ve dünyanın var olduğu
boyutların dışında başka boyutlar vardır ve içsel açıdan bize açık-

tırlar. Her bir kişinin özel bir mekanı vardır. Şimdi, her bir kişinin sahip olduğu bu içsel veya özel mekanda, hareketi ortaya çıkaran şey kaslar değil, düşünme ve hissetmedir. Örneğin, sevgi, bu içsel mekanda mevcudiyeti veya yakınlığı ortaya çıkarır. Hoşlanmama ise tam tersini yapacaktır. Sevgi bir durumdur. Aşk bir durumdur. Hoşlanmama bir durumdur. Nefret bir durumdur. Sevgi veya aşk hissetmek, belli bir durumda olmak demektir ve içinde bulunduğunuz bu özel durum, dış veya herkes için ortak olan mekanda değil, sizin içsel veya özel mekanınızda olacaktır. Değer vermenin ve sevmenin, Çalışma'nın yanınızda hazır bulunmasını sağlayacağını işte bu nedenle belirtmiştim. Kayıtsızlık veya hoşlanmayış ise onu uzaklaştırır. Ama burada dışsal mekandaki değil, sizin içsel özel mekanınızdaki mesafe kastedilmektedir çünkü bir toplantıda hazır bulunup söylenenlerden hiç hoşlanmayabilirsiniz ama mekanda o toplantıda bulunmaktasınızdır. Şimdi, bir kişiye sevgi hissettiğim sürece, süreklilik gösteren belirli bir durumun içinde olurum ve o kişi, içsel mekanda mevcuttur veya yakındır. Dışsal açıdan, duyularım açısından, o kişi bir süre yanımda olup sonra olmayabilir ama içsel açıdan öyle değildir. Demek ki benim için özel olan bu içsel mekanda, duyusal olarak anladığımız biçimde zaman mevcut değilmiş gibidir. Sürekli değişen ve sürekli akıp geçen zamanın yerinde bir durum vardır. Böylece, bizde zamanın dışında var olan bir şeye -yani duruma ve içsel mekana- bir göz atmış oluruz. Bu makalenin başında, zamanın hem içinde hem de dışında olduğumuzun söylenmesi de işte bu nedenledir. Eğer duyulara dayanan seviyenin ötesine geçecek herhangi bir şey dönüştürülmezse, esasen zamanın içindeyizdir. Ne kadarımızın zamanın dışında kalacağı, dışsal zaman ve mekan tarafından ne kadar yönetildiğimize ve dışsal duyular ve duyusal zihnin bize ne kadar hükmettiğine ve de içsel mekanımıza girip onu iyi durumlarla ne kadar düzenlediğimize ve onu günlük şeylerin tantanasından yalıtıp tamamen ayrı bir yer olarak hissedebilmemize göre değişiklik gösterecektir. Yalnızca şunu ekleyeceğim: Bu içsel ve özel mekan bazen, var olduğu asla keşfedilmeyen veya bilinmeyen bir odayla temsil edilir. Demek ki gözlemlene, düşünme, hissetme ve içsel tat aracılığıyla bu iki mekanı ayırt etmeliyiz.

Amwell, 17 Mayıs 1952

KENDİNİ YÜCELTME

Bugün, kendini yüceltme konusundan bahsedeceğiz. Örneğin, bazıları kendilerini yüceltmek için cinsiyetlerini kullanır. Bu ise onların içsel huzursuzluklarını artırır ve onları daha huzursuz veya yorgun hale getirir. Çünkü çok fazla kendini yüceltmeyle karıştırıldığında her eylem bu sonucu verir. Kişinin yaptığı şey, kendini yüceltmenin tatminine kıyasla hayli ikincil olduğunda, kişinin hayatı huzursuzdur. Bu özelliği kendinizde yeterince

gözlemlerseniz, başkalarında da göreceksiniz. Bazen kişi neyin içinde olduğunu bilmeksizin adeta şeffaf bir zamkla doldurulmuş bir kabarcığın içinde hareket ediyor gibidir. Bazen de denize yakın bir kumsalda veya bir kum tepesi üstünde inşa edilmiş gösterişli ve ağır bir ev gibi görünür. Kişinin her şeyi esasen kendini yüceltmekten hareketle yaptığı psikolojik veya içsel durumu temsil etmek amacıyla kullanılan daha pek çok duyuşsal imge vardır. Yeryüzü üzerindeki en yaygın psikolojik durum olduğu için bu gayet doğaldır. Karşı yanda ise kendini yüceltmeye eşlik eden ve bizde kendini yüceltme arayışını teşvik eden çok sayıda ve türlü türlü resim vardır. Fırtınaya karşı koymaya çalışan ve azgın dalgalarla boğuşan, mürettebatının korkudan güverteye bile çıkamadığı şu küçük tekneyi görüyor musunuz? Dümende kim var? Tabi ki ben. Veya tehlikeli bir bölgede pek sıkılmış bir ifadeyle esneyerek yürüyen ve üzerine kurşunlar yağarken soğukkanlı bir biçimde sigarasını yakıp arkasına dönüp bakan yakışıklı subayı görüyor musunuz? O da benim. Her iki resim de aynı galeride sergilenmektedir. Bu resimleri yeterince gördüğünüzü söyleyecek olursanız şunu sorarım: Dünyasal Resimler Akademisi'ndeki hangi galeride durmaktasınız şu anda? Oradan çıkıp gitmiş olduğunuzu söyleyecek olursanız bundan şüphe duyarım. Örneğin, farkında olmasanız da en hoş, en şirin veya en şık kadının ya da en yakışıklı veya en şık adamın ya da en büyük devlet adamının, aristokratın, ünlü politikacının veya milyonerin resminin karşısında duruyor olabilirsiniz. (Elbette ki bu sözcükleri gerçek anlamda kullanmıyorum çünkü milyonerler ve politikacılar genellikle pek çekici değildirler.) Ama hangisi olursa olsun, zihninizdeki bir resme bakıyor olduğunuz kesindir ve tarafsız kendini gözlemlene aracılığıyla bunun üzerinde çalışarak şuurlandırmak iyi bir şeydir. Tarafsızca kendini gözlemlene aracılığıyla bunu şuurlandırmak neden iyi bir şeydir? İyi bir şeydir çünkü bu eğer gölgelerin içinde, sizin için şuur dışı olan yerde, kabullenip envanterinize almadığınız ve kendiniz kavramına dahil etmediğiniz bölgede kalacak olursa, sizde sürekli olarak yine çalışmaya devam edecektir ve şuursuzluğun sizdeki herhangi bir şeye -yani yüzleşmeyeceğiniz her şeye- verdiği kontrol edilemeyen güce sahip olacağı için de hayatınızı trajedi noktasına taşıyabilir. Bir şeyin şuurunda olmadığınız için onun sizde kesinlikle olmayacağını düşünmek gibi temel bir hatayı lütfen yapmayınız. Bu, bu Çalışma'da kesinlikle çocukça bir hata olur ama bazıları bu hatayı yapmaya devam etmekte ve dolayısıyla da hiçbir yere varamamaktadır. Bununla birlikte, kendilerini kandırmaya devam ederek teselli bulurlar ve böylece, bu kapıdan girdikleri gibi çıkarlar.

Şimdi, kendini yüceltme ana amaç olunca, gerçekleştirilen her türlü çalışmanın niteliği ikinci dereceden olacaktır. Böyle olur çünkü yapılan görev için kullanılması gereken enerji, kişinin kendine dair görkemli imgelerine kayar ve yerine getirdiği görev için enerjinin yalnızca küçük bir parçası kullanılır. Örneğin, ünlü olma hayalleri peşindeki bir ressam veya yazar, enerjisini boşa harcar; eseri bundan olumsuz etkilenecek ve eserin niteliği, yaratıcısının bu durumunu yansıtacaktır. Her psişik eylemin sizden kuvvet aldığını aklınızdan çıkarmayınız. Fanteziler pek çok kuvvet emer; kuvveti

çekip alır ve insanı tüketirler. Büyük olma veya olağandışı güçlere ya da olağandışı cazibelere sahip olma fantezileri çok yaygındır. Bunlar genellikle sıradanlığı telafi eder ve pek çok kuvvet çekip alır ve bunu boşa harcarlar. Sizi emip tüketirler. Bu nedenledir ki daha sade veya daha doğrudan ve gerçek bir yaklaşım sergileyebilmesi ve de bu türden görkemli imgelelerin şuuruna varması ve kendini bunlardan ayırması halinde kişinin ulaşabileceği şeylere ulaşmasını engeller. Bu tür fantezilerden doğan mutsuzluklara ve boşa harcanan çabalara o kadar çok tanık oldum ki! Bunlar, bizim üzerimizde güç kazanmak ve böylece kuvvetimizi emerek -yani yiyecek- üzerimizdeki asalaklar gibi yaşamak için fantezileri kullanan "ben"lerden kaynaklanır. Bazıları diğerlerinden çok daha tehlikelidir. Bunların gücünden kurtulmanın tek yolu ise onları gözlemlemek, gözlemlemek ve giderek daha açık bir biçimde gözlemlemektir çünkü bu yolla, onların şuuruna varmakla kendinizi ergeç onlardan ayıracaksınız ve onlardan bir bıçak sırtı kadar bile ayrıldığınız anda, toprağından söküp atılan bitkiler gibi ölmeye başlarlar. Şuur, kadim sembolizmde çoğu zaman bir bıçakla temsil edilir çünkü sizi, asalak gibi üzerinize yapışmış ve sizin kuvvetinizi tüketen şeylerden kesip net biçimde ayırır. Şuurun gerçek eylemini iyi bir biçimde yansıtan bu imge pek uygundur. Kişi, kadim anlayışın derinliği ve kendi anlayışının yoksulluğu üstünde zaman zaman alçakgönüllü bir tarzda derinden düşünmelidir. Bunu yapmak, kişinin kendine dair duygularını yüceltmez, doğru duygular verir.

Şimdi, kendini yüceltme temelinden hareketle ne yapılırsa yapılsın yüzeyseldir. Temiz de değildir. Kirli bir sudur; hakikatin temiz suyu değil, yalanların kirli suyudur. Kendini yüceltme amacıyla yaptıklarınız hiçbir sonuca varmaz. Gerçek değildir. Varlık seviyenizi yükseltemez. Görünüşe göre kendinizi feda edip hastaları ziyaret edip onlara bakmaktasınızdır: bir resimden yola çıkarak. İnsanları kurtarmak için kendinizi azgın nehirlerle atmış veya yanan evlere dalmışsınızdır, sizi öldürebilecek bir deneme aşısının yapılması için kolunuzu uzatmışsınızdır: bir resimden yola çıkarak. Hiçbir işe yaramaz. Hepsi resimlere ve onların sonucu olan kendini yüceltmeye dayanmaktadır. Burada, tek çaremizin şuur olduğunu bir kez daha anlayınız. O, size yapışıp tutunan şeyi kesip atar. Şuursuzca, bir resimden yola çıkarak hareket ediyorsunuzdur ve bunun farkında değilsinizdir. Bu olgunun şuurunda değilsinizdir. Resimler üzerine tekrar düşünelim. Dünyasal Akademi'nin galerilerinde pek çok farklı resim vardır: büyük ve küçük kahramanların resimleri, azizlerin ve şehitlerin resimleri, yanlış anlaşılmış olmakla iftihar eden insanların resimlerine ayrılmış bir galeri, aileyi birarada tutmaya adanmış olmakla gurur duyan ama bunu yaparken de herkesi mutsuz etmiş çalışkan ve vefakar insanların sayısız resmi, gece gündüz boş yere çalışıp didinen insanların birbirine çok benzeyen resimleri, çok meşgul oldukları için nadiren görebildiğiniz insanların resimleri, bazıları hoş olmayan ve bazıları suç sayılacak türden daha binlerce başka resim... Bu resimlerin her biri, farklı insanların kendini yüceltmelerine hitap eder; suçluların, işledikleri suçlarla kendilerini yücelttiğini bilirsiniz. Her durumda kişi kendini kontrol eden şeyin bir *resimi* olduğunun şuurunda de-

ğildir. Daha önce söylendiği gibi, sizde olup da şuurla olmadığınızın bir şey, sizin üzerinizde tıpkı görünmez bir miknatıs gibi büyük bir etkiye sahiptir. Bunun çözümünün, şuurun ışığı olduğunu bir kez daha tekrarlamak istiyorum. Bu Çalışma, şuurun ışığını artırmaya dayanır. Kendini gözlemlenme ve kendimiz üzerinde uzunca süre çalışmak aracılığıyla bizim -karanlıkta yaşayanların- daha şuurlu hale gelmemizle ilgilidir. Çalışma'nın gücünü ardımıza alarak, bu gizli ve çoğu zaman da tehlikeli resmi aşama aşama şuurlu hale getirebiliriz. Şuurumuz, tıpkı bir dalı kesen bir bıçak gibi bu resmi sizden kesip ayıracaktır. Sonunda onun gücünden kurtulacaksınız. Kendini beğenmişliğiniz pahasına acı çekerek şuura sürüklendiğinde gücünü yitirir. Onun yemekte olduğu kuvveti geri kazanırsınız. O ancak şuur dışında saklı kaldığı sürece güce sahiptir. Efsanelere göre, isimleri tahmin edildiğinde periler güçlerini yitirirlermiş. Resminizi ve kendinizi yüceltmişinizin aldığı biçimleri görmeye çalışın. Her ikisini de uzunca bir süre yapın. Kendinizi ne şekilde yüceltiyorsunuz? Resminiz, sizi bunca zamandır yanlış yönlendirmiş ve mutsuz etmiş olan bu gizli resim nedir?

NOT: Bu makale

- (1) *Resimler'* den kaynaklanan
- (2) ve ancak *Şuur'* un bizi kurtarabileceği
- (3) *Kendini Yüceltme* hakkındadır.

Anıwell, 24 Mayıs 1952

ORTA LABORATUVAR

Bu Çalışma, kişinin herhangi bir merkezde kendi bildiği gibi hareket etmesini içermediği için kişinin kendine duyduğu sevgiyle çatışır ve herkes için zorluklar yaratır. Zorluklar en başta veya sonradan ortaya çıkabilir. Merkezlerin hepsinin mekanik bölümleri Çalışma'ya içerleyip gücendiği için merkezlerin içindeki veya merkezlerin parçalarının arasındaki çeşitli alışlagelmiş bağlantılardan oluşan Mekanik İnsan da varlığını korumak ve kendisinin yerini alacak olan Yeni İnsan'ın oluşumunu engellemeye çalışmak için mücadele eder. Durumu daha doğru ifade etmek amacıyla şöyle diyelim: iktidarları tehlikeye giren farklı merkezlerdeki çok sayıda "ben" bu Çalışma'ya kızacaklar ve itiraz ederek, tartışarak veya doğrudan inkar ederek zorluklar yaratacaklardır. Şimdi, bir insan, hayatı aracılığıyla o kadar çok sayıda güçlü, kendini seven ve dünyayı seven dirençli "ben" e sahip olabilir ki Çalışma'yı isteyebilecek "ben"ler, o insanda bir grup oluşturup da daha güçlü hale gelebilmek için pek az şansa sahip olabilirler. Bunun anlamı kısaca şudur: Mekanik İnsan Yeni İnsan'ın herhangi bir tezahürünü yok edecektir. Hayata şüpheyle yaklaşıp da hayatın anlamı hakkında zaman zaman düşünerek hayrete düşen, psikolojik açıdan daha iyi durum-

daki diğer insanlar ise Çalışma'yı ilk başta belli bir ölçüde içeri labililer ve böylece, onlarda ufacak bir yeni canlı başlar. Bu, yeni bir tarzda düşünmenin ve hissetmenin başlangıcıdır. Ardından zorluklar baş gösterir. O zaman üç şey gerçekleşebilir. Ya Yeni İnsan'ın başlangıcı olan bu ufacak yeni canlı, toprak derin olmadığı için kuruyup solabilir veya Mekanik İnsan, Herod'un İsa'yı yok etmek umuduyla yeni bebekleri öldürtmesi gibi, şiddet ile onu öldürebilir ya da üçüncü bir ihtimal olarak, insan Çalışma'ya yeniden değer verir ve tekrar başlar. Şimdi, İnsan'daki üç laboratuvardan ve özellikle de göz kulak olmuyorsanız, katilin grip her şeyi imha edebileceği *orta laboratuvardan* bahsedelim. Katil, tıpkı bir hırsız gibi, uyanık olmadığınız bir anı kollayacaktır. Burada, düz anlamda uykuyu kastetmiyorum.

İnsan'ın üç besini ve bunların dönüşümlerini gösteren çizimden biliyoruz ki bizde üç dönüştürücü laboratuvar vardır. Bunlar, kaba olanı daha ince olana dönüştürürler. Bir biftek yediğinizde, bunun olduğu gibi beyninize geçemeyecek olduğunu anlıyorsunuzdur. Biftek daha ince maddelere dönüştürülmelidir. Şimdi, genellikle orta laboratuvardan söz edilir. Bunun nedeni, onun hasara uğramaya en açık olan olmasıdır. Ama hepsi zarar görebilir. 768'den 384'e geçişle sembolize edilen besinin ilk dönüşümü, daha alttaki laboratuvarda gerçekleştirilir. 768, insan midesinin ve bağırsaklarının sindirebileceği tüm maddeleri gösterir. Bu noktada hatırlamalıyız ki Hidrojenler Tablosu aslında bir *Faydalar Tablosu'*dur. Şeyler, faydalarına göre dikey bir ölçekte sınıflandırılıp sıralanmıştır. Örneğin, İnsan'ın midesinde ve bağırsaklarında sindirebildiği besin türleri içinde bir kullanım alanına sahip olan herhangi bir şey 768 olarak geçer. Böylece, türlü türlü ve birbiriyle tamamen ilgisiz şeyler, bir şeyin başka bir şey açısından faydası şeklindeki bu ezoterik sınıflandırma yoluyla ilk bakışta şaşırtıcı bir ilişki içine girer. Bizlerin de benzer bir biçimde sınıflandırıldığımızı eklemek isterim. (Böylece, kişi "Ne faydam var ki?" sorusunu sorabilir.) Şimdi, birinci laboratuvarda bir şey yolunda gitmezse -örneğin, yalnızca mide adı verilen kısmını ele alalım: yanlış besin, fazla besin, fazla veya az hidroklorik asit, zayıf veya eksik fermentler gibi yüzlerce etken nedeniyle- 768'den 384'e olan dönüşüm kesintiye uğrar. Pasif *Do* 768'den başlayan ve birbirini mekanik izleyen dönüşümlerle *Si 12'*ye ilerleyen tüm besin oktavı, bundan bir derece etkilenecektir. Ama bu bağlamda, alışkın olduğumuzdan çok daha az yemeye kendimizi alıştırabileceğimiz; yapay bir iştah duyduğumuz ve açlık hissetmenin büyük ölçüde bir alışkanlık meselesi olduğu ve İçgüdüsel Merkezin gerçek ihtiyaçlarını yansıtmadığı bize söylenmektedir. Kendinizi aç bırakma uygulaması yaparken, ikinci veya üçüncü gün bu yapay iştahın ortadan kalktığı açıkça deneyimlenebilir.

Alttaki laboratuvarda baş gösteren bozukluklar hakkında, şu nokta dışında, bugün daha fazla söz etmeyeceğim: sindirimin hem midede asitler aracılığıyla gerçekleşen ilk aşamasında hem de onikiparmak bağırsağında alkalın ortamında gerçekleşen ikinci aşamasında (günümüzde bu daha da belirgin hale gelmektedir) modern insana özgü endişe ve korku duyguları, sindirimsel suların onları kapsayan canlı duvarları sindirmelerine ve hatta onları yiyerek delinmelerine yol açabilirler. Bir başka deyişle, bu negatif

duyguların pençesine düşen bir insan, kendini yemeye başlar. Şimdi, asıl konumuz olan *orta laboratuvara* dönelim. Burada gerçekleşen çalışma, daha süptil türdendir. Bu laboratuvarı işleminden geçirilen maddeler çok daha incedir ve çok daha yüksek bir düzendedir ve bu nedenle çok daha faydalı olabilirler veya çok daha kötüye kullanılabilirler. Kaba bir benzetmeyle en gelişmiş ve hassas kimyasal ve elektrikli aygıtlarla dolu bir laboratuvara benzetebileceğimiz bu orta laboratuvar, çalışmasını gerçekleştirmek için adeta sabit bir sıcaklık gerektirir, tamamen nemden uzak ve de gürültü ve titreşimin yokluğunu gerektirir. Orta laboratuvarın daha alttaki laboratuvarı aldığı maddeleri dönüştürdüğü gibi, daha ileri dönüşümler için yukarıdaki laboratuvarı gelen maddeleri de aldığına dikkat ediniz. Dolayısıyla, besin oktavı açısından en büyük öneme sahip olan en karmaşık görevlere sahiptir. Ayrıca, HAVA olarak adlandırılan atmosferik besin 192 de buraya girer ve 96'ya dönüştürülerek üstteki laboratuvara geçer. İnsan'ı temsil eden üç-katlı evin ikinci katında olduğu için bu laboratuvar, yine ikinci katta yer alan Duygusal Merkezle yakından bağlantılıdır. İşte bu nedenle, ikinci laboratuvarı dönüştürme çalışmasının niteliği, Duygusal Merkezin durumuna bağlı olacaktır. Duygusal Merkezin durumu iyiyse, orta laboratuvar iyi çalışacaktır. Laboratuvara en çok zarar verebilecek olan şey, bir şiddet atağıdır. Şiddet, bir patlama etkisi gösterir. Bazı durumlarda, öylesine büyük bir etki yaratır ki orta laboratuvar kalıcı olarak hasar görür. Yukarıdaki laboratuvarla bağlantısı üzerinden, akli da etkileyebilir. Şimdi, tüm negatif duyguların şiddete dayalı oldukları ve şiddete yol açtıkları bize öğretilir. Ayrıca, şiddetin yalnızca şiddeti doğuracağını da biliyoruz. Şiddetle hiçbir şey çözümlenmez: dünyaya bir bakınız. Şiddetle ilgili olarak kişinin kendinde gözlemleyebileceği daha pek çok şeye işaret edilmiştir. Elbette ki kişi, her şeyden önce, kendi şiddetinin şuuruna varmalıdır. Hepimizde kendini tekrarlayan daha hafif şiddet atakları vardır. Bizdeki yeni hayatın öldürülmesini engellemek istiyorsak, bunlar ergeç bertaraf edilmelidir. Herkes kendi şiddeti üzerinde çalışmalıdır çünkü inkar etmek de hepimiz bunlara sahibiz. Bu şiddet atakları, şeylerin "kanınıza dokunmasına" izin verdiğiniz için ortaya çıkar. Böyle olunca da birbirinizle "kanlı bıçaklı" olursunuz. Bu durum, özdeşleşmeden kaynaklanmaktadır. Karşınızdaki insanda sizi öfkeliendiren ve de onunla tamamen özdeşleşmenize ve ona tahammül edememenize yol açan şeyi kendinizde gözlemlemeye çalışınız. Aynı şeyi kendinizde de görmek, artı bir ile eksi birin sıfır etmesi gibi şiddeti *iptal eder*. "Birbirinizi bağışlayın" ayetinde "bağışlama" olarak çevrilen Yunanca sözcüğün gerçek anlamı da budur. İptal etmekte ise "bağışlama" dan eser yoktur. Burada sahte hiçbir şey kastedilmez. Artı ve eksi elektrik yüklü cisimler arasında bir elektrik kıvılcımının oluşması gibi, her şey ve hepsi iptal olur. Kendinizi ne kadar çok beğenirseniz, o kadar az "bağışlayabilirsiniz" çünkü aynı şeyi kendinizde göremeyecek ve şiddete daha çok eğilimli hale geleceksiniz çünkü kendini beğenmek, kendini gözlemlemeyi engeller. Kendi kendinizin cezası olacaksınız; tıpkı hepimiz gibi. Şimdi, şiddet atağı, sağlığı daima bozar. Yanlış yerdeki yanlış bir şoktur. Bu şok genellikle günler sonra, hastalık veya fiziksel bir sorun olarak çalı-

şır. Diğer pek çok şeyin yanı sıra -psişik ve fiziksel hayat arasındaki sağlık tamponu olarak adlandıracağım dengeyle ve korumayla yakından bağlantılı olan- 96 rakamıyla sembolize edilen maddenin biçimlenmesini engellerek, orta laboratuvarın çalışmasını kesintiye uğratır. Bu ince maddenin azalması fizyolojik direnci zayıflatırken, özdeşleşme de psikolojik direnci zayıflatır. Her iki durum da dışarıda tutulması gereken şeyleri içeri alır. Sonuçlar da işte bu nedenle psiko-somatiktir. Şimdi, şiddetin özdeşleşmeden kaynaklandığını hatırlayınız. Kendimizi hatırlayabilseydik, yani şuurumuzu istediğimiz anda hayata dair şeylerin dışına çıkarabileydik özdeşleşmezdik ve böylece, şiddetli olmazdık.

Amwell, 31 Mayıs 1952

İÇSEL HESAPLAR VE BAĞIŞLAMA

Çalışma tarafından bize herhangi bir şey söylenmiş ise bunun nedeninin, içsel açıdan kendini geliştirmeye bağlantılı olduğundan emin olabiliriz. Çalışma tarafından öğretilen her şey, İnsan'ın yaratılışı gereği muktedir olduğu içsel açıdan kendini geliştirmeye atıfta bulunmaktadır. Ama gelişimin başlaması ve devam etmesi için, bir erkeğin veya bir kadının Çalışma'nın öğrettiklerini tekrar tekrar çalışması ve yeniden çalışması gereklidir. Başlangıçta hiçbir şey gerçekten içeri alınmaz. Belirli ifadeler ve sözcükler işitilir. Bunlar zihnin yüzeyine dağılıp kalırlar. Ama kök salmazlar ve duygusal bir etken olan değer vermek eklenmedikçe kök salamazlar. Aksi takdirde, üzerlerine titrenmez ki bu onlara değer verilmediğini söylemekle aynıdır ve böylece, onların kök salmaları için gerekli derinlikteki toprağı sunan kalp devreye hiç girmemiş olur. Bir insanın hazinesi neredeyse kalbi de oradadır. Duygusal Merkez en sonunda Çalışma'da değilse, hiçbir şey gerçekleşmeyecektir. Kişide hiçbir değişim olmayacaktır. İnsanlar aynen eskiden oldukları gibi kalacaktır. Psiko-dönüşümcülük olmayacaktır. Kalpleri başka yerlerde olacaktır Yani verdikleri değer başka şeylerde olacaktır. Böyle insanlar Çalışma'yı ağızlarından düşürmeyebilirler ama ona değer vermezler. İşte bu nedenle, Çalışma-Oktavı'nın değer vermekle başladığı söylenmektedir. Çalışma-Oktavı denildiğine dikkat ediniz. Bir kişinin Çalışma'nın oktavı olan yola girebilmesi için hazırlık mahiyetinde bir ileri bir geri çalışmak, başlamak ve durmak, çokça tartışmak ve de evet ve hayır arasında mücadele etmek şarttır. İlgörü kazanmış olan bazıları, Çalışma-Oktavı'ndan kaçınmayı yeğler ve bazıları ise ondan kaçınmayı arzu-lasalar bile, Çalışma'yı zaten bilen ve tanıyan Gömülü Vicdan'ın yatağı olan Duygusal Merkezin uyanmasının tesiri aracılığıyla bir Çalışma-Oktavı'na girmeleri sağlanır. Ama öğretinin ifadeleri ve sözcükleri zihnin yüzeyine dağılıp da kök salacak bir toprak bulamadan orada öylece kalırlarsa, bu tür bir tanıma imkansızdır. Çalışma'daki her şey tohumaldır: fikirler,

talimatlar, ifadeler ve sözcükler, hepsi birer tohumdur. Şimdi, "içsel hesaplar yapmak" ifadesini ele alalım. Bu ifadenin ne anlama geldiğini tekrar tekrar incelediniz mi hiç? İçsel hesaplar yapmanın ne anlama geldiğini gerçekten anladığınızı söyleyebilir misiniz? Hayatınızda hangi türden içsel hesaplar yaptığınızı çok iyi bildiğinizi samimiyetle söyleyebilir misiniz? Bunları bugün gözlemlediniz mi? Bunları kime karşı yaptınız? Tanrı'ya, Kader'e, Talih'e, bir erkeğe veya bir kadına, hükümete, üstlerinize veya ast-larınıza karşı mı? Suçladığınız şeyi daima kişileştirirsiniz. Rutubetli bir eve karşı hesaplar yapmazsınız da mimarına veya müteahhidine karşı veya onu size satan kişiye karşı hesaplar yaparsınız ve tabi ki doğayla iç içe yaşamanız gerektiğini söyleyen doktorunuza karşı da. Hazırda suçlayacak kimse yoksa, kişi daima doktorunu suçlayabilir.

Şimdi, bir kişinin Çalışma'yı bilebileceğinin ama onu anlamadığının söylendiğini daha önce duymuştunuz. Bilmek ve anlamak birbirinden farklı şeylerdir. Entelektüel Merkez Çalışma'yı bilebilir ve ezbere tekrarlayabilir ama Çalışma'yı anlamak için Entelektüel Merkez ile Duygusal Merkezin işbirliğine ihtiyacı vardır. İçsel hesaplar yapmaya son vermeniz gerektiğini bilebilirsiniz ama bunun nedenini anlıyor musunuz? İçsel hesaplar yapmaya neden son vermeniz gerektiğini yalnızca bir kez değil, yüzlerce kez düşündünüz mü? Düşünmediyseniz, Çalışma'nın bize sunmuş olduğu bu öğreti parçacığını hiçbir şekilde anlayamazsınız. Onu duyarsınız ama anlamazsınız. Neden? Onu kendinizle birleştirmezsiniz. Çalışma'nın öğrettiği bilginin ışığında Çalışma'nın ilk çizgisi, yani kendiniz üzerinde çalışmak aracılığıyla onu birleştirmezsiniz. Şu diyaloga kulak veriniz: Yeni gelen biri şöyle der: "İçsel hesaplar hakkında söylenenler ne anlama geliyor?" Kendini yetiştirmiş olan eskilerden biri şöyle yanıtlar: "Ah, bu çok önemlidir. Bu ifadeyi sık sık duyacaksınız. Bu arada, Atkinson'u tanıyorsun, değil mi? O adamın, benim aptal olduğumu söylediğini kendi kulaklarımla işittim. Ona bir mektup yazarak haddini bildirdim." "Gerçekten bunu yaptın mı? Ama senin de onun kendini beğenmiş bir ahmak olduğunu söylediğini sık sık duymuştum." "Evet, tam üstüne bastın. Ona teklif ettiğim işi yeterince iyi bulmadığı için elinin tersiyle itti." "Ama bu tavrının, içsel hesaplar yapmakla bir alakası yok mu?" "Sevgili dostum, onunla kesinlikle hiçbir ilgisi yok. Tanrı aşkına, zihninde yanlış bağlantılar kurarak işe başlama. Ben bu Çalışma'da hayli eskiyim, çok deneyimliyim. Ne konuştuğumu çok iyi biliyorum; birilerinin bana aptal demesine göz yumacağımı mı sanıyorsun? Bunu asla yapmam! Ona unutamayacağı bir ders vereceğim."

Bu diyalogu gerçekten birebir işittiğimi söyleyemem ama benzerlerine birçok kez tanık oldum. "Nasıl böyle bir şey olabilir?" diye soracak olursanız, size şu karşılığı veririm: "Yanıt basittir. Bu özel dilde kullanılan ifadeleri ve sözcükleri bilip Çalışma'yı anladığına dair yüzeysel bir izlenim veren ama Çalışma'nın ne hakkında olduğunu hiçbir zaman anlamamış bir kişi tam da bu şekilde konuşacaktır. Bunu kendi psikolojisine hiçbir zaman bağlamamıştır." Şimdi, şiddet ile ilgili makale sunulurken geçen hafta söylenenlerle içsel hesaplar yapmaya son vermenin bir ilgisinin olup olmadığı sorulmuştu. Elbette ki bir ilgisi vardır. Geçen hafta, şiddetin tehlikeleri

özellikle Orta Laboratuvar'da yürütülen hassas dönüüm çalışmasıyla ilişkilili olarak açıklanmıştı. Şiddet, bizlerde Çalışma'nın oluşturduğu yeni düşünceleri ve hisleri yaralar. Yeni İnsan'ı incitir. Kişi, bir başkasına şiddet duymasına *neyin* sebep olduğunu görebilse ve gözlemlene yoluyla aynı şeyi kendinde bulabilseydi, şiddet ortadan kalkardı denmişti. Artı bir ile eksi bir toplandığında geride hiçbir şeyin kalmaması gibi iptal olurdu. Bir başkasını suçlamak, ona karşı içsel hesaplar yapmak ise şiddeti besler. Şimdi, bu şu anlama çıkar: Kendimdeki her şeyin şuuruna varmış hale gelirim, başka birindeki hoş olmayan bir tezahürden dolayı şiddet hissedemem çünkü bunun kendimde de olduğunu görürdüm. Başkalarında kendimi görürdüm ve kendimde de başkalarını görürdüm. Objektif şuurun bu seviyesine erişirdim. "Bağışlama" olarak çevrilen Yunanca sözcüğün bir borcun kapatılması, iptal edilmesi, bir başkasının borcunun silinmesi anlamına geldiğinden söz etmiştik. Bu sözcük hiçbir duygusal anlamı sahip değildir. Kişinin kendisi inciten veya yaralayan bir başkasını bağışladığını söylemek, yalnızca bir kendini kandırma değil, ayrıca da spirittüel bir küstahlıktır. Kişinin sanki *yapabilecek* olduğunu varsaymak olurdu. Hayır, bunun tek yolu uzun süre boyunca kendini gözlemlene aracılığıyla şuurun yavaş yavaş geliştirilmesidir ve bu, kişinin kendine dair alışageldiği fikri paramparça edecek ama kişiyi -ve de kişinin kendi nefretine ve şiddetine hapsetmiş olduğu diğerlerini- serbest bırakacaktır.

Şimdi, orijinal Yunanca metinde, Rab'bin Duası'nda "Günahlarımızı bağışla," denmez, "başkalarının bize olan borçlarını iptal ettiğimiz oranda bizim borçlu olduklarımızı iptal et," denmektedir. Buradaki vurgunun yapmış olduklarımızda değil de yapmamış olduklarımızda olduğuna dikkat ediniz. Bunun anlamı ise şudur: diyelim ki kendimi hiçbir zaman hatırlamazsam, Göklerin Egemenliği'ndeki Baba'ma borçlu kalırım ve hayatımı ne kadar çok uykuda geçirirsem borcum o kadar artar. Yapmış olduğum bazı şeylerden dolayı sürekli endişe duyabilirim ama bu, yapmamış olduklarımız üstünde derin derin düşünmekten tamamen farklıdır. Çalışma'yı bu bakış açısıyla ele alırsanız, birçok ilginç şey keşfedeceksiniz.

Amwell, 7 Haziran 1952

İNTİKAM VE İPTAL ETME

"Hakaret"e uğradığında bir şeyin intikama susadığını ve iptal etmeyi filan hiç umursamadığını hepiniz bilirsiniz. Ona göre iptal etmek, kendinde de aynı şeyi görmek değil de karşısındakini öldürmek demektir. İntikama susadığınızda sizi yanlış "ben"ler yönlendirmektedir. Size şu veya bu tavsiyede bulunurlar. Onları seyredebilirsanız, sizde ne olduğuna dair bir şey öğreneceksiniz. Ama seyretmezseniz, onlarla özdeşleşeceksiniz. Bunu yapmak çok daha kolaydır. Şeylere kısaca bir göz attığınızda, size çok da-

ha fazla tatmin verir. İntikam tatlıdır. Çalışma ise değil. Kişinin kendine karşı çıkması asla tatlı değildir. Kendinizi ayırmak yerine bu şekilde özdeşleştiğinizde, bu "ben"lerin her biri şu veya bu şekilde konuşmanız, yazmanız veya davranmanız için öneride bulunurlar. *Ama bu size hepsini KENDİNİZ düşünüyormuşsunuz gibi görünecektir.* Size şu şekilde görünecektir: "Şunu söylemeyi düşünüyorum." "Şunu yazmayı düşünüyorum." "Şunu yapmayı düşünüyorum. Yok, hayır, sanırım bunu yapacağım." Aslında size olan şey, sizde merkezlerin negatif parçalarında yaşayan belirli "ben"lerin kontrolünüzü ele geçirmesidir. Onların sizi ele geçirmesine izin vermişsinizdir. Uyumakta ve negatif duyguların tadını çıkarmaktasınızdır. Böylece, kendinizin o büyük şehrinin kenar mahallelerine doğru gitmektesinizdir. Hayli berbat insanların elindedir çoktan. Bu "ben"ler kötü ve acımasızdırlar. Ama onları görmezsiniz. Bir numara -ama ne numara!- sayesinde, onlar sizmişsiniz -siz düşünüyorsunuz veya hissediyorsunuz- gibi görünürler. Onları siz olarak alırsınız böylece sizi kendi düşünceleriyle ve hisleriyle doldururlar. Onlarla özdeşleşirsiniz. Onlara "Ben" dersiniz. Her neye "Ben" derseniz onları kendiniz olarak kabul edersiniz ve onlarla özdeşleşirsiniz. Onları kendinizle aynı kılarırsınız. Kendinizle aynı kıldığınız şeyi kendinizle bir kılarırsınız. Bu ise özdeşleşmedir. Bu süreç kasıtlı değildir. Otomatik ve kendiliğinden gerçekleşir. Kendinde olan her şeyi kendi olarak kabul eden herkesin başına otomatik ve kendiliğinden gelecektir. Bu gizem ise hiç anlaşılmaz. Az önce, bu bir numaradır, dedim. Çoğunluk bunu göremez. Bazıları asla göremez. Bunu görmeye başlarsınız, nasıl bir numara olduğuna hayret edersiniz. Gerçekten de bir numaradır. İnsan'ın uyuduğu ama uyanabileceği şeklindeki temel gizemi sürdüren ama insanın bunların ikisini de bilmemesini sağlayan birkaç hayli basit ve çok başarılı numaradan biridir.

Şimdi, özdeşleşme aracılığıyla sizdeki psikolojik şehrin pek muteber olmayan caddelerine ait olan bazı "ben"lerin eline çoktan düşmüşken, içinde olup bitenlerle tıpkı aptal ve kör bir koyun gibi özdeşleşmeye devam ederseniz daha kaba, daha sert ve daha kötü bir "ben"ler topluluğunun eline düşeceksiniz. Şantajla başvurmak, başkalarına suç atmak ve hafif şiddet kullanmak onlar için hiçbir şeydir. Ardından sizi en aşağılık, en acımasız ve en kötü "ben"lere teslim edebilirler. Bunların hepsi, misilleme yapıp intikam almayı arzuladığınızda negatif "ben"lerle hiçbir denetleme olmaksızın özdeşleşmenizden kaynaklanır. Şimdi, bu "ben"ler sizden tek bir şey istemektedirler. Sizin üzerinizde hakimiyet sağlayıp sizden kuvvet çekmek isterler. Kullandıkları yöntem ise onlarla özdeşleşmenizi sağlamaktır, böylece şuurunuz sizi ve onları ayırt edemez. Ama bu noktada size hatırlatayım ki şuurunuz bunu yapmak için eğitilebilir. Çalışma, sahip olduğunuz az miktardaki şuuru kaybetmemeniz için bunu yapmanızı arzulamaktadır. Şimdi, bir "ben"le özdeşleşmek, sokaktaki bir adamın ansızın siz olması gibi bir şeydir. Bu, sanki o size dahil olup gözden kaybolmuş ve siz hiçbir şey fark etmemişsiniz gibi bir şeydir. Elbette ki bu ancak, kendinizde olup biten şeylerin hiç şuurunda olmadığınızda gerçekleşebilir. Tek çaresi, kendinize bir şuur ışığı huzmesinin süzülmesine izin vermektir. Bu, kendinizi

gözlemlemek anlamına gelir. Gözlemlemek ise kendinizde olan şeyleri görmek ve sizde birçok farklı "ben" in yaşadığını ve sizin adınızı ve sesinizi kullandıklarını en sonunda görmek anlamına gelir. Kendini gözlemlemenin bu aşamasına eriştiğinizde bu, eskiden yalnızca kendinizin bulunduğunu zannettiğiniz sokakta artık birçok farklı insanı görebilmek gibidir. Dış dünyayla ilişkimiz artık öyledir ki sokakta bir kişiyi gördüğümüzde onu kendimiz olarak kabul etmeyiz. "Ben o kişiyim, o kişi de ben," demeyiz. O kişi de yanımıza yaklaşır "Sen bensin, ben de senim," diyemez. Böyle bir davranış utanç verici olurdu. Aslında, bizi ele geçirmeye çalışan böyle bir girişim karşısında öfkelenmeliyiz. Ancak, kendimizin içsel dünyasıyla ilişkimiz, bunun sürekli olarak gerçekleşmesine zemin hazırlayacak biçimdedir ve bu bizi utandırmaz veya en azından üzmez. Bu numara öylesine güzelce, sessiz sedasız ve pratik bir biçimde işlemektedir ki hiç kimse farkına varmaz. Şu anda dünya üzerindeki herkes üzerinde etkilidir. Çalışma bunun farkına varmamızı ve anlayışımızı buna açmamızı ister. Ama Çalışma'nın ve öğrettiği her şeyin yardımını alsak bile, insanlar bu numaradan habersiz kalabilirler. Elbette ki Çalışma'nın kendi iyiliğimiz için edinmemizi ısrarla tavsiye ettiği Kendinin Farkında Olma adındaki şuur durumunu içsel olarak çoktan edinmiş olsak, herhangi bir "ben" içsel olarak bize yaklaşır da "Sen bensin, ben de senim," dediğinde ve bize dahil olup gözden kaybolmaya kalkıştığında bunun bir numara olduğunu derhal fark ederdik. Hem "ben" in yaklaştığının hem de bizi Circe'nin Ulysses'in gemicilerini domuza dönüştürmesi veya peri masalında kurbağaya dönüştürülen prens gibi bizi kendine çevirmek yoluyla kontrolümüzü ele geçirme niyetini fark ederdik. Ama bu türden bir büyü halen yapılmakta ve insanlar, sürekli olarak olmadıkları bir şeye dönüştürülmektedirler. Hiç kuşku yok ki Circe'nin adası bu dünyadır. Şimdi, Ulysses gibi bize de yukarıdan bir çözüm, tanrısal bir karşı-büyü verilir. Bu, Üçüncü Şuur Durumudur. Kendini Hatırlamadır, Kendinin Farkında Olma ve Kendinin Şuurunda Olmadır.

Oysa biz bu çareyi kullanmayız çünkü bunu yapmak için bir zorunluluk hissetmeyiz. Çalışma, bizim için yeterince aktüel ve ciddi değildir ve bize olup biten şeyleri açıkça görmeyiz. Şeyleri yumuşatmak için birçok tampona sahibiz. Çalışma'ya gelince, gün be gün sersemce, önümüzü görmeden bir labirentin içinde dolanabiliriz. Sadece sürükleniriz. Örneğin, bu Çalışma'ya ve tüm ezoterizme düşman olan veya kayıtsız kalan birçok "ben" tarafından gerçekten kontrol edildiğimizi, mantıksal bir seyir izlememizi bizdeki bir tür haysiyetle engelleyen veya kendilerini akıllıca gizledikleri için içsel durumumuzun gerçek tehlikesinin şuurlu bir biçimde fark edilememesine neden olan "ben"ler nedeniyle görmeyebiliriz. Hayatta bazı dar görüşlü insanların yapabildikleri gibi bu Çalışma'ya düşmanca tavır sergileyen "ben"lere de sahibiz. Böyle "ben"ler bizi sessizce zehirler. Bir erdem resminin ardına gizlenebilirler. Herhangi bir "ben" bunu yaparsa, onun gizli bir düşmanınız olduğundan emin olabilirsiniz. Çok sayıda "ben" in düşmanımız olduğundan ve yalnızca bizim üzerimizdeki hakimiyetlerini korumayı arzuladıklarından pek az şüphelenmekteyiz.

Şimdi, Kendini Hatırlama şartına gelince, bu adeta her iki elinde şarapla dolu birer kadeh taşımak gibidir. Demek ki kişinin, daha pek çok şeyin yanı sıra, kendinde nerede yürüdüğünü fark etmesi gerekmektedir. Kenar mahallelerde, elinizdeki kadehi tamamen kaybetme tehlikesiyle yüz yüze olacağınız kesindir. İşte bu nedenle, kişi mekanik misilleme yapmak veya intikam almak veya yalnızca gücenmek yerine "hakaret" ile başa çıkmanın farklı bir yolunu bulmakla ilgili *ciddi bir zorunluluk* altında olacaktır. Çünkü öncekilerin hepsi sizi kolayca negatifleştirip kenar mahallelerinize sürükleyebilirler. Böylece, kendiniz üzerinde çalışma fırsatını kaçırarak ve kendinizle başa çıkmanın bir yolunu bulmadıkça, kadehteki şarabı dökeceksiniz. İptal etme, işte bu noktada gündeme gelir. Kendini Hatırlama zorunluluğunu henüz duymayanlar için ise durum farklıdır. Onlar henüz kadeh taşımazlar. Kadeh taşıyıcısı değildirler. Zaman buldukça ve yapılacak önemli bir şey olmadığında, arada bir hala kendilerini hatırlamaya çalışıyor olabilirler.

Amwell, 14 Haziran 1952

ÇALIŞMA'DA İNANÇ

Bu Çalışma'da bize, yeni bir tarzda düşünmeye başlamadıkça bir insanda hiçbir şeyin değişmeyeceği söylenir. Ayrıca, bu Çalışma'nın bizi yeni bir tarzda düşündürmek için olduğu da söylenir. Anlamalarını ortaya çıkarmak ve surata birkaç tokat atmasını sağlamak için bu ifadeyi gözden geçirelim. Göreceksiniz ki bu ifadelerden, zihnin Çalışma'ya *inanması gerektiği* sonucu çıkmaktadır. Bu, suratımıza çarpan ilk tokattır. Çalışma'ya inanç yoksa hiçbir şey gerçekleşemez. Bu da ikinci tokattır. Erkek veya kadın hep yaptıkları gibi düşünmeye devam edecekler ve her şey aynı kalacaktır. "Çalışma'da" yıllar boyunca kalmak ama ona inanmamak ve bu nedenle de kişinin düşünme tarzının değişmeden kalması olasıdır. İlk bakışta bu imkansızmış gibi görünebilir. Ama bir kişinin Çalışma'ya ve onun otoritesine ve öğretilerine hiçbir inancı yoksa o kişi herhangi bir zihin değişimine uğramayacaktır ve herhangi birinin düşünme tarzı değişmeden kalırsa, Çalışma o kişinin üzerinde etkili olamaz. Mesele ve de bu iki ifadenin anlamı budur.

Dikkatinizi daha derinden çeksin ve sizi, Çalışma bakımından zihinsel açıdan nerede olduğunuzla yüzleştirin diye konuyu daha yakından ele alalım. Bir kişi Çalışma'ya ilgi duyan veya gerçekten inanan "ben"lere sahip değilse, onun öğrettiklerini samimiyetle kavrayamaz; bunu görebilirsiniz. Kişi, zihnini inandırdığı bir şeyle meşgul etmez. Öte yandan, bir şeyin doğru olduğuna inanırsa, özellikle de kendisini yakından ilgilendiriyorsa, onun hakkında düşünür. Şimdi, bu Çalışma kişinin kendisiyle yakından ilgilidir. Erkekleri veya kadınları, bu Çalışma'nın öğretilerinden daha yakın-

dan ilgilendiren bir şey olduğuna düşünemiyorum. Ama buna inanmazlarsa, zihinlerinin bunun tarafından mucizevi bir biçimde değiştirilebileceğini ve yeni bir tarzda düşünmeye başlayabileceklerini hayal edebilir misiniz? Yeni bir tarzda düşünmek değil de *tamamen* yeni bir tarzda düşünmek demeliydim. Yeni bir tarzda düşünmeye başlamadıkça bizde hiçbir şeyin değişmeyeceğini ve bu Çalışma bizi ergeç tamamen yeni bir tarzda düşündürtmeyi amaçladığı için onun öğrettiklerine inanmadıkça üzerimizde hiçbir etkisinin olamayacağını görebiliyor musunuz? Zihnimiz olduğu yerde saplanıp kalırsa, hep olduğumuz gibi kalacağız demektir. Hiçbir varlık değişimi olmaz çünkü düşünmede hiçbir değişim olmaz. Düşünmede hiçbir değişim olmadan varlıkta hiçbir değişim olmaz. Bir insan, aynı insan olarak kalacaktır. Zihin, daha önceki tutumları ve düşünme alışkanlıklarıyla değişmeden kalacak ve böylece, kişinin geri kalanı da değişmeden kalacaktır. Çalışma tarafından öğretilen bilgiler düşünmeye nüfuz edemez ve onu değiştiremez. Erkek veya kadın, Çalışma'nın öğrettiği yeni fikirlerden hareketle düşünmeyi ve hayatı ve kendilerini yeni bir tarzda görmeyi bile denemeyeceklerdir. Çalışma'nın fikirlerinden hareketle düşünmeyi bile denemeyeceklerdir çünkü onlara inanmazlar. Birçok "ben"e sahip olduklarını duyacak ama buna inanmayacaklardır; diğer fikirler için de böyledir. Örneğin yeni bilginin, yeni varlığın ve yeni anlayışın birbirleriyle bağlantılı olduğunu ve kişinin yeni bir anlayışa sahip olabilmesinin diğer ikisine de sahip olmasından geçtiğini duyacaklardır. Ama buna inanmayacaklardır. Şimdi, bunu dikkatlice düşününüz. Bunun ne anlama geldiğini kavrayıp kavrayamadığınıza dikkat ediniz. Bilginiz değişmezse anlayışınızın şimdiki seviyesinde kalacağına ve bilginiz değişmedikçe varlığınızın değişmeyeceğine gerçekten inanıyor musunuz? Kuşkuluyum. Ama konumuz devam edecek olursak; Çalışma'da yer alan yeni bilgi bana sunulabilir ve bunu sık sık dinleyebilir ama buna asla inanmayabilirim. Bu durumda, bu yeni bilgiyi varlığımın incelemesine uygulamayacağım demektir. Yeni bilginin açısından psikolojik olarak ne tür bir insan olduğumu incelemek için hiçbir girişimde bulunmayacağım. Her zamanki gibi davranmaya, günlük ilgi alanlarımı takip etmeye, fantezilerimin peşinde koşmaya, iştahlarımı doyurmaya ve alışlagelmiş günlük aptallıklarımı seslendirmeye en iyi şekilde devam edeceğim. Elbette ki bunların hiçbirinde mekanik herhangi bir şey görmeyeceğim. Mekanik bir insan olduğum fikriyle ve zihinde ve kalpte uyduğum fikriyle içten içe alay edeceğim.

Şimdi, bu Çalışma, İnsan'da yaratılışı gereği var olan olası bir değişim hakkındadır. Buna inanmakta zorluk mu çekiyorsunuz? Kuşkusuz, zorluk çekiyorsunuz. Peki, bu değişim psiko-dönüşümcülük olarak adlandırılır. *Şimdi, Psiko-dönüşümcülük, zihnin dönüşümüyle başlar.* Yeni Ahit'te tövbe değil de zihin değişimi anlamına gelen bir sözü kullanacak olursak, *metanoia* ile başlar. Dolayısıyla, Çalışma'ya gerçekten inanmayan bir kişi, hiçbir zihin dönüşümü deneyimlemeyecek ve böylece, Çalışma'nın tesirleri sayesinde değişimlerin gerçekleştirilebileceği bir konuma doğru içsel olarak hareket etmeyecektir. Çalışma, alınmayacaktır. Bu tesirler, en başta zihin üzerinde etkili olarak düşüncesini değiştirir. Aksi takdirde, psiko-dönüşüm-

cülük, yani kişinin tüm psikolojisinin nihai dönüşümü olamazdı. Olamazdı çünkü temelinde, kişi Çalışma'ya inanmamakta ya da onunla içten içe alay etmektedir. Zihinde hiçbir değişim gerçekleşmeyecek ve bunun sonucunda varlık seviyesinde hiçbir değişim gerçekleşmeyecek ve dolayısıyla da anlayış seviyesinde hiçbir değişim gerçekleşmeyecektir. Kişi dışsal olarak biraz değişmiş görünebilir. Bu ise örnek almaktan, atmosferden ve taklitten veya gösterişten ve kendi çıkarlarını düşünmekten kaynaklanabilir. Ama hiçbir içsel değişim, samimi bir dönüşüm, zaman içinde tekrar tekrar her yöne dönen ve kıvrılan bir insanın daima Çalışma'yı işaret edecek biçimde kalmasını sağlayacak gerçek ve samimi bir şey ortaya çıkmayacaktır. Çalışma tarafından uyandırılmayan zihin, Duygusal Merkezi uyandırmayacaktır. Entelektüel Merkezdeki inançsızlık, Duygusal Merkeze hoşlanmama ve inançsızlık şeklinde yansımaya geçecektir. Bir başka deyişle, Çalışma-duyguları değil, kişinin kendine dair duyguları baskın halde kalacaktır.

Şimdi, bir insan bu Çalışma'yı *bildiği* halde ona inanmayabilir. *Bilmek, inanmak demek değildir.* Yine, kişi bu Çalışma'yı öğrettiği halde ona inanmayabilir. Bu durum belirli tipler için hayli mümkündür. Kendini kandırmaz ama başkalarını kandırır. İnanıyormuş gibi yapar; örneğin birçok insan Hristiyanlığa inanıyormuş gibi yapar ama inanmazlar. Kişinin işte bu nedenle kendini zaman zaman gözlemlemesi ve Çalışma'ya ne kadar inandığını, inancının niteliğinin ne olduğunu ve ona karşı ne kadar çok "ben" in mücadele ettiğini görmesi gerekmektedir. Çünkü Çalışma, inancınızın niteliğine göre size yanıt verecek ve üzerinizde etkili olacaktır. Bir insan, Çalışma'ya inandığına inanabilir ama tarafsızca kendini gözleme aracılığıyla inanmadığını fark edebilir. Kendini kandırmakta olduğunu görebilir. Bu ise devam etmek için ona iyi bir şans tanır. Kişinin kendine karşı samimi olduğu tüm anlar gibi bu da faydalı bir şoktur. Zihinde küçük asalak büyücüler gibi davranan sahte "ben"leri silip atar. Bir erkek veya bir kadın, bu Çalışma'da içsel samimiyetiyle var olabilir. Şimdi, bir şey daha ekleyeceğim: İnanmak, güvenmek demektir. Bu Çalışma'ya inanmak, bir şeye kendinizden daha çok güvendiğiniz anlamına gelir. Bu, zihninizden daha büyük olan Yüce Zihne inanmak demektir. Şimdi, zihin görünmezdir. Yüce Zihin görünmezdir. Zihniniz görünmezdir. Dolayısıyla, Yüce Zihne inanmak, daha büyük bir Görünmez'e inanmak anlamına gelir. Artık psikolojik seviyede konuşuyor olduğumuzu göreceksiniz.

Amwell, 28 Haziran 1952

SAHTE KİŞİLİK VE MUTLULUK

Mutluluk nerededir? Kendi durumunuzu düşünün. Ölüm sonrasında sizi bir şeyin beklediğine ve Cennet'e gidip mutlu olacağınıza inandığınızı varsayalım. Bu mutluluğu nasıl kavrarsınız? Bunu hiç düşündünüz mü?

Bazıları kendilerini saraylarda yaşadıkları emirlerinde hizmetkarların olduğu, herkes tarafından takdir edilip hayranlık duyuldukça ve övüldükçe muhteşem bir halde yaşadıkları bir durumda hayal ederler. Bunun, onları son derece mutlu edeceğini hissederler. Şimdi, bu mutluluk fikri tamamen yok edilmelidir. Kalpten sökülüp atılmalıdır. Havariler kimin en büyük olduğunu tartışırken, İsa bu yaygın fantezinin hamlığı ve kabalığı üzerine yorumda bulunmuştu. Göklerin Egemenliği'nde en çok hizmet eden insanın en büyük olacağını söylemiştir. Dünya değerlerini aşan bu değer, havariler için bir şok olmuştur; aslında İsa'nın tüm hayatı böyledir. Mutluluk hakkındaki bir diğer ham fikir ise bedensel iştahlardan birinin veya diğerinin sürekli olarak doyurulmasını esas alır. Bu yalnızca kendine ilişkindir ve kendi içindir ve de kendi dışında hiçbir şeye hizmet etmez. Ama burada, mutluluk fikrinin Sahte Kişilikle bağlantısı üzerinde duracağım.

Mutluluğu esas olarak Sahte Kişiliklerini tatmin etmekte gören insanların durumunu bir an durup düşünelim. Bunu yaptıklarında derinden mutlu oldukları söylenemez. Öte yandan, bu insanlar mutsuz olmaktan uzak dururlar. Sahte Kişiliğin gerektirdiklerine uygun hareket ederek ödülleri alırlar. Aslında, göreceğimiz gibi, onlar Sahte Kişiliklerine itaat etmenin karşılığını derhal almakta gibiler. Bu durum ilginçtir. Ödül, diyelim ki bir insan uzun bir süre boyunca kendi üzerinde çalıştığında ve sonra, görünürde hiçbir neden olmaksızın, birdenbire bir şey açılıp da bir pozitif duygu çakmasında Hakikat'in ne olduğu görüldüğünde olduğu gibi daha sonradan gelmez. O insan herhangi bir ödül beklememiş olabilir, muhtemelen de beklememiştir. O insan "bir sonuç elde etmek için çalışmıyor"du. Şunu söylemek istiyorum: İlah'a karşı şöyle içsel hesaplar yapmamıştır: "İşte, beş dakikadır öfkemi kontrol etmekteyim. Ödülümü ne zaman alırım?" Şunu söylemek gerekir ki bazıları, herhangi bir Çalışma çabası göstermelerinin karşılığında hayli yüksek bir faiz almayı beklerler ve bazıları da kendi önemlerine dair pek tuhaf bir görüşe sahipler. İçsel hesaplarla ve kendini takdir etmeyle karıştırıldığında Çalışma'daki çabanın niteliği düşer. Sahte Kişilik derhal ödül almayı beklediği için ödülleri hiçbir zaman hemen alınamadığı Çalışma'ya gönül rızasıyla katlanmaz. Sahte Kişilikle ve ödül-ile ilgili olarak *Matta*'da söylenen bazı şeyleri örnek alalım:

"Oruç tuttuğunuz zaman, ikiyüzlüler gibi surat asmayın. Onlar oruç tuttuklarını insanlara belli etmek için kendilerine perişan bir görünüm verirler. Size doğrusunu söyleyeyim, onlar ödülleri almışlardır." (*Matta*, 6:16)

Veya yine:

"Doğruluğunuzu insanların gözü önünde gösteriş amacıyla sergilemekten kaçınınız. Yoksa göklerdeki Babanız'dan ödül alamazsınız. Bu nedenle, birisine sadaka verirken bunu borazan çaldırarak ilan etmeyiniz. Size doğrusunu söyleyeyim, onlar ödülleri almışlardır." (*Matta*, 6:1-3)

Şimdi, bu örneklerde, ödülün derhal verildiğini fark edeceksiniz. Borazan çaldırıp da sadaka dağıttıkları anda ödülleri almışlardır. Peki, ne

yapmış olurlar? Sahte Kişiliği doyurmuş olduklarını ve bunu yaparak bir an için mutluluk duyduklarını fark edeceksiniz. Yani mutluluğun o belirli niteliğini bir an için yaşamış olduklarını kastediyorum. Bunun tadını bilir misiniz? Bu, diğer insanların sizin hakkınızda ne düşündüğüyle ilgili bir mutluluktur. İçeriden değil, dışarıdan gelir. Bu anlamda dışsaldır. Yani kökeni dünyada demek istiyorum. İzleyicilerden doğar. Bir izleyici gerektirir. Bu, Sahte Kişiliğin karakterinden dolayıdır. Bir şeyi Sahte Kişilikten hareketle yaptığınızda, en azından bir tür övgü beklersiniz. Köpeğinizin kuyruk sallaması bile yeterli olabilir. Ama bir şeyi en ufak bir sevgi kııntısı bile olmadan yapmışsanız veya o şeyi bir başkası için yapma sevgisiyle yapmışsanız -ki bu, hizmet etmektir- herhangi bir takdir almazsanız uzun bir içsel hesap çıkartmaya başlayacaksınız. Evet, herhangi bir takdir olmaksızın çaba harcamak çok zordur. Ancak, Çalışma'nın büyük bir kısmı tam da buna dayanmaktadır. Neden? Çünkü aksi takdirde, Sahte Kişiliğin besleneceğini görmüyor musunuz?

Şimdi, birinci olmaktan veya en fazlasına sahip olmaktan veya en iyi görünmekten vb. doğan mutluluğun niteliği, başka insanların ne düşündüğüne huzursuzca bağlı olduğu ve sürekli olarak yeniden teşvik edilmeye ihtiyaç duyduğu için samimi veya derin bir mutluluk değildir; "onlar ödülleri almışlardır" ifadesinde vurgulandığı gibi, kısa sürede geçip gider. Görüyorsunuz ya, bu tür bir mutluluğun peşinde koşan insanlar demek ki aynı şeyi tekrar elde etmek isterler ve bu onları huzursuz kılar. Ama mutluluğun, dışsal şeylerden bağımsız olan başka bir niteliği daha vardır. Bu, kişinin içsel varlığına aittir. İşte bu nedenle, kişinin dışsal varlığına ait olan Sahte Kişilik onu bilemez. Bunun belirgin etkilerinden biri, huzursuzluğun ve bunun sonucundaki endişe ve korkunun yerini huzurun almasıdır. Bu huzur, uyanık kaldığınız sürece, dışsal olaylar tarafından sarsılmaz. Ama şuurlu, Sahte Kişiliği odak aldığı sürece ve Sahte Kişilik içerideki aktif hükümler olduğu sürece buna erişilemez. İşte bu nedenle, Sahte Kişiliğin ardışık katmanlarını, tıpkı deriler gibi birer birer üzerimizden sıyrıp atmamız gerekmektedir. Sıyrıp çıkartmak ise kibir, gurur, kendini beğenmişlik ve kendinden hoşlanma açısından acı vericidir ve bu nedenle de bazen daha çok, bazen daha az zaman gerektirir. Bir deriden kurtulmak harikuladedir. Bu sizi öldürmez çünkü siz bu deriler değilsiniz. Sizi öldürmekte olan bu derilerdir. Siz olmayan Sahte Kişiliği oluşturan bu şeylerden kurtulmak sizi serbest bırakır. Bu psikolojik bir hapisanedir. Her neslin kendine özgüdür. Sahte Kişiliğin başkalarına yönelik tutumlarını, tonlamalarını, ifadelerini, duruşlarını, hareketlerini gözlemleyiniz. Bunu kendinizde yapmaya çalışınız ve son olarak da bunu hayatta, romanlarda, tarihte, gazetelerde, fotoğraflarda, özellikle de geçmişteki ve şimdiki fotoğraflarınızda gözlemleyiniz. Bunlar, çalışmanın birbiriyle güçlü bir etkileşim halinde olan üç çizgisidir.

YENİ BİR İRADE NEDİR?

İstemenin, murat etmenin ne olduğuna dair bir şeyi anlamaya çalışarak başlayalım. Her şeyden önce, istemek ve düşünmek iki farklı şeydir ama bunları birbirine karıştırırız. Bunları birbirinden ayırt etmediğimizi kendimizde net olarak gözlememiz gerekmektedir. Bunların tatları farklıdır. İstemek duygusal yönümüzle bağlantılıyken, düşünmek Entelektüel Merkeze aittir. Şimdi, bir kişinin bu iki yanı birlikte uyumla çalışmaz. Hep düşündüğünüz şeyleri istediğinizi veya istediğiniz şeyi düşündüğünüzü söyleyemezsiniz. Bir insan daha az sigara içmesi gerektiğini düşünebilir. Ama bu, onun daha az sigara içmek istediği ve bunu yaptığı anlamına gelmez. Genişletilmiş bir şuur vizyonu içinde tüm hayatımız boyunca düşüncümüzü ve de ikinci bir vizyonda istemiş olduğumuz şeylerin hepsini görebilseydik aradaki fark karşısında hayrete düşerdik. Aslında bu iki kayıt, her kişide içsel açıdan mevcuttur. Bir erkeğin veya bir kadının varlığının seviyesinin, düşündükleri şeylerden çok istedikleri şeylerle bağlantılı olduğu da eklenebilir. Ama düşünmeyi ve istemeyi birbirine karıştırdığımız için hayatımızda isteme eylemini düşünmeden ayrı olarak gözlemleyip incelemeyiz. Bu nedenle de hayatımızı, irade olarak görmeyiz. Bizdeki her bir merkezin ve merkezlerin parçalarının farklı bir içsel tada sahip olmaları nedeniyle bunu gerçekten de yapabiliyor olmalıydık. Denersek bunu yapabiliriz. Sonuç ise pek hoş giden türden olmasa da çok ilginçtir. Ama ne kadar harikulade olduğumuzu düşünmekten vazgeçemiyorsak, bunu hiç denemeyip hayallerle dolu hayatımıza devam etmemiz daha iyi olur. Ama bugün yalnızca, yeni bir iradenin ne olabileceğinden ve ne anlama geldiğinden söz etmek istiyorum.

İrade, hem hoşlandığımız hem de sevdiğimiz şeylerle bağlantılıdır. Bir insan sevdiği şeyi ister ve istediği şeyi de açık veya gizli bir biçimde yapar. Kısıtlanırsa, bunu imajinasyonunda yapar ki spiritüel olarak -yani psikolojik olarak- aynı şeydir. Demek istiyorum ki yeni bir irade oluşmaz. Şartlar elverdikçe, her şey eski haline dönecektir. Yeni bir irade, yeni bir doğrultuda ilerlemek anlamına gelir. Ama bir şeyi -örneğin kendinizi- sevmeye son verdikçe, onu giderek daha az isteyeceksiniz. Şimdi, gözlem yoluyla kendinizin bir parçasından, kendinizdeki bir şeyden hoşlanmaz hale gelebilirsiniz. O zaman bunu, o şeyi net olarak göremediğiniz zamanki kadar çok istemeyeceksiniz. Kendini sevişiniz şimdiki gibi saptanmamış, keşfedilmemiş, tarih öncesi bir orman olarak kaldıkça siz bu ormanda olan şeylerin şuurunda olmaksızın onun gözden sakladığı düşmanların, kötü "ben"lerin farkında olmadığınız için onun sizin tamamınızı istemesine izin verirsiniz. Diğer şeylerin yanı sıra bu, sizin açık veya gizli bir biçimde hep dediğiniz şeyin yapılmasını istediğiniz anlamına gelecektir. Bu ise kendini sevmekten hareketle iradedir. Bu, ayırt etmeyen istemedir ve aslında, bu ormanda gizlenen ve kendilerini sizin adınızla çağıran tüm bu şeylerin -hatta insan yiyen kaplanların- kendi iradelerini besledikleri anlamına gelir. Bazıları,

engellenecek olurlarsa, öfkeyle çığlık atarlar. Bu arada, herkesin ormanında çığlık atan ve ortadan kaldırılmadıkları takdirde sürekli konuşarak, konuşarak ve konuşarak günlük kötü insan ilişkilerine katkıda bulunan papağanlar vardır. Şimdi, kişi kendini gözlemleyerek ve inceleyerek kendini bu kadar çok sevmeye son verebilseydi, kendi dediğinin yapılmasını *o kadar çok* arzulamazdı. Bu ise enerjisi serbest bırakırdı. Neye benzediğimizi daha çok gördükçe, kendimizi o kadar çok sevmezdik. Başkaları hakkında açıkça veya gizlice bu kadar çok eleştirel veya suçlayıcı olmazdık. Kendini sevmek, baş sevgidir ve her zaman sürekli olarak enerji çeker. Kendiniz ve kendini sevmeye üzerinde çalışırken geçireceğiniz pek çok özel kendini hor görme anları sayesinde daha hoşgörülü olarak, bizim istediklerimiz yerine başkalarının ne istediğine daha çok dikkat edebilmek için gerekli kuvvet de açığa çıkacaktır. Kısacası, kendini sevmeyi azaltmaktan kazanılan küçük de olsa *yeni bir irade* -adeta küçük bir çocuk- sahibi olursunuz. Şimdi, bir insan aynı şeyleri sevmeye devam ederse, bunları istemeye ve yapmaya devam edecektir. Bu durumda, hiçbir yeni irade olamaz. O insanın enerjileri, çıkarlarının çemberinde tamamen tüketilir. Daima aynı doğrultuda devam edecektir. Örneğin, sevdiği şeylerin -ki onlardan hareketle ister çemberiyle bağlı olduğu için yeni hiçbir şey yapamayacaktır. Ama mekanikliğe -ki dışsal açıdan gözlemleyenler için daha kolay görünebilir- veya kendini sevmeye -ki içsel açıdan gözlemleyenler için daha kolay görünebilir- karşı çalışırsa veya bunların her ikisine -ki her ikisi zordur- karşı çalışırsa, o zaman eskiden imkansız olduğunu düşündüğü bir şeyi yapmak için yeterince enerjisi serbest bırakabilir. Asla şüphelenmeden makine olarak kaldığı sürece herhangi bir faydasını görmemiş veya uygun bir işlev geliştirmemiş olduğu bir yönde ilerleyebilir. Bir süre önce sunulmuş olan şu rüyayı tekrar bir örnek olarak vermek istiyorum. Bu rüyada bana, bir doğru ve o sırada benim için peşinde koşulması ve elde edilmesi imkansız görünen bir irade durumu gösterilmişti. Bu rüya bana ancak kişinin kendindeki kendini seven vahşi veya tarih öncesi erkek (veya kadın) olarak adlandırılacak şeyle açıkça bağlantılı olan belirli bir engeli aştıktan sonra gelmişti. Psikolojik -yani kişinin varlığındaki- bir şeyi temsil eden bu engel geçilmesi çok zor görünen ve dibi kadim çağlardan kalma kemiklerle dolu dar bir uçurum ile betimlenmekteydi. Bunun düz anlamda bir geçit, düz anlamda kemiklerle ilgili olmadığını lütfen anlayınız. Bu, bana bir şey göstermeyi amaçlayan bir alegoriydi. Rüya şöyleydi:

“Biri beni çimenlik bir yamacın tepesine itti. Orada bir çukur geçit vardı. Geniş değildi ama geçmesi zordu. Bu zor geçit, tarih öncesi hayvanların kemikleriyle doluydu; vahşi hayvanların, av hayvanlarının, yaratıkların, yılanların kalıntılarıydı bunlar. Uçurumun dibi bunlarla doluydu. Karşıdan karşıya geçebilmenin tek yolu uzun bir kalastı ama hava, bir mıknaatının görünmez etkisi gibi kısıtlayıcı bir güçle doluydu ve bu durum, genişliği çok olmasa bile bu derinlikteki bir uçurumda karşıdan karşıya geçmenin korkusuyla da birleşince cesaretimi kırıyordu. Uçurumun başında ne kadar dikildiğimi söyleyemem çünkü olağan anlamda bir zaman yoktu. Sonra kendimi birdenbire *öteki tarafta* buldum. Peki, hangi harikulade man-

zarayı gördüm dersiniz? Acemilere eğitim veren veya talim yaptırarak birini görmekteydim. Hepsi bu kadar. İlk bakışta hiçbir şey olağanüstü görünmüyordu. Eğitimci gülümsüyordu. Yaptıklarından herhangi bir sonuç elde etmeyi beklemediğini bir biçimde ifade ediyordu. Bunu dert etmiyor gibiydi. Karşısındakiler ona saygısızlık ettiklerinde, hiçbir şekilde sabırsızlık sergilemiyordu. Ders neredeyse bitmek üzereydi ama bu da eğitmenin umurunda olmayacaktı. Adeta şöyle diyordu: 'Yapılması gereken bu. Daha fazlası beklenemez. Kendileri istemese bile birinin onlara yardım etmesi gerek.' Beni etkileyen şey, onun hiçbir şekilde incinmeyişi idi. Karşısındaki kişilerin alayları ve disiplinden uzaklığı onu incitmiyor veya öfkelen dirmiyordu. Garip bir gücü vardı ama bunu nadiren kullanıyordu. Bunu nasıl yapabildiğine hayret ederek oradan uzaklaştım. Ben böylesine nankör bir göreve katlanamazdım. Kayıkların satıldığı bir yere, belki de bir dükkana geldim. Arkasında deniz uzanıyordu."

Uyanınca o adamı düşündüm. Onun yapabildiğini yapmak benim için imkansızdı. Bunu yapabilmek için yeni iradeye ihtiyacım vardı. Bu ise daha önce hiç girmedığım bir yönde ilerlemem gerektiğini gösteriyordu. Bu yön hakkında çok düşündüm. Bunu kendime nasıl tanımlayabilirdim? Ben o acemilere yönelik şiddete başvururdum. Evet, bu doğruydü. Ama o adam şiddete kesinlikle başvurmuyordu. Şiddet yönünde bir iradeye sahip değildi. Tüm şiddetten arındırılmış görünüyordu. Sır buydu işte. Onda dikkatimi çeken şey bu garip gücün kaynağıydı. *Şiddetsiz bir insan*. Ona ulaşmak için tarih öncesi hayvanların kemikleriyle ve vahşi yaratıklardan geriye kalanlarla dolu derin bir uçurumun öteki tarafına geçmem gerektiğini düşündüm. Bu bir biçimde benim için gerçekleştirildi ve kendimi bir başka ülkenin sınırlarında buldum; tam kenarında ama tarih öncesi hayvanları aşmıştım. Şiddetli-olmayan insanın yaşadığı ve acemilerin eğitildiği yerdü burası. Bunlar pek bir şey umursamaz bir kalabalık gibiydiler ama belki de sonunda bir şey öğrenebilecek olan insanları temsil ediyorlardı.

Adam dersini neredeyse tamamlamak üzereydi. Hemen ötesinde deniz uzanıyordu. Yakınlarda da kayıklar satılıyordu. Hiç kuşku yok ki orada işini tamamlayınca başka bir yere gidecekti. Bana gelince, yeni iradenin, yani şiddete veya bildiğini okumaya dayanmayan bir iradenin anlamına dair sadece bir ipucu almıştım. Tekrarlıyorum: yalnızca bir ipucu. Çünkü geçmişteki şiddetin kemikleriyle dolu o derin uçurumu aslında geçmemiş ve tamamen arkada bırakmamış olduğumu biliyordum. Benim eğitim vereceğim acemiler yoktu -yoksa bunlar, onun bende eğitmeye çalıştığı farklı "ben"ler miydiler?- ve orada bekleyen kayıkların hiçbirisi elbette ki benim değildi. Ama bu ipucundan hareketle, yeni bir yönün ne olacağını ve şiddetten arınmış yeni iradenin ne anlama geldiğini daha iyi biliyorum. Bu yeni iradeyi ve yeni yönü takip etme olasılıklarının, kişinin hayatının her anında mevcut olduğunu -ve bunu sürekli olarak unuttuğumu- da biliyorum.

BELİRLİ, KONULU VE SOMUT KENDİNİ GÖZLEMLEME

İnsan'ın uykuda olduğu fikrinin içerdiği enerjinin bir kısmını elde etmeyi ve bunun aracılığıyla düşünceler geliştirmeyi deneyelim. Bu Yorumlar'da, psikolojimizden bihaber kalmamamız gerektiği sıkça söylenmektedir. Bunun bir nedeni, kendimizde şuuruna varmadığımız şeyleri yalnızca başkalarında görme eğiliminde oluşumuzdur. Örneğin, cimrilik gibi bir özelliği, bu muhtemelen bizdeyken, kendimizin dışında görme eğiliminde olacağız. Başkalarında sürekli olarak cimriliği görüyorsak, bunun aslında kendimizde kör olduğumuz bir şey olduğundan emin olabiliriz. Şimdi, bu eğilim, genel uyku durumumuzun belirli bir parçasıdır. Uykumuzun bu belirli parçası üstünde durup düşünecek olursak, bunun dünyada hesaba gelmez büyüklükte mutsuzluğa yol açtığını görürüz. Kendimizin de yaptığı ve olduğu şey için bir başkasını suçlar ve kınarız. Bu, genel şuur seviyemizden kaynaklanan şuurdaki bir kusur veya eksiklik. Bu ikinci veya "sözde uyanıklık durumu"nu niteler ki bizler bunun, uyanıncaya dek, tam şuur durumu olduğuna inanırız. Çalışma ise bunu bir uyku durumu olarak adlandırmaktadır. Bir parantez açıp şunu sormak istiyorum: "Eleştirel olmayan uzun bir kendini gözlemlemenin ardından yeterince şuurlu olmadığınızı gerçekten fark etmeye başladınız mı?" Belki de kişi kendini bu şekilde hiç düşünmemiştir. Şimdi, şöyle diyen bir kişiyi gözümüzde canlandıralım: "İnsan'ın uyuduğuna ilişkin bu fikrin bana uygulanamayacağı belli. Ne uyuması! Diğerlerinin uyuduğuna katılıyorum. Ama ben öyle hayat doluyum ve her zaman olmam gereken yerdeyim ki! Bu arada, arkadaşım X'in sürekli kendini ispatlamaya çalışmasına ve kendini diğer insanlardan farklı göstermek istemesine hiç katlanamıyorum." Herkes bu türden yorumlar yapar. Bu bir şuur eksikliğinden kaynaklanır. Başkalarında bu kadar şiddetle eleştirdikleri şeyin çoğu zaman kendilerinde olduğunun şuurunda değillerdir. Kendi psikolojilerinin şuurunda değildirlere. Bunun sonucunda, kendilerinde olan şey tıpkı bir gölge tiyatrosundaki gibi onların dışında yansıtılır. Az önce sözünü ettiğimiz hayali kişi, sürekli böbürlenene ve başka insanlardan farklı olduğunu düşünen kişinin kendisi olduğunu görmez. Bunu kendinde görmediği için başkalarında şiddetle eleştirir. Bunu kendinde görmüş olsaydı, başkalarında eleştirmezdi.

Şimdi, bu bağlamda vurgulamak istediğim nokta, Çalışma'da insanların, başkalarında eleştirdikleri şey gibi belirgin bir şeyin aynısını kendilerinde fark edecek kadar kendilerini gözlemlemedikleridir. Soyut, geçmişe dönük veya uzaktan kendini gözleme diye bir şey hiç kuşkusuz ki mevcuttur. Geçmişe dönük faydasız ve gereksiz pişmanlığa ve negatif bir tarzda kara kara düşünmeye dönüşmemesi şartıyla birden çok faydalı ve gerekli biçim olabilir. Kendini gözlemlemenin bir biçimi, kendinin zaman fotoğraflarını çekmekle bağlantılıdır. Ama burada sözünü ettiğim şey *belirli, konulu ve somut kendini gözlemlemedir*. Bu, başka bir kişide sizi belirgin biçimde rahatsız eden şeyi kendinizde gözlemlemeyi içerir. Belirlidir çünkü

başkasında belirgin olarak fark ettiğiniz bir şey hakkındadır. Konuludur çünkü o sırada olup biten bir şeyle ilgilidir. Somuttur çünkü başka bir kişide böylesine rahatsız edici bulduğunuz şeyi kendinizde bulmak gibi somut bir işe girişmenizi talep eder. İşte bu nedenle, bu yorumu BELİRLİ, KONULU VE SOMUT KENDİNİ GÖZLEMLEME olarak adlandıracağım. Fazlasıyla sıkıcı, belirsiz ve samimiyetsiz kendini gözlemlene olduğunu hepimiz kabul edebiliriz ve fazlasıyla çok sayıda kişi kendini hiç gözlemlemez. Bu kişiler, içlerine doğru hiçbir yol açmazlar ve bunu yapmak için hiçbir neden görmezler. Dolayısıyla, kendilerindeki her şey karanlıkta ve bilinmez kalır ve Çalışma da bir bilmece olarak kalır. Ama Çalışma, kendini gözlemlenmeyi başlıca şart olarak sıralamaktadır. Neden? Birincisi, bir insan kendinde nelerin yattığını bilmedikçe kendini nasıl değiştirebilir? İkincisi, içsel karanlığına ışığın girmesine, yani şuurun ışığının süzülmesine izin verildiğinde belirli değişimler gerçekleşir. Hoş olmayan şeyler, ışığın yokluğunda gelişip büyür. Bu bir tehlike olan şuur dışının karanlığıdır. Çalışma'nın şuurumuzu artırmak için olduğunu tekrar tekrar işittik. "Cehalet ve şuur dışının karanlığı, şuurun ışığıyla dağıtılmalıdır." Evet, bu kulağa çok hoş geliyor. Bu tür bir dil, romantik ve sözde spiritüel kitlelere çekici geliyor. Yukarıya doğru bakıp "Işık!" diye haykırıyorlar: "Ne harikulade!" Ne yazık ki bu ışık, çok acı verici bir biçimde çalışmaktadır. Işığın kendilerine süzülmesinin hiç de hoş olmadığı sonucuna varırlar. Ne kadar ahmak olduklarını görmek zorundadırlar. Şuur artışı, işte tam da böyledir. Her neyse ve her kimse, kişinin şuurunu artırması hayli zorlu bir iştir ve kişinin kendinden hoşlanmasına terstir. Hem de tamamen. Kendinin şuurundaki bir artış hep kişinin kendine dair imajınasyonu, kibiri, İmajinatif "Ben"i, Sahte Kişiliğin ürettiği tüm resimleri pahasına gerçekleşir. Bizdeki şeyleri aydınlatan bu şuur ışığı, ergeç yeni bir kişinin gelişebilmesi için hayali ve gerçek dışı her şeyi çökertmeyi amaçlamaktadır. Şimdi, kişi kendini o ana dek bilge olarak görmüş ise kendi aptallığını görmesi bir şuur artışıdır. Şuur artışının, kişinin kendine dair bilgisini artırdığını kastediyorum. Bu bir şey hakkındadır. "Boş" değildir. Kendi hakkında daha fazlasını bilmek, kendindeki şeylerin daha çok şuuruna varmak demektir. Bu ise önceki hissi yok eder. Bu bizi, bir başkasında bizi rahatsız eden ve şuuruna varmamış olduğumuz şeyi kendimizde bulma noktasına döndürür. Bu yapıldığında, şeyleri tersine döndürdüğümüzde, duyduğumuz rahatsızlık ortadan kalkar. Yok olup gider. Şimdi, başkalarındaki şeyler, örneğin onların davranışları, söyledikleri şeyler vb. bizi rahatsız edip öfkelenirdiğinde, negatifleştirdiğimiz için enerji kaybederiz ve negatif bir duygunun girdabına kapılma tehlikesiyle yüz yüze kalırız. Tüm negatif durumlar enerji kaybına yol açar. Çalışma, birbirimizden rahatsızlık duymak yerine, birbirimiz için aynalar gibi davranmamız gerektiğini söyler. Yani başkalarında kendimizi ve kendimizde de başkalarını görebilir hale gelebiliriz. Fransa'daki Enstitü'deki köpeğin adı "Kak vass!", yani *senin gibi*. Onun kendini beğenmiş hallerinden sık sık rahatsız olmuştum. İnciller, kişinin kendi gözündeki merteyi fark etmeyip kardeşinin gözündeki çöpü görmesinden bahseder. Çalışma'nın ezoterik Hristiyanlık olarak tanımlandığını yeniden hatırlayıp bu mertek ve çöp

meselesini düşünelim. İncil'deki ifade şu şekildedir: "Sen neden kardeşinin gözündeki çöpü görürsün de kendi gözündeki mertegi fark etmezsin?" (Matia, 7:3) Yunancada "çöp" için kullanılan eylem sözcüğü *görmek* anlamına gelir. Bunu yapmak kolaydır. Ama kişinin kendindeki "mertek" için kullanılan eylem sözcüğü ilgi çekicidir: "farkına varmak, tespit etmek, bilgisine erişmek, fikir edinmek, öğrenmek, gözlemlenmek, anlamak" demektir. Sadece başkalarının hatalarını görmekten çok daha zor bir şeyin kastedildiğine hiç kuşku yok. Tersine döndürmek kolay değildir. Ama Çalışma bunu beklemektedir.

İsa'nın söylemiş olduklarını incelerseniz, neredeyse her şeyin sizin içindeki şeylere işaret ettiğini keşfedersiniz. Çalışma da içeride olan şeyler hakkındadır. İşte bu nedenle, kendini gözlemlenmeyle ve kendini fark etmekle başlar.

Amwell, 19 Temmuz 1952

ÖZEL BİR FOTOĞRAFÇILIK BİÇİMİ OLARAK ÇALIŞMA

Sürekli gözlemlenme olasılığını kabul edemeyiz. Herhangi bir dış nesneyi sürekli olarak gözlemlenmek nasıl imkansız ise kendimizdeki içsel bir nesneyi de sürekli olarak gözlemlenmek imkansızdır. Ama kendini gözlemlenmenin bir avantajı vardır: kendimizi sürekli olarak yanımızda taşımaktayız ve bu nedenle, bunu yapmak aklımıza gelirse, herhangi bir anda kendimizi gözlemlenebiliriz. Buna rağmen, kendimizi taze taze gözlemlenmeyiz de çağrışımlar aracılığıyla biraz bayat tarzda gözlemleriz. Daima gözlemlendiğimiz şeyi gözlemleriz: ışık olmaksızın yavan bir işlemdir. Her bir merkezi gözlemlenme pratiği yapsaydık, içeri biraz ışık süzülürdü. Bir başkasında gördüğümüz şeyi kendimizde gözlemlersek, daha çok ışık içeri girer. Bu durumda ise bu, çağrışımlara dayalı gözlemlenme -ki gözlemlenme değil de mekanik bir işlemdir- olmaktan çıkar. Bize faydalı olabilecek kendini gözlemlenme şuurudur. Bu şuurlu kendini gözlemlenme anları, daha önce söylendiği gibi, sürekli gözlemler değildir. Genelde insanların nadiren deneyimledikleri çok özel türden farklı, süreksiz *olaylar* olarak kabul edilmektedirler. Oysa bu farklı-ayrı demek istiyorum- süreksiz olaylar, belirli bir düzenlenmeye tabi olurlar. *Çalışma-hafızası* adını verdiğim ve dikkatinizi daha önce çektiğim özel bir tür hafıza oluşturacak şekilde bir düzene sokulur. Bu olmadan kişisel çalışma minimum düzeydedir. Kendine dair şuurlu gözlemlerin bu şekilde düzenlenmesi, merkezlerin kendi işidir ve onlara bırakılmalıdır çünkü Entelektüel Merkezin biçimlendirici parçası tarafından yapılabilecek herhangi bir müdahale, doğru düzenlerini bozabilir. Pek çok gözlem, duygusal veya duyumsal açıdan -örneğin, biçimlendirici açıdan mümkün olduğuna inanmayacağımız kadar- bağlantılıdır. Bu saklı içsel düzenleme çalışmasının sonucunda, kendimizin -pek çok yıl

sonra, diyelim ki bir veya iki tane- tam boy fotoğraf tabakasını elde edebiliriz. Sahip olabileceğimiz hiçbir şey bu tam boy fotoğraflardan birine sahip olmaktan daha değerli olamaz. Kısa ama şuurlu, şipşak kendini gözlemlemenin yüzlercesinden, merkezlerin çalışması sonucunda biraraya getirilerek oluşturulmuş bu fotoğraflardan birine sahip olmakla o fotoğrafta temsil edilen her şeyin şuur dışı gücünden kurtuluruz. Biliyoruz ki kendini gözlemlemenin amacı, içimizdeki karanlıkta yatan şeylere şuurun ışığının süzülmesini sağlamaktır. Bizde karanlıkta yatan şeylerin hiçbirinin şuurunda değiliz. Şuur dışı karanlıktır ve karanlık şuur dışıdır. Tek çaresi ise ışık olan şuurdur. Işık karanlığın üstesinden gelir. Uzunca bir süre bu sözleri zihnimize değil kulaklarımızla duyduğumuz için ne anlama geldiğini anlamayız. Şuurun ışığına her neyi taşırsak, şuur dışındayken -yani bizim keşfedilmemiş iç karanlığımızdayken- üzerimizde sahip oldukları gücü yitirdiklerini biliyoruz. Karanlığımızdan etkinlik gösterdiklerinden, çok güçlü ve olağanüstü büyüleyici olabilirler. Şuurlu kendini gözlemlemenin amacı da karanlıkta kalan bir şeyi aydınlığa çıkarmak değil midir? Ancak, daha önce de söylediğim gibi, insanlar neyin kastedildiğini görmezler. Işık ile şuur ilişkilemezler çünkü bu sözcükler farklıdır. Ve bu nedenledir ki kendini gözlemlemeyi veya ne için olduğunu kavrayamazlar. Şuurun ışığının kendimize giderek daha çok girmesine izin vermedikçe, değişmeyeceğimizi kavrayamazlar. İçeride şuurunda olmadığımız her şey, bizde şuur dışının karanlığında yatan her şey değişmeden kalır ve her zaman etkindir.

Şimdi, Çalışma'nın tamamı Şuur'a -Şuur'un bizi dengeye kavuşturan ve böylece, iyileştiren gücüne- dayanmaktadır. Çünkü farkına varmadığımız bir şey yeterince şuurlu kılındığı ve halihazırda şuurlu olan şeylerle ilişkisi içinde görüldüğü anda, doğru büyüklüğe kavuşup uygun yerine yerleşecektir veya komik görülüp gücünden olacaktır. Bu, şuur aracılığıyla kavuşulan dengedir. O şey artık şuurun topraklarında gerilla savaşı sürdüren şiddetli veya kötü bir haydut rolünü oynayamaz. Genelde bu haydutların, kostüm giymiş yaramaz çocuklar oldukları ortaya çıkar. Tamamen ışığa çıktıklarında aptalca görünürler. Tam şuurulluğu ve dolayısıyla gerçek vicdanı engelleyen tamponların eylemi için de aynı şey söz konusudur. Bazılarının, ikiye bölünmüş bir evin ayakta duramayacak oluşu gibi ergeç bir çöküşe yol açacak olan içsel çelişkilere sahip olduğunuzu artık biliyorsunuz. Çelişkilerin bu iki yanı sık sık şuur ışığında biraraya getirilmelidir. Başka bir çare yoktur. Çare önce birini, sonra diğerini aydınlatmak değil de tam olarak aynı anda aydınlatmaktır.

Şimdi, sahip olabileceğimiz en değerli şey olan tain tabaka fotoğrafa geri dönelim. Bunda temsil edilen her şeyin şuur dışı gücünden kurtulduğumuz söylendi. Bunun nedeni, bunda temsil edilen her şeyin, gözlemlemenin anlık ışığıyla şuurlu hale getirilmesidir. Yani şuur uzun yıllardır bunun her parçasına dokunmuştur. Evet ama bu şipşak gözlemlerin hepsinin, bu kesintili kişisel olayların tam boy bir fotoğraf halinde organize edilmesi kişinin kendi çalışması değildir. Bizler gözlemlerimizin bağlantılarını görmeyiz. Ama bizdeki bir şey bunu yapar ve sonunda fotoğrafı bize sunar. "Bu, hayatının seni artık hapsedemeyecek olan bir boyutudur," der. Parçalar

arasında daha önce görmediğimiz bağlantılarını izini artık bu büyük fotoğrafta sürebiliriz. Çünkü bu büyük fotoğraf, tüm bu ayrı ve ilk bakışta alakasız gibi görünen şipşak karelerin canlı bir bütün oluşturacak şekilde birleştirilmiş halidir. Daha önceleri üzerimizde hüküm süren ve şuur dışının karanlığında kaldığı sürece hizmet etmemiz gereken şey, nesnel hale gelmiştir. Bu türden canlı bir fotoğraf sözcüklerle açıklanamaz çünkü Daha Yüksek Merkezlerden gelen diğer her şey gibi çifte öneme sahiptir ve iki kere faydalıdır. Öznel olan bir şeyin nesnel hale getirilmiş ve şuur dışı olan bir şeyin artık şuurlu hale getirilmiş olduğunu söylemek yeterlidir. Bu açıdan bakılınca, Çalışma'nın *özel bir tür fotoğrafçılık* öğrettiği söylenebilir. Bir kişi bu tam boyutlu fotoğraflardan birine bile sahip olsaydı, hayatın mutlak tekrarlanmasına asla tabi olamazdı. Kişi, inceleyebilecek bir tek fotoğrafa bile sahip olsa, asla eskisi gibi olamazdı ve nesnel şuur pek uzaklarda olmazdı.

* * *

Şimdi, herkes için geçerli olan birkaç şeyi belirteyim: Tamamen şuurlu olsaydık bu Çalışma'ya ihtiyaç duymazdık. Çalışma bu gezegende var olmazdı. Ama bizler tamamen şuurlu değiliz. Tamamen şuurlu olsaydık, komşularımızın ve onlar da bizim tamamen farkında olurduk. O zaman, başkalarında kendimizi ve kendimizde de başkalarını görürdük ve de nefret ve savaşlar, daha pek çok şeyle birlikte son bulurdu. Kendinizde sizin idarenizi ele alan ve farkında olmadığınız çok ama çok şey olduğunu göreceğiniz bir içgörü durumuna erişmelisiniz ve *erişmeniz beklenmektedir*. Bunu göremezseniz, muhtemelen isyankar hissedecek ve bazılarının açık veya örtülü yaptığı gibi Çalışma'ya direneceksiniz. Çalışma'ya duyduğunuz ihtiyacı kavramayı deneyiniz. Kendinizde farkında olmadığınız ve haklarında bilgi sahibi olmadığınız birçok insan olduğunu ve bunların size, hayatınıza kendi hayatınız diyemeyeceğiniz kadar hükmetmekte ve sizin tıpkı onların istediği gibi davranmanızı ve konuşmanızı istemekte olduklarını en azından teorik olarak kavramayı deneyiniz. Çok dengeli bir kişi olduğunuza asla inanmayınız. Bu inanç sizi katılaştırıp yavaşlatır. Tek-yönlüsünüz ve ne kadar tek-yönlüyseniz, o kadar çok dengeli olduğunuzu düşüneceksiniz. Dengeli bir insanın çok-yönlü ve esnek olduğunu hatırlayınız. Sürekli ve hiçbir tarzda şuurlu davranmadığınıza dikkat ediniz. Bunu yaptığınıza inanıyorsanız, düpedüz bir aptalsınız ve uykudasınız demektir. Olduğunuzu sandığınız şey değilsiniz. Ama olduğunuzu sanmadığınız birçok şeysiniz ve bunların, biraz olsun şuurunda değilsiniz. Durumun gerçekten böyle olduğundan şüphe duymaya başlamak için kendini gözlemleme aracılığıyla çok fazla şuur artışı yaşamamız da gerekmez. Kişi başkalarından değil, kendinden şüphelenmelidir. Şimdi, Çalışma'dan elde edilen birkaç genel ifadeye karşı koymaya çalışmak nafiledir. Bunu yapmanız, çok yaygın karşılaşıldığı gibi, saygınlığınızın zedelendiğini düşündüğünüze veya daha ciddi bir şeye işaret eder. Çalışma elbette ki size veya bana veya başka birine dalkavukluk etmenin tam tersidir. Son olarak şunu hatırlatmak isterim: G., diğer şeylerin yanı sıra, beyinlerimizi her gün ha-

reket ettirmemiz gerektiğini söylemişti. Ayrıca, bu Çalışma'nın bizleri - hem kendimiz hem de bu gezegen üzerindeki hayat hakkında- yeni bir tarzda *düşündürmek* için olduğunu da söylemişti. Küçük zihinlerimizin yarı kokuşmuş atmosferinde, tüm pencereler kapalı, ona ait olmayan şeyler için sürekli ciyaklayan veya tepinen İmajinatif "Ben" in kontrolünde oturmayı tercih etmekteyiz. Şuurumuzun boyutu *budur*. Bu, İkinci Şuur Durumu'ndaki İnsan'dır.

Amwell, 26 Temmuz 1952

KENDİNİ SEVMEK

Disiplinle ilgili bu gezegende, her şeye içerlemenin pek az faydası vardır. İçerleme, diğer negatif durumlar gibi kötü kimyaya yol açar. Sağlıklı bir bedene yerleşen negatif bir psikoloji, onu zehirler. Burada en azından iki şeyi hatırlamalısınız. Birincisi, varlığınız hayatınızı cezbeder. Kısacası, şeyleri alışınızda yanlış olan bir şey vardır. İkinci olarak, Yaratılış aktif, pasif ve nötrleştirici güçlerden oluşan bir Üçlü olan Üç Kuvvet'in etkileşiminden geldiği için şeylerin doğasında, size karşı koyan bir pasif, ikinci veya direnme kuvveti daima olacaktır. Bu, bir başkasının hatası değildir. Ayrıca, İkinci Kuvveti Şeytan olarak kişileştirmek faydasızdır. Biri içsel, diğeri dışsal olan bu iki etkeni görmezden geliriz. Gerçekten işitmeyiz. Kendimize duyduğumuz sevgi sağırdır. *Şeyleri kişisel almayı* tercih ederiz. Enstitü'de bizlere, orada Kişiliğe nadiren var olma hakkı tanındığı söylendiğinde, neyin kastedildiğini hiç kimse tam olarak kavramamıştı. Sanırım, kendimizi ayırabileceğimiz *Kişiliklere* sahip olduğumuzu bile bilmiyorduk. Bunu görmek çok uzun zaman alır. Bu ibarenin bir anlamının da her şeyi kişisel almamam gerektiği olduğunu fark etmedim. İçerlemelerimi gizleyen bir tür hoşgörülü, sıkıcı, İngiliz sabrı yerine "içerlemeden uzak durmayı" bilmiş ve uygulamış olsaydım, bazı pratik şeyleri çok daha önce anlamış olurudum. Bunun yerine, ne kadar tuhaf bir saatte yataktan kalkmak zorunda olursak olalım traş olmaya özen gösteriyordum çünkü bilirsiniz, kişi görüntüyü kurtarmak zorundaydı. Kendimi Kişilikten ayırmıyordum, tam tersini yapıyordum. Bu ise ideallerin en kötüsüdür. Resimlerin peşinden gidiyordum. Başka bir biçimde ifade edecek olursam, kendime sevgimi azaltmıyor da onun peşinden gidiyordum. Dahası, o sırada Çalışma'yı esas olarak kendime duyduğum sevgiden hareketle istiyor ve normal ötesi güçlere sahip bir büyücü olmayı hayal ediyordum.

Şimdi, kişinin sergilemediği içerlemeden söz etmiyorum; tamamen farklı bir konu olan *içerlemeden uzak olma* pratiğinden söz ediyorum. İçerlemeyi kibarca gizlemek, altta yatan kendini sevmeyi değiştirmez. İçerlemeden uzak olma uygulaması ise bunu yapar. Çalışma -tüm öğretileriyle, fikirleriyle ve çizimleriyle- kendini sevmeyi dönüştürmeyi amaçlar. Kendini

sevmek yeterli değildir. Kişinin, Çalışma'yı da sevmesi gerekir. Peki, kendini sevmek nedir? Neye benzer? Nasıl davranır? Mekanik erkekler ve kadınlar olarak bunu temel aldığımızı kavramak gerçekten de zordur. Örnekler, açıklamalar ve tanımlar bulmayı deneyelim. Bunun, bitmek tükenmek bilmeyen kılıklara girdiğini söyleyebiliriz. Çok sayıda koyun postuna bürünmüş bir kurttur. İncitilmeyi kabullenemez. Kendisine gülünmesinden nefret eder. Kendine gülemez. Kendini erdemli gösteren her olayı sever, herkesin ona hayranlık beslemesini ve mümkünse boyun eğmesini ister. Bu son durumda kendini aşırı alçakgönüllülükle gizler ve çok mütevazıdır. Ama hoşuna gitmeyen bir şeye kulak misafiri olursa, pekmez kavanozundaki eşekarısı gibi bir sesle konuşur. Kendi erdemini pekiştirenler dışındaki kişilere karşı çok duyarsızdır. Bu gibi kişilere karşı nezaket kisvesine bürünebilir ama bir eleştiri veya hata yapıldığında yüzü sertleşir. Kendini sevme ne yaparsa yapsın, kendi çıkarlarını amaçlayarak yaptığından emin olabilirsiniz; buna rağmen buna inanmadığınızı haykırırsınız. Kamu binaları, cömert hediyeler, ücretsiz kütüphaneler başkaları için faydalıdır ama bu bağışları yapan kişinin saygınlığını pekiştirir ki asıl amaç da budur. Görünürdeki amaç ve asıl amaç aynı değildir ve bu her birimiz için geçerlidir. Bunların hepsini kendimizde bilmeliyiz.

Bir yazar, kendini sevmeyi şu sözlerle ifade etmiştir: "Kendine duyulan sevgiden daha kolay huzursuzluğa kapılan, daha kolay kıskırılabilen ve daha şiddetli bir biçimde öfkelenen bir şey var mıdır? Yüreğindeki kibir arzusunun göre onurlandırılmadığında ya da bir şey kendi zevk ve arzularına göre gerçekleşmediğinde çoğu kez durum aynen budur." Şimdi, kendine duyduğu sevgiyi hiç kimse doğrudan göremez. Yalnızca bunun sonuçlarını görebilmek mümkündür. İçerleme, huzursuzluk, çok kolayca kıskırılmak veya şiddetle öfkelenmek, kişinin bir ihtimal gözlemleyebileceği sonuçlardır. Kişi bunu tercih etmez veya daha doğrusu, kendini sevme buna izin vermeyecektir. Yine, tüm negatif duygular, incitilmiş veya tatmin edilmemiş kendini sevmenin ortaya çıkardığı sonuçlardır. Bildiğiniz gibi, tüm negatif duygular şiddete -tarih öncesi erkeğe, tarih öncesi kadına- yol açar. İstedığımız şey ise tüm bunların öteki yanında yer almaktadır. Şimdi, kendini sevmenin dönüştürülmesi, şiddetten biraz kurtulmak ve kendinin iradesi dışında yeni bir irade anlamına gelirdi. İrade veya istek, sevdiğim şeyden kaynaklanır. Kendini sevmek ve kendinin iradesi ikizdir. Kısa süre önceki bir yorumda, tarih öncesi kemiklerle dolu bir uçurumun karşı tarafında, şiddetin ötesinde yeni bir iradeye sahip bir insanı tarif etmiştim. Onda hiçbir içerleme yoktu. Kendine duyduğu sevgi -haysiyet- belki de Tanrı veya komşu sevgisine dönüşmüş olmalıydı. Ama durum öyledir ki birinciye sahip olmadan, ikinciye de sahip olamazsınız.

Her neyse, mesele şudur ki kendini sevmenin temeli hepimizi mutsuz etmektedir. Hepimiz bu temele sahibiz ve birbirimizi küçümseyerek "Şükürler olsun, kendime hiç bu şekilde sevgi duymuyorum!" demenin hiçbir faydası yoktur çünkü konuşan, bu kez daha ince bir kisveye bürünmüş olan kendini sevişinizdir yine. Kendini sevme, kendinin iradesi ve -örneğin, "On emire hep uyarım" gibi- kendinin dürüstlüğü çirkin üçlüyü oluş-

tururlar. İnciller'de ve Çalışma'da ise tamamen farklı türden bir dürüstlükten söz edilmektedir. Sahte Kişiliğin doğruculuğuyla, erdemliliğiyle, ünüyle, dış görünüşleriyle, dinleyicilerle -ki bunların hepsi kendini sevmekle ilgilidir- hiçbir alakası yoktur.

İyilik yapmış olabilirsiniz, doğruları söylemiş olabilirsiniz, samimi olabilirsiniz ve adil davranabilirsiniz ama bunların hepsini kendini sevmekten hareketle; itibar, görüntü, onur veya çıkar uğruna yaptığınızı ve kendinizde iyi olan ve doğruyu düşünen hiçbir şeyin olmadığını fark ediyor musunuz? Çalışma'nın değiştirmek istediği şey işte *kendinizdeki* bu kişidir. Bu örtülüp saklanmış içsel erkek veya kadın tüm sosyal ve yasal korkular ve tüm dışsal kısıtlamalar ortadan kalkacak olsa, kendini sevmekten kaynaklanan her türlü kötülüğü yapmaya koşmayacak hale gelmesi için dönüştürülmelidir.

Şimdi, hayat eğitimi kendini sevme eğitimidir veya öyle olmalıdır. Kişi ödülleri alır. Okullardaki öğretmenler başka ne işe yarar ki? Bu hem arzulanır bir şeydir hem de gereklidir. Görgüsüzler arasında olmaktansa, eğitimli bir kendini sevmeye sahip insanlar arasında olmak daha iyidir. Ama paradoks şudur ki bu hem arzu edilir hem de gerekli bir şey olsa da Çalışma'nın önünde bir engeldir. Çalışma hiçbir giriş noktası bulamayabilir ve onun hakikatinin içsel olarak algılanışı asla deneyimlenmeyebilir. Bir başkasından kuvvet alarak kişiye girebilir ama altta yatan kendini sevme onu sürekli dışarı atacaktır ve Yardımcı Kahya nadiren oluşturulabilir. Yardımcı Kahya kendini sevmeye muhalefet eder. Kahya buna savaş açar.

Şimdi, kendini sevmeye saldırganın bir yolu kendini gözlemlemektir. Kendini sevmenin kişiye dair bir veya iki aptal icadı tespit edilebilir. Bunlar, aşama aşama şuur ışığına taşınabilirler. Kendini gözleme, ışığın girmesine izin verir. Işık, maskaralığı aydınlatır. Kişi kendine güler ve böylece, kişinin kendine sevgisini yaralamaya başlar. Kendini sevmenin bir kısmına samimiyetle gülebilmek, gerçekten de ileriye doğru atılmış önemli bir adımı gösterir. Şuurlu olan şey, yani ışık, karanlıkta şuarsuzca faaliyet gösteren şeyle karşılaşır. Beyaz ve siyah birbiriyle buluşur. Bu, ilk başta kısa bir buluşmadır. Ama her bir defasında kendini sevme azalır ve şuur onun pahasına artar. Kendinizi sevmeyi bir anlığına yakalamak ve ona gülebilmek harikuladedir. Kişi her an patlamaya hazır olan aşırı hassas "ben" hissini giderek daha çok yitirir. Bu, daha çok denge anlamına gelir. Bu, daha yumuşak hale gelmek demektir. Kendinizi sevmenin apaçık bir unsurunu uzunca bir süre gözlemlemek yoluyla, Zaman-Bedeniniz boyunca sergilemiş olduğu etkinliğin tam boy bir fotoğrafına kavuşabilirsiniz. Ama tüm bunların üzerinde zaten durmuştuk. Bir şey daha var. Dönüştürülen kendini sevme, varlık seviyesindeki değişimi engeller.

Pavlus, mektupların birinde, gruplarına katılan ama öğrettiği şeylere alırdırmayıp başka nedenlerle gelen insanlarla yaşadığı bir zorluğu anlatmaktadır. Şöyle der: "Herkes kendi işini düşünüyor." (*Filipliler*, 2:21) Bir başka yerde ise açıkça "kendini seven" (φιλαντοι) insanları kastedip "...her zaman öğrenen ama gerçeğin bilgisine bir türlü erişemeyen..." der. (*II. Timoteos*, 3:6-7) Yalnızca kendini seven ve öğretisine sevgi duymayan o kişilerin

seviyelerini, öğrettiği şeylerin hakikatini içsel olarak kavrayacak ve bunu kendi başlarına bilecek kadar yükseltemediklerini kastetmektedir.

NOT: Kendini sevme öylesine derin bir konudur ki bu yorumda ancak birkaç yanına değinilebilmiştir. Tüm hayat kendini sevmeye dayanır. İnsanlar her yerde, kendilerini sevişlerini şu veya bu şekilde tatmin etmeye çalışmakta veya bunu zedelediğini düşündüğü şeylerden intikam almak istemektedirler. Bir veya iki şeyden söz edilebilir. İnsanlığı tehdit eden en önemli tehlikelerden biri örgütlü kendini sevmedir. Bu, insanlara belirli bir ideal verilerek ve gençleri bu idealle eğiterek gerçekleştirilir. Ama bu konuda daha çok ayrıntıya girmek istemiyorum. Bunu kendi başınıza da düşünebilirsiniz.

Şu ifadelerin, kendini sevmenin genel bir örneği olduğuna katılır mısınız? "Smith, Brown'u aşağılar ve ona güler. Brown, Smith'i aşağılar ve ona güler. Ama Smith, Smith'e gülemez veya Brown, Brown'a gülemez. Hepimizdeki sorun budur. Çalışma, işte bu nedenle, kendimizi Kişilikten ayırmamız gerektiğini söylemektedir. Nicoll üzerinde çalışmalı ve ona gülebilmeliyimdir. Başkalarının ona gülmesi çok kolaydır. Ama kastedilen şey bu değildir."

Amwell, 31 Temmuz 1952

KENDİNİ SEVMEK VE EVREN

Bir insan kendini değiştirirse, içinde yaşadığı Evren hakkındaki görüşü de değişir. Birinden biri olmadan değişemez. Kendi olan şey farklı bir şey haline geldiğinden içinde yaşadığı şey de farklı hale gelir. Kendini artık bir zamanlar hissettiği gibi hissetmemekte ve dünyayı da eskiden hissettiği gibi hissetmemektedir. İçinde yaşadığınız Evren hakkındaki görüşünüz nedir? Belki onu da tıpkı kendinizi kanıksayışınız gibi kanıksamışsınızdır. Başka bir deyişle, her ikisi hakkında da pek bir şey düşünmüyorsunuzdur. Kendi adıma konuşacak olursam, Evren'i engin bir makine gibi görebildim; saniyede 300.000 km hızla yol alan bir ışık ışınının milyonlarca yılda kat edebileceği kadar uçsuz bucaksızdır. Çıplak gözle görebileceklerimizin ötesinde milyonlarca yıldız barındırmaktadır. Bu yıldızlar, galaksiler adı verilen muazzam büyüklükteki kütleler halinde sıralanır. Güneşimiz, galaksimiz olan Samanyolu'ndaki bir yıldızdır. Galaksimiz bir disk şeklindedir. Disk şeklinde olduğundan, yukarıya doğru baktığımızda üzerimizin yıldızlarla kaplı olduğunu görürüz. Galaksimizde, güneşler gibi yaklaşık 100 milyar yıldız vardır. Amerika'daki Wilson dağında bulunan 2,5 m'lik teleskop, 1 milyar ışık yılı uzaklığa kadar uzanan menzil dahilinde 100 milyon galaksi bulunduğunu tespit etmiştir.* Işığın saniyede 300.000 km hızla

*Yazarın ölümünün ardından daha geniş menzilli bir teleskop icat edildiğinden, bu rakamların da değişmiş olduğu dikkate alınmalıdır.

tek bir yıl kat ettiği mesafeyi, yani bir ışık yılını kendi başınıza düşünmeye çalışınız. Sonra da 1 milyar ışık yıllık bir mesafeyi tasavvur etmeyi deneyiniz. Bu, bazı yüce zihinler için olmasa da bizim için tasavvur edilemez bir şeydir.

Galaksimizde bize en yakın ikinci yıldızdan (bize en yakın olan yıldız Güneş'tir) başlayan bir ışık ışınının bize ulaşması dört yıldan daha uzun zaman almaktadır. Bu ise o yıldızı, dört yıl önce bulunduğu yerde gördüğümüz anlamına gelmektedir. Buna karşın, Güneş'i sekiz dakika önceki yerinde görürüz. Yıldızların hiçbiri, mesafeleri ve ışığın yıldızlararası uzaydaki sınırlı hızı nedeniyle, gördükleri yerde değildirler. İnanılmaz büyüklükteki bu muazzam Evren'de, yeryüzü ise bir tarafı aydınlanan küçücük bir nokta gibidir. Yarısı karanlık, yarısı aydınlık olan bu küçük noktacıktaki, kendimizi sevişimizle ve kendimize biçtiğimiz değerle dolu olan siz ve ben, daha da küçücük noktacıkları. Üç boyutlu uzayda uzanan ve fiziksel boyutlar bakımından görünür olan Evren'deki konumumuz budur. Dördüncü boyut veya zaman boyutu bakımından ise bunun, bizim şimdiki zamanımızla özgün bir ilişkisi vardır çünkü yıldızların nerede olduğunu değil de onların geçmişteki yerlerini görmekteyiz. Evreni geçmişte -eskiden olduğu haliyle- görürüz. Odalarımızdaki nesnelere için de aynı şey geçerli olsaydı, bu çok tuhaf olurdu. Onları gördük ama onlara dokunamazdık.

Şimdi, tüm bunların kendini sevme üzerindeki etkisi nedir? Bu, bir alıntı yapacak olursak, İnsan'ın "Tanrı'nın huzurunda daha mütevazı olmasını" sağlar mı? İnsan'ın kendi önemine dair abartılı fikrini azaltır mı? Bir zamanlar bu olmuştu ama şimdi değil. Bundan yüzyıllar önce, Galileo dünyanın yalnızca yuvarlak olmakla kalmayıp ayrıca, Güneş'in etrafında döndüğünü söylediğinde, bu fikre uyum sağlamayan İnsan'ın kendine duyduğu sevgi ciddi bir savunmaya geçmiş ve Galileo sonunda Engizisyon tarafından yargılanmış ve kamuoyunun önünde sözlerini geri almıştı. İşte o esnada "Ne olursa olsun, dönüyor," sözlerini mırıldanmıştı. O ana dek insanlar, uzayda küçücük bir nokta olan Yeryüzümüz'ün, tüm yıldızlarıyla birlikte koca Evren'in merkezinde hareket etmeden durduğunu ve Evren'in, elbette ki Güneş'le birlikte, yirmi dört saatte bir itaatkar ve mütevazı bir biçimde dünyanın etrafında döndüğünü gerçekten düşünmekteydiler. Ama soluk kesici veya hayret verici bir şeyle yüz yüze kalıp şoka uğradığında, kişinin kendini sevmesini tekrar öne sürmesinin bir yolu her zaman bulunur. Kişi, onun üzerine kendi ismini kazıyabilir. Örneğin, Parthenon tapınağını ilk kez gördüğünde, en azından sütunlarından birinin üzerine ismini kazıyabilir. Bu küçücük arsızlık sayesinde, kendini sevme, tıpkı yaramaz bir çocuk gibi, kaygısızlığını geri kazanır. Bazı modern gökbilimciler de görünen o ki Evren hakkında aynı şeyi yapmaktalar. Üstünlüğünü tehdit eden her şeyi hor görmek için kendini sevmenin pek sevdiği bir yöntemdir bu. Kişi daima dudak bükebilir. Bilim bizlere, ne kadar muazzam boyutlarda olursa olsun Evren'in hayranlık ya da merak duyulacak bir şey olmadığını söyler. Tesadüfen var olmuştur ve anlamsızdır. İşte bu kadar. Kendini sevme, kendisinden daha büyük veya daha üstün olan şeyden nefret ettiği

için modern bilimin amacı ve anlamı anlaşılmamıştır. Evrenin reddetmesinin arkasında kendini sevmekten doğan nefretin yattığı düşünülebilir. Atomlar gibi en küçük şeylerin yapısından tutun, güneş sistemleri ve galaksiler gibi muazzam şeylerin yapısına kadar her şeyde ayırt edilebilen muazzam *düzen* bile bir şekilde açıklanabilir. Doğa, biri diğerinin içine konmuş Çin kutuları gibi görülür ve bilim insanları şimdiden, "Çok kısa bir süre içinde en küçük, en içteki, son kutuyu da açmayı umut ediyoruz," demektedirler. Ne bulurlarsa bulsunlar, kutunun boş olduğunun açıklanacağını eklemekten ise kaçınırlar. Jung, Freud'a birçok rüyanın, geçmişe dönük cinsel arzuların tatmini dışında yorumlarının olabileceğini ve bazılarının kişisel gelişim bakımından ileriye yönelik faydalı işaretler barındırdığını söylediğinde, bu tür bir şeyin kabul edilemez olduğu yanıtını almıştı. Jung ise bunun kabul edilemez olduğunu reddetmişti. Günümüzde, bilimle tartışmalar, bilimin son derece zayıf bir nitelik taşıyan yorumları üzerinden yürütülmektedir. Ama birçok bilim insanı düşündüklerini söylemekten çekinmektedir. Evren'in ardında zeka olduğunu ilan etmek, aforoz edilmek anlamına gelir.

Şimdi, mekanik, kazara, anlamsız bir Evren fikri, varlık seviyesini yükseltmek için İnsan'a yardım etmeyecektir. Tam tersi bir etkiye sahip olacaktır ve doğal olarak yapmaktadır da. Ne hayranlık ne de merak duyan kendini sevme, etkilenmez. Bir önceki yorumda, kendini sevme aynı kalırsa, hiç kimse kendi içinde değişemez, denmişti. Bu pek anlaşılmamış olsa da bunun hakkında tartışmanın faydasız olduğunu söylemekle yetineceğim. Elbette ki tartışan, sizin üzerinizdeki etkisini kaybetmekten korkan kendini sevmektir hep. Kendini sevmenin saldırılara çok duyarlı olduğunu hiç fark ettiniz mi? Çalışma, önümüzde yürüyen ve her şeyi bizim için önceden hazırlayan iki Dev'den söz etmektedir. Bunlar, Gurur ve Kibir'dir. Kendini sevmenin bu iki unsuru, onları güçten düşürebilecek her şeye karşı çok hassastır. Bu iki Dev, hizmet bekleyen acımasız birer efendidir. Bu iki boş, akılsız ve anlamsız Dev'in kuvveti azalmadıkça, Çalışma bizim önümüzde yürüyemez (ki her şeyde önümüzden yürümesi gerekir). Bunları uzun süre gözlemlemek, onları zayıflatır. Ama şunu unutmayınız: *Çalışma'ya verdiğiniz değeri ve onun sizi değiştirebilme gücünü belirleyen şey Çalışma'ya duyduğunuz sevginin niteliğidir.* Bu sevgi, kendinizi sevişinizden farklıysa, o zaman, yapacağınız gözlem Devleri zayıflatmaya başlayacaktır. Çalışma onları zayıflatır ama Çalışma'ya sevginiz, kendinizi sevmenizin ancak bir başka tezahürüyse, yapacağınız gözlem Devleri zayıflatmayacak, aksine kuvvetlendirecektir.

Şimdi, bu Çalışma'nın öğretisinden biliyoruz ki Evren bir *yaratımdır* ve ölü, açıklanamaz, kazara ve anlamsız bir şey değildir. Her biri belli bir amaç ve anlam taşıyan, her biri gelişmeye veya çürümeye açık olan iç içe sistemlerden oluşan canlı bir şeydir. Amacı ve anlamı olan, gelişmeye veya çürümeye açık olan canlı bir şeyin içinde yaratılırız. Yeryüzü üzerindeki İnsanlık, aslında kendini evrimleştirme konulu özel bir deneydir. Bizden, yalnızca yaşamaktan ve hayatımızı devam ettirmekten daha fazla bir şey talep edilmektedir. Çalışma'nın öğretileri aracılığıyla incelediğimiz de işte bu ekstra şeydir. Çalışma, bu ekstra şey hakkındadır. Demek ki başlangıç-

ta söylediğim gibi, Evren'i kazara, anlamsız ve ölü olan muazzam bir makine gibi görebilir veya ona, Çalışma'nın söylediği şeylerin ışığında bakabilirim. Bunlardan hangisi kendimi sevmemi azaltıp böylece beni değiştirebilir? Bunu hem benim hem de kendiniz için yanıtlamayı size bırakıyorum. Başlangıçta, Evren hakkında çok düşünmemiş ve dolayısıyla, onun hakkında bir görüşe sahip olmayabileceğinizi söylemiştim. Onu kanıksarsınız. Oysa o, içinde var olduğunuz şeydir. Çalışma, ısrarla dikkatinizi buna çeker. İnsanlar, Güneş Sistemi'nin içinde yaşadıklarının bile pek farkında değillerdir. Şuurlarını bu noktaya dek bile genişletmeyecek olmaları gariptir. Nedenini tahmin edebilir misiniz?

Amwell, 9 Ağustos 1952

KENDİNİ SEVMEK VE İÇSEL İNSAN

Gücenmek nedir bilmeyen yeni nitelikte bir irade armağını amaçlamaktayız. Zihinlerimizde kişisel Çalışma hafızamıza ait olan her şeyi ve Çalışma'nın bize söylediklerinden şimdiye kadar anlamış olduğumuz her şeyi biriktirerek, bu yeni nitelikteki iradenin kendinin iradesiyle aynı olamayacağını görmekte hiç zorluk çekmeyiz. Kendinin iradesi, kişinin kendini sevmesine dayanır. Kendini sevmek, pohpohanıp şımartılmazsa sürekli gücendir. Her şeyin kendi istediği gibi olmasını ister ve hiç kimseye kulak vermez. Hafıza ve zihinsel beceri olmaksızın kolay kolay üstesinden gelinemeyecek yakıcı öfkeye dönebilir ve bu öfke önce nefrete, sonra şiddet eylemine dönüşür. Gücenmekten uzak olan yeni nitelikte bir irade armağınına kavuşmanın faydaları ise saymakla bitmez ve öylesine aşikarlardır ki sıralamak bile gereksizdir. Ama bir ikisinden söz edeceğim. Gücenmekten uzak olmakla nitelenen bir iradeye sahip olmak, *Yeni İnsan* -yani başka tür bir insan- haline gelmek olurdu. Böyle bir insan, örneğin, kıskançlıklar ve hırslar çıkmazının ve genelde insan ilişkilerinin düğümünün içinden kuvvet kaybetmeden geçip giderdi. Bizim durumumuzda, daha şuurlu enerjilerimiz çok geçmeden tükenir ve mekanik tepkilere dalarız. Yeni İnsan için durum tam tersi olurdu. Bizim saplanıp kaldığımız yerde, o yürümeye devam ederdi. O, başka tür bir insan olurdu, demiştim. Yıllar önce bizlere şu soru sorulurdu: "Şuurlu İnsanlık Çemberi'ne ait olan bir insanın nasıl olacağını düşünüyorsunuz? Onu hangi özelliklerinden tanıyabiliriz?" Doğal olarak, bazıları onun uzun boylu ve inanılmaz yakışıklı olacağını, insanın içine işleyen koyu renkli güzelim gözleriyle iddialı bir tip olacağını, son derece güzel giyineceğini, kusursuz bir biçimde davranacağını ve bunun gibi daha birçok şeyi düşünmüştü. Bazıları da onun mükemmel kaslara, çıkıntılı bir çeneye, çelik gibi bir iradeye ve muazzam bir enerjiye sahip çok güçlü biri olacağını düşünmüştü. Daha saf olan bazıları ise onun son derece nüfuzlu olacağını düşünmüştü. İmajinasyonları daha ötelere geçmedi.

Ouspensky, Şuurlu İnsan hakkındaki bu çok insani varsayımların aslında abartılmış, olağan bir mekanik insana dayandığına dikkat çekmişti. Şuurlu İnsan'ın başka tür bir insan -olağan insandan tamamen farklı- olduğunu söylemişti. Kısacası, Yeni İnsan. Şimdi, bildiklerimizden ve duyduklarımızdan yola çıkarak, Şuurlu İnsan'ın bizde her yana dal budak salmış olan kendini sevmenin hiçbir tezahüründen etkilenmeyeceğini düşünebiliriz. Aslında, bu tezahürlere saldırırdı. Bu, onu tanıyabileceğimiz bir özelliği olurdu. Bize, bu tür her şeyden kurtulmamız gerektiğini söylerdi. Diğer bir belirgin özelliği ise gücenmekten uzak oluşudur ki bu, yeni bir iradeye sahip olduğunun işaretidir. Şuurlu İnsan'ın, kendini sevmeyi temel alan bir iradeye sahip olamayacağını derhal göreceksiniz. Şuurlu İnsan, varlık değişimi -aslında, varlık dönüşümü- geçirmiş bir insandır. Önceki makalelerde dikkat çekildiği gibi, kendini sevme değişmeden kaldıkça hiçbir varlık değişimi mümkün değildir ve kendini sevme aynı kaldıkça, kendinin iradesi de aynı kalır. Kendinize itaat etmeye devam edeceksiniz. Kendinizin üzerindeki bir şeyin varlığını içsel olarak kabullenmeyeceksiniz. Çalışma'ya dışarıdan itaat ediyormuş gibi görünseniz de içsel olarak itaat etmeyeceksiniz. İçsel olarak inanmadığınız için içsel insanınızı da tazelemeyeceksiniz.

Şimdi, dışsal ve içsel insan üzerinde biraz daha çok durmak istiyorum. Bu terimleri kısmen Pavlus'un Korinth'teki grubuna yazmış olduğu inek-tupların birindeki ifadeden uyarladım. Elbette ki İsa'yı hiç görmemiş olmasına rağmen, kendi inancından söz ederken şu ifadeyi kullanmıştır: "Bu nedenle cesaretimizi yitirmeyiz. Her ne kadar dış varlığımız harap oluyorsa da, iç varlığımız günden güne yenileniyor." (II. Korintliler, 4:16) Bu içsel (ezo) insanın yenilenmesi -ya da Yunancadaki karşılığıyla tazelenmesi- ve aynı zamanda da dışsal (egzo) insanın harap edilmesi -ya da eritilmesi- vurgusuna dikkat etmemiz gerekir. Bu, bize Kişiliğin pasifleştirilip Öz'ün aktifleştirilmesi hakkındaki Çalışma öğretisini hatırlatır. Aşama aşama erimesi, onun mekanik tepkilerinden enerjinin çekilip alınması aracılığıyla Kişilik pasifleştiğinde Öz gelişir. Bir başka deyişle, Öz ancak Kişilik pahasına gelişebilir. Kendimizin dışsal (egzo) veya harici parçasıyla ilişkilendirilebileceğimiz Kişilik, Öz'ü kuşatmaktadır. Öz, kuşatılan içsel (ezo) parçamızdır. (Ezo-terik Hristiyanlık, İsa'nın öğrettiklerinin içsel anlamına işaret eder; egzo-terik Hristiyanlık ise dışsal düz anlama ve ritüele işaret eder.) Şimdi, içsel Öz ve onun anlayışı, yalnızca sahici olan şeyler aracılığıyla gelişebilir. Yalanlar onu öldürür. Gerçek onu geliştirir. Öz'ün yüce bir kökeni vardır. Sahte olan şeyler, kökeni dünya üzerindeki hayata dayanan dış Kişiliği kuvvetlendirir. Yine, kendini sevmekten kaynaklanan şeyler hakiki değildir ve dolayısıyla ancak Kişiliği kuvvetlendirebilir. Pavlus, sahici bir inancın içsel insanı nasıl yenileyeceğini, uyaracağını veya canlandıracağını ve dışsal insanı nasıl zayıf düşüreceğini kendi ifadesiyle şöyle anlatmıştır: "Her ne kadar dış varlığımız harap oluyorsa da, iç varlığımız günden güne yenileniyor."

Şimdi, Çalışma'nın bütünü, dışsal insanda veya Kişilikte yatıyor olabilir. O zaman, pek tuhaf bir sonuç elde edersiniz. Hayattan değil de daha yüce bir kökenden gelen Çalışma, yine yüce bir kökene sahip olan içsel in-

sanın veya Öz'ün gelişimini sağlamak yerine, daha aşağı bir kökene sahip olan ve hayattan gelen dışsal insanı veya Kişiliği kuvvetlendirir. Böyle bir kişi, Çalışma'nın öğrettiği her şeye inanıyormuş gibi görünebilirse de tenekesi sesi çıkartmaktadır. Ve böyle bir durumda, içsel insan *günden güne* yenilenmediği için o insana içeriden verilen bir tazelenme söz konusu olamaz. Çalışma, o kişinin zihninde derinlere işleyen, sürekli olarak hakikatin daha ileri algılarına yol açan bir şey olarak değil de ezberlenmiş bir şey olarak kalır.

İsa, badanalı mezarlara benzeyen insanlar hakkında konuşurken, dışsal olanın içsel olana tekabül etmediğini kastetmiştir:

“Vay halinize ey din bilginleri ve Ferisiler, ikiyüzlüler! Siz dıştan güzel görünen ama içi ölü kemikleri ve her türlü pislikle dolu badanalı mezarlara benzersiniz.” (Matta, 23:27)

O zaman, içsel insanın niteliğine bakmamız gerekmektedir. Son makalede bundan söz etmiştim. Bu, tıpkı gücenenekten uzak durmak gibi, çok gerekli ve pratik bir egzersizdir. Şu an dışsal olanı sıyırıp atsanız ve yalnızca içsel olan kalsaydı nasıl görünürdünüz? Nazik ön cephenizin ardında ne var? Dışsal olandan kurtulduktan sonra aynı göründüyseniz, gelişmiş Öz'e sahip olduğunuz için kendinizi tebrik edebilirsiniz. Ama korkarım ki ortalama bir erkek veya kadının dış görünüşü, içsel olana pek az benzemektedir. Şimdi, Çalışma'da önemli olan şey ön cephe değil, içsel olan ve onun durumudur. Çalışma karşısında bir kişinin dışsal ve içsel yanının ilişkisi hakkında konuşacak olursak, buna inandığını söyleyen, bu konu hakkında iyi konuşabilen, hatta bunu diğerlerine öğretebilen ve dolayısıyla Çalışma adına iyi şeyler yapan insanlar vardır. Buna rağmen, *dışsal* insan çıkarılıp atılacak olsa ve yalnızca *içsel* insanla kalacak olsalardı, durum tam tersi görünürdü. Daha içsel açıdan, Çalışma'ya ve öğrettiği şeylere bir nebze olsun inanmadıkları anlaşılırdı. Onlar, Çalışma hakkında pek iyi düşünmezler ve kısacası, onu başkaları üzerinde örneğin çok bilgili olduklarını ve ezoterizm hakkında her şeyi bildiklerini göstermek gibi bir tür dışsal izlenim bırakmak için kullanırlar. Şaşırtıcı olan şey, -Çalışma'nın gözlemlememizi istediği şeylerden biri olan- çelişkilerini gözlemlemeyişleridir. İç bölümlerinde neler olup bittiğini gözlemleyemedikleri için inandıklarına inanabilmekte veya öyle olduğuna kendilerini ikna edebilmekte ve içeride kendileriyle bir kez olsun yüz yüze gelmeyi reddetmektedirler.

Şimdi, sizdeki bu içsel insana dönecek olursak: Kendiniz hakkındaki şuurunuz, kendini sevmenin yanılsamalarının altında nasıl biri olduğunuzu daha iyi görebilmenize yetecek kadar arttığında, İsa'nın “ikiyüzlü” kavramını neden sık sık ve çok sert bir biçimde kullandığını ilk kez görebilirsiniz. Öncesinde bu, sizin için gerçek bir anlam taşımamıştır. İkiyüzlü olduğunuza ciddi bir biçimde inanamazdınız. Şuurun ekstra ışığı size yardım etmedikçe bunu yapamazdınız. Ama daha çok ışık gelip de kendini haklı çıkarma veya kendine acıma olmaksızın bazı samimi kendini gözleme deneyimleri aracılığıyla kendini sevmenin tahakkümü gevşemeye başlayınca, bir şuur artışı elde edildi ve bu ifadeyi ve muhtemelen daha

pek çoğunu anlamaya başladınız. Bunlar sizin için ilk defa bir anlam kazandı. Çalışma'nın neden ezoterik Hristiyanlık -yani İnciller'deki öğretinin içsel anlamı- olarak adlandırıldığını anlamaya başladınız ki bu, kendiniz üzerinde çalışmaksızın ve de eleştirmeden, kendinizi haklı çıkarmadan veya kendinize acımadan kendini gözlemlenme olmaksızın erişemeyeceğiniz bir şeydir.

Son bir söz: Çalışma'ya içsel açıdan inandığınızı söyleyebilirsiniz. Belki de inanmaktasınız. Karar size kalmış. Ama size bir şey sormak isterdim: İnancınıza imanınız var mı? İnancınıza gün be gün iman etmezseniz, o bir bitki gibi gelişmeyecektir.

Amwell, 16 Ağustos 1952

ÖZ VE KİŞİLİĞE DAİR BİR İNCELEME

Çalışma'yı inceleyişimizin bu aşamasında Öz ve Kişilik hakkında artık neler anlayabileceğimizi kısaca gözden geçirelim. Öncelikle, İnsan'ın Öz ve Kişilik adı verilen iki ayrı parçadan oluştuğu anlatılır. Bu, deyim yerindeyse, İnsan hakkındaki ilk büyük gizemdir (ikincisi ise İnsan'ın uyuyor olmasıdır). Bir sonraki öğretisi, bir insanın yalnızca Öz olarak doğduğu ve Kişiliğe sahip olmadığıdır. Bu haldeyken, diğer tüm yeni doğan canlılar gibi zarsızdır. Üçüncü olarak, Öz yalnızca biraz büyür ve Kişilik tarafından kuşatılır. Dördüncü olarak, Öz ve Kişilik, aynı sayıda kanuna tabi değildir. Yeni doğan çocukta kendini tezahür ettiren Öz 24 kanuna tabiyken, kendini büyüyen çocukta tezahür ettiren Kişilik 48 kanuna tabidir. Dolayısıyla İnsan, biri Öz'e ve diğeri ise Kişiliğe ait olan iki hayat olasılığına sahiptir. Beşinci olarak, Kişilik aktifleşir ve bunun sonucunda Öz pasifleşir. Kişilik ve onun hayatı, gelişmemiş kalan Öz'e egemen olur. Altıncı olarak, Çalışma'nın amacı, İnsan'daki bu durumu tersine çevirmek ve Öz'ün aktif, Kişiliğin ise pasif hale gelmesine sebep olmaktır. Bu duruma ulaşıldığında, Öz'ün hayatı Kişiliğin hayatına baskın çıkar. O zaman insan, Çalışma'nın bakış açısından, gelişmemiş veya tamamlanmamış insan olmaktan çıkıp gelişmiş veya tamamlanmış bir insan olur. Yedinci olarak, hayat ve dünya, Kişiliği aktif, Öz'ü ise pasif tutmak için nötrleştirici veya üçüncü kuvvet olarak davranır. Ancak Çalışma'nın nötrleştirici kuvvet haline gelmesiyle bir tersinme gerçekleşebilir ve Öz aktif, Kişilik ise pasif hale gelir.

Şimdilik, Kişilik ve Öz hakkında Çalışma tarafından özellikle sunulan bu yedi nokta ve öğretisiyle kendimizi sınırlayalım. Öncelikle, İnsan'daki iki önemli üçlüyü ele alarak başlayacağım. Burada, aktif veya birinci kuvvet olarak Kişilik, pasif veya ikinci kuvvet olarak Öz ve nötrleştirici veya üçüncü kuvvet olarak Hayattan oluşan üçlüyü kendinde barındıran bir insanı düşünelim. Bu, onun büyük yapılarıdır. Başka bir deyişle, bu, onun hayatla ilişkisini belirler. Bu yapılanma veya ilişki, sözde uygar Batılı İnsan

için gerekli ve kaçınılmazdır. Hepimizizin başına gelir. Şimdi, aktif veya birinci kuvvet olarak Öz, pasif veya ikinci kuvvet olarak Kişilik ve nötrleştirici veya üçüncü kuvvet olarak Çalışma'dan oluşan üçlüyü kendinde barından bir insanın varoluşunu düşünelim. Bu tür bir yapılanma veya ilişki, bir insanın hayatını sürdürmesi için gerekli değildir ve hele kaçınılmaz hiç değildir. Bu gerçekleşmez. Mekanik bir şekilde meydana gelmez. Buna ulaşmak için en az iki şeye ihtiyaç vardır. İlki, yeni bir nötrleştirici kuvvetin var olduğu bu duruma ulaşmanızı sağlamak için tasarlanmış bir öğreti bulmaktır. İkincisi ise bu öğretiyi kendinde yaşamak ve öğrettiği her şeyi yapmaktır. Bu tür bir öğreti hayata karşı olacaktır: çünkü hayat, ilk üçlüyü üretmiştir ve ikinci üçlüyü üretemez. İkinci üçlünün yapılanması için hayatın değil, Çalışma'nın nötrleştirici veya üçüncü kuvvet olması gerektiği işte bu nedenle söylenmektedir. Kişinin yeni bir mesleğe başlayarak veya çembalo çalarak veya başka bir ülkede yaşayarak hayatını değiştirmeyi amaçlamasının boşuna olacağına dikkat ediniz. Bunların hepsi hayattır. Bu ise ancak, kişi uyanmaya başladıktan sonra daha net görülebilir. Bu da yanlış veya faydasız çabaları veya gerçek çabalardan kaçınmak için harcanan çabaları engeller. Kısacası, içsel tat gelişir. Ve yine, dışarıya çıkmayı, tiyatrolara gitmeyi, romanlar okumayı veya çembalo çalmayı öylesine bırakmak da faydasız olacaktır. Hayır, önemli olan; yaptığınız şeyi içeride farklı tarzda yapmanızdır; örneğin, başkalarına karşı hesaplar yapmak veya negatifleşmek veya gücenmek yerine, yaptığınız şeyi özdeşleşmeden gözlemlemektir. İçsel çalışma, ergeç Hayat-üçlüsünün değişmesine yol açabilir.

Şimdi, insanlar, Çalışma'nın nötrleştirici bir kuvvet olduğu hakkında, bunun ne anlama geldiğini fark etmeksizin, çoğu zaman üstünkörü konuşmaktalar. Çalışma üçlüsünün karatahtaya çizildiğini görüp başlarını sallıyorlar. Bu çizimi daha önce görmüşlerdir. Bunun ne anlama gelebileceğini düşünelim ve ne anlama gelmediğini düşünerek başlayalım. Bir erkek veya kadın, Çalışma'nın öğretisi kendilerine sunulmuş olmasına rağmen her zaman yapmış oldukları gibi yaşamaya, konuşmaya, hissetmeye, düşünmeye, hareket etmeye ve davranmaya devam ederlerse o zaman Çalışma değil de Hayat onların nötrleştirici kuvveti olarak kalır. Çalışma'ya gerçekten değer vermezler ve itaat etmezler. Hayata değer verir ve itaat ederler. Bunda kınanabilecek hiçbir şey yoktur. Neden böyle yapmasınlar ki? Onlara daha çok yakışacak yeni kıyafetler verileceğine dair belirsiz bir vaat uğruna rahat olduğuna inandıkları kıyafetlerini neden soyunmaya başlasınlar ki? Hayat üçlüsünün gerekli bir karakteristiği olan kendini sevmeyi temel alan ve dolayısıyla da her şeye ve herkese daima içerlemeye eğilimli olan bu insanların çoğu zaman rahatsızlık, öfke veya mutsuzluk deneyimledikleri doğrudur. Ama onlar bunun nedeninin, en üstteki kıyafetlerinin altına bilmeksizin giydikleri rahatsızlık verici kıl gömlek olduğunu algılamayacaklardır. Bunu algılayamazlar çünkü kendini gözlemlemeye ve değişime değer vermezler. Hayatın kendini sevmekten kaynaklanan bilindik devleri -yani gurur, kibir ve kıskançlık devleri- ve onların sayısız yardımcısı, yani insan hayatını şimdi olduğu gibi tutan kıskançlık, iktidar ve aç gözlülük gibi sayısız dev onları engelleyecektir. İlk üçlünün veya Hayat üçlüsünün

gücü böylelerine etkilidir. Kendini sevmenin görünüşe göre yumuşak olan kozasında uyuyan bizlerin ancak kımıldandığımızda, uyanmaya başladığımızda, özgür ve şuurlu olduğumuz ve her istediğimizi yapabileceğimiz yanılısmalarından kurtulduğumuzda görmeye başlayacağı bir şeydir bu. Kendinizdeki kendini sevmeyi her zaman gözlemlemenizi ve bunun size, incelleme veya acımasızca neler yaptığını fark etmenizi tavsiye ederim. Onun kötü zehirleri her yanımıza bulaşmıştır. Herhangi biriniz bana böyle bir şeyi hiç hissetmediğini veya hiç bilmediğini söylemesin sakın. Bunu söyleyen şey, kendini sevmenin sesidir. Ama şimdilik meseleyi burada bırakalım ve İnsan'ın iki ayrı ve kesikli parçası, yani Kişilik ve Öz bakımından Çalışma'nın üçüncü kuvvet olarak ne anlama geldiği ve hayat eğitiminin yanı sıra ezoterik ya da içsel öğretinin neden var olması gerektiği konusuna dönelim. Kişilik Hayat tarafından geliştirilir ve böyle olmalıdır. Ama Hayat Öz'ü geliştirmez. Neden? Dikkatimizi odaklamamız gereken nokta budur. Hayat neden Öz'ü tam gelişmiş durumuna getirmesin ki? Hayatta tam bir Kişilik geliştiren bir insan, Öz'ün tam gelişimine doğru neden sorunsuzca ilerleyemez? Hayat ilkini yapabiliyorsa, ikincisini de aynı kolaylıkla yapamaz mı? Hayır, Hayat bunu yapamaz. Hayat, Kişiliğin gelişimi için besin sağlayabilir ama Öz'ün gelişimi için gerekli besini sağlayamaz. İşin sırrı, Kişilik ve Öz'ün kendi gelişimleri için farklı besinlere ihtiyaç duymalarıdır. Farklı türden hakikatlere ihtiyaç duymaktadırlar. Örneğin, Kişiliğin eğitimi, bilimin hakikatlerinin bilgisiyle gelişir ama Öz bu şekilde gelişemez. Örneğin, dünya piyasaları ve siyasi durum hakkındaki bilgiler Kişiliği geliştirir ama Öz, bu türden hakikatlerin bilgisiyle gelişmez. Öz, yeryüzü üstündeki ana babadan türetilen bir insan bedeni içinde tezahür etmeden önce, 24 kanuna tabi olan Gezegensel Dünya seviyesinden çok daha yüksek bir seviyeden gelir. Onun "yıldızlardan" geldiği söylenmektedir. Güneşimiz, Samanyolu adı verilen Yıldızlar Galaksimizdeki bir Yıldız'dır. İster Güneş seviyesinden geldiğini ister Güneş Sistemimizin dışından geldiğini söyleyin, şu an için önemli değildir. Önemli olan şey onun dikey ölçekte çok yüksek bir kökene sahip olmasıdır. Karşılaştırma yapacak olursak, Kişilik yatay zamanda kişinin geçmişteki ataları her ne olursa olsun, çok düşük bir kökene sahiptir. Şimdi, Öz'ün gelişimi kesilir çünkü gelişmesi için gerekli besinleri Hayattan alamaz. Ama kökeni İnciller'de Göklerin Egemenliği olarak geçen Şuurlu İnsanlık Çemberi'ne dayanan bu Çalışma'nın bilgiyle dolu bir insan, Çalışma'nın Hakikatlerini sürekli olarak zihnine işlerse, bunları temel alarak tekrar tekrar düşünür ve bunları kabul edip kendi içsel durumlarına uygularsa Öz gelişmeye başlayacaktır. Hayatın işlerinin sağlayamadığı doğru besini ona sunuyor. Enerjilerinin, sadece kişisel tepkilerine doğru aşağı akışı sona erecektir ve tıpkı mitlerdeki Şeria nehri gibi yukarıya, Öz'ün bulunduğu başka bir seviyeye doğru akmaya başlayacaktır. Çünkü Öz ve Kişilik farklı seviyelerdedir. Bizler de öyleyiz. Biri diğerlerine göre daha az kanuna tabidir. Bu daha yüksek bir seviyede olmak anlamına gelir. Öz'ü yalnızca Çalışma'nın öğrettiği Hakikat türü geliştirir. Bir insan bunu severse, ergeç bunu ister ve isterse, bunu yapar. Bir insanda Yeni İrade'yi oluşturacak olan şey, Çalışma'nın Hakikatini yapma

isteğidir ki kısa süre önce bunun üzerinde durmuştuk. Öz'ü geliştiren şey, Çalışma'nın Hakikatini yapma isteğidir. Öz'ün doğru besini budur ve bu besini almak için yeryüzüne inmiştir. Öz ölmez. Et ve kemikten oluşan beden öldüğünde, Öz yeryüzünden aldıklarıyla birlikte geldiği yere döner. Çalışma'yı istemek, kendini sevmeye dayanan kendinin iradesinden gelmez. Kişiliğin iradesi, bu iradeye kıyasla ikincil plandadır. Dış Kişiliğin iradesi, iç Öz'ün İradesine itaat eder. "Benim değil, senin istediğin olsun," vurgusunu hatırlamak yeterlidir. (Luka, 22:42) Kişi, hayattan daha güçlü olan Çalışma'nın Hakikati'ni yapmaktan doğan güç sayesinde Gelişmiş Öz'ü aktifleştirip Kişiliği pasifleştirerek gizli sona ve yaratılmasının gizli *amacına* ulaşır. Hayatın kendisini ulaştırdığı yarı insan seviyesinden yola çıkarak artık tam İNSAN olur.

Amwell, 23 Ağustos 1952

ÖZ VE DÖNÜŞ YOLCULUĞU

Şimdi yapacağım alıntı, son makalelerdeki konumuz açısından ilgi çekicidir:

"Yüksek ve kutsal yerde yaşadığım halde alçakgönüllülerle, ezilenlerle birlikteyim." (Yeşaya, 57:15)

Bu ne anlama gelirse gelsin, kendisine duyduğu sevgiyle dolu olan ve kendi önemini hiçbir zaman sorgulamamış bir insanın Varlık Ölçeğinde daha yüksek bir gelişme seviyesine çıkmaya pek muktedir olmadığını düşündürmektedir. Bu ayetteki konuşmacının, daha yüksek bir seviyede olduğu tahmin edilebilir çünkü "yüksek ve kutsal yerde" yaşadığını söylemektedir. Onun seviyesine çıkması için kişinin alçakgönüllü ve ezilenlerden olması gerekmektedir. Bu dünyada yükselen ve alçalan hayatlar olduğunu biliyoruz; diğer dünyalarda da böyle olduğuna hiç kuşku yok. Çalışma'da, *yükseliş* ile belli bir şeyin kastedildiğini de biliyoruz. Yani yükselen oktavin -Do, Re, Mi- daha kaba olandan daha ince olana doğru ilerlediğini ve her zaman için pasif Do ile başladığını kastediyorum. Şimdi, kendini sevmenin pasif bir şey olduğunu hayal edebiliyor musunuz? Onun alçakgönüllü ve ezilen olduğunu söyler miydiniz? Hiç kuşku yok ki kendini sevmek ve onun tüm çocukları -gurur, kibir, iktidar, bencillik ve geri kalan her şey- alçakgönüllülükle ve ezilenlerden olmakla ilgili değildir. Bir insan, bunların yardımıyla yeni bir varlığa yükselmeyecektir. Şimdi, pasif Do, işaret ettiği şey ne olursa olsun, ölçekte ondan yüksekte olan bir şeyin etkisini alabilir. *Kendisinden daha yüksek olan şeye boyun eğer.* Öte yandan, aktif Do ise, her ne olursa olsun, başka bir şeyi etkiler ama kendisi etkilenmez. Beden içine alınmış, 768 olarak sınıflandırılan besini düşünelim. Mide öz suyundan etkilenir. Bir başka deyişle, pasiftir çünkü faydasız olan her şeyi

ayırıp besini daha ince ve dolayısıyla daha akıllı ve daha faydalı şeylere çevirerek kana karıştıran bu özsuyla eylemlerine boyun eğer. İzin verecek olsak, Çalışma'nın bize psikolojik olarak yapması gereken şey de budur. Ama kendini sevme, bunun gerçekleşmesini engellemek için elinden gelen her şeyi yapacaktır. Besin Oktavı'nda ilk basamak pasif *Do 768*, yani sıradan besinlerdir ve bunlar 384 olarak sınıflandırılan daha yüksek şeylere dönüştürülür ve aşama aşama yükselerek 12 olarak sınıflandırılan şeylere yükselir. *768*, bedene *aktif Do* olarak girseydi, ancak giderek daha yoğunlaşan maddeler ölçeğinde aşağıya doğru gidebilirdi ve giderek daha kaba ve dolayısıyla daha akılsız ve daha faydasız olurdu. Demek ki düzeltilmemiş, yüzleşilmemiş ve mücadele edilmemiş kendini sevmenin baskın olduğu herhangi biri için psikolojik olarak aynı şey geçerlidir çünkü kendini sevme, herhangi bir yükselen oktava gidiş yolunu tıkar. Kendini sevme pasif değildir ve etkilenmeye açık olmayı reddeder.

Şimdi, Öz "yüksek bir yerden" indiği ve sonunda, etten ve kemikten bir beden içine girdiği için İnsan'da bu alçalan oktavla bağlantılı olan bir yükselen oktav da olmalıdır. Aşağı inmiş olan Öz'ün yeniden yükselebilmesi - yani aşağı iniş yolunun izini sürerek geri çıkabilmesi- mümkündür. Öz yeniden yükselseydi ve bir insanın şuurunun ve varlığının ağırlık merkezi Kişilikte olmak yerine Öz'de yerleşseydi o zaman, Öz'ün yeniden yükselişi, insanın da geldiği seviyeye yükselmesi olurdu. Bu bir dönüş yolculuğu olurdu. "Dönüş yolculuğu" fikri, Gnostik yazılardaki "Robe of Glory" (İhtişam Kaftanı) ilahisinde olduğu kadar kadim ezoterik literatürde de birçok yerde geçmektedir ve İnciller'deki Müsrif Oğul (*Luka*, 15) meseline de buna gönderme yapıldığı açıktır. Müsrif Oğul, kendini sevişinin tüm arzularına erişmişken her şeyin kötü bir tat verdiğini ve hiçbir şeyin gerçek olmadığını görmüş; belki de bir milyarder olmuş bir insandı ve sonra "aklı başına gelir." Doğru yolda olmadığını ve her şeyin sonuna geldiğini şu veya bu şekilde fark etmiştir. Her şey anlamsız hale gelmişti ki bu, kendini sevmenin ve onun hırslarının tatmini tek amaç olduğunda, kaçınılmazdır. Müsrif Oğul *aklı başına geldikten* sonra şöyle der: "Kalkıp babamın yanına döneceğim, ona, Baba diyeceğim, hedefi iskaladım." Böylece kalkıp babasının yanına dönmüştür. Burada kastedilen, dünyasal babası değildir. Babası sevinir ve şöyle der: "Ama sevinip eğlenmek gerekiyordu. Çünkü bu oğul ölmüştü, yaşama döndü; kaybolmuştu, bulundu!" *Kaybolmuştu ve bulundu* sözcüklerinin önemine dikkat ediniz. Bir insan yüz çevirip Kişiliği geride bırakarak Öz'e doğru ilerlemeye başladığında, artık ölü veya kayıp değildir. İçsel insan aracılığıyla Öz'ün gelişimini amaçlayınca ve dışsal insanın sahteliklerinden, samimiyetsizliklerinden ve sığ uğraşlarından yüz çevirince içsel açıdan, ruhen *ölü* olmak yerine, canlı hale gelmeye başlar. Ne yapması gerektiğini, kendinde nelerin sahte olduğunu, neleri gözlemlemesi gerektiğini ve neleri giderek daha çok şuurlandırıp nelerin üzerinde çalışması gerektiğini, nelerden soyunması ve neleri geride bırakması gerektiğini görmeye başlar. Böylece, yıllar boyunca amaçsızca dolaşmış bir *kayıp* olmaktan artık çıkar. O artık bir yere doğru ilerliyordur. Gerçek bir yolculuğa çıkıyordur. Bu uzun bir yolculuktur ama çok geçmeden, kendi-

sine yardım edildiğini hissetmeye başlayacaktır. Meselle şöyle denmesi de işte bu sebeptir: "Kendisi daha uzaktayken babası onu gördü, ona acıdı, koşup boynuna sarıldı ve onu öptü." Uzaktayken ifadesi, Kişilikten Öz'e doğru yolculuğun uzun olduğuna işaret eder. Acımak ve boynuna sarılmak ifadeleri ise yardıma işaret etmektedir. Adeta, Çalışma konuşmakta ve bir insan gerçekten kendine geldiğinde, yani kendini hatırladığında ve kendini tanıdığına hep olduğunu iddia ettiği veya öyleymiş gibi davrandığı kişi olmadığını ve bunu sürdürmeye çalışarak yanlış yönde ilerlediğini anlar, demektir. Bu meselin Müsriif Oğul olarak adlandırılması da ilgi çekicidir. Neyi har vurup harman savurmuştur? Bazıları bu ayetin paradan söz ettiğini cidden düşünmektedir. Bunu duyuşal olarak ve birebir alırlar ve kelimenin, farkında olmaksızın kendileri de keçiboynuzu yiyen cimri anne babalar tarafından kullanılmış olabileceğine inanırlar. "Müsriif" ifadesinin meselde geçmediğine dikkat ediniz. Bu mesel aslında, ne kadar başarılı olursa olsun hayatın kendisine beklediği şeyleri vermediğini ve hayatın kendi içinde hiçbir anlam ifade etmediğini ve yaşama uğraşından başka bir şey yapması ve hayattan farklı bir kökene sahip olması gerektiğini fark ederek hayatın ve hayatın tüm modalarının ona aşladığı tüm sahteliklerden arınmak için kibirinin ve kendine dair yanılsamalarının onda oluşturduğu tüm tutumlardan sıyrılması gerektiğini anlayan bir insan hakkındadır. Bu mesel aslında kişinin ana babasına değil de bunun ötesinde ve bundan farklı bir şeye, kökenine dönmesi hakkındadır. İnsan gerçek kökenini keşfetmiştir. Öz'ü keşfetmiştir. Tüm duyuşal hayatı değişmeye başlar. Başının yukarıdaki ipi -sırf ona anlatıldı diye değil de kendi çabasıyla, içsel insanının içsel eylemi aracılığıyla zıplayarak- yakalar. Geçici kökenimizden ayrı olarak, dikey kökenimizin farkına varmakla ve bunun sonucunda kendimizi *tanımlamakla* bağlantılı olarak, hiçbir yorumda bulunmadan birkaç alıntı yapmak istiyorum. İsa şöyle demiştir: "Yeryüzünde kimseye 'Baba' demeyin. Çünkü tek Babanız var, O da göksel Baba'dır." (Matıta, 23:9) Annesi şarabın tükendiğini söylediğinde şöyle karşılık vermiştir: "Anne, benden ne istiyorsun?" (Yuhanna, 2:4) Başka bir yerde ise şöyle demiştir: "Tanrı'nın çocukları olduğunuzu bilmiyor musunuz?" Hermetik literatürden kısa bir alıntı yapmak istiyorum (*Hermetika, 1. Kitap*). Yazar, Yaratıcı'nın İnsan da dahil olmak üzere dünya üzerindeki tüm canlıların doğum ve ölüm döngülerini ayarladığından söz eder. Ama İnsan, birazdan üzerinde duracağımız gibi, Organik Hayatın geri kalanından farklıdır. İnsan, kendinde hayvanlardan daha fazla olan bir şeyi barındırır ve bunu bilir hale gelmelidir. Duyuların ötesinde ve üzerinde *zihne* sahiptir.

"Zihne sahip olan İnsan'ın ölümsüz olduğunu fark etmesini sağla... Kendini fark eden insan, yukarıda olan İyî'ye ulaşır."

Bunu yapmayanların, duyuşal dünyasının karanlığında dolanıp duracaklarını ve bu dünyaya yeniden doğacaklarını ekler. Son olarak, Yakup'un Gökyüzü ile Yeryüzü arasında uzanan ve üstünde inen ve çıkan şekillerin olduğunu gördüğü merdiven rüyası vardır:

“Düşte yeryüzüne bir merdiven dikildiğini, başının göklere eriştiğini gördü. Tanrı'nın melekleri merdivenden çıkıp iniyorlardı.” (Yaratılış, 28:12)

Bu alıntıları yorumlamayı size bırakıyorum.

Şimdi, yukarıda söylenenlerin hiçbirinin Kişiliğe uygulanamayacağını görebiliriz. Kişilik aracılığıyla bir dönüş yolculuğu mümkün değildir çünkü o, hayatın seviyesindedir ve hayat tarafından oluşturulur. Bu nedenle, Varlık Ölçeğinde Kişilik aracılığıyla yükselmek mümkün değildir. Öz'ün yapmış olduğu gibi yeryüzü hayatına inmemiştir, tam tersine, hayat tarafından oluşturulmuştur. Kişilikle ilgili asıl problem, onun gücünü sonunda *istenildiği anda önemsenilmeyecek* hale getirmektir. O zaman, kullanılabilir. Şimdi, Öz'ün kökenine dönelim: Zekanın seviyesinden kaynaklanan Organik Hayatın görünür haliyle Güneş tarafından temsil edildiğini anlıyoruz. “Güneş” kavramını kullanmak daha kolaydır. Güneş'in yeryüzünde, Yaratılış Işını'ndan gelen tesirleri alabilen ve bu tesirleri kendi özel Işınımızın uç noktasına, yani Ay'a aktarabilen duyarlı canlı bir tabaka yaratması gerekmiştir. Benzetmeler yaparak konuşmamız gerekecektir. Güneş, bu görevi üstlenmeye istekliydi ancak, yeryüzü üzerinde Organik Hayat adı verilen duyarlı tabakayı planlamak, oluşturmak, denemek ve sürdürmek için harcadığı tüm emeğin karşılığı olarak bir şey almayı şart koştu. Bu amaçla, dünya üzerindeki koşulları elverişli kıldıktan sonra, İnsan'ı *kendini geliştiren bir organizma* olarak yarattı. Bir başka deyişle, İnsan'a gerekli olandan fazlasını verdi. Bu özel yaratım tamamen deneyseldi. Başarsızlığa uğrayabilir. Mesele şuydu: Yeterli sayıda insan, yeryüzünde var olmak ve hayatını devam ettirmek için gerekli olan şeyin ötesinde kendini geliştirecek olurlarsa, Varlık Ölçeğinde Güneş olarak temsil edilen seviyeye ulaşabilirlerdi. Güneş, yaptıklarının karşılığını işte o zaman alacaktı. Ve bu amaç doğrultusunda, bu kendini geliştirmeye yönelik yol gösteren belirli bir öğretiyi de yeryüzünde elverişli yerlere ve elverişli zamanlarda ekildi. İnsan'ın zekasının seviyesi nedeniyle, bu öğretiyi, çok zor ve görünüşe göre çarpıtılmış bir tarzda olmadıkça sunulamazdı. Şuurlu İnsanlık Çemberi'nden gelen C tesirlerinin, yeryüzünde kaçınılmaz olarak B tesirlerine dönüşmesinden kasıt da budur. Sorun, karşıtları kucaklayamayan olağan düşünüşümüzdedir; buna rağmen, Daha Yüksek Merkezlerimiz bunu yapabilir. Geri kalanlar içinse Organik Hayat, her şeyin sürekli olarak çaba harcadığı ve farklı şekillerde ıstırap çektiği bir tür acı fabrikası yapıldı ve tüm bu doğum, acı, ölüm, ıstırap ve korkunun yanı sıra negatif duygular ve endişe, gelişen Ay'ın beslenmesi için gerekli besinler olan titreşimleri üretmektedir. Yeryüzündeki Organik Hayattaki konumumuz çok kısaca böyledir. Pavlus, Tanrı'nın Çocuklarının doğumunu beklerken *tüm yaratılışın* birlikte inlediğini söyler:

“Yaratılış, Tanrı çocuklarının ortaya çıkmasını büyük özlemlerle bekliyor... çünkü yaratılışın şu ana dek birlikte inleyip doğum ağrısı çektiğini biliyoruz.” (Romalılar, 8:19-22)

Pavlus'un hangi okulda eğitim verdiği bilinmemektedir ama bu ifade, Çalışma'nın öğrettiklerine benzemektedir. İnciller'de de benzer ipuçlarının serpiştirildiğini göreceksiniz. Demek ki İnsan, hayatın diğer biçimlerinden ayrı olarak ıstırap, acı ve tehlikeyle dolu bu zorlu dünyada bir şansa sahiptir ve konumu, çaresiz değildir. Uyuduğu için kökenini unutmuş olmasına ve yalnızca duyularına inanmasına rağmen, onda yukarıdan gelen bir şey vardır. Hayattan gelen şeyle zorunlu ilişkisini geliştirdikten sonra, yukarıdan gelen bu şeyle ilişkisini de geliştirirse kökeninin seviyesine yükselebilir. "Tanrı Çocukları" ifadesinin, bu gelişimi yaşayan ve farklı bir deneyim seviyesine yükselenleri işaret ettiğini varsayabiliriz.

Hem İnciller hem de Çalışma, bu yükselişin nasıl başlayacağına dair talimat vermektedir. Örneğin, Dağdaki Vaaz'da söylenenler üstünde düşünürseniz, bu yükselişin yoluna işaret eden şeyin, kendini sevme ve onun kendini tezahür ettirebildiği kaba veya ince biçimler olmadığını rahatlıkla görebilirsiniz. Başlangıç noktası başka bir sevgidir.

Amwell, 30 Ağustos 1952

KENDİNİ SEVME İLE ÇALIŞMA ARASINDAKİ DÜŞMANLIK

Kendinizi sevişinizin hala tek bir tezahürünü bile gözlemlememiş ve buna gülmemiş olanınız var mı? Halen çok gururlu ya da kendinizi beğenmiş bir biçimde halinizden memnun musunuz ya da kendinize karşı kör müsünüz? Benlik sevginiz değişmedikçe, psikolojinizde hiçbir değişim gerçekleştiremeyeceğini hatırlayınız.

Et ve kemikten oluşan beden bir kenara bırakıldığında, psikolojiniz dışındaki hiçbir şeyi yanınıza alamazsınız. Psikolojiniz olursunuz. Onun kurbanı haline gelirsiniz. Nefret ederseniz, benzer biçimde nefret eden herkesle birlikte kendinizi nefretin içinde bulursunuz. O zaman, hepiniz birbirinizden nefret edersiniz. Nefret gücümüş, kırılmış veya alaya alınmış olan kendini sevmeden doğar. Sürekli olarak aşağılandığını düşünen kişi, kendisine sevgiyle doludur. İnsanlardan nefret eder. Günümüz dünyasında olağanüstü miktarda nefret vardır. Nefret, son yıllarda tanık olduğumuz gibi, insanları davranış bakımından insan-altı hale getirmektedir. Psikolojik açıdan ne olduğunuzu kavramaya başlamak için, Çalışma'nın iyiliği ve onun kendimize dair öğrettiği hakikatlerle ilişkinizin ne olduğunu kendinize sıkça sorunuz. Çalışma'nın iyiliğiyle ve hakikatiyle ilişkiniz nedir? Sahte Kişiliğin varmış gibi davrandığı, sergilediği veya hayal ettiği şeyi değil, kişinin içsel -yani gerçek- ilişkisini kastediyorum. Psikolojik bedeniniz, Çalışma'yla içsel ilişkinize göre doğru biçimde organize edilir. Bu içsel ilişki üzerinde biraz duralım. İnsanlar Çalışma'yla kendilerini ilişkilendirerek içten içe ona iyilik yaptıklarını hissettiklerinde, Çalışma'yla hiçbir içsel ilişkileri yoktur ve aslında, psikolojik tehlike içindedirler. Çalışma'yla içsel

ilişkiye sahip olma olmaları için bir erkekün veya kadının, Çalışma'yı hayatlarının mevcut durumundan daha çok istemeleri gerekir. Ona dışsal veya içsel açıdan asla patronluk taslamamaya dikkat etmelidirler. Bunu yapmanın acımasız sonuçlarına tanık olmuşumdur. Çalışma'yı kişisel kendini sevme ile bağlantılandırmak, kendine Çalışma'dan daha çok değer vermek demektir. Bu açık mı? O zaman, psikolojik beden düzensizdir ve oluşturulamaz. Alttan alta kendilerini ve mevcut hayatlarını seven ve buna değer veren insanların, her şeyden önce Çalışma'nın öğrettiği hiçbir şeyi kavrayamaması bunun bir işaretidir. Böyle insanlar için her şey karman çormandır, birbirine karışmış ve belirsizdir. Nedeni, düşüncenin açık bir doğrultuya sahip olmamasıdır. Adeta iki ters akıntı bir yataкта buluşur ve bir girdap oluşarak çamur kaldırır. Sürekli dönüp dururlar. Neden? Çünkü Çalışma, kendini sevmeyi tehdit eder. Kendinizi sevişiniz ondan gizlice rahatsızlık duyar veya onu alaya alırsa, Çalışma hakkında net olarak düşünemeyi bekleyebilir misiniz? Düşünceleriniz onu içeri almayacaktır. Bu bağlamda, Pavlus'un Timoteos'a ikinci mektubunda yaptığı bir vurguya tekrar değinmek istiyorum. Kendini sevme ile ezoterik hakikat karşılaştığında neler olduğunu anlatmaktadır. Özellikle de şu anda içinde bulunduğumuz çağın, G.'nin söylediği gibi "her şeyin azar azar çatladığı" sonlarına işaret etmektedir. Pavlus, iyilik ile doğruluğun tamamının çöküşünün ve kötülük ile yanlışlığın yükselişinin çeşitli işaretlerinden ve belirtilerinden söz eder. Diğer şeylerin yanı sıra şöyle der: "Kendilerini (φιλῶτοι) sevenler ... her zaman öğrenen ama gerçeğin bilgisine bir türlü erişemeyenler olacaklar." (II. Timoteos, 3:2-7) Bunların gerçeğin bilgisine neden erişemeyeceklerini görebiliyor olmalısınız. Kendini sevme, Çalışma'nın hakikatlerine karşı mücadele eder. Çalışma'nın hakikatleri bizi uyandırabilir. Kendini sevme ise erkeği veya kadını uykuda tutmaya çalışır. Böylece, uyanmak onlar için imkansız hale getirilir. Onlar "her zaman öğrenen ama gerçeğin bilgisine bir türlü erişemeyenlerdir." Artık herkes anlamış olmalıdır ki kendini gözlemlenme olmaksızın hiç kimse uyanamaz. Bir kişinin, uyanmak için, neye benzediğini giderek daha net görebilmesi gerekmektedir. Bu ise acı vericidir. Ama kendimize ve kendimizi sevişimize ölmemiz için bize cesaret verir. Kendini sevme güçlü olduğunda, kendini gözlemlenmeyi tamamen engeller. Kendisine çok inatçı, ağır, kendini beğenmiş, tembel, kibirli, şımarık vb. olduğu söylendiğinde, kişi neyin kastedildiğini göremez. Kendini sevme bunu kabul etmeyecektir. Şiddete başvurabilir. Neye benzediğinizi uzunca bir süre boyunca, biriktire biriktire, adım adım, kendi gözlemleriniz aracılığıyla göremezseniz neye benzediğinize uyanamazsınız ve dolayısıyla da neye benzediğinize ölmeyi hiç arzulamayacaksınız. Kendiniz hakkındaki şuurunuz herhangi bir artış göstermez. Ve siz neye benzediğinize uyanmaya başlamadıkça, kendini sevme, üzerinizdeki sınırsız gücünü kullanmaya devam edecektir. Elbette ki kendiniz üzerinde güce sahip olduğunuzu düşünürsünüz. Ama üzücü bir biçimde, trajik bir biçimde yanılıyor olacaksınız. Gururunuz, kendini beğenmişliğiniz, kibiriniz ve de bunlar yara aldığı anda hissettiğiniz kızgınlık veya şiddettir size hakim olacak olan şey. Sizi yönlendirecek olan şey kendi cazibeniz ve mü-

kemmelliğiniz hakkındaki fikriniz, kendinize duyduğunuz saygı, kendinize verdiğiniz değer, kendinize verdiğiniz önem, üstünlük hissiniz ve başkalarını horgörmeniz olacaktır. Sizi içsel kayıtsızlığınız ve büsbütün bencilliğiniz ve cimriliğiniz, kıskançlığınız, hasetiniz ve iktidar arzunuz kontrol edecektir. Kendini sevmekten doğan tüm o devlere siz hakim olmazsınız, onlar *size hakim olurlar*. Şu aptalca küçük İmajinatif "Ben" hissiniz, "Ben" diye adlandırdığınız o hayali şey hayatın içinde kendi aklınızla ve kuvvetinizle ilerlediğinizi hayal etmenizi sağlar ve işte, hepimizde trajik olan şey de budur. Hayır, yanı başınızdaki o kaba, acımasız devler sizi hayat içinde yürütmektedirler. Bu ise, Çalışma'daki diğer pek çok şey gibi, tam bir karikatür malzemesidir. (Örneğin, Sahte Kişiliğinizi çizmeyi deneyiniz.) Evet, bu devler acımasız efendilerdir. Örneğin, kibiri tarafından çokca yönetilen bir insan, bu devden dolayı çoğu zaman boşuna ıstırap çeker. Karmaşalar yaşar ve çoğu zaman da incinir. Kısa süre önce söylediğim gibi, adeta kıl gömlek giymiştir; onu giydiğini ya da neden rahatsızlık duyduğunu bilmez. Kendini sevmenin tüm unsurları, hepsi de nafile olan yüzlerce farklı şekilde bize işkence edip ıstırap çekmemize neden olabilir. Hayatlarımızı berbat ederler. *İşte bu nedenle, kendimizi sevişimizi tekrar tekrar gözlemlememiz ve bunu şuurlu kavrayışımıza taşıyıp tanımamız gerekmektedir*. Bunu, doğrudan yöntem olarak adlandıracam. *Veya gerçekte neye benzediğimizi tekrar tekrar gözlemlemeliyiz*. Bu, benlik sevgisini yavaş yavaş azaltır. Davranışlarımızı ve bizde olanları gözlemlemeye devam ettikçe kendimize duyduğumuz hayranlık ve sevgiyi kaybetmeye başlarız. Buna da dolaylı yöntem diyeceğim. Bu iki yöntem birçok bakımdan iç içe geçer. Ancak her ikisinde de kendinizi haklı çıkarmamalısınız. Daha doğrusu, bu imkansız olduğu için *kendinizi nasıl haklı çıkardığınızı da gözlemlemelisiniz*. Yani kendinizdeki bir şeyi gözlemlerken *eksiksiz bir gözlem* yapmak için gözlemlediğiniz o şeyi nasıl haklı çıkardığınızı da gözlemlemelisiniz. Bize yeterince sık öğretilmiş olsa da bunu yapmayı sürekli unutmaktayız. Ouspensky, insanların kendileri hakkında gözlemlerinin daima eksik kaldığını çünkü sonrasında kendilerini nasıl eleştirdiklerini veya haklı çıkardıklarını gözlemlemediklerini sık sık vurgulamıştı. Gözlemlediğiniz şeyin yarattığı sonuçları da gözlemlediğinizde, aksi takdirde kendinizi özdeşleştireceğiniz şeyi de şuura çıkarırsınız. Belirgin olarak gözlemlediğiniz şeyle özdeşleşmeyeceğinizi hatırlayınız. Söylediğiniz, hissettiğiniz, düşündüğünüz ve yaptığınız her şeyle özdeşleştiğinizde, o şeyi gözlemlemiyorsunuzdur. O zaman uykudasınızdır. Şimdi, konumuza dönüp kendini sevmeyi görmenin zorlukları hakkında biraz daha düşünelim.

Çalışma'yla içsel ilişkiniz, Çalışma'nın sizi besleyeceği damar iki şeye bağlıdır. Bunlardan ilki, onun öğrettiği hakikatleri kendi algılayışınızdır. Bu hakikatlerden bazıları, İnsan'ın uyuduğu ve İnsan'ın özel görevinin bu uykudan uyanmak olduğudur; kişinin bir birlik değil, bir çokluk olduğudur; kişinin kendini hatırlamadığıdır; kişinin özdeşleştiği ve içsel kale aldığıdır; kişinin negatif duygular ve Sahte Kişiliğin gücüne sürekli olarak boyun eğdiği; kişinin yalnızca İmajinatif "Ben"e sahip olduğu ve bunu Gerçek Ben olarak kabul ederek ölümcül bir hata yaptığıdır vb. Bunlar, Ça-

alışma'nın hakikatlerinden birkaçıdır. Bunları sıralamamın nedeni, geçenlerde Çalışma'nın hakikatlerinden neyi kastettiğimin sorulmuş olmasıdır. Çalışma'yla içsel ilişkinizi belirleyen ikinci şey ise *Çalışma'yı yapmaktır*. Kendinizi *içsel kavrayışınız aracılığıyla* Çalışma'nın hakikatlerine bağlarsanız ve bunları yaparak *iyiliklerini fark ederseniz*, Öz'ün gelişimi için gerekli olan iki besini alacaksınız. Fiziksel beden beslenmek için gerçek yiyeceklerle ve içeceklere gereksinim duyması gibi, psikolojik beden de Çalışma'nın sağlayabileceği psikolojik besinler olan iyiliğe ve hakikate gereksinim duyar.

Şimdi, *yapılması gereken şeylerden biri*, kendini gözlemlemek ve zamanla, bunun *iyiliğinin* farkına minnetle varmaktır. Kendini gözlemlemenin zorluklarından biri, sizin için geçerli olan bir kelimenin anlamını kafanıza dank ettirmektir. *Kibir* kavramını ele alalım. Biri bana "Kibirliisin," diyebilir. Kendimi hiç gözlemlememiş olmamdan dolayı, bu sözcüğün anlamını göremediğimi varsayalım. Bana söylenene darılıp "Hiç de kibirli değilim," yanıtını veririm. Burada, yalnızca kişinin kendisi tarafından doldurulabilecek bir uçurum vardır. G., bundan yıllar önce, birine başlıca özelliğinin *Tavuskuşu* olduğunu söylediğinde, karşısındaki kişi buna inanmamıştı. Neyin kastedildiğini anlayamamıştı ve sanırım hiçbir zaman da anlayamadı. Ancak, başkaları neyin kastedildiğini kolayca görebilmişti. Bu, kişinin kendini gözlemlemesi bakımından Çalışma'yı *yapmanın* zorluklarından birini açıklamaktadır. Size bir kavram -örneğin, kendini sevme- verilir ama bunu, kendinize uygulamanın hiçbir yolunu bulamayabilirsiniz. Öte yandan, bazen adlandırmak için uygun bir sözcük bulamadığınız ve ancak içsel tat aracılığıyla ayırt edebildiğiniz bir şey gözlemleyebilirsiniz. Belki de yıllar sonra, daha önce inanmadığınız şeyi görür ve bunun kibir olduğunu fark edersiniz. Bu, Çalışma'da çok karakteristik bir deneyimdir ve kendini sevmenin zayıfladığının ve kendine dair bazı hakikatlerin kabul edildiğinin bir işaretidir.

Şimdi, kendini sevme ile Çalışma arasındaki düşmanlığa ve kişinin Çalışma'yla içsel ilişkisinin niteliği sorununa dönelim. Mesele basit bir biçimde ifade edilebilir. Çalışma'yla içsel ilişkiniz kendini sevmekle karışmışsa, gerçek olan hiçbir şey almayacaksınız ve Çalışma'nın tohumları yok olabileceği için tehlike büyüktür. Bu birçok meselin de temasıdır. Kayalık yere düşen ve güneşin altında kavrularak kök salamayan tohumlar, bunlardan biridir:

"Ne var ki güneş doğunca kavruldular, kök salamadıkları için kuruyup gittiler." (Markos, 4:6)

Burada güneş, kendini sevmenin ateşidir. Bu bağlamdaki önemli bir mesel, Tapınağın Temizlenmesi ile ilgili olandır. Bu, Çalışma'yla içsel ilişkinin kendini sevmek öğesinden ve onun çıkarlarından ve hırslarından temizlenmesi gerektiği anlamına gelir. Çalışma bir iş teklifi değildir ve hayat hedefleriyle hiçbir ilgisi yoktur. Bu gibi şeyler, başka bir seviyeden inmiş olan Öz'ü geliştiremez. Kendini sevmekten arındırıldığında *Çalışma'yla içsel ilişki*, *kendimizdeki tapınağı* oluşturur. Bu "tapınak" aracılığıyla, daha

yüksek bir seviyeyle iletişim olabilir ama tapınak, kendini sevmekle ve onun çıkarlarıyla kirletilmediği takdirde:

“İsa, tapınağın avlusuna girerek oradaki bütün alıcı ve satıcıları dışarı kovdu. Para bozanların masalarını, güvercin satanların sehpaalarını devirdi. Onlara şöyle dedi: ‘Evime dua evi denecek’ diye yazılmıştır Ama siz onu haydut inine çevirdiniz!’” (Matta, 21:12-13)

İsa'nın kişiliğinde Çalışma'nın, kendini sevme ile Çalışma'yla içsel ilişkinin birbirine karıştırılmasına ne kadar sert yaklaştığına dikkat edeceksiniz. Bu, zihin ve kalpte ayrılmadıkları takdirde karşılıklı olarak düşmanca davranan iki seviyenin birbirine karışmasıdır. Bu meselin, günümüzde bizim için önemli olan psikolojik anlamı budur.

Amwell, 20 Eylül 1952

İMANIN ANLAMI ÜSTÜNE BİR NOT

ÇALIŞMA-GİRİŞ

Çalışma'da duyuşal düşünmeden ayrı olarak psikolojik düşünmenin gerekliliğine dönelim. Kısaca ifade edildiğinde fikir şudur: Hiç kimse duyuşal düşünme aracılığıyla içsel açıdan gelişemez. Yalnızca duyulara dayanan düşünme türü, ne kadar mantıksal olursa olsun, bizi ancak belli bir yere kadar taşır. İçsel zihni açmaz ve açamaz. Yalnızca psikolojik düşünme bunu yapabilir. Bu bağlamda, öncelikle Çalışma'nın düşünmenin seviyeleri hakkında sunduğu ölçeğe sahibiz:

DAHA YÜCE ZİHİN

Psikolojik Düşünme

Mantıksal Düşünme Duyuşal Düşünme Biçimlendirici Düşünme

Mantıksız Düşünme Batıl İnanç

Şunu hatırlatacağım: Daha Yüce Zihnin varlığına inanmadıkça Çalışma'yı özümseyemeyeceğimiz, yani onu içimize kabul edip bir parçamız haline gelmesini ve bizi etkilemesini sağlayamayacağımız bizlere söylenmiştir. Psikolojik düşünmenin seviyesine erişme yeteneği, Daha Yüce Zihnin varlığına ikna oluşumuza bağlıdır. Psikolojik düşünme olmaksızın, Daha Yüce Zihin ile temas kuramayız. İkinci olarak, Entelektüel Merkez ve Duyuşal Merkezin hareket bölümü, duyuşal bölüm ve entelektüel bölüm olarak adlandırılan üç temel bölümüne sahibiz:

Entelektüel Merkezi ele alacağım ve dış veya dışsal zihin kısmını hareket bölümü, orta veya ara zihin kısmını duygusal bölüm ve iç veya içsel zihin kısmını ise entelektüel bölüm olarak adlandıracağım. Bu sonuncu zihin, Daha Yüksek Merkezlere dönüktür. Duyusal Düşünme bunu açamaz; yalnızca Psikolojik Düşünme içsel zihni açabilir. Şimdi, yukarıda söylenenler ile birazdan üzerinde duracağımız konu arasındaki bağlantıları fark etmeye çalışınız. Aşağıda yazılanlar, yazılmakta olan ve şimdilik *The Mark* (Hedef) adını taşıyan kitaptaki bir bölümden alınmıştır.

★ ★ ★

İMAN

Yeni Ahit'te *iman* (pistis) olarak çevrilen sözcük, genel anlamda inançtan daha çok şeyi ifade eder. *Başka tür bir düşünme* anlamına gelir. İnciller'den bir örnek alalım. *Matta, 16:5-12'*de şöyle denir:

“Öğrenciler gölün karşı yakasına geçerken ekme almayı unutmuşlardı. İsa onlara, ‘Dikkatli olun, Ferisiler’in ve Sadukiler’in mayasından kaçın!’ dedi. Onlar ise kendi aralarında tartışarak, ‘Ekme almadığımız için böyle diyor’ dediler. Bunun farkında olan İsa şöyle dedi: ‘Ey kıt imanlılar! Ekmeğiniz yok diye niçin tartışıyorsunuz? Hala anlamıyor musunuz? Beş ekmele beş bin kişinin doyduğunu, kaç sepet dolusu yemek fazlası topladığınızı hatırlamıyor musunuz? Yedi ekmele dört bin kişinin doyduğunu, kaç küfe dolusu yemek fazlası topladığınızı hatırlamıyor musunuz? Ben size, Ferisiler’in ve Sadukiler’in mayasından kaçın derken, ekmele söz etmediğimi nasıl olur da anlamazsınız?’ Ekmele mayasından değil de, Ferisiler’le Sadukiler’in öğretisinden kaçın dediğini o zaman anladılar.”

Bu olayda, havarilerin İsa tarafından söylenen bir şeyi duyusal anlamıyla -yani sözcüklerin düz anlamına göre- almış oldukları açıktır. İsa, bu olayın onların çok az iman ettiklerinin bir işareti olduğunu söylemiştir. Bu bir *inanç* sorunu değildir. Görünen İsa’ya bütün kalpleriyle inanıyor olabildiler. Ama çok az *iman* ediyorlardı. Bu ne anlama gelir? İmanın, inançtan daha çok bir şey olduğu anlamına gelir. Bu örnekte ise iman, düz anlayıştan başka bir seviyede anlamak, demektir. Duyusal anlayış, İsa’nın öğretisinde içerilen anlamlarla temas kuramaz. İsa, düz anlamıyla mayadan değil, psikolojik mayadan söz ediyordu. İsa duyusal değil, psikolojik konuşuyordu. Sözleri duyusal bir anlam değil, psikolojik bir anlam taşıyordu. Sözü edilen maya, ne düz anlamda maya ne de düz anlamda ekmele; kastedilen şey, iyiliği bozan yanlışlıktı. Ferisiler ve Sadukiler daima içimizdedir-

ler. Sadukiler, günümüzün bilim insanlarıyla karşılaştırılabilir. Ölümden sonra hayata inanmazlardı. Bu, onların yanlışlık mayasıdır. Ferisiler ise, deyim yerindeyse, pazar günleri Kilise’de “insanlar tarafından görülmenin” önemli bir şey olduğunu düşünen, görüntüden ibaret insanlarla karşılaştırılabilir. Bu onların mayasıdır. İçsel bir inanca sahip olmayan, iki yüzlülüler olarak damgalanmışlardır. Şimdi, İsa burada, imanın azlığıyla neyin kastedildiğini görememelerini, havarilerinin psikolojik anlayış eksikliğine bağlamaktadır. Bir başka deyişle, imana sahip olmayı *psikolojik anlayış* kapasitesine ve de iman azlığını veya hatta -başka bir yerde geçen- körlüğü, imanın tam yokluğuna ve içsel ölümü ise duyusal düşünmeye bağlar. *İman, zihnin duyular tarafından açılmayan parçasını açmak için şarttır.*

Şimdi, iman ve onun yüce anlamlarıyla ilgili bazı başka pasajlara bakalım. Birçokları, İsa’ya gözle görülür mucizeler yarattığı için inanmış olabilir. Duyuların kanıtları aracılığıyla gördükleri şeyler üzerinden inanmışlardır. Ama *İbraniler*, 11:1’de iman, *görünmeyen* şeylere inanmak için bir temel olarak adlandırılır: “İman, umut edilen şeyler için bir temeldir, görünmeyen şeylerin varlığından emin olmaktır.” Bu, yalnızca görünmeyen şeylerin varlığından emin olmak değil, ayrıca farklı türden ilişkilerin ve değerlerin dünyasına, yani görünen dünyanın üzerinde olan ve ona sebep olan başka bir dünyaya ulaşabileceğine dair bir temel ya da bir düzeydir. *İbraniler* babının adı bilinmeyen yazarı şöyle devam eder:

“Evrenin Tanrı’nın buyruğuyla yaratıldığını, böylece görülenlerin görünmeyenlerden oluştuğunu iman sayesinde anlıyoruz.”

Yazar, iman sahibi olmak sayesinde belirli şeylerin nasıl yapılmış olduğunu açıklayarak devam eder. Şimdi, kutsal metinlerin hiçbir yerinde iman tam olarak tanımlanmamış ve esasen onun etkileri anlatılmış olsa da hakkında söylenen -yukarıdakiler gibi- şeyler, bunun esasen içsel bir algılama ölçeği ile ilgili olduğunu göstermektedir. İman, bir insanın zihninde görünen dünyanın üzerinde ve duyular tarafından görünmeyen bir dünyanın var olduğunu ve görünen dünyaya bu görünmeyen dünyanın sebep olduğunu kavramasını sağlarsa, o zaman o insan şeyleri bir ölçekte, yani daha yüksek ve daha düşük seviyeler üzerinden algılar. Yüzbaşı, rütbece kendinden daha yüksek olanların buyruğu altında olduğunu ve kendi buyruğunda ise askerlerin bulunduğunu söyleyip İsa için de aynı şeyin geçerli olması gerektiğini eklediğinde, ölçek bakımından konuşuyordu. İsa’nın yalnızca emretmesinin yeteceğini, hasta uşağının bunun üzerine iyileşeceğini kastediyordu. İsa bunu duyunca, imanın ne anlama geldiğini daha iyi anlayan hiç kimseyle karşılaşmadığını söylemişti. Mesel, uşağını iyileştirmesi için İsa’ya haberciler yollayan bir yüzbaşıyla ilgilidir:

“İsa onlarla birlikte yola çıktı. Eve yaklaştığı sırada, yüzbaşı bazı dostlarını yollayıp O’na şu haberi gönderdi: ‘Ya Rab, zahmet etme; evime girmene layık değilim. Bu nedenle yanına gelmeye de kendimi layık görmedim. Sen yeter ki bir söz söyle, uşağım iyileşir. Ben de buyruk altında bir görevliyim, benim de buyruğumda askerlerim var. Birine, ‘Git’

derim, gider; otekine, 'Gel' derim, gelir; köleme, 'Şunu yap' derim, yapar.' Bu sözleri duyan İsa yüzbaşıya hayran kaldı. Ardından gelen kalabalığa dönerek, 'Size şunu söyleyeyim' dedi, 'İsrail'de bile böyle iman görmedim.' Gönderilenler eve döndüklerinde köleyi iyileşmiş buldular." (Luka, 7:6-10)

İbraniler babına dönecek olursak, yazar sözlerine şöyle devam eder: "... iman olmadan Tanrı'yı hoşnut etmek olanaksızdır." Bir başka deyişle, imanın temeli veya dayanağı olmaksızın, bir insanın duyularının sunduğu kanıtların ötesini düşünebilmesi ve görünmez ölçeğin varlığını fark edip psikolojik anlamı kavrayabilmesi olanaksızdır. Ölçeği idrak etmek, anlamın farklı seviyelerinin olduğunu fark etmek demektir. Kullanılan sözcükler aynı olsa da düz anlam başka ve psikolojik veya spiritüel anlam başka şeylerdir. Örneğin, anlamın iki farklı seviyesine işaret eden olayda *maya* sözcüğünün kullanıldığını görmüştük. Havariler bunu daha aşağı seviyede almışlardır ve İsa da onların *imanın* az olduğunu söylemiştir. Havarilerin düşünüşü duyusaldı. Bir başka seviyede yeni bir tarzda düşünmekte zorluk çekmişlerdi. Ve psikolojik düşünüşleri imana değil de duyulara dayandığı için çok zayıftı. Demek ki *duyu ve iman, birbirine karşıt ve düşman olmayan ama farklı seviyelerde bulunan iki tür düşünmeyi tarif etmektedir*. Ölçek ve seviyeler algılanmaksızın, öyle olmadıklarında bile şeyler karşıt hale sokulur ve İnsan'ın zihni "ya o ya bu" şeklinde bölünür ki bu, sonu gelmez karmaşalara ve zihinsel çekişmelere ve dertlere yol açar. Yazar şöyle devam eder: "Tanrı'ya yaklaşan, O'nun var olduğuna ve kendisini arayanları ödüllendireceğine iman etmelidir." Açıktır ki ölçek her şeyin arındaysa, *düzen* ölçek demekse ve düzenlemek, ölçeğe yerleştirmek anlamına geliyorsa, o zaman daha yüksek olan ve daha aşağı olan var olmalıdır. Her şey için bir yukarı ve bir de aşağı vardır. Görünür veya görünmez ölçeği -imanından kaynaklanan psikolojik anlayışı aracılığıyla yüzbaşının yaptığının aksine- algılamayan bir insan, o ana dek duyularda ve duyular tarafından sunulan sınırlı dünyada uyumuş olan her zihne ancak imanın kapı açtığı sezgilere kapanaacaktır.

NOT

(1) Çalışma-çizimine göre bir dış, orta ve iç zihin vardır. Bunları dilediğiniz gibi adlandırabilirsiniz: ancak dış zihin duyularla, iç zihin ise Daha Yüksek Merkezler ve onların düşünce tarzıyla ilişkilidir.

(2) İç zihin, kendini sevmekle açılmaz çünkü o zaman bir insan yalnızca kendini düşünür ve her şeyde daima kendine bakar, daha yüksek bir şeyi aramaz.

(3) İç zihin açılmazsa, insan yalnızca dışsal şeylerde yaşar ve anlayışının temeli olarak yalnızca duyularına ve duyusal düşünmeye sahip olur. Daha Yüksek Merkezlerle temasta olmadığı -veya çok az temas halinde olduğu- için psikolojik düşünme gücüne sahip değildir.

YANLIŞ TUTUMLARIN BİZİ CEZALANDIRMALARI

Çalışma, tutumların önemini vurgular. Bizlere, kendini inceleme çalışmasında, tutumlarımızı gözlemlememiz gerektiğini söylenir. Tutumlarımız değişmedikçe değişemeyeceğimiz söylenir. Yanlış bir tutum, şeylerle ilişkimizi çarpıtır. Çalışma, dış şeylere adeta tutumlarımızdan çıkan ipliklerle bağlı olduğumuzu öğretmektedir. Herhangi bir şeye karşı tutumunuz olmadığında, ona bağlanmazsınız. Örneğin, dine tamamen kayıtsızsanız, çok hoşgörülü olduğunuzu hayal edebilirsiniz ama aslında bu, dine yönelik hiçbir tutuma sahip olmamanızdan kaynaklanmaktadır. Siyaset, savaş ve tüm dalavereler, zenginlikler, sosyal konumlar, işler, sporlar, hız rekorları, içki ve kumar gibi hayatta oluşturulan şeylerin tesirleri, A tesirleri olarak adlandırılır. Bunlara yönelik tutumlarımız bizi onlara bağlar ve hayata yalnızca ipliklerle değil, çoğu zaman iplerle bağlanmış oluruz. Tutumlarınıza göre, bu hayat tesirlerine o kadar bağlanırsınız. Şuurlu İnsanlık Çemberi tarafından hayata farklı türden bir düzenin tesirleri ekilir ve bunlar, psikodönüşümcülükle, yani İnsan'ın içsel gelişim aracılığıyla yaşayabileceği dönüşümle ilgilidir. Bunlar hayat tarafından oluşturulamaz. Bu etkiler C tesirleri olarak adlandırılır ama hayat tarafından B tesirlerine dönüştürülür. Nedeni şudur: C tesirlerini doğrudan anlamak için Evet ve Hayır üzerinden düşünen Daha Yüksek Merkezlerin dilini anlamamız gerekir. Bizler ise Evet ya da Hayır üzerinden düşünmekteyiz. Yani biçimlendirici tarzda. Biçimlendirici düşünme, Daha Yüksek Merkezlerin aksine, üçüncü veya birleştirici kuvvete sahip değildir. Üçüncü Kuvvet, iki karşıt kuvveti ilişkilendirir. Biçimlendirici düşünme, bisiklet sürmek için ön tekerliği sağa mı, yoksa sola mı sürmek gerektiğini sormak ve kesin bir yanıt almakta ısrar etmek gibidir.

Şimdi, bu Çalışma, esasen C tesirlerinden gelir ve Daha Yüksek Merkezleri açabilir. Çalışma'yla bağlantımız, ona yönelik ve Daha Yüce Zihin veya Şuurlu İnsan fikrine yönelik tutumuza dayanmaktadır. Tutumlar negatif veya pozitif olabilir. Çalışma'ya yönelik negatif bir tutuma sahipseniz, onu içeri alamayacaksınız. Manyetik Merkeze sahip olmayan bir insan için de aynı şey geçerlidir çünkü Manyetik Merkez, A ve B Tesirlerini ayırt edebilme gücü olarak tanımlanır. Örneğin, kişi *Financial Times* gazetesindeki tesirler ile İnciller'deki tesirleri birbirinden ayırt edebilmelidir. Bunların tamamen farklı şeyler hakkında olduklarını görebilmelidir. Bu Çalışma'ya girmek isteyen bir insan, ona yönelik tutumlarını kendini gözleme aracılığıyla uzunca bir süre boyunca incelemelidir. Bu, kendini incelemenin ilginç ve zorunlu bir parçasıdır. Tutumlarından bazıları negatif, bazıları ise pozitif olabilir. Kişinin Çalışma'yı inceleyişi, onu kendi varlığına uygulaması ve onun hakikatini görmesi ve tanınması aracılığıyla arttıkça tutumları daha çok pozitif ve daha az negatif hale gelecektir. Hakikat, onu değiştirir. Ancak, kendini gözleme aracılığıyla Çalışma'yı varlığıyla ilişkisi bakımından incelemese ve onda hakikati göremese, kişinin tutumları fark-

İlařmayacaktır. O kiři aynı kalacaktır. Tutumlarımızın dođrudan řurudan řurunda olmadığımız için onları aynı yöntemle, yani ürettikleri etkilere dikkat ederek keřfetmeyi denemeliyiz. Sorun, tutumlarımızdan rahatsızlık duymayıřımızdır ama alıřma, içeri girmesine izin verirsek, bunların birçođuyla kaınılmaz olarak savařacaktır. Deđiřmeyi istemiyorsanız ve bunun için bir neden göremiyorsanız, olduđunuz gibi kalabilmek amacıyla alıřma'yı içeri almamanız yararınıza olacaktır. (Size bu büyük sırrı da açıklamıř oldum.) Tekrarlamalıyım: İnsanlar, tutumlara sahip olduklarını bilmezler. Durumun kendilerindeki tutumlarından kaynaklandığını fark etmeden bazı insanlardan hořlanıp bazılarından hořlanmazlar, bazı řeylerden hořlanıp bazı řeylerden hořlanmazlar vb. ok safiyane insanlar ise size hibir tutuma sahip olmadıklarını söyler ve buna gerekten inanırlar: açık zihinlere sahip olduklarını hayal ederler.

řimdi, yorum yoluyla, yanlış tutumların bizlere nasıl zarar vereceđinden söz etmek istiyorum. Sahip olduđumuz yanlış tutumlar, ister istemez kendimize zarar verir. Daha önce söylediđim gibi, yanlış bir tutum belirli bir řeyle yanlış bir iliřkiye neden olur; örneđin bařka insanlara yönelik yanlış bir tutum, kendimizle yanlış bir iliřkiye neden olur. Karřı cinse yönelik tutumlarımızı ele alarak bunu açıklamaya alıřacađım. Bir erkekte bir kadın ve bir kadında da bir erkek vardır. Tek-yönlü ve dolayısıyla denge-siz olduđumuz sürece -yani 1 No.lu İnsan, 2 No.lu İnsan veya 3 No.lu İnsan olduđumuz sürece- erkekte kendisindeki kadınla veya kadında kendisindeki erkekle bir uyumsuzluk ortaya çıkar. Bir bařka deyiřle, erkekteki kadın erkeđi cezalandırır ve kadındaki erkek de kadını cezalandırır. Her iki durumda da kendileriyle eliřirler. Erkek, kendindeki kadını řuura tařıdığında veya kadın, kendindeki erkeđi řuura tařıdığında bu içsel sürtüřme son bulur. Bu uzun bir alıřmadır ama sonunda huzur ve cinsiyetlerin kabulü gelir. Elbette ki psikolojik anlamda konuřuyorum. İsa, Egemenliđinin ne zaman geleceđi sorulduđunda verdiđi yanıtta tam olarak bunu kasteder:

“İki bir olduđunda ve dıřta olan, içte olanla bir olduđunda, erkek kadınla bir olduđunda, ne erkek ne de kadın olduđunda.”

İsa'nın bu sözleri, Klement'in İkinci Mektubunda aktarılır. Burada, erkeđin durumunda dıřta olan erkektir, içte olan ise kadındır; kadının durumunda ise bunun tam tersi geçerlidir.

řimdi, bir erkek, Kadına yönelik kötü bir tutuma sahipse, o zaman kendindeki kadına yönelik kötü bir tutuma sahiptir. Bir kadın, Erkeđe yönelik kötü bir tutuma sahipse, o zaman kendindeki erkeđe yönelik kötü bir tutuma sahiptir. Hayata, dünyaya ve Evren'in kendisine yönelik kötü bir tutuma sahip olabilirsiniz ama siz tüm bu řeylerin içindesiniz ve bu řeyler de sizin içinizdedir. Aynı řekilde, çevrenizdekilerden nefret ederseniz, kendinizdeki bir řeyden de nefret ediyorsunuzdur ve sizin bir paranız, üstelik ok önemli bir paranız, bodur kalıp sakatlanacaktır. Kiři tutumlar üstünde düřündüke, bunların ne kadar önemli olduđunu ve yanlış tutumların ne kadar tehlikeli olabileceklerini fark eder. Tutum dođru olduđunda, en eksiksiz bađlantı oluřur. *Objektif řuura* sahip olsaydık, řeyleri gerekten ol-

dukları gibi görürdük. Şeyleri gerçekten oldukları gibi görseydik, şeylere yönelik doğru bir tutuma sahip olurduk. Bu, şu anki halimizde bizden çok uzaktır. Bir erkek kendi içindeki kadında şuurlandıysa, her şeyi hem kadının bakış açısından hem de erkeğin bakış açısından görürdü. Açıktır ki bu onu kesinlikle daha az öznel yapardı. Ama şu anda objektif şuur gibi bir şeye sahip olmamamıza ve her şeyi önyargılarımız veya yanlısamalarımız aracılığıyla görmemize rağmen, böyle bir erkek, kendindeki kadını bildiği için kadınlar hakkında hiçbir yanlısamaya sahip olmazdı ve aynısı, kendindeki erkeği bilen kadın için de geçerli olurdu. O zamana dek en azından yanlış tutumlar üzerinde çalışabiliriz; özellikle de Çalışma'ya yönelik yanlış tutumlarımız üzerinde ve de olabildiğince, Çalışma'da birbirimize yönelik yanlış tutumları üzerinde. İkincisi için, kendi bildiğimizi yapmak adına asla ihmal etmememiz gereken dışsal kale almanın anlamını incelememiz gerekmektedir.

* * *

Yanlış bir tutum yanlış bir ilişki oluşturur. Demek ki Çalışma'ya yönelik yanlış bir tutum, onunla yanlış bir ilişki oluşturacaktır. Bir örnek ele alalım. Çalışma'nın amacının, Daha Yüksek Merkezlerin alınabilmesi için daha aşağı merkezleri temizlemek ve arındırmak olduğunu duyduğumuzu varsayalım. Daha Yüksek Merkezlerin tamamen gelişmiş ve her zaman çalışır halde *bizde* mevcut olduklarını ama bizim "ben"ler, negatif durumlar, içsel kale alma, özdeşleşme, kendini haklı çıkarma, fantezi, kibir, gurur ve daha bir sürü şeyin hengamesinin yanı sıra tamponların sessiz engellemesi yüzünden onları iştitediğimizi de öğrenmiş olduğumuzu varsayalım. Bunların hepsinin öğretildiğini duyduğumu ama Daha Yüksek Merkezlerin *benim içimde* halihazırda mevcut olduğu fikrini bir an için kabul edemediğimi varsayalım. Benim *dışında* bir şeyi aramam ve bulmam gerektiğine inanırım. O zaman, Çalışma'ya yönelik yanlış bir tutuma sahip olacağım. Bu yanlış tutum nedeniyle, Çalışma'nın öğrettiği şeyi asla gereğince kavramayacağım. İçeriye değil, dışarıya bakıyor olacağım. Şuurlu İnsanlık Çemberi'nin benim *içimde* olduğu fikri olağandışı görünecektir. Merkezlerin içsel bölümlerinin bizim içimizdeki Daha Yüksek Merkezlerle iletişim kurabileceği ve dışsal bölümlerin yalnızca bizim dışımızdaki duyuların dünyasıyla iletişim kurabileceği -İman hakkındaki makaledeki gibi- söylendiğinde, söylenenlerin tek bir kelimesine bile inanmayacak ve kendi dışımda bir tür "taştan tanrı" aramaya koyulacağımdır. Birçoklarının, bu yanlış tutum nedeniyle, Çalışma'da saplanıp kaldıklarını düşünüyorum. *Kendi içlerindeki* Daha Yüksek Merkezleri kabul etmedikleri için dışsal bir tanrıya taparlar; geleneği, toplumsal kuralları ve kanıları, göreneği ve hatta belirli insanları bunun yerine koyarlar. O zaman, Çalışma'ya yönelik de yanlış bir tutum içindedirler. *Bir tutum değişimi* olmadıkça, oldukları yerde saplanıp kalacaklardır. Çalışma, *onların içinde* belirli bir noktanın ötesinde gelişemeyecektir. Çalışma onların içinde gelişip büyümezse, onları Daha Yüksek Merkezlerle bağlantıya geçiremez.

Tutumu, bedensel duruşumuzla karşılaştırmak faydalı olur. Doğru tutum, doğru duruş gibidir. Alçak bir kapıdan, yanlış bir duruşla, yani başınız dimdik yukarıda geçemezsiniz. Kapıya takılırsınız. Aynı şey, yanlış tutum için de geçerlidir.

Amwell, 4 Ekim 1952

ÇALIŞMA'YI ANLAMAK

Bu Çalışma'yı bilmek, Çalışma'yı anlamak demek değildir. *Bilmek* ve *anlamak* arasında büyük bir fark vardır. G., Tertium Organum yayınlandıktan sonra O.'ya şöyle demişti: "Kitabında yazmış olduğun her şeyi anladıysan, önünde şapkamı çıkarırım." İlk bakışta, bilmenin ve anlamamanın aynı şey olmaması olağanüstü gibi görünebilir. İnsanlar, çok şeyi bildiği için eğitilmiş birinden övgüyle söz ederler. Çok şeyi anladığını da eklemenin gerekli olduğunu düşünmezler. Bunların birbirini ima ettiğini düşünürler. Ancak, o kişinin çok şey bilip hiçbir şey anlamadığını söylemek de doğru olurdu. Ayrıca, bir kişinin çok az şey bilip çok şey anlaması da mümkündür. Bu son örnek üzerinde düşünürseniz, onun çok az şeyi bildiğini gerçekten anladığını görürsünüz. Hayatta bilmenin ve anlamamanın birbirine karıştırılması ve bundan doğan hatalar, bizim konumuz değildir. Ama Çalışma'da, bilmek ve anlamak arasındaki farkı giderek daha çok kavramaya çalışmak zorundayız, aksi takdirde, bizi durduracak bir engelle karşılaşabiliriz. Çalışma'yı *bilmek* başka bir şey ve Çalışma'yı anlamak ise bambaşka bir şeydir. Çalışma'yı bilmek tek bir merkezin bir parçasıyla ilgilidir. Çalışma'yı anlamak ise Bütün İnsan'la ilgilidir. Bütün İnsan'la kastettiğim şey, bütün Psikolojik İnsan'dır; yani Düşünce İnsanı, Duygu ve İrade İnsanı ve Eylem İnsanı'dır. Herhangi biri *Çalışma'nın* derin bir *anlayışına* erişmeyi hedeflemekten, İnsan'daki bütün merkezler ergeç buna katılmalıdır. Tek bir merkezin küçük bir parçası bunun için yeterli değildir. Çok az kullanılan ve büyük olasılıkla kötü dayanıp döşenmiş bir merkezin küçük bir parçasını kullanarak Çalışma gibi devasa bir şeyi, zamandaki derin arka planıyla birlikte *anlamayı* kim bekleyebilir? Bu, piyanoda birkaç nota -ve dikkatinizi çekerim, tüm notaları da değil, yalnızca ortadan birkaç tuşu- öğrenip de büyük bir müzisyen olmayı beklemek gibi bir şeydir. Yanılgımız öylesine büyüktür ki tanrılar buna gülüyor ya da ağlıyor olmalı. Çünkü G.'nin söylediği gibi Şuurlu İnsan'ın gözünde biz maymunlar gibiyiz. Samimi olması, eleştirmeden ve kendini haklı çıkarmadan gerçekleştirilmesi şartıyla, kişi kendini gözlemleyerek bununla kastedilen şeyin şaşırtıcı işaretlerini çok geçmeden yakalayabilir. Şimdi, bir erkeğin veya kadının, Çalışma'yı anlayabilmelerinden önce onu bilmeleri gerekmektedir. Bilmek, zamanın gün be gün yatacak akışında, anlamaktan önce gelir ama anlamak, değerlerin sonsuz, dikey ölçeğinde, bilmekten çok daha yüksektir ve çok daha önemlidir. Çalış-

ma, kendimizde anlayıştan daha büyük bir kuvvet yaratamayacağımızı söylemektedir. Ayrıca, Çalışma'yla temas halinde olan bir kişinin, ona dair anlayışını sürekli olarak artırmayı amaçlamasının gerektiğini de söyler. Bu, talantlarla ilgili meseli hatırlatmaktadır. (Mattea, 25:14-30) Aksi takdirde Çalışma soğur ve ölmeye başlar. Çalışma'nın sizin kendi çalışmanızı yargıladığını çünkü Çalışma'nın sizin içinizde gizli olduğunu hatırlatmak isterim. Çalışma, Gömülü Vicdan biçiminde sizin içinizedir. İçinizde olmasaydı, hiçbir insan çalışmazdı. Gömülü Vicdan'ın farkında değilsiniz. Ama o, sizin Çalışma'yla ilgili çabalarınızın ve Çalışma hakkındaki düşüncelerinizin ve duygularınızın samimiyetinin veya samimiyetsizliğinin tamamen farkındadır. Samimi çalışma, Gömülü Vicdan'ı şuuruunuza taşımaya başlar ve bunu, tahammül edebilmeniz için, yavaş yavaş yapar. Samimiyetsiz çalışma ise onu daha da derinlere gömer.

Şimdi, Çalışma hakkındakini *bilginiz*, şu anki haliyle, tıpkı kullanılmayan bir talant gibi hafızanıza yerleşip kalırsa, Çalışma'yı asla *anlamayacaksınız*. Doğrusu, onun neyle ilgili olduğunu asla bilmeyeceksiniz. Kendini Hatırlama, içsel kale alma, özdeşleşme, kendini gözlemleme hakkındaki ifadeleri tekrar tekrar işitecek ve tüm bunlardan dolayı hayli sersemleyeceksiniz. Size göre çokça jargon halini alacaktır. Bunun nedeni, Çalışma'daki tek bir şeyi bile henüz *anlamıyor* oluşunuzdur. Çalışma hakkında kendi başınıza düşünmemişsinizdir ve böylece, onun neden var olduğunu veya ne için olduğunu veya ne anlama geldiğini veya size nasıl uygulanabileceğini anlamazsınız. Toplantılar yük haline gelecektir. Dışarı kaçıp Tanrı'nın basit dünyasının saf havasını solumaktan ve bu muazzam evrendeki o küçücük köşelerinde Valentine-Osborne çiftinin neden hala küs olduklarından söz etmekten dolayı mutluluk duyacaksınız. Zaten bu durumda, yapılabilecek en iyi şey bu olabilir. Şaka bir yana, konumuza dönelim. Farkına varılması gereken nokta, Çalışma hakkında bazı şeyleri *anlamadan* hiç kimsenin bu Çalışma'yı yapamayacak olmasıdır. Bir şeyi anlamadan yapmanın faydası ne olabilir? Çalışma'yı *anlamadan* çalışmayı denerseniz, hiçbir sonuç elde edemezsiniz. Çalışma sizin için ancak *duygusal* hale gelmeye başladıktan sonra onu *anlamaya* başlarsınız. Entelektüel Merkezde Çalışma'nın bilgisi ve Duygusal Merkezde Çalışma'ya duyulan duygusal ihtiyaç ve Çalışma'ya giderek daha çok değer verilmesi ve bunların yanı sıra Çalışma'nın hakikatinin giderek daha çok kavranması biraraya geldiğinde Çalışma *anlaşılma*ya başlar. O zaman Çalışma, yalnızca hafıza veya sözcüklerden ibaret bir şey değildir. Artık yalnızca bilgi olmakla kalmaz. Bir insanın Varlığını etkileyen ve İradesine nüfuz eden canlı bir deneyim haline gelir. Yani Bilgi ve Varlık, Anlayışı oluşturmak için birleşir. Çalışma hakkındaki bilgilerinizi, Çalışma'yı hiç anlamadan, ezbere uygulamaya çalıştığınızı varsayalım. Bir süre sonra gelip bana şunları söylemeniz kuvvetle muhtemeldir: "Günde üç defa yemeklerden sonra bir dakika boyunca kendimi gözlemliyorum. Aklıma gelirse, kahvaltıdan önce ve akşam yemeğinden sonra kendimi hatırlıyorum. Yatmadan önce günde iki sayfa Yorumlar'ı okuyorum. Hiçbir sonuç alamıyorum. Daha yüksek herhangi bir duygusal deneyim hiç yaşamadım." Hayır, yaşamazsınız. Böyle bir kişinin Ça-

lişma'yı herhangi bir şekilde *anlamaktan* yola çıkarak değil de bir tür el yordamı göz kararı ile çalıştığını derhal göreceksiniz. Duygusal Merkezin hiçbir şeyi buna katılmaz. Yapılan şey alelade bir şeydir; doktor tavsiyesiyle her gün biraz eğilip esnemekten farkı yoktur. Bu tür çabalar faydasızdır. Aslında anlamadan harcadığınız her türlü çaba faydasızdır. Yalnızca anlayarak yaptığınız şeylerin bir değeri vardır. Kendinizi neden gözlemlemeniz gerektiğini *anlayamazsınız*; birçok çelişkili "ben"ler yumağından ibaret olduğunuzu ve Gerçek İrade'ye değil de birçok iradeye sahip olduğunuzu ve *hiçbir şey* olmadığını *anlayamazsınız*; içsel ruhunuzda hayatınızın büyük bir kısmını uykuda geçirdiğinizi *anlayamazsınız*; negatif duyguların kötü ve zararlı olduklarını ve mutluluğunuzu mahvettiklerini *anlayamazsınız*; özdeşleşmenin gerçek duygularınızı yaşamamanızı engellediğini ve içsel kale almanın sizi zayıflattığını ve kendinize acımanıza yol açtığını *anlayamazsınız* -bunlar gibi daha pek çok şeyi anlayamazsınız- o zaman, Tanrı aşkına, neden çalışıyorsunuz? Ve ne yapıyorsanız yapın, buna *çalışmak* denebilir mi?

Amwell, 11 Ekim 1952

ÇALIŞMA İLE BİRLEŞME

Karşılıklı sevgi olmaksızın, birleşme mümkün değildir. Çalışma bir insanın anlayışına nüfuz etmeyi amaçlıyorsa, ondan gelen karşılıklı bir şey yoksa, bunu yapamayacaktır. Çalışma'yla gerçek birleşme, ona sevgi duymayı gerektirir. Sevgi buna giden yolu açarken, sevgisizlik kapatır. Karşılıklı sevgi olmadıkça bir erkekle bir kadın arasında gerçek bir birleşme yoktur. Erkeğin kadına sevgi beslemesi gerekir -evet ama kadının da erkeğe sevgi beslemesi gerekir, aksi takdirde birleşme olamaz. Yalnızca karşılıklı sevgi olduğunda gerçek bir birleşme olur. Karşılıklı olmayan tek taraflı bir sevgi, birleşme sağlamaz ve sık rastlanılan bir insan koşulu üretir. Şimdi, bir erkek veya bir kadın Çalışma'yla birleşmeyi amaçlıyorlarsa ama ona sevgi duymuyorlarsa, birleşme olanaksızdır. Çalışma'yla birleşme olmaksızın, Çalışma'nın simyasal dönüştürme çalışmasına başlaması ve psikolojik kurşunu altına dönüştürmesi olanaksızdır. Ancak ona duyduğu sevgiye göre, o kişinin varlığında ve anlayışında aşama aşama değişimler yaratabilir. Az sevgi, az değişim yaratır. Neden? Çünkü sizin cephenizde çok az birleşme olacaktır. Sizden de yeterli sevgi olmadıkça, yeterli bir birleşme olanaksızdır. Karşılıklı sevginin derecesine göre, bir birleşme olur. Şimdi, Çalışma'yla ilişkide, hiç kimse sevgisinin niteliğini doğrudan bilemez. Bir başka deyişle, sevginizin iyi mi, yoksa kötü mü olduğunu bilmek olanaksızdır. Ama kişinin sevgisinin niteliğinin doğrudan bilgisine sahip olmamasına rağmen, bunu değerlendirmek için kullanabileceğiniz bir işaret vardır.

Çalışma'nın ne hakkında olduğunu hiçbir zaman açıkça görmeyen ve ya pek önemsemeyen türden bir kişi olarak aynı kalırsanız, Çalışma'ya duyduğunuz sevginin niteliği kötüdür. Bundan kasıt, sevginizin niteliğinin Çalışma'nın sizinle yeterince birleşmesini olanaksız kılacak bir yapıda olmasıdır. Sevgileriniz ve ilgileriniz, sevgilerinizden doğan merak, düşünce ve meşguliyetleriniz Çalışma'dan farklı bir yöne götürmektedir. Sizinle yeterli birleşmeyi yapmaması Çalışma'nın suçu değildir ve yeterli olandan kasıt, size girebilmesi ve varlığınızın topraklarında kök salabilmesi için yeterli olandır. Bunu yapsaydı, o geliştikçe anlayışınız da gelişirdi ve Çalışma'nın sonsuz olan içsel anlamlarını giderek daha çok görürdünüz. Ama kendini varlığınızda köklendiremezse, anlayışınız asla gelişmeyecektir. Bu, sizin hatanızdır. Ona gerçekten değer vermiyorsunuz, demektir. Dolayısıyla ona, yani yaşayan Çalışma'nın ta kendisine ve onun anlamlarının ruhuna ya hiç ya da çok az sevgi duyarsınız. Kendini sevmek yaygındır. Bu sevgi, tüm duygular içinde en bayağı olandır. Ama Çalışma'ya ve Çalışma'nın öğretilerinde ima ettiği şeylere sevgi duymak nadir karşılaşılan bir durumdur. Böyle bir sevgi, insanların çoğunlukla içinde yaşadıkları Duygusal Merkezin mekanik bölümüne ait değildir. Bayağı ve sıradan olan ve de nereye götürdüğünü net olarak algıladıktan sonra Çalışma'dan ancak nefret edebilecek olan kendini sevmenin bir tezahürü değildir. Çalışma'yla birleşmek, yalnızca Duygusal Merkezin mekanik olmayan bölümüne ait olan daha yüksek düzenden duygular aracılığıyla mümkündür. Bunlar ergeç Efendi'nin, yani Gerçek Ben'inizin sizin idarenizi ele almasını mümkün kılar. Çalışma'nın amacı budur. Çalışma'nın yolu, içsel olarak Gerçek Ben'e çıkar. Sizi *isminizden*, benim durumumda Nicoll'den uzaklaştırır. Efendi, kendini sevmenin sayısız paltosundan sıyrılmadığı sürece hiç kimseye yaklaşamaz. Nasıl? Kişinin, olduğunuzu *hayal ettiği* kişi değil de *gerçekte* neye benzediğini eleştirel olmayan, kendini haklı çıkarmayan gözlemleme aracılığıyla görmesi yöntemiyle. Bir erkek veya bir kadın, neye benzediklerine *uyarılmalıdır*. *Kendini sevmenin nedeni, uyuyor olmamızdır*. Biz uyardıkça kendini sevme azalır. İmajinatif Ben ve Sahte Kişilik, son nefeslerini vermelidir. Ama bir insanın kendini sevişi, tıpkı bir tutkal gibi, Çalışma'ya duyduğu bağlılıktan çok daha güçlüyse, o kişinin kendini ciddi bir biçimde gözlemlemesi bile mümkün değildir. Çalışma, Çalışma'nın üç çizgisinin olduğunu öğretmektedir. Şimdi, İnciller'de de bize üç tür sevgiden söz edilir. Bir insan Tanrı'yı bütün yüreğiyle, canıyla ve aklıyla sevmelidir ve komşusunu da kendi gibi sevmelidir. Yani en üstün olan Tanrı sevgisi, daha sonra komşu sevgisi ve son olarak da benlik sevgisidir. Bu ikinci emrin, kolay anlaşılır olmadığını düşünmüşümdür hep ve halen de öyle düşünüyorum. *Matta, 22:37-39*'daki pasajların doğrudan doğruya yapılan çevirisi şu şekildedir:

“İsa ona şu karşılığı verdi: Tanrının Rab'bi bütün yüreğinle, bütün canınla ve bütün aklınla seveceksin. İşte ilk ve en önemli buyruk budur. İkinci benzeneyen ikinci buyruk da şudur: Komşunu kendin gibi seveceksin.”

Son emir, komşunuzu kendinize duyduğunuz sevgiyle *orantılı* olarak sevmeniz gerektiğini kastediyor olamaz çünkü o zaman kendinizi sevişiniz azaldıkça, komşunuzu sevişiniz de azalır gibi bir anlam çıkarılabilir. Oysa komşu, illa ki mekan olarak size en yakın kişi anlamına gelmez. Komşunuzun illa kapı komşunuz olması gerekmez. Bu, duyusal anlam olurdu. Ama komşu fikrini psikolojik anlamına çıkarırsak, komşunuz tamamen farklı bir anlamda size en yakın kişi anlamına gelirdi. Psikolojik açıdan size en yakın, varlığının niteliği veya anlayışı bakımından size en yakın kişi anlamına gelebilirdi. Komşunuz, ayrıca, sevgileri sizinkilere benzer olan kişi anlamına da gelebilirdi. Karşılıklı sevgilerin birleştiğini görmüştük. O zaman, benzer sevgilere sahip tüm insanlar, karşılıklı benzer sevgiler aracılığıyla komşularınız olabilirlerdi. Teoride, Tanrı sevgisi tüm insanları birleştirmelidir. Ama böyle olmadığı açıktır. Dindar mezhepler birbirlerinden nefret ederler. Tanrı'yı sevdiğini kim söyleyebilir? İnsanlar farklı niteliklerde sevgilere sahiptirler. Tamamen farklı türden şeyleri severler. Benzeşmeyen sevgiler birleşmezler. Ama benzer sevgilere sahip olan, benzer şeyleri seven insanlar görünmez bir bağla birbirine bağlı ve birleşebilen belirli bir insan kategorisini oluştururlar. Onlar, *psikolojik açıdan* komşudurlar. Birbirlerini daha kolay severlerdi. Kişi, gerçekten de acımasız bir efendi olan kendini sevmenin ıssız ve üzücü hapisanesindeki tecritten kurtulmak için komşusunu -veya komşularını- bulmalıdır.

İkinci emir, sanki "Komşunu seveceksin," yazılmış gibi açıklanmaktadır. Durumu karmaşıklaştıran şey "kendin gibi" ekidir. Pavlus şöyle der:

"Bütün Kutsal Kanun tek bir sözde özetlenmiştir: 'Komşunu kendin gibi seveceksin.' Ama birbirinizi ısırp yiyorsanız, dikkat edin, birbirinizi yok etmeyiniz!" (*Galatyalılar*, 5:14-15)

Peki, günahtan arınmamış olan kendini sevme bir başkasını ısırp yemeyi nasıl kesebilir? Bunu yapabildiğini hiç görmedim. Pavlus, Tanrı'yı sevmeyi ilk koşul olarak ortaya koyar. *Luka*, 10:29'da ilk iki emir verildikten sonra, Kanun Uzmanı ahlaki ödevlerinin tam olarak tanımlanmasını ve kesin olarak adlandırılmasını ister. Kelimesi kelimesine çevrildiğinde şöyle der: "Peki, komşum kim?" Ardından, İyi Samiriyeli meseli gelir: haydutların dövüp yol kenarına terk ettikleri bir adamın yanından önce bir Kahin, ardından da bir Levili geçer. Üçüncü kişi bir Samiriyeli'dir ve diğerlerinin aksine adamın haline acır ve onu kaldırıp bir hana götürür. İsa, Kanun Uzmanı'na sorar: "Sence bu üç kişiden hangisi haydutlar arasına düşen adama komşu gibi davrandı?" Kanun Uzmanı "Ona acıyıp yardım eden," diye yanıt verirken söz konusu cemaate yönelik katı tutumu nedeniyle Samiriyeli sözcüğünü kullanmaz. İsa kısaca şöyle der: "Git, sen de öyle yap!" Neyi? Mesel, esasen zorda olanlara karşı merhametli olmak gerekir, şeklinde yorumlanmaktadır. Ama bundan daha fazlası kastediliyor gibidir: yanlış tutumlar üzerinde çalışma zorunluluğuna işaret etmektedir. Yoksa niye bir Yahudi için nefret uyandırdığı halde bir Samiriyeli konu edilmiş olsun? Mesel, komşu sevgisi adı verilen gelişim aşamasının mümkün olabilmesi için önce kişinin kökleşmiş önyargılarından ve yanlış tutumlarından kur-

tulması gerektiğine dikkat çekmektedir. Ve bu, kabuk bağlamış kendini sevmenin önemli bir miktarını dökmek anlamına gelir. İsa, Kanun Uzmanı'na gidip öyle yapmasını tavsiye etmektedir.

Benlik sevgisi birincil olursa, karşılıklı sevgiyi ortadan kaldırmakla kalmayıp hele istediğini yaptırmışsa, insan toplumunu da yok ederdi. Tüm gücü ister. Komşuyu sevmez ve sevmez ama bu rolü taklit eder ve hem dindar hem de duygusal birçok role bürünür. Çalışma'yla birleşme oluşturmaz. Kendisinden daha yüksekte olan hiçbir şeyi sevmez ve Çalışma, ondan çok daha yüksektedir. Gerçek Ben ise daha da yüksektedir ve Gerçek Ben'in ardında Tanrı vardır. Kişinin, kendini sevişinden daha yüksekte bir sevgi olmadıkça, komşusunu sevemeyeceği genel olarak kabul görür ve işte bu nedenle, Tanrı sevgisi her şeyin başında gelir ve birincil konumdur. Ama bu sevgi, Duygusal Merkezin üç bölümünün *en içteki* bölümüne aittir ve dolayısıyla tapınacak dışsal bir ilaha gereksinim duymaz. Tanrı'nın bir insanın içinde olduğunu bilir. (En içteki, aynı zamanda en yüksektedir.) Kendini sevme, bu en içteki zihni *asla* açamaz. Bir insanın, kendi varlığının yüzeyinde tedirgin halde kaymasına yol açar. Daha basit bir ifadeyle, kendini sevme aslında cehennemden ta kendisidir. Cehennem, bir ağacın sudaki yansıması gibi her şeyin baş aşağı çevrildiği ters bir düzendir. Kişinin kendini sevişini en yüksek konuma yerleştirmek bu sıradan, bayağı, aptalca ve ahmakça sevgiyi başka nitelikteki bir sevginin yerine koymak demektir. Benim durumumda, Nicoll'ü ve kendisi hakkında hayal ettiği her şeyi birinci sıraya koymak anlamına gelirdi. O zaman, Çalışma'ya nasıl sevgi duyabilirdim? Çalışma, benden hiçbir karşılık bulmazsa benimle nasıl birleşebilirdi? Kendini sevme, Çalışma'ya değil de kişinin benliğine yönelik bir sevgi olduğu için hiçbir işe yaramayacaktır. İlk başta bir tür kibir veya gösterişle cezbolabilir. Ama Çalışma, bu sevginin niteliğini bir süre sonra kabul etmeyecektir. Varlığınızın topraklarında kendini köklendirmeyecek ve böylece, gelişimi de sizin kendi gelişiminizle bir olacaktır. Kendini sevişinize hapsolmuşken, çok az değişeceksiniz. Ve Çalışma hakkındaki anlayışınız örtülü olacaktır çünkü Çalışma, anlayışınızla birleşmek ve onu beslemek için iyi nitelikli karşılıklı bir sevgiye gereksinim duymaktadır.

Amwell, 18 Ekim 1952

ŞUUR VE SEVGİ

Karşılıklı sevgiyle ilgili son makalede, Çalışma'yla birleşmek için bunun gerekliliğinden söz edilmişti. Bir kişi Çalışma'ya sevgi duymuyorsa, onunla hiçbir birleşme mümkün olamaz. Birleşme yoksa, onu anlamak da söz konusu değildir. Kısacası, Çalışma'ya duyulan sevgi, onu anlamaya giden yolu açar. İlgisizlik veya hoşlanmamak ise onu anlamaya giden yolu kapatır. Bir insan -dış benliğinde takındığı rollerden ayrı olarak- iç benli-

ğinde farklı şeylere Çalışma'ya verdiği değerden daha fazlasını vermektense, Çalışma onunla birleşemeyecektir. İyi inciler arayan tüccara benzemeyecektir: "Tüccar, çok değerli bir inci bulunca gitti, varını yoğunu satıp o inciyi satın aldı." (Matta, 13:46) Satın alabilmek için önce satması gerektiğine dikkat ediniz. İnciyle kıyaslandığında değersiz olan şeyleri satmıştır. Tüccar, Çalışma'yla ilişki halinde olan sizsiniz. Satmak ise psikolojik açıdan, geçmişte değer verdiğiniz şeylerden özdeşleşmeme yoluyla onlardan enerji çekip alarak kurtulmak anlamına gelir. O zaman, serbest kalan enerji artık bizim için Çalışma ve şuura ulaşmak anlamına gelen "inci"ye yönelebilir. Bunların hepsi uzun yıllar alacaktır. Tıpkı bir tohumun, nasıl olduğunu kimse bilmeden, gelişip büyümesi gibi gizemli bir süreçtir ve kişinin önceki değerlerinin aşama aşama değişmesine yol açar. Satın almak ise bir şeyi uygun bulmak, psikolojik açıdan kendine mal etmek anlamına gelir. Psişik enerji para gibidir. Çok az psişik enerjiyle kişi, çok az yeni anlayış satın alabilir. Şimdi, bir şeyi istemek, ona sahip olmadığını fark edip değer vermek demektir. İstememek ise değer vermemektir. Bunun nedeni ya ona halihazırda sahip olduğunuzu hayal etmeniz ya da umursamayışınızdır. Bir kişinin, bir şeyi tüm aklıyla, canıyla, kalbiyle ve kuvvetiyle istemesi ise ona en üstün değeri vermesi ve onu merkezlerin hepsiyle istemesi anlamına gelir. Bu, onu sevmek demektir; ona karşı en güçlü sevgiyi ve duyguyu beslemek demektir; onu her şeyden üstün tutmak demektir. Ama Çalışma, bu şekilde sevemeyeceğimizi söylemektedir. Biz bir değil, çokluğuz. Varlığımız çoğullukla karakterize olur. Her biri farklı yönlere işaret eden birçok farklı "ben"e sahibiz. "Ben"lerden biri belli bir şeyi ister, bir diğeri ise istemez. "Ben"lerden biri belli bir şeyden hoşlanır, bir diğeri ise hoşlanmaz. "Ben"lerden biri belli bir şeyi sever, bir diğeri ise sevmez. Bir kişi Çalışma'dayken, "ben"lerin yarattığı tüm bu karmaşa, kendini gözlemlemenin ışığı altında ve Çalışma'nın yanı başında yıllar boyunca devam eder. Bu, Yardımcı Kahya'nın oluşturulduğu süreçtir. Hayatlarının aptalca olduğuna ergeç karar verip Çalışma'ya geçmişteki uğraşlarından daha çok değer veren "ben"lerin hepsi, Gözlemleyen Ben etrafında biraraya gelir ve az çok tek bir yöne işaret etmeye başlarlar. Gerçek Ben ile temas halinde olan Kahya'dan, yukarıdan aşağıya doğru inen tesirler için bir aktarıcı oluştururlar. Ama ilk bakışta bu aktarıcılık, kusursuz değildir. Bazı "ben"ler orada hazır değildir; bazı önemli "ben"ler ise halen eksiktir. Ama Yardımcı Kahya'nın yalnızca genel etkisini hisseden bir erkek veya kadın, Çalışma'ya değer verdiklerini ve ona yönelik karşılıklı sevgi duyduklarını söyleyebilirler. Onu sevdiklerini söylemeyeceklerdir. Buna rağmen, onun hakkında çoğu zaman şuurlu olduklarını söyleyebilirler. Bunun nedeni, Çalışma'nın artık karatahtada değil de onların içinde olmasıdır.

Şu soru gündeme gelir: Sevgi, gerçek anlamıyla şuur mudur? Bu ise bizi yine, anlamını geçen hafta biraz ele almış olduğumuz "Komşunu kendin gibi seveceksin," emrine götürür (Matta, 22:39). Bunu anlamakta hep zorluk çektiğimi size söylemiştim. Komşu sözcüğünün anlamının yeterince karmaşık olmasının dışında, "kendin gibi" ne anlama gelir? Hangi kendi? Elime geçen bazı mektuplarda, bu pasajı anlamakta hiç zorluk çekmeyen

ve bunun hiçbir açıklamaya gerek bırakmayacak denli açık olduğunu düşününler olduğunu görüyorum. İçlerinden biri, kişinin komşusunu sevmesi gerektiğini ve herkesin bunun ne anlama geldiğini gayet iyi bildiğini söylüyor. Çok iyi. O zaman niye “kendin gibi” ifadesi eklenmiş? Gerçek koşulumuza uyanırken, kat be kat sıyrılıp ayrılmamız çok acı verici olan kendini sevmeye, bizim mekanik temel yapımızdır. Sevgi olarak adlandırdığımız şeylerin çoğu, kendini sevmenin gizli bir uzantısıdır. Bu emri takiben *Luka*, 10:29-37’de yer alan İyi Samiriyeli meselinin üzerinde duran İlk Kili-se Babalarının yorumlarını, tek geçerli yorum olarak görmekteyim. Onlar bu ifadelerin, İsa’nın spiritüel açıdan neredeyse spiritüel ölüme yol açacak kadar yaralı olan bu dünyadakilere yukarıdan komşu olarak gönderildiğine işaret ettiğini düşünürler. Bu sembolizm ilgi çekicidir. Onlara “yağ” ve “şarap” vermiştir ve handa kalabilmeleri için para ödemiştir. Bu Çalışma’nın anlayışına sahip olan herkesin, bu materyalizm çağı yüzünden benzer biçimde yaralanmış kişilere yardım edebileceği muhakkaktır. Bu durumda onların, psikolojik açıdan söylersek, komşular olacakları açıktır.

Şimdi, Çalışma üç tür sevgiden söz etmektedir. Fiziksel sevgi, duygusal sevgi ve Şuurlu sevgi vardır. Duygusal sevginin kolayca karıştılabileceğini söyler. Bu, sevgi-nefret karşıtlığıdır. Bu sevgi türü için İnciller’de kullanılan Yunanca sözcük (φιλειν), işkence eden bir kıskançlığı barındıran bir sevgiye işaret eder ve hiç de sevgi değildir. Şuurlu sevgi için kullanılan Yunanca sözcük (αγαπειν) ise hiçbir şekilde cinsel sevgi için asla kullanılmaz. İsa Petrus’a kendisine ne tür bir sevgi beslediğini sormuştur. Petrus ise yalnızca duygusal sevgiyi anlamıştır (*Yuhanna*, 21:15-17). Söz konusu pasajda kullanılan sözcük işte budur. Sevgi yerine şuuru koyduğumuzu varsayalım, o zaman cümle “Komşunun kendin gibi şuurunda olacaksın,” olurdu. Bir başka deyişle, “Kendinin şuurunda olduğun gibi komşunun da şuurunda olacaksın,” anlamına gelebilirdi. Çalışma’nın şuurumuzu artırma ihtiyacı hakkında öğrettiklerinin ışığında, cümlenin bu hali, en azından benim için çok daha anlaşılır olurdu. Kendimizin hiç şuurunda değiliz. Başkasının gözündeki çöpü görürken, kendi gözümüzdeki merteği görmez. Kendimizi şuurlu bir biçimde karşımızdakinin yerine koymayız. Başkalarına, onların bize davranmasını istediğimiz gibi davranmayız. Bu genel şuur eksikliği nedeniyle dünya üzerindeki insan ilişkileri şimdiki haliyle yaşanmaktadır. Gerçekten neye benzediğiniz hakkında giderek daha şuurlandıkça, diğer insanları da daha az eleştirirsiniz. Kibir, kendini beğenmişlik ve hoşgörüsüzlük yok olur çünkü bunlar size komik gelir. Bu Çalışma’nın amacı, şuuru her yönde artırmaktır. Başkalarında nefret veya acı dolu bir biçimde eleştirdiğiniz hatayı kendinizde de sessizce gözlemlemek, bence pratik sevgidir. Çalışma’nın aynı şeyi kendinizde bulma yöntemiyle ergeç komşunuzu kendiniz gibi, kendinizi de komşunuz gibi görürsünüz. Ama öncelikle kendinizi bilmelisiniz. Kendiniz hakkında şuurlanmaya başlamalısınız. Bu ise kör olmayan Şuurlu Sevgi’nin en gerekli parçasıdır.

ÇALIŞMA VE KENDİNİ SEVME

Bir önceki makalede, Duygusal Merkezin dış parçasının, kendini sevmenin mekanı olduğu söylenmişti. Kendini sevmenin üzerinde bu kadar sık durmamızın nedeni, bize tamamen hükmettiği sürece bu sevginin, Çalışma'nın uyandırmayı amaçladığı Duygusal Merkezin orta ve iç parçalarından kopmamıza neden olmasıdır. Çalışma, amacının ergeç Duygusal Merkezi *uyandırmak* olduğunu söylediğinde, kastettiği budur. Kendini sevme bir kişiye bütünüyle hükmettiğinde, Duygusal Merkez uykudadır. Uyanamaz. Bir kişinin dışsal yanına kendini sevmenin hükmettiği tekrar tekrar anlaşılmalıdır. Bu sevginin psikolojik mekanı, Duygusal Merkezin dış bölümüdür. Bir kişi kendini sevme tarafından yönetildiği ve dolayısıyla yönlendirildiği sürece, başka bir şey tarafından yönlendirilemez. İlk nokta budur. İkinci nokta ise kendini sevme bir kişiye hükmettiği sürece, o kişide Duygusal Merkezin iç bölümlerinin gelişebilmesi imkansızdır. Kendini sevme, onun kendisinin iç yanıyla temas kurmasını engellemekle kalmaz. Bundan fazlasını da yapar. Kendini sevme, aslında, kişinin dış yanını iç yanından -yani Çalışma'nın uyandırmayı ve geliştirmeyi amaçladığı yanından- ayırır. Çalışma, kendini sevmeyi geliştirmeyi amaçlamaz. Tam tersine, onu azaltmayı amaçlar. Enerjiyi, kendini sevmeden alıp yeni bir yön bulabilmesi için serbest bırakmayı amaçlar. Çalışma'nın bir kişi üzerindeki etkisi onu daha gururlu, kendini beğenmiş, bencil, ben merkezci veya negatif hale getirmek değildir. Bir insanın onu gerçekten *yapması* koşuluyla, tam tersi bir etki yaratmak için tasarlanmıştır. İnsanların kim veya ne oldukları hakkında artık aynı hisse sahip olmamalarını sağlamak için onların katlanabilir kapasitelerine göre farklı biçimler alan farklı süreçlerin ardından bir *kişisizleştirme* sürecini giderek daha çok hissetmelerini sağlamak üzere tasarlanmıştır. Enerjinin alışıldık dar görüşlü, kolayca rahatsızlık duyabilen ve kırılabilen "ben" hissinden bu aşama aşama çekilişine yeni ve -kişi adeta daha büyük bir yerde yaşıyormuş gibi- daha engin bir Ben hissi eşlik eder. Bu yeni ve daha engin Ben hissi, kendini sevmeyi merkez almaz. Duygusal Merkezin dış bölümünde yerleşik değildir. Dış bölüme kıyasla içtedir. Çalışma'yı işitebilir, hissedebilir, değerli görebilir ve anlayabilir. Kısacası, kendini sevmenin yapamadığı şeyleri yapabilir. Bu yeni Ben hissi, çok arzu edilir bir şeydir. Yeni bir uygarlıkla, farklı bir yaşam formuyla tanışmak gibidir. Ama eski "Ben" hissi, uzunca bir süre boyunca, kendini geçici olarak var etmeye ve hakimiyetini korumaya çalışır. Bu, ezoterik anlamıyla ayartmanın söz konusu olabileceği yerdir. Kişi kendinde Çalışma'yı sıcak ve canlı tutamazsa, uzunca bir süre soğumasına razı olursa bunun cezasını görür. Bu ceza, anlamın içsel olarak durması, içerideki bir ölmürlük hissidir. Kişi yeniden hayattadır. Yeniden şikayet ediyordur, eski kinlerini hissediyordur, başkalarına karşı hesaplar yapıyordur; kısacası, kendi şarkısını söylüyordur. Bu kolaydır. Mekaniktir. Çalışma değildir. Elbette ki sizi cezalandırmakta olan hiç kimse yoktur. Kendimize uyuma iz-

ni vermekten dolayı kendimizi daha alçak bir seviyeye düşürerek kendi kendimizi cezalandırmaktayızdır. Çaresi tekrar ciddi bir biçimde çalışmaya başlamaktır. Bunun için ıstırabınızı feda etmelisiniz. Elbette ki uyumak ve boş yere ıstırap çekmek, yani "Ay'ı beslemek" daha kolaydır. Negatif bir "ben" tarafından seslendirilen *tek bir cümleye* içsel konuşmanızda *rıza göstermenin* içeriye bir negatif "ben"ler furyası sokacağına farkında mısınız? Şöyle tek bir cümle: "Bunu söylemek onun için kolay tabi..." Tam o anda asansör alçalır, güm! bodrum katınızı boylarsınız ve gecenin tüm kötülükleri, eskiden yaptıkları gibi kuvvetinizi tüketmek üzere ortaya çıkıverirler.

Şimdi, kendini sevme, başkalarına duyulan sevgiyi taklit edebilir. Oysa kişi, taklit sevgiler aracılığıyla başkalarına yardım edemez. Bunlar bilişsel değildir; yani size bilgi veya içgörü vermezler. Bilişsel duygular -yani hem size hem de başkalarına bilgi veren duygular- Duygusal Merkezin orta ve iç bölümlerine aittir, dış bölüme değil. Bir erkek veya kadın, kendini sevmenin fazlasıyla etkisi altındayken, bilgi gibi çok soyut bir şeye sevgi duyamaz. Neden duysunlar ki? Her şey için kendilerine bakarlar. Kendini sevme, her zaman kendine bakar. Yukarıya bakamaz. Kendini sevmenin temelinde, kaçınılmaz olarak, nefret vardır. Mekanik duygusal sevginin, aşıldığı anda karşıtına dönüşmesi işte bu nedendir. Kendini sevmenin bütün kalbiyle istediği şey, kendi bildiğini okumak, herkese hükmetmek ve herkesi -hatta tarihin de gösterdiği gibi bütün dünyayı- köleleştirmektir. Oysa birçok farklı biçime bürünebilir. Kişi bunlardan bazılarının kendi için -yani kendinde- hangi biçimlere büründüğünü gözlemlemelidir. Kendinize dair çok fazla sahte tutuma ve çok fazla tampona sahip değilseniz, bunun sizde etkili oluşunu zaman zaman fark edebilirsiniz ve onun kendini nasıl gizlediği ve nasıl farklı bir şeymiş gibi görünmeye çalıştığı gözünüze ilişebilir. Erdem adına yaptığınız her şeyin, kendini sevme olduğunu gözlemlemeye çalışın. İnsanların sevgi olarak nitelediği pek çok şey -örneğin arkadaş sevgisi- aslında kendini sevmedir. Size iyi davrananlara siz de iyi davranıyorsanız, kendini sevmenin bununla hiçbir ilgisinin olmadığını sanmayınız. Karşınızdaki kişinin size iyi davranmadığı bir ana kadar bekleyin ve kendini sevmenin öfkeden nasıl köpürdüğünü gözlemleyin. Kendini sevmenin hayatı, ölümdür. Buna boyunlarına kadar batmış olan insanlar, aslında ölüdürler. Yalnızca dışsal yanları vardır. İçsel hiçbir şey yoktur. Kendini sevmenin en tehlikeli ve en mutsuz edici biçimi, kendi iyiliği için -toplumsal, mesleki, siyasi, yerel veya aile içi- güce tapmaktır. Hükmetme aşkı, görünen o ki adaleti ve huzuru olağanüstü bir biçimde yıkıma uğratmakta ve Çalışma'yı kesinlikle mahvetmektedir. Hükmetmeyi seven bir anne, çocuklarına, özellikle de oğullarına çok zarar verebilir. Sevgi modeli yanlıştır. Bu kötü nitelik, çocuklarda erkenden karamsarlık veya üzüntüye yol açabilir. Bunun birçok örneğine şahit oldum. Hükmetme sevgisi, ne pahasına olursa olsun ilk planda olduğunda, kişi dıştan nasıl görünürse görünsün içsel olarak gerçekten kötüdür. Bunu, sizdeki her şeyin duraklamasını, tüm düşüncelerin ve hislerin kuruyup gitmesini deneyimleyerek hissedebilirsiniz. Böyle insanlar, büyüleyiciymiş gibi görünmeyi amaçlayabilirler. Kendilerine taparlar.

Kendine duyduğu sevgiyi hapsolmuş bir insan, her şeyde kendine bakar. Kendi tarafından kuşatılır. Zihni, kendi imgesiyle kaplıdır. Düşüncele-
rini gökyüzüne çevirse bile, orada kendini görür, kendini düşünür, nasıl uy-
gun hareket edeceğine ve "Ne hoş, değil mi?" şeklinde basmakalıp bir yo-
rum yapması gerektiğine kafa yorar. Kendini sevme kendini nasıl kendinin
üstüne yükseltebilir ki? O zaman, kendini sevme olmaktan çıkardı. Kendi
başına gelen şeyleri önemsemeye nasıl son verebilirdi ki? Her zaman içsel
kale almayı nasıl sonlandırabilirdi ki? Kişinin kendini bilmesinin -bunun için
bir ömür yeterli değildir- doğal olarak kendini sevmeden kaynaklandığını
düşünebilirsiniz. Bir insan yalnızca kendine ilgi duyarsa ve her zaman ken-
dini düşünürse, kendini ister istemez bilmeyecek değil midir? Tam tersine,
ne tür bir kişi olduğuna kör olacaktır. Kendini sevme bilişsel değildir. "Bir
dahaki sefer" için hiç hafıza taşımaz. İçeride hiç ışık yakmaz, her şeyi ka-
rartır. İşte bu nedenledir ki insan, içeriye ışığın süzülmesini sağlayan ken-
dini gözlemeden nefret edecektir. On Emir'deki ilk emir şudur: "Başka
Tanrın olmayacak." Her şeyi kelimesi kelimesine alan duyusal zihin için bu
sözler, kişinin putlara secde etmemesi gerektiği şeklinde yorumlanır. Psi-
kolojik anlam ise kendinize tapmamanız gerektiğidir. Buna ancak, gerçek-
te neye benzediğinizi azar azar gözlemleyerek son verebilirsiniz. Kendini
her şeyden çok seven bir insan, kendine hayrandır. Kendini, kendisi için,
bir tanrı mertebesine çıkarır. Şimdi, en çok sevdiğiniz, Tanrınızdır. Bir an
için düşünün. En çok neyi seviyorsunuz? Tanrınız nedir?

Amwell, 1 Kasım 1952

ÜÇÜNCÜ KUVVET OLARAK ÇALIŞMA

Bundan bir önceki makalede, Yardımcı Kahya'nın oluşması hakkında
bir şey söylenmişti. Yardımcı Kahya'nın, hayata dönük "ben"lerden daha
yüksek bir seviyede aşama aşama oluşturulduğu açıklanmıştı. Farklı ka-
rakter kuvvetlerine sahip bu "ben"ler topluluğu Gözlemleyen Ben'in etra-
fını sarar ve zamanla yeterli sayıya ulaşarak daha yüksek bir seviyeden
inen Çalışma'nın tesirlerini ilk başta örtülü de olsa alabilen bir aktarıcıya
dönüşür. Gözlemleyen Ben'in görevi, sahibini Çalışma'nın öğrettiği şeyler
açısından gözlemlemektir. Bu, Çalışma'nın kişinin kendine uygulanması-
dır. Bu olmaksızın, kişinin kendi ile Çalışma arasında hiçbir içsel bağlantı
oluşmaz. A ve B tesirleri arasındaki farkı ayırt edebilen -yani kısaca Man-
yetik Merkeze sahip olan- bir kişide, hayata inanmayan ya da hayattan
hoşnut olmayan "ben"ler vardır. Bunlar, başka bir şeyin olması gerektiğini
hissederler. Makalede, Yardımcı Kahya'da yanlış bir "ben"in olabileceğine
ya da bazılarının eksik olabileceğine -şunu da ekleyeyim- sizdeki önemli
bir "ben"in bu topluluğa girip sonra uzaklaşıp ayrılabilmesine dikkat çe-
kilmisti. Yardımcı Kahya, tıpkı Çalışma'da bir grubun oluşturulması gibi-

dir; tek farkı, sizin dışınızda gözle görülür bir insanlar grubu olmayıp sizin içinizde, içsel ve görünmez olmasıdır. İnciller'deki bazı mesellerde buna dair hükme rastlayabilirsiniz. Bu Çalışma'nın Ezoterik Hristiyanlık, bir başka deyişle, dört İncil'de sunulan öğretinin içsel anlamı olduğu olgusunu size tekrar hatırlatıyorum. Yardımcı Kahya'dan ayrılan "ben"lerle ilgili olarak Kaybolan Koyun meseli vardır. Doksan dokuz koyun dağdadır ama biri kayıptır. Söylendiği gibi, Yardımcı Kahya ancak Çalışma'yı işitebilen "ben"lerden ve daha yüksek bir seviyede -yani dağda- oluşturulur. Mesel şöyle devam eder:

"Siz ne dersiniz? Bir adamın yüz koyunu olsa ve bunlardan biri yolunu şaşırsa, doksan dokuzunu dağlarda bırakıp yolunu şaşıranı aramaya gitmez mi? Size doğrusunu söyleyeyim, eğer onu bulursa, yolunu şaşırmamış doksan dokuz koyun için sevindiğinden daha çok onun için sevinir." (Matta, 18:12-13)

"Dağlarda" ifadesi Yunancadan birebir çeviridir. İncil'in hem Yetkili hem de Düzenlenmiş Versiyonlarında "ve dağlara gitti" ifadesinden sorumlu olan çevirmenler tarafından yanlış anlaşılmış olduğu açıktır.

Yardımcı Kahya'da mevcut olan yanlış "ben" hakkında ise düğün giysisi olmayan adamla ilgili bir mesel vardır. Pasaj şu şekildedir:

"Kral konukları görmeye geldiğinde, orada düğün giysisi giymemiş bir adam gördü. Ona, 'Arkadaş, düğün giysisi giymeden buraya nasıl girdin?' diye sorunca, adamın dili tutuldu. O zaman kral, uşaklarına, 'Şunun ellerini ayaklarını bağlayın, dışarıya, karanlığa atın!' dedi. 'Orada ağlayış ve diş gıcirtısı olacaktır.' Çünkü çağrılanlar çok ama seçilenler azdır." (Matta, 22:11-14)

Düğün giysisinin eksikliği ne anlama gelir dersiniz? Mesellerin rüyalar da hala ortaya çıkan kadim dilinde, giysi, zihni örten şey anlamında kullanılır. Bir giysinin anlamı, mesellerde kullanıldığında, psikolojiktir. Bir kişinin bu Çalışma'ya karşı yanlış bir tutuma sahip olabileceğini ama yine de ona bağlıymış gibi görünebileceğini düşünmüyor musunuz? Bir kişi Çalışma'yla gerçek, içsel bir birleşmeyi arzulamayıp yalnızca onu kendi amaçları doğrultusunda kullanmayı arzulayabilir. Düğün, birleşmelerle ilgilidir ve düğün giysisine sahip olmamak, Çalışma'yla içsel olarak birleşme yönünde duygusal bir arzu duymamak anlamına gelirdi. Böyle bir "Ben" başlangıçta Yardımcı Kahya'nın oluşumuna pekala katılabilir. Bu durum, Yardımcı Kahya'nın üzerinde duran Efendi -yani Gerçek Ben- için kabul edilebilir olmazdı. Deyim yerindeyse, o bir yalancı olurdu. *Çarmıh Yolcusu* (The Pilgrim's Progress) adlı kitapta, yazar Bunyan tarafından "bir rüyanın teşbihinde" anlatıldığı açıklanan geveze gibidir. Bu figür, Cehalet olarak adlandırılır. Bunyan, onun bihaber olduğu şeyin kendisinin bilgisi olduğunu ima eder. Hristiyan'ın mistik seyahatinin son anına kadar gevezelik etmeye devam eder ve sonra Cehennem'de gözden kaybolur.

Kişi, aynı şeyi saf bir dürtüyle ya da saf olmayan bir dürtüyle yapabilir. Bir şeye gösteriş olsun diye ya da sevginizden başlayabilirsiniz. Bir kişi bu

Çalışma'yı ona duyduğu sevgiden ve onun imtiyaz ve yol açabileceği her şeyden dolayı değil de bütünüyle farklı nedenlerle sürdürebilir. Bu bağlamda, Çalışma'nın Nötrleştirici Kuvvet'inden söz edeceğim. Çalışma, bildiğiniz gibi, birlikte doğduğumuz Öz'ün belirli bir noktadan öteye gelişemediğini ve hayattan edinilen ve hayat için geçerli olan Kişilik tarafından kuşatıldığını öğretir. Sonuç olarak, Öz gelişmemiş kalır. Herhangi başka bir şeyin gerçekleşebilmesinden önce tesis edilmesi gereken bu içsel koşul; o zaman Kişilik aktif, Öz pasif ve Hayat ise nötrleştiricidir cümlesiyle ifade edilir. Bu ilk Üçlü'dür. İkinci Üçlü ise Çalışma'nın tesiriyle oluşturulur ve Öz'ün aktif, Kişiliğin pasif ve Çalışma'nın nötrleştirici hale gelmesiyle sonuçlanır. İlk Üçlü'ye birinci eğitim, ikinci Üçlü'ye ise ikinci eğitim denilebilir. Bu ikinci eğitim, hayat için gerekli değildir ama Çalışma öğretisinin anlamında, kişinin kendini geliştirmesi için zorunludur.

İlk Üçlü'yü tersine çevirerek Kişiliği pasif, Öz'ü aktif kılan güce sahip olan Çalışma'nın Nötrleştirici Kuvveti'nin yapısı nedir? İsa'nın bu konudaki iki ifadesine göz atalım. İsa bir keresinde Havarilerine "Yolda neyi tartışıyordunuz?" diye sormuştur:

"Hiçbirinden ses çıkmadı. Çünkü yolda aralarında kimin en büyük olduğunu tartışmışlardı. İsa oturup Onikiler'i yanına çağırdı. Onlara şöyle dedi: 'Birinci olmak isteyen en sonuncu olsun, herkesin hizmetkârı olsun.'" (Markos, 9:33-35)

Bir başka yerde de onlara şöyle demiştir:

"Bilirsiniz ki ulusların önderleri onlara egemen kesilir, ileri gelenleri de ağırlıklarını hissettirirler. Sizin aranızda böyle olmayacak. Aranızda büyük olmak isteyen, ötekilerin hizmetkârı olsun. Aranızda birinci olmak isteyen, ötekilerin kulu olsun." (Matta, 20:25-27)

Bu iki pasajda, hayat değerleri tersinmiştir. Kendini sevme, deyim yerindeyse, yerle bir edilir. Hayatta, kendini sevme her şeyde birinci olmayı amaçlar. İsa ise onun sonuncu olması gerektiğini söyler. Çalışma'nın Üçüncü Kuvveti'ni ileride daha ayrıntılı olarak ele alacağız.

Arnwell, 8 Kasım 1952

ÜÇLÜ'LER ÜSTÜNE NOT

Çalışma, her tezahürde üç kuvvet olduğunu öğretmektedir. Bir veya iki kuvvetten hiçbir şey oluşmaz, bir şey ancak üç kuvvetten yaratılır. Bu kuvvet üçlüsü Aktif, Pasif ve Nötrleştirici Kuvvet'lerden oluşmaktadır. Atom gibi en ufak şeylerin içinde bile üç kuvvet vardır. Aktif Kuvvet başlatıcı kuvvettir, Pasif Kuvvet direnme kuvvetidir ve Nötrleştirici Kuvvet ise bunların arasındaki bağlayıcı veya ilişki kurucu kuvvettir. Nötrleştirici veya

bağlayıcı kuvvet olmasaydı, Aktif ve Pasif Kuvvetler birbirlerine karşı halde durur ve hiçbir şey gerçekleşemezdi. Şimdi, bağlayıcı kuvvet değişirse, diğer iki kuvvet de değişir. Nötrleştirici Kuvveti, Aktif ve Pasif Kuvvet arasındaki dengeyi bir yana yatıran bir şey olarak düşünmelisiniz. Nötrleştirici Kuvvet devreye girdiğinde, aktif pasif hale ve pasif de aktif hale gelebilir. Üçlüyü, bir ucu yukarıda, diğer ucu aşağıda olmak üzere ortasına yakın bir yerden bir desteğin veya dayanağın üzerinde duran bir levha olarak düşünebilirsiniz. Dayanak noktasını aşağıda olan uca doğru biraz hareket ettirseniz, yukarıda olan uç aşağı gelir ve aşağıda olan da yukarı çıkar. Bu tıpkı bir tahterevallinin hareketi gibidir. Bir başka deyişle, Üçüncü Kuvveti değiştirmek yoluyla işaretin tersine dönmesi söz konusu olabilir. Şimdi, bu Çalışma, yetişkinler olarak bizim, Öz ve Kişilik adı verilen iki ayrı parçadan oluştuğumuzu öğretmektedir. Kişilik aktiftir, Öz pasiftir. Oysa bir tek çok az gelişebilen Öz ile birlikte doğarız. Hayatımızın ilk yıllarında anneyi, Öz'ümüzle bağlantılı olan örtülü bir üçlünün parçası olarak düşünebiliriz. Öz Aktif Kuvvet'tir ve anne ise Nötrleştirici Kuvvet'tir. O yaşlarda hayat kendini çocuğa, bir merak uyandıran bir harika gibi sunar. Hayat, birçoğu Ezoterik Öğreti içeren peri masallarında anlatılır. Bunların Öz'de, hayatın ilerleyen yıllarında Manyetik Merkez haline gelebilecek bir temel oluşturduğunu tasavvur edebiliriz. Bir başka deyişle. Öz'ün doğal merak hissi ve peri masallarının hatıraları, daha sonraları Öz'ün tekrar aktifleşmesini ve gelişmeye başlamasını sağlayan Çalışma üçlüsüyle bağlantılı olabilir. Bu şekilde bakıldığında, Anne üçlüsü ile Çalışma üçlüsü ilişkili olabilirler. Ama Hayat üçlüsünün uzun yıllar boyunca bu ikisinin arasına girip müdahale etmesi şarttır. Çalışma'nın bakış açısından, Öz'ün gerçek erkek veya gerçek kadının büyüme noktası olduğunu hatırlamalıyız. Anne üçlüsü gerekenden uzun süre ısrarlı olursa, zararlı hale gelir. Çocuk hayatı kaçınır. Hayat üçlüsü gecikecek ve aşamaları, doğru zamanlarda gerektiği gibi oluşmayacaktır. Anne üçlüsünden sonra gelen Hayat üçlüsü, hayatın karşısına onunla çıktığımız Kişiliği aşama aşama oluşturur. Kişilik Öz'den ayrıdır ve onu, bir tohumun dış kabuğu gibi sararak korumaya alır. Öz gelişmeyi durdurur ve pasifleşir. Onun yerine Kişilik gelişir. Kişilik gerçek kişi değildir ama oluşturulması şarttır. Nötrleştirici Kuvvet artık anne değil, hayatın kendisidir. Kişilik Aktif olurken, Öz ise Pasif hale gelir ve Hayat, Üçüncü veya Nötrleştirici Kuvvet olarak davranır. Bu, Hayat üçlüsüdür. Çalışma üçlüsünün başlayabilmesinden önce -eğer başlarsa- bunun la-yıkıyla oluşması gerekir. Çalışma üçlüsü başlarsa, Kişilik, Öz'ün gelişimi için gerekli besin olarak iş görecektir.

Tüm bunları size hatırlatıyorum çünkü Çalışma'nın bu çok önemli temel hakikatlerinin anlamları üstünde derin derin düşünmeyi unutuyoruz. Deneyim ve bilgi bakımından olabildiğince zengin olması gereken Kişiliğin yavaş yavaş oluşması, ilk eğitim olarak adlandırılabilir. Dar ve idraksiz bir hayat nedeniyle bir insan bu üçlüyü kendinde yeterince oluşturamıyorsa, ikinci eğitimi olan nihai gelişimi zor olacaktır. Kendini birçok farklı yönde eğitmesi gerekecektir. Kişi, ikinci eğitimin sonucu olacak ve hayat tarafından oluşturulmayan ve hayat için gerekli de olmayan bir sonraki üçlü-

yü oluşturmaya denemeye geçmeden önce olabildiğince çok şeyi bilmeli ve deneyimlemelidir. Bu eğitim, hayata karşıdır. Çalışma ve tüm öğrettikleri, ikinci eğitimle ilgilidir; bu ikinci eğitimin amacı, hayat tarafından oluşturulan üçlüyü *tersine çevirmek* ve nihayetinde Kişiliği pasifleştirip Öz'ü aktifleştirmek ve böylece, daha önce Kişiliğe akıtılmış olan enerjilerin bazılarında beslenerek bir kez daha büyümeye başlamasını sağlamaktır. Bu süreç çok ama çok yavaştır. Bir insan kendi üzerinde, örneğin, kendini negatif duygularından ayırmak bakımından çalışmaya başlarsa, Kişiliğin belirli parçalarından enerjiyi çekip almaya başlar. İnsan Çalışma için samimi bir sevgiye sahipse ve ona samimiyetle inanıyorsa, bu enerji Öz'e doğru akacaktır. Aksi takdirde, Kişiliğe dönecektir. Yalnızca sahici olan şeyler Öz'ü besleyebilir. Sözde çalışmak, çalışmış gibi yapmak Kişiliğin, özellikle de Sahte Kişilik adı verilen kısmın gücünü artırır. Öz'ünüzün birdenbire aktif, Kişiliğinizin ise pasif hale geldiği dramatik bir an yaşamayı düşünmemelisiniz. Bu, Çalışma'nın bilinmesi, tanınması, anlaşılması, istenmesi ve son olarak da yapılması aracılığıyla bir uykudan uyanma sürecidir ve çok yavaş ve aşamalı oluşur. Hayatın uykusundan uyanmayı çok arzu edenlere sesleniyorum. Bir ileri, bir geri gidip gelen bu süreç boyunca, bir insan düşünce tarzı bakımından aşamalı bir değişimden geçer. Bu yeni düşünüş, İnciller'de sürekli olarak kullanılan ama hatalı bir biçimde tövbe olarak çevrilen *metanoia* ya da zihin değişimidir. Düşünce tarzındaki bu değişim, ikinci eğitimin başlangıcıdır ve öncesinde avucunun içindeki Kişiliği aktif, Öz'ü ise pasif tutmuş olan hayatın Nötrleştirici Kuvvet'inin yerine *kısmen* başka nitelikte bir Nötrleştirici Kuvvet'in geçtiğinin işaretidir. Bu durumdaysanız, kısmen Çalışma'da olduğunuz söylenebilir. Düşünüşünüzde hiçbir değişim yoksa ve yalnızca hayattan hareketle düşünmeye devam ediyorsanız, Çalışma'da değilsinizdir. Bunu kendinizde gözlemleyiniz. Yeni bir tarzda düşünmeye başlamış olan bu parçanızı çaba harcayarak uyanık tutmadıkça, eski durumunuza döneceksiniz. Çalışma'nın kendisini ciddiye almazsanız ve onun hakkında içsel açıdan hiç düşünmezseniz, yalnızca çok güçlü çabalar iyileşmenizi sağlayabilir. Kendinizle yüzleşmelisiniz. Bu noktada bolca merhamet gösterilir gibidir, buna rağmen belki de içinizdeki bir kapı en sonunda kapanacaktır. Bu kapı nihayetinde Daha Yüksek Merkezlerle iletişime geçer. Eskiden Çalışma'da kullanılan bir ifadeyi hatırlamalısınız: "Çaba yoksa, çalışma yoktur; çalışma yoksa, uyanmak yoktur; uyanmak yoksa, ölüm vardır" ki o zaman kişi, birkaç canlı dışında ölümlerle dolu olan sokaklarda yürüyen dünyanın ölü kalabalığının bir parçası haline gelir. Canlı olanlar, zihinleri uyanmış ve kendi başlarına içsel olarak düşünmeye başlamış olanlardır.

Kişiliğin bütününe bir şekilde ortadan kaldırılmasının gerekli olup olmadığı sorulabilir. Bu tamamen yanlış bir fikirdir. Kişilikteki faydasız ve yapay olan her şey, özellikle de kendini sevmeye dayanan ve İmajinatif "Ben"le bağlantılı olup Gerçek Ben'e erişmeyi olanaksız kılan Sahte Kişilik adlı kısmı ortadan kaldırılmalıdır. Sahte bilgilerden kurtulmak şarttır. Şimdi, yakın tarihli konuşmalarda, Duygusal Merkezin dış kısmında, duyular aracılığıyla hayata dönük olan kısmında, kendini sevmenin nasıl hüküm

sürdüğünden sıkça söz edilmişti. İnciller’de Tanrı Sevgisi ve Komşu Sevgisi olarak adlandırılan şey, kendini sevmenin hakim olduğu yerde var olmaz. Kendini sevme, kendinden daha yüksek olan bir şeyi sevemez. Kendini sevme, kendini ve kendi sahip olduklarını sever ve bu; çocukları, evleri, malları mülkleri, parası ve daha bir sürü şeyi kapsar. Kendini sevme hakim oldukça, içinde hayatın Üçüncü Kuvvet olduğu üçlü tersine çevrilemez. İnciller’in örtülü amacı, Hayat üçlüsünü tersine çevirmek ve Öz’ün gelişimini sağlamaktır. Bize, küçük çocuklar gibi olmamız gerektiği söylenir. Yeni Nötrleştirici Kuvvet’in doğasının hayat olmadığına dair birçok ipucu bulmayı bekleyebilirsiniz. Gurdjieff’in, bu Çalışma’yı *Ezoterik Hristiyanlık* olarak adlandırdığını bir kez daha hatırlatmak istiyorum. Dünya üzerinde kurulmuş olan farklı kiliselerin ve mezheplerin çeşitli dogmalarından ayrı olarak, İsa’nın sözlerinin ve mesellerinin içsel anlamını kastetmekteydi. Kendi deneyimimde, bunların anlamını ortaya çıkaran yegane şey Çalışma’dır. Şimdi, kendini sevme, Hayat üçlüsünün oluşumunu karakterize ettiği için hayatın bize sunmadığı bu gelişmeyi sağlamak üzere kişinin kendinde nelere karşı çalışması gerektiği hakkında İnciller’de sözü edilmiş olan bazı ipuçlarına rastlamayı bekleyebiliriz. Yeri gelmişken, hepimizin şunu anlamasını: Siz çalışmadığınız takdirde Çalışma, asla sizin Nötrleştirici Kuvvetiniz haline gelemez. Bir türlü anlayamadığım bir nedenden dolayı, insanlar bunu henüz anlamamış görünmektedirler. Çalışma’yı kendilerine bağlamayı unutuyor veya onu arzulamıyorlar. Tekrarlayayım: Siz çalışmadığınız takdirde Çalışma, asla Nötrleştirici Kuvvetiniz haline gelemez. Çalışma’nın öğrettiklerini dinlemek sizi hiçbir şekilde değiştirmeyecektir.

Son makalede, Kişiliği pasifleştiren ve Öz’ü aktifleştiren Nötrleştirici Kuvvet’in doğasına dair ipucu veren iki örnekten bahsedilmişti. Bu örneklerden birini tekrar aktaracağım. İsa bir keresinde Havarilerine “Yolda neyi tartışıyordunuz?” diye sormuştur:

“Hiçbirinden ses çıkmadı. Çünkü yolda aralarında kimin en büyük olduğunu tartışmışlardı. İsa oturup Onikiler’i yanına çağırdı. Onlara şöyle dedi: ‘Birinci olmak isteyen en sonuncu olsun, herkesin hizmetkârı olsun.’” (Markos, 9:33-35)

Kendini sevmenin her zaman birinci olmayı arzuladığını biliyorsunuz. Kendi hakkında iyi bir fikre sahip olan bir insan, dilediğince davranmak ister ve hiç kimsenin astı olmak istemez. Birinin astı olması gerekmişse, kıskançlık duyar ve zorluk yaratır. Hayattaki normal durum böyledir. Birinci olma arzusu, en büyük olma arzusu, en yüksekte olma arzusu normal bir hırs kabul edilir. Bunların hepsi, hayat ilişkilerimizde baskın olan kendini sevmeye dayanmaktadır. Hayat üçlüsündeki Üçüncü Kuvvet olan Hayat, psikolojik açıdan, esasında kendini sevmeden ibaretmiş görünmektedir. Bu durumda, Hayat üçlüsünü Kişilik Aktif, Öz Pasif ve Kendini Sevme Nötrleştirici Kuvvet olarak belirlemek mümkündür. Bundan hareketle Çalışma üçlüsünün Üçüncü veya Nötrleştirici Kuvveti’nin kendini sevme olamaya çağını görebiliriz.

Şimdi, Dağdaki Vaaz'a döneceğim. Diğer şeylerin yanı sıra şunlar söylenir:

"Ne mutlu ruhta yoksul olanlara!" (özdeşleşmeyenlere)

"Ne mutlu yumuşak huylu olanlara!" (güçenmeyenlere)

"Ne mutlu doğruluğa acıkıp susayanlara!" (doğruculuk taslamayanlara)

Bunları başka yerde de yazmıştım. Burada, Kişiliği pasifleştirerek Çalışma üçlüsünün oluşmasına ilişkin olarak Çalışma'nın söylediği bir şey olduğunu anlamanızı isterim. Çalışma'nın gözlerimizi açtığı şeyin aracılığıyla, anlaşılması zormuş gibi görünen İnciller'de söylenen bu ifadelerin ve daha pek çoğunun ne anlama geldiğini görebiliriz. Bunlar, kendi içlerinde bir son değildir. Yalnızca "iyi olmak" hakkında değildir. Bunlar, Öz'ün gelişebilmesi ve Gerçek Ben'in veya Efendi'nin içeri girebilmesine yetecek kadar Kişiliği pasifleştirmek hakkında verilen *talimatlardır*. Çünkü Efendi, Kişiliğe giremez. Gerçek Ben içeri girdiği anda Çalışma amacına ulaşılır. Buna ulaşmanın araç ve yöntemleri işte o zaman bir kenara bırakılabilir. Bu konuya ileride daha ayrıntılı olarak değineceğim.

Amwell, 15 Kasım 1952

KENDİNİ HATIRLAMA VE ÇALIŞMA ÜÇLÜSÜ

Son makalede, Öz'ün önce aktif, sonra pasif ve en sonunda yine aktif şeklindeki üç olası aşamasından söz edilmişti. Üçüncü aşama, Hayattan farklı bir Nötrleştirici Kuvveti gerektirir. Bu Nötrleştirici Kuvvet'in ne olduğunu anlamak istiyorsak, Çalışma'ya olduğu gibi İnciller'e de bakabiliriz demiştik. Çalışma'nın incelenmesi, İnciller'de İsa'nın söylemiş olduğu şeyleri anlamamızı sağlar ve İsa'nın söylediklerinin incelenmesi de Çalışma'yı anlamamızı sağlar. Bunlar birbirine son derece yakından bağlıdır. Çalışma, İsa'nın sözleri ve mesellerinin içsel anlamıdır ve İsa'nın sözleri ve meselleri, Çalışma'nın öğrettiği şeylerdir. Farklı kiliseler tarafından oluşturulan ritüel ve dogma mekanizmalarından söz etmediğime lütfen dikkat ediniz. Şimdi, hem İsa'nın öğretisi hem de Çalışma'nın öğretisi, Kişiliği pasifleştirip Öz'ü aktifleştiren Üçüncü veya Nötrleştirici Kuvvet hakkındadır. Bununla ilgili açıklamalar ve talimatlardır. Daha önceki makalenin son kısmını: tekrarlamak istiyorum:

"Şimdi, Dağdaki Vaaz'a döneceğim. Diğer şeylerin yanı sıra şunlar söylenir

"Ne mutlu ruhta yoksul olanlara! (özdeşleşmeyenlere)

"Ne mutlu yumuşak huylu olanlara! (güçenmeyenlere)

"Ne mutlu doğruluğa acıkıp susayanlara! (doğruculuk taslamayanlara)

"Bunları başka başka yerde de yazmıştım. Burada, Kişiliği pasifleştirerek Çalışma üçlüsünün oluşmasına ilişkin olarak Çalışma'nın söylediği bir şey olduğunu anlamanızı isterim. Çalışma'nın gözlerimizi açtığı şeyin aracılığıyla, anlaşılması zormuş gibi görünen İnciller'de söylenen bu ifadelerin ve daha pek çoğunun ne anlama geldiğini görebiliriz. Bunlar, kendi içlerinde bir son değildir. Yalnızca 'iyi olmak' hakkında değildir. Bunlar, Öz'ün gelişebilmesi ve Gerçek Ben'in veya Efendi'nin içeri girebilmesine yetecek kadar Kişiliği pasifleştirmek hakkında verilen *talimatlardır*. Çünkü Efendi, Kişiliğe giremez. Gerçek Ben içeri girdiği anda Çalışma amacına ulaşılır. Buna ulaşmanın araç ve yöntemleri işte o zaman bir kenara bırakılabilir. Bu konuya ileride daha ayrıntılı olarak değineceğim."

Şimdi, bu Üçüncü Kuvvet'in neye benzediğini anlayamadıklarını söyleyenlere yanıt olarak, tek söyleyebileceğim, bunun Çalışma gibi olduğudur. Bu, Çalışma'nın hayatlarımıza uygulanmasıdır. Çalışma'nın kişinin hayatına uygulanmasının ne anlama geldiği sorulacak olursa da bunun, belirli talimatlar doğrultusunda kişinin kendinde olup bitenleri gözlemlemesiyle başladığını söyleyeceğim. Ve eskilerden bazıları bana bu talimatların neler olduğunu soracak olursa, onlara ancak şaşarım. Çalışma, birçok şeyi İnciller'de ifade edildiğinden çok daha net olarak ifade etmektedir. İnciller'de, bana öyle geliyor ki kendini gözleme gereksinimi, Çalışma'nın talimatlarında olduğu gibi net, açık ve sürekli olarak vurgulanmamaktadır. Neleri gözlemek gerektiğine ilişkin talimatlar da Çalışma'daki kadar net değildir. Bunu söylerken, çok önemli bir şey söylemiş olduğumun farkındayım ama bunun benim için ancak Çalışma'da geçirdiğim uzun yılların ardından net ve canlı hale gelebildiğini söylemeliyim. Dolayısıyla, daha önce söylediğim gibi, kendi görüşümde ve deneyimimde, İnciller'in anlaşılması için Çalışma'nın anlaşılmasına ihtiyaç vardır. Özellikle de İnciller'in yalnızca "iyi olmak", dindarca ve mütevazı bakmak, yoksulluk içinde yaşamak veya ruhta yoksul olmak ile ilgili olmadıklarını kavrayınca bunun böyle olduğunu gördüm. Bunlar, gelişebilmesi ve daha yüksek bir seviyede Gerçek Ben'le temasa geçebilmesi için Öz'ün nasıl aktifleştirileceği hakkındaki talimatlardır. Hedef *temastır*, iyi olmak değil.

Gerçek Ben hakkındaki bir gizem, onun gerçek olanla temas kurması ama bizde gerçek olanın *gelişmemiş* olmasıdır. Gerçek erkek veya gerçek kadın, şu anda yalnızca gelişmemiş bir Öz'dür ama gelişmiş bir Öz haline gelebilirler ve bu, sizde Ben haline gelen bir birliktir ve siz de o olursunuz: ama İmajinatif "Ben" ve tüm uzantılarını -en kötüsü Sahte Kişiliği- kapsayan "siz" değil. İmajinatif "Ben" in yerini Gerçek Ben alır. Böyle bir değişimi idrak edebilir misiniz? Milyonermiş gibi davranan ve her şeyi yapabileceğini düşünen İmajinatif "Ben" adındaki değersiz, havalı, kendini beğenmiş, cahil, dünyasal, küçük sahtekarın gidip yalnızca Daha Yüksek Merkezler'in dilini anlamakla kalmayıp Tanrı'dan bile uzak olmayan gerçek bir milyonerin gelebileceğine inanabilir misiniz? G. şöyle demişti: "Gerçek Ben'in ardında Tanrı durmaktadır." Ayrıca şunu da demişti: "Mil-

yoner olduğunuzu düşünüyorsunuz ama yalnızca hiçbir şey olduğunuzu görerek gerçek milyonerler olabilirsiniz." Ama Gerçek Ben'in gizemi, hiçbir biçimlendirici dilde açıklanamayacak olması bakımından bir gizemdir. Açıklanamayacak bir deneyimdir. Kendinizi tanımadığınız ama tanıdığınızı hayal ettiğiniz zamanlarda "Kim olduğumu biliyor musun?" cümlesinde "ben" olarak adlandırdığınız şey olmamak diye açıklamaya çalışabilirsiniz. Bu, tamamen yeni bir ben hissi ve duyumdur. Kendini Hatırlamada bunu deneyimleyebiliriz. Bunun, kendini sevmeye ve de bununla -yani pohpohlanan kendini sevmeye ya da incinmiş kendini sevmeye- bağlantılı zavallı ben hissiyle hiçbir ilgisi yoktur. Şimdi, Öz'ümüz gelişmeden çok önceleri Gerçek Ben'le temas kurduğumuz anlar olduğu için Gerçek Ben'in, biz onunla temas halinde olmasak da -tıpkı Daha Yüksek Merkezler gibi tamamen gelişmiş bir biçimde- zaten mevcut olması gerekmektedir. Buna rağmen bize, Gerçek Ben'in gelebilmesi için Öz'ün gelişmesi gerektiği ve amacın bu olduğu söylenir. Gerçek Ben geldiğinde, biz o oluruz. G.'nin söylediği gibi, "Bir insan o zaman gerçekten *kendinin Efendisi* olur." Dolayısıyla, şuurun daha alt ben hislerinden Gerçek Ben'e doğru geçmesi gerekmektedir. Öz yeterince gelişmedikçe ve Kişilik yeterince pasifleştirilmedikçe, Gerçek Ben'le temasın ender -bir ömür boyunca belki de bir veya iki kez- olduğu söylenebilir. Öz gelişirse -yani üçüncü Üçlü, anlayışla birlikte uzunca bir süre uygulanırsa- (bence) birdenbire Gerçek Ben'in seviyesine erişebilir ve iki, bir olurdu; biri diğerinde olurdu. İsa, Efendinin *ansızın* gelebilir diye "tıpkı gece vakti bir hırsızın" uyanık olması gibi uyanık olmaktan birçok yerde söz eder. Markos İncili'nde şöyle denir:

"Siz de uyanık kalın. Çünkü ev sahibi ne zaman gelecek, akşam mı, gece yarısı mı, horoz öttüğünde mi, sabaha doğru mu, bilemezsiniz. Ansızın gelip sizi uykuda bulmasın!" (Markos, 13:35-36)

Öz'ün gelişmesinin, bir dönüş yolculuğu veya (Müsrif Oğul meselinde olduğu gibi) yüksek bir seviyeden aşağıya inmiş olmasından dolayı bir yükseliş olduğu açıktır. Bazen -babasıyla kalan oğul ve dünyaya inip onun hayatına karışan ve sonra kökenini hatırlayarak tekrar yükselen oğul- bu iki oğul, bir haline gelmiş olabilir mi diye merak ediyorum. Geride kalan ikinci oğulun hiçbir açıklamasını bulamadığım için böyle olması gerektiğini düşünüyorum. Hayata inen oğul, *kökenini hatırlayarak* artıklarla beslendiğini fark edip yükselmeye başlar. Bu, Hayat Üçlüsünün yerini Çalışma Üçlüsünün almasına benzerdir ve bir tersinme gerçekleşir. Öz artık, kökeninin seviyesine doğru gelişmektedir. Bu noktada, Çalışma Üçlüsünde Kendini Hatırlama gereksiniminin üzerinde kısaca durmak istiyorum. Yalnızca hayatta olmamanın çeşitli yollarını bulmanız gerekmektedir; aksi takdirde, yapacağınız şey Hayat Üçlüsüne gidecektir. Kökeninizin yeryüzünden, anne babanızdan veya atalarınızdan olmadığını hissetmek, kendinizi hatırlamanın *bir* -yalnızca bir- yoludur. "Yeryüzünde kimseye 'Baba' demeyin. Çünkü tek Babanız var, O da göksel Baba'dır." (Matta, 23:9) İsa, kişinin her şeyi O'nun Adına yapması gerektiğini söyler. Bu ise sizin, ödül için değil de Çalışma Adına gizlice düşünmenizi ve çalışmanızı gerektirir. Aksi tak-

dirde, övgüye değer hale gelir ve dolayısıyla, Kişiliğe gider. Çalışma'nın öğrettiği bir şeyin hakikatini içsel olarak kavramak ve size söylendiği için veya birinci olmak istediğiniz için değil de onun hakikatini gördüğünüz için yapmak iyidir. Tüm hayatınızın orada mevcut olduğunu ve düşünmüş, hissetmiş, söylemiş ve yapmış olduğunuz her şeyin orada, daha yüksek bir boyutta, duyulardan gizlenmiş halde olduğunu sık sık hatırlamalısınız. Hayatınızla, Çalışma'nın bakış açısından yüzleşmelisiniz. Hayatınızın bir döngü olduğunu ve şu anda şuurlu yaptığınız şeyin hem geçmişini hem de geleceği değiştirdiğini ve mekanik yaptığınız şeyin ise hiçbir şeyi değiştirmedini fark ederseniz, bu, kendinizi hatırlamanıza yardımcı olur. Hata bulmayı arzulamak yerine, anlamayı arzulayınız. Suçlamayı *gerçekten* tersine çevirmeyi ve aynı hatayı kendinizde görmeyi deneyiniz. Neyle özdeşleştiğiniz ve ne hakkında negatif duygular beslediğinizle ilgili olarak Çalışma'daki bir şeyi hatırladığınız her an, Kendini Hatırlamanın bir biçimidir. Bu sizi, kolayca kendinizi kaptırdığınız şu hayat tarafından tetiklenen ruh durumlarınızın biraz yukarısına yükseltir. Kara kara düşündüğünüzde, negatifleştiğinizde ve sızlandığınızda "Bu ben değilim" demeniz, uyanmanıza küçük bir katkıda bulunur. Bu Çalışma'yı yaptığınızı sabahın *erken* saatlerinde hatırlamak ve ruh durumunuzla düşüncelerinize dikkat edip onlarla özdeşleşmemek, bütün gününüzü değiştirebilir. Günün karşınıza çıkardığı olayları, üzerinde çalışmanız için size sunulan şeyler olarak görmeyi deneyiniz. Kendinizi hatırlamanın -yani hayatın çamuruna bulanmaktan kurtulmanın- yüzlerce yolu vardır. Günlük Kendini Hatırlamanın tüm bu farklı yolları bizi Çalışma'nın mevcudiyetiyle yan yana getirir ve bizler mekanik yaşadığımızda ve hayatta uyuduğumuzda ilerlemeyen oktavlar harekete geçerler. Yeni hidrojenler -yani enerjiler- üretilir.

Re 24 ve *Mi 12* üretilir. Ayrıca *Fa 24* ve *Sol 12* de üretilir. Sıkça verilen Kendini Hatırlama şokları olmaksızın, insan makinesinin yalnızca *La 24* ve *Si 12* üretebileceğine dikkat ediniz. *La 24* Duygusal Merkezin tamamını tek başına uyandıramaz. Kendini sevme bölümünü besler. Ama üç *24* cevheri, Duygusal Merkezi her üç temel bölümünde besler. Yani *La 24* dış bölümü beslerken, *Fa 24* orta bölümü ve *Re 24* ise iç bölümü besler. Şimdi, üç kişiyi ele alırsanız; bunlar, insan olmaları bakımından aynıdır ama potansiyel açısından farklı olabilirler. Yoğunluk olarak aynı ama potansiyel olarak farklı ek cevherler olmadan Öz gelişemez. Kendini Hatırlama, Çalışma'nın varlığını hissedebilmemiz açısından Çalışma Üçlüsü için çok önemlidir. Kendini Hatırlama olmaksızın yapacağınız her şey Hayat Üçlüsüne gidecek ve Kişilik aktif, Öz ise pasif kalacaktır çünkü kendimiz adına çalışıyor olacağız.

TERSİNME İÇİN METANOİA'NIN GEREKLİLİĞİ

İÇSEL KALE ALMA

Başkalarına karşı içsel hesaplar yapmak, İçsel Kale Almanın bir parçasıdır. Başkalarına karşı içsel hesaplar yapmak, onların size borçlu olduklarını hissettiğiniz anlamına gelir. Bir başkasının size borçlu olduğu hissini sürdürmek, diğer kişiyle kötü bir ilişkinin işaretidir. Bu, Özdeşleşmenin bir biçimidir. Her türlü İçsel Kale Alma, Özdeşleşmeden doğar. Şu anda, G.'nin Çalışma tanımının pratik anlamını inceliyoruz. Çalışma'nın, Ezoterik Hristiyanlık olduğunu söylemişti. O halde, Çalışma'nın *hesaplar yapmak* olarak adlandırdığı şey hakkında İnciller'de bir şey bulmayı bekleyebiliriz. Elbette ki "hesaplar yapmak" kavramının kendisini değil, benzer bir fikri bulabiliriz. Bu konudaki temel mesellerden biri şöyledir:

"Şöyle ki Göklerin Egemenliği, köleleriyle hesaplaşmak isteyen bir krala benzer. Kral hesap görmeye başladığında kendisine, borcu on bin talantı bulan bir köle getirildi. Kölenin ödeme gücü olmadığından efendisi onun, karısının, çocuklarının ve bütün malının satılıp borcun ödenmesini buyurdu. Köle yere kapanıp efendisine, 'Ne olur, sabret! Bütün borcumu ödeyeceğim' dedi. Efendisi köleye acıdı, borcunu bağışlayıp onu salıverdi. Ama köle çıkıp gitti, kendisine yüz dinar borcu olan başka bir köleye rastladı. Onu yakalayıp, 'Borcunu öde' diyerek boğazına sarıldı. Bu köle yüzüstü yere kapandı, 'Ne olur, sabret! Borcumu ödeyeceğim' diye yalvardı. Ama ilk köle bunu reddetti. Gitti, borcunu ödeyinceye dek adamı zindana kapattı. Öteki köleler, olanları görünce çok üzüldüler. Efendilerine gidip bütün olup bitenleri anlattılar. "Bunun üzerine efendisi köleyi yanına çağırdı. 'Ey kötü köle!' dedi. 'Bana yalvardığın için bütün borcunu bağışladım. Benim sana acıdığım gibi, senin de köle arkadaşına acıman gerekmez miydi?' Bu öfkeyle efendisi, bütün borcunu ödeyinceye dek onu işkencecilere teslim etti." (Matta, 18:23-34)

Şimdi, yaratılışı gereği kendini geliştiren bir organizma olan İnsan, hayatta uyuyarak ne kadar çok borçlandığını fark etmez. Tam tersine, kendisinin alacaklı olduğunu düşünür. Duyusal olarak düşündüğünden böyle yapmalıdır. Bu tutum tersine çevrilmelidir. Bunun tek yolu da *metanoia* -yani zihin değişimi- yaratan fikirlerdir. İnsanın yeni bir tarzda düşünebilmesi için ona yeni fikirler verilmelidir. Kendisi hakkında duyusal değil, *ezoterik* düşünmelidir. Duyusal düşünce dışsaldır, dış görünüşe, şeylerin görüntülerine dayalıdır. Ezoterik düşünce ise içseldir, kişinin bu dünya üzerindeki hayatının içsel anlamı ve amacı hakkındadır. Bu, duyularla ilgili değil, anlayışla ilgili bir meseledir. İnciller ve Çalışma, yalnızca içsel anlam hakkında konuşurlar; bir başka deyişle, ezoterik konuşurlar. Ezoterik *içsel* demektir. Dış görünüşlere göre, insanlar kendilerine borçlu olunduğunu ra-

hatlıkla düşünebilirler. İçsel hakikate göre ise, borçlu olanlar onlardır. Bu, düşünmenin tersinmesidir. Yeni bir tarzda düşündürmek. *Metanoia* denen şeydir. Hem İnciller'in hem de Çalışma'nın öğretilerindeki tüm fikirler, yavaş yavaş yeni bir tarzda düşünmemizi sağlayabilirler. Yani eğer düşünürsek. Bunlar, düşünüş *tersinmeleri* ortaya çıkarabilirler. İnciller ve Çalışma'daki benzer ezoterik fikirler, bize alışageldiğimiz zihinlerimizin *ötesinde* zihinler sunmayı amaçlar. O zaman, Öz gelişebilir. Ama bu öğretileri *kabul etmediğimiz ve özümsemediğimiz* takdirde, hiçbir şey meydana gelemez. İnsanlar aynı tarzda düşünmeye devam edeceklerdir. Tersine çeviren hiçbir fikir onlara girmeyecektir. Şimdi, aynı tarzda düşünmekteyseniz, eskisinin aynısı kalacaksınız, demektir. Bir insanın düşündüğü neyse, kendisi de odur, denir. Oysa birçokları yeni bir tarzda düşünmeyeceklerdir. Panjurları indirilmiş ve kapısının önüne gazeteler, ekmekler ve süt şişeleri açılmadan yığılmış bir evi hatırlatmaktadırlar. Hiçbir şeyi içeri almazlar. Belki de o evin içinde herhangi bir şeyi içeri alabilecek canlı hiç kimse yoktur.

Şimdi, Çalışma'daki bir insan, uykuda geçirdiği hayatı nedeniyle ne kadar çok borçlu olduğunu fark etmeye başladığında ve bunu iptal edebileceğini gördüğünde, başkalarının ona borçlu olduklarını düşünerek gün be gün aklını meşgul etmeye son verir. Artık kendine, eskiden kendini sevmeye gömüldüğünde baktığı gözle bakmaz. İçsel Kale Almanın tamamı, kendini önemsemekten kaynaklanır. Kendini önemseme ne kadar çoksa, İçsel Kale Alma da o kadar çoktur. Bir insan başkalarına karşı hesaplar yaptığında özdeşleşmiştir ve kuvvet yitirir. Kendinde çorak bir yer açar. İçsel Kale Almayla dolu bir hayat sürmek, yalnızca kendinizi ve insanların size nasıl davrandıklarını kale almak demektir. Sizin insanlara nasıl davrandığınızı hesaba katmaz. Kendinizi başkalarının yerine koyma fikri ve pratiği, düşüncenin yönünü tersine çevirir. Bu ise şuurlu çaba gerektirir. Çalışma fikirlerinin hepsi, şeyleri tersine çevirir. Bunları uygulamak ise şuurlu çaba gerektirir. Bunların gerçek bir düşünme değişimini sağlayabilmesi için yıllar boyunca sürekli olarak yenilenmeleri gerekir. Hayat ve kendiniz hakkındaki vizyonunuz işte o zaman farklıdır. Diğer pek çok şeyin yanı sıra, milyonluk borcu olan adam meselindeki anlamı da kavrayacaksınız.

Amwell, 6 Aralık 1952

HAYATA YÖNELİK DOĞRU TUTUM

Hayata yönelik tutum bakımından en iyisi, yaşadığımız deneyimlerin bizim için gerekli olduklarını düşündürmektir. Aksi takdirde, sürekli hesaplar yapıyor ve hiçbir şeyin adil olmadığından şikayet ediyor olacağız. Deneyimlerimiz hakkında bu bakış açısını benimsemek, kendimize daha çok anlam sağlar. Bu, her deneyimden bir şey edinmenin yegane yoludur. Bu kadar çok tatsız deneyimi neden yaşamak zorunda olduğumuz sorusunun da

yegane yanıtı budur. Şimdi, deneyimlerimize yönelik bu bakış açısını benimsemek için hatırlamalı ve uyanmalıyız. Deneyimlerin bize ait oldukları şeklindeki şuurlu görüşe uyanmalıyız çünkü varlığımız gelişmek için buna ihtiyaç duymaktadır. O zaman, gelişimimiz için gerekli malzemeleri deneyimlerimizde bulabileceğimizi anlarız. Ama şuurlu benimsenen bu görüş olmadan bunu göremeyiz çünkü uyumaktayız. Bu deneyimlerin başımıza gelmemesi gerektiğini ve bizim için herhangi bir anlam taşımadıklarını düşünürüz. Ama bunlar, üzerinde çalışmamız gereken malzemelerin ta kendileridir. Bu deneyimler aracılığıyla, imajinasyonumuz pahasına geliştirebiliriz. Hayali kişinin burada yeri yoktur. Ama insanlar bunu anlamazlar. Bu bakımdan neler yapmaları gerektiğini anlamayan insanları her yerde görebilirsiniz. Her biri kendi dünyasında yaşayan ve deneyimlerinden hiçbir ders çıkarmayan iki hayali insanın birarada yaşadığını her yerde görürsünüz. Elbette ki bu görüş, hayata yönelik bakış açısını çok değiştirir ve kişinin günlük düşlerini ikinci plana iter. Yaşama işi, kişinin arzularına veya günlük düşlerine ya da kişinin hayattan elde etmeyi beklediklerine göre değildir. Hayatın deneyimlerini, üzerinde çalışılacak bir malzeme olarak almak ise onları alışlagelmiş ele alma yaklaşımının tersinmesidir. Kendinize acıdığınız veya bir biçimde özdeşleştiğiniz anda bu tersinme tekrar tersine döner ve kişi, hayatı alışlagelmiş tarzda alışına geri döner. Artık Çalışma'yı yapmıyorsunuzdur. Şimdi, tüm bunlardaki zayıf noktanız -yani en savunmasız olduğunuz nokta- sizi, bu deneyimlerin sizi kullanmasına izin vermek yerine, bu deneyimleri kullanmaktan alıkoyar. Elbette ki kendinizi hiç gözlemlemezseniz, zayıf noktanızı asla göremeyeceksiniz. Birden fazla zayıf noktanız olabilir. Bunlar güçlendirilmelidir ve ancak, Çalışma aracılığıyla güçlendirilebilirler. Bazı deneyimlerle yüzleşmek zorundasınız. Tatsız olan tüm deneyimlerden kaçınmazsınız çünkü bunu yapmaya yetecek paranız ve fırsatınız olsaydı, hiçbir gelişme olmayacaktı. Muhtemelen, giderek daha dar görüşlü ve bencil olup çıkacaktınız ki hiçbir gelişim olmadığında, olan daima budur.

Şimdi, çalışmanın tadı çok belirgindir. Hayatın deneyimlerini daha şuurlu aldığınızda, size belirli bir içsel tat veren, sizdeki şeylerin doğru bir düzenlemeye girmesidir. Hayat sizi yönlendirmiyordur. Ama özdeşleştiğinizde ve dolayısıyla uyduğunuzda, bu içsel tat kaybolur ve bunun yerine, hayatın tadı olarak nitelendirdiğim şeyi hissedersiniz ki öncekiyle kıyaslandığında bu çok tatsızdır. Ne tür heyecanlar yaşarsanız yaşayın, hayatın tadı hep aynıdır. Şunu söylemeliyim ki bir süre sonra bunu kendi başınıza görebilmelisiniz. Şimdi, her ne zaman çalışırsanız, bir tür tersinme oluşturursunuz. Çalışmanın tadını alırsınız. Herhangi bir tersinme oluşturamazsanız; bu, çalışma değildir. Farklı bir tat verir. Örneğin, bir kişi aslında çalışmıyorken çalıştığını hayal ettiğinde, herhangi bir tersinme oluşturmaz. İnsanlar, kendilerini gözlemlemelerine rağmen sıklıkla gözlemlediklerini hayal ederler. Bu ise çalışmak değildir ve çalışmanın o temiz ve buruk tadına sahip değildir. İmajinasyon hiçbir şeyi tersine çevirmez. İmajinasyonda yaptığınız şey, hiçbir gelişmeye yol açmaz.

Şimdi, İnsan'ın Dört Bedeni ile ilgili genel bir çizim vardır. Bu çizimde, İnsan'ın *şimdiki haliyle* hayat tarafından bir ucundan güdüldüğü gösterilmektedir. Bir insan uykuda kaldığı ve mekanik olduğu sürece, bu makinenin bir ucundan güdülmektedir. Dolayısıyla, bir makine olarak adlandırılması işte bu nedenle yerindedir ama bir insan, çalışarak kendini içsel olarak geliştirmeye başlarsa diğer uçtan -yani İradesi yönünden- güdülmeye başlar. Kendimi içinde bulduğum bir deneyim üzerinde çalışmayı bu Çalışma'dan hareketle istersem, beni gütmeyecektir. Deneyimi değiştiremeyeceğim ama onu ele alış tarzımı değiştirebileceğim. Bunu bildiğimden, deneyime yönelik tutumum doğru olacaktır. Elbette ki her tatsız deneyim sizi negatifleştirmekteyse, makineniz hayat tarafından güdülecektir ve hayat tarafından güdülmek üzere yaratılmadığımız için bu dünyada olmamız beklenmeyen halde kalacaksınız. Bizler makine olmamak için yaratıldık ama aynı zamanda makine olup Doğa'ya da hizmet edebiliriz ve birçok insan bütün hayatları boyunca makine olarak kalır.

Gelişmekte olan bir insan, makinesinin hayat tarafı yerine kısmen İrade tarafından çalıştırılmaya başlar. Makinesini zaman zaman hayatın onu çalıştırdığı yönün tersine doğru belirli bir tarzda çalıştırmaya başlar.

Amwell, 13 Aralık 1952

BEN HISSİNİ YERLEŞTİRME ÜSTÜNE

Şimdiye kadarki hayatınızın niteliğinin daha çok şuuruna vardıkça, Ben hissini nasıl olup da bazı şeylere yerleştirebilmiş olduğunuza şaşırabilirsiniz. Kendinizi onlarla nasıl olup da özdeşleştirdiniz? Ben hissini geçmişte olduğu gibi yerleştirmemiş olsaydınız, kaçınmadığınız bazı şeylerden kaçınabilecek olduğunuzu daha net olarak görürsünüz. Kişi, bunun Ben hissini bir şeye yerleştirilmiş olmasıyla başladığını görebilir. Düşünürsünüz ve artık daha net olarak gördüğünüzden şöyle dersiniz: "Ben hissini neden buna yerleştirdim?" Böyle söylersiniz çünkü daha şuurlu hale geliyor ve daha iyi görüyorsunuzdur. İnsanların genelde söylediği gibi "Bunu neden yapmışım?" demezsiniz. Farklı bir biçimde dersiniz çünkü bir zamanlar anlamadığınız bir şeyi anlamaya başlamışsınızdır. Yaptığınız şey ne idiyse, o şeyi Ben hissini ona yerleştirdiğiniz için yaptınız. Uyanmış olsaydınız, Ben hissinizin o yöne gitmesine izin vermezsiniz. Yaptığınız şeyi yapmazdınız. Uyurken, Ben hissi ile yaptığınız şey arasında hiçbir bağ görmediğinizi fark edersiniz. Ben hissini gereğince farkında değildiniz. Yaptığınız şeyin farkına, özellikle de onu yaptıktan sonra varmış olabilirsiniz. Ama o şeyi, Ben hissinizin ona kaymasına izin verdiğiniz için yaptığınızı fark etmediniz. Ben hissini türlü türlü şeylere kaymasına izin veririz ve ne yaptığımızı fark etmeyiz. Bu, kimin adına düzenlendiğine dikkat etmeden art arda çekler imzalamak gibidir. Bu konudaki kayıtsızlığımız ina-

nılmazdır. Ben hissini korumak yerine onu her yöne hoyratça savururuz. Eylemlerden ayrı olarak düşünceler için de aynı şey geçerlidir. Birinin yalan söylediği düşüncesi zihnimde belirir. Ben hissini buna yerleştiririm. Böylece, bunun doğru olduğuna inanırım. Çeki imzalamışımdır. Şimdi, düşünce zihnimde belirebilir. Bu başka bir şeydir; Ben hissini buna yerleştirmek ise başka bir şeydir ve sonuçları da tamamen farklıdır. Ben hissini-zi daima şüpheli ve tatsız düşüncelere yerleştirirseniz, onlar tarafından kuşatılacak ve hapsedileceksiniz ve o düşüncelerin hepsi, sizin zihinsel çocuklarınız olduklarını iddia ederler. Ben hissini doğru olmadığı apaçık olan düşüncelere yerleştirmekten ama çoğu zaman bunu fark etmemekten dolayı herkes ıstırap çekmektedir. Negatif duygular her zaman yalanları doğurur. Ben hissini onlara yerleştirmemelisiniz. Yerleştirmeszeniz, gelip geçecek ve kaybolacaklardır. Aynı şey, duyular için de geçerlidir. Ben hissini bir duyuma yerleştirirseniz, bu onu yoğunlaştıracaktır. Çalışma, ayırmaktan söz ederken Ben hissini çekip ayırmayı kastetmektedir. Aynı şey, belirli bir olay veya deneyim için de geçerlidir. Kişi özdeşleşebilir, bunu tamamen şahsına alabilir ve Ben hissini buna yerleştirebilir.

Ben hissini yerleştirmeden bir kitap okumayı, film seyretmeyi veya maç izlemeyi deneyiniz. Ben hissini sürekli olarak şuna veya buna yerleştiriyorsanız kendinizi asla hatırlayamayacaksınız, demektir. Kendinizi hatırlamak için Ben hissini şeylerden, işlerden, nesnelere, süslerden, düşüncelerden, ruh durumlarından, iştahlardan, hayatın kibirlerinden ve sizi uykuda tutmayı amaçlayan diğer numaralarından çekip ayırmalısınız. Ben hissi çok değerli bir şeydir. "Ruh"tur ama kaba maddeye dolanıp kalmıştır. Onu nelere yerleştirdiğimizi iyi düşününüz.

Amwell, 20 Aralık 1952

ÇALIŞMA'YI YAPMAK ÜSTÜNE

Bu Çalışma'yı neden yaptığımızı gerçekten *bilseydik*, bu Çalışma'yı gerçekten yapıyor olurduk demek, hayli doğru olurdu. Ama bu Çalışma'yı yaptığımızı söyleyebilecek olsak da neden yaptığımızı hiç kimse söyleyemez. Bunun nedeni, Çalışma'nın kendimize uygulanması bakımından onun ne olduğunu gerçekten bilmeyişimizdir. Çalışma nedir? O'nun bu soruyu yıllar önce yönelttiği zamanki gibi, birçok yanıt verilebilir. Herkes farklı bir ifade kullanabilir. "Çalışma uyanma metodudur," veya "Çalışma kendini gözlemler," veya "Çalışma varlık seviyesinin yükselmesidir," diyecektir. Bazıları "Çalışma Öz'ün gelişmesidir," veya "Çalışma içsel ilişkileri görmektir," diyecektir. "Çalışma artan şuurdur," diyenler de çıkabilir ki bu sonuncu ifade, en isabetli olandır ama insanlar bu sözlerle neyi ifade ederler? Bunların hepsi cümlelerdir: gerekli ama anlaşılma-ş ifade-ler. Şimdi, genelde Çalışma, sahip olmadığımız bir şeyi elde etmek için de-

ğil, sahip olduğumuz bir şeyden -biraz yer açılın diye- kurtulmak içindir. Bunu teoride anlayabiliriz. Peki, kurtulmanız gereken şey nedir? Doğrusu, bunu bilmezsiniz. Zorluk da budur. Sizin için net değildir. Tereddüde düşersiniz. Düşünemeyecek kadar çok meşgulsünüzdür. Böylece, bu aşamadaki Çalışma'nın, sahip olmadığınız bir şeyi elde etmek için değil de sahip olduğunuz bir şeyden kurtulmak için olduğunu pratikte anlamazsınız. Yaranmak için bir şeyi *örtbas edip* o şeyden içten içe hoşlanmayı kastetmiyorum. Bir şeyi görüp ondan gerçekten kurtulmayı ve böyle olabilsin diye dua etmeyi kastediyorum. Özel görevinizi -bu dünyada bulunmanızın nedenini ki her insan için farklıdır- görmezseniz, ne üzerinde çalışmanız gerektiğini bilmezsiniz ve ne üzerinde çalışmanız gerektiğini *gerçekten* bilmezseniz, Çalışma'yı neden yaptığınızı gerektiği gibi bilmezsiniz. Ne üzerinde çalışmanız gerektiği hakkında her biriniz kesin bir fikre sahip misiniz? Bu makalenin başında söylendiği gibi, Bu Çalışma'yı *neden* yaptığımızı gerçekten bilseydik, bu Çalışma'yı gerçekten yapıyor olurduk. Çalışma, spesifik olarak uygulanmadığında, birçok şeyi bünyesinde toplayan bir müzeyi andıran bir şeyden ibarettir. İnsanlar onun içinde dolaşırlar; şurada duran "Daha Yüksek Merkezler" başlıklı bir vitrine bakarlar -içi hayli boş görünmektedir- ve sonra "Yaratılış Işını" başlığını taşıyan, uzunca ve birçok çemberden oluşan bir tel yığınının önünde durup bakar ve gördüklerinden hiç hoşnut kalmazlar. "Uyanık İnsan" başlığını taşıyan ve ayakta duran bir insan figürünün yanına geldiklerinde bunu kendileriyle kıyaslarlar ve kendilerinin de ayakta durduğunu söylerler. "Negatif Duygular" başlığını taşıyan büyük cam vitrinin içindeki pislikleri ve yılanları ise iğrenç bulurlar ve böyle şeylerin asla sergilenmemesi gerektiğini düşünürler. Baktıklarında kendilerinin çok gülünç görüntüleriyle karşılaştıkları altın çerçeveli bir aynanın ise çok komik bir şaka olduğunu düşünürler. Kahkahaların arasında "Ne kadar saçma!" "Mümkün değil olamaz!" "Ne alakası var!" gibi yorumlar yaparlar. Bu ayna, "Kendini Gözleme" başlığını taşır. Çeşitli aralıklarla farklı noktalara yerleştirilmiş pek çok başka vitrin daha vardır ve bunlara, genellikle hoşnutsuzlukla bakarlar.

Çalışma'nın tek bir unsurunu bile kendilerine hiç uygulamamış olan ve buranın yalnızca toplantıların düzenlendiği bir adres olduğunu düşünen kişilerin girebileceği bu müzeyi bir kenara bırakalım. Çalışma'yı gerçekten uygulayanlar için hiçbir müze söz konusu değildir. İnsanlar Kilise'ye de aynı biçimde bakarlar. Kilise'yi, belirli tarihlerde uğramaları gereken bir bina gibi görürler. Dolayısıyla hem bu Çalışma'nın hem de Kilise'nin -bunların öğrettiklerini yaşamaya gerçekten kalkışmaları durumunda- onları yenileyebilecek şeyler değil de *kuvvetler* olduklarını birçoğu hiç kavramaz. Canlı görünmez Çalışma'dan ve canlı görünmez Kilise'den bahsediyorum. Daha yüksek bir seviyeden gelen kuvvetlerle birleşmeyi mümkün kılmaları bakımından bunlar özdeştir. (Gözle görülen ölü Kilise'den söz etmiyorum.) Bu birleşme, yıldan yıla ve belki de ömürden ömre yeni tesirlere maruz kalabilmemizi mümkün kılan şeydir. Fiziksel Güneş'in ışığının titreşimlerinden çok daha yüksek frekanslarda olan titreşimlerle kıyaslanabilecek bu yeni tesirler, varlığımızı aşama aşama farklılaştırırlar. Nihayetinde,

mekanik bir insanın Çalışma'nın çeşitli şekillerde sözünü ettiği Şuurlu İnsan'a kesin dönüşümünü sağlarlar. İnciller'de, bundan insan yeniden doğdu şeklinde söz edilir. İsa, bu bağlamda, bir insanın yukarıdan doğması gerektiğini söyler. Mevcut haliyle insan aşağıdan -yani dünyadaki anne babasından- doğmuştur ve ailevi kökeni ne olursa olsun Göklerin Egemenliği'ne giremez. "Sana doğrusunu söyleyeyim, bir kimse yeniden doğmadıkça Tanrı'nın Egemenliği'ni göremez." (Yuhanna, 3:3) Sözünü ettiğimiz bu yüksek tesirler "yukarıdan" gelmektedirler. Bir erkeğin veya kadının üzerinde yeterince uzun etkide bulunurlarsa, bir transmutasyona yol açarlar. Evet ama ancak, bunlara pratik bir yanıtın verilmesi durumunda. Örneğin, Çalışma'yı hayatınıza uygulamazsanız, hiçbir şey olmayacaktır. Yaptığımız son şey, Çalışma'yı hayatımızın sürekli tekrarlanan deneyimlerine pratik olarak uygulamaktır. Bu, Çalışma'yı neden yaptığımızı bilmediğimizi göstermektedir. Bir yanda günlük deneyimlerimizin akışı vardır, diğer yanda ise Çalışma'nın bize öğrettikleri durur. Bunlar arasında bağlantı kurmayız. Böylece, ne üzerinde çalışmamız gerektiğini asla kavramayız. Sonuç olarak, Çalışma'nın ne olduğunu bilmeyiz. Kişi, iman duyduğunu söyleyebilir. Peki ama çalışmalar da gereklidir. Bir tür hayata imanınız varken başka bir tür hayat yaşıyorsanız, siz nesiniz? Kişinin hayatının Çalışma'yı temel alması halinde ne kadar farklı olacağına dair bir vizyondan daha harika bir şey yoktur. Bu, artan şuurun bir işaretidir. Bu ise ancak "yukarıdan" bir kuvvetin -ve ancak siz istiyorsanız- bunu sizin için yapmasıyla mümkün olabilir. Bir çıkarım: insanlığın daha yüksek bir seviyeye birleşimi kesilebilir. Bu durumda, insanlığın hiç şansı kalmazdı. İsa böyle kritik bir zamanda gelmişti. Şeyleri düzene koymuş ve bağlantıyı -bir süreliğine- yeniden kurmuştu. Noel, şeylerin insanlık için bu doğru düzene konuluşunun hatırasının kutlanmasıdır.

Amwell, Noel 1952

BEN HİSSİNİN SÜREKLİLİĞİ

Ben hissi, sayısız yoldan israf edilebilir. Ben hissini sayısız yoldan nasıl israf edildiği, ancak kendini gözlemlene aracılığıyla kavranabilir. Gözlem ile kendini gözlemlemeyi birbirine karıştırmayınız. İyi gözlem yapabilen bir kişi olabilseniz de Ben hissini nasıl israf ettiğiniz hakkında hiçbir şey bilmeyeceksinizdir. Dolayısıyla, iyi gözlem yapabilen bir kişinin, kendini de iyi gözlemleyen bir kişi olduğunu düşünmeyiniz. Gözlem, yalnızca kendinizin dışındaki dünyaya bakar. Kendini gözlemlene ise içeriye, içindeki dünyaya bakar. Biri gözle görülür şeyleri dikkate alırken, diğeri görülmeyenleri dikkate alır. Siz, gözle görülen ve gözle görülmeyen iki dünyanın arasında durursunuz. Yeri gelmişken, kendinizi hiç bu şekilde düşünmüş müydünüz? Aralarında durduğunuz bu iki dünyayla ilişkiniz

eşit ölçüde önemlidir. Peki bunu da fark etmiş miydiniz? Dışınızdaki dünyayla iyi bir ilişkiniz varken içinizdeki dünyayla kötü bir ilişkiniz olabilir. Bu durumda, mutsuz olacaksınız. Bedeniniz iyi olabilir ama ruhunuz hastalanacaktır. *Ruhu* genel olarak içsel dünyayla ilişkinin işlevi ve içsel du-yuların merkezi olarak tanımlayabiliriz. Kendini gözlemlemenin gücü, na-diren kullanılan bir içsel duyudur. *Beden* ve onun duyuları aracılığıyla dış dünyayla ilişki kurarız. Ben hissini, dış dünyaya ait olan şeylere ve iç dün-yaya ait olan şeylere yerleştiririz. Bunu yaparken, bu çok eşsiz şeyi her iki yönde de israf etmekteyizdir. Ne yaptığımızın farkında değiliz. Örneğin, iyi bir kişi olduğumuzu düşünürüz ve hissederiz ve hatta şöyle deriz: "Ben iyi bir kişiyim." Bunu yaparsanız, Ben hissini iyi bir kişi olmaya yerleş-tirirsiniz. Şimdi, bu ikisi, birbirinden tamamen farklıdır. Ben hissi, iyi bir kişi olduğunuz hissiyle aynı değildir. İyi bir kişi olduğunuz hissi, siz Ben hissini iyi bir kişi olmaya yerleştirmeden de sizde mevcut olabilir. Ben his-sini iyi bir kişi olduğunuz hissine yerleştirirseniz, birbirinden tamamen ay-rı olan bu iki şey en melun ve kötü bir birlik oluşturacak şekilde biraraya gelmiş olurlar. Buna neredeyse bir kutsala küfür birliği diyebilirim. Çok yukarıdan kaynaklanan bir şey ile çok aşağıdan kaynaklanan bir şeyi karış-tırmaktasınız. Kutsal metinlerde buna *fahişelik* denir. Olabildiğince kısa ama en yüksek anlam yoğunluğuna sahip bir formülasyonda ifade edecek olursak, *kendinizi hatırlamazsınız*. Günah işlemektesinizdir ve günahın ger-çek anlamının *hedefi iskalamak* olduğunu artık biliyor olmalısınız. Ben his-sini iyi bir kişi olduğunuz hissine yerleştirmekle hedefi iskalıyor ve dolayı-sıyla da bize sürekli olarak *kendimizi hatırlamamız gerektiğini* hatırlamak zorunda olduğumuzu söyleyen Çalışma'ya karşı günah işliyorsunuzdur. Tüm bunlardan yola çıkarak, Kendini Hatırlama üzerinde zehirli ve felç edici bir etki yaratan kibirin Çalışma'da diğer pek çok şeyin arasında ne-den bu kadar çok eleştirildiğini belki kavrayabilirsiniz. Şimdi, kötü bir ki-şi olduğunuzu düşünür, hisseder ve hatta söylerseniz ve de Ben hissini kö-tü bir kişi olduğunuz hissine yerleştirirseniz, iki ayrı şey arasında bir bir-leşmeye yol açılıyorsunuzdur. Ben hissini iyi bir kişi olma hissine yerleştiren biriyle aynı şeyi yapıyorsunuzdur. Aynı nedenden dolayı *hedefi iskalıyorsunuzdur*. *Kendinizi hatırlamıyorsunuzdur*. Her iki durumda da Ben hissini *iyi* ve *kötü* olmak şeklindeki iki karşıt uçtan birine yerleştirmektesinizdir. Ben hissini karşıt uçlardan çekip ayırmamız gerektiğini daha önce işitmişsiniz. Demek ki kişinin, Ben hissini iyi veya kötü olduğu hissinden uzaklaştır-mak için çaba harcaması gerekmektedir. Karşıt uçlar arasında Nötrleştirici Kuvvet, Bağlantı Kurucu Kuvvet, Uyumlandırıcı Kuvvet, İlişki Kurucu Kuvvet, Birleştirici Kuvvet veya daha basit olarak *Üçüncü Kuvvet* olarak adlandırılan üçüncü bir şey vardır. Üçüncü Kuvvet'te şuurlanmak, merha-met ve serbestliktir. Ama içten içe ne kadar harika olduğunuzu veya ne ka-dar aşağılık olduğunuzu hissetmekteyseniz, bu imkansız olacaktır. Yeryü-zü seviyesinde, Kişiliği pasifleştirdikçe Üçüncü Kuvvet'le temaslar kur-mak mümkündür. Bu seviyede ilişki kurucu, bağlantı kurucu, düzenleyici ve uyumlandırıcı bir kuvvet olduğunu -kısaca, Üçüncü Kuvveti- kastedi-yorum. Yaratılışın *en düşük* seviyesinde -bedensel duyulara Ay olarak,

Ruh'a ise azap olarak temsil edilen seviyede- Üçüncü Kuvvet hiç yoktur, "Kutsal Ruh" yoktur. Burada, karşıtlar arasındaki mesafe en büyüktür. Birbirinden tamamen ayırıldılar. İlişki kurucu bir kuvvet yoktur. Sıcaklığın en akıl almaz noktası ile soğukun en akıl almaz noktası, aralarında hiçbir şey olmaksızın mevcutturlar. Uyum sağlayıcı bir şey yoktur, zihinden hiçbir şey, düzenden hiçbir şey, anlamdan hiçbir şey, güzellikten hiçbir şey, zekadan hiçbir şey, sevgiden hiçbir şey orada var olamaz. Yalnızca dehşet, anlamsızlık, çirkinlik, şekilsizlik, akıldışı acımasızlık, yıkım, uyumsuzluk ve çilginca kavga vardır. Bu CEHENNEM'dir. Buna özellikle dikkat çekiyorum çünkü Cehennem, bu korkunç yüzyıldaki her şeye, DAHAYÜCE ZİHİN'le temas kurmamızı sağlayan sanata, şiire ve müziğe bile sızmaktadır. Bunlarda hiç Üçüncü Kuvvet yoktur. Her şey bağlantısız ve ilişkisizdir. Bu, Üçüncü Kuvvet'in yokluğunun en kısa, en kapsamlı formülasyonudur.

Amwell, 3 Ocak 1953

ÖZ'Ü DEĞİŞTİRMEK ÜSTÜNE

Bu Çalışma'yı neden yaptığınızı bilmezseniz, sizinle bağlantısız kalır. Sizinle bağlantısız kalmaya devam ederse, size veya hayatınıza tesir etmeyecektir. Size ve hayatınıza tesir etmezse, değişmeden kalacaksınız. Değişmeden kaldığınız sürece, varlığınızın seviyesi aynı kalacaktır. Varlık seviyeniz aynı kalırsa, Öz'ünüz gelişmeyecektir. Öz'ünüz aynı kalırsa, hep aynı hayatı cezbedecektir. Bir başka deyişle, hayatınız tekrarlanırsa; aynı olayları, aynı Kişiliği ve aynı Sahte Kişiliği cezbedecektir. Ama eğer Çalışma, Öz'ünüzde bir gelişimi ortaya çıkartırsa, hayatınız aynı olmayacaktır. Bunun nedeni ise Öz'ün gelişmesinin, tekrarlanmada onun aynı hayatı cezbetmeyeceği anlamına gelmesidir. Burada söylenenleri anlamak için çaba harcamak gerekir. İnsanlar, bir tekrarlanma olacaksa eğer, Çalışma'yla tekrar, diyelim ki onunla ilk defa karşılaştıkları yaşta, örneğin kırk yaşında tekrar karşılaşacaklarını düşünürler. Böyle düşünmektedirler çünkü Öz'ün gelişmesinin geçici bir değişim değil de sonsuz bir değişim anlamına geldiğini kavramazlar. Her şeyi düz anlamıyla alan duyuşsal zihin, bu noktayı kavramakta tamamen başarısız olur. Dolayısıyla, farklı bir enstrüman, yani zamandaki belirli günler ve ardışıklık dışında çalışabilen sezgisel, psikolojik zihni kullanmanız gerekmektedir. Çalışma'yla tam kırk yaşında karşılaştığınız diye, hayatınız yineleneneye eğer, onunla yine kırk yaşınızda karşılaşacağınızı tartışmak zorunda değilsiniz. Bu, duyuşsal düşünmedir. Ölümsüz ve zaman içinde edinilen beden ve Kişilik kadar zamanda olmayan Öz'ün bu tuhaf özelliklerini göz ardı ediyorsunuz. Öz'deki herhangi bir değişim zamanın dışındadır. Öz'deki bir değişim, hayatınızın belli bir zamanında gerçekleşmiş olabilse de o, artık o zamanla sınırlı değildir. Zamanla dikey ve zamanın yukarısında olanda gerçekleşmiştir. Beden zaman-

dadır ama Öz öyle değildir. Öz zamanda, yani başlangıcı ve sonu -doğumu ve ölümü- içeren sınırlı boyutlarda bir kez daha bir beden ve Kişilik oluşturabilir ama Öz değişmişse -yani gelişmişse- aynı bedeni ve Kişiliği oluşturmayacaktır. Değişmeden önce cezbetmiş olduğu hayatı da artık cezbetmeyecektir. Cezbedemez. Yeni bir şarkı çalmaktadır. Şimdi, kendinizde değiştirilmesi gereken bir şey gözlemlemiyorsanız, Öz'ü değiştirmeyeceksinizdir. Oysa kendini beğenmişliği ve kendini bağışlamayı ortadan kaldırmak kolay değildir. Çalışma'yı dinleyen insanlar, kendilerinde ciddi yanlışlar görmezler, hatta kendilerini Çalışma'nın ışığında değerlendirirken bile -ki bunu pek nadir yaparlar- hiçbir yanlışta rastlamazlar. Çalışma'nın kendileriyle bağını kurmazlar. *Bağlayıcı bir kuvvet -Üçüncü Kuvvet- yoktur.* Daha önce söylendiği gibi, bu Çalışma'yı neden yaptığınızı bilmezseniz, sizinle bağlantısız kalır. Başka ne olabilirdi ki? Size, Doğu'ya yolculuk hakkında yıllarca konferanslar verebilirim, karşılaşacağınız zorlukları ve neler yapabileceğinizi açıklayabilirim ama bu yolculuğu yapmak için gerçek bir arzu ve niyet beslemiyor da aslında evde kalmak istiyorsanız, bağlayıcı hiçbir kuvvet olmayacaktır. Birçokları için durum böyledir. Başlarının üzerinde duran ipi yakalamak için *sıçramazlar*. Bunun için bir neden görmezler. Bunu yapsalardı, bir bağlayıcı kuvvet olurdu. Ama ipin ucu ile kendileri arasında bir boşluk vardır. Yerde kalırlar. Ancak, kendilerinde değiştirilmesi gereken bir şey olduğunun net olarak kavranışı onları sıçratacak ve bağlayacaktır.

Şimdi, ben değişmedikçe ve kendimde bir şeyi değiştirmeye çalışmadıkça her şeyin yineleneyeceği fikri, içinde bulunduğum duruma uyanmamı sağlayabilir. Şeyler zamanla iyiye gitmeyecektir. Derken uçurumu fark edip yukarı bakar ve ipi görürüm. Elbette ki *gözlemlemiş* olmak gereken şu bendeki şey, hayatım yinlendiğinde artacaktır. Özel görevimin bunu değiştirmek olduğunu fark ettiğimde, Çalışma'yı neden yapmam ve kendimi nelerden kurtarmam gerektiğini görebileceğimdir. Bu yolla, kendini beğenmişliği ortadan kaldırarak ona gerçekten ihtiyacım olduğunu algılayıp kendimi ve Çalışma'yı bağlayabilirim. Bunu yaptığım anda, Çalışma'yı yalnızca ölü sözcüklerden ibaretmiş gibi bilmekle kalmayıp canlı bir şey olarak *anlamaya* başlayacağım çünkü *kendimde neler üzerinde çalışmam* gerektiğine dair bir şey bilmekteyimdir. Ancak ne üzerinde çalışmanız gerektiğini bildiğinizde bu Çalışma'yı neden yapmanız gerektiğini bileceksiniz. O zaman, Çalışma'yı gerçekten yapıyorsunuzdur ve Çalışma da sizin içsel ihtiyaçlarınıza yanıt verecektir. Yalnızca Çalışma'nın Öz'ü geliştirebileceğini her zaman hatırlayınız. Hayat bunu yapamaz. Hayat nedenlerinden ötürü yaptığınız her şey Kişiliği artırır. Çalışma nedenlerinden ötürü yaptıklarınız ise Öz'ü geliştirir ve bu noktada dikkatli olunuz çünkü Çalışma'yı hayat nedenlerinden ötürü yapmaya çalışıp kendilerini kandıran birçok kişi vardır. Ödül için, görüntü için, görenekler için, erdem için, çıkarlarınız için yaptığınız şey ebedi Öz'e *tesir etmeyecektir*. Başka nitelikte bir çaba, başka bir düşünüş ve başka türden duygular gerekmektedir.

ÖZ ÜZERİNDE ÇALIŞMA

Neler üzerinde çalışmanız gerektiğini öğrenmeye başladığınızda, bunları herkese söylememelisiniz. Yeni Ahit'te içsel sessizlik hakkında birçok şey söylenir. Örneğin, sol elin sağ elin yaptığından haberdar olmaması gerektiği söylenir. ("Siz sadaka verirken, sol eliniz sağ elinizin ne yaptığını bilmesin." *Matta*, 6:3) Bu Çalışma'da, şuuru içsel açıdan giderek daha çok hareket ettirmemiz gerekmektedir. Merkezlerin dış parçaları hakkında ve merkezlerin Daha Yüksek Merkezlerle iletişimde olan içsel parçaları hakkında birçok şey söylenmiştir. Merkezlerin dış parçaları, dış duyuyla ve dış dünyayla iletişim kurarlar. Daha dışsal hale gelmeyi değil, daha içsel hale gelmeyi arzulamaktasınız. Dolayısıyla, kendinizde içsel açıdan neyin olduğu konusunda daha şuurulu hale gelmeyi arzuluyorsanız, merkezlerin dış bölümlerinde yaşayan küçük "ben"lerin, sizin üzerinde çalışmakta olduğunuz şeyi -üzerinde çalışmak zorunda olduğunuzu aşama aşama keşfettiğiniz şeyi- ifade etmelerini istemezsiniz çünkü bu keşifte neredeyse kutsal bir şey vardır. Biçimlendirici "ben"lerin sözde mantıksal sürecinden çok, ona dayanabilecek olduğunuzda size sunulan bir esinlenme yapısına sahiptir. Biçimlendirici merkezdeki küçük "ben"ler bizim bütünümüz hakkında ne bilebilir ki? Üçüncü Kuvvete kör olduğu için acımasız olan biçimlendirici merkez, bize ne yapmamız gerektiğini nasıl dikte edebilir ki? O ancak kötü veya iyi olduğumuzu söyleyebilir. Karşıtlarda çalışır. Kalbiniz, sizin hakkınızda başınızın bildiğinden daha çok şey bilmektedir. Duygusal Merkezin ise iç parçasında, Başlıca Özelliğimizin ne olduğu ve üzerinde çalışmamız gereken tüm bağlantıları hakkında pek çok şey bildiğini düşünüyorum. Bu, tek bir kelimeyle ifade edilemez. Belki de bir roman veya tiyatro oyunu bunu ifade edebilir.

Hakikat, karşıtlar arasında uzanmaktadır. Dolayısıyla, onu biçimlendirici tarzda açıklamak olanaksızdır. Dil, ya bir karşıtı veya diğer karşıtı kullanır ama karşıt uçlar arasında Daha Yüksek Merkezler tarafından konuşulan başka bir dil olduğunu bilmeyiz: alıştırma yaparak biraz olsun dinlemeyi öğrenebileceğimiz ama biçimlendirici sözcüklere dökemeyeceğimiz bir dil; çoğu zaman rüya alegorileri veya mesellerde kendini gizleyen bir dil. Dolayısıyla, kişinin üzerinde çalışması gerektiğini hissettiği şeyleri sözcüklere dökmesinin şart olmadığını düşünüyorum. Dahası, kişinin kendi hakkındaki samimi bir gözlemin herkesle paylaşılabilmesi de mümkün değildir ki buna çoğunuzun katılacağını düşünüyorum. Elbette ki kişi samimi olma, dürüst davranma ve hiçbir şeyi hiç kimseden gizlememe rolünü oynayabilir. O zaman, başkalarının saygısını kazanmak için gösteriş yaptığınız kesindir. Yaptığımız şeylerin çoğu bu nedenledir. Şimdi, grupta sorular sormak, kişinin kendi hakkında bu sözde samimi gözlemleri yapmasıyla aynı şey değildir. Sorular sormak, Çalışma'nın *Bilgi Üzerinde Çalışmak* adı verilen yanına aittir. Kişinin kendini gözlemlemesi ise Çalışma'nın *Varlık Üzerinde Çalışmak* adı verilen yanına aittir. Kendini gözleme fikri, kişiyi

kendi ve kendine, varlığında, varlığında nelerin olduğu hakkında daha kapsamlı şurullandırmakla ilgilidir. Şu anda bu, zor ve aralıklarla ilerleyen bir süreçtir. Hem derhal hem de uzaktan olacak biçimde, geriye dönüp geçmişe bakarak kendinizi fark etmek daha kolaydır. Böylece, kendiniz hakkında yeni bir hafıza -Çalışma Hafızası- edirsiniz. Bu ise size, düşündüğünüz kişi olmadığınıza aşama aşama gösterir. Kendinize dair fikirlerinizi farklılaştırır. Gözlemleriniz hakkında başkalarıyla konuşmayı denerseniz bu durum onları, merkezlerin dış parçalarına itecektir ve Çalışma Hafızanız doğru yerde oluşmayacaktır. Çalışma Hafızası, merkezlerin dış parçalarında oluşmaz. Elbette ki burada, çok basit bir tuzağın yattığını fark etmelisiniz. Bir kişi, mahrem kişisel gözlemleri hakkında konuşmaması gerektiğini kendi kendine söyler, bunlar hakkındaki sessizliğini korur ve başkalarına hiçbir şey anlatmaz ve bunun sonucunda, kendini gözlemlemeye son verebilir. Şeyleri yalnızca dış hayata ait nedenlerden dolayı yaptığınızda ve sizin için gerçeklik veya ciddiyet taşıyan bir içsel hayata sahip olmadığınızda durum böyledir.

Bizde değişmesini arzuladığımız şeylerle ilgili gözlemlerimiz ve arzularımız, Daha Yüksek Merkezlere doğru içe yönelmelidir. Ancak o zaman yardım alabiliriz. *Matta*, 6'da, dua edeceğinizde iç odanıza çekilip kapıyı örtmeniz istenir: "Gizlilik içinde yapılanı gören Babanız sizi ödüllendirecektir." (*Matta*, 6:6) Bir önceki makalede, hayat nedenlerinden ötürü yaptığımız şeylerin Öz'ü geliştiremeyeceği ama Çalışma nedenlerinden ötürü yapılan şeylerin Öz'ü geliştirebileceği söylenirken de kastedilen buydu. Başkaları sizi görsün diye dua ederseniz, hiçbir şey olmayacaktır ama gizlice dua ederseniz, işitilecek ve -gizlice- ödüllendirileceksinizdir. Çalışma'yı hangi nedenle yapıyorsunuz? Nereden hareket ediyorsunuz, tabi eğer hareket ediyorsanız? Bu soru daha önce de sorulmuştu. Daha önce söylendiği gibi, kişi gerçekten değişmesi gereken bir şeyi, çok belirgin bir çelişkiyi görmeye başlamışsa, Çalışma'yı belirli bir nedenden dolayı -bir Çalışma nedeninden ötürü- yapacak konumdadır. Ama burada da birçok tuzak vardır. Kendiniz hakkında değiştirilmesi gereken bir şey görebilirsiniz ve bunda haklı da olabilirsiniz ama bu şeyi, hayat nedenlerinden ötürü -örneğin itibarınız veya gösteriş uğruna- değiştirmeyi deneyebilirsiniz. Bunu, Çalışma'ya duyduğunuz inanç adına ve Çalışma'yı yaşama arzunuz adına yapmıyorsunuzdur. Öyleyse, Çalışma da size yardım etmeyecektir. Çabanız, Öz'ünüzün gelişimine yardımcı olmayacaktır. Çabanız dışarıdan kaynaklanmaktadır. Sözcüklere dökmek istemediğim bir şey hakkında konuştuğumu fark edebilirsiniz. Şöyle bir pasaj vardır:

"İkiyüzlüler! Bardağın ve çanağın dışını temizlersiniz, oysa bunların içi açgözlülük ve taşkınlıkla doludur. Ey kör Ferisi! Sen önce bardağın ve çanağın içini temizle ki dıştan da temiz olsunlar." (*Matta*, 23:25-26)

Görüntü uğruna bir şeyi değiştirmeye çalışmak içeriği temizler mi? İçeride yatan şeylerin -içsel olandan dışsal görünümlere doğru- bu temizlenişi, Öz'ün kendisini temizlemek ve geliştirmek içindir. Önce bu yapılmalıdır. Önemli olan nokta budur. Bu içsel temizliği gerçekleştirecek olan, ha-

hayat nedenleri değıldir. Kişiliğinin güzel görünebilir. Dıştan çok dindar, çok sofu ve ahlaklı görünebilirsiniz ama önemli olan, içsel olarak nasıl olduğunuzdur. İçsel olarak, din ve benzeri şeylerin hepsinin fasa fiso olduğunu düşünebilirsiniz. Çevrenizdekilere sevecen ve samimiyetle ilgi gösteren biri gibi görünebilirsiniz ama içsel açıdan onlar hakkında hiçbir şey umurunuzda bile olmayabilir. Çalışma'yla ilgili olarak çok hevesli görünebilirsiniz ama içsel açıdan onun saçmalaktan ibaret olduğunu düşünebilirsiniz.

Şimdi, dışsal davranışınız ile içsel düşünceleriniz ve hisleriniz arasındaki çelişkiler yüzünden sık sık sıkıntı yaşadığınızı mı söyleyeceksiniz? Yaşamazsınız. Neden? Çünkü kendinizi gözlemlememektesiniz. Kendini gözlemele olmaksızın, kendimizden nadiren rahatsızlık duyarız. Dolayısıyla, insanlar bilhassa çalışmaları gereken şeylerin üzerinde çalışmazlar. Örneğin, kendilerinde var olan belirgin ve tehlikeli çelişkileri görmezler. Başkasının gözündeki çözü görürken, kendi gözümüzdeki mertegi görmeyiz. Bu, tamponların etkinliğinden dolayıdır. Tamponlar, kendimizi görmemizi engeller. Davranışımızdaki çelişkileri görmekten bizi alıkoyarlar. Böylece, kendimizden hoşnut görünürüz. En azından, belirli bir şeyden dolayı hoşnutsuzluk duymayız. Dahası, hep kendini haklı çıkaran işgüzar "ben"ler, çelişkili davrandığımızı ve yanılıyor olabileceğimize dair en ufak bir his belirdiğinde devreye girerler. Davranışımızı daha birörnek ve soğukkanlı kılmaya çalışmak, buna çare olmaz. Bu, dışsal bir mesele olurdu. Öncelikle içsel parçamızı, yani mevcut haliyle gelişmemiş, sorumsuz, haşarı ve çelişkili olan ve Kişilikte dışsal olarak takındığımız tavırla çelişen parçamızı temizlememiz gerektiği söylenmektedir ve bunu, hayat nedenleri için yapamayız. Bunu, şeyleri "başkaları tarafından görülmek için" yapan Sahte Kişiliğe ait şeylerden hareketle de yapamayız. *Oysa bizde, Gerçek Ben'in bir izinin olduğu söylenir.* Herhangi bir şeyi bu Gerçek Ben'in izinden hareketle yapsaydık, bunu Sahte Kişilikten veya İmajinatif "Ben"den hareketle yapmamış olurduk. Ne de hayat nedenleri için yapardık. O şeyi Çalışma nedenlerinden (ki bunlar hayat nedenleriyle taban tabana zıt olabilirler) hareketle yapıyor olurduk. Ama Ben hislerinin niteliklerindeki farkların şuruna varmamız uzun zaman alır. Ayrıca, dokunulamayan, görülemeyen veya kar getirmeyen ve övgüye layık olmayan bir şey uğruna hayatta çaba göstermek birçoklarına garip gelebilir. Bu, Kişiliğe garip gelir. Ancak, *doğru Ben hissinden* hareketle çaba harcayabilseydik -gizlice- ödüllendirilirdik. Nasıl ödüllendirilirdik? Öz geliştirdi. Öz'ün gelişimi, zamanın yukarısında bir gelişme, ölümle son bulmayan bir şey -geçici olmayan bir değişim- demektir. Ama yanlış yerden ve yanlış Ben hissinden hareketle çaba harcarsak, böyle türden bir yanıt alamayız. Öz, ebedi parçadır. Gelişmeden kalırsa, tekrar tekrar yinelenir. *Kusursuzluğu amaçlar.* Ama hayat çabaları onu kusursuzlaştırmayacaktır. Kusurlu kalır. Hırs, övgü veya benzer bir hayat güdüsünün dahil olmadığı bir şeyde kusursuzluğu aramak Öz'ü geliştirdi. "Adamın biri İsa'ya gelip, 'Öğretmenim, sonsuz yaşama kavuşmak için nasıl bir iyilik yapmalıyım?' diye sordu. İsa ona, 'Eğer eksiksiz olmak istiyorsan, git, varını yoğunu sat, parasını yoksullara ver; böylece göklerde hazinen olur. Sonra gel, beni izle' dedi." (Matta, 19:16-21)

HEDEF VE İMAJİNATİF "BEN"

Çalışma bize, bir HEDEF sahibi olmamız gerektiğini açıklar. Bir HEDEF olmaksızın Çalışma'yı *yapamayacağımızı* söyler. Çalışma'yı dinleyebiliriz, toplantılara katılabiliriz, karatahtadaki çizimlere bakabiliriz ama bu, Çalışma'yı *yapmakla* aynı şey olmayacaktır. Çalışma'yı *yapmadıkça*, onun ne hakkında olduğunu asla *anlamayacağız*. Kendimizle, Ben olarak adlandırdığımız ve gerçekten *biz* olarak kavradığımız şeyle bu tuhaf ilişkimiz, Çalışma'da kişisel hedefe sahip olmamızı engeller. Kişisel hedef, kendiniz hakkında sahip olduğunuz bir hedefi ima eder. Kendinizi değiştirmekle, kendinizde gözlemlemiş olduğunuz bir şeyi değiştirmekle ilgilidir. Ama Ben olarak adlandırdığımız kendimizle kurduğumuz bu tuhaf ilişki -bu Çalışma'nın getirdiği formülasyonla, İmajinatif "Ben" in mevcudiyeti- kendimiz hakkında akıllıca bir hedefe sahip olmamızı engeller. Güçlü bir uyuşturucu etkisi gösterir. Bunun yüzünden adları, kariyerleri ve konumları olan, günden güne değişmeyen, katı ve sarsılmaz görünen, inkar edilemez olgulara dayanan, birleşik ve kesin olan gerçek kişiler, gerçek erkekler ve gerçek kadınlar olarak görünmekteyizdir. Bu, her şey bakımından duyuşal düşünme alışkanlığı gibi ölümcül bir alışkanlığa sahip olmamızdan kaynaklanmaktadır. Aynaya bakıp da orada hiç kimse olmadığını görmek hepimiz için iyi bir deneyim olurdu. Ama kendimizi de duyuşal açıdan düşündüğümüz için aynadaki görüntüye bakıp kendinden emin bir tavırla "Bu benim," deriz. Bu ise İmajinatif "Ben" i pek sevindirir. İçsel kale almayı, negatif durumları ve insanın sefaletine yol açan sayısız etkeni besler ki bu "Ben" in imajinasyon dışında var olmadığını fark ettiğimiz anda bunların hiçbiri bizi etkileyemezdi. Bu "Ben" gerçekten de imajinasyondan oluşmaktadır. Hepimize, imajinasyon üzerinde çalışmamız gerektiği söylenir. İmajinasyondan oluşan bu "Ben" bizi ipnotize edip tek -bir- olduğumuza inanmamızı sağlar. Bu ise kendimizi görmemizi engeller. Kendimizi görmeyişimiz ise bir Çalışma hedefi edinmemizi engeller. Böylece, İmajinatif "Ben" le birlikte amaçsızca sürükleniriz. Elbette ki hayatla ilgili çeşitli hedeflerimiz vardır ama bunlar Çalışma hedefleriyle aynı şey demek değildir. Bir sınavı geçmek, bir ev satın almak, terfi etmek veya koşullarınızı bir biçimde değiştirmek gibi belli bir hedefe sahip olabilirsiniz. Herkes böyle hedeflere sahiptir. Bunlar hayat hedefleridir. Bu türden hedefler, Çalışma hedefleri değildir. Hayat hedefleri, hayat çabalarını gerektirir. Ama Çalışma hedefleri Çalışma çabalarını gerektirir. Çalışma çabaları, hayat çabalarından farklıdır. Bunlar farklı bir yöndedir. Koşullarınızı değiştirmek yönünde değil, kendinizi değiştirmek yönündedir. Ama İmajinatif "Ben" sizde rahatça hüküm sürdüğü sürece, kendinizi değiştirmenin yönünü keşfetmeyeceksinizdir.

Yorum yoluyla, İmajinatif "Ben" in üzerimizdeki etkisini göstermek için kısa bir benzetme sunayım. Bir adamın sizi, evini görmemiz için davet ettiğini varsayın. Bunun görkemli bir bina olduğu sonucunu çıkarıyorsunuz.

Yüksek duvarları geçtikten sonra karman çorman malzeme yığınlarının gelişigüzel oraya buraya atılmış olduğunu, faydalı olan şeylerle süprüntülerin birbirine karışmış olduğunu görüyorsunuz. Ev yoktur. Oysa yüksek duvarların dışında kalan adam bunun farkında değildir ve bir eve sahipmiş gibi konuşmaya devam etmektedir. Ama ev yalnızca onun imajinasyonunda mevcuttur. Bu malzeme yığınlarını bir ev gibi görmesine neden olan şey *imajinasyondur*. Şimdi, biliyoruz ki bir şeye sahip olduğumuzu *hayal edersek*, bu hayal bizim o şeye sahip olmadığımızı gözlemlememizi engeller. İmajinasyon, ardında nelerin olduğunu adamın fark etmesini engelleyen o yüksek duvar gibidir. İmajinatif Ben'in üzerimizdeki eylemi budur. *Kendimizde herhangi yanlış bir şeyi görmemizi engeller*. Gerçek durumumuzu Çalışma'nın ışığında gözlemlememizi engeller. Kendimizde ciddi bir biçimde çalışmamız gereken *herhangi bir şeyi* görmemizi engeller. Böylece, herhangi bir akıllıca, uygun, kişisel Çalışma hedefi edinmemizi ve dolayısıyla, içsel durumumuza uygun bir Çalışma çabası harcamamızı engeller. Dışarıya yönelik hayat çabaları harcamamızı engellemez. Ama Çalışma'yı uygulamamız gerektiği, hataya yer bırakmayacak kadar açık olan içsel *herhangi bir şeyi* bulabilmemizi engeller. Çalışma'nın fikirlerinin kendimize uygulanmasını basit ama incelikli bir yolla engeller. Siz "Ben şuyum" veya "Ben buyum" dediğinizde, "Ben" sözcüğünün sandığınız kadar önemli olmayabileceğini belli belirsiz fark etmeye başlayınca dek İmajinatif "Ben" tüm gücünü koruyacaktır. Siz bunu belli belirsiz fark etmeye başlayınca, kendinizi gözlemlemeye başlamanıza ve ergeç, üzerinde çalışmak için kişisel, akıllıca bir hedef haline gelebilecek bir şeyi kendinizde bulmanıza izin verilecektir. Üzerinde çalışmanız gereken şeyi *kendi başınıza* tartışmasız bir biçimde bulup görmeniz gerektiğini hatırlayınız. Aksi takdirde, buna ne içsel olarak kalpten inanacak ne de onun hakikatini içsel açıdan zihninizde kavrayacaksınız. Bunun anlamı ise: Harcadığınız herhangi bir sözde Çalışma çabası tamamen görüntüyü kurtarmak ya da hoşla gitmek uğruna dışsal olacaktır ve bu ise ancak, sizde sahte ve hayali olan şeyleri kuvvetlendirecektir. Örneğin, birine sürekli yalan söyleme alışkanlığı üzerinde çalışması gerektiğini söylemek faydasızdır. Yalan söylediğini ancak içsel olarak gizlice ve sessizce tek başına gözlemlediği takdirde, o insan kendisindeki bu yalancı "ben"ler üzerinde verimli bir biçimde çalışabilir. Hedefi, uygun ve gerçek olacaktır. Ama böyle bir insan, İmajinatif "Ben"den zaten sıyrılmış olmakla çoktan yüzleşmiş olacaktır.

KİŞİLİĞİ PASİFLEŞTİRMEK ÜSTÜNE NOTLAR

I. MAKALE

“Kişiliği pasifleştirmek ne demektir?” sorusu sorulursa, verilecek ilk yanıt, onu kendi başınıza pasifleştiremeyeceğinizdir. Yardım şarttır. Ama kendinizi bu yardıma bağlamalı ve bunun işleyişine razı olmayı ve talimatlarına uymayı istemelisiniz. Bunu tekrarlayayım. Kim olursanız olun, Kişiliği kendi başınıza pasifleştiremezsiniz. Yardım olmazsa çaresizsiniz. Bunu kendi başınıza yapamazsınız. Ve şunu da ekleyeyim; bunu ergeç fark etmedikçe, hiçbir yardım almayacaksınız. Kişiliği pasifleştirmeyi istedikten sonra onu kendi bilgeliğinizle, zekanızla ve gücünüzle kendi başınıza pasifleştirebileceğinizi düşünüyorsanız, kendinize dair ve karşı koyacağınız şeye dair çok hatalı bir fikre sahipsiniz, demektir. Daha Yüksek Merkezler tarafından sürekli olarak irdelenen gizli kalbinizin mahremiyetinde, kendinizde pasifleştirilmesi gereken bir şey olmadığını ve dolayısıyla pasif veya etkisiz kılmanız gereken çok hatalı bir şey olmadığını düşünüyorsanız, kesinlikle hiç yardım almayacaksınız. Nasıl alırsınız ki? İmajinatif “Ben”, bir tür fantezi kaftanıyla üzerinizi örter ve kendi mutsuz zayıflığınızı ve acı verici kusurlarınızı görmenizi engeller. Bu fantezi kaftanını, ihtişam kaftanıyla karıştırmayınız! İmajinatif “Ben” olan bu fantezi kaftanına büründüğünüzde, kendinizi gözlemlemekte başarısız olabilirsiniz ancak. Sizdeki her şeyin, ardından çok belirsizce görülebildiği bir sis perdesi etkisi yapacaktır. İşte bu nedenle, Kişilikte olanları herhangi bir ayırt edici ve gerçek biçimde gözlemlemeyeceksiniz. Dolayısıyla, Kişilik aktif kalmaya devam edecektir. Ama Kişiliğe ait olan şeylerin bazılarını, bir sis bulutunun ardındanymış gibi belli belirsiz değil de giderek artan bir keskinlikle gözlemleyerek kendiniz için *şuurlu* hale getirebilseydiniz, *şuurun* yönlendirilen ışığı onları giderek daha çok aydınlattıkça bu unsurlar giderek daha az aktifleşirdi. Evet, bunların hepsini zaten pek çok kez duymuştuk. Duyduğumuzu biliyorum. Peki siz bunu anladınız mı? Çalışma, bunun esasen İman, Ümit veya Sevgi’ye değil de *şuur’a* dayandığını söylediğinde, neyin kastedildiğini *anlamış* mıydınız veya hiç anlamaya çalıştınız mı? Onun, *şuurumuzu* artırmayı amaçladığını ve bunun nedenini, kendi anlayışınızla anlıyor musunuz? Çalışma, her şeyden önce kendimiz hakkındaki *şuurumuzu* artırmayı ve aşama aşama başkaları hakkındaki *şuurumuzu* artırmayı amaçlamaktadır; böylece, diğer pek çok sonucun yanı sıra başkalarını kendimizde ve kendimizi de başkalarında görebiliriz ve bu, kibir, kendini beğenmişlik, gurur, gösterişi ve tüm küçümseme ve aşağılamaları, başkalarını her gün ruhen öldürmemize yol açan bizdeki bütün şeytanları yok eder. İşte bu nedenledir ki Çalışma’nın pratik yanı -Çalışma’yı *yapmak* yönünü kendini gözlemlemeyle başlar. Kendini gözlemleme, kişinin kendini hayal ettiği gibi değil, olduğu gibi görmesi demektir ve çok kapsamlı ama yerine getirmemizin beklendiği bir görevdir çünkü aktif bir Kişiliğin engellediği

dönüşümden geçmek veya yeniden doğmak için özellikle yaratılırız. Kişiliğin İmajinatif "Ben" olarak adlandırılan parçasının, böyle bir şeyin gerçekleşmesini engellemek için elinden geleni yapacağı muhakkaktır. Kuladınıza şunları fısıldayacaktır: "Ben tekim ve başkası yok." Oysa tek bir Ben yoktur, bir sürü vardır. Ama İmajinatif "Ben" in gücü muazzamdır. İnsanlar, onları kontrol etmekte olan değişmeyen, sürekli mevcut, kalıcı bir Gerçek Ben'e sahip olmadıklarına kolay kolay inanmazlar. Tekrarlamak istiyorum: İnsanlar, onları kontrol etmekte olan değişmeyen, sürekli mevcut, kalıcı bir Gerçek Ben'e sahip olmadıklarına kolay kolay inanmazlar. Demek ki bu güçlü yanılsama -İmajinatif "Ben" tarafından işletilen uyku tuzağı- bu yanılsamayı ortadan kaldıracak olan gerçek kendini gözlemlemenin açığa vurucu anlarının yaşanmasının yolunu tıkamaktadır. Böylece, Çalışma'nın kendisi ve onun güçleri ile kendimiz ve saklı hiçliğimiz arasında bir sis bulutu gibi durmaktadır. Bu nedenle, hiçbir şey kafamıza dank edip de bizi sarsıp şaşırtmaz. İhtiyaç duyduğumuz yardımı elde etmekten bizi alıkoyar. Neden? Çünkü Çalışma'yı çok sık duymamıza rağmen onu içsel olarak kendimize uygulamayız; Çalışma'yı kendini gözlemleyişimizin şaşmaz bir kanıtının sonucu olarak gerçekten içsel açıdan kendimize uygulamayız. Bu nedenle, Çalışma bizimle bağ kurmaz. Bağ kursaydı, yeniden doğum mucizesinin gerçekleşmeye başlayabilmesi için Kişiliği pasifleştirmek için şart olan ve hazzarda bekleyen yardımı, ona katlanabileceğimiz ölçüde, azar azar alırdık.

Şimdi, biliyoruz ki *Hayat Nötrleştirici kuvvet olduğu sürece* Kişilik aktif kalacaktır. Hayata ve onun taleplerine hepimiz mekanik bağlıyız. Çalışma'nın, Kişiliği pasifleştirmek için başka bir *Nötrleştirici Kuvvet*' in gerektiğini öğrettiğini de biliyoruz. Bu, Çalışma'nın ta kendisidir. Bizler Çalışma'ya mekanik bağlı değiliz. Hiç kimse Çalışma'yı mekanik yapamaz. Çalışma gün be gün *şuurlu* çaba gerektirir. Çalışma hakkında belki konuşuruz ama onu yapmayız. Çalışma'nın Üçüncü Kuvveti ile ancak *şuurlu* çabalar yoluyla bağ kurabiliriz. Kişinin Çalışma'yı nasıl yapmadığını gözlemlemek olağanüstüdür. Her birinize soruyorum: Ne üzerinde çalıştığınızı biliyor musunuz? Elbette ki hayatı yapmaktayız, Çalışma'yı değil. Ama ancak Çalışma'yı yaparak Kişiliği pasifleştirebiliriz çünkü bu, *Çalışma'nın Üçüncü Kuvveti ile bağ kurmanın* tek yoludur. Dolayısıyla, bir kişinin Nötrleştirici Kuvvetinin Hayat olduğu açıkken, o kişinin Kişiliğini kendi başına pasifleştirebileceğini düşünmesinin ne kadar saçma olduğunu göreceksiniz. Kısacası, bu yapılamaz. Bunu yalnızca Çalışma yapabilir. Demek ki Çalışma'yı duymak yeterli değildir. Onu yapmaya koyulmanız da gerekmektedir. İsa şöyle demiştir: "Bu sözlerimi duyup da uygulamayan herkes, evini kum üzerine kuran budala adana benzer." (*Matta, 7:26*) Çalışma da aynısını söyler. Kum, Kişiliktir.

Şimdi, bir kişinin Nötrleştirici Kuvvetinin bütünüyle Hayat olduğunun bir işareti, o kişinin düşünüşünde hiçbir değişim olmamasıdır. Çalışma, yeni bir tarzda düşünmemizi amaçladığını kesin olarak söylemektedir. Herhangi bir şeyin gerçekleşebilmesi için böyle yapılmalıdır. Onu anlamaya yönelik yeterince istekle ve samimi bir çabayla onu alırsak, bunu yapabilir. Ama onun öğretilerini yıllarca dinleyip de her zamanki gibi düşünmeye devam

etmek de mümkündür. Bir başka deyişle, hala basmakalıp -kendiniz gibi olanlarla aynı- düşünmekte, onların söylediklerini taklit etmekte, söylenenleri hiç sorgulamadan kabul etmekte, aynı zihinsel tutumlara ve önyargılara bağlı kalmakta ve size ne kadar zararlı olursa olsun kendinize ve diğer insanlara ve şeylere dair aynı basmakalıp, çalıntı ifadeleri kullanmaya devam etmekteyiz. Elbette ki bu, düşünme değildir. Bunun, bir dizi mekanik gürültü çıkarmaktan bir farkı yoktur. Çalışma, kendi Zihinsel Merkezinizin -sanıyorum ki bir yıl içinde- gerçekten kullanılmasını talep eder. Aksi takdirde, zihin üzerinde daha sonra pek az iz bırakabildiğini görmekteyim. Sizi erkenden etkilemelidir ve daha sonra tekrar etkilemelidir. Zihinsel Merkezin içsel bölümlerine bir şok şeklinde nüfuz etmedikçe, pey ya da hiç- bağlayıcı bir anlam taşımayan sözcüklerden ibaret kalır. Böylece, hiçbir şey biraraya getirilmez, hiçbir şey birleştirilmez. Hiçbir bağlantı net olarak görülmez. O zaman, eski düşünme tarzını değiştiremez. Çalışma, eski tutumlara akıtlır ve heba olur. *Çalışma'nın fikirlerini eski zihinsel tutumlarımızın ve düşünme alışkanlıklarımızın üstüne yerleştiremezsiniz.*

Bazılarınız, *Hayat hakkında Çalışma'dan yola çıkarak düşünmeye hiç başlamamışsınız ama Çalışma hakkında hala hayattan yola çıkarak düşünmektesiniz. Yani hala eski tarzda düşünüyorsunuz. Yeni bir tarzda düşünmüyorsunuz. Öyleyse, Çalışma size nüfuz edemez. Ergeç yeni bir tarzda -yani Çalışma'dan yola çıkarak- düşünmezseniz kendiniz hakkında asla yeni bir tarzda düşünmeyeceksiniz ki bu, kendini değiştirmek bakımından en büyük öneme sahip olan şeydir.*

Amwell, 31 Ocak 1953

KİŞİLİĞİ PASİFLEŞTİRMEK ÜSTÜNE

II. MAKALE

İçsel gelişimin herhangi bir kusursuzluğa ulaşabilmesinden önce Kişiliğin hayat boyunca ve azar azar pasifleştirilmesi gerektiği fikri, Çalışma tarafından öğretilen *Büyük Fikirlerden* biridir. Şimdi, zihniniz Çalışma'nın Büyük Fikirlerinden bazılarını yakalamadıkça, onun neyle ilgili olduğunu asla gerçekten kavramayacaksınız. Küçük şeyleri yakalamak ve onlara hiç zemin açmamak yeterli değildir. Bu, zihni genişletmeyecektir. Küçük ayrıntılara takılırsınız ve biçimlendirici tartışmaların ötesine geçemezsiniz. M.S. 3. yüzyılda yaşamış olan ilk dönem Kilise Babalarından Origen, İsa'nın bir deyişini aktarır: "Büyük şeylerin peşinde koşun, küçük şeyler size eklenecektir. Semavi şeylerin peşinde koşun, dünyevi şeyler size eklenecektir." Bizler için semavi şeyler, Çalışma'nın büyük fikirleridir.

Kişilikle ilgili fikri bir kez daha inceleyelim. Çalışma *Hayatın bizi tümünden değil, yalnızca kısmen geliştirdiğini* öğretmektedir. Hayat Kişiliğin geli-

mesini sağlar ve bu bir ilk aşama olarak çok gereklidir. Ama gelişimin ileri aşaması (ki yaratılışı gereği *kendini* geliştiren bir organizma olan) İnsan' da potansiyel olarak mümkün olan gelişim aşaması, Hayat tarafından sunulmaz. Burada iki noktaya dikkat edilmelidir:

(1) Gelişimin bu ileri aşaması ancak Kişiliğin pasifleştirilmesiyle mümkündür.

(2) Bunu yalnızca Çalışma yapabilir. Yani Hayatta ve Hayatın olan ve de yalnızca Hayat ve Hayatın hedeflerini ve bakış açılarını bilen bir insan, Kişiliğini pasifleştiremez. Bu olgu, Çalışma tarafından bir başka büyük fikirde formüle edilmiştir: *İnsan birbirinden hayli farklı iki Nötrleştirici Kuvvete tabi olabilir.* O insan Hayatın Nötrleştirici Kuvveti'ne, onun hedeflerine ve bakış açılarına bütünüyle tabi olduğu sürece Kişilik aktif *kalmalıdır*. Ama bir insan Çalışma'yı ve onun hedeflerini ve bakış açılarını *alır*sa, sayesinde Kişiliğin yavaş yavaş pasifleştirildiği yeni bir Nötrleştirici Kuvvet onda etkili olmaya başlar. Bu yeni Nötrleştirici Kuvvet, Hayatın doğrultusundan gelmez.

Şimdi, buraya kadar söylenenlerin hepsi, her biriniz tarafından net olarak kavranmalıdır. Her biriniz kendi Zihinsel Merkezinizi kullanmalısınız; böylece, Çalışma'nın bu parçasının anlamı size gerçekten nüfuz eder, merkezi besler ve hem kendiniz hem de bu dünyadaki diğer kişilerin koşulu hakkında yeni bir tarzda düşünmeyi inşa etmeye başlar. Bu, Hayat hakkında *Çalışma'dan yola çıkarak düşünmektir* ve yapılması zorunludur. Hepiniz emin olabilirsiniz ki Çalışma'nın fikirleri bireysel zihinleriniz tarafından alınmadıkça ve kendi bireysel düşünmenize kesin olarak nüfuz etmedikçe, Çalışma'nın Nötrleştirici Kuvveti sizinle temas kurmayacaktır. Zihniniz buna kapalı kalacaktır. Düşünüşte hiçbir değişim gerçekleşmeyecektir. Böylece, yardım alamayacaksınız ve Kişilik de her zamanki gibi aktif kalacaktır.

Anlıyoruz ki Kişiliği aktif tutan etkin güç Hayatın kendisidir. Şimdi, bir etki oluşturmak için bir kuvvetin bir şeyin üstünde eylemde olması gerekir. Bizler üstünde eylemde olan bu kuvvetin ne olduğunu görmeye çalışalım. Sorumuza yanıt bulmak için, Çalışma'nın bu konuda bize öğrettiklerine dönmeliyiz. Hayattan bir yanıt bulmayı bekleyemeyiz çünkü bizde Kişiliği oluşturan şey Hayatın kendisidir ve onu aktif tutan şey de Hayatın kuvvetidir. Çalışma'nın işaret ettiği gibi, Kişiliği aktifleştiren bizdeki bazı şeyleri sıralamak istiyorum:

1. İmajinatif "Ben".

2. Sahte Kişilik.

3. Hepinizin kanıksadığı basmakalıp, mekanik tutumlar ve davranışlar, alışlagelmiş düşünce tarzları (ki bunlar düşünce değildir), mekanik yargılarınız (ki bunlar yargı değildir), tek-yönlü bakış açılarınız (bir şeyin yanında veya karşısındaki bakış açıları), çeşitli önyargılarınız. (Daha fazlası da sıralanabilir. Buradakiler, Kişiliği özellikle aktif tutanlardır.)

4. Duyusal Düşünme ve duyulardan doğan ve yalnızca duyuların sunduğu kanıtlardan hareketle düşünmekten kaynaklanan tüm yanılgılar.

Kişiliği aktif tutmak için Hayatı kuvvetinin etkiye bulunduğu bizdeki bu etkenler, şimdilik yeterli olacaktır. Çalışma'nın detaylı bir incelemesinin de göstereceği gibi, hepsi bunlarla sınırlı değildir. Önceki makalede ("Kişiliği Pasifleştirmek Üstüne Notlar" dizisindeki I. Makalede) İmajinatif "Ben" in bazı etkileri tarif edilmişti. Şimdi, Sahte Kişiliği inceleyeceğiz. İnsanlar bunların aynı olup olmadığını soruyorlar. Bir tek, her ikisinin de imajinasyondan oluşması bakımından aynıdırlar. Her ikisi de insanların sahip olmadıkları şeyleri kendilerine atfetmesine neden olur. İmajinatif "Ben" insanların gerçek, kalıcı ve değişmeyen bir Ben'e sahip olduklarını hayal etmelerini sağlar ve böylece, kendini gözlemlemeyi engeller. Sahte Kişilik ise insanların aslında sahip olmadıkları halde her türlü niteliğe ve erdeme sahip olduklarını hayal etmelerini sağlar. Küçük dağları ben yarattım diyen ve türlü türlü rollere bürünen Sahte Kişiliktir. Bu bir aktördür; ikiyüzlüdür. Her şeyden kötüsü, sahibini kolayca kandırabilir. Bir erkek veya bir kadın bu rollere, Sahte Kişiliğin atölyelerinde üretilen erdemlere ve üstünlüklere kendilerini kaptırıp bunlara inanabilirler. Kapsamlı olmaları halinde, bu gerçekten de acınacak bir durumdur çünkü o zaman, uyanış çok daha acılı ve hatta olanaksız hale gelecektir. Sahte Kişiliğin kendimize atfetmemize neden olduğu her şey, uyanışın uzun aşaması boyunca teker teker üzerimizden sıyrılıp atılmalıdır. Benzer bir biçimde, İmajinatif "Ben" den de kurtulmalıyız; böylece, bir sis bulutunun ardında gizlenen türlü türlü "ben"leri ayırt edebilir ve bir birlik olmadığımızı fark edebiliriz. *Hem İmajinatif "Ben" hem de Sahte Kişilik yalandır.* Yalnızca yalandan ibarettirler. Doğru olan hiçbir şey kendini bunlara bağlayamaz. Ama bunların yalanlarına kolayca inanılır ve tutunulur. İnsanlar özel yeteneklere ve olağandışı değere sahip olduklarını hayal etmeye bayılırlar. İnsanların nasıl yalanlar söylediklerine ve tatsız gerçeklerle yüzleşmek yerine yalanlara sığındıklarına dikkat ediniz. Ama lütfen, kendinizi gözlemleyerek başlayınız. Sahte Kişiliğin sürüp gitmesi için nasıl yalan söylediğinize dikkat ediniz. Çöp ve mertek meselinde söylenenleri hiçbir zaman aklınızdan çıkarmayınız: "Seni ikiyüzlü, önce kendi gözündeki merteği çıkar." Çalışma'da, kişi kendini değiştirmeye daima kendinden başlamalıdır. Hayatta kişi bunu asla yapmaz. Her şey bir başkasının hatasıdır. Hayatı gözündeki merteği fark etmeden sürdürmek, hepinizin kabul edeceği gibi, birinin Kişiliğinin şuur yoluyla pasifleştirildiğinin bir göstergesi olamaz. Mesel şöyledir:

"Sen neden kardeşinin gözündeki çöpü görürsün de kendi gözündeki merteği fark etmezsin? Kendi gözünde mertek varken kardeşine nasıl, 'İzin ver, gözündeki çöpü çıkarayım' dersin? Seni ikiyüzlü! Önce kendi gözündeki merteği çıkar, o zaman kardeşinin gözündeki çöpü çıkarmak için daha iyi görürsün." (Matta, 7:3-5)

Kişinin kendi görüşünü engelleyen merteği çıkarması ancak uzun süreli, eleştirel olmayan kendini gözleme yoluyla edinilebilen bir şuur artışı aracılığıyla mümkündür. *İkiyüzlü* kelimesinin burada ne anlamda kullanıldığını düşününüz. Çalışma'daki *Sahte Kişilik* teriminin anlamıyla karşılaştırınız. Aynı değiller mi? Görünen o ki kişinin kendindeki ikiyüzlünün farkına varması, Sahte Kişiliğinin şuuruna varmasıyla aynı anlama gelirdi.

KİŞİLİĞİ PASİFLEŞTİRMEK ÜSTÜNE

III. MAKALE

Bedenlerimizin hepsi dünden bugüne birlikte hareket ederler. Bir parçamız Zaman'daki ortak hareketleyken, diğer parçamız değildir. Zaman'daki parça görülebilir: Zaman'da olmayan parça ise görülmez. Örneğin, Kişiliği veya Öz'ü, düşünceyi ne kadar görebiliyorsanız o kadar görebilirsiniz. Zaman'daki parçamız, yani beden, Zaman'da olmayan parçadan ayrıldığında çalışmaya son verir, organizasyonu çöker ve işlevsiz hale gelir. Ölür ve gömülür ve insanlar "Filanca öldü. Gömüldüğünü gördüm," der. Spiritüel meselelerdeki en büyük karmaşa, bir kişinin bütününün görülür olduğunu safça varsayan bu düşünce tarzından kaynaklanmaktadır. Bu, Kişiliği aktif halde tutan şeylerden biri olan duyusal düşünmenin saf, su katılmamış halidir. Bir kişinin görülür bedeninden ibaret olduğunu ve onda başka hiçbir şeyin olmadığını düşünür. Şimdi, bedenin ömrünün sona ermesinin ardından, görünmez Kişiliğin yazgısı ile görünmez Öz'ün yazgısı aynı değildir. Hayat tarafından oluşturulan ve Hayatın etkide bulunduğu Kişiliğin yok olabileceği ve çözülebileceği bize anlatılır. Öz ise -bizdeki ihmal ettiğimiz ölümsüz gelişim gücü olduğu için- Yıldızına döner. Kendini sevişimizin ve dünyanın kolayca besleyebileceği Kişiliği geliştirmeyi tercih ederiz. Bize ayrıca, Kişiliğin, katılaştığı takdirde, yavaş çözülebileceği de söylenir. Kişiliği birçok şey katılaştırabilir. Amansız nefret, tatmin olmaz iktidar aşkı, söz dinlemez kibir ve gurur bunu yapar. Kişi, Ben his-sini buna ne kadar çok yerleştirirse ve dolayısıyla bununla ne kadar özdeşleşirse, şuur da o kadar kısıtlanır. Kişilik pasifleştirilmişse, şuur ondan ayrılıp illa ki Öz'ün ve Gerçek Ben'in tarafına geçer. O zaman, Kişilik hızla parçalanabilir. Ouspensky, Kişilikteki kristalleşmelerin tehlikesini sıkça vurgulamıştır. Kendi halinde insanlarda Kişilikte katı yerler hiç olmadığı için parçalanışının çok az acı verdiğinden söz etmiştir. Öte yandan, Kişilik Öz'ün çevresinde ne kadar zengin bir biçimde biçimlenmişse Öz'ün kendi gelişimi için kullanabileceği şey o kadar çoktur; elbette ki Kişiliği giderek daha çok pasifleştirmek için bir insanın kendi üzerinde çalışması şartıyla. Bu bakımdan hiçbir şey yapmazsa, hiç filizlenmeyen bir tohum gibi yaşayıp ölür. Zorlu ve karmaşık bir deney olarak başarısızlığa uğramıştır. İnsan karmaşık bir deney olarak yaratılır çünkü bu hayat için ve de bu hayattayken başka bir hayat için yaratılır. Bu ise bizi, Öz'ün gizemi ve ezoterik öğretinin dünyada mevcudiyeti sorusuna geri getirir. Ezoterik öğreti neden mevcuttur? Yanıt şudur: Çünkü Hayat Öz'ü geliştiremez. Hayat Kişiliği geliştirebilir ama Öz'ü geliştiremez. Sorun buradadır ve Çalışma'daki -küçük bir Kişiliğe sahip olmanın daha iyi ama zengin bir Kişiliğe sahip olmanın en iyisi olduğu sözü gibi- bazı bariz ikilemlerin kaynağı da buradadır. İki farklı şeyden söz edilmektedir. İnsan ikilidir. A ve B adı verilen iki tür tesire tabidir. A tesirleri hayattan doğar ve Kişilik bunlarla ilişkidir. B tesir-

lerinin ise başka bir kaynağı vardır. Bunlar, Şuurlu İnsanlık Çemberi tarafından -yani C tesirleri tarafından- hayata ekilirler. Esasen duyuşsal ve biçimlendirici düşünme nedeniyle B tesirlerine dönüşürler. Bir insan yalnızca A tesirlerini özümserse Kişiliğı aktif kalır. Öz'ü gelişemez. Bizde olup A ve B tesirlerini birbirinden ayırt edebilen Manyetik Merkez sayesinde insan B tesirlerini almaya başlarsa, o zaman C tesirleriyle değışen ölçülerde temas kurabilir. İnciller ve bu Çalışma gibi B tesirleri, Öz'ün gelişimini amaçlar. Birine bunların ne anlama geldiğı ve neleri yapmasını tavsiye ettikleri öğretilirse, Öz gelişmeye *başlayabilir*. Ama bu ancak Kişilik pahasına gerçekleşir. Tam gelişmiş Kişiliğimizi koruyup, aynı zamanda da Öz'ü geliştiremezsiniz. Bu boş bir rüyadır ve kibirden kaynaklanır. Kişilik, Vaftizci Yahya gibi şöyle demelidir: "Öz büyümeli, bense küçülmeliyim." Ezoterik öğretinin ardındaki yüce fikir budur. "Size doğrusunu söyleyeyim, yolunuzdan dönüp küçük çocuklar gibi olmazsanız, Göklerin Egemenliğı'ne asla giremezsiniz." (Matta, 18:3) Küçük çocuklar gibi olmak için Kişilikten çokça şeyin sıyrılıp soyulması gerekir. Öz A tesirleri aracılığıyla gelişemediğı için B tesirleri *var olmalıdır*. Öz A tesirleri aracılığıyla da gelişebilseydi, B tesirlerine ihtiyaç olmazdı. O zaman da İnsan zorlu, karmaşık ve paradoksal bir deney olarak yaratılmamış olurdu. Kendini geliştiren bir organizma olmazdı. *Hayat*, yani Mekanik Hayat onu tamamlardı.

Amwell, 14 Şubat 1953

KENDİNİ GÖZLEMLEME VE İLİŞKİ

Bir kişiden hoşlandığınızı söylediğinizde, bu, o kişiden bütünüyle hoşlandığınız anlamına gelmez. Hoşlanmadığınız yönleri vardır. Ama hoşlanmadığınız yönleri bir kenara bırakmanıza yetecek kadar hoşlandığınız yönü vardır. Bu hoşlanma ve hoşlanmama düzenlemesi zaman zaman farklılaşır ve hoşlanmadığınız yönler ön plana çıkar ve bir süreliğine, o kişiden hoşlanmazsınız. İnsan ilişkilerimizde bu çok sık rastlanan bir durumdur. Kendiniz üzerinde çalışmazsanız ve hoşlanmama dönemlerinin sizi negatif düşünmeye ve hissetmeye yöneltmesine izin verilirse ve siz onlarla özdeşleşmekten zevk duyarsanız, ilişki acınacak hale gelebilir. Bir kişiyle özdeşleşip de onunla kötü anlamda negatifleştirdiğiniz anda bir şeyi berbat etmişsinizdir. Bu, sizin hatanızdır. Kendi üzerinizde çalışmamışsınızdır. Çalışmanız gerektiğini belki de hiç düşünmemişsinizdir ve ilişkinin kendiliğinden oluştuğunu hayal edecek kadar aptalsınızdır. Şimdi, hiçbir ilişki kendiliğinden oluşmaz. *Her iki yanda* da şuurlu çalışmayı gerektirir. Bir kişi çalışırken diğeri çalışmazsa, bu, ağır iş demektir veya ilişki imkansızlaşır. Kendi üzerinde çalışan kişi, kavga etmeyi reddeder. Diğeri kişi ise onu negatifleştiremediğı için öfkeden küplere biner. Her ikisi de çalışmıyorsa, Ay'ı beslemek için var olan Organik Hayatın amaçlarından birine hizmet

ederler. Onların gürültülü kavgaları, karşılıklı hoşnutsuzlukları, eleştirileri veya nefretleri -negatif duyguların ve düşüncelerin tüm o iğrenç sürüsü- Yararlılık'ın alçalan düzeninde bizden aşağıda olan Ay'a aktarılan ve onun tarafından kullanılan belirli bir "dalga boyunda" titreşimler oluşturur. Daha yüksek seviyedeki hiçbir şey böyle iğrenç türden besin istemez. Birçok insanın -siz de dahil- her zaman olmasa bile çoğu zaman negatif bir durumda olduğunu ve bu iğrenç psikolojik besini ürettiğini fark etmelisiniz. Her şeyin kullanıldığı ve her şeyin başka bir şeye fayda sağladığı bir Evren'de yaşıyoruz. Bu, ekonomik olarak iyi işleyen bir çiftlik gibidir. Hiçbir şey boşa harcanmaz. Psişik enerjilerimizi kötücül kullanırsak, oluşan ürünler başka bir şey için kullanılır. Utanmazca zevk alınan ama bizim için faydasız olan negatif duygularımız, çiftlikte gübre olarak kullanılır. Dünyanın dört bir yanında, bunlardan her an muazzam miktarda üretildiğini düşününüz. Buna benzer küçük bir imajinasyon egzersizi, Çalışma öğretisinin -insanların dünyasının, bazılarının sandığının aksine cinsellik tarafından değil de negatif duygular tarafından yönetildiğini söyleyen- bu kısmının korkunç önemini kavramanıza yardımcı olabilir. Güneş'ten gelen titreşimlere değil de negatif duyguların titreşimlerine yanıt verebilen bir görme organına sahip olan Ay'daki bir varlığa Yeryüzü, alevlerle kaplı gibi görünüyormalıdır.

Şimdi, bir kişinin bazı yanlarından hoşlanmak ve diğer yanlarından hoşlanmamakla ilgili soruna dönelim. Diğer kişiyi, onun İmajinatif "Ben"i aracılığıyla görmeyiz. O, kendini *tek bir* kişi -bir birlik- olarak almaktadır. İmajinatif "Ben"i, onun öyle düşünmesine yol açar. Ama siz onu farklı görürsünüz. Onun, çoğu zaman birbiriyle taban tabana zıt olan birçok farklı yönden oluştuğunu görürsünüz. O ise bunu görmez. Sanki tek bir kişiymiş gibi, "Benden hoşlanmıyor musun?" der. Onun bazı yanlarından hoşlandığınızı söyleseydiniz bu ona bir şok olurdu. Şoka uğrayan nedir? Ne kendisi ne de sizin tarafınızdan algılanan İmajinatif "Ben"i şoka uğrar. Onun tarafından algılanmaz çünkü bir değil, çokluk olduğunu gözlemlemez. Sizin tarafınızdan algılanmaz çünkü siz onu bir değil, çokluk olarak görürsünüz. Böylece, hayat oyunu sahnelenir. Ama o kişi *kendini gözlemlemeye* başlarsa ve kendinin "Ben" etiketli bir ambalajın içinde paketlenmiş birçok "ben" olduğunu yavaş yavaş -ah, hem de ne yavaş!- fark ederse, farklı bir kişi olmaya başlar. Kendi üzerinde çalışmaya başlamıştır. Akılsızca ve faydasız bir hayal olan İmajinatif "Ben"in ardını görür. Kendini, sizin onu gördüğünüz gibi görmeye başlar. Ve ona bazı yanlarından hoşlandığınızı ama bazı yanlarından hoşlanmadığınızı şimdi söyleyecek olursanız, ölümcül biçimde gücenmeyecek veya incinmeyecektir. Çok daha güçlü hale gelecektir ve eskisi kadar hassas ve huzursuz olmayacaktır. Şimdi, bu şuur artışı seviyesine erişen ve bu içsel gelişimi yaşayan iki insan, daha öncesinde olanaksız olan bir ilişki kurabileceklerdir. Her ikisi de özdeşleşmemeleri, zevk almamaları, Ben hislerini yerleştirmemeleri gereken negatif durumlarının şuuruna varabilirler. Bunu bildikleri, bunu yaptıkları ve Çalışma'nın adeta eşliğinde durdukları için böyle insanlar, hayatta uyuyan insanlardan inanılmayacak kadar farklıdır. Şimdi, kendilerini gözlemlemeye başlayama-

yan ve bunun sonucunda, Çalışma'ya dahil olamayanlar için bu makalenin bir faydası olabilir. Başkalarının birçok yönü olduğunu, bunlardan bazılarında hoşlanıp bazılarında hoşlanmadıklarını görebilirler. Bunu hiç kuşku yok ki kabul edeceklerdir. Ama aynı şeyi kendilerinde görmezler çünkü çokluk değil, bir olduklarına inanmalarını sağlayan İmajinatif "Ben" in büyüsunün etkisindedirler. Farklı yönlere sahip olduklarına -ki bu onlardaki farklı "ben"ler demektir- inanmazlar ve böylece, Çalışma'ya dahil olamazlar. Bu körlüklerinin, İmajinatif "Ben"den ayrı bir nedeni daha olabilir. Kendilerini, başkalarının onları gördüğü gibi görmezler. Kendini beğenmişlikleri bununla yüzleşemeyebilir. Ama kendini gözlemlemenin yolunu tıkayan şey genellikle İmajinatif "Ben"dir.

Şimdi, birinin hoşlanmadığınız bir yanını gördüğünüzde, bunu olabildiğince net olarak tanımlamaya çalışınız. Ardından, kendinizi gözlemleyerek aynı şeyi kendinizde bulmaya çalışınız. Bu, kendilerini yardım almadan gözlemlemenin olanaksız olduğunu düşünenlere yardım edebilir. İnsanlar bunu hayatta yapmazlar. Çalışma'daki insanların ise bunu yapması beklenmektedir. Daha sonraları ise bunu böyle yapmalıdırlar.

Amwell, 21 Şubat 1953

DIŞ VE İÇ

Merkezlerin iç ve dış parçaları hakkında bazı makaleleri ele alacağımız için, *iç* ve *dışın* psikolojik anlamı hakkında genel bir yorum getirerek konuya giriş yapmak istiyorum. Bazılarının bu yorumda söylenenleri algılayabileceğinizi ve bunun neye işaret ettiğine dair belirgin bir fikre sahip olacağını umut ediyorum. Bunu söylüyorum çünkü bu konuda söylenenler hakkında kendinize özgü bir kavrayış edinemezseniz, bundan sonraki makaleleri anlamamız olanaksız hale gelecektir. İçsel kale almayı durdurmanızı ve sözcüklerin ardındaki anlamı zihinsel olarak dinlemenizi ve bir şey anlayıp anlamadığınızı kendinize sormanızı, anlamadıysanız sorular yöneltmenizi ve böylece, anlamak için kişisel bir çaba harcamanızı tavsiye ediyorum. Bunun size ve başka herkese yardımcı olur. Toplantının sizinle şahsen hiçbir ilgisinin olmadığını veya buna ilişkin hiçbir sorumluluğunuz olmadığını, hiçbir şekilde katılmadan koltuğunuza kurulabileceğinizi asla düşünmeyiniz. Böyle bir görüş, Çalışma'ya yönelik kötü bir tutumu gösterir.

Öncelikle, şeylere yönelik dışsal ve içsel bir duyu vardır ve bunlar birbirinden tamamen farklıdır. Bu olağanüstü gelebilir ama doğrudur. Dışsal olarak görülen şey, içsel olarak görüldüğünde tamamen farklıdır. Ancak, aynı şeydir. Durum bu şekilde olduğundan, büyük bir karmaşa ve tartışma doğar. Daha basit olması için, zihni *dış zihin* ve *iç zihin* olarak bölelim. Dış zihin tarafından görülen şey, iç zihin ile görüldüğünde tamamen farklı hale gelir. Biri bir şeyi dış zihniyle görürken diğeri aynı şeyi iç zihniyle gören

İki adam varsa, o şeyin tamamen farklı izlenimlerini edineceklerdir. Sanki birbiriyle hiçbir ilgisi olmayan iki farklı şeye bakıyorlarmış gibi görünecektir. Ancak, aynı şeyi görüyorlardır ama iki *farklı zihinle*. Biri onu dış zihniyle, diğeri ise iç zihniyle görmektedir. Yalnızca dış zihne sahip olan herhangi biri, İncil’de Tanrı’nın öfkelenip birini cehenneme gönderdiğini okuduğunda, anlatılanları kelimesi kelimesine alır. İçsel zihin için ise, Tanrı öfkelenmediği için anlam tersinir ve görünürdeki anlam, öfkelenildiğinde bir insanın kendini daha aşağı bir varlık seviyesine indirdiği şeklindeki içsel anlam dönüştürülür. Yine, tüm mesellerin bir dış ve bir de iç anlamı vardır. Şimdi, açıkça anlaşılacaktır ki dış ve iç zihin olmak üzere iki zihin aynı şeyi tamamen farklı tarzlarda gördüklerine göre bunlar sürekli olamaz, kesintili olmalıdır. Yani kişi, bunları aşama aşama birbirine kaynaştıramaz. Bunlar bir evde, biri alt katta ve diğeri ise üst katta olan iki oda gibi ayrı ve farklı olmalıdırlar. İki zihnin bu süreksizliği, onların işlevlerinin farklı olduğunu göstermektedir. Yani kullanım alanları farklıdır. Dış zihin, dışarıdaki dünya için kullanılır. Duyular aracılığıyla hayata ve hayatın işlerine dönüktür. Akıllı veya aptal olabilir; tam gelişmiş veya az gelişmiş olabilir. Olabildiğince geliştirilmesi gerekir. Bu zihnin bilgisi, her yerde ve her zaman satın alabileceğiniz türdendir. İçsel zihnin kullanımını tanımlamak ise daha zordur. İnsanların büyük çoğunluğunda, hiç kullanılmaz. Kapısı hiç açılmamış olan, kullanılmayan bir oda gibi kapalı durur. Dış zihinden iç zihne serbestçe geçemezsiniz çünkü bunlar aynı katta değildirler. Bazı insanlar bunu yapabileceklerini varsayarlar. Çalışma’yla tanıştıklarında ve öncelikle bir *zihin değişimine (metanoia’ya)* ihtiyaç duyulduğu söylendiğinde, aynı zihni eskisi gibi, yıllar boyunca aynı şekilde kullanırlar ve böylece, saplanıp veya yapışıp kalırlar. Daha önce belirttiğim gibi, dış zihin *zemin katta* ve iç zihin ise *üst katta* olan iki odayla kıyaslanabilir. Hiçbir ölçek algısına sahip olmayan böyle insanlar, *kendilerinde* “daha yüksek” ve “daha alçak” olanı kavramazlar. Ölçeğin bir merdiveni simgelediğini ve merdivende yukarı çıkılabileceğini veya aşağı inilebileceğini ve basamaklarının kesikli, süreksiz olduğunu hatırlatmak isterim. Böyle olmasalardı bu bir merdiven değil bir kalas olurdu. Bir basamak yukarı çıkmak için kişi zemin kattan ayrılmalıdır. Dış duysal zihninizi, düşünme tarzlarıyla ve yaklaşımlarıyla birlikte terk etmelisiniz. Bazıları bunu olanaksız bulur. Ancak *serbest bırakırsanız* olanaklıdır. Nasıl mı? Sizin için bunun nasıl olabileceğine dair hiçbir fikrim yok. Bunu kendi başınıza keşfetmelisiniz. Size -kendinize dair- inanılmaz görünen yöne doğru bakmalısınız.

Şimdi, içsel zihin açıldığında ve temizlenip havalandırıldığında, dış zihni etkileyen ve ergeç onu kontrol eden misafirleri -örneğin düşünceler ve içgörüler- kabul edebilir ve ağırlayabilir. Olması gereken budur. Bu, doğru olan düzendir. Bizi dış zihin idare ettiğinde, yanlış bir düzen ortaya çıkar. Yanlış düzen bizi mutsuz yapar. Saygınlık ve mükemmeliyet bakımından -yani varlık ölçeğinde- çok daha yüksek olan iç zihin, daha aşağı olanı kontrol etmelidir. Oysa bizler daha alçak olanı göklere çıkardığımızda ve ona sahte bir saygınlık ve mükemmeliyet atfettiğimizde, bu kesinlikle gülünç ve acı verici bir şeydir. Ancak insanların yaptığı budur ve üst ka-

ta çıkmayı başaramazlar. Dolayısıyla, önce kata çıkmak gerekmektedir. Şimdi, daha aşağı olan dış zihin, daha yüksek olan iç zihni açamaz. *Dışın daha alçak, için ise daha yüksek* olduğunu lütfen anlayınız ve aklınıza yazınız. Merkezlerin dış bölümleri, ölçekte daha alçaktayken iç bölümleri daha yüksektir. Ayrıca, daha yüksek olan daha alçak olandan "daha akıllı"dır; daha yüksek olan daha alçak olanı görüp kavrayabilir ama daha alçak olan daha yüksek olanı kavrayamaz. Bu, içsel olanın dışsal olanı gözlemleyip kavrayabileceğini ama dışsal olanın içsel olanı gözlemleyip kavrayamayacağına söylemekle aynıdır. Demek oluyor ki daha alçak olan dış zihin, daha yüksek olan iç zihni açamaz. Yani duyuşsal düşünme, içsel zihni açamaz. Duyusal olarak düşündüğünüz sürece, varlığınızın zemin katında olursunuz. Üst kata çıkabilmek için yeni bir tarzda düşünmeye başlamalısınız. Çalışma'nın ilk amacı, yeni bir tarzda düşünmenizi sağlamaktır; bir başka deyişle, zihninizi değiştirmektir. Daha önce söylediğim gibi, Çalışma hakkında *hayattan yola çıkarak* düşünmekte ısrar ederseniz -yani dış zihninizi kullanırsanız- bunu yapamazsınız. Hayat hakkında *Çalışma'dan yola çıkarak* düşünmeye başlamalısınız. Çalışma'yı içsel olarak *aldığımızda* içsel zihni açmaya başlar çünkü bunu yapmak için tasarlanmıştır. Bunun ardından, hayatı Çalışma'nın hayat hakkında söyledikleri temelinde görmeye başlarsınız. Hayatı, onu dış zihninizden gördüğünüz zamankinden tamamen farklı bir tarzda görürsünüz. Bunun nedeni, onu artık Çalışma'nın açtığı iç zihninizden görüyor olmanızdır. Bu ise dış zihninizden gördüğünüz aynı şeyin, iç zihninizden gördüğünüzde nasıl tamamen farklı hale geldiğini gösterir. Bu şey aynıdır ama *sizde*- farklı seviyelere yerleştirilmiş olan iki farklı ve kesintili zihin tarafından görülmektedir. Bu Çalışma'yı, dış zihnimize bazı bilgiler ekleyerek rastgele bir biçimde kavrayabileceğinizi düşünmeyiniz. Orada asla kök salmayacaktır. Şehir meydanına buğday ekemezsiniz. Ancak, ona doğru nitelikteki *değeri vermek* onun sizde büyüeyebileceği doğru toprağa düşmesini sağlayacaktır ve bu da içsel zihindir. Değer vermekten kastım, ona itibar, üstünlük, iktidar, ayrıcalık, şöhrat, mevki, servet, lüks veya mal mülk gibi hayat değerleri üzerinden değer vermeniz değildir. Bunlar, hayatın güdüleyen kuvvetleridir. Bunlar, dış zihne aittirler.

Amwell, 28 Şubat 1953

NEGATİF DUYGULAR

Bir kişiye karşı çok negatifleştiginizde, hoşla gitmeyen her deneyim, zihninizde onun imgesine doğru akar. Okuduğunuz romandaki kötü bir karakter bile ona dönüşür. Bazen onu aklınızdan çıkaramazsınız. Uyuduğunuzda sizinle birlikte ve uyandığınızda onu yanınızda bulursunuz. Şeytan gibi bir şeye dönüşür. Bu neyi gösterir? Bu, bir insana karşı negatifleştiginizde kendinizi o kişinin gücüne tabi kıldığınızı gösterir. O kişi size ha-

kimdir. Bu kişi, sizde adeta sızda adeta gerçek bir çöküntüye dönüşür ve her şey ona doğru akar. Zihninizi mahveden bir bataklıkla dönüşür. Bu çok tehlikelidir. Sizdeki bu bataklığın ergeç kurutulması gerekir ki bu büyük bir mühendislik işidir. Ancak, o kişiye karşı negatif hisler besleyerek ve hatta ondan nefret ederek güce sahip olan o değil de *sizsiniz* gibi görünmüyor mu? Bu bir yanılısama mıdır? Bir anlamda hayır çünkü tüm negatif duygular nihayetinde fiziksel şiddete yol açar ve insanlar, birbirlerine zarar verebileceklerini veya birbirlerini öldürebileceklerini hisseder. Diğer bir anlamda ise evet çünkü negatifleşmenize izin vererek, o kişinin belki de hiç haberi olmaksızın, sizin üzerinizde güce sahip olmasını sağlarsınız. O zaman, başka bir kişiye karşı negatifleşerek *kendimize* ciddi bir zarar verdiğimiz anlaşılır. Biz negatifleştiğimizin bir şey değil, hep bir *kişi* olduğuna dikkat ediniz.

Negatif duygular bizi kolayca cezbeder. İnsanlar bunlardan hoşlanırlar hale gelir. Bu yeryüzünü ziyaret eden bir Melek ile ilgili bir öykü vardır. Uzunca bir süre, herkesin deli olduğunu düşünür. Hoşlandıkları şeyin ne olduğunu anlayamaz. Bir süre sonra, bu hal Meleğe de bulaşır. Negatif duygulardan hoşlanmaya başlar ve diğerleri gibi delirir. Sınavda başarısız olduğunu ona bildirmek için aşağıya bir haberci gönderilir. Melek bir şeyi unutmuştur ve kendini tüm negatif duygulardan temizleyene dek yeryüzü üzerinde kalması gerekmektedir ve bu onu daha da delirtir. Bu öykü, bu gezegen üzerinde kendi durumumuzun bir alegorisidir. Ayrıca, negatifliğin yalnızca ısrarcı olmakla kalmayıp tıpkı bir yangın gibi hızla yayılan gücüyle ilgili özelliğini de açıklamaktadır. Tüm dünyaya karşı negatif hisler duyabilirsiniz. İmgeyi değiştirmek gerekirse, negatiflik sizi tıpkı bir tufan gibi sular altında bırakır. İçinizde bir gemi inşa etmemişseniz, spiritüel açıdan boğulabilirsiniz. Oysa Çalışma'nın doğrultularını takip ederseniz, deneyim edindikçe daha dayanıklı hale gelen bir gemi yapabilirsiniz. Bu gemi, üç bölüm halinde inşa edilir. Nuh Peygamber'den üç katlı bir gemi yapılması istenmiştir. Oyuncakçılarda hiç üç katlı olanına rastlamadım. Çalışma, İnsan'ın üç-katlı bir ev olduğunu ama evin darmadağın olduğunu söylemektedir. Hem entelektüel hem de duygusal anlamda, sık sık negatif durumların su baskınına uğrar. Negatif düşünme, negatif duygularla birleştiğinde son derece tehlikelidir. Herhangi biri bize, negatifleşmenin ne demek olduğunu ve bunun nasıl kötü ve tehlikeli bir şey olduğunu net olarak anlattı mı? Gözyaşı dökmek, üzülme ve içlenme geçmişte spiritüel gelişmenin bir işareti olarak görülüyordu. Böyle negatif duyguların çok iyi resmedildiği birçok ünlü eser vardır. Bunlar çok takdir toplamıştır. Günümüzde birçok çirkin ve biçimsiz resim vardır. Bunlar da çok takdir toplamaktadır ve eşit ölçüde negatiftir. Her dönemin, kendi negatif durumlar modası vardır. İnsanlar negatif duygularını severler. Onları öyle kolay kolay bırakmazlar. İlk bakışta, hayatta bunların yerini alabilecek pek fazla bir şeyin olmaması garip değil midir? Diğer duygular, intikam planları yapmak gibi negatif olmanın garip zevkleriyle karşılaştırıldığında, sönük kalmaktadır. Üstelik hüznü olmak veya huysuzluk yapmak ya da kendine acımak ve sızlanmak ya da içine kapanmak ve can yakmak ya da kötü niyetli bir biçimde eziyet vermek çok kolaydır. Bu konuya hiç kafa yordunuz mu? Bunlar ken-

diliklerden ilerler. Negatif duygularla, etkileyici bir uyuşturucuyla kıyaslanabilecek bir şey olması gerektiği sizin de aklınıza geldi mi hiç? Bir uyuşturucu madde bir kişiyi ele geçirebilir. Çok zorluk çekmedikçe söküp atılamaz. Negatif bir duygu da tıpkı bir uyuşturucu made gibi bir tür teselli vermez mi? Dünya, kendi negatif duyguları olmadan yapabilir miydi? Şahsen, sanmıyorum. Ama Çalışma'da, bizim bunu yapmayı öğrenmemiz gerekmektedir. Bize yardımcı olacak şeylerden biri, bunları daha az nahoş ve daha az şiddetli ifade etmeyi öğrenmektir. Bu ise biraz şuurlu dikkat gerektirir. Ouspensky, negatif duygularımızı mekanik ifade ederek onları artırdığımızı söylemişti. Ama onları, biraz daha şuurlu bir biçimde ifade etmeyi öğrenebiliriz. Bu ise onların zarar veren gücünü farklılaştırır. Elbette ki onları tatlı, can alıcı bir gülümsemeyle veya bunun gibi bir şeyle ifade etmeniz gerektiğini kastetmiyorum. Daha önce de söylendiği gibi, dünyayı cinsellik değil de negatif duygular yönetmektedir. Bunlar cinselliği öldürür. Kendinizi istisnaysanız gibi görmeyiniz ve negatif durumlardan uzak olduğunuzu düşünmeyiniz. Hiç küsmez misiniz? Hiç kıskançlık duymaz mısınız? Güceniklik hissetmez misiniz? İçinize dert olan hiç mi bir şey yok? Kendinizdeki negatif duyguların süptil eylemini gözlemlenmek ve takip etmek her zaman için değerlidir. Bunlar, başka bir nedenden dolayı yaptığınızı düşündüğünüz pek çok şeyin kaynağıdır. Tüm negatif duygular, er ya da geç birine zarar vererek ifade edilmeyi amaçlamaktadır.

Negatif duygular herkesin hayatını bu kadar çok berbat ettikleri için bunları da diğer hastalıklar gibi incelemek akıllıca olacaktır. Verilerin toplanması gerekir. Tipik fiziksel hastalıklar ve tipik psikolojik hastalıklar vardır. Negatif duygular söz konusu olduğunda ise *üç inceleme çizgisi* vardır. Bunların etkisinden kurtulabilmek için her üçüne de ihtiyaç duyarız. İlk çizgi, negatif duyguları kendinizde incelemektir. Bunu yalnızca, kendini gözlemlenme aracılığıyla yapabilirsiniz. Hem *gözlemlenmeli* hem de *hatırlanmalıdır*. Bir Çalışma hafızası inşa etmelisiniz. Ama bunu yapmak için negatif duygulara sahip olduğunuzu kabul etmeye istekli olmalısınız. Şimdi, insanlar bunu pek kabul etmezler. Bu ikiyüzlülük değildir. Negatif duyguların ne olduğundan bile habersiz olduklarını söylerler ve bu ikiyüzlülük değildir çünkü böyle şeyler söylemelerinin nedeni, negatif durumlarını tam olarak şuura çıkarmamış -ve muhtemelen- çıkarmayacak olmalarıdır. Bu noktada, incecik ama sert bir örtünün kaldırılması gerekmektedir. Hiçbir zehir saçmaksızın "Negatifim" diyen bir insanı duydunuz mu? Hayır, genelde şöyle derler: "Bıktım", "Üzgünüm", "Sinirliyim" veya "Öfkeliyim". Ama aslında negatiftirler. Şimdi, durum şunun gibidir: kendinizdeki bir şeyi tam olarak şuurun ışığına taşımayıp örtülü bıraktığınızda, ne kadar mücadele ediyor görünürseniz görünün, o şey sizin üzerinizdeki gizli gücünü sürdürür. Şiddetli veya öfkeli bir kişinin bile, şiddetini ve öfkesini giderek daha iyi görmeye başlayıp bunu giderek daha çok şuura taşıdığı ve nihayetinde, kendini haklı çıkarma veya mazeretler üretme çabasından vazgeçtiği takdirde aşama aşama farklı biri olacağını biliyor musunuz? *Bu, o kişi için yapılır*. Çünkü kendi üzerimize çevirdiğimizde, şuurun ışığının etkisi budur ama bunu neredeyse hiç yapmayız. Çalışma bizden, bu ışığın

ışınlarını içsel karanlığımıza çevirmemizi istemektedir. Bunu yapıyor muyuz? Karanlığı aydınlığa tercih ediyoruz. Bir başka deyişle. karanlığın durumları olan negatif durumları tercih ediyoruz. Şimdi, çaresi, kişinin kendini dürüstçe gözlemlemesidir ama bu gözleme, *Kendini Sevme* adlı şirket tarafından çekilmiş, kendinizi dürüstçe gözlemlediğinizi gösteren hoş bir fotoğrafın eşlik etmemesi şartıyla. Genelde olup biten aşağı yukarı budur, değil mi? Bizler hep, yaptığımız şeyin yanı sıra başka bir şeyi yapıyor muyuz görünürüz. Orada hep bir fotoğraf varmış gibidir.

Negatif duygular üzerinde çalışmanın ikinci ve üçüncü çizgilerinden daha sonra söz edeceğim. Sadece şunu belirteceğim: İkinci çizgi, sizinle temas halinde olan kişilerdeki negatif duyguları incelemektir. Üçüncü çizgi ise negatif duyguların dünya üzerindeki etkisini incelemektir. Çalışma, dünyayı negatif duyguların yönettiğini öğrettiği için dünyayı bu fikirden hareketle incelersek, hayat hakkında Çalışma'nın bakış açısından hareketle düşünüyor olacağız. Bu çok basit bir örnektir ama bununla neyin kastedildiğini çok kişinin anlamayacağını düşünüyorum. Neyse, hayat hakkında Çalışma'nın fikirlerinden hareketle düşünmek gerçekten şarttır.

Amwell, 7 Mart 1953

HAYAT HAKKINDA ÇALIŞMA'DAN HAREKETLE DÜŞÜNMEK VE ÇALIŞMA TUTUMLARI OLUŞTURMAK

İnsanların Çalışma'nın anlamını bu kadar yavaş kavramalarının bir nedeni, Hayat hakkında Çalışma'dan hareketle düşünmek yerine Çalışma hakkında *Hayattan hareketle* düşünmeye devam etmeleridir. Bununla neyin kastedildiğini anlamakta zorluk çekenler için bu yorumda bazı açıklamalar yapmaya çalışacağım. Çalışma'nın size sunduğu fikirlerin birçoğu, ilk duyulduğunda kulağa garip gelirler. Örneğin, İnsan'ın uyuduğu fikri kulağa garip gelir. Hayatta size söylenen ve görünen şey, bir insanın ya yataкта uyuyor ya da uyanık olup bir şey yapığıdır. Hayatta size öğretilmiş olanlardan ve görmüş olduklarınızdan hareketle düşündüğünüz sürece, bu Çalışma fikri, yanlış ve hatta saçmaymış gibi gelecektir. Çünkü Hayattan hareketle düşünüldüğünde, *İnsan'ın uyuduğu* nasıl söylenebilir? Elbette ki bazen uyumaktadır. Uyuması gerekir Ama bunun dışında kalan zamanlarda uyanıktır. Caddelerde koşuşturup duran, otobüslere yetişmeye çalışan, metro istasyonlarına akan şu kalabalığa bakınız; bana onların uyuduklarını mı söyleyeceksiniz? Gözleri açıktır. Seslenirseniz size yanıt vereceklerdir. Bazıları gazete okumaktadır. Uyuyan bir insan nasıl gazete okuyabilir? Böylece, İnsan'ın uyuduğunu söylemenin saçmalık olduğunu düşünürsünüz. Kesinlikle öyledir. Duyu-dışıdır. Duyularla ilgili bir mesele değildir. Duyuların kanıtlarından türeyen duyusal düşünmeyle ilgili bir mesele değildir. Ama siz ne dersiniz deyin, Çalışma haklıdır. *İnsan uyumaktadır. Çalı-*

İşma'nın uyumakla neyi kastettiğini anlamayamadığınız için zorluk çekersiniz. Duyusal düşünmenizle bunu kelimesi kelimesine alırsınız ve kastedilen şeyin fiziksel uyku olduğunu düşünürsünüz. Bu ise "Çalışma'yı Hayattan hareketle düşünmek" ifadesiyle kastedtiğim şeyin bir örneğidir. Hayatı deneyimleyişinizin aracılığıyla sizde yerleşen bakış açılarından bakılınca, İnsan'ın uyuduğu fikri kabul edilemez. Dolayısıyla, İnsan'ın uyuduğunu söyleyen Çalışma öğretisini kavramaya çalıştığınızda, bir fikri o fikirle kesinlikle çelişen bir düşünme seviyesine yerleştirmeye çalışmaktasınız, demektir. O zaman, bu Çalışma fikri, zihniniz tarafından özümsemez. Yeni şarabı eski şişelere doldurmaktasınızdır. Bu hataya, bundan neredeyse iki bin yıl önce dikkat çekilmiştir. Dolayısıyla, Çalışma'nın amacının öncelikle *yeni bir tarzda düşünmemizi* sağlamak olduğunu vurgulayarak söylemesi hiç de şaşırtıcı değildir. Yeni düşünmeyi eski düşünmeye akıtmaya uğraşmak çok hatalı bir tekniktir. Önceki düşünme tarzlarınıza, eski fikirlerinize ve tutumlarınıza bağlı kaldıkça Çalışma'nın fikirlerini Hayatın fikirlerinden hareketle düşünmeye devam edeceksiniz. Hayatı Çalışma'nın fikirlerinden hareketle göremez halde kalacaksınız. Çalışma'nın size öğrettiklerini sürekli unutacaksınız çünkü onları, Hayatın fikirleri üzerinden anlamaya çalışacak kadar aptallık yapacaksınız. Bu yolla onlara sürekli zarar veriyor olursunuz ve işte bu nedenle, Çalışma'yı kavrayamayacaksınız. Ama Çalışma'yı, ona verdiği değer aracılığıyla özel olan bir yerde alırsanız, kendini sizde inşa edip düzenleyecektir. Ardından, Hayatı Çalışma'dan hareketle görebileceksiniz. *İnsan'ın uyuduğunu* söylerken Çalışma'nın neyi kastettiğini içsel olarak *göreceksiniz*. *İnsan uyuduğu için* her şeyin oluşabileceği tek şekilde oluştuğunu *göreceksiniz* ve ayrıca bütün hayatınız boyunca uyuduğunuzu da *göreceksiniz*. İnsan'ın uyanık durumunun, Çalışma tarafından -G'nin, İnsan'ın İnsan'a sonsuz zarar verebileceği kötü bir durum olarak açıkladığı- "sözde Uyanık Durum" olarak adlandırılmasının nedenini de *göreceksiniz*. İnsan'ın bu durumdayken *kendini hatırlamadığını* ve bu nedenle de ruhen uyuduğunu *görebilirsiniz*. İnsan'ın *kendini hatırlamadığı için uyuduğunu* ve kendinizin de aynı nedenle uyuduğunuzu bu hakikatin ışığında anlayacak ve *göreceksiniz*. Anlayacaksınız ki insanlık şuurun üçüncü seviyesine -Çalışma'da adlandırıldığı şekliyle Kendini Hatırlama, Kendinin Şuurunda Olma ve Kendinin Farkında Olma seviyesine- ulaşmış olsaydı, dünya üzerindeki her şey farklı olurdu. İnsanlar şu anda yaptıkları konuşmaları yapmazlardı, şu anda yazdıkları kitapları yazmazlardı, şu anda konuştukları gibi konuşmazlardı, şu anda davrandıkları gibi davranmazlardı, şu anda olduğu gibi birbirlerinden nefret etmezlerdi, birbirlerine ihanet etmezlerdi, birbirlerini mahvetmezlerdi ve öldürmezlerdi. İnsan'ın kendini *hatırlamadığını*, kendini unuttuğunu çünkü her şeyle ve herkesle özdeşleştiğini göreceksiniz ve anlayacaksınız. Kendini gözlemlemez ve bu nedenle, kendinde olanların ve çelişkili durumlarının farkında olmaz. Kendini beğenmiş olduğu için tehlikede olduğunu kavramaz ve bu nedenle, kendinin *farkında değildir*; yabancı bir ülkede olduğunu bilseydi ve maddi hayatın hengamesinin tek başına gerçek bir hedefe götürebileceğine artık inanmasaydı durum farklı olabilirdi. Tüm bu içgörü ve hakikat ve daha

pek çoğu, siz Hayat hakkında Çalışma'dan hareketle düşündüğünüz için ortaya çıkacaktır. Şimdi, yeni bir tarzda düşünmeye başlamadıkça, -tövbe değil de düşünüşün değişmesi anlamına gelen- *metanoia* söz konusu olmadıkça kendinizde herhangi bir Çalışma tutumu biçimlendirmeyeceksiniz. Hayatın sizde inşa ettiği alışıl gelmiş tutumlarınızı koruyacaksınız. Bir tutum bir düşünceyle başlar. Bir başka deyişle, *Zihinsel* Merkezde başlar. Aynı tarzda düşünmeye devam ederseniz, bir kristalleşme gerçekleşir ve bir tutum biçimlenir. Bunun ardından, o tutumdan hareketle düşünür ve konuşursunuz, ancak böyle yaptığınızın farkında değilsinizdir. Bunu kendi başınıza düşündüğünüzü sanırsınız. Kristalleşmiş tutumlarla dolu olan insanlar çok sıkıcıdır. Canlı değil, *ölüdürler*. Cahiller için birer güç abidesi gibi görünebilirler çünkü daima aynı şeyleri söylerler. Şimdi, Hayat tutumları, Çalışma'daki bir insana yardımcı olmayacaktır. Çalışma'nın Hayat tutumlarına meydan okuyan fikirleri, her türlü düşmanca tepkiyi uyandıracaktır. Bu tutumların varoluşu tehdit altındadır. Psikolojinizdeki her şey kendi hayatı için mücadele eder: kendini değiştirmek, işte bu nedenle zordur. Şimdi, *yeni bir tarzda düşünmedikçe*, yeni tutumlar oluşturamazsınız çünkü bir tutum bir düşünceyle başlar. Çalışma ve onun çağlar boyunca önemi hakkında sıkça düşünmezseniz, bunu biraz olsun içsel olarak düşünmezseniz, G.'nin söylediği gibi, İsa'nın mesellerinin ve sözlerinin içsel anlamına dayandığı için bunun ezoterik Hristiyanlık olduğunu kavrayamazsanız o zaman sizde hiçbir Çalışma tutumu biçimlenemez. Hayat tutumlarınız tarafından hapsedilmeye devam edeceksiniz ve Kişiliğiniz aktif kalacaktır. Çalışma'yı yıllarca dinleyerek ama işitmeyerek aynı kalacaksınız. Çalışma sizi kabul etmeyecek çünkü siz onu almayacaksınız. Ama onu alırsanız, sizin için başka bir tarih başlar. Çalışma'yı *işitmeye* ve *görmeye* başlayacaksınız, bir başka deyişle, onun hakikatlerinin farkına varacaksınız. Bu ise Çalışma tutumlarının sizde biçimlenmeye başladığının işareti olacaktır. Bunlar, zihinde Hayat tutumlarının biçimlendiği bölümde biçimlenmezler. Entelektüel Merkezin daha iç bölümünde, Daha Yüksek Merkezlere daha yakın bir yerde biçimlenirler. Dolayısıyla, Hayat tutumlarını zayıflatabilirler ve onlara üstünlük sağlayabilirler çünkü içsel olan dışsal olandan çok daha güçlüdür. Bir insan Çalışma'nın öğretisi ve önemi hakkında hiçbir zaman derin bir biçimde ve kendi başına düşünmezse, düşüncelerinin Entelektüel Merkezin daha derin, daha iç kısmına düşmeyeceğini anlayabilirsiniz. Çalışma hakkında yalnızca yüzeysel düşünürse, düşünceleri dış zihindeki Hayat tutumlarının arasına düşecek ve o insanda hiçbir sonuç vermeyecektir. Taşlı zemine düşecek ve kuruyacaktır. Şunu unutmayınız: bir tutum Entelektüel Merkezin zihninde başlar. Düşünmeyle başlar. Nihayetinde, Duygusal Merkezin zihnine tesir eder ama önemli olan nokta, Entelektüel Merkezde başlamasıdır. Hayata gerçekten de Çalışma'nın bir fikri *aracılığıyla* bakmaya başladığınızda, Hayatı başka bir tarzda görürsünüz ve yeni bir tarzda *düşünmeye* başlarsınız. Bu ise zihinde bir Çalışma tutumu başlatabilir. Ama o, sizdeki yaşlı başlı, azametli erkek ve kadınların arasında çok toy kalacaktır; işte bu nedenle onu sevmeyi, cesaretlendirmeyi ve savunmayı hatırlamalısınız. Aksi takdirde o küçük, eşsiz, yepyeni

şey -rüyasını görmüş olabileceğin şey- pek çok kişiye pek çok kez olduğu gibi mahvolacaktır. Bir Çalışma tutumu oluşturulduğunda, Çalışma'nın sonsuz anlamlarını aktarır. Bir Hayat tutumu bunları engeller. Çalışma tutumları pencereler gibidir, Hayat tutumları ise duvarlar gibidir.

Amwell, 14 Mart 1953

AMAÇ, NEDEN VE SONUÇ ÜSTÜNE YORUM

Çalışma tarafından sunulan formülasyona göre, her tezahüre üç kuvvet girmektedir. Bir kuvvet tek başına tezahür üretemez. İki kuvvet de yapamaz. Ancak birbirleriyle aktif, pasif ve bağlantı kurucu ilişkisi içinde olan üç kuvvet bunu yapabilir. Üç aktif kuvvet veya üç pasif kuvvet veya üç bağlantı kurucu ya da nötrleştirici kuvvet bir tezahür üretemez. Yani tezahürü *yaratan* üç kuvvetin, birbirleriyle aktif, pasif ve bağlantı kurucu ilişkisi içinde olması gerekmektedir. Bu *ilişki* sorunu ilginçtir. Aynı kuvvet, bir üçlüde aktif olabilirken, bir başka üçlüde pasif olabilir ve bir başka üçlüde ise nötrleştirici olabilir; bu onun diğer iki kuvvetle nasıl bir ilişki kurduğuna göre değişir. Formülasyon yeterince net görünüyor. Oysa bunu net olarak anlamayız. Anlamı üzerine sıkça derinden düşünssek bile, hiçbir insanın duyuşsal zihniyle kavrayamadığı veya sınırlı duyuşlarıyla temas kuramadığı ilksel Üçlü'nün gizemine çıktığı için bir gizem olarak kalmaya devam eder. Yine de bunun sonsuz anlamından bir şeyi, duyu üstü zihin birdenbire açıldığında yalnızca bir anlığına bile olsa kavrayabilenlerin varlığını gösteren kayıtlar vardır. Bunu kısa bir süre incelediğimiz iç zihin kavramıyla açıklıyoruz. "Üç kuvvete kör" olan dış veya biçimlendirici zihin elbette ki bu amaç açısından faydasız bir araçtır. Üçlü'nün ne anlama geldiğini kavramak umuduyla o zihni zahmetli bir biçimde kullanmak yerine, öncelikle bizden çok yukarılarda olan bir şeyin huzurunda olduğumuzu kabul etmemiz ve ardından, bu duyguyla, kendi seviyemizde neler yapabileceğimizi kavramaya çalışmamız çok daha iyidir. Yalnızca küçük bir kısmını kavrayabildiğimiz ve yaklaşık örnekler bulabileceğimiz üç kuvvetin gizemi hakkında birçok *hazırlayıcı* fikir mevcuttur.

Şu soruyla başlayacağım: Görünüşe göre aynı şeyi yapan iki eşit insan neden farklı sonuçlara ulaşabilir? Yanıt: *Amaçları* farklıdır. Örneğin birinin amacı *iktidar*, diğerinin amacı ise *faydadır*. Ayrıca, bu amaçlarını *sonuçlandırmak* için aynı yöntemleri kullanacaklarını da varsayalım. Diyelim ki aynı üniversiteye gidecekler, aynı öğretmenlerden ders alacaklar ve aynı kitapları okuyacaklar. Üç şeyin söz konusu olduğuna dikkat ediniz: *amaç, araç ve sonuç*. Şimdi, bu üç şey birbiriyle ilişki içindedir. Biri, diğerindedir. Amaç sonucu etkiler, araç sonucu etkiler ve sonuç ile amaç ilişkilidir. Kutsal Üçlü'nün üç boyutunun iç içe geçmesiyle ilgili olarak, İsa'nın daha derin sözlerinden birçoğu Yuhanna tarafından kaydedilmiştir. Yuhanna İnci-

li, diğerlerinden tamamen farklı bir niteliktedir. İnsanlar onu okumazlar çünkü en yüksek seviyede *ilişki* hakkında olup olgulardan çok söz etmez. Yanlış bir tutumla okunursa, negatif ve hatta bıktırıcı gelebilir. Ama aslında İnciller'in en güçlüsüdür. Hazır olduğunuzda bunu okuyup Yuhanna'nın neden İsa'nın sevdiği mürit olduğunu kendi başınıza görebilirsiniz. Fiziksel sevgiyle hiçbir ilgisi bulunmayan İkinci Şuurlu Şok üzerinde durur. İsa'nın, Tanrı ile ve müritleri ile ilişkisi hakkındadır. Bunu ele almaya-çağız. Gözümüzde canlandırdığımız iki kişinin durumuna dönelim. Amaçlarının niteliği farklıdır. Birinde yönetme, hükmetme, yüksek mevkilere ulaşma aşkı hedeflediği amacı biçimlendirmektedir. Bu, onun kullandığı araçlara ve amaca ulaşmasına, yani sonuca nüfuz eder. Amaç, sonuçta ve araçtadır. Bununla birlikte, bu üçü farklıdır ama o kadar iç içe geçmiş ve bütünleşmişlerdir ki bir teklik veya birlik oluştururlar. Bu adam, bir baş piskopos olur; hükmetme arzusu artık tatmin olmuştur. Diğer adam için ise temel amaç faydalı olmaktır. Diğer adamlarla aynı araçları kullanarak, hiç kuşku yok ki çok sevdiği fakir bir semtte papaz olur. Duygusalılık yapmıyorum. Şimdi, araç aynı olmasına rağmen temel amaçlar böylesine farklı olduğu için sonuçlar da bu kadar farklıdır. Bu örnek önemsizdir ama Çalışma'yı neden yaptığınızı sorusuyla her birinizi yüzleştirir. Nedeniniz nedir? Amacınız nedir? Yalnızca birinci olmaya mı çalışıyorsunuz? Doğaüstü güçlere ulaşmayı mı amaçlıyorsunuz? Bunun kıskançlıkla ilgisi var mı? Amacınız -pek harika bir amaç diyemeyeceğim- gençliğinize gençlik katmak mı? Çalışma'yı daha çok anladıkça, amacınız veya hedefiniz de değişir. Çünkü Çalışma ölümünüzü gerektirir ve bunu yapmalıdır. Psikolojik açıdan konuşuyorum. İlk başta, şundan veya bundan daha çoğunu istersiniz ve doymak bilmezsiniz. Daha sonra, giderek daha az ve daha az istersiniz. Her şey tersine döner veya dönmelidir. Kendinizde gözlemlediğiniz şeylerden kurtulmak istersiniz. İyi olduğunu düşündüğünüz bir sürü şeyi satıp tek bir şey almak istersiniz. Gerçek Ben'e sahip olmak harikulade olurdu. İktidarı hedeflediğini hayal ettiğimiz baş piskopos gibi yanlış bir amacın tesiri altında çalışıyorsanız, elbette ki içten içe hiçbir şey almak ve seyirciler olmadan herhangi bir şeyden kurtulmak istemeyeceksinizdir. Seyirciler doğru amaç değildir. Öyle olsa bile, uzunca bir süre yanlış yerden çalışmanız ve daha sonra aydınlanmanız ve ne yaptığınızı görüp bunu gizlice kendinize itiraf etmeniz mümkündür ve o zaman, her şey sizin için doğru yerine yerleştirilir. O zaman, Çalışma başka birine değil, kendinize dayanır ve içsel zayıflığa değil, içsel kuvvete sahip olursunuz. Bu aşamaya ulaştığında -ve bu olabilir- elinizdekileri kaybetmezsiniz. Hazineyi yanlış bir yere ve doğru bir yere koymanın bir anlamı da budur. Yanlış ve doğru yerler sizdedir. Yanlış bir amaç yanlış bir yer anlamına gelir. Yanlış yere yerleştirilen Çalışma kırılıp dökülebilir veya çalınabilir. Bu konuyla ilgili şunlar anlatılır:

“Yeryüzünde kendinize hazineler biriktirmeyin. Burada güve ve pas onları yiyip bitirir, hırsızlar da girip çalarlar. Bunun yerine kendinize gökte hazineler biriktirin. Orada ne güve ne pas onları yiyip bitirir, ne de hırsızlar girip çalar.” (Matta, 6:19-20)

Çalışma'da bir şeyi tamamen saf bir amaçla yapmanın ve "insanlar tarafından görülme" maksadıyla bir şeyi yapmaktan kaçınmanın ne kadar zor olduğunu henüz fark etmemiş olabilirsiniz.

Yukarıdaki ayetlerde kullanılan yeryüzü ve gök ifadelerinin anlamına gelince; bunlar çoğunlukla, daha alçak seviyede olan ve daha yüksek seviyede olan için kullanılır. Daha alçak olan ile daha yüksek olanın dış ve iç anlamına karşılık geldiğini biliyoruz. Daha alçak seviye, ona göre içte olan daha yükseğe göre dıştadır. Hazineyi gökyüzüne koymak, dolayısıyla, Çalışma'yı içsel zihinle anlamak demektir çünkü böyle bir anlayış sizden alınamaz ve cesaret veya ödül gibi dışsal bir şeye dayanmamaktadır. Ama bunu, konuya daha önceki makalelerde farklı açılardan yaklaşırken zaten görmüştük.

Amwell, 21 Mart 1953

ÇALIŞMA'YI YAPMAK ÜSTÜNE YORUM

İnsanlar, Çalışma'nın yapmayı öğrettiği şeyleri kendilerine uygulamadıkları için belli bir noktada tıkanırlar. Hem işitmek hem de *yapmak* şarttır. Bu yorumda, Çalışma'yı *yapmamakla* ilgili bazı noktalara değineceğim. Çalışma'yı *işitmek* meselesini ise, bunun zihinle dinlemek anlamına geldiğini ve negatif bir tutumun bunu olanaksız kıldığını söylemekle yetinip ele almayacağım. İnsanların en azından Çalışma'yı almaya istekli olmasını bekliyorum. İnsanların *yapmadığı* ilk şey kendini gözlemlemektir. Kullanılmayan *içsel* duyularımızdan biri, kendini gözleme yeteneğidir. Bu içsel kamerayı kullanmak için kendimizi eğitmeliyiz. Bu, kullanıldığı takdirde, beklentilerimizden tamamen farklı olan tam boy resimlerimizi ergeç bize sunar. *Duyusal* zihin, *dış* duyuların kanıtlarına dayanır. Kendini gözleme adını verdiğimiz bu içsel duyuyu -içsel kamerayı- kullanıma sokarsanız, duyusal zihnin seviyesinin üzerinde bir zihni açmaya başlarsınız. Çalışma'da, duyusal seviyenin üzerinde düşünmeye başlayan kişi bilgedir ve bunu yapmayacak olan ise ahmaktır. Kendini gözlemeden öğrendiğiniz şeylerin duyusal olmadığı, dış duyuların ötesinde olduğu aşıkardır. Aslında, sizde duyu üstü zihni başlatır. Ancak, içsel kamerayı kullanmak kolay değildir. İlk başta ona fazla yakın durursunuz. Bu yorumda dikkatinizi çekmek istediğim ikinci nokta ise kendinizde olup biten her şeyle -her düşünce, his, duyum, ruh durumu, tutum ve fanteziyle- *özdeşleşmek* ile ilgilidir. Her şeye "Ben" dersiniz ve hiçbir şeyi gözlemlemezsiniz. Her şey sizdir. Bu tam bir uyku durumudur. Bu, sokaktaki kalabalığın siz olduğunu düşünmek gibidir. Dikkat çekmek istediğim bir diğer nokta ise bir şeyi gözlemlediğinizde onu derhal değiştirmeyi deneyişinizdir. Çalışma'nın öğrettiği bu değildir. İçsel ayrılma -kendinizi kendinizden kopartma işlemini- uygulamanız gerektiğini söyler.

Daha önce söylediğim gibi, insanları kendilerinde bir şeyi fark edip derhal onu değiştirmeleri gerektiğini düşünürler ama bunu yapamadıklarını görürler. Bir örnek vereceğim. Alt grupların birinde, bir tutumdan dolayı belli bir biçimde davrandığını gözlemleyen bir kişi, kendini değiştirmek için bilgi ve güce sahip olmadığını söylemişti. Elbette ki gözlemlediği şeyi değiştiremezdi. Bir tutumu hem gözlemek hem de değiştirmek çok zordur. Yapması gereken şey, o tutum her ortaya çıktığında "Ben" hissini o davranıştan çekmeye çalışmak ve kendini hatırlayıp enerjisini korumaktır. Ondan içsel olarak ayrılmalıdır. O ise bunun yerine tutumu değiştirmeye uğraşıyordu, oysa onunla özdeşleşmeyerek kuvveti o tutumun içinden çekip almalıydı. "Bu Ben değilim. Ben bu tutum değilim" veya "Bu tutum bende olsa da Ben o değilim" gibi şeyler demek yerine o tutuma "Ben" diyordu. Kişinin gözlemlediği şeyden kuvveti bu şekilde çekmesi, Çalışma'nın önemli pratiklerinden biridir. İçsel ayrılma olmaksızın bir şeyi doğrudan doğruya değiştirebileceğinizi düşünmek, onu olağan "ben"lerinizin seviyesinden değiştirmeye çalışmak demektir ama üzerinde durduğunuz bir kalası kaldıramayacağınız gibi, bu seviyeden hareketle hiçbir şeyi değiştirmeyeceksiniz. Gözlemleyen Ben, nihayetinde Gerçek Ben ile bağlantılı olduğu için diğer "ben"lerden farklı bir seviyededir. Ayrılmak, bazen olağanüstü zordur. Özellikle de ayrılmayı gerçekten arzulamadığımızda -örneğin gizliden gizliye zevk aldığımız bazı negatif duygulardan ayrılmakta- zorlanırsınız. Sürekli tutunmaya çalıştığınız ve terk etmek istemediğiniz bir şeyden ayrılamazsınız. İnsanlar bu noktada kendilerini kolayca kandırmaktadırlar.

Bu yorumda söz edeceğim bir diğer nokta ise hepinizin kendini çok kolayca haklı çıkarışıdır. Kişinin kendini haklı çıkarması, kendini haklı görmesi ve bu görüşü sürdürmesi anlamına gelir. İnsanlar negatif durumlarını bile haklı çıkarır ve içsel tadın tanıklığını reddederler. Negatifleştüğünüzü inkar etmek, bunun bir yoludur. İnsanlar yanıldıklarını kabul etmezler. Neden, biliyor musunuz? Gözlemlemeye ve nedenini öğrenmeye çalışınız. Bu bilgi zaman alır; belki de yıllar gerekir ve de kendini beğenmişlik ve kendine tapma için iyi değildir. Bir an için konunun dışına çıkıp, Kadim Yunan'daki Delf Tapınağında yer alan öğüdü düşünelim: KENDİNİ BİL. Bu, o tapınağın bir zamanlar Ezoterik Okul olduğunu göstermektedir. Olağan bir hayat okulu, genelde bilgi hakkındadır: bir Ezoterik Okul ise kendini bilmek hakkındadır. Bu ise birçok anlama gelir. Kendimizi bilmek zorundayız, kendimizde gizlenmiş kötülükleri bilmek zorundayız ve Yaratılıştan itibaren bizim için hazırlanan olasılıkları bilmek zorundayız. Bu Çalışma'da, örneğin uyuduğumuzu ve bunun ne anlama geldiğini kendini gözlemlemeden hareketle bilmek zorundayız. Ayrıca, uykudan uyanabileceğimizi ve bunu nasıl yapabileceğimizi de bilmek zorundayız. Kendini gözlemleme yoluyla, kendinizi neden sürekli haklı çıkardığınızı ve yanıldığınızı gerçeğiyle neden yüzleşemediğinizi öğrenirseniz, kendiniz hakkında birçok şey öğreneceksiniz. Kendinizi haklı çıkarmaya son vererek başlayınız. Bunu yapabilir misiniz? Böyle bir bilgi -yani kendini bilmek- sizi değiştirir. Bu, uyanışın bir parçasıdır. Uyanmak pek hoş bir şey değildir. Kişi

İstirap çeker ama çok da sevinçlidir. Yapmak istediğimizi ama unutmuş olduğumuz bir şeyi en sonunda yapıyor olduğunuzu hissedersiniz. Şimdi, kendini bilmekle bağlantılı olarak, kendini gözlemlemek konusuna döneceğim. *Kendini bilmek kendini gözlemlemekle başlar.* Kendinizdeki bir şeyi gözlemleyemezseniz, ona dair bilgi edinemezsiniz. Ona dair bilginiz yoksa, onunla özdeşleşirsiniz. Gözleme yoluyla sizde var olduğunu bilmediğiniz bir şeyden kuvvet çekip alamazsınız. Bunu net olarak kavriyor musunuz? Başkaları o şeye dair bilgiye sahip olabilir ve sahiptir de. Ama siz sahip değilsiniz. Bu şey, kendiniz hakkındaki o yetersiz ve hatalı şuur envanterine dahil edilmemiştir. Kendinize dair şuurunuzun, başka bir kişinin size dair şuruyla hiçbir biçimde aynı olmadığını fark ediyor musunuz? Ne yazık ki bu ikisi hiçbir biçimde uyuşmazlardı. Şu anki halinizle, başkalarının sizde şuurunda oldukları şeylerin şuuruna varmaya dayanamazsınız. Tek bir arkadaş söz konusu olsa bile, bu fazla etkili bir ilaç olurdu.

Şimdi, bir sonraki noktaya geçelim. Neden mekanik dünyada *ilişki* nadiren mevcuttur ve bunun yerini alışkanlık ve uzlaşma almaktadır? İki insan neden potansiyel olarak patlayıcı bir karışımdır? Kendini gözleme uygulayarak kendilerini bir ölçüde bilselerdi, bu kadar patlayıcı olmazlardı. Neden? Çünkü bu -diyelim ki benim durumumda- kendimi diğer kişide ve diğer kişiyi de kendimde görmeme yol açar. Her ikiniz de birbirinize saldıramazsınız ve acı sözler sarf etmezsiniz çünkü bu durumda, kendinize saldırıyor ve acı sözler söylüyor olurdunuz. Bu ise gerçek, içsel kalbi açar çünkü kendinin iradesini dayatan, kendini seven, her şeyi dışlayan kapalı kalpten daha derinlere gitmekte ve onu aşmaktadır. Başkalarında kendinizi ve kendinizde başkalarını net olarak görmeye başladığınızda, artık kendinizde neyi bu kadar özel ve eşsiz hissedebilirsiniz ki? Bu, kendini putlaştırmanın ve kendini beğenmenin pahasına gerçekleşen bir keşiftir. Komşunuzda kendinizi ve kendinizde komşunuzu görmenin, gerçek ve hakiki bir şuur genişlemesi olduğuna dikkat ediniz. O zaman anlayabilirsiniz ki bu *şuurlu ilişkinin* geliştirilmesi ve genişletilmesi, anlatıldığına göre geçmişte insanlığın büyük öğretmenlerini karakterize eden *şefkat*in dünyaya inmesini sağlardı. Bu, İsa için kullanılan bir sözcüktür. Duygusal bir *eylem* değil de yeni bir Ben hissiyle kalıcı bir içgörü *durumu* olurdu. Komşumu kendimde ve kendimi de komşumda gözlemlersem, kendimi ondan üstün hissedebilir miyim sizce? Dışta komşunuzda olan şeyler ile içte kendinizde olan şeyleri birarada görmeye dayanan bu karşılıklı, çifte ve iç içe geçmiş şuur sizde doğacak olsa Duygusal Merkezde nasıl tam bir değişim gerçekleşirdi, düşününüz. Bunu, yalnızca kendini sevme ve şahsi çıkarın çeşitli biçimlerinin hakim olduğu, gelişmemiş ve mekanik Duygusal Merkezin kapalı haliyle kıyaslayınız. Çalışma'nın empatik amaçlarından birinin, *Duygusal Merkezi uyandırmak* olduğunu size bir kez daha hatırlatayım. Bunun ne anlama gelebileceğini ve günlük duygusal durumlarınızın ortalama niteliğinden ne kadar farklı olduğunu hiç derinlemesine düşündünüz mü? Uyanmış Duygusal Merkez nedir? Bu en azından şiddetli ruh durumlarından ve negatif duygulardan hoşlanmak anlamına gelemez. Böyle duygulardan tatmin oluyor musunuz? Olmuyorsanız, bunları başka birine at-

fetmeye son verip kendinize atfetmeye başlamaya ve nedenleri kendinizde aramaya ne dersiniz? Çalışma, bunu *yapmanızı* altını çizerek tavsiye etmektedir. Evet, tekrarlayayım, bunu *yapın*. Çalışma'yı *yapmaktan* söz ediyoruz. Negatif duygularımızdan sorumlu olmamız gerektiğini söyler ve nihayetinde, negatifsek bunun daima kendi suçumuz olduğunu fark etmemizi ister.

Ama burada önemli olan nokta, kendimizde komşumuzu ve komşumuzda kendimizde yeterince net olarak görebilsek -bunu duygusal olmadan ve şuurlu yapabilirsek- kendimizin yanı sıra bütün dünyanın ihtiyaç duyduğu bu sihirli, karşılıklı ve iç içe geçmiş şuura bir ölçüde sahip olabilseydik, Duygusal Merkez negatif kısmından arındırılırdı. Komşu bizi negatifleştirir. O zaman, Ben hislerini komşularımız tarafından tetiklenen negatif durumlardan çekmemiz gereksiz hale gelmekle kalmayıp Ben hissimiz de tamamen değişirdi. Şimdi, Ben hissindeki bu değişim, Gerçek Ben'in gelişini müjdelendi. Ancak şu anki, içinde kendinizi boşu boşuna dengelemeye çalıştığımız ve sürekli düşüp tacınızı kırdığınız dışlayıcı, dar Ben hissi varken, Gerçek Ben'in sizi varlığınızdaki mahrum bırakacakmış gibi görünen yaklaşımına katlanamazdınız. Ama bildiğiniz gibi, bu Çalışma, daha aşağı merkezleri -olağan Ben hissimizin kaynaklandığı merkezleri- Gerçek Ben'in ilişkili olduğu Daha Yüksek Merkezleri almaya hazırlamak içindir.

Amwell, 28 Mart 1953

SEKRETER VE ÜÇ PATRON

"Üç merkez" denildiğinde Entelektüel Merkez, Duygusal Merkez ve İçgüdüsel-Hareket Merkezi kastedilir. Bu üç merkez, İnsan'ın kıyaslandığı üç-katlı binada yerleşiktir. Üst katta Entelektüel Merkez, orta katta Duygusal Merkez ve alt katta İçgüdüsel-Hareket Merkezi yer alır. İçgüdüsel Merkez ve Hareket Merkezi, zaman zaman ayrı olarak bahsedilmelerine rağmen, birbirleriyle çok ilişkili oldukları için çoğunlukla tek bir merkez olarak ele alınır ve İçgüdüsel-Hareket Merkezi olarak adlandırılır. Duyum ve hareket birbiriyle iç içedir. Bacaklarınızda duyum olmasaydı yürüyemezsiniz. Aynı zamanda, hareket olmaksızın duyum edinebilirsiniz. Bu üç merkez, G. tarafından "üç patron" olarak adlandırılmıştır. G. bunlardan bahsederken, birbirlerinin dilinden anlamadıklarına dikkat çekmiştir. Sanki patronlardan biri Yunanca, diğeri İtalyanca ve öbürü de Türkçe konuşmaktadır. Bu üç merkez, zaman zaman kendilerine telefon açan bir sekreter aracılığıyla görüşürler ama ne yazık ki sekreter, aldığı mesajların çoğunu anlamaz ve genellikle yanlış patrona telefon açar ve birçok önemli hata yapar. G.'nin bu çizimi en son olarak saat gece yarısını epey geçmişken ve buz gibi bir tiyatrodaki, bir İran halısının tersine bir mumun dip kısmıyla çi-

zişini hatırlıyorum. G., sekreteri üç-katlı binanın dışında çizmişti. Üç merkez, tam birer daire olarak değil de daire parçaları olarak çizilmişti. Bunları birer çizgi çizerek sekretere bağlamıştı.

Böyle koşullar bizde mevcutsa, o zaman ne yapabiliriz, diye sorabilirsiniz. Kendi başına düşünemeyen, her şey için basmakalıp referans kitaplarına başvuran ve elindeki iş için sık sık yanlış patronla temasa geçen bu sekreteri değiştirebilmemiz mümkün müdür? Şimdi, bu soru, bildiğim kadarıyla, kısaca yanıtlanmamıştır ve yanıtlanamaz da. Bu mesele hakkında bir yorum yapmak gerekir. Şöyle başlayacağım: genelde merkezlerimiz hakkında hiçbir şey bilmeyiz ve onlara sahip olduğumuzun bile farkında değilizdir. Seviyeler ve de işlevlerin beyindeki görece lokalizasyonu hakkında uzun süredir mevcut olan nörolojik bulgulara rağmen, insanlar genelde merkezler hakkında hiçbir şeyi anlamazlar. Bu fikirden genellikle hoşlanmazlar. İmajinatif "Ben" yanılması ve insanın kendinin efendisi olduğu inancı nedeniyle, temeldeki mekanizmanın çıplaklığı onlara tatsız gelir. Yeni düşünceler, yeni duygular veya yeni herhangi bir şey arayışına girilmez. Çalışma, merkezlerimizi gözlemlememiz gerektiğini söyler ve bunu, daha en başından vurgular. Gözleme, bizi parçalara ayırmaya yardım eder. O., Londra'daki derslerinin daha en başında, merkezlerimizi ve neler yaptıklarını gözlemlememizin önemini vurgulamıştı. Merkezleri gözlemlemedikçe, bunların hiçbirinin farkına varmayacak ve bunları birbirine bağlayan tek sekreterin nasıl yanlış çalıştığını da fark etmeyeceksiniz. Yanlış emirler veren, hayattaki hiçbir koşulu anlamayan ve her şey için modası geçmiş referans kitaplarına başvuran o aptal sekreter yerine neden merkezlerinizle siz temas kurmayasınız? Bizi engelleyen nedir? Yanıt, şuur eksikliği ve alışkanlıklardır. Kökleşmiş düşünme alışkanlıklarına, kökleşmiş tutumlara, kökleşmiş davranış biçimlerine, basmakalıp hislere vb. sahibiz. Bunların hepsinin, o kadar aptal olan sekreterle bir ilgisi olmalıdır. Şimdi, edinilmiş tutumlardan hareketle davrandığınızda aptalca davranmıyor musunuz? Önyargılısınız, yani önceden yargılara varıyorsunuz. Demek ki o andaki anlayışınızdan davranmıyorsunuz. Durum buysa, yaşlandıkça daha aptal ve önyargılı olacaksınız çünkü belirli bir koşulda tutumdan hareketle basmakalıp davrandığınızda, anlayışınızı kullanamazsınız ve bu, ölüm demektir. Mekanik tutumlarınızın sizin anlayışınız olduklarına gerçekten inanıyor musunuz? Zeki anlayışınızı kullanmanızı engelleyen şeydir bunlar. Sizi zihinsel açıdan katılaştırırlar oysa bu Çalışma'da, giderek daha esnek hale gelmelisiniz. Güçlü ve kökleşmiş tutumlara sahip insanların sanki geçit törenindeymişlercesine genellikle çok katı, gergin bir duruşunun olduğuna hiç dikkat ettiniz mi? Bundan yola çıkarak, merkezlerin belirli parçalarının merkezleri yanlış biçimde birbirine bağlayan tutunlar, çağrışımlar ve alışkanlıklar ağı tarafından örtüldüğünü görebilirsiniz. Düşünme alışkanlıklarına, hissetme alışkanlıklarına, hareket alışkanlıklarına, duyum alışkanlıklarına sahipsiniz. Merkezlerin üzerini örten bu ağ, gelen izlenimleri aldığı anda sekreterin kullandığı telefon sistemidir. Böyle bir alışılmış, mekanik tepkiler ağı genellikle kullanılan parçanın üzerini örttüğünde, bir merkezin kendi etkinlik alanında bir bütün olarak es-

nek ve akıllıca çalışabilmesinin olanaksız olduğu herkes için aşırı olmalıdır. Yaşamın şoku, merkezlerimizi daha iyi kullanmayı arzu etmemizi sağlamalıydı. Oysa insanlar, merkezlere sahip olduklarını öğrenip bu Çalışma'nın ışığında onları gözlemlemeye başlayınca dek merkezlerinin mekanik çalıştığını görmezler.

G.'nin, yukarıda sözünü ettiğim çizimde, merkezleri yalnızca parça parça çizişine dikkat ediniz. Bunları, merkezlerin mekanik parçaları olarak adlandırmıştı. Merkezlerin kullanılmayan parçalarını, başlangıç olarak yeni düşünme ve yeni hareketler ve duruş aracılığıyla açmaya çalışmıştı. İzlenimler merkezlerin kullanılmayan, mekanik, yanlış bağlanmış parçalarına düştüğünde *hiçbir şey oluşmaz*. Başka bir deyişle, yeni izlenim besinleri alınmaz ve sindirilmez. Eski telefon sistemi çalışmaktadır. Eski yanıtlar, eski tepkiler alınır. Bu durum, üç besin olarak izlenimler çiziminde en üst katta giren 48'in bir engelle karşılaşmasıyla temsil edilir. Enerji 48 dönüştürülmez. Engel, eski düşünme tarzlarından -eski düşünme ve hissetme tarzlarından, eski duruşlardan vb.- kaynaklanmaktadır. 48 o anda -tıpkı 768 gibi- makinenin içinde değildir. Midenizdeki bir kuzu pırzolası, henüz siz değildir. "Sindirilmeye" başlamamıştır. İşte bu nedenle G., "sekreteri" üç-katlı binanın dışına yerleştirir. Şimdi, Gözlemleyen Ben, bu varsayımsal ve aptal sekreterin yerini almalıdır. Merkezleri çalışırken gözlemleyerek, neleri mekanik yaptıklarının şuuruna varabilirsiniz. Şuur, sekreterin yerini almaya başlar. Şuur bir *bağlayıcıdır*. Şuur, kendi içinde her ne ise, karanlık bir gecede ışığın yaptığı gibi bizleri şeylere bağlar. Makineniz, şuur dışı yoldan her türlü yanlış tarzda bağlanmıştır. Bunun şuurunda değilsiniz. G.'nin söylediği gibi, makinelerimiz kirlidir ve temizlenip bağlantıların yeniden kurulmasına ihtiyaçları vardır. Yanlış bağlantıların şuuruna varmak, onları şuurunuza bağlamak, demektir. Bu ise bazı şeyleri kolayca, bazısını da yavaşça değiştirebilecek *yeni* bir bağlantıdır. Posta geciktiğinde öfkeden küplere binmeye son verdiğiniz varsayalım. Gözlemlediğinizi varsayalım. Bu yanlış bağlantıyı, şuurlu koparttığınızı varsayalım. Yeterince gözlemledikten sonra bu, zor bir şey olmaktan çıkar. Bu Çalışma, şuur artırmak, kendimiz ve kendimizde olanlar hakkında daha şuurlu hale gelmekle ilgilidir. Şuurun ışığı birçok hatalı şeyi *iyileştirir*. Nedenini görebilirsiniz. Artan şuur aracılığıyla, önceleri farkında olmadığımız -yani şuurunda olmadığımız- şeyleri fark eder hale geliriz. Bu Çalışma'da, örneğin, Duygusal Merkezinizi gözlemleyerek, ondan kaynaklanan ve sizde var olduklarını daha önce bilmediğiniz küçük büyük birçok negatif duygunun farkına varırsınız. Bu ise komşunuzu daha az eleştirmenize yol açmalıdır. Kısacası, kendi Duygusal Merkezinizin kötü bir kimyaya yol açan ve sizi her gün zehirleyen etkinliklerine dair bir uyku halinde ortalıkta dolaşmış olduğunuzu görürsünüz. Komşunuzu da şu veya bu tarzda düşünmüştünüz. Aynı biçimde, Entelektüel Merkezinizi gözlemleyiniz. Denetlenmeden akan düşünceler karşısında hayrete kapılacaksınız. Her iki durumda da *şuur aracılığıyla bağlantılar* kurarsınız ve böylece eski bağlantıların gücünü zayıflatırsınız. Çünkü şuurun ışığı aracılığıyla sürüp gitmekte olan hatalı çalışmanın bir kısmını görebilirsiniz. Bu hatalı çalışma, merkezlerin dış parçalarının

yüzeyini kaplayıp izlenimlerin özümsemesini engelleyen eski alışkanlıklar ve hatalı çağrışımlar açısından kaynaklanmaktadır.

Şimdi, herhangi biriniz üç merkezinizi çalışır haldeyken eleştirmeden gözlemlemiş midir? O. bunun, sinemaya gitmekten daha ilginç olduğunu söylemişti. Size küçük bir örnek vereceğim: Sabahın erken saatlerinde yarı uykulu yatmaktayım. Kişi yarı uykuluyken daha kolay gözlem yapabilir çünkü sekreter uyumaktadır. Entelektüel Merkezimin, ben kalktıktan sonra neler yapmam gerektiğine dair bir plan yapmaya başladığını gözlemledim. Bu plan, çeşitli bulanık fikirleri çekerek ve uzaklaştırarak kendini yavaş ve belli belirsiz bir biçimde oluşturur. (Tam dikkatimi verirsem, tamamen uyanacağım.) Yazmış olduğum bir şeyde bazı özel düzeltmeler yapmam gerektiğiyle ilgilidir. Gözlemlemeye devam ederim. Merkez, bu düzeltmelerin nasıl yapılacağını gözden geçirmeye başlar. Merkez, olması gerektiği gibi kendi başına çalışmaktadır. Buna, şuurlaltı etkinlik deniyor. Bu olup biterken, ne İçgüdüsel Merkezimin ne de Duygusal Merkezin bu plana katıldığını gözlemledim. Bu iki merkez, gözlemleyebildiğim kadarıyla sakin görünmektedir. Derken, önceki gece yeni başlamış olduğum ve ilginç bulduğum romanın başucumda durduğunu fark ederim. Derken, sanki biri bunu bana gerçekten söylemiş gibi yatakta çok rahat olduğumu gözlemledim. Hava soğuk ve insanın keyfini kaçıran bir kapalılıktır. Derken, İçgüdüsel-Hareket Merkezinin bu sabah yataktan kalkma gayreti harcamak istemediğini söylediğini anlarım. Rahat yatakta uzanmayı tercih etmektedir. Ayrıca, Duygusal Merkezin de artık o ilginç romanı okumaya devam etmek istediğini fark ederim; sıcak yatağı terk etmek ve kalkmak için gerekli hareketleri yapmak istemeyen İçgüdüsel-Hareket Merkezi gibi Duygusal Merkez de yazılarımda düzeltmeler yapmaya yönelik entelektüel plana ilgi duymamaktadır. Sonunda, yatakta kalıp roman okurum. İki merkez, bir merkeze karşıydı. Duygusal Merkez ve İçgüdüsel-Hareket Merkezi, Entelektüel Merkeze karşıydı. Sonuç ise önceden belli bir çıkarımdı. Duygusal Merkez roman tarafından cezbolmamış olsaydı, Entelektüel Merkezin yapacağı özel düzeltmelere ilgi duyabilirdi. Böyle olunca da İçgüdüsel-Hareket Merkezi, Entelektüel Merkez ile Duygusal Merkezin birleşik kuvvetine boyun eğmek zorunda kalırdı. Tüm bunlarda ilginç olan nokta şudur ki sonunda, Entelektüel Merkezimin de tekrarlayan gribim nedeniyle herhangi bir iş yapmamanın daha iyi olabileceğini söyleyerek, yatakta kalışımı haklı çıkarmaya başladığını fark ederim.

Genel Çizim

	Engel	Birinci Suurlu Şok
İçeri giren izlenimler	48	

Fikir, izlenimlerin eski "yerlere" (çağrışımlara, tutumlara, alışkanlıklara) düşmesidir. Bu, *Engeldir*. Engelin olduğu yere "Birinci Şuurlu Şok" verilmedikçe bunlar dönüştürülmez. (Bizi daha şuurlu kılan *herhangi bir şey* Birinci Şuurlu Şok'a aittir; örneğin, nasıl tepki verdiğimizizi gözlemlersek.)

G., makalede sözünü ettiğim tarihte, meseleyi şu şekilde çizmişti:

Bu, gelen izlenimin otomatik olarak aynı "yere" aktarıldığını gösterir.

Her şeyi *aynı* tarzda almamıza neden olan ise Engel veya mekanik telefon sistemidir. Bu sistem, merkezlerin dış parçalarıdır. Engel, kısaca, mekanik bağlantılar sistemidir. G., bunun üç merkezin mekanik parçalarıyla nasıl bağlandığını göstermiştir.

Amwell, Paskalya, 4 Nisan 1953

RUH DURUMLARININ GÖZLEMLENMESİ

Bugün ruh durumları (halet) ve bunların gözlemlenmesi üzerinde duracağız. Gözlemleyen Ben'i gereğince kullanabildiğinizde, ruh durumlarınızdan bağımsız bir şuur noktasına sahip olursunuz. Bu şuur noktası, ruh durumlarınızın üzerindedir. Onları, yukarıdan gözler. Onlara gömülüp kalmaz. Kendinizdeki ruh durumunu gözlemlerseniz, o ruh durumu değilsinizdir. Onunla *özdeşleşmiş* olmazsınız. Bu aşamaya erişmek, Çalışma'da belli bir adıma işaret eder. Kendini gözlemlemeyi uygulamazsanız, bu aşamaya asla erişmeyeceğinizi belirtmeliyim. Çalışma'nın neden kendinizi gözlemlenizi ısrarla istediğini de anlamayacaksınız. Ayrıca, bir tavsiyede bulunacağım: Kendini gözlemlenme hakkında kelime oyunları yapan veya bizzat kendilerini gözlemlenmeleri gerektiğini hiç kavramayan insanları taklit etmeyiniz. Şimdi, kendini gözlemlenme süreci, birbirlerine sıkıca yapıştırılmış iki levhayı aşama aşama birbirinden ayırmak gibidir. Bu, ilk başta imkansızmış gibi görünür. İki levha arasına sokabileceğiniz doğru aracı bulamazsınız. Onu nereden sokacağınızı bir süre göremezsiniz. İki ahşap levha, yekpare görünmektedir. Bu basit görsel imgeyi, şuurunuzun ve ruh durumunuzun nasıl kaynaşmış olduklarını ve de bir ve aynı şeymiş gibi göründüklerini göstermek için kullanıyorum. Birbirinden ayrılmazmış gi-

bi görünürlük. Bu bir hatadır. Azar azar ayrılabilirler. Şuur, aşama aşama ruh durumundan çekip çıkartılabilir. Pratik yaparak, ruh durumunuzu size nesnel bir şey gibi giderek daha ayrı gözlemleyebilirsiniz. Pratik yaparak, ruh durumlarınıza tıpkı bir göle bakarmış gibi bakabilirsiniz. Göl, duyularınızla algılayabileceğiniz bir nesnedir. Sizin için nesnedir. Bir gölü kendiniz olarak almazsınız. Ama hayatta uyuduğunuz sürece, kendinizin mekanik kölesi olduğunuz sürece kendinizde olup biten her şeyi siz olarak kabul edersiniz. Yani kendinizin iç dünyasıyla ilişkiniz gelişmemiş, bebeksi ve embesil kalır. Bu ise dış dünyayla ilişkinizde bir gölü, ağacı veya fili kendinizmiş gibi kabul etmekten farklı değildir. Şimdi, bir ruh durumu iç dünyanıza ait bir şeydir. Onu kaldırımda, yanibaşınızda yürürken görmezsiniz. Hemşireniz size onun kara bir köpek olduğunu söylese bile, o yöne bakmak faydasızdır. Ama onu *kendinizde* gözlemleyebilirsiniz. Dış ve iç dünya olmak üzere *iki* dünyada yaşadığımızı fark ediyor musunuz? Bu Çalışma, iç dünyayla ilişkiniz hakkındadır. Bu iç dünyayı incelemeye, içeriye yönelmiş olan Gözlemleyen Ben'i geliştirme aracılığıyla başlarız. Bu, içsel duyular olarak adlandırılır.

Gözlemleyen Ben'i yıllarca kullanarak, *içimizde* uzanan ve dış duyularla görülmeyen ama iç duyularla görülen uçsuz bucaksız psikolojik ülkenin farkına varabilecek kadar eğitilmiş hale geliriz. Yavaş yavaş açığa çıkan bu ülkenin şehirleri ve köyleri, yolları ve patikaları, tepeleri ve vadileri vardır. Bu ülkede tanıdığımız ve tanımadığımız bir sürü insan yaşar. Rüyalarda kendimizi bu ülkede buluruz. Gerçekten de rüyalarda, dış dünyada değil de bu içsel ülkede dolaşırız. Dış duyularımızın görebildiği ülkelerdeki gibi, bu içsel ülkenin de güzel yerleri ve kötü insanların yaşadığı tehlikeli yerleri vardır. Kendinizi hiç gözlemlemeyip tamamen uyumaya devam ettikçe, bu içsel ülkede, onun mevcut olduğunu anlamaksızın ve nereye gittiğinizin farkına varmaksızın körlemesine gezinirsiniz. Bütün mutluluğumuz bu ülkede nerede olduğumuza bağlıdır, tabi ki bütün mutsuzluğumuz da. Önemli olan dışta değil, içte nerede olduğumuzdur. Şimdi, belirli bir *ruh durumu*, bu içsel ülkede sık sık uzun süreliğine kalabileceğiniz bir *yerdir*. İçsel olarak önemli ölçüde eğitildiğinizde ve bu içsel ülkenin bazı özelliklerini, iyi ve kötü yerlerini, buraların sakinlerini tanıdığınızda bile bir ruh durumu gibi yavaş ve aşamalı bir şeyi gözlemleyemeyebilirsiniz. Mekanik duyguların sarkacıyla bağlantılı olan diğer her şey gibi, ruh durumları da karşıttır ve bir ruh durumundan karşı uçtaki ruh durumuna geçersiniz. Tam gözlem, *her iki* karşıtı, yani sarkacın her iki ucunu da gözlemlemektir. Ama bir ruh durumu keskin, hızlı, canlı bir duygu değildir; yavaş bir şeydir. Bununla birlikte, bir ruh durumu duygusal bir durumdur ve iç dünyanızda bir yere karşılık gelir. İnsanlar, bir ruh durumunda olduklarını çoğu zaman inkar ederler. Günlerce kasvetli bir ruh durumunun içinde olabilir ama bunu samimiyetle inkar edebilirler. Bunun nedeni kısmen, ruh hallerini gözlemlemenin çok zor olmasıdır. Gözlemleyen Ben'in kamerasını bunlara odaklamak zordur. Ancak, bunları gözlemlemek çok önemlidir çünkü bir ruh durumu tıpkı bir sis gibi kalıcı olabilir ve sizden sürekli kuvvet çekebilir; kısa, coşkulu bir karşıt dönemin ardından tekrar ağırlığını ko-

yar. Bazen tatsız bir ruh durumu, rüyamızda el yordamıyla içinde ilerlemeye çalıştığınız bir sis olarak temsil edilir. Şimdi, bir ruh durumunu gözlemleyebilirsiniz, bütünüyle onun içinde değilsinizdir. Şuurunuz o zaman, kısmen Gözlemleyen Ben'e çıkmakta iken şuurunuzun geri kalanı halen o ruh durumuna bağlı, bir başka deyişle onunla özdeşleşmiş halde kalır. Demek ki hem o ruh durumu olursunuz, hem de olmazsınız. Bu, ayrılmanın başlangıcına işaret eder. Fazla uzun bir süre uyumazsanız, şuurunuz eskiden onu tamamen örten ruh durumundan sıyrılıp yukarıdan bakabilinceye dek, ayrılma daha geniş hale gelecektir. Sizden çok aşağılarda uzak bir vadideki sis kuşağı gibi görünecektir. Eskiden o vadiye neden sıkça gittiğinizi ve o sisin içinde durduğunuzu merak edeceksiniz. Görünen o ki bunun gerekli olduğunu düşünmüşsünüzdür. Şuurunuz, Gözlemleyen Ben seviyesine daha çok çıktıkça, eskiden gezindiğiniz yerlerde neden gezindiğinize daha çok hayret edeceksiniz.

Amwell, 11 Nisan 1953

DAHA ALÇAK VE DAHA YÜKSEK MERKEZLER ÜSTÜNE NOTLAR

BİR MERKEZİ DENGелеMEK ÜSTÜNE

Çalışma, bizde iki Daha Yüksek Merkez'in bulunduğunu öğretmektedir. Bunları, Daha Yüksek Duygusal Merkez ve Daha Yüksek Entelektüel Merkez olarak adlandırır. Bunlar, daha aşağıda olan Duygusal Merkezden ve Entelektüel Merkezden ayrıdır. Daha Yüksek Merkezlerin ikisi de tamamen gelişmiştir ve sürekli çalışmaktadır ama biz onları *işitmeyiz*. *Titreşimleri fazla incedir*. Daha aşağı merkezler, gelişmedikleri sürece, onlara *ayarlanamaz*. Bir başka deyişle, şuurun daha yüksek merkezlerinden onlar aracılığıyla gelen mesajları duymayız. Şimdi, daha yüksek seviyede olanın, daha alçak seviyede olanı alıp kavrayabileceği ama daha alçak seviyede olanın daha yüksek seviyede olanı alıp kavramayacağı olgusu, Çalışma öğretisindeki bir ilkedir. Aynı durumu, daha yüksek anlamlar taşıyan görünmez şeyleri yansıtan görünür hayatta da görmekteyiz. Aptal bir kişi, zeki bir kişiyi kavrayamaz. Daha alçak olan, daha yüksek olanı kapsayamaz. Bir maymun, bir insanı kavrayamaz. Aynı biçimde, biz de 7 No.lu İnsan olan uyanmış insanı, Şuurlu İnsan'ı anlayamayız. O, bizden tamamen farklı olurdu. Havariler, ("8 No.lu İnsan" olan) İsa'yı anlayamamıştı. Bizlerin varsayımı, Şuurlu İnsan'ın bir tür daha yüce ve daha etkileyici bir olağan insan olacağı şeklindedir. Onun, *başka tür* bir insan olduğunu -tamamen YE Nİ İNSAN olduğunu- ilk başka kolayca fark edemeyiz. Daha sonraları, kendimizi Yardımcı Kahya seviyesine dek inşa edebilirsek, bunun ne anlama geldiğini biraz da olsa çıkarmaya başlar ve muhtemelen bazı bağlantıları görebiliriz:

“Yel dilediği yerde eser; sesini işitirsinsin ama nereden gelip nereye gittiğini bilemezsin. Ruh’tan doğan herkes böyledir.” (Yuhanna, 3:8)

“Ruh’tan doğmak” ile kastedilenin, Hayat dışında bir Nötrleştirici Kuvvet’ten doğmak ile ilgisi olduğunu anlayabiliriz. Şimdi, Şuurlu İnsan, Daha Yüksek Merkezleri “işitebilir” ve böylece, onların olağan dışı imalarını ve talimatlarını izleyebilir. Mekanik bir insanın hayatının aksine, o tahmin edilebilir olmayacaktır. G. şöyle demişti: “O artık makine değildir ve dolaşısıyla, mekanik onu açıklamaz. Bunun yerine, onun bir psikolojisi vardır.” O insanın daha aşağı merkezleri hem “arındırılmış” hem de “dengeye kavuşmuştur” ve böylece, (çok ince bir enerji-madde olan Hidrojen 12 ile çalışan) Daha Yüksek Duygusal Merkezden ve (daha da ince bir enerji-madde olan Hidrojen 6 ile çalışan) Daha Yüksek Entelektüel Merkezden gelen ince titreşimlere artık ayarlanmıştır. Bu, başka birçok şeyin yanı sıra, Entelektüel ve Duygusal Merkezlerin iç bölümlerinin böyle bir insanda tamamen açıldığı anlamına gelir. Ama bir insan, yalnızca olağan merkezlerinin dış bölümlerini (yalnızca duygusal düşünme ve kendinin duygularının bulunduğu bölümleri) kullanmaya devam ettikçe, Dünya’ya ayarlıdır. O zaman, Daha Yüksek Merkezlerini, onlar sürekli çalışmakta olmalarına rağmen “işitemez.” İşitebilseydi bile onların anlamına “kör” olurdu.

Dengeli İnsan -yani 4 No.lu İnsan- konusuna dönecek olursak, Çalışma’nın, daha önce sunulanın ötesindeki *denge* terimiyle neyi kastettiğine dair kavrayışımızı artık genişletmeliyiz. Tek bir merkezi ele alalım. Bir insan bir merkezin yalnızca dış parçasını, yani duyar ortamı aracılığıyla Hayata dönük olan bölümü kullanırsa o merkez dengesizdir. Dengeli olmadığı açıktır. O merkezin kullanılmakta olan tek parçası önemli meselelerde sanki o bütün merkezmiş gibi kararlar alıp yargılara varacaktır. Örneğin, Duygusal Merkezin dış bölümü, yani kendini sevme gibi güçlü bir duygunun hüküm sürdüğü bölüm insanlar ve koşullar hakkında, bütün Merkez çalışıyor olsaydı alınacak olan kararlardan tamamen farklı duygusal kararlar alacaktır. Bu saçmadır ve alışlagelmiş duygusal hayatımızdaki akıl almaz saçmalığın ve şiddetin büyük bölümünün da nedenidir. Aynı biçimde, Entelektüel Merkezin dış veya biçimlendirici bölümü, örneğin Evren’in yapısı gibi önemli meseleler hakkında tamamen *Evet VEYA Hayır* şeklindeki sınırlı mantığa ve duygusal düşünmeye -yani yalnızca dış duyuların kanıtlarına dayanan düşünceye- dayanan yargılara varır. Bu da yine saçmadır. Ama modern yorumların akıl almaz saçmalıklarının birçoğu da bundan kaynaklanmaktadır. Önemli olan şudur: küçük bir dış parçanın tek başına çalışması yerine bütün merkez çalışmalıdır. Merkezin yalnızca küçük bir parçası kullanılırsa, onun kararları ve yargıları, önemsiz meseleler dışında, kesinlikle yanlış olmaya mahkumdur. O zaman, dengesiz merkezler kullanıyoruz, demektir. Özel bir biçimde konuştuğumu fark edeceksiniz. Ama Çalışma, gözle görülür dünya ve anlamlarla değil de Daha Yüksek Merkezlere ait daha yüksek seviyelerden aktarılan anlamlarla temas kurabilen merkezlerin içsel bölümlerini açarsa (çalışırsanız bunu yapabilir) merkezin kendisi giderek dengeli olmaya başlar. Aksi takdirde, insan bir yanda açıkken,

diğer yanda kapalıdır. Dolayısıyla da psikolojik açıdan dengesizdir. Şimdi, Daha Yüksek Merkezlerden sürekli olarak gelen ama bizim sağır olduğumuz anlamlara dönük olan yanı kişi nasıl açmaya başlayabilir? Ancak *kendi üzerinde çalışarak*. (Sırası gelmişken, bugün -veya bu hafta- Bilgi veya Varlık çizgisinde kendiniz üzerinde bir çalışma yaptınız mı?) Erkekler veya kadınlar kendileri üzerinde çalıştıklarında -yani Çalışma'nın öğrettikleri hakkında ne olduklarını veya ne olacaklarını içsel olarak (yani göstermelik değil) ve akıllı bir biçimde gördüklerinde- bu *kaydedilir*. Özel bir şey yapıyorsunuzdur. Bir hayat nedeninden değil, bir Çalışma nedeninden hareketle çalışıyorsunuzdur. Bir anlığına Hayatın değil, Çalışma'nın Nötrleştirici Kuvvet'ini kullanıyorsunuzdur. Kişiliği bir ton daha soluklaştırıyorsunuzdur. İşte bu nedenle, özeldir ve kaydedilir. Merkezlerin içsel kısımlarına kaydedilir ve onları açmaya başlar. Bizim içimizde olan Daha Yüksek Merkezler *bizi bilmekte* ve anlamaktadırlar çünkü daha yüksek seviye, daha alçak olanı anlar ve kavrar. Her sahici Çalışma çabasının özel bir yere -yani merkezlerin iç kısımlarına- kaydedilmesinin nedeni budur. Bunun fark edilmemiş olmasından korkmamıza gerek yoktur. Daha Yüksek Merkezler aracılığıyla iletişim kuran ve daha yüksek bir seviyede olanlar bizi tamamen bilmekte ve görmektedir. Bizler ise kendimizi bilmeyiz ama bildiğimizi hayal ederiz. Kör ve sağır olduğumuz için iyileştirilmeliyiz. Pavlus, amacından söz ederken şunu söyler: "Şimdi her şeyi aynadaki silik görüntü gibi görüyoruz ama o zaman yüz yüze görüşeceğiz. Şimdi bilgim sınırlıdır ama o zaman bilindiğim gibi tam bileceğim." (I. Korintliler, 13:12) Bazılarınız, bunca yıl sonra bile, neden karanlıkta el yordamıyla yürümeye devam eder ve kendi üstünde çalışmanın ne anlama geldiğini hala anlamaz? Neyiniz var sizin? Kendinizde, Çalışma'nın öğretisiyle açıkça çatışan hiçbir şey mi gözlemleyemiyorsunuz?

Amwell, 18 Nisan 1953

KENDİNİ GÖZLEME ÜSTÜNE BAZI DÜŞÜNCELER

Hastalandığınızda, Kişilik pek aktif değildir veya olmamalıdır. Negatif durumlarda kristalleşmiş değilseniz, kendinizi belirli bir açıdan gözlemleme şansına sahip olursunuz. Sizde farklı sesler konuşur. Onları gerçekten de duyabilirsiniz. Bunlar, bir süreliğine aylaklık eden ve kendinizin şehrinde başıboş dolaşan farklı "ben"lerdir. Çok hastaysanız bunlar durur ve şehir sessizleşir. Bu, İçgüdüsel Merkez, sanki savaştaymışçasına, her enerji kaynağını kendisi için kullandığında gerçekleşir. İyileştiginizin göstergelerinden biri, bu eğlenceli "ben"lerin yeniden ortaya çıkmasıdır ve onların konuştuğunu tekrar duyabilirsiniz. Kişinin gülünç bir görüntüsü, İçgüdüsel Merkez tarafından kullanılan önemli bir ilaçtır. Semptomlar ve sempati konusunda da birçok şeye dikkat edilebilir. Çoğu "ben" sempatiyi arzu-

larken, diğeri bunu arzulamaz. Sempati arzusunun bir semptomu arkasına gizlendiği kesindir. Bu, bir sempati gösterisi beklenip de verilmeyinceye dek ortaya çıkmayabilir. Ardından, bazı "ben"ler, sanki incinmeyi bekliyormuşçasına negatifleşir ve kendi aralarında içerler. Bu ise semptomun sürmesine neden olabilir. Semptomlar ve sempati, birbirleriyle karmaşık bir ilişki içinde bulunabilirler. Daha kötü hastalanmadığınız için şanslı olduğunuzun söylenmesi, farklı "ben"lerde karışık bir etki yaratır. Kişinin çocuksu "ben"leri için bir semptom, onur ve başarı sembolüdür. İstirabını terk etmek istemez, yani belirli "ben"ler bunu yapmak istemez. Bazen bir semptomun gözlemlenmesi, tarafsızca -yani Gözlemleyen Ben'den yapıldığı takdirde semptomun süresini kısaltabilir. Ama komşu "ben"lerden, kendine acımayla yapılırsa, bir sürü ufak semptom şuura girip gevezelik edebilir. İşte o anda, içsel DUR uygulamasını kararlı bir biçimde gerçekleştirmek şarttır. Tarafsızca kendini gözlemeden gelen ışık artışıyla, söylediklerimizin ve yaptıklarımızın birçoğunun, yatıştırılmamış yeni veya eski kırgınlıklardan doğduğunu ve bunun hakkında ne kadar az şey bildiğimizi görmek hayret vericidir. Zaman'da geriye doğru gittiğimizde, hastalığımız sırasında bunların tıpkı projekte yakalanan silüetler gibi birer birer belirginleştiğini görürüz. Bu ise beni şu düşünceye sevk ediyor: Bizler, uyuyan insanın yarım hayatını sürdürdükçe, kırgınlıklar için için sızlamaya mahkumdur. Mekanik açıdan yalnızca tek-yönlüüz. Kendimizde diğeri kişiyi ve diğeri kişide de kendimizi görüp kırgınlıklarımızı iptal etmiyoruz ki bu sık sık dikkatinizi çektiğim yöntemdir. Diğeri kişiyi görüyoruz ama aynı anda kendimizi görmüyoruz -ki gördüğümüz tüm meselenin ancak yarısıdır- ve hayatı böylesine çözümsüz kılan da budur. Bu Çalışma'da bizler kayıp olan yarıyı bulmalı ve yerli yerine koymalıyız. O zaman, sızlayan noktalar kılıfına girer. Bu, ikiye parçalanmış bir tabağın iki kenarını birleştirmek gibidir. Bir kenardaki çıkıntılar, diğeri kenardaki karıştılarına tamı tamına uyar. Kendinizi ve öteki kişiyi aynı anda -tek bir kişiymiş gibi- görebilerseniz, onda kendinizi ve kendinizde de onu görerek kendi anlayışınızdan hareketle çalışmaya gerçekten başladıktan sonra, Çalışma'daki her şeyde olduğu gibi, ergeç yardım alırsınız. Bu, hem gözlem hem de hatırlamada pek çok çalışma ve dürüstlük dönemiyle birlikte pek çok gevşeme ve eğlenme dönemleri halinde sürer. Şimdi, bu ileri ve geri hareketlerin, daralma ve genişlemenin, kasılma ve gevşemenin çalışmamızın tüm yanları için gerekli olduğunu belirtiyim. Sürekli olarak kasılan (sistol) bir kalp hiçbir işe yaramazdı. Dahası, içeri doğru akan şeyin tekrar dışarı çıkmaması için bir kapakçık gerekir. Çalışmakta ve sonra hep negatifleşmekteyseniz, kapakçığınız yok demektir. Psikolojik kalbinizin bir kapakçığı yoktur ve bu nedenle kullanışsızdır. Açıp kapanan ve böylece, içeri alan ve dışarı çıkmasını engelleyen bir kapakçığa ihtiyacı vardır. Kapakçık olmazsa, elde ettiğiniz şeyler, karıştıların kaçınılmaz sarkacında sizden geri alınır; öyleyse, gevşeme ve keyif anlarınızda uyanık olmaya dikkat etmelisiniz. Birden öfkelenekseniz veya depresyona girekenseniz çalışmanın ne faydası var? Bu Çalışma'daki herkesten, daha kararlı ve zeki bir şey talep edilmektedir.

Şimdi, kendini gözlemleme olmaksızın, hiçbir benlik değişimi olamaz. Kendimizi gözlemlemekten nefret ederiz. Bunu nasıl hiç yapmadığınızı düşünün. Diğer pek çok şeyin yanı sıra, yalnızca kendini gözlemleme ve Çalışma Hafızasının sağtığı artan şuurun Işığı bizi bu garip hastalıktan iyileştirebilir ve gerçekte olduğumuzun yarısı olmaktan kurtarabilir. Aksi takdirde, öteki yarımız kalıcı olarak karanlıkta kalır. Farkına varılmayan bu garip hastalık, Organik Hayatın veya Doğa'nın -yani yeryüzünü kaplayan ve bitmek tükenmek bilmeden yenilenmek isteyen hassas canlı tabakanın- amaçlarına hizmet etmektedir çünkü o zaman, kendimizin diğer yarısını karşı cinsten ararız. Bir başka deyişle, şuurumuza dahil etmediğimiz ve dolayısıyla karanlıkta bıraktığımız yanımızı, kendi dışımızda bizden tamamen farklı ama aslında sıradan olsa da çoğu zaman gizemli ve büyüleyici bulduğumuz bir kişi olarak görürüz. Bu her iki yönde de işler. Kadın erkekten büyülediğini hisseder veya erkek kadından büyülediğini hisseder ama görünen o ki bu büyülenme karşılıklı değildir. Karşılıklı cazibe büyülenme değildir. Büyülenme yanılısamaya dayanır. Erkek *kendindeki* kadının giderek daha çok şuuruna vardığında aşık olamaz. Büyülenmez ama cezbolabilir. Aynısı kadın için de geçerlidir. "Büyülenme" yerine "sevda lanma" sözcüğünün kullanılabileceğini düşünüyorum ama hangi sözcüğü kullanırsanız kullanın, anlam güçlü bir büyüdür. Çalışma'nın önceki incelemelerinde biliyoruz ki özdeşleştiğimiz bir şeyi doğru -olduğu gibi- göremeyiz. Özdeşleşmenin dereceleri vardır. Az veya çok özdeşleşebiliriz. Objektif Şuur adı verilen Dördüncü Şuur Durumu'nda her şeyi gerçekte olduğu gibi görürüz. Bu elbette ki kendimizi de kapsar. Kendimizi ve diğerlerini gerçekte olduğu gibi görürüz. "Aşık olma" durumu, yarım insanı karakterize ettiği için bilinmez olurdu. Bir insan "aşık" olduğu sürece, ilişki olanaksızdır.

Şimdi, Kişilik, dış dünyayla ilişkinin işlevidir. Sizi şeylerle ilişkilendiren şeydir. Zayıf ve eğitimsiz bir Kişiliğe sahipseniz, dış dünyayla ilişkiniz zayıftır ve muhtemelen, başkaları için baş belasıdır. Bu, dış dünyayla ilişki işlevinizin zayıf olduğunu söylemekle aynıdır. Şimdi, "can"ın anlamına kısaca değineceğiz. Can, Daha Yüksek Merkezlerle ilişkinin işlevidir. Can, içeriye dönük olmalıdır ama genellikle, duyular dünyasındaki bir nesneye veya kişiye dönük olur ve gelişmemiş halde kalır. Böyle olmamalıdır. Örneğin, bir erkeğin canının bir kadına saplanıp kalmaması gerekir. İnsanlar adamın, o kadının gücüne tabi olduğunu söyleyeceklerdir ama aslında adam, kendi canının gücüne tabidir. Duyular dünyası ile dış dünyanın aynı olduğunu anlamalısınız. Kişilik, Daha Yüksek Merkezlerle veya iç dünyamızla hiçbir ilişki sunmaz. Dış hayata dönüktür. Bu Çalışma ise bizde gizli olan bir ilişkiyi geliştirmeyi amaçlamaktadır. Gözlemleyen Ben'in gelişimi, mekanikliğe karşı yapılan tüm çalışmalarda olduğu gibi, canın duyulardan uzağa çevrilmesiyle başlar. Canı içe döndürür. Gelişmemiş can, uygun işlevini yerine getirmeyi hiç istemez. Pencereden dışarıyı seyretmeye devam etmek ister. Yaramaz çocuklar gibi ele avuca sığmaz şeyler sabır gerektirir. Kendini sevmede eylemde olan can *bize sahip olur*. Tamamen yanlış anlaşılmuş olan şu "Dayanmakla canlarınızı kazanacaksınız"

(Luka, 21:19) ifadesinin doğru çevirisi şöyle olmalıdır: "Sabır yoluyla, canlarınıza sahip olmayı güvence altına alacaksınız." Can yüz geri döndüğünde uygun yerini bulur ve Daha Yüksek Merkezlerden anlamlar almakla ilgili olan uygun işlevlerini içsel olarak yerine getirmeye başlar. Kişilik ise Daha Yüksek Merkezlerden mesajlar alamaz ve alsaydı, onları anlayamazdı çünkü Daha Yüksek Merkezlerin dilinde Zaman ve Mekan ile ilgili hiçbir şey yoktur ve bizim mantığı anlayışımıza göre mantıklı değildir. Biçimlendirici değildir. Ama can, mesajları ve yeni anlamları alabilir. Bir erkek için can dışıdır. Bir kadın için ise can erildir. Yüzeysel, sığ bir kişinin canı gelişmemiştir. Bu basit olguların etrafında türlü türlü tuzaklar ve tehlikeler vardır. Burada en azından biri şöyle anlaşılabilir: dış hayatta başarılı bir erkek, Daha Yüksek Merkezlerle ilişkisini geliştirmek için de aynı yönde ilerleyemez. Aynı şekilde bir kadın da. Erkekte veya kadında yeni bir başlangıç -daha doğrusu, bir tersinme- yapılmalı ve tamamen yeni fikirler alınıp bunlar hakkında düşünülmesi ve de tamamen yeni çabalar harcanmalıdır. Ama en büyük zorluklardan biri, canı, özdeşleşmiş olduğu hayata dair şeylerden ayırabilmektir. Can çok özdeşleştiğinde, özdeşleşmeye giren en büyük *yoğunluk* noktası olur ve ayrılma zorlaşır. Kişinin iç dünyasının gözlemlenişi olan kendini gözlemlenme ve diğer çalışmalar aracılığıyla, can dışı hayata dair şeylerden ve dış hayatın açıklıklarından ve daha aşağı seviyedeki "ben"lerle ilişkisinden kısmen de olsa ters yöne çevrildiğinde, daha yüksek seviyelerden gelen anlamı ayırt etmeye ve gelişmeye başlayabilir. Duyulara, örneğin bir kişiye saplanıp kalırsa bu gerçekleşmeyecektir. Yönünü değiştiremeyecektir. Böyle olunca da kişi yaşar, ölür ve hedefi ıskalar. Kendini tamamlayamamıştır. Ama bir erkek veya bir kadın hem dış hem de iç dünyayla ilişki kurabilirlerse, artık yarım erkek veya yarım kadından çıkarlar. *Tamamlanmışlardır*. Tam erkek veya tam kadın olurlar. Zengin bir genç, sonsuz hayata nasıl ulaşabileceğini sorduğunda İsa şu yanıtı vermiştir: "Eğer eksiksiz olmak istiyorsan, git, varını yoğunu sat, parasını yoksullara ver; böylece göklerde hazinen olur. Sonra gel, beni izle." (Matia, 19:21). Bu sözler, gencin İsa'nın peşinden tozlu yollarda yürümek zorunda kalacağını mı kasteder sadece? Hayır, gencin o zamana kadar sahip olduğu her şeyi değersiz sayarak pasifleştirmesi, içsel açıdan yeni bir doğrultuda tamamen yeni bir gelişim yaşaması gerektiğini kasteder. Anlaşılan, o gencin kendine dair kanaati olumluydu.

Amwell, 25 Nisan 1953

MERKEZLERİN ORTA BÖLÜMLERİ

Önceki bir makalede, bir merkezin dış, orta ve iç olmak üzere üç bölüme ayrıldığı vurgulanmıştı. Orta bölüm hakkında o sırada konuşmayacağımı söylemiştim. Orta bölüm, dış ve iç bölümler arasında bir aracıdır ve

deyim yerindeyse, her iki taraf da bakabilir. Bu, muhakeme ettiğiniz ve şeyler hakkındaki kanılarınızı biçimlendirdiğiniz bölümdür. Dış bölüm, daha önce de söylendiği gibi, duyuların etkisi altındadır ve duyuşal zihnin merkezidir. Orta bölüm dış bölüme eğilim gösterirse, onu kuvvetlendirir ve insan, tamamen duyuşal muhakeme eder ve düşünür. Oysa orta bölüm iç bölüme eğilim gösterirse, insan psikolojik veya spiritüel de düşünebilir. Bu üç bölümün daha eski bir formülasyonundan yola çıkarak, dış bölüm doğal, orta bölüm rasyonel ve iç bölüm spiritüel olarak nitelendirilebilir. Bunlar, İnsan'ın üç derecesine, yani doğal insana, rasyonel insana ve spiritüel insana karşılık gelir. Şimdi, spiritüel konularda, duyuşal zihnin bunları inkar etmek dışında hiçbir faydası yoktur ve psikolojik anlayış gerektiren spiritüel meseleler ile yalnızca dış dünyaya açık olan dış duyularla ilgili meseleleri birbirine karıştırmanın tehlikesine dair daima çeşitli şeyler söylenmiş veya yorumlarda bulunulmuştur. Örneğin, üçüncü Emir şöyledir: "Yukarıda gökyüzünde, aşağıda yeryüzünde ya da yeraltındaki sular da yaşayan herhangi bir canlıya benzer put yapmayacaksın." (*Mısır'dan Çıkış*, 20:4) Emrin bir anlamı da "Tanrı" kavramının duyuşal olmaması ve bir nesneye dayanmaması gerektiğidir. "Tanrı" duyular tarafından algılanabilecek bir nesne olarak düşünülmemelidir. "Tanrı" ya da Çalışma'nın ifadeyle Mutlak, yaratılmış bir şey değildir çünkü yaratılan şeyin bir yaratıcıya ihtiyacı vardır. "Tanrı" veya Mutlak yaratılmamıştır; yani gözle görülür evrenin var olduğu Uzay ve Zaman'da değildir. Bu bağlamda, İsa açıkça şunları söyler: "Tanrı ruhtur, O'na tapınanlar da ruhta ve gerçekte tapınmalılardır." (*Yuhanna*, 4:24). Uzay'da bir yerlerde an be an yaşayan, duyularla algılayabileceğimiz bir nesne değildir O. İç dünyanızla ilişkinin işlevi olan ve duyulara değil, "Tanrı" adı verilen başka bir hakikat düzenine doğru dönük olması gereken can, görülen şeylere değil de görülmeyen ve dokunulamayan ama ancak aralıklarla gerçekleşen yeni anlam akışları olarak deneyimlenebilen gerçekliklere, yani Çalışma'nın işaret ettiği gibi iki Daha Yüksek Merkeze yönelmelidir. Bu Daha Yüksek Merkezler, biri Güneş-Kozmos olan daha yüksek Kozmoslara açılır. Çalışma, daha aşağı Kozmoslara açılan daha aşağı merkezlerimizi, Daha Yüksek Merkezleri algılayabilmeleri için hazırlamamız gerektiğini söylediğinde şart olan tek şey içsel bölümlerin açılmasıdır ve bu, duyuşal olarak düşünmeye devam ettiğimiz sürece olanaksızdır.

Şimdi, orta bölümünü yalnızca duyular temelinde, görünen şeylerin kanıtları temelinde -yani algılar temelinde- muhakeme yapmak ve tartışmak için kullanan ve duyuların birçok yanılmasıından doğan -Güneş'in yeryüzünün etrafında döndüğü veya insanın gözle görülür fiziksel bedeninden ibaret olduğu gibi- sonuçlar veya kavramlar üreten bir insan, yardım alsın veya almasın, beş duyusuyla algılayamayacağı başka gerçekliklerin var olduğuna inanmakta ister istemez zorluk çeker. Genelde, bu fikrin tamamına bir şaka gibi bakacak veya alttan alta bununla alay edecektir. Birçokları bunu hiç farkına varmaksızın yapmaktadır. Bu tutum, Çalışma'yı da içine alan tüm ezoterik öğretinin konusunu oluşturan ve İnsan ile iki ayaklı bir hayvan arasındaki fark olan merkezlerin içsel bölümlerinin

açılmasını tamamen engelleyecektir. Bir insan ancak anlayışı aracılığıyla İnsan'dır ve daha aşağı merkezlerinin iç bölümleri açılmadıkça, hiçbir şeyi doğru anlayamaz. Bu inanma zorluğuna, her zaman için, mantıksal ve materyalist düşünmenin üzerindeki psikolojik düşünme seviyesine erişememiş ve örneğin, Kitabı Mukaddes veya diğer ezoterik yazılarla ilgilenirken maddi meseleler ve düz anlamlar üstünde ısrarcı oluş da eşlik eder. Dolayısıyla, İncil'deki gizli veya ezoterik anlam fikrine de itibar edilmez. İsa'nın kanun uzmanlarına şöyle seslenmesinin nedeni de budur: "Vay halinize, ey Kanun uzmanları! Bilgi kapısının anahtarını alıp götürdünüz. Kendiniz bu kapıdan girmediniz, girmek isteyenlere de engel oldunuz." (Luka, 11:52) Alıp götürülen anahtar, psikolojik anlayıştır. Geriye sadece düz anlayış kalmıştır. Oysa hiç kimse, bir meseli düz anlamıyla anlayamaz. On lambaları olan ama yalnızca beşinin içinde gaz bulunan on bakire meselini düşününüz. Bunun birebir alınması gerektiğini ve de duyularla algılanabilecek nesnelere gerçek bakirelerin ve gerçek lambanın ve gazın kastedildiğini düşünür müydünüz? Hayır. Kastedilen şey, İsa'nın öğretisinin içsel anlamı olan bu Çalışma'nın uygun biçimde oluşturulmuş bilgisine sahip olan ama bunu hiç yapmayan bir kişinin, Şuurlu İnsanlık Çemberi'ne girmesine izin verilmeyeceğidir ve kapının ona kapanacağıdır. Psikolojik anlam, duysal anlamdan bütünüyle ayrıdır. Ezoterik öğreti, duysal zihinle anlaşılabilir ve kalkışıldığı takdirde ancak yanlış sonuçlar verebilir. Spiritüel veya psikolojik anlayış, duysal düz anlayıştan tamamen farklıdır. Ama maddesel olguların ve düz anlamın tek hakikat türü olduğunda ısrar eden -ve hiç kuşkusuz, hizmetçisine gaz lambaların hep dolu tutulmasını söyleyen- insan için merkezlerin iç bölümleri asla açılmaz, açılmaz. Merkezlerin iç bölümleri kapalı kalır ve insanın tüm psikolojisi, sadece ve sadece, duyuların dünyasına ve duysal kanıtlara doğru eğilim gösterir. Oysa insanın duysal olarak ve düz anlamlarıyla ele alarak muhakeme yürütmesi -örneğin "İnsan aslında uykuda değildir" gibi sonuçlara varmaması- üzerine Çalışma'nın bazı fikirleri merkezlerin içsel bölümlerine nüfuz edebilirse, tüm tutum değişir ve fikirlerin hakikati kişisel bir içsel deneyim olarak kavranmaya başlar. Bu ise her şeyi yeni bir biçimde bağlayan içsel bölümlerin çalışmasının sonucudur ve bu yeni bağlantılar, dış bölümlerin yaptığı bağlantılardan tamamen farklıdır. Böyle bir kişi uyanıyordur. Hakikatin içsel algısı bir ölçüde de olsa ona artık bahşedilmiştir ve az önce söylediğim gibi, bu, merkezlerin iç bölümlerinin çalışmasından kaynaklanır. Artık duysal zihin aracılığıyla düz anlamlara ve olgulara tek gerçeklik biçimi olarak saplanıp kalmaz. Bir şeyin doğru olup olmadığı hakkında biçimlendirici tartışmaya son verir çünkü doğruyu kendi başına görmeye başlar. Çalışma'nın bir ifadesini duyduğunda, başkalarının buna inanıp inanmadığını görmek için etrafına huzursuz bakışlar atmaz ve diğerleri buna inanıyor görünüyorsa, kendi de buna katılmaya çalışıp herkese ayak uydurma telaşına kapılmaz. Hayır, davranışı artık tamamen farklıdır. Kuvveti artık bireysel olarak kendindedir ve dinleyiciden bağımsızdır. Ama hakikati kendi başına göremeyen ve neler düşündüklerini anlamak için başkalarını izleyen biri için durum hiç de böyle değildir. Böyle bir kişi, haki-

katini başka insanlardan alır ve hakikati gördüğünü iddia etse de aslında bunu kendi başına görmez. Kitapları okur ama onların hakikat içerip içermediğini görmez. Böyle bir kişi için hakikat, onun içinde değildir de üstüne atılmış ince bir ciladır. Şimdi, gerçekten sizde olmayan şeyler, bedeninin ölümünde ortadan kalkar. Yalnızca içsel algı aracılığıyla hakikat olduğunu gördüğünüz ve kabul ettiğiniz şeyler sizindir ve daima sizinle kalır. Bu size acımasızmış gibi gelebilir ama biraz düşünürseniz, başka nasıl olabilir ki? Hayatınızdaki gizli her şeyin sahtece cilalanmış halde tezahür ettiği o daha arınmış madde durumunda yaşamayı nasıl bekleyebilirsiniz ki? Size gülünecektir. Kendine uyanırken hakikatin içsel bir algısına sahip olmayan ve Çalışma'nın neden bahsettiğini duyuşsal anlayışında hiç kavrayamayan bir insanı gözlemlemek gerçekten de trajik bir şeydir. Sinirlidir veya aksi olabilir ya da katı ve ketumdur. İçeriye doğru hiçbir şeyi olmadığı için hiçbir şeyi içeriye alamaz çünkü hakikatle hiç yüzleşmemiştir veya bunu gerçekten arzu etmemiştir ama hep başkalarının fikirlerini takip etmiş ve kendini güvenli hissettiği tarafı tutmuştur. Görünüşte neyi kabul ederse etsin ve hatta kabul etmek isterse istesin, Çalışma ancak o şeyin daha derindeki inkarının üstünde durmaktadır. Tüm bunlardan daha önce sıkça söz etmiştik. Duyusal zihnin, bu Çalışma'yı hep inkar ettiğini çünkü Çalışma'nın duyuşsal bir mesele değil, psikolojik anlayışla ilgili olduğunu anlamalısınız. Bir insanın varlığında, merkezlerin iç bölümünde bulunan daha içsel veya daha yüksek seviyeleri açmayı arzulayan Çalışma'ya -çoğunlukla korkaklığa benzer bir şeyden dolayı- izin verilmez. Kadınlar söz konusu olduğunda, bu durum çok belirgin değildir çünkü kadınlar genellikle zihinsel olarak tutucu olmadıkları için korkakça düşünmezler. İnsanların bu Çalışma'da yeni bir tarzda düşünmekten korkması faydasızdır çünkü Çalışma onları başka türlü etkileyemez. Dünya hayatının onlar için yeterli olduğu ve onlardaki merkezlerin iç bölümlerinin daima kapalı kaldığı duyuşsal düşünen insanlar olmaktan öteye geçemezler. Kendini geliştiren varlıklar olarak yaratıldıkları halde *kapalı* yaşar ve ölürler. O zaman, yaşadıkları anlamlar, esasen insanın üç-katlı evinin alt katında bulunanları -yani cinsellikle, hareketle ve rahatlıkla, yemek ve içmekle ilgili olanları- içerecektir. G., merkezlerin bu üçlüsünün, onlardan türetilen anlamlarla birlikte, uyuyan insanlığın önemli bir bölümünün halinden fazlasıyla memnun olabildiğini sağlamak için gerekli uyarıları sunduğunu öğretmiştir. Bunu, bodrum katta yaşamakla kıyaslamıştır.

Anlatılanlardan göreceksiniz ki pek çok şey, dolayısıyla, bir insanın nasıl muhakeme ettiğine -yani daha aşağı merkezlerinin orta veya rasyonel bölümünü nasıl kullandığına- bağlıdır. İnsan, Evren'deki her şeyin anlamsız olduğunu ve *bir biçimde* kazara gerçekleştiğini, uzun bir süre önce hiçbir şeyin olmadığını ve birdenbire *şu veya bu biçimde* bir şeyin ortaya çıktığını, sonra bir atomun *bir biçimde* ortaya çıktığını, daha sonra milyonlarca atomun ortaya çıktığını, bunun sonucunda dünyaların *bir biçimde* ortaya çıktığını, hayatın *bir biçimde* ortaya çıktığını ve en sonunda da insanın *bir biçimde* ortaya çıktığını düşünebilir. Günümüzde pek çok sayıda insan tuhaf biçimde böyle düşünüyor görünmektedir ve böylece, merkezlerin iç

bölmelerinin uyanabilmesi imkansızlaşır. Bu, anlayışta ve hatta zekanın en küçük biçimlerinde genel bir düşüğe yol açmalıdır. Dolayısıyla, size soruyorum: Ne düşünüyorsunuz? Evren görünüşüz ne? Fikriniz ne? Yaratılış Işını'nda saklı olan anlam size inanılmaz mı geliyor? Varlığın daha yüksek seviyeleri fantastik veya en azından şüpheli mi görünüyor? Varlığın ve şuurun daha yüksek derecelerinin -hatta Kutsal varlık ve şuurun- mevcut olduğunu kendi başınıza ve kendinizde algılanan hakikatten hareketle düşünüyor musunuz? Yoksa bunlara zaten ulaştığınızı ve kendinizden daha yüksek hiçbir şeyin var olmadığını mı düşünüyorsunuz? Evren görüşünüzün sizin için hiçbir şeyi değiştirmeyeceğini ve hiçbir önem taşımadığını düşünmekten daha büyük bir hata olamaz. Bu çok önemlidir çünkü Evren ve var oluşunuzun anlamı hakkında ne düşündüğünüz ve nasıl muhakeme ettiğiniz, Entelektüel ve Duygusal Merkezlerin en önemli bölümlerini *açar* veya *kapatır*. Fikirler çok güçlüdür. Bir fikir iç zihni ve kalbi kapatırken, bir başka fikir bunları açabilir. Belirli fikirler, doğal insan ile olası spiritüel insan arasındaki farkı oluşturabilir. Mekanik bir insan, yani bir makine gibi dış hayat tarafından güdülen insan ile giderek daha az mekanikleşen, giderek daha şuurlanan ve nihayetinde gerçek bir psikolojiye sahip olan, kısacası Gerçek Ben'e ve varlığın birliğine sahip gerçek bir İnsan haline gelmekte olan insan arasındaki farkı oluşturabilirler.

Amwell, 2 Mayıs 1953

MERKEZLERİN DIŞ VE İÇ BÖLÜMLERİNİN BİRLEŞMESİ

Bir önceki makalede, bir merkezin üç bölümü -yani dış, orta ve iç bölümler- üzerinde durmuş ve orta bölümün ne şekilde kullanılabileceğinden söz etmiştik. Söylenenleri kısaca tekrarlamak istiyorum. Orta bölüm *muhakeme eder* ve iki yönde muhakeme edebilir. Bir yönde, hayatı duyuların kanıtlarından -yani görünümünden- hareketle görüldüğü gibi muhakeme edebilir. Bu durumda, muhakemesinin temelinde beş duyu vardır. Bir başka deyişle, dış hayata yüzünü dönen dış bölümden hareketle muhakeme eder. Dış hayattan kastım gördüğünüz, duyduğunuz, kokladığınız, tat aldığınız ve dokunduğunuz hayattır; dünyanın ve onun çeşitli ilişkilerinin hayatıdır, görünümünün ve duyulara göründükleri halleriyle insanların ve nesnelerin hayatıdır. Bazen fenomenal dünya olarak da adlandırılan tüm bunlar, insanların genellikle *gerçeklik* olarak kabul ettikleri şeyi oluşturur. Beş sınırlı duyunuzla algılayabildiğinizin dışında hiçbir gerçekliğin var olamayacağını mı düşünüyorsunuz? Böyle düşünüyorsanız, düşününüz *duyusal*dır ve yalnızca bir *duyusal zihne* sahipsinizdir. Bunların hepsini tekrarlamak istiyorum çünkü bu soruyla herkes yüzleşmeli ve -omuz silkererek isteksizce vereceğiniz bir karar değil de düşünceye dayalı ve bireysel olan bir karara- kesin bir yargıya varmalıdır. Çünkü gerçekliğin duyular-

larla sınırlı olduğunu düşünürseniz, orta bölüm, hakikat için daima dış bölüme bakarak ve ondan hareketle muhakeme edecektir ve iç bölüme asla dönmeyip duyuların ötesinde başka bir gerçeklik ve hakikat düzeni keşfetmeyecektir. O zaman, ne kadar zeki ve etkin olursanız olun, Çalışma'nın bakış açısından *ölü bir adam* (veya kadın) olacaksınız. Bu bağlamda, kozmik ışıklardan başlayan bir azalan elektro-manyetik titreşimler ölçeği tarafından kuşatıldığımızı eklemek isterim ki duyularımız, bu ölçeğin *ışık* denilen küçük bir oktavını algılayan duyu organımız dışında, bize bu konuda hiçbir şey söylemez. Saniyede 300.000 km hızla seyahat eden ve şu anda odayı bir uçtan diğerine algılayamayacağımız bir biçimde geçen ve radyonuz tarafından işitilebilir ses titreşimlerine dönüştürülebilene bu elektro-manyetik titreşimlerin bazı daha düşük oktavlarının var olmadığını mı söyleyeceksiniz? Bu durumda, beş duyunuzu gerçekliğin kriteri olarak alabilir misiniz? Tekrar sormak istiyorum, bunu yapabilir misiniz? Çünkü bazılarınız bu meseleyle yüzleşmeyip zihninde kem küm etmeye ve ayaklarını dünyaya sağlam basmaya çalışacaklardır. Düşünce ve şuurun görünmezliği konusuna ise hiç girmeyeceğim.

Şimdi, ezoterik öğretinin en büyük problemi olarak nitelendirilebilecek konuya geçelim; yani merkezlerin iç bölümlerinin açılması ve iç bölümler ile dış bölümlerin birleşmesinin her iki yöne de bakabilen ve daha alçak seviyedeki hakikat ile daha yüksek seviyedeki hakikati çelişkiliymiş gibi görmeksizin kavrayabilen güçlü bir orta bölüm aracılığıyla oluşturulması konusuna. Duyusal düşünüşüyle ve olgular denilen duyusal hakikatiyle birlikte dış bölüm, ancak böyle bir birleşme aracılığıyla kontrol edilebilir ve İnsan'ın olası gelişimi şemasında yerli yerine oturtulabilir. *Yaratılış Işını*'ndaki daha yüksek seviyelere açılan Daha Yüksek Merkezlerden gelen titreşimlere dönük olan içsel bölüm, dünyaya açılan beş duyuya dönük olan dış kısımdan *daha yüksek bir seviyededir* ve ancak daha yüksek seviyede olan daha alçak seviyede olanı kontrol edebilir. Kendinizdeki duyusal, Doğal İnsan'ı ancak duyusal olmayan, gelişmiş Spiritüel İnsan aracılığıyla kontrol edebilirsiniz. Rasyonel veya muhakeme yürüten bölüm olan orta bölüm ise Doğal veya Dış bölüm ile Spiritüel veya İç bölüm arasında durur ve onları birbirine bağlayabilir. Daha önce söylediğim gibi, daha eski bir sistemden gelen bu terimleri, Çalışma'nın terimleri olan Hareket (veya Mekanik), Duyusal ve Entelektüel kısımların yerine kullanıyorum.

Bir merkezin üç bölümünü, sizdeki üç odada yaşayan üç insana benzetebilirsiniz. Bu insanların boyları birbirinden farklıdır. İlki dış odada, yani dış bölümde yaşar ve içlerinde en kısa olanı olmalıdır; ikincisi orta odada, yani orta bölümde yaşar ve en içteki odada, yani iç bölümde yaşayan insan ise en uzun boylusu olmalıdır. Orta odada yaşayan insan yalnızca dış insanla temas kurarsa, iç insanla hiçbir ilişkiniz olamaz. Ayrıca, bu üç oda aynı katta olmayıp üst üste yer aldıkları için eğer orta insan, yalnızca dış insanla temas kurarsa, hep aşağıya doğru bakar. Öte yandan, yalnızca iç insanla temas kurarsa, yukarıya doğru bakar veya daha doğrusu, bunu yapmaya çalışır ve duyulara ait şeyleri küçümser. Orta insan ya *birini* ya da *ötekini* yapması gerektiğine inanırsa zayıftır. Sizin için durum böyleyse, zayıf

bir orta insana sahipsiniz demektir. Oysa orta insan güçlü ise, bilimsel hakikat ile psikolojik hakikati birbirine karıştırmaz. Her ikisini de kendi ölçüğünde görür ve bunları karşıtlar olarak birbiriyle çatıştırmaz. Hem aşağıya doğru duyulara ve duyuların zihnine, onun anlamlarına ve hakikatlerine bakabilir hem de yukarıya doğru, bizde sürekli olarak çalışan ama "işite-meddiğimiz" Daha Yüksek Merkezlerden gelen farklı düzeydeki anlam ve hakikati alabilen duyu üstü zihne bakabilir. Bu hususlar dikkate alındığında, yalnızca Bilim'in hakikatlerine inanan aşırı bir bilim adamı da ve Bilim'i şeytan işi olarak gören aşırı bir din adamı da yanılmaktadır. Her ikisinin de zayıf bir orta bölümü vardır. Her ikisi de yalnızca bir yöne bakmaktadır. Her ikisi de birbirini hor görmektedir. Her ikisi de tek-yönlüdür. Gurdjieff, bir keresinde, bu Çalışma'nın amaçlarından birinin Batı'nın Bilimi ile Doğu'nun Bilgelikliğini birleştirmek olduğunu söylemişti. Daha önce, Doğu bilimsel gelişmeleri bilmiyordu ve Batı'da hiç bilgelik yoktu.

Şimdi, bu Çalışma, duyuşal düşünmeye dayanmaz. O yöne dönük değildir. Beş duyunuzla algılayabileceğiniz şeyler hakkında değildir. Onu tartamazsınız ve ölçemezsiniz veya bir büyütle veya mikroskoplara inceleyemezsiniz. Yönelim içeriye, merkezlerin iç kısımlarına doğrudur. Öğrettiği hakikatler düzeni, bilimsel hakikat düzeniyle aynı değildir. Duyularla algılanabilecek olgular hakkında değildir. Varlığınızla ilgili olgularla ve bu olguları şuurun ışığına çıkararak Varlık Değişimine yol açmakla ilgilidir. Bilimsel bilgi, bir insanın varlığını değiştirmez. Fakir, cimri, sevimsiz bir varlığa veya kesinlikle kötü bir varlığa sahip olan insan, örneğin her ne pahasına olursa olsun iktidara kavuşmayı arzulayan ve başlıca sevgisi hükmetme sevgisi olan bir insan, bilimsel bilgileri elde edebilir ve bunları yıkım için kullanabilir ve bu, onun varlığını birazcık bile değiştirmeyecektir. Ama Kendini Gözleme, Kendini Hatırlama, Özdeşleşme ve Kale Almama -bu Çalışma'da incelediğimiz diğer şeylerle birlikte uygulandıkları takdirde- bir insanın varlığını değiştirebilir.

Amwell, 9 Mayıs 1953

BİR MERKEZİN İÇ BÖLÜMÜNÜN AÇILMASI

Bir merkezin iç bölümü açılmadıkça, bir kişi dış bölüm tarafından yönetilir. Bir başka deyişle, duyu üstü zihin açılmadıkça, bir kişi duyuşal zihnin tarafından yönetilir. Dahası, yalnızca duyuların sunduğu kanıtlar temelinde düşünüp muhakeme ederseniz ve duyuşal gerçekliğin tüm gerçeklik olduğuna inanırsanız, orta bölüm, duyuşal zihni güçlendirecektir ve siz, İnsan ve Evren hakkında, yeryüzündeki insan hayatının veya uzaya yayılan sayısız Güneş Galaksilerinin hiçbir anlam ifade etmediği yönünde sonuçlar çıkaracaksınız. Bu negatif muhakeme, merkezlerin iç bölümlerini kapatan bir etki doğuracaktır. İç bölümler bir insandaki daha aşağı mer-

kezlerin en yüksek ve en önemli bölümleri oldukları ve de açılıklarında bir insanı bir hayvandan farklı olarak İnsan yaptıkları için negatif muhakeme ve bunun sonucunda negatif sonuçlar çıkarmak, kendini yok etmenin yöntemleridir. Manyetik Merkeze sahip olanlar için böyle bir kendini yok etme söz konusu olamaz ama onları inanılmaz ölçüde aptalca inanışlara sürükleyerek eşit ölçüde yıkıcı olan *imajinasyon* tehlikesi daima mevcuttur. Aptalca inanışlar, merkezlerin iç kısımlarına giden yolun kapısını aralamaz. Aptalca inanışlar, tıpkı inançsızlık gibi, kapıyı kapatırlar. İzlenimlerim öyle ki imajinasyona dayalı inançları uzun süredir besleyen insanların kendileri üzerinde gerçek bir çalışmaya başlayamayacaklarını ve bir imajinasyon sisteminden diğerine savrulup duracaklarını düşünüyorum. Bu Çalışma'da, imajinasyona ve yarattığı yanılsamalara karşı mücadele etmemiz gerektiği kesin bir dille söylenmektedir. Burada bir parantez açıp, imajinasyon üzerinde değil de imajinasyon içinde çalışıp çalışmadığınızı sıkça gözlemlemeniz gerektiğini ekleyeceğim.

Şimdi, iç bölümleri açmak için neyin şart olduğu konusuna gelince, yalnızca duyuların sunduğu şeylerin gerçek olduğuna bütün kalbiyle inanan bir kişinin, İNSAN olmaya doğru kendi ileri gelişiminin önünü tıkayan inançsızlık hastalığına yakalandığı açıktır. Bu ise imajinasyona dayalı aptalca inançları iyileştirmek kadar zordur. İsa'nın Beytsayda şehrinden salıverdiği körü nasıl iyileştirdiği bize anlatılmaz. Tek bildiğimiz, Beytsayda'nın *Matta*'da belirtildiği gibi inançsızlığı temsil ettiği:

"Vay haline, ey Horazin! Vay haline, ey Beytsayda! Sizlerde yapılan mucizeler Sur ve Sayda'da yapılmış olsaydı, çoktan çul kuşanıp kül içinde oturarak tövbe etmiş olurlardı." (*Matta*, 11:21)

İyileştirme ise şöyle anlatılır:

"İsa ile öğrencileri Beytsayda'ya geldiler. Orada bazı kişiler İsa'ya kör bir adam getirip ona dokunması için yalvardılar. İsa körtin elinden tutarak onu köyün dışına çıkardı. Gözlerine tükürüp ellerini üzerine koydu ve, 'Bir şey görüyor musun?' diye sordu. Adam başını kaldırıp, 'İnsanlar görüyorum' dedi, 'Ağaçlara benziyorlar ama yürüyorlar.' Sonra İsa ellerini yeniden adamın gözleri üzerine koydu. Adam gözlerini açtı, baktı; iyileşmiş ve her şeyi açık seçik görmeye başlamıştı." (*Markos*, 8:22-25)

Kör adam, spiritüel körlük hastalığına yakalanmış insanı temsil eder. Bu, duyusal insanın hastalığıdır. Tedavisindeki ilk adım, onu inançsızlığından kurtarmaktır ama İsa'nın bunu nasıl yaptığı bize anlatılmaz. Sadece şöyle denir: "İsa körtin elinden tutarak onu köyün dışına çıkardı." Duyusal zihninin inançsızlığından kurtulduğu anda ise adamın "gözlerine" doğrudan İsa'dan gelen bir şey verilir. Mesellerin dilinde, gözler anlayışı temsil eder. Gözlerini (başını) kaldırmak, anlayış seviyesini yükseltmek demektir. Spiritüel -yani duyusal olmayan- hakikati net olarak görebilmesinden önce bunun iki kez yapılması gerekmiştir:

“Gözlerine tükürüp ellerini üzerine koydu ve ‘Bir şey görüyor musun?’ diye sordu. Adam başını kaldırıp, ‘İnsanlar görüyorum’ dedi, ‘Ağaçlara benziyorlar ama yürüyorlar.’”

Kısmen görüş gücü kazanmıştır. Burada, ağacın hayatını, hem yukarıdaki Güneş’ten hem de aşağıdaki Yeryüzü’nden aldığına dikkat ediniz.

“Sonra İsa ellerini yeniden adamın gözleri üzerine koydu. Adam gözlerini açtı, baktı; iyileşmiş ve her şeyi açık seçik görmeye başlamıştı.”

Artık insanları ağaçlar olarak değil, insanlar olarak görmektedir. Şimdi, duyuşsal insanın hakikati, kendinden aşağı olandan türetilir; fikirleri değil de duyuların sunduğu kanıtları esas alır. Böyle bir insanın düşünmesi, şeylerden hareketlidir ve bu nedenle, pasiftir; görünüm tarafından belirlenir ve bu nedenle, karşıtlara dayanır. Ama spiritüel düşünmek, duyuların sunduğu kanıtlardan pasifçe düşünmek değildir, çabayla anlaşılması gereken fikirlerden hareketlidir ve bu nedenle, aktiftir. Dolayısıyla, spiritüel hakikatler, kadınlarla değil de erkeklerle sembolize edilmiştir. Öğretmiş olduğu -örneğin, İnsan’ın daha yüksek bir şuur seviyesine erişebileceği fikri gibi- *tohumlayıcı fikirlerden hareketle düşünmeniz halinde Çalışma’nın sizde ortaya çıkarabileceği eril düşünüşün* uyanışı, karşıtların var olmadığı Daha Yüksek Merkezlere yönelen merkezlerin iç bölümlerine erişmeye başladığınız anlamına gelir.

Şimdi, bu Çalışma’ya ve İnciller’deki fikirlere temelde inanmıyorsanız ama inanmadığınızı gözlemlemiyorsanız, buna inanmaz görünenlere öfkeleneceksiniz. Bunun nedeni, gerçekte *sizin içinizde* olan bir şeyi sanki o şey sizin dışınızda, başkalarındaymış gibi görmenezdir. Bu hayli sık karşılaşılan bir durumdur. Bu nedenle, kendi inançsızlığını şuurunuza çıkarmanız ve bununla kendi başınıza yüzleşebilmeniz gerekmektedir. Bunu yapmak daha iyidir çünkü aksi takdirde, Çalışma’nın size öğrettiği hiçbir şeyin hakikatini göremeyeceksiniz çünkü Çalışma’yı içsel açıdan sürekli inkar edeceksiniz. Ama inançsızlığınızla samimiyetle yüzleşerseniz, yardım alacaksınız; elbette ki inanma isteğiniz varsa. Bu ise içsel bölümleri açmak için gereksinim duyulan bir başka şeyi gündeme getirir: Çalışma’nın bakış açısından sizde yolunda gitmeyen şeyin içsel açıdan kabullenilmesini. Çalışma, uzak durulması gereken birçok şeyden ve yapılması şart olan üç temel şeyden söz eder. Amaç, aksi takdirde erişilemeyecek olan belli bir hedefe erişmektir. Ne Çalışma’nın dikkat çektiklerinden uzak durmak için ne de Çalışma’nın yapmanızı istediklerini yapmak için çaba harcarsanız, doğal olarak bu hedefi ıskalarsınız. Bu şaşılacak bir şey midir? Şimdi, İnciller hakkında kafa yormuş herkes için, İsa’nın belli bir şey hakkında talimatlar verdiği açıktır. Onu dinleyen insanların birçoğu, yalnızca dış veya duyuşsal düşünmeye sahipti ve bu nedenle, onun neyi kastettiğini anlayamadılar. Bu kişiler, duyuşsal düşünmenin ötesine geçemeyen tipler olarak tarif edilmişlerdir ve geçmişte olduğu kadar günümüzde de onlara rastlayabiliriz, belki de daha da fazlasına. İsa, iç zihin ve Göklerin Egemenliği’ne girmek için iç zihnin nasıl açılacağı hakkında konuşurken, dışsal olarak iyi ve dindar görünen ama içte tamamen tersi olan bir insanın bu gelişim aşama-

sını deneyimlemeyeceğini tekrar tekrar açıklamıştır. Böyle biri hedefi ıskalar. Önemli olan, kişinin iç ve görünmez hayatının durumudur. O kişi *gerçekte* ne düşünmekte ve hissetmektedir? Şimdi, Çalışma'daki bir insan hedefi nasıl ve ne zaman tutturamadığını -bir sürücünün, yanlış yönde ilerlediğini keşfetmesi gibi net ve pratik olarak- kendi başına fark edebilmelidir. Örneğin, kişinin negatif duygularına hiç direnç göstermeden izin vermesi ve hatta onlara katkıda bulunup onlardan zevk alması, Çalışma'nın belirlediği hedefi ıskalamaktır. Bu, Çalışma'ya karşı günah işlemektir çünkü Çalışma, negatif duyguların uyanmayı engellediğini öğretir Aksi takdirde, bu bir günah olmazdı. Bu, ancak amacın veya hedefin ne olduğuyla ilişkili bir günahdır. Yunancada günah, hedefi ıskalamak anlamına gelir. Şimdi, bir insan, Çalışma'nın ondan yapmasını veya yapmamasını istediği şeylere karşı nasıl ve ne zaman günah işlediğini içsel olarak görmezse veya göremezse, ona değer vermemiş olur. Onu ciddiye almamaktadır. Çalışma, onda hiçbir ağırlık taşımaz. Ama Çalışma'nın uğruna -Çalışma için duyulan bir histen hareketle- kendini tutarsa ve *yapmaya* çalışırsa, yani Çalışma'ya gösteriş niyetiyle değil de sahici biçimde özel ve gizli bir arzu duyarsa ve itaat ederse- içsel bölümlere giden kapı aralanmaya ve yeni anlamlar içeri girmeye başlar. Bu yeni anlamlar, dış veya duyusal insanı aşama aşama denetler ve düzene sokar. O zaman, iç bölüm dış bölümle birleşir. İç insan dış insanla temasa geçer.

Amwell, 16 Mayıs 1953

ÇALIŞMA'YI KENDİNİZE UYGULAMAK

Çalışma'nın öğretisini hayatın bakış açılarından ve hayat hakkında hep düşünmüş olduğunuz tarzdan hareketle düşünmeye devam ederseniz, Çalışma'nın zihninize nüfuz edemeyeceğini bir kez daha tekrarlayarak başlamak istiyorum. Bu, Çalışma'nın zihninizi değiştiremeyeceği anlamına gelir. Alışlagelmiş düşünme tarzlarınızı, düşünme alışkanlıklarınızı değiştirmeyecektir. Ama hayat hakkında Çalışma'nın öğrettiği fikirlerden hareketle cidden düşünürseniz, zihniniz değişecek ve yeniden doğuşunuzun *metanoia* veya zihin değişimi, düşünme değişimi ya da yeni düşünme olarak adlandırılan- ilk aşaması başlayacaktır. İnciller'de, "Tövbe edin," örneğinde olduğu gibi, daima yanlış bir biçimde "tövbe" olarak çevrilen kavram, aslında "Düşünme biçiminizi değiştirin, zihninizi değiştirin, yeni bir tarzda düşünün," olmalıdır. Şimdi, görünlümlere dayanan duyusal zihin, Çalışma fikirlerinin büyüyüp boy vereceği toprak değildir. Aslında, Çalışma'yı havasızlıktan boğacaktır; tıpkı Çalışma'yı uzun bir süredir dinlemiş ama içeriye hiçbir şey almamış birçok insanda olduğu gibi. Onlar asla bir Çalışma fikrinden başlayıp ondan hareketle düşünmezler. Örneğin, "*Varlığınız hayatınızı cezbeder*" şeklindeki Çalışma fikrini alıp onun temelinde düşün-

mezler. Hayatı, kendilerine çoğu zaman kötü davranan ve kendilerinden ayrı bir şeymiş gibi görmeye devam ederler. "Tanrı"ya karşı içsel hesaplar bile yaparlar; gerçekten de "Tanrı"nın kinci, acımasız veya huysuz olduğunu ve onlar için her şeyi berbat ettiğini düşünmektedirler. Oysa kendi Varlıklarında olan ama kör oldukları ve adeta bir projeksiyon makinesiyle "Tanrı" kavramlarına yansıtıkları nitelikleri görmektedirler. Önlerinde gördükleri şeyler, aslında arkalarındadır. Onların içindedir. Böylece, başkalarını -veya "Tanrı'yı"- ya da talihi suçlarlar. Varlıklarının hayatlarını cezbettığını gerçekten düşünselerdi, duyularının tam tersi yöne dönerlerdi ve "arkalarına" bakarlar ve onlarda mutsuz deneyimlerine neden olan şeyleri görürlerdi. Ama bunu yapacaklarını hayal edebiliyor musunuz? Hayır, yapmayacaklardır çünkü kişinin Varlığının hayatını cezbettığını tekrar tekrar duymuş olmalarına karşın, buna inanmazlar ve bir şeye inanmazsanız onu düşünmezsiniz çünkü inandığınız şeyi düşünürsünüz ve inanmadığınız şeyi düşünmeyi reddedersiniz. Bir başka deyişle, bu kişiler Varlıklarının hayatlarını cezbettığı öğretisi bakımından *zihinlerini değiştirmezler*. Hatanın kendilerinde olduğunu hiçbir zaman görmeden eskisi gibi düşünmeye devam ederler. Bu nedenle de Çalışma fikirlerinin hiçbiri onların zihinlerinde bir etkiye sahip değildir çünkü bunlara inançsızdırlar veya başka bir deyişle, inanmazlar. Çünkü bunlara inansalardı, Çalışma fikirlerinden hareketle düşünmeye başlarlar ve zihinleri değişirdi ve Varlıklarına bakarlar ve şu veya bu şeyin neden hiçbir zaman yolunda gitmediğinin nedenini kendilerinde görmeye başlardı. Kendilerinde nelerin olduğuna dair giderek daha şuurlandıkça ve kendi hatalarının ne olduğunu görmeye başlayınca, Varlıkları değişmeye başlardı ve o zaman, hayatları aynı mutsuzluğu veya felaketleri çekmezdi. Bu Çalışma fikri *zihne* alındığında ve onu değiştirme gücünü kullanmasına izin verildiğinde, bunların hepsi yaşanırdı.

Şimdi, sürekli bir koşuşturma içinde olan, acelesi varmış gibi koşuşturup duran, endişeli görünen ve sık sık mutsuzluktan şikayet eden bir kişiyi düşünelim. Bu kişinin Çalışma'yı yıllarca dinlemiş olduğunu varsayalım. Sorun nedir? Fikirlerin hiçbiri zihne nüfuz etmemiştir. Zihin her zaman olduğu gibidir. Hep düşündüğü gibi düşünür. Sonuç olarak, hiçbir Çalışma çabası gösterilmez veya gösterilemez. Çalışma fikirlerinin kendine uygulanması, asla yapılmaz; belki de hiç akıl edilmemiştir. Kişinin Çalışma'yı kendisine bağlaması gerektiği fikri tekrar tekrar dinlenir; sözcükler tanınıp ezberlenir ama hiçbir şey yapılmaz ve Çalışma'nın fikirleri ve kendileri için ne anlam ifade ettikleri üzerine düşünülmez. Şimdi, Çalışma'nın üç çizgisinin olduğundan hepiniz haberdarsınız: kendi üzerinde çalışma, başkalarıyla çalışma ve Çalışma'ya yardım etmek üzere çalışma. Bunların hepsi gereklidir. İlk çizgi, yani kendi üzerinde çalışmak, Çalışma'nın Bilgisi üzerinde çalışmak ve Varlık üzerinde çalışmak olmak üzere ikiye ayrılır. Çalışma'nın Bilgisini, kendinizi haklı çıkarmaksızın gözlemleyerek Varlığınıza uyguladığınız oranda, yapabileceğiniz en güçlü ve değerli şey olan Anlayışı edinirsiniz. Ama Çalışma'nın öğrettiği bilgiler hakkında kendi zihinizle hiç düşünmezseniz ve dolayısıyla düşünme tarzlarını-

zı değiştirmeye başlamazsanız, bu nasıl mümkün olabilir? Buna rağmen, Çalışma'nın fikirleri hakkında kendi başlarına düşünmeleri -ve bolca düşünmeleri ve nihayetinde bu yeni düşünme tarzıyla düşünmeye hiç ara vermemeleri- gerektiği söylendiğinde, insanlar buna şaşırıp kalmaktadır. Bu Çalışma'da *zihninizi* kullanmalısınız. Çalışma zihinle başlar. Zihninizi aktif olarak kullanmadıkça, Çalışma'nın Bilgisi çizgisinde çalışamazsınız. Bu Bilgileri kendi Varlığınıza uygulamadıkça Varlığınızı değiştiremezsiniz. Varlığınızda nelerin üzerinde çalışmanız gerektiğini kendi zihninizde -ve yavaş yavaş oluşan yeni Çalışma zihninizde- görmelisiniz. Sırası gelmişken, nelerin üzerinde çalışıyorsunuz? Körlemesine çalışmanın veya aptalca çabaların veya yarın çalışmaya niyetlenmenin hiçbir faydası yoktur. Zekice çalışma bugün, şu anda, kendinizde gözlemediğiniz bir şeye; Çalışma'nın Bilgisinin, üzerinde çalışmanız gerektiğini öğrettiği bir şeye dayanır. Örneğin, bugün, *şu anda* içsel kale alma yüzünden çok sinirsel enerji harcadığınızı mı gözlemlemektesiniz? Peki, o halde, işte size, Ben hissini bunun dışına çıkararak *şu anda* üzerinde çalışmanız gereken bir şey. Çalışma'yı pratikte kullanmıyor görünen bazılarınıza yardımcı olabileceğini düşündüğüm bir mektuptan alıntılar yapmak istiyorum.

Şahsen tanımadığım mektup sahibi bayan, öncelikle zor anlarında Yorumlar'ın kendisine nasıl yardım ettiğini söylüyor. Çoğu zaman, Yorumlar'dan birini açtığını ve kendi özel sorunu için bir çözüm bulabildiğini açıklıyor. Daha sonra, tüm günü kötü bir ruh durumuyla -geçmişte değiştirmeyi çok arzu ettiği ama değiştiremediği bir ruh durumu- geçirdikten sonra yaşadığı bir deneyimi anlatıyor. O defa, Zihin üzerine Yorumu okurken, yazılanların doğrudan kendi sorunuyla ilgili olduğunu fark etmiş. Şunları yazıyor:

"Zihin Üzerine Yorumu rastladım ve bunun, mücadele ettiğim sorunun ta kendisi olduğunu fark ettim. Sayfa 552'de, neredeyse kendimi bildim bileli beni mağlup eden şeyin yanıtını bulmaya başladım. İkinci paragraftaki 'Ama zihinle başlarsam,' sözcüklerini okumaya devam etmeden önce, tüm günümü mahveden problemi neden ve nasıl kafama taktığımı bir kenara yazdım. Yazarken, şaşırtıcı bir özgürlük hissi deneyimledim; beni sarsan kötü durumumdan kelimenin tam anlamıyla bir anda serbest kaldım. Bu ruh durumlarından kenara çekilebildiğimi birdenbire *gördüm*. Bunlar *Ben* değildi ve olması da gerekmiyordu. Ama her zaman öyle olduklarını düşünmeye alıştığım için korkup çekinmiştim. Kitaba döndüğümde, neden ve nasıl gözlemlemeye çalışmakla ilgili olarak 553. sayfada 'Kendinize yalnızca "Bu şekilde umursamam gerekmiyor," dediğimizi...' cümlesi bunların hep faydasız olduğunu keşfedişimin yankısıydı! Ama o ana dek *nasıl* umursamayacağımı asla görememiştim."

Mektubu yazan kişinin Çalışma'yı akıllıca kullandığını ve kendi ruh durumu ile Çalışma'nın öğrettiği şey arasında bağlantı kurduğunu ve yanıt olarak derhal yardım aldığını fark edeceksiniz. Mektupta söz konusu edilen 552. sayfanın bir bölümünü aktarmak istiyorum. Bu sayfada, merkezlerin her birindeki *mekaniklik* konu edilmektedir. İnsanların alışkanlık ve dolayısıyla mekanik olduğunu hiç fark etmeyip düşünmenin ve hisset-

menin gerekli ve doğru yolu -doğrusu, tek olası yolu- olarak aldıkları düşünme alışkanlıklarından ve hissetme alışkanlıklarından söz ediyorum. İçinizden bazılarının bunu kendi başına görebilmesini ve baş döndürücü bir içgörü anında, şu mekanik ölü düşünme ve hissetme alışkanlıkları nedeniyle nasıl gereksizce ve yararsızca ıstırap çektiğinizi ve canlı Çalışma'nın zihninize girmesine izin verecek olsanız bu ıstırapları çekmenizin gereksiz hale geleceğini fark edebilmesini diliyorum. Bu çaresiz, afallamış ifadeyi yüzünüzden silemez misiniz? Sözü edilen sayfadaki Yorum şu şekildedir:

"Şimdi, Çalışma zihinle ya da Entelektüel Merkezle işe başladığı için, yaklaşımı psikolojik olarak adlandırılır. Fakir'in bakış açısıyla bedene işkence etmekten ya da Keşiş'in bakış açısıyla duyguların kırılmasından yola çıkmaz. İnciller'de olduğu gibi işe zihinle başlar. Zihnin değiştirilmesiyle, şeylerin farklı biçimde görülmesiyle, yeni öğretiyle, yeni fikirlerle başlar. Bu gerçekleşinceye dek, kendimizi ve hayatı zihinsel olarak yeni bir biçimde görmeye başlayana dek diğer merkezler üzerinde, hiç zekice olmayan bir tarzın dışında, çalışmayı bekleyemeyiz. Bütün gün kalçalarımın üzerinde oturabilirim; yemek yemeyi reddedebilirim; kendimi bir Fakir gibi en büyük fiziksel işkencelere maruz bırakabilirim ama benim anlayışım- la ilişkilendirilmediği ve hiçbir içsel gelişime yol açmadığı için sonuç hiçbir fayda sağlamaz. Ama zihinle başlarsam ve örneğin, olayları nasıl umursadığımı, hangi biçimlerde umursadığımı gözlemlersem ve kendime neden bu şekilde umursadığımı sorup Çalışma'yı düşünürsem hep tartışılmaz bir biçimde kendim olarak kabul ettiğim ve her zaman doğru olduğunu düşündüğüm zihnim olarak adlandırdığım şeye ilişkin bir anlayışa sahip olmaya başlarım. Zihnimin, şu anki haliyle, içindeki bu küçük taş yığınıyla birlikte komik, sınırlı bir şey olduğunu ve her zaman doğru olduğunu düşünebileceğim bir şey olmadığını görmeye başlarım. Aslında, zihnimin büyük oranda yanlış olduğunu ve bütün fikirlerimin yanlış olabileceğini görmeye ve bu zihin yapımdan, her şeyi bu dar çerçeveden ele almaktan ve bu şekilde umursamaktan kurtulmam gerektiğini anlamaya başlarım. Bir şeyi tam da çok umursadığınız bir anda, birinin yanınıza gelip şunları dediğini hayal edebiliyor musunuz: 'Bunu bu kadar umursamanın asıl nedeninin, zihnindeki bir yanıştan ve her şeyi yanlış bir biçimde umursamandan kaynaklandığını, zihnini değiştirmen ve böylesine aptalca umursadığın şeyleri tamamen yeni bir biçimde düşünmen gerektiğini göremiyor musun?' Çok öfkeleneneceğinize şüphe yok. Şeyleri neden umursadığınız sorusuna daha derinlemesine bakmaya çalışıp, zihninizde sizi bu şekilde umursamaya yönelten bir şeyin olduğunu, düşüncelerinizde zihinlerinizin böyle şekillenmesinden kaynaklanan bir şeyin olduğunu ve zihinleriniz böyle olmaya devam ettikçe her zaman aynı tür fikirler üreteceğinizi kavramaya çalışın. Yani taş yığınına sahip olabileceğiniz tek zihinmiş gibi kabul ettiğiniz için her şeyi umursamak zorunda kaldığınızı görmeye çalışın." (Yorumlar 2. Cilt, s. 552)

NEGATİF DUYGULAR HAPİSHANESİ

Ezoterik öğretilerde, hapisanede olduğumuz bize her zaman söylenir. Hiç kimse hapisaneyi görmez. Duyusal zihin için hapisane; duvarları, demir kapıları ve parmaklıkları olan bir yerdir. İçinde bulunduğumuz hapisanede ise bunların hiçbiri yoktur. Esasen *durumlardan* oluşur. Çalışma'da bunları inceleriz. Tüm yanlış duygular bizi hapiste tutmaktadır. Cehennemden birçok derecesinin olması gibi negatif duyguların da birçok derecesi vardır. Negatif olmayanlardan negatif duygulara geçiş, alkalinden aside geçiş kadar kesin bir kimyasal değişimdir. Hapisanede olduğumuzu fark ettiğimizde bunu da ergeç göreceğiz. Negatif duygular, anlaşıldığı kadarıyla, negatif olmayan duygulardan çok daha zekidir. Daha üretken, daha ilginç ve daha maharetli görünürler. Bu, yalan söyleyebildikleri için böyledir. Tüm yalancılar gibi, sizi ikna etmeye çalışırlar. Negatif duyguların amacı, hakikati yok etmekle kalmayıp ayrıca, insana zarar da vermektir. Tüm kötüler zarar vermeyi amaçlar. Zarar vermek olağanüstü derece kolaydır. Başkalarına nasıl iyilik yapabileceğimizi kolayca bulamayız ama onlara nasıl zarar verebileceğimizi kolayca buluruz. Zarar vermekte ayrı bir haz vardır. Dedikodunun verdiği hazzı düşünün. Negatif duyguların kökeninde şiddet yatar. Negatif duyguların hem sürekli hem de süresiz olan dereceleri vardır. Belirli bir negatif durum artabilir veya azalabilir veya derinleşebilir ve tehlikeli hale gelebilir. Negatif duygulara yönelik bir disipline ihtiyaç vardır. Bu, kendini gözlemlemeyle başlamalıdır. Ne zaman negatifleştiğinizi bilmeli ve kabullenmelisiniz. İnsanlar bunu yapmayacaktır. Bir disiplin asla kendi içinde bir amaç haline gelmemelidir. O, bir amaca ulaşmanızı sağlayan araçtır. Negatif durumlar hususundaki disiplin ise bunların bizi hapseden güçlerini aşama aşama zayıflatmak amacına sahiptir. Hapisaneden kaçmakla ilgili genel Çalışma tekniğinin bir parçasıdır. Sizi negatifleştiren olayların tekrarını engelleyebilmek için her yöntemi bulmanız ve icat etmeniz gerekir. Bu bir tür zırhlama meselesi değil de kendini bilme meselesidir ve hüner ile eşleşmiştir; tıpkı Suriye-Fenike ırkından olan kadının, köpekle kıyaslandığında verdiği yanıtta olduğu gibi. Kadın negatifleşmemiştir.

“İsa ona, ‘Bırak, önce çocuklar doysunlar’ dedi. ‘Çocukların ekmeğini alıp köpeklere atmak doğru değildir.’ Kadın buna karşılık, ‘Haklısın, Rab’ dedi. ‘Ama köpekler de sofranın altında çocukların ekmek kırıntılarını yer.’ İsa ona, ‘Bu sözden ötürü cin kızından çıktı, gidebilirsin,’ dedi.” (Markos, 7:27-29)

Çalışma, dünyayı negatif duyguların yönettiğini öğretmektedir. Bunlar son derece bulaşıcıdır. Bir insan binlerce insanı negatifleştirebilir. Negatif bir kişi, bir evi Cehenneme dönüştürebilir. Başkalarını bu şekilde etkileyebilme yeteneği, negatif kişiye bir iktidar hissi verir. Bu kötü bir iktidardır. Negatif duygular, insanlardaki her türlü mizah duygusunu yok eder gibi-

dirler. Grimm Kardeşlerin masallarının yeniden yazılmasına yardımcı olduğumu okudum. İyilik Perisi, "farklı düşünen kişi" olarak tarif edilmekteymiş. Negatifseniz gerçekten gülebilir misiniz? Kendinize hiçbir şekilde gülemezsiniz. Belki de kendimize asla gülmeyiz de gülüyormuş gibi yaparız. Hayatın büyük bölümü yapmacıklıktan ibarettir ve bunu yarı yarıya bilsek bile ciddiye alırız. Çünkü yaptığımız her şeyle iç içe geçen -çok zaman önce keskin bir bıçakla kesmiş olmamız gereken bir göbek bağı andıran- görünmez bir bağlayıcı güç vardır. Çalışma, bu kesilmemiş göbek bağı etkilerini *özdeşleşme* olarak adlandırmaktadır. Özdeşleşmek negatif duyguların kaynağıdır. Örneğin, yapmış olduğunuz bir şeyden çok keyif alırsınız; kendinizi yaptığınız işle ve yaptığınız işi de kendinizle karıştırırsınız ve derken aptalın biri çıkar ve her şeyi berbat eder. Negatifleşmenizi engellemek için çok hünerli olmanız gerekirdi. Ama o işi yaparken ne kadar çok özdeşleştiğinizi gözlemleyecek kadar uyanık olmuşsanız, bu size çok negatif bir tepki vermemede yardımcı olurdu. Hiç özdeşleşmediyseniz, yaptığınız şeyle karıştırılmaması gereken şeyi ona karıştırmazdınız ve negatifleşmezsiniz. Kendinizi daima hatırlasaydınız, asla özdeşleşmezsiniz ve asla özdeşleşmediyseniz asla negatifleşmezsiniz. Bir başka deyişle, Üçüncü Şuur Durumu seviyesinde yaşasaydık asla özdeşleşmezdik ve asla negatifleşmezdik. Ama İnsan uykudadır. İnsanlar İkinci Şuur Durumu'nda -yani sözde Uyanık Durum'da- yaşarlar ve bunun, bilmeden içinde yaşadıkları hapisane olduğunu anlamazlar; belki de olup bitenler karşısında şaşırılmaktadırlar ama tüm bunların nedenini görmezler. Hayat hakkında her zamanki gibi düşünmek yerine Çalışma'nın öğrettikleri temelinde aktif bir tarzda düşündüğünüzde, şu veya bu negatif duyguyla parça parça mücadele etmenin, sert bir rüzgarda bir gazeteyle başa çıkmaya çalışmak gibi olduğunu görebilirsiniz. Yeryüzünü saran atmosferde belli bir yüksekliğin üzerinde hiç fırtına yoktur. Bizim için de aynı şey geçerlidir. Kendini Hatırlama, Kendinin Şuurunda Olma ve Kendinin Farkında Olma durumuna ait bir şuur seviyesine erişebilseydiniz, şuurun daha alçak seviyelerine ait kaçınılmaz ve doğal fırtınaların yukarısında seyahat ediyor olurdunuz. Negatifleşmek, Çalışma'ya karşı günah işlemektir. Hedefi ıskalamaktır. Bunu hissediyor musunuz? Negatif duyguları atlatmanın yollarını kendi başınıza bulabilirsiniz ve geliştirebilirsiniz; aslında bunu yapmalısınız da. *Yönlendirilmiş* dikkat gerektiren bir şey bulmak, kendinizi bunu yapma noktasına getirebilerseniz, bunun bir yoludur. Bir başka yolu da hatırlamak ve anımsamak ve zamanda daha önceki benzer durumlara geri dönmektir; elbette ki her zamanki yalancı hafıza yerine sahici kendini gözlemlemeye dayalı bir Çalışma hafızasına sahip olduğunuz takdirde. Bir durumu -eğer ona katılmaksızın yapabilirseniz- gözlemlemek her zaman faydalıdır. Bir başka yolu ise -yapabilirseniz- sizi neyin negatifleştirdiğini görmektir. Bu türden çabalar sizi daha şuurulu hale getirir ve sizi kendinizin içsel şehrindeki daha az fakir semtlere, merkezlerin daha iyi parçalarına götüreceği için daima faydalı olacaktır. Kişi negatifleştirdiğinde hatalı olduğunu -gerçekten- hissetmelidir; size böyle söylendiği için değil de bunu kendiniz görebildiğiniz için. Bu his olmaksızın, yaptığınız her şey faydasız, cafcıflı ve yüzeysel olacaktır. *Hakiki Çıkış Yolu, Kendini Hatırlamaktır.*

ÇALIŞMA'NIN NÖTRLEŞTİRİCİ KUVVETİ

Çalışma'nın Nötrleştirici Kuvveti'ni bulmak zordur. Bunun için uzun bir araştırma yapmak kaçınılmazdır. Çalışma'nın gerçek bir şey olduğuna ve belli bir amaca ulaştırdığına yeterince kanaat getiren herkes, bu araştırmaya tek başına, kendi başına ve kendisi için başlamalıdır. Hiç elma yememiş birine bir elmanın tadı nasıl iletilemezse bu da asla doğrudan bir yolla iletilemez. Çalışma'nın Nötrleştirici Kuvveti'ni uzunca bir süre arayış dönemi, doğru biçimde çalışmadığınızı fark ettiğinizde başlar. Bu fark ediş gelip geçici bir histir, anlık bir tattır. Bir düşünce değildir. Herhangi biri, özellikle de şu veya bu şey hakkında endişelenme alışkanlığı olan ve bundan zevk alan insanlar, doğru biçimde çalışmadığını *düşünebilir*. Ama ben bir düşünceden değil de bir duygudan, bir içsel durumdan ve hızlı bir duygusal içgörüden söz ediyorum. Çalışma'yı doğru yapmadığınızı bilmezsiniz de hissedersiniz. Çalışma'nın *nasıl* doğru biçimde yapılacağını hissettiğinizi söylemediğimi, doğru yapmadığınızı -bir anlığına- hissettiğinizi söylediğime dikkat ediniz. Size neyin doğru olduğu söylenmez de sadece bir şeyin yanlış olduğu söylenir. Çalışma sizde etkili olmaya başladıktan sonra, bu şekilde işler. Size ne yapmanız gerektiğini göstermez de yapmakta olduğunuz şeye dair hızlı bir hoşnutsuzluk hissi verebilir. Sizi -bir anlığına- denetler. Ne yapmanız gerektiğini bulmak size bırakılır. Ne yapmanız *gerektiğinin* size söylenmesi zorlama olurdu ve zorlama içsel gelişime yol açmayacağı için faydasız olurdu. Bir şeyi zorlamayla yapmak, anlayıştan hareketle yapmaktan tamamen farklıdır. İçsel gelişim ancak *bir şeyin neden gerekli olduğunu kendi başınıza görmek* anlamına gelen anlayış aracılığıyla gerçekleşebilir. Ve bu noktada belirteyim ki Çalışma'nın neden sizin için gerekli olduğunu ergeç kendi başınıza görmelisiniz. Bu sizi, ona yönelik doğru tutuma yakınlaştırır. Çalışma bize, Hayat bizim üzerimizde etkili olan tek Nötrleştirici Kuvvet olarak kalmaya devam ettikçe Kişiliğin aktif, Öz'ün pasif kalacağını ve farklı bir Nötrleştirici Kuvveti aramanın gerekli olduğunu öğretmektedir. Pasif bir Öz gelişemez. Bu ise çocukluğun başlarında gerçekleşen kısmi gelişim dışında Öz'ün hayatınız boyunca hiç gelişmeyeceği anlamına gelir. Bu durumda, tamamlanmamış halde yaşar ve ölürsünüz; yani bir kendini geliştirme deneyi kendini tamamlamakta başarısız olmuştur. Elbette ki Hayat bizi tamamlasaydı, ezoterik öğreti var olmazdı. Kişilik tarafından giderek daha sıkı kuşatılan Öz, ondan kopup ayrılabilir bile. O zaman, ölüsünüzdür. Size artık Kişilik hükmetmektedir ve diğer pek çok şeyin yanı sıra, kendi başınıza düşünme gücünü de yitireceksiniz. Yalnızca ezoterizmden gelen farklı ve değişik bir Nötrleştirici Kuvvet bu durumu değiştirebilir ve ergeç tersine çevirebilir. Bu farklı ve değişik Nötrleştirici Kuvvet, bizim durumumuzda, Çalışma'dır. Çalışma'nın kökeni Hayatın dışındadır. Elbette ki bu, Çalışma'yla temas kurduğunuzda, bazılarının hayal ettiği gibi, bu değişimin veya bu tersinmenin derhal gerçekleşeceği anlamına gelmez. Ne münasebet! Çünkü yıllar boyunca hala Ha-

yatın Nötrleştirici Kuvveti'ni kullanıyor ve Çalışma hakkında Hayattan hareketle düşünüyor olacaksınız. Hayat hakkında Çalışma'dan hareketle düşünmeyeceksiniz. Zorluklardan biri budur. Uzunca bir süre Kişilikten hareketle çalışmadan duramazsınız ve dolayısıyla, çabalarınız kendinizdeki yanlış yerden ve yanlış dürtülerden olacaktır. Çalışma'nın fikirlerinden hareketle yeni bir tarzda düşünmenin kuvveti olmaksızın, Kişilik aracılığıyla Kişiliği pasifleştirmeye çalışacaksınız. Ama bir süre sonra, durumun böyle olduğunu -bir şeyin yolunda gitmediğine dair kısacık hissler aracılığıyla bir ölçüde- görmeye başlayabilirsiniz. Söylediğim gibi, bu zordur ve Çalışma'nın Nötrleştirici Kuvveti'ni, yani ergeç Kişiliği pasifleştiren kuvveti bulmak uzun bir arayışı gerektirir. Edinilmiş önyargularıyla, taklit ettiği tutumlarıyla, tamponlarıyla ve tüm mekanik tepkileriyle birlikte Kişiliğin yüksek, sağlam ve sarmal duvarlarla Öz'ü nasıl kuşattığını düşündüğümüzde, bizi esasen neyin hapsettiğini görebiliriz. Kişilik kendini korur. Gücendiğinizde nasıl misilleme yaptığınızı bir düşününüz. Kişilik aktiftir, yani idareniz ondadır. Kişilik yeterince oluştuktan sonra gelişebilecek olan parçamız ise artık, kendimiz olarak aldığımız bu duvarların içindeki küçücük bir kulübeye kapatılmıştır. Bu duvarları, hayatımızın ilk evresinde öğrendiğimiz sağlam bir biçimde tuğla tuğla örme ve ikinci evresinde ise alışağı etmek ve onun tuğlalarından bazılarıyla kulübeyi genişletip inşa etmek zorunda oluşumuz tuhaf değil midir? Sonsuz aldatma gücüne sahip Sahte Kişilik tarafından kuvvetlendirilen Kişilik, yani bu duvar, kişinin Çalışma'nın yeni Nötrleştirici Kuvveti'nden hareketle çalıştığını inanmasına yol açacak biçimde kolayca Çalışma'ya el atabilir. Oysa kişi, tüm o süre boyunca, Hayatın eski Nötrleştirici Kuvveti'nden hareketle çalışıyordu. O kişi belki de üstün olmayı arzulamakta veya gizemli güçlere sahip olmayı düşünmektedir. Dürtü ne olursa olsun, insanlar Kişilikten ve Hayatın Nötrleştirici Kuvveti'ne ait dürtülerden hareketle çalışmaya devam ederlerse, Çalışma gereğince kök salamaz. Doğru çalışmadıklarına dair o tuhaf ve geçici hisleri hiç deneyimlemezlerse, oldukları yerde sayarlar. Onlar bunu bilmeyebilirler. Bir şoka ihtiyaçları vardır. Bunun bir nedeni, Çalışma'da hiçbir hakikati kendi başlarına görmeyişleridir. Çalışma hakkında onun hakikatının algılanışından hareketle değil de ezberden konuşurlar. Hakikati görmek ise bir şok etkisi yaratır ki bunu kendilerine vermezler. Bunun nedeni, Çalışma tarafından öğretilen Hakikat düzeninin, duyuşal zihnin bulunduğu dış bölümler tarafından değil, yalnızca merkezlerin daha iç bölümleri tarafından anlaşılabilmesidir. Çalışma, duyuşal hakikat değildir. Duyuşal zihnin toprağı, Çalışma'nın tohumlarının gelişebilmesi için uygun değildir. Bu zihin, Çalışma'nın öğretisini hatırlayabilir ama anlayamaz. Şimdi, Çalışma tarafından öğretilen fikirlerin birinin bile hakikatini kendi başınıza görmez ve anlamazsanız, *Çalışma'da bir noktanız yoktur*. İçinizde, her şey çöldeki kumlar gibi yer değiştirmektedir. Tutunulacak hiçbir şey yoktur. Yıllarca temas etmenize rağmen Çalışma'da hiçbir noktaya sahip olmayışınız ve de bir nokta bulmak için kararlı bir çaba göstermeyip kendi itirazlarınıza ve şüpheciliğinize kulak verişiniz, Çalışma'nın Nötrleştirici Kuvveti'ni cezbetmesi asla beklenmeyecek bir durumdur. Bu tutum

tamamen yanlışır. Dolayısıyla, Kişilik sizde baskın olmaya devam edecektir ve siz, bir deney olarak başarısız olacaksınız. Yine belirteyim: Çalışma'da bir noktaya *sahipmiş gibi davranmak*, Kişiliğin gücünü zayıflatmaya yönelik hiçbir şey yapmayacaktır. Bu Çalışma'nın hakikatleri bizi Kişilikten özgürleştirebilir ama onları görüyormuş ve onlara değer veriyormuş gibi yapıp da içten içe bunu yapmazsak, bizi özgürleştiremez. Bu tutum çok kötüdür. Yine belirteyim: Çalışma'yı hayatınızdaki günlük işler veya meslek için eğitilmiş "ben"lerden hareketle yapmaya veya öğretmeye çalışmak, elbette ki onu doğru bir yerden hareketle yapmak veya öğretmek olmayacaktır. Bu tutum hatalıdır. Çalışma'yı eski şişelere dolduruyor olacaksınız. Yanlış "ben"lerden konuşacaksınız. Yine belirteyim: Hayatta hırslı olan bir insan, bu hırslı hayat "ben"lerini doğrudan Çalışma'ya sevk edemez. "Haydi çocuklar, şu önemsiz kendini değiştirme işini vakit kaybetmeden halledelim," diyemez. Başarılı bir erkek veya kadın, hayatta "yapabiliyormuş" gibi görüldüğü için Çalışma'da da eşit ölçüde iyi "yapabileceğini" hissedebilir. Ama bu his, Çalışma'ya doğrudan aktarılamaz; aktarılırsa yanlış olur. Bu, daima yapabileceğini düşünen Sahte Kişiliğe özgü bir histir. Ama kendini sevmeyi ve kendini saymayı, Çalışma'da *birinci* sıraya koyamazsınız. Çalışma böyle bir şey değildir. Çalışma'ya kur yapmak zordur çünkü sevgi beyanınızdaki herhangi bir sahteliği derhal görür. Çalışma'nın yanıt verebilmesi ve Kişiliği pasifleştirip Öz'ün gelişmesini sağlayan mucizevi etkisini yaratabilmesi için, Çalışma'nın sevgisini kazanmaya çalışmalı ve öğretilerini samimiyetle sevmelisiniz. Ergeç Çalışma'nın Nötrleştirici Kuvveti'ni bulmaya başlayacaksınız. Bir zamanlar, neden küçük çocuklar haline gelmeden Şuurlu İnsanlık Çemberi'ne giremeyeceğinizin söylendiğini de anlamaya başlayacaksınız. Öz'ü gelişmeyen bir kişi çok gelişmiş bir Kişiliğe sahip olsa bile oraya giremez. Neden giremeyeceğini görmeye başlayacaksınız.

Amwell, 6 Haziran 1953

OBJEKTİF ŞUUR

Uykudaki İnsan'ın şuur seviyesinde, her şey öznel görülür. Bir şeyi veya bir kişiyi nesnel görmek, diğer şeylerin yanı sıra, eleştirmemek veya yargılamamaktır. Başkalarını eleştirmek, yalnızca kendinizi de eşit ölçüde eleştirmekle nötrleştirilir. Eleştirdiğimiz her şeyin kendimizde olduğunu gördüğümüzde, şuurun görece öznel durumundan nesnel durumuna geçeriz. G.'nin bir zamanlar söylediği gibi, insanlar bizim için ayna haline gelir ve biz de onlar için ayna haline geliriz. Başka bir yerde de yargılanmamak için yargılamamız gerektiği söylenir. Ayrıca, yargılarken kullandığımız kıstasların bizim için de kullanılacağı söylenir. Kendimiz ve Evren -veya başkaları da Evren'in bir parçası olduğu için başkaları- arasındaki bu karşılık-

lı ilişkili, Varlık seviyemizdeki değiřirdiğimizde daha az kanuna tabi oluruz. řeklindeki Çalışma öğretisinde ve "Varlığınız hayatınızı cezbeder," ifade-sinde net olarak ortaya konur. İnsanlar Varlıklarını göremedikleri için öz-nel yargırlar. Bir başka deyişle, nelerin doğru ve uygun olduđu konusun-da kendilerine öğretilenlerden ve çağrışımlardan hareketle yargırlar ve-ya eleştirirler. Çalışma egzersizlerinden biri, etrafımızdakileri çağrışımlar olmaksızın görmeye çalışmaktır. İnsanlar Objektif Şuur'a sahip olsalardı, başkalarını yargılamaz, eleştirmez veya suçlamazlardı. Hayatın son derece mutsuz ve münakaşalı olan kaydadeđer bir bölümü, neredeyse tamamen öznel olan İkinci Şuur Durumu'na ait olduđu için geride kalırdı. Bu şuur durumunda, hiçbir şey olduđu gibi görünmez. Dördüncü Şuur Durumu ise tamamen objektiftir. Bu seviyede her şey gerçekte olduđu gibi görülür. Hiçbir yanılısamaya yer yoktur; aldatici görünümeler veya yapmacıklık mümkün değildir. Görünmez, gizli kiři tıpkı gözle görülür dıřı gibi açıkça tezahür eder. İçsel düşünceleriniz ve hisleriniz saydamlaşır; tıpkı tüm giz-li arzularınız, eylemleriniz ve planlarınız gibi ve hayatınız Dördüncü Bo-yut'ta genişler. Bu konu üstünde sıkça derin düşünürseniz, sizi řu anki ha-linizle gerçekten gören Dördüncü Şuur Durumu'ndaki insanlar arasında bulunmaya katlanamayacağınız sonucuna ulaşırsınız. Aslında, onların ara-sında nasıl yaşayabileceğinizi bilemezsiniz. Nazik konuşmalarınız ve dav-ranışlarınız ve hatta büyüleyici gülümsemeniz faydasız olurdu. İkinci Şu-ur Durumu'nda insanlar sürekli olarak yalan söyledikleri için kendinizi hayli tuhaf hissederdiniz. Ama insanlar yalan söylemek zorundadırlar. Dü-şünecek olursanız, sosyal hayat yalana dayanmaktadır.

Şimdi, insanlar Kendini Hatırlama olan Üçüncü Durum'u bilmeden ön-ce Objektif Şuur olan Dördüncü Durum'a dokunabilirler. Bunu yaparlarsa, Dördüncü Durum'dayken deneyimlediklerinin ve fark ettiklerinin çok azı -belki de hiçbir anlamı yokmuş gibi görünen bir ifade veya sözcük- zihin-lerinde ve hafızalarında kalır. Bunun nedeni ise onların, Objektif Dördün-cü Durum'dan dosdođru ařađıya, hiçbir şeyi gerçekte olduđu gibi göreme-yen Sübjektif İkinci Durum'a düşmelerinden kaynaklanır. Çünkü duyuşal zihin, duyuşlar tarafından şeylerin yüzeyiyle sınırlandırılmıştır. Şeylerin dı-řını görür ve Dördüncü Şuur Durumu'nun görebildiklerini kavramaya el-veriřli değildir. Objektif Şuur deneyimini tarif etmeye çalışan Boehme řun-ları yazar: "Onu ancak ölümden dönmeye, yeniden hayat bulmaya benze-tebilirim." O, duyuşal zihnin hapisanesinin ölüm gibi olduđunu fark et-miştir. Aynı şuur seviyesine dair bir başka deneyiminden sonra ise, adeta her şeyin içini görebildiğini söyler. Yüzeysel şuurunun yerini "baktığı her şeyin Öz'ünü, faydasını ve özelliklerini" gördüđu bir kavrayış derinliđi al-mıřtı. řunları yazar: "On beř dakika içinde, Üniversitede geçirdiğim yıllar-dakinden daha çok şeyi gördüm ve öğrendim. Var olan her şeyin *Varlığını* gördüm ve öğrendim." İzlenimlerinin hızının büyük ölçüde arttığına dik-kat ediniz. Aksi takdirde çok daha fazla zaman alacak olan şeyleri kısa bir süre içinde gördü. Dördüncü Şuur Durumu'nda on beř dakika içinde aldı-đı izlenimler, İkinci Şuur Durumu'nda yıllar boyunca bir üniversitede sa-hip olacaklarından fazlaydı. Üniversitede bütün ömrünü geçirseydi bile bu gördüklerini görebileceğinden şüphe duyduğumu da belirtmeliyim.

Şuurun daha yüksek bir durumu, yalnızca algıların hızıyla ve derinleşmesiyle -böylece daha çok anlam sunmasıyla- değil, ayrıca bir "bahtiyarlık durumu" yani bir ferahlama hissiyle de karakterize olur. Bunun nedeni, olağan şuur seviyenize ait her şeyin etkisinden artık kurtulmuş olmanızdır. Hapishaneden salıverilmişsinizdir. Çalışma'nın amacına *belirli bir süre* ulaştığınızdır. Ancak bu durum gelip geçecektir çünkü bunu sürdürmek için henüz yeterince ödeme yapmamışsınızdır. Çalışma'yı kendinize uygulayarak ödersiniz. Bu durum, bir anlığına, bir ödül olarak gelir. Tüm pozitif duygular veya "bahtiyarlık" bir ödül olarak gelir. Duyusal seviyeye ait mutluluklar, bununla hiçbir şekilde kıyaslanamaz. Pozitif duygu ödülü, yalnızca kendini sevmekten hareketle çalışan birine elbette ki verilmeyecektir. Yakın tarihli birçok makalede söylendiği gibi, kendini sevme ve buna dair dürtüler, merkezlerin duyu üstü veya iç parçalarını açamaz. Başka *nitelikte* bir sevgiye ihtiyaç vardır. Şimdi, Dördüncü Şuur Durumu'nun bir deneyimini elde tutmak için Üçüncü Şuur Durumu'nu geliştirmiş olmak gerektiğine dair söylenenler bakımından; duyuusal zihin seviyesinde kalırsanız, Üçüncü Şuur Durumu'nu geliştiremeyeceksiniz çünkü kendinizi hatırlamaya çalıştığınızda, bedeninizin kendiniz olduğunu düşüneceksiniz. Her şeyi birebir alan duyuusal insan, görünür bedenini tek gerçek olarak kabul eder. Göremediği ve dokunamadığı şey gerçek olamaz. Hiç *kanıt* olmadığını söyleyecektir. Dolayısıyla, kendinin bedeninden ibaret olduğuna inandığı için kendini hatırlamaya kalkıştığında, bilerek veya bilmeyerek, bedenini hatırlayacaktır. Bu da onu merkezlerin dış bölümlerindeki duyuusal zihin seviyesinde tutacaktır.

Amwell, 13 Haziran 1953

ÇALIŞMA'NIN HAFIZASI VE ÇALIŞMA-HAFIZASI

Aşağıdaki Yorum'da Hayat-hafızası, Çalışma'nın Hafızası ve Çalışma-Hafızası üzerinde duracağım. Çalışma-Hafızası ile Eski Ahit'te hiç bahsi geçmeyen ama Yeni Ahit'te sıkça sözü edilen ve *İman* denilen şey arasında kısa bir bağlantı da kuracağım.

* * *

Her şeyden önce Çalışma'nın hafızası ile Çalışma-Hafızası birbirinden ayrıdır. Çalışma'nın size öğretildiğini ilk duyduğunuzda, onu Biçimlendirici Merkeze alırsınız. Biçimlendirici Merkez Entelektüel Merkezin dış bölümüdür. Çalışma'nın hafızası burada oluşturulur. Bu, zihninizin okulda bir şeyi öğrendiğinizde kullandığınız bölümüdür. Çalışma, ilk başta Biçimlendirici Merkeze düşmek zorundadır. Bir başka deyişle, o da diğer konular gibi öğrenilmelidir. Bazı insanlar, Çalışma'yı duyduklarında duyuusal olarak onu hissederler ama zihinsel olarak takip etmezler. Çalışma'yı öğ-

renmezler ve sonuçta, Çalışma'nın hafızasına yeterince sahip olmazlar. Biçimlendirici Merkezlerin nadiren herhangi bir şey kaydedilir. Çalışma'yı da başka herhangi bir şeyi öğrenirken olduğu gibi öğrenmeleri gerektiği hiç akıllarına gelmez. Duygusal takdirlerinin yeterli olduğunu düşünürler. Bütün hayatları boyunca bir akıl karışıklığı içinde kalırlar ve entelektüel bir zemine sahip olmadıkları için her şeyi birbirine karıştırırlar. Bazen de Çalışma'yı entelektüel olarak öğrenmeye gayet muktedir olan insanlar, bir nedenden ötürü bunu yapmaya kalkışmazlar. Şimdi, bir kişinin, Çalışma'nın çeşitli kısımlarını entelektüel açıdan layıkıyla kavradığını ama onu duygusal açıdan hissetmediğini varsayalım. O zaman bu, toprağa gömülen gümüş bir talant gibi, onun yalnızca hafızasında durur. Elindeki talantı, iki talanta çevirmez. Soruları herhangi bir sınavda yanıtlayacağı tarzda yanıtlar. Bunun en sık karşılaşılan nedeni, Çalışma hakkında düşünmemiş veya Çalışma'yı kendine uygulamamış olması ama duyduğu her şeyi hatırlamasıdır. Şimdi, böyle bir insan Çalışma'yı anlamaz. Onun Çalışma hafızası, onda bir Çalışma-Hafızası haline gelmez. Biçimlendirici tarzda kalır ve böylece, onun hayata dair sorunlar, meslek gibi şeylerle ilgili hafızasıyla yan yana durur. Entelektüel Merkezin dış bölümünde yatar. Böyle biri hakkında şunlar söylenebilir: "Evet, Çalışma'yı biliyor gibi görünüyor ama anlıyor gibi görünmüyor." Şimdi, Çalışma yalnızca dış bölümde veya Biçimlendirici Merkezde durduğu sürece, o kişi onun anlamını görmeyecektir ama Çalışma'yı kendine uygulamaya başlarsa, Çalışma'nın hafızası merkezlerin iç bölümlerine doğru hareket etmeye başlayacaktır. İşte o zaman, Çalışma'nın kendisi üzerindeki etkisini deneyimleyerek kişisel bir Çalışma-Hafızasına sahip olmaya başlar. Çalışma'nın hafızası artık o kişinin Hayat-hafızasına ait şeylerle yan yana değildir. Durum böyle olduğunda, o kişinin Çalışma hafızası, örneğin, mesleğiyle aynı seviyede değildir. Onunla aynı seviyede gelişemez. İşte bu, Çalışma'nın Ekinci ve Tohum meselinin işaret ettiği gibi "yol kenarına" düştüğü zamandır. Tohum Çalışma'dır ve hayatla ilgili şeylerin hengamesinin arasına düşüp orada kalırsa gelişmeyecektir. Fikirler o insanda gelişmez, gelişemez. Çalışma'nın iyi bir hafızasına sahipse, kendisine sorulan soruları bir Çalışma-Hafızası'ndan değil, öğrendiği sözcükleri tekrarlayarak yanıtlayabilir. Aslında, basmakalıp ve bıktırıcı bir biçimde ezberle yanıt dışındaki sorulara yanıt veremeyecektir. Oysa kendi anlayışından hareketle yanıtlasaydı, yanıtları asla basmakalıp olmazdı ve kuvvet aktarırdı.

Şimdi, bir insan Çalışma'yı hem düşünür hem de kendine uygularsa, ona dair hafızası değişir çünkü bu artık, deneyimlerinin bir hafızası haline gelecektir. Çalışma'yı kendine uygulamaya başladığında, onun kendine nasıl uygulandığını görmeye başlar. O zaman, onun Çalışma-Hafızası'nın konumu, daha önce söylendiği gibi içe doğru ilerler ve ergeç Daha Yüksek Merkezlerle iletişimin mümkün olduğu merkezlerin iç bölümlerine ulaşır. O kişi içeriden yardım alır. O zaman, Çalışma'yı ve anlamını görmeye başlar. Çalışma'da nokta olarak adlandırılan şeye sahip olmaya da başlar. Şimdi, bir şeyi anlamaya başladığınızda, onu kabul edersiniz. Bir şeyin *öyle* olduğunu hem duyularla hem anlayışla görebilirsiniz. Masanın üzerinde bir

portakalın durduğunu duyularınızla gördüğünüz gibi, bir şeyin doğru olduğunu da anlayışınızla görürsünüz. Ama bu iki "görme" tamamen farklı ölçektir. Bir şeyin doğru olduğunu anlayışınızla görebildiyse, onun hakikatini kabul edersiniz; tıpkı masanın üzerinde bir portakalın durduğunu duyularınızla görmeyiş ve onun bir portakal olduğunu kabul etmemiş gibi. Çalışma'nın öğrettiği herhangi bir şeyin hakikatini anlayışınızla asla görmezseniz, Çalışma'ya hiç inancınız yoktur ve Çalışma-Hafızanız garip bir türden olacaktır. Size yardımcı olmayacaktır. Esasen şüphelerden ve inkarlardan oluşacaktır. Çalışma'ya yönelik tutumunuzla kapıyı kapatmışsınızdır. Şimdi, Çalışma'ya kapıyı açmışsanız ve onun sizin hakkınızda ve hayatın anlamı hakkında öğrettiği şeylerden bazılarının hakikatini görmeye başlamışsanız, Çalışma-Hafızanız, ona dair biçimlendirici hafızanızdan çok daha yüksek seviyede olacaktır. Çok daha yüksekte, yani çok daha içte olacaktır çünkü artık yol kenarında Hayat-hafızasıyla karışmış halde değildir, iyi bir toprakta gelişmeye başlamıştır. Durum böyle olduğunda, Çalışma'yı hatırlamayı ve onu zihninize davet etmeyi hatırladığınızda, bu hafıza size yardım edecektir. İçinize kuvvetin aktığını hissedeceksiniz. Çalışma'ya iman etmek veya ona inanmayı denemek zorunda olmayacaksınız. Çalışma'da anlayıp hakikatini kendi başınıza gördüğünüz her şey, sizde bir enerji kaynağı oluşturmak üzere birbirine bağlanacaktır ve ergeç, onu davet ettiğinizde sizi genelde meşgul eden ufak tefek şeylerin -tüm o yakınmalarınızın, negatif durumlarınızın, endişe ve kaygılarınızın, yalnızlık hislerinizin, kendinize acımanızın ve karamsarlığınızın, kıskançlıklarınızın, hayal kırıklıklarınızın ve tutarsız kaotik var oluşunuzun- üzerine çıkmanızı sağlayacak kadar kuvvetlenecektir. Bunun nedeni, Çalışma'nın tamamen bağlanmış olması ve kaostan düzen yaratmasıdır. Çalışma-Hafızanıza girerek kendinizi gerçekten hatırlamanız artık mümkündür. Ama Çalışma'nın hafızası sadece Biçimlendirici Merkezde yatarsa, kendinizi bu yolla hatırlayamayacaksınız.

Çalışma'nın, içeri kabul edildiği anda merkezlerin iç bölümlerine nüfuz etmek ve böylece, öğretisindeki en basit formülasyonlarda bile giderek daha çok anlam görmeye başlayabilmeniz için bunlarda gelişmek üzere tasarlandığını kavriyor musunuz? Yine de Çalışma öncelikle Biçimlendirici Merkeze düşmelidir ve onun ilk hatırası, orada olabildiğince net olarak bulunmalıdır. İlk zorluk, insanların Çalışma'yı öğrenmemesi ve ona dair doğru bir biçimlendirici hafızaya sahip olamamasıdır. İkinci zorluk, insanların Çalışma hakkında düşünmemesi veya Çalışma'yı kendine uygulamamasıdır. Üçüncü zorluk, onda herhangi bir hakikati *anlayışlarıyla* görememeleri veya görmek istememeleridir. Bunun sonucunda, Çalışma merkezlerin daha iç kısımlarına nüfuz edemez çünkü içeri kabul edilmez. Dördüncü zorluk, uygun bir Çalışma-Hafızası oluşmadıkça ondan hiçbir yardım alınmamasıdır. Çalışma'ya ukalaca davranmışsanız, o da size aynı şekilde davranacaktır. Çalışma'yla ilişkiniz ve onun sizinle ilişkisi karşılıklıdır. Uygun bir Çalışma-Hafızası inşa etmek uzun yıllar alır. Yalnızca samimi ve gerçek olan şeyler, onun oluşumuna katkıda bulunabilir. Gözlemlemiş ve hakikatini samimiyetle görerek içsel olarak kabul etmiş olduğunuz şeyler onu

oluşturur. Kendini düzlenler çünkü benzer nitelikteki şeyler aynı seviyede kendiliklerinden biraraya toplanırlar. Kendine has bir varoluşa sahiptir. Bu özel hafızaya girdiğinizde, onun kendine has bağımsız bir varoluşa sahip olduğunu ve hayat şeylerinden ve hayat-hafızasından tamamen farklı olduğunu bilirsiniz. O farklı bir seviyededir. Hayat-hafızalarına neden takılıp kalmamanız gerektiğini, onlarla neden özdeşleşmemeniz gerektiğini, Ben hissini neden onlara yerleştirmemeniz gerektiğini, özellikle de üzücü veya negatif ve acı şeylerden neden uzak durmanız gerektiğini görürsünüz. Tüm geçmiş içgörülerinizi, geçmiş kendini gözlemlemelerini, geçmiş çalışma anlarınızı ve *kendi başınıza hakikati görme ve anlama* deneyimlerinizi kapsayanın ve oluşturduğunuz ve sahip olduğunuz en değerli şeyin bu Çalışma-Hafızası olduğunu fark edersiniz. Çalışma, işte bu nedenle bizlere, *anlayışın* oluşturabileceğimiz en etkili kuvvet olduğunu öğretmektedir. İlettiği gücü hissetmeye başladığınızda -ki bu güç, bizi hayatın irili ufaklı tüm belalarının üstüne yükseltebilir- size hakiki olduğu söylendiği için değil de hakiki olduğu görüldüğü için hakikat olan *İman* sözcüğünün anlamına bir göz atıyorsunuzdur.

Çünkü Çalışma *din değildir*. Bir doktrin değildir. Kör bir itaat gerektiren ve anlayışı tutsak eden bir iman değildir. Tam tersine, artık gelişebilecek anlayışın fiziksel hayatınız geçip giderken size yeni ve artan anlamlar ve içgörüler sunarak özgürleştirilmesi ve açılmasıdır. Ama bu ancak, size öğretilen şeylerin hakikatini *kendi anlayışınızla* kavramaya başladığınızda gerçekleşebilir. Bu etkenin, Çalışma'da olduklarını hayal eden birçok insan tarafından ihmal edildiğini rahatlıkla söyleyebilirim.

Amwell, 20 Haziran 1953

ANLAYIŞIN GELİŞMESİ

Burada incelediğimiz Çalışma'ya dair herhangi bir şey anlayışınıza düşmezse, size hiçbir faydası olmaz. Yani size yardım edemez. Dahası, dışsal açıdan inandığınıza inanmakta ve içsel açıdan bunu inkar etmekteyseniz de size yardım edemez. Onun hakikatinin, sizin için hakikat haline gelmesi için onu anlayışınızla görmelisiniz. Yine, otorite olarak gördüğünüz insanlar size Çalışma'nın doğru olduğunu söylerse ama doğru olduğunu anlayışınızla göremezseniz ve sırf doğru olduğu söylendiği için doğru kabul ederseniz, Çalışma'dan hiçbir şey alamazsınız. Doğrusu, çocukluklarından itibaren dinlerinin doğru olduğu öğretiltiği için dinlerinin doğru olduğuna inanan sayısız insana benzeyeceksiniz. Taklit, edinilmiş alışkanlıklar ve ikna yoluyla inanmak *anlayışı* geliştirmez, aksine onu engeller. Anlamadığımız şey Öz'ümüzü geliştiremez. Şimdi, bu Çalışma'nın amacı bir erkekte veya kadında anlayışı geliştirmektir. Bir önceki makalede ve daha öncekilerde söylendiği gibi, ikna yoluyla inanmak anlayışı tutsak eder.

Onun kendine özgü bir biçimde gelişmesini engeller. Size şunlar söylenmiştir: "İnanmalısınız. Anlamaya çalışmamalısınız. Anlayışa değil, imana sahip olmalısınız." Bunun sonucunda bir sürü inanç, iman, dogma, nefret, küçümseme ve eziyet ortaya çıkar ve hiç anlayış olmaz. Anlayış bağınaz değildir. Anlayış birleştirir; nefret ise ayırır. Çalışma, geliştirebileceğiniz en etkili kuvvetin anlayış olduğunu söylerken tam da bunu kastetmektedir. Şimdi, bu bağlamda niçin biri, geliştirebileceğiniz en etkili şeyin örneğin *irade* olduğunu söylemesin? Size şunu sorayım: anlayış aracılığıyla eyleme dönüşmezse irade neye yarar? Bizler Birinci Yolu -Fakir'in Yolu'nu- takip etmiyoruz. Fakir Okuluna girenler cahil yerlilerdir. Bu Çalışma'nın bizi yönlendirmeye başladığı Dördüncü Yol'da insanların ilk başta makul bir eğitim almış, makul biçimde mantıklı ve hayatla makul biçimde başa çıkabilen kişiler olmaları beklenir. Bu Çalışma, "aylaklar" -örneğin hiç çalışmayanlar- ya da "çılgınlar" -örneğin dünyayı değiştirmeye çalışan coşkulu kişiler- için değildir. Ebedi gençlik iksirini arayan aptallar veya psikopatlar için de değildir. Dördüncü Yol, *İyi Ev Sahibi* olma seviyesinden başlar. Yani belirli bir iyilik derecesinden, belirli miktarda altından başlar. Bu nokta, ilk günlerde çok güçlü biçimde vurgulanmıştı ve tekrar vurgulanmalıdır. Dahası, Çalışma, geliştirebileceğiniz en güçlü şeyin anlayış olduğunu söylediğinde, *İyi Ev Sahibi seviyesinden başlayarak* bunun böyle olduğunu kasteder. Fakir'in Yolu'nu takip eden ve yıllarca belirli bir duruşu sergileyerek bedeni üzerinden iradesini geliştirmeyi amaçlayan eğitimsiz yerliler için ise durum böyle değildir. Anlayış olmadan iradeyi geliştirmek, Dördüncü Yol'un hedefi değildir. Daha önce söylediğim gibi, anlayış olmadan irade neye yarar? Onu nasıl kullanacaksınız? Sonuçların kötü olabileceğini görmek için çok da içgörüyü sahip olmak gerekmez. Ona denk bir anlayış gelişimi olmaksızın güçlü bir iradeye dayanan bir etkinliğin arzulanır bir şey olduğunu mu düşünüyorsunuz? Buna inananlara ve bu akılsızca sonuca ulaşmak için çeşitli yöntemler uygulayanlara sempati duyamıyorum.

Şimdi, *anlayış*, Çalışma'da kullanıldığı anlamda, ne ifade eder? *Bilgi* ile aynı mıdır? Hayır. Bilmek ve anlamak iki farklı şeydir. Örneğin, Çalışma'nın öğrettiği her şeyi, tüm fikirlerini, çizimlerini ve pratik tavsiyelerini *bilebilirim*, bunları hafızamın not defterlerine yazabilirim ama bunların hiçbiri, Çalışma'yı anladığım anlamına gelmez. Çalışma'ya dair bilgim, Çalışma'ya dair anlayışım ile aynı değildir. Bu ilk bakışta birçoklarına garip gelebilir çünkü bilmek ve anlamak çoğu zaman aynı anlamda kullanılmaktadır. Birkaç örnek üzerinde duralım: Çalışma'nın, İnsan'ın uyuduğunu öğrettiğini ve İnsan'ın ilk görevinin uyanmak ve uyanarak gerçekte ne olduğunu görmek olduğunu *bilebilirim*. Bunu, Çalışma'ya dair bilgimin bir parçası olarak bilebilirim. Ama uyanışın ne olduğunu anlamayacağımdır. İnsan'ın uyuduğunun söylendiğini ve bu arada Ezoterik Hristiyanlık olarak adlandırılan bu öğretiye göre uyanması gerektiğini bileceğime ancak. Uyuyan bir insanın kendine dair yanlış fikirlere sahip olduğunu ve Sahte Kişiliğinin yanılsamalarıyla dolu olduğunu, dolayısıyla da Çalışma'nın ışığında uzun ve samimi bir kendini gözlemlene aracılığıyla gerçekte ne olduğunu görmeye başlayınca dek kendini değiştiremeyeceğini anlama-

yacağıdır. İnsanın yalnızca bu yolla, kendini ve hayatı yeni bir ışık altında düşünerek, geçmişte olduğu şeye aşama aşama ölebilecek kuvvete sahip olabileceğini de anlamayacağıdır. Demek ki insan uyanmalı, sonra *ölmelidir* ve ancak bundan sonra yeniden doğabilir. Bunların hepsi elbette ki İnciller'deki Değişlerde yer almaktadır ama bu düzen içinde değildirler.

Çalışma'ya dair bilgimin bir parçası olarak, İnsan'ın doğuştan hakkı olan şuur seviyesinden daha aşağı bir şuur seviyesinde yaşadığını, uyuyan insanlar arasında yetiştirildiği için taklidin korkunç ipnotizmi aracılığıyla uyuduğunu da bilebilirim. Birçok yerde işittiğim için bunların hepsi *hafta-zamdadır*. Ama bunun ne anlama geldiğini *anladığımı* bir an için hayal edebilir misiniz? Elbette ki hayır. Bu yalnızca sözcüklerden ibarettir. Onlara inanabilirim veya inanmayabilirim ama yalnızca inanmak, anlamamı sağlamaz.

Tüm bu söylenenlerden hareketle, Çalışma'nın anlayışına yalnızca onu kendinize uygulayarak ulaşabileceğinizi göreceksiniz. Öncelikle, Çalışma'yı bilmeniz ve Çalışma'nın öğrettiklerinin ışığında uzun ve eleştirel olmayan kendini gözleme aracılığıyla onu kendinize uygulamanız gerekir. Ve bir sonuç olarak, Çalışma'yı aşama aşama anlayacaksınız. Anlayışınız gelişecektir. Bir başka deyişle, Çalışma'yı kendi varlığınıza uygulamanız aracılığıyla *bilginiz anlayışa* dönüşürken onun öğrettiklerinin hakikatini göreceksiniz. Ama sahip olduğunuz böyle bir anlayışla Çalışma'daki hiçbir hakikati asla görmezseniz, kendini gözleme aracılığıyla kendinize uygulayarak bilginin anlayışa bu dönüşümü gerçekleşmeyecektir. Bu kısa makalede, son olarak, varlığınızın seviyesindeki değişimin, onu aşama aşama gözlemleyişinizin bir sonucu olarak başlayacağını vurgulamak istiyorum. Bir başka deyişle, varlığınız, siz onun hakkında giderek daha şuurlandıkça -kendiniz olduğunuzu *hayal ettiğiniz* şeyden ayrı olarak sizde olan her şeyi şuura çıkardıkça- yavaş yavaş farklılaşır. Şuur, ışığın karanlıktaki şeyleri değiştirmesi gibi, varlığı değiştirir. Varlık seviyeniz değiştikçe anlayışınız artar. Bu durum Bilgi, Varlık ve Anlayış ile ilgili bir çizimde kısaca ifade edilmiştir. Çok miktarda Bilgiye ama fakir bir Varlığa sahip olan bir insan çok az *anlar*.

Amwell, 27 Haziran 1953

VARLIĞINIZDAKİ "BEN"LER KALABALIĞI

Bildiğiniz gibi, Varlığımızı bir olarak kabul ederiz ve sadece tek bir "Ben"e sahip olduğumuza inanırız. Bu bir yanılısamadır ve bu yanılısama devam ettiği sürece değişmek imkansızdır. Varlığın değişimini engelleyen daha pek çok yanılısama vardır. Bu Çalışma'nın bilgisini edinirsek, Anlayış'ın değişebilmesi için Varlığın değişmesi gerektiğini kısa bir süre önce vurgulamıştık ama Varlığımız aynı kalırsa, Çalışma'yı anlayamayız. Çalış-

ma'yı kişinin Varlığına uygulamaması şarttır. Bir kişinin yıllar boyunca hep aynı kalması, onun çalışmadığının bir göstergesidir.

Şimdi, Varlığımız çoklukla karakterize olur, yani bir değil, birçok "ben"e sahibiz. Bu "ben"lerden bazıları çok gençtir ve bizde değişmeden kalırlar. Örneğin, çoğu zaman büyük sıkıntılar yaratan bir sürü çocuksu "ben"e sahip olabiliriz. Bedenimiz tek bir yaşta olsa da hepimiz içsel olarak -iç ortamımızda, yani psişemizde- her yaşta'yız. Fiziksel olarak belirli bir yaşta'yız ama psikolojik olarak birçok farklı yaşta'yız. Bir kişiye yaşına uygun hareket etmesi söylendiğinde, bu muhtemelen onun çoğu zaman çocukça "ben"lerden hareket ettiği anlamına gelmektedir. Daha önce söylediğim gibi, bu "ben"lerden bazıları çok genç ve deneyimsizdir. O zaman, bunlardan ayrılmak şarttır.

Farklı "ben"lerden ayrılmak hakkında söylemek istediğim bir şey var. "Ben"lerinizin sizinle konuşmasını hiç dinlediniz mi? Genellikle uzun uzun konuşurlar ama bunu gözlemlemezsiniz. Kendinizin konuştuğunu düşünürsünüz. Sadece tek bir "Ben"e sahip olduğunuz yanılması yüzünden, bu içsel durumdan kendinizi ayırmak hakkında hiçbir şey yapamazsınız. Kendinizle konuşanın her zaman "kendiniz" olduğunu düşünmek, Ben hissini kendinizdeki bir "Ben"e yerleştirmek, kendinizde konuşan "ben"lerin her biriyle özdeşleşmek demektir. Kendinizde konuşanın her zaman "kendiniz" olduğuna inandığınızda ve kendinizdeki farklı "ben"leri göremediğinizde, yani Ben hissini bu farklı "ben"lere yerleştirme hatasına düştüğünüzde, bu durum, insanlarla dolu bir odada konuşan herkesin *kendiniz* olduğunu düşünmenizden farklı değildir. Kendinizde konuşanın farklı "ben"ler olduğunu bu fark edememiş ve Ben hissini bu "ben"lerin her birine yerleştirmek gibi önemli bir Çalışma hatasını yapışınız sizde bir çıkmaz yaratır ve bu farklı "ben"lerden içsel olarak ayrılmayı imkansızlaştırır. Bir başka deyişle, Varlığınız aynı kalır çünkü ona sıkı sıkıya tutunmaktasınızdır, yani yıl be yıl değişmezsiniz de aynı kalırsınız çünkü bu "ben"lerin her birine Ben diyerek değişimi engellersiniz. Bir başka deyişle, Çalışma'yı kendinize uygulamıyorsunuzdur. Onun öğrettiklerini kendinize uygulamıyorsunuzdur. "Ben"lere sahip olmadığınızı, hep aynı Ben'e sahip olduğunuzu düşünmekte ısrar edersiniz. Ben hissini yerleştirmekte ısrar ettiğiniz farklı "ben"leri göremez ve böylece, bu farklı "ben"lere *BEN* dersiniz. Yani "Ben düşünüyorum," "Ben hissediyorum," derken düşünen veya hissedenin bu "ben"lerden biri olduğunu görmeli ve Ben hissini bundan ayırmalısınız. Aslında, Ben hissini kendinizdeki her "ben"e yerleştirerek, daima olduğunuz şey olmaya kendinizi mahkum etmektesiniz ve değişememenizin nedeni budur veya daha doğrusu, en azından büyük bir nedeni budur.

Bu "ben"lerin büyük çoğunluğunun kesinlikle siz olmadığını keşfettiğinizde ve özellikle de bu "ben"lerin hepsinin farklı yaşlarda olduğunu fark ettiğinizde, ilk başta buna inanamazsınız. Kendinizde olup biten her şey Ben demeye öylesine alışmışsınızdır ki kendinizde konuşan her sesi Ben olarak kabul edersiniz. Kendinizde konuşan "ben"leri dinlemeyip de kendinizle konuşanın daima *KENDİNİZ* olduğunu düşündüğünüzü söylerken

tam da bunu kastediyorum. Bir başka deyişle, kendiniz olmayan "ben"lerle sürekli olarak özdeşleşirsiniz. Şimdi, Ben hissini bir şeyden uzaklaştırıp ayırdığınızda özdeşleşmeye son verirsiniz. Ben hissini ona -her ne olursa olsun- yerleştirirseniz, onunla özdeşleşirsiniz, yani onun *KENDİNİZ* olduğunu düşünürsünüz. Özdeşleşmek "bir şeyle aynılaşmak" anlamına gelir. Kendinizdeki farklı "ben"leri -ki Varlığınızdaki "ben"ler çokluğunu oluştururlar- kendinizle aynılaştırırsanız her "ben"e "Bu Ben'im," "İşte, Ben" dersiniz. Kendinizi bu farklı "ben"lerle aynılaştırırsınız. Ben hissini onlardan çekip uzaklaştırmanız şarttır. Derken, bir zaman sonra, şunu söyleyebilirsiniz: "Bu Ben değilim, içimdeki *bir* "ben"dir ve uzun yıllar boyunca büyük bir sıkıntı yarattı ama artık Ben olmadığını görüyorum." Bu aşamaya ulaşıldığında, içsel ayrılma konusunda önemli bir adım atılabilir. Bu adım gerçekten de Varlık değişimine yol açabilir.

Her yaştan bir insan kalabalığı gibi görüldüğünüzü, bu kalabalık arasında bir takım kötü kişilerin bulunduğunu, birileriyle tanıştığınızda herkesi kapsayıp herkesi kendi isminizle çağırığınızı psikolojik olarak, spiri-tüel olarak hiç gördünüz mü? Bazen rüyalarınızda bir kalabalık görürsünüz; pek tuhaf bir kalabalıktır, bazıları iyi giyinmiştir, bazıları pespayedir; bazıları şekilsizdir, bazıları daha iyi görünümlüdür vb. Bir rüya belirli durumlarda -çalışmaya başladığınızda- sizi böyle temsil edebilir. Biraz acayip insanlardan oluşan bu uyumsuz kalabalık, Varlığınızın çokluğunu temsil etmektedir ve kendinizin bu temsilinin ne anlama geldiğini kavradığınızda bunun büyük bir şok olduğunu, kendi kişisel deneyimimden hareketle rahatlıkla söyleyebilirim. Çokluk olduğunuzu fark etmeye ve bu kalabalığa kolayca Ben diyememeye başladığınızda, bu rüyayı çok nadiren görürsünüz. Başlamanız için size genel bir yardım sunmak üzere gelir. Sonra kesilir. Bunun nedeni, kendinizi söz konusu karmaşık tören alayından, kendiniz olarak kabul ettiğiniz, Ben dediğiniz bu kalabalıktan ayırmaya başlamanızdır. Aslında bu, kişisel tarihinizdeki "ben"lerin siz olmadığını gördüğünüz anda Gerçek Ben'i çok uzaktan da olsa bir an için görebildiğiniz zamanlardan biridir. Ama vizyon gelip geçer. Tekrarlayayım: kendinizi tüm farklı "ben"leriniz olarak düşündüğünüz sürece "kendinizle özdeşleşirsiniz." Yani kendinize dair hiçbir içgörüyeye sahip değilsinizdir ve Çalışma'yı kendinize uygulamıyorsunuzdur, çokluk olduğunuza inanmıyorsunuzdur. Bu ise kendinizde birçok "ben"e sahip olduğunuzu kavramadığınız, tek bir Beden olduğu için tek bir Ben bulunduğu yönündeki duyuşsal yanıl-samanın tesiri altında olduğunuz anlamına gelir. Kendinizle özdeşleştiğiniz sürece Varlığınız değişemez.

Şimdi, bizdeki farklı "ben"lerin farklı yaşlarda olmasının sonuçlarına kısaca değinmek istiyorum. Annemiz, babamız, erkek kardeşimiz, kız kardeşimiz veya dadımız yüzünden son derece mutsuz olduğumuzda ve hiçbir şeyin adil olmadığını hissettiğimizde ve düşündüğümüzde, hayatımızın daha en başlarında bir "ben" kendi kendine oluşabilir. Yaşlandıkça dış koşullar değişir ve hiçbir şeyin adil olmadığını hissetmek için bir nedenimiz kalmaz. Ama erken yaşlarda oluşan bu "ben" hala *içimizdedir*. Ondan ayrılmadığımız ve onu Ben olarak kabul ettiğimiz için ne zaman bir sorun-

la karşılaşsak hemen su yüzüne çıkar ve kontrolümüzü eline geçirip bizi mutsuz kılar. Böylece, kronolojik açıdan hatalı -yani içinde bulunduğumuz an'a değil, geçmişe ait- "ben"ler tarafından hapsediliriz. Bunları bağımsız olarak, soğukkanlı bir biçimde gözlemleyerek ait oldukları koşulların çok önceleri son bulduğunu ve artık geçerli olmadığını görmemiz ve bunlara "Bu Ben değilim," veya "Ben bu 'ben' değilim," dememiz ve bir zamanlar bazı doğruları söylemiş olsalar bile artık söylemediklerini fark etmemiz gerekmektedir; kısacası, artık özdeşleşmeyerek ve inanmayarak kendimizi bunlardan ayırmamız, kararlı bir mücadelenin ardından bunların aşama aşama solup gitmesini sağlayabilir. Mucizevi bir özgürlük hissedeceksiniz. Ama uyumaya devam ederseniz ve bir kez daha Ben hissini onlara kaymasına izin verirseniz, tekrar hayat bulurlar ve çok geçmeden canlanarak duruşunuzda, ifadenizde, tonlamanızda, hislerinizde ve düşüncelerinizde eski mutsuzluğu büyük bir keyifle yeniden üretirler. Bu eski, tarihi geçmiş "ben"lerden dolayı hepimiz ıstırap çekmekteyiz ve sadece tek bir Ben olduğumuza inandığımız ve dolayısıyla da bizdeki farklı yaşlardan "ben"ler kalabalığına Ben dediğimiz sürece ıstırap çekeceğiz. Şimdi, "Keşke bu kadar endişelenmeseydim," dediğiniz sürece, endişenize Ben dediğinizi ve onunla özdeşleştiğinizi lütfen anlayınız. Kendinizi ondan ayırmıyorsunuz ve onu aç bırakmıyorsunuz. Tam tersine, ona kanınızdan veriyorsunuz. Çünkü "Keşke bu kadar endişelenmeseydim," dediğinizde, Ben hissini bir "ben"e yerleştiriyorsunuz.

Anwell, 4 Temmuz 1953

EKSİK VE ZEKİCE OLMAYAN KENDİNİ GÖZLEMLEME

Kendiniz üzerinde zekice çalışmak, kendiniz için faydalı bir şey yapmaktır. Kendi koşullunuzu daha iyi hale getirmek için yapmanız gereken şey budur. Daima üzerinde çalışılacak bir şey vardır ama onu gözlemlemezsiniz. Yanlış yöne bakarsınız. Önemli şeyler, krizler ararsınız da küçük, günlük şeylere bakmazsınız. Ama büyük şeyler, küçük şeylerden başlar. Küçük ama negatif olan hissin hiçbir kontrolünüz olmadan size nüfuz ettiğini ve onunla derhal özdeşleştiğinizi gözlemlediniz mi? İfadenizi değiştirdi ve şu anda içinde bulunduğunuz sızlanma haline yol açtı. Hayır, onu gözlemlemediniz. Gözlemleseydiniz, Çalışma-Hafızanız o kolay çağrışımlar yolu boyunca ilerleyişinizi denetlerdi. Bunun nasıl gerçekleştiğini artık bilmelisiniz: öncelikle küçük ama negatif bir his olarak bir rahatsızlık hissedersiniz, onunla özdeşleşirsiniz ve ona "Ben" dersiniz, sonra sızlanmaya başlarsınız, sonra hiçbir şeyin adil olmadığına dair hisler ve düşünceler akın eder ve belki de buna şaşırabilirsiniz çünkü size hak ettiğiniz gibi davranmadıklarını düşündüğünüz insanlara karşı ne kadar çok günlük içsel hesap yaptığınızı aslında hiç gözlemlemez ve fark etmezsiniz. Bu hesaplar

sizde de aynı yerde birikir, ta ki orayı doldurup bir patlamaya neden olana kadar. Nihayetinde, bu çağrışımlar yolunun sonunda kara bir öfke uzanmaktadır ve onun ardında ise üzüntü ve depresyonun bozkırı. Derken, bir süreligine iyileşirsiniz ve ne üzüntü ne de heyecan duyarsınız. Ama bir aradan sonra, bu yol boyunca uzanan çeşitli istasyonlar enerjile dolar ve aynı durumlar zincirini aynı sırayla tekrar tetiklemek için her şey hazırdır. İnsanlar, içsel durumlarının hepsi birbirine bağlı veya bir durumun diğerlerine çağrışımsal olarak yol açtığı bu zincirini gözlemlerler. Kendilerinin bir *haritasına* sahip değillerdir. Yalnızca tek durumu gözlemlemeye kalkıştıkları için onun bir öncekiyle veya sonrakiyle bağını görmezler. Yani gözlemleri eksiktir ve zekice değildir.

Çalışma, Kendini Gözlemlemeyi uygularken şeylerin çiftler halinde geldiğine dikkat etmemiz gerektiğini söylemektedir. Bunun bir nedeni, Sarkaç Kanunu'dur. Bir yöne doğru salınım, er ya da geç tam karşı yöne doğru salınımı da beraberinde getirir. Örneğin, kişi aşırı heyecanlıdır ve sonra aşırı durgunlaşır. Bu iki durumun yalnızca birini gözlemlemek faydasızdır. Bu, onları durdurmayacaktır. Biri diğerini takip eder ve Ben his-sini her ikisinden de aşama aşama çekmeniz gerekmektedir. Ouspensky, şeylerin nasıl çiftler halinde geldiğine dikkat etmediğimize sık sık işaret ederdi. Bir toplantıda kişisel bir gözlem paylaşıldığında şöyle derdi: "eksik gözlem." Yıllar boyunca, insanlar sadece tek bir şeyi gözlemleme eğilimindedir ve belki de bir hafta sonra başka bir şeyi gözlemlemeye geçerler. Bunu yaparsanız, kendinizin -bir başka deyişle, sizde nelerin olduğunun ve içinizdeki psikolojik ülkenizde bunları birbirine bağlayan yolların- bir haritasına sahip olmayışınıza şaşırmanızla. Örneğin, sonrasında kendinizden utandığınız ve küçük düştüğünüzü hissettiğiniz bir şey yaparsanız, yapmış olduğunuz şeyi gözlemleyebilirsiniz ama bunun sonucundaki utanç ve küçük düşme hissinin negatif evresinin yapmış olduğunuz şeyi tekrar yapmanıza zemin hazırladığını ve güç kattığını gözlemlemezsiniz. Bir başka deyişle, bunu yapmak ve pişmanlık hissetmek, kendini besleyen bir döngü oluşturabilir. Bu ise kendini haklı çıkarmakla veya kötü davranışlar için mazeret üretmekle aynıdır. Daha şuurlu olabilseydiniz ve davranışınızı izleyen pişmanlıkla veya kendini haklı çıkarmayla tamamen özdeşleşmeseydiniz, mekanik döngünün gücü yavaş yavaş azalardı. Özdeşleştiğiniz şeye ne kadar çok enerji verdiğinizi ve tek çarenin özdeşleşmemek olduğunu anlayışınızla görmeyi görmeyi ara sıra denemeyi hatırlayın. Yeni bir sayfa çevirmenin göstergeleri olarak pişmanlığa ve gözyaşlarına asla inanmam. Bunlar eski durumun aktif yanını kuvvetlendirmek dışında bir işe yaramaz. Yeminlerin de bir anlamının olmadığını düşünüyorum. İsteddiğiniz kadar "Söz veriyorum, bir daha asla yapmayacağım," deyin. Yine yapacaksınız. Böyle yaklaşımlar, Çalışma'nın yöntemleri değildir. Çalışma'nın yöntemleri gözlemlemek, özdeşleşmemek ve anlayışı kullanmaktır ve bunlar kalıcı sonuçlar verebilirler. G. bir şeyi neden yapmamanız gerektiğini kendi başınıza gerçekten gördüğünüz anda, bunu yapmaya devam etmeniz kendinize ve Çalışma'ya karşı artık bir suç olur, demişti. Bir şeyi sırf size öyle söylendiği için yapmamanın, o şeyi neden yapmamanız ge-

rektiğini *anlayarak* yapmamaktan tamamen farklı olduğunu artık biliyor olmalısınız. Bu nedenle, her zaman anlayış için dua edin. Anlayış, Çalışma'ya verdiğiniz değere göre, Çalışma'ya duyduğunuz ihtiyacı ne kadar fark ettiğinize göre ve kendinize karşı ne kadar sabrettiğinize göre size sunulacaktır.

Şimdi, daha uzun süreli kendini gözleme uygulayıp da sizde şeylerin nasıl birbirine bağlandığına dair daha çok şuurlanmak ve böylece, kendinizin üstüne sürekli eklemeler yapabileceğiniz bir haritasını çıkarmak konusuna geri dönelim. "Durum, yerdir" ifadesini daha önce duymuştunuz. Anlamı, psikolojik olarak belirli bir *durumdayken*, kendinizde belirli bir *yerde* olmanızdır. Fiziksel beyninizin yüzeyinin de farklı alanlara veya mekanlara bölündüğünü belki de biliyorsunuzdur. Uyarıldığı an bir alan görür, diğeri işitir, diğeri hisseder vb. Psikolojik "ben"ler çizimini bir düşünün. Belirli bir "ben"de veya "ben"ler grubundayken ve özdeşleşmişken, bunlar sizde belirli bir durumu başlatacaklardır. Bir başka deyişle, keskin ve negatif olmaktan hoşlanıyorlarsa, onlarla özdeşleştiğinizde ve onları *kendiniz* olarak gördüğünüzde, siz de keskinleşecek ve negatif hissedeceksiniz. *Durumunuz*, içeride bulunduğunuz *yer*e göre değişir. "Durum, yerdir" sözünün anlamı da işte budur. Kendinizin psikolojik şehrinde birçok tehlikeli yer vardır. Uzun sürelere yayılan bir Kendini Gözleme pratiği ile bunları incelemeye ve bunlara çıkan yolların ve bu yollara neden saptığının giderek daha çok şuurlanmaya çalışmak şarttır. Bu, zekice gözlemdir.

Amwell, 11 Temmuz 1953

SON KONUŞMALARIN KISA BİR TEKRARI

Kendinizle ne kadar özdeşleşirseniz, kendinizi o kadar az gözlemleyebilirsiniz ve kendinizi ne kadar az gözlemlerseniz, Çalışma'nın öğretisini kendinize o kadar az uygulayabilirsiniz. Çoğunuz, kendinizde olup biten her şeyin Ben olduğunu düşünüyorsunuz. Ben hissini Ben olarak kabul ettiğiniz şeyden nasıl uzaklaştırabilirsiniz ki? Onun Ben olduğuna kanaat getirmişken, "Bu Ben değilim," diyebilir misiniz? Ben hissi, Ben hissini gözlemleyemez. "Ben"in kendiniz olduğunu hissettiğiniz sürece, o "Ben"i kendinizden ayrı olarak gözlemlemeyeceğinizi kastediyorum. Kendinizi gözlemlemenin zor olduğu doğrudur ama bu, sizi kendinizi gözleme zorunluluğundan özgürleştirmez. Çoğunuz, örneğin "Çok sinirliyim," gibi ifadeler kullanıyorsunuz. "Çok sinirliyim," dersiniz, Ben hissini sınırlı "ben"lere yerleştirirsiniz ve dolayısıyla da kendinizi onlardan ayıramazsınız.

Şimdi, Çalışma'nın bilgisini kendi Varlığınıza uygulamadıkça ve böylece, Çalışma'nın hakikatini görmedikçe, bu Çalışma'yı *anlayamayacağınızı*

birçok defa duymuşsunuzdur. Öncelikle, bu Çalışma'nın bilgisini öğrenmeniz gerekmektedir ve bu, onun söylediklerini çalışmalısınız ve sonra bilginizi kendi Varlığınıza uygulamalısınız anlamına gelir. Bu, Çalışma'yı yaşamının başlangıç noktasıdır. Bunu yaparsanız, Çalışma'yı anlamaya başlama şansını edineceksiniz. Ama ne Çalışma'yı bilmeye koyulur ne de onu Kendini Gözlemeleme aracılığıyla kendi Varlığınıza uygularsanız, onu asla o zor *Anlayış* kelimesinin Çalışma-anlamında anlamayacaksınız. Her düşünceyle ve fikirle, tutumla, hisle, ruh durumuyla ve tutkuyla özdeşleştiğinizde, elbette ki kendinizi gözlemleyemezsiniz çünkü bunların hepsine "BEN KENDİM" olarak bakmaktasınızdır. Kendilerinde olup biten her şeye "Ben" diyen insanlar doğru gözlemeleme yapamazlar. Daha önce belirttiğim gibi şöyle derler: "Ben sinirliyim," "Ben aşığım," vb. Ama aslında şöyle demeleri gerekir "Hangi 'ben' aşık?" (elbette ki romantik "ben'iniz) veya "Hangi 'ben' sinirli?" Daha önce söylediğim gibi, duyuşal zihinde ve dolayısıyla da duyuşal düşünmede olduğunuz sürece görebilmek, hissedebilmek ve sevebilmek için tek bir bedene sahip olduğunuzdan dolayı birçok "ben"e sahip olduğunuza inanamazsınız. Çalışma'nın yöntemi, Ben hissini sizin telefonunuzu kullanıp sinirli bir biçimde sizin adınıza konuşan "ben"den ayırmaktır. Bayan X'in harikulade evinde bir akşam yemeği yediğinizi ve evinize döndüğünüzü varsayalım. Oraya gitmeden önce aile içi münakaşalardan birini yaşamaktaydınız ve telefonunuzdan korkunç ifadeler dökülmekteydi. Davete gittiğinizde sosyal "ben"lerinize büründünüz. Son derece eğlenceliydiniz. Ardından evinize döndünüz ve aile içi münakaşaya kaldığınız yerden devam ettiniz. Bana eğer, tüm bu süre zarfında sizde bir ve aynı "ben"in devrede olduğunu söyleyecekseniz, size inanmam.

Bildiğiniz gibi, tamponların bizdeki eylemi nedeniyle, "ben"ler birbirinden tecrit edilmiştir ve sürüp gitmekte olan iç çelişkileri göremeyiz. Bayan X'i tanıyan biri gelir ve Bayan X hakkında konuşmaya başlarsınız. Dedikoduyu seven "ben"lerin bu noktada söyleyecek pek çok şeyi vardır; o zaman, farklı "ben"lerde olursunuz. Şimdi, tüm bunlar sorunsuzca akıp gider ve hiçbir çelişki görmezsiniz ama aslında, bunlar telefonunuzu -ağzınızı- kullanan farklı "ben"lerdir. Bu çelişkileri görmek bile, tamponları zayıflatmaya başlar. Bazı insanların kendilerinde, farkında olmadıkları ve de herhangi bir Varlık birliğinin yanına bile yaklaşmayı ümit edemeyecekleri türden güçlü çelişkiler vardır ve bunları gözlemelemedikleri için herhangi bir Kendini Gözlemeleme gücünden mahrum kalırlar. Bir başka deyişle, her şeyi Ben olarak aldıkları için kendilerini farklılaştıramazlar. Çalışma bunu yapmaları gerektiğini, örneğin negatif duygulardan uzaklaşmaları gerektiğini ısrarla vurgulasa da onlar, Ben hissini bunların biraz olsun dışına çekemezler. Çalışma'nın onlara gözlemelemeyi öğrettiği şeyi fazlasıyla görmezden gelirler ve muhtemelen erken dönemlerde edindikleri, anlayışlarını felç eden ve gelişimlerini engelleyen dinsel korkulardan dolayı kendilerine bakmaktan korkarlar.

Kendini Hatırlamanın tam halinde, Ben hissi "ben"ler mekanizmasının dışına çıkartılır. Bu durumdayken, "ben"ler mekanizmasının altınızda tıp-

kı baskı makineleri gibi işlediğini görebilirsiniz. Bunu nasıl olup da kendiniz olarak aldığınıza hayret edersiniz. Derken özdeşleşirsiniz ve tekrar o olursunuz.

Size kısaca hatırlatmak istediğim son nokta, adınız John Smith ise, John Smith'i gözlemlemeniz ve giderek daha az John Smith olmanız gerektir. Şu anda John Smith, göğsü madalyalarla dolu olsa ve bütün dünyanın takdirini toplasa bile, en büyük düşmanınızdır.

Amwell, 18 Temmuz 1953

KİŞİNİN VARLIĞINDAKİ GÖLGE

Bir başkasının kullandığı numaraları, manevraları ve aldatmacaları kendinizde göremezseniz, sürekli olarak dezavantaj yaşayabilir, çok kolay kandırılabilirsiniz. Başka bir kişiyi ancak kendinizi iyice görebildiğinizde görebilirsiniz. Bir başka deyişle, bu makalenin konusuna bir giriş olarak, iki Çalışma fikrini tekrar vurgulamam gerekiyor: *Varlığımız hayatımızı cezbeder ve kendimizi bilmeyiz*. Bu kendini bilme eksikliği, insan varoluşunda kuraldır ve İnsan'ın nafile ıstırabına büyük katkıda bulunur. Çünkü nafile ıstırapta harcanan insan enerjisi, vizyonda görüldüğünde, inanılmaz ve korkunçtur. Oysa -insanlık için faydasız olsa da- bu enerji, hiçbir şeyin boşa harcanmadığı bu ekonomik ve bütünüyle gerçekçi Evren'de başka bir yerde kullanılmaktadır. Bu arada, nafile ıstırapta siz ne kadar enerji kaybettiğinizi fark etmeye başlamış mıydınız? Belki de bu sabahı mutsuzluk hissederek, somurtarak veya kendinize acıyarak geçirdiniz. Bu, nafile ıstıraptır. Bize sık sık söylendiği gibi, ıstırabımızı feda etmemiz gerekmektedir. Ama ıstırabımızı feda ediyor muyuz? Elbette ki hayır. Çalışma'nın kişinin kendine uygulanması gerektiği aklımıza gelmez ve böylece, kendimizle yüzleşmek yerine fırtınada ölen ördeklere benzemeye devam ederiz. Ama kendini bilme aracılığıyla hayatınıza nesnel bir biçimde dokunabilseydiniz, böyle nafile hislere sahip olmazdınız, olamazdınız.

Şimdi, sözünü ettiğim iki fikre yani Varlığımız hayatımızı cezbeder ve kendimizi bilmeyiz fikrine dönelim. Kendimizle ilgili durumumuz böyleyken, bunu fark etmemizi engelleyen şey nedir? Yanıt basittir. Yanılsamalar bizi engellemektedir. İlk fikre göre, başımıza gelen hiçbir şey ciddi anlamda bizim suçumuz değildir. Hep başka birilerinin suçudur. Bunu, böyle mekanik görürüz. İşte bu nedenle, hatanın aslında bizde olduğunu göremeyiz. Dolayısıyla da ne Varlığımızı değiştirmeyi isteriz, ne de bu ve hayatta başımıza gelen şeyler arasındaki bağlantıları görürüz. Aslına bakarsanız, belirli bir şekli olan bir Varlığa sahip olduğumuzu gerçekten de kavrayamadığımızı düşünüyorum. İkinci fikre gelince: *elbette ki kendimizi biliriz*. Kendimi bilmediğimi söylemek gibi bir saçmalık olabilir mi? Kendimi kendimden daha iyi bilen biri olabilir mi? Bu da yine düpedüz bir ya-

nilsamadır. Şimdi, insanlık işte böyle yarılsamalarla uykuda tutulmakta ve bu gezegendeki hayatın acı fabrikası -G.'nin dediği gibi boş yere ama alışkanlık ve uyku durumumuz nedeniyle- bütün gücüyle işlemektedir. Ama çıkış yolları vardır ve daima, bütün çağlarda olmuştur. Çünkü ezoterik öğretisi, işte bu *çıkış yolu* hakkındadır. Bu Çalışma ise bu modern zamanlar için çıkış yoludur, bu zamana uygun olan çıkış yoludur; tabii onu yaptığınız takdirde. Ama çok az kişi çıkış yolunu bulmak ister çünkü çıkış yolunu bulmak için *Çalışma'nın onlardan değiştirmelerini istediği şeyleri* kendilerinde değiştirmeye başlamak ve bunun için sıkı çalışmak zorunda olduklarını göremezler veya görmeyeceklerdir. Kendileriyle yüzleşmeyeceklerdir. Kendilerini gözlemlemeyecek ve Çalışma'nın işaret ettiği şeyleri kendilerinde bulmayacaklardır. Kendilerine dair kendi fikirleri vardır. Dahası, kendileri hakkındaki basit, aldatici yanılsamaların çok etkili ağı nedeniyle kendilerini bilmezler. Her şeyin zamanla düzeleceğine dair bulanık yanılsama da buna eklemelidir ki G., bu yarın, *mañana* -çıkılmaz ayın son çarşamba- yanılsamasına karşı mücadele etmemiz gerektiğini söylemişti. Kişi, Varlığı hayatını cezbediği için Varlığını *değiştirmedikçe* şeylerin iyiye gitmeyeceğini göremez. Bir kez daha sormak istiyorum: Çalışma'nın sizden değiştirmenizi istediği şeyleri kendinizde hiç fark ettiniz mi? Hayır. Pekala, bazı "ben"lerin gitmesi gerekecektir. Veya bir esin sonucunda unutulmaz bir biçimde uyanacak ve *kendiniz hakkında* Çalışma'nın göz kamaştırıcı hakikatini birdenbire fark edecek kadar şanslı olabilirsiniz. Yeri gelmişken, kendiniz üzerinde sıkı çalışmadıkça ve Çalışma-Hafızasına sürekli olarak müracaat etmedikçe ve bunu tazelemedikçe, yaşlandıkça daha da kötüye gideceğinizi ve nihayetinde kötü ve çarpık bir şekil oluşturacak şekilde kristalleşeceğinizi belirtmeliyim. Demek ki tüm bunlarla ilgili olarak gerçekten de bir şey yapmalıyız. Çalışma, bunu sürekli olarak söylemektedir ama biz onu, sanki derin bir uykudaymış gibi, belli belirsiz iştiriz. Aklıma gelmişken, uyuduğunuzu biliyor muydunuz?

Şimdi, sözü edilen bu iki fikrin, yani Varlığımız hayatımızı cezbeder ve kendimizi bilmeyiz fikrinin birbiriyle bağlantılı olduğunu göreceksiniz. Bunun anlamı kısaca şudur: Varlığınızı bildiğinizi *hayal edersiniz*. Ama bilmezsiniz. Bilseydiniz, hayatınız olduğu gibi olmazdı ve kendini gözlemlemek gereksiz olurdu. Varlığınızı bilmezsiniz ve böylece, neden böyle bir hayatı cezbediğinizi de bilmezsiniz. Kendinizi yeterince bilseydiniz ya böyle bir hayata ihtiyacınız olduğunu ya da bunu farklılaştırabileceğinizi görebilirdiniz. Şimdi, Varlığınızı yalnızca Çalışma değiştirebilir. Bunu bilmekle, bunu kabul etmekle ve bunu kendinize uygulamakla birlikte, başınıza gelen her şey zekice bir hal alabilir. Özdeşleşmeyi bir düşününüz; bundan özgür müsünüz? Tam şu anda nasıl özdeşleştiğinize bakınız. Kendini Hatırlamayı bir düşününüz; bunu hiç uyguluyor musunuz? Hayat boyu süren kindarlığı düşünün; başkalarına karşı gün boyu yaptığınız hesapları düşünün; hayat boyunca negatif ve nahoş duygularla dolu olduğunuzu düşünün; Devleri, yani Gurur ve Kibri, bunların nasıl bir karmaşa yaratıp her şeyi nasıl berbat ettiklerini düşünün; kıskançlık ve nefreti düşünün; korkunç cahilliğinizi düşünün; insanların ne düşüneceğinden duydu-

ğunuz korkuyu düşünün; siddetinizi düşünün; değişken yalanlarınızı düşünün; üzerinde çalışılacak hiçbir şey bulamadığınızı, bu Çalışma'daki hiçbir şeyin size uymadığını mı söyleyeceksiniz? Sadece birkaç şeyden söz ettim ama Varlığınız böyle şeylerden özgür müdür? Görünen o ki çoğu zaman böyle düşünülmektedir çünkü insanlar bana, ne üzerinde çalışmaları gerektiğini soruyorlar. Bunun yanıtı, kendilerini gözlemleyemedikleri ve kör kaldıklarıdır. Genellikle gerçekliği duyularla ilgili bir mesele haline getiren ve duyusal düşünen insanlardır. İçsel dikkatleri hiç yoktur. Ne olursa olsun, çok duyusal düşünen biri bile olsanız, kendinizde olup bitenlere azıcık da olsa şuurlu biçimde yönlendirilmiş içsel dikkat sizi şaşırtabilir ve size, Varlığınızı ne kadar az bildiğinizi gösterebilir ve böylece, kendiniz hakkındaki fikrinizi değiştirmeye başlayabilir. Çünkü *sizin* değişebilmenizden önce kendiniz hakkındaki *fikrinizin* değişmesi *gerektiği* gayet net değil mi? En sonunda, er ya da geç *kendinizin* -böylesine bir bedel ödeyerek sürdürdüğünüz o icat edilmiş kişinin, aslında siz olmayan o kişinin- *içini görmelisiniz*. Bu ise *gerçekten de* kendini bilmektir. Bunu yaptığınız oranda, başkalarının numaralarını, manevralarını ve aldatmacalarını da göreceksiniz. Neden? Çünkü onları kendinizde ve kendinizi de onlarda göreceksiniz. Tuhaftır ama bu sizi onların etkisinden özgürleştirir çünkü sizi başkalarının etkisinin altına sokan şey, kendinizde çok yüksekte durmanız ve kendinizi üstün hissetmenizdir. Ayrıca, artık başkalarına şaşırmaz ve içerlemezsiz ki bu, oynaması zahmetli ve yorucu bir roldür. İçsel karanlığımıza ışığın süzülmesine izin vermeyi amaçlamaktayız. Işık bizi iyileştirir. Şeyleri doğru bir düzene oturtur. Bu, *kendimiz hakkında daha şuurlu* olmak istediğimiz anlamına gelir. Örneğin, başkalarında çok eleştirip yargıladığımız şeyi kendinizde bulmanızı öğretiyorum. Böylece, kendi Varlığınızda ne olduğunu öğreneceksiniz; daha önce hiç görmediğiniz şeyi göreceksiniz.

Bu Çalışma'yla tanışmadan uzun yıllar önce, Zürih'te Jung'un öğrencisiydim. Bana öğrettiği faydalı şeylerden biri, hepimizin psikolojik bir *gölge* yaptığı ve içsel evrime giden yolun, bu gölgeyi giderek daha şuurlu hale getirmekten geçtiği idi. Gölge, şuurlunda olmadığımız ama -gurura ve kibre acı çektirerek ki bu, şuurlu ıstıraptır- ergeç şuurluna varmamız gereken kısmımızdır. Ciddiysek, bu gölgeyle yüzleşmemiz mutlaka şarttır. Elbette ki bu, kendimize dair fikrimizi hayli farklılaştırır. Herkeste olan bu gölge, biz onun *şuurlunda olmadıkça*, hayatlarımızda yıkımlara yol açabilir. Varlığımızın kabul etmediğimiz kısmı olarak, Hayatımızda -onu kabul etmeyişi- mizden ötürü- akıl almaz görünen birçok şeyi cezbeder. Gölgesi olmayan bir insan, kendinin tamamen şuurlunda olurdu. Boş yere ıstırap çekmezdi.

PSİKO-DÖNÜŞÜMCÜLÜK ÜSTÜNE DÜŞÜNCELER

O., bu Çalışma'nın "Psiko-Dönüşümcülük" olarak bilinmesi gerektiğini söylediğinde, bazıları bunun iyi bir isim olacağını düşünürken, bazıları karşı çıkmıştı. Şahsen, "dönüşümcülük" sözcüğünden hoşlanmam ve aynı zamanda "Psiko-Dönüşümcülük" de kulağa doğru gelmiyordu. Her neyse, "Psiko-Dönüşümcülük" kavramı Çalışma'nın gerisindeki temel ilkeyi iletmektedir: yani İnsan'ın bir deney olarak kendini geliştiren bir organizma olarak yaratıldığı ve onun başka türden bir insana -Yeni İnsan'a- kesin olarak dönüştürmeye ve böylece kendini tamamlamaya muktedir olduğu ilkesini yansıtmaktadır. Hayat ve hayatı yaşama rutini onu tamamlamaz. Şimdi, hayat bir dizi farklı olayı ve bunların bizde ürettiği bir dizi farklı durumu içermektedir. Varlığımızın aşama aşama dönüşümü aracılığıyla artık aynı olayları cezbetmeyiz de bunların bizde ürettiği durumları farklılaştırırız. Çalışma'nın tüm öğretisi bunu yapmanın yöntemleriyle ilgilidir. Çalışma'yı öğrendiğimizde, kabul ettiğimizde ve başımıza gelen olaylara uyguladığımızda, Psiko-Dönüşümcülük süreci harekete geçer. O zaman, olaylar ile olaylara verdiğimiz önceki tepkilerimiz *arasına giren* Çalışma *üzereinden hayatı alırız* ve bu nedenle, yalnızca kendimizi değil, başımıza gelen bütün günlük olayları alış tarzımızı da dönüştürmemiz gerekir. Bazı olayları "dönüştürmek" diğerlerine göre daha zordur. Uzunca bir süre boyunca, başka insanların bizim üzerimizdeki etkileri gibi şeylere tepkilerimizi dönüştürme işinde bir çocuktan daha fazlası olmayı beklememeli ama bunun, en önemli görevimiz olduğunu anlamalıyız. Başkalarında hoşlanmadığımız şeylerin bizim için bilinmez olan kendimizdeki şeylerin bir yansıması olduğunu gördüğümüzde, durumu *dönüştürürüz*. Uyku durumuna dalmak ise hayatın anlamını veya ona verdiğimiz tepkileri dönüştürmek değildir. Örneğin, herkes varoluşun günlük rutini ve tekdüzeliğini düşününce gelen kasvet, monotonluk ve sıkıntı hissini bilir. Bu, mücadele edilmesi ve uzak durulması gereken bir histir. Şuurdışı biçimde de olsa, kendinizden ne kadar hoşnutsanız, o kadar sıkıntı doğar. Kendini beğenmişlik sizi, hiçbir şeyi doğru göremeyeceğiniz kadar yükseklere çıkarır. Hayat ise göz seviyesinde olmalıdır. Sıkıntı, kişinin hayatını yalnızca Zaman'daki arıdışıklık bakımından düşünmesinden de kaynaklanır. Özdeşleşme yoluyla siz aynı kılmadıkça, aslında hiçbir şey aynı değildir. Yine, negatif durumların tadı daima aynıdır. Bu nedenle, yeni izlenimleri içeri almayız ve yeni izlenimlerin eksikliğinden kaynaklanan psikolojik "iskorpit hastalığından" mustarip oluruz. Genellikle özdeşleşmiş ve negatifizdir. Tüm hayatınız boyunca, bu yanlış tutumu değiştirmek için burada bir şeyler yapılmalıdır.

Aslında, yaşamlarımız Zaman ve Uzay'ın dışındadır. Daha ziyade, bir gözetleme deliğinden sirki izleyen bir çocuk gibi, Zaman ve Uzay'a yerleştirildiğimizi hissetmeliyiz. Şuurunuz da -tıpkı zihniniz gibi- Zaman ve Uzay'da değildir. Bir anda, türlü türlü ülkeleri ve Uzay'ın çok uzak yerlerine dağılmış yıldızları düşünebildiğiniz gibi aynı şekilde kadim Roma'da-

ki günleri ve bugünü de düşünebilirsiniz. Ama Zaman ve Uzay bizi ele geçirdiğinde ve kişi yalnızca aynı evde, aynı odada ardı arkası kesilmeyen günleri görebildiğinde derinlerimizde yatan ve bu sınırlamalardan bağımsız olan bir şeyi -özgür olan ve gerekli durumlar dışında duyulara teslim edilmemesi gereken bir şeyi- ihlal etmiş oluruz. Yalnızca bedenlerimiz Zaman'da ve Uzay'dadır. Bedenlerimizle çok özdeşleşebiliriz ve özdeşleşmekteyiz ve size sık sık söylediğim gibi, bedeniyle özdeşleşen, onu kendisi olarak kabul eden ve *kendi* olanın bedeninden başkası olmadığına inanan bir insan, bu Çalışma'da çok geçmeden duraklamaya girer. Gerçekten de, böylesine aşırı biçimde duyusal düşünen bir insan, şimdiye kadarki gözlemlerime göre, bu Çalışma'dan hiçbir şey alamayacaktır. Et, kemik ve kandan oluşan bir aygıtın içine kapatılmış bir küçük, gelişmemiş şuurlu ruh olduğuna dair hiçbir hissi olmadığından herhangi bir şeyi dönüştüremeyecektir. İçsel durumu, bedensel durumunun bir işlevinden ibarettir. Bundan kastım, içsel durumlarının, bedensel durumlarına bağımlı olmasıdır. İçsel durumunuz, bedensel durumunuza bağımlı olmamalıdır. Bir keresinde O.'ya, fiziksel olarak kendimi zinde hissettiğimde, psikolojik açıdan en çok uykuda olduğumu ve psikolojik açıdan en canlı olduğumda ise fiziksel açıdan iyi olmadığımı sık sık fark ettiğimi söylemiştim. O ise bana, insanların bunu çoğu zaman fark etmedikleri söyledi. İnsanların yalnızca bedensel sağlıklarından endişelendiklerini belirtti. Hastalığın ise insanlarda genellikle kendi çabaları aracılığıyla açılmayan şeyleri açtığını ekledi. Eminim ki hayatın günlük şeylerini ve onları alış tarzımızı dönüştürmek için kendimizin psikolojik yanının bedensel yan ile aynı olmadığını güçlü bir biçimde hissetmek şarttır. Bunların karşılıklı etkileşim içinde olduğu kesinlikle doğru olsa da bunları giderek daha çok birbirinden ayırabilmek mümkündür. Elbette ki kişi İkinci Beden'e sahipse, o zaman bunlar tamamen ayrılabilirler.

Şimdi, bana öyle geliyor ki kendimizi her gün kendimizin içine toplayıp biriktirmemiz ve yapılması gereken şeylere, kendi irademizleymişçesine yaklaşmanın kendimiz olduğuna hissetmemiz gerekiyor. Şeylere sürüklenmemeli de kendimiz gitmeliyiz. Ayrıca, günlerin birbiri ardına geçip de kendimize dair şuurumuzu çok azaltacak biçimde bulanıklaşmasına da izin vermemeliyiz. Aksi takdirde, hayatın akıntısında çaresiz bir biçimde sürüklenirken, üstelik bunun farkına bile varmazken, psiko-dönüşümcülüğü nasıl uygulayabiliriz? Kendini Hatırlama eylemi, bizi bir anlığına akıntının dışına çıkarır. Ama genellikle, adeta bir değirmen çarkı içinde sürükleniriz ve kendimizi ayırmaya hiç kalkışmayız. Kendimizi "birbirini izleyen" tüm o olaylardan ayrı olarak hissetmeyiz. Böylesine kötü bir biçimde uyduğunuzda, kelimenin hiçbir şuurlu anlamıyla gerçekten var olmazsınız ve kesinlikle hiçbir şeyi dönüştürmezsiniz. Hiçbir şeyi dönüştürmezseniz, mekanik yaşarsınız. Sadece bir makine olursunuz. Hiçbir şeyi yeni bir tarzda almazsınız. Bunu yapmak aklınıza hiç gelmez. Ama bildiğiniz gibi, tek çözüm olarak şeyleri dönüştürmeniz *gerektiğini* gördükten sonra bunu yapabilirsiniz. Varoluş hissimizi çok daha şuurlu hale getirmeliyiz çünkü şuur eksikliği, insanlığın mustarip olduğu büyük bir kusurdur. İnsanlığın

başına gereksiz yere gelen felaketlerin kaynağı, bu şuur eksikliğidir. İnsanlar daha şuurlu olsalardı, yaptıkları şeyleri yapamazlardı, davrandıkları gibi davranamazlardı, düşündükleri gibi düşünemezlerdi ve hissettikleri gibi hissedemezlerdi. Şimdi uydurdukları şeyleri de uyduramazlardı. Bu bakımdan, şuurdaki eksiklik şimdiye kadar hiç olmadığı kadar büyük gibidir. Dönüşüm yıkım değildir.

Amwell, 1 Ağustos 1953

PSİKO-DÖNÜŞÜMCÜLÜK VE KENDİNİ GÖZLEMLEME

Geçen hafta, Psiko-Dönüşümcülük hakkında konuşmuştuk. Söylediğim gibi, bu kavram, bu Çalışma için kullanılan bir adlandırmadır. En azından, bu Çalışma'nın esasen psikolojik olduğunu vurgular. Amacı, bir erkeğin veya bir kadının psikolojisini değiştirmektir. Bu makalelerde sıkça söylendiği gibi, insanlar bir psikolojiye sahip olduklarını fark etmezler. Bunu göremezler ve her şeyi düz anlamıyla alan, duygusal düşünen insanlar için, göremedikleri şeyler mevcut değildir. Ama herkes, kendini gözlemleyerek tanıyabileceği bir psikolojiye sahiptir. Bunu yaptığınız anda ileriye doğru önemli bir adım atmış olursunuz. Kendini Gözlemeleme uygulamaya başlayan bir kişi, diğer insanlardan tamamen farklıdır. Hayatın bizde bir dizi durum üreten bir dizi olay olduğunu söylüyoruz. Bunun farkında değiliz. Ne bir olayı ne de onun bizim üzerimizdeki etkisini şuurlu gözlemleriz. Örneğin, garson kaba görünmekte veya ihtiyaçlarınıza derhal yanıt vermemektedir. Öfkeden küplere binersiniz. Garsonun ihtiyaçlarınıza derhal yanıt vermemesi gibi bir olay, sizde daima bir şiddet durumu üretir. Ama böyle bir olayın sizde mekanik özel bir tür durum ürettiğini görmezsiniz. Diğer insanlar acı verici bir biçimde bunun farkında olsalar da siz, tüm hayatınız boyunca bundan habersiz kalabilirsiniz. Siz de acı verici bir biçimde bunun farkına varmalısınız. Ama farkında olmadığınız için bunun, sizin psikolojinizin nahoş bir parçası olduğunu görmezsiniz ve böylece, bunu dönüştürmek için çaba harcamayacaksınız. Bunun yerine garsonu dönüştürmeye çalışırsınız.

Tutumlarımızı değiştirmek zorunda olduğumuzu ve tutumlarımızı değiştirmedikçe kendimizi değiştiremeyeceğimizi daha önce duymuştunuz. Tutumlarımızın görünmez ipler aracılığıyla bizi hayatın olaylarına bağladıklarını da duymuştunuz. Kaba görünen veya sizi görmezden gelen garsonlara her zaman öfkeleniyorsanız, kendiniz üzerinde çalışmaya başladıktan sonra garsonlara yönelik tutumunuzun ne olduğunu giderek daha şuurlu hale getirirsiniz. Çok kendini beğenen bir kişi olduğunuzu varsayarsak, bu, kendinize biçtiğiniz ve sizi elbette ki alıngan ve şiddetli hale getiren kendini önemli görme hissinden kaynaklanabilir. Bu durumda, esasen yanlış olan kendinize yönelik tutumunuzdur. Aynı zamanda, genelde

yabancılara yönelik bir hoşnutsuzluk tutumu da söz konusu olabilir ve bu, garsonlarla sürekli olarak kavga etme eğiliminize katkıda bulunur. Son olarak, kendinizin ne kadar kaba olduğunu ve başkalarını nasıl görmezden geldiğinizi görmezsiniz. Bunların hepsi, daha şuurlu hale gelmekle ilgilidir.

Şimdi, psikolojinizi değiştirmeyi gerçekten istiyorsanız, yani Varlığınıza değiştirmek istiyorsanız, bir şeyi değiştirmek için bile bir sürü şey yapmak zorunda olduğunuzu göreceksiniz. Ama belirli bir olayda belirli bir biçimde davranmanıza neden olan belirli bir psikolojiye sahip olduğunuz olgusunu şuura çıkaramadıkça, sizde hiçbir şey değişmeyecektir. Bunu asla göremezseniz, kendinizi değiştirmeniz asla söz konusu olmayacaktır ve kendinize inanmaya devam edeceksiniz. Bu makalenin başlangıcında söylediğim gibi, kendini gözlemlemeye başlayan bir kişi olası evriminde önemli bir adım atmıştır. Kendini bilmeye giden yola koyulmuştur. Yine de büyük bir çoğunluğunuz kendinizde neyi değiştirmeye çalıştığınızı konusunda hiçbir fikre sahip değildir çünkü kendinizle asla yüzleşmeyecek ve dolayısıyla, kendinizi hiç gözlemlemeyeceksiniz. Hangi olayların sizi negatif davranmaya ittiğini gözlemlemek kendini gözlemlemeye, kendini bilmeye ve Çalışma-Hafızası oluşturmaya büyük bir yardımda bulunur. Çünkü bütün hayatınız boyunca kendini gözleme hakkında bir şey duyabilirsiniz ama duymak ile yapmak arasında her zaman büyük bir uçurum vardır. Bu hafta kendinizde herhangi bir şeyi gözlemlediniz mi? Hayatı hep alışlageldik alış tarzlarından *herhangi birini* değiştirmezseniz, aynı kalacağınızı ve aynı koşulları cezbedeceğinizi anlıyor musunuz? Tepki verme tarzınızı denetlemeye bir yerden başlayın. Garson yalnızca bir örnektir. Yeni hayat, yeni Varlığa dayanır. Yeni *Varlığı* istiyor musunuz? O zaman, eski Varlığın gitmesi gerekmektedir. Nasıl? Enerjiyi ondan çekerek. Çalışma, eski Varlığa ait olan her şeyin özellikle kuvvetten mahrum bırakılması gerektiğini öğretir. Bunları ayrı ayrı belirtir. Bunları tanımlar. Bunları, haklı çıkarmaksızın gözlemleyerek fark etmemiz ve günlük varoluşumuzda oynadıkları rollerin farkına varmamız gerektiğini ısrarla söyler.

Hem değişip hem de aynı kalamazsınız. Bir şeyi değiştirmenin -daha doğrusu, Çalışma'nın Nötrleştirici Kuvveti'nin onu değiştirmesine izin vermenin- ve artık onun gerekli olmadığını hissetmenin büyük bir rahatlama olduğunu size temin edebilirim. Alışkanlıklarımıza ne kadar bağlı ve zincirlenmiş olduğumuzu uzunca bir süredir göremiyoruz ve örneğin, garsonlarla kavga etmek zorunda kalmamak gibi şeylerden özgürleşmenin ne kadar harikulade olduğunu hissedemiyoruz. Şimdi, özgürleşmek istediğiniz bir şeyi düşünün ve Çalışma'nın bunu yapmasını yürekten isteyin. Bu öğretinin şuur artışı hakkında olduğunu hatırlayalım. İnsanlar, uyku durumundayken, kendilerinin farkında olmadıkları ve kendi Varlıklarından habersiz oldukları için insan varlıklarının olmadığını, ancak birbirlerini yok etmeye muktedir bir *insan altı* varlıklar dünyası olduğunu söyleyebiliriz.

ÖZ'ÜN BÜYÜMESİ

Öz'de onu geliştirerek her neyi değiştirirseniz kaybolmaz ve sizinle kalır. Öz'de hiçbir değişim olmaksızın yaşayıp ölebilirsiniz; bir başka deyişle, belirli bir türden Öz ile doğarsınız ve bir süre sonra bunun etrafında Kişilik oluşur ve başka hiçbir şey gerçekleşmez. Öz aynı kalır ve ilk yaşlardakinin ötesinde hiçbir gelişime uğramaz. Kişilikte edinilen şey Öz'e aktarılmaz. Öz, Kişilik ile sürekli değildir. Kişiliğin gelişmesi Öz'ün gelişmesi anlamına gelmez. Gelişimimizin ilk yaşlarımızdan itibaren süregelen olduğunu düşünürüz ama Çalışma'nın bakış açısından durum böyle değildir. Öz biraz gelişir ve bu gelişim durur. Derken Kişilik oluşmaya başlar ve tıpkı bir kabuk gibi Öz'ü sarmalar. Kendinize şunu sorabilirsiniz: Kendimde Öz'ü bu doğal noktanın ötesine doğru nasıl büyütebilirim? Özüm tekrarlandığında ve kendine bir beden cezbettiğinde, hayatımın eskisinden farklı olabileceği şekilde gelişmesi için Özümü nasıl değiştirebilirim? Bir başka deyişle, kendimde kalıcı ve benden alınamayacak bir değişimi nasıl yaratabilirim? Öz merkezi şey olduğu için bu soruyu sormak şunu sormakla aynıdır: İçsel doğamda gerçek olan ve Kişilik gibi yalnızca yüzeyde olanı almayan bir değişimi nasıl yaratabilirim? Mesele, bu içsel değişim sorusundadır. Önce Öz vardır, sonra Kişilik ortaya çıkar ve son olarak, Kişilikte edinilmiş olan şeyler aracılığıyla Öz'ün gelişimi olmalıdır. Öz bizim sonsuz parçamızdır; Kişilik ise geçici parçamızdır. Hayat, Öz'ü belirli bir noktadan öteye geliştirmez. Ardından Kişiliği geliştirir. Bu Çalışma'yı öncelikle Kişilikte öğrenirim. Bu Çalışma'nın Öz'ü geliştirmesini nasıl sağlayabilirim? Çalışma'yı bilebilirim ve hatta çizimleri inceleme noktasına gelebilirim. Peki ama Çalışma'yı *istiyor* muyum? Çalışma'yı istemiyorsam, bende en özsel olan şey nasıl değişebilir ve Varlığımın kalıcı bir parçası haline gelebilir ki? *Bilmek* ve *olmak* tamamen farklıdır. Bu Çalışma'ya dair bilgimin Varlık haline gelebilmesi, ancak onu istemem yoluyla olabilir ve ancak, gerçekten değer verdiğiniz ve sevdiğiniz şeyi istersiniz. Demek ki herhangi bir sevgi hissetmiyorsam, Çalışma'yı istemeyeceğim ve Çalışma'yı istemezsem, onu bilsem bile hiçbir şey gerçekleşmeyecektir. Onu yalnızca hatırlayacağım ama onu yaşamayı istemeyeceğim. Dolayısıyla, Çalışma'yı anlamayacağım.

Şimdi, bizdeki en yapay şey Sahte Kişiliktir. İşte bu nedenle ona *Sahte* Kişilik denmektedir. Sahte Kişilik hepimizin gerçek olmayan şeyler yapmasına neden olur. Sosyal üstünlük için, gösteriş için. Hakkımızda iyi düşünülmesi için, birinci olmak için vb. çırpınıp dururuz. Sahte Kişilikten doğan herhangi bir hedefin Öz'e onun gelişmesini sağlayacak şekilde tesir etmesini nasıl bekleyebiliriz? Elbette ki burada, üstünde yeterince durup düşünmediğimiz bir şey vardır. Bu Çalışma'da üstün olmayı, kendimi göstermeyi istiyorsam ve aslında ona sahici anlamda ihtiyaç hissetmiyorsam, Öz'ümü nasıl değiştirebilir ki? Kendini sevmenin kibirinden kaynaklanan herhangi bir şey Öz'ümü nasıl değiştirebilir? Gösteriş yapmak için birçok

erdemle sahipmişim gibi davranabiliriz ama bende gerçek ve samimi hiçbir şey yoksa, benim gerçek, eğitimsiz Öz'üm nasıl gelişebilir? Çocuk içimi görür. Öz'ün gerçek olmayan şeyler aracılığıyla gelişebileceğini düşünmeyiniz. Sırf insanlar görsün diye bir şeyler yapıyorsam, bunları gerçekten yapmış sayılmam. Her şeyin nasıl içsel bir duygu olmaksızın sırf gösteriş olsun diye yapılabileceğini kendiniz de görebilirsiniz. Bunun üzerine düşünürseniz, Öz ile Kişiliğin arasındaki *süreksizliği* görebilirsiniz. Ayrıca Kişiliğin, Öz ile süreklilik taşıması nedeniyle, Öz'ün aktifleşmesiyle nasıl pasifleştirilebileceğini de göreceksiniz. Süreklilik taşıyalardı durum böyle olmazdı. Öz ve Kişilik iki farklı şeydir.

Çalışma içeri doğru hareket eder. Önce kendinizdeki Dışsal İnsan'a, dış psikolojiye düşer. Kabul ve takdir edilirse, eylemi, İçsel İnsan'a doğru nüfuz etmek ve onu dönüştürmektir. O zaman, örneğin, hırsızlık yapmaktan yakayı ele verme korkusuyla uzak durmayacaksınız da hırsızlık yapmaktan hoşlanmadığınız için hırsızlık yapmayacaksınız. Bunların hepsini, merkezlerin dış, orta ve iç bölümlerini göz önünde bulundurarak söylüyoruz. Çalışma'nın içe doğru her hareketinde -Çalışma'nın anlayışınızda her derinleşmesinde- sanki tekrar başlamanız gerekmektedir. Her şeyi -Çalışma'yı ve kendinizi- yanlış konumlandığınızı ve onu bizim gibi insan altı varlıklara özgü şu şaşırtıcı kibirle karıştırdığınızı fark edersiniz. Çalışma'nın aşamaları öyledir ki adeta aralıklarla giderek daha ciddi ve sert müdürleriniz olur, sanki şeylerin oyun olmaktan çıkıp gerçek olduğu bir okuldan diğerine geçmek zorundasınızdır. Net olarak yapmanız gereken bazı şeyler vardır: örneğin, garsonlara veya biletçilere öfkelenmemek gibi. O halde, bu gezegene kendinizi öğrenmek için indirilmiş olabilir misiniz? Bu, sahip olunabilecek iyi bir düşüncedir. Benim haklı olmadığımı veya en azından sıra dışı olmadığımı mı söylüyorsunuz? Evet, tam da böyle. Tıpkı diğerleri gibi siz de sıkıcı ve aptalsınız. İşte bu noktada güceniriz: etkili bir bariyer. İnciller'de insanlar hep güceniyorlardı. Hepsini haklı olduklarından emindiler.

Şimdi, Çalışma, aşamalar veya seviyeler halinde -katman katman- ilerler. Büyük ölçüde tereddüt duymadan, düşünmeden ve samimiyet sergilemeden Çalışma'yı kendinizde daha derinlere almanız gerçekten zordur. İnsanlar tam bu noktada saplanıp kalır. Çalışma'yı asil olarak Çalışma'yı sevmekten değil de kendini sevmekten hareketle yaptıklarını görmeye başlarlar. Kendilerine karşı büyük bir dürüstlük gösterme becerileri olmadığı takdirde, kendileri üzerinde çalışmaya devam etmek için daha derin nedenler ve duygular bulamayabilirler. Gerçek dışı olan, sahte olan, yalnızca rolden ibaret olan herhangi bir şeyin Öz'ün gelişimini etkilemeyeceğini kanıksayabiliriz. Oysa samimiyetle ve yapabileceğiniz ölçüde yaptığınız her şey, Çalışma'ya dair anlayışınızı derinleştirme gereksinimiyle karşılaştığınızda kaçınılmaz olarak gerçekleşen bu ayartma anlarında size yardıma gelecektir. Çalışma metafiziği özellikle bu noktada devreye girer. Sizde Çalışma'yı isteyen "ben"ler biraraya gelerek Çalışma-iradenizi oluştururlarken Çalışma'yı istemeyen "ben"ler ise Hayat-iradenizi oluşturur. Bazı "ben"ler yanlış taraftadır. Yalnızca aptal "ben"lerin Çalışma "ben"i olabile-

ceğini düşünme hatasına sakın düşmeyiniz. Bizlere yılanlar kadar bilge ve güvercinler kadar zararsız olmamız söylenir. İki şeye sahipsiniz: düşünme gücüne ve isteme gücüne. Bu Çalışma hakkında gerçekten düşünmezseniz, elbette ki hiçbir şey mümkün değildir. Düşünülen ama iradenizde olmayan şeyin sizde henüz gerçek olmadığını çünkü hiçbir eyleme yol açmadığını ve bu nedenle de Öz'ü etkileyemeyeceğini de hatırlamalısınız. O şey hayatınızda değildir. Çalışma'yı ve fikirlerini, bakış açılarını ve öğretisini hiç takdir etmezseniz, Öz'ün ondan etkilenmesini nasıl bekleyebilirsiniz ki? Bu Çalışma'da muazzam bir güzellik olduğunu size sık sık söylüyorum. Güzelliğin, Öz'ü güçlü biçimde etkilediğini biliyor musunuz? Bu Çalışma'nın formülasyonlarında hiçbir güzellik görmediğinizi varsayarsak, Çalışma'nın Öz'ü geliştirebileceğini düşünebilir misiniz? Sürekli resim çizme veya piyano çalma pratiği yapan ama doğada veya müzikte hiçbir güzellik hissetmeyen bir kişinin, tekrarlanmada, bir sonraki sefer -hatırlamış görünen birçok müzisyen ve ressam gibi- *hatırlayacağını* düşünür müydünüz? O kişinin daha erkenden hatırlamaya başlayacağını düşünebilir misiniz? Nasıl hatırlayabilir ki? Hatırlayamaz; müzik ve resim hakkında yalnızca düşünüp bunları uygulamayı hiç istemediği takdirde ne kadar hatırlayabilirse, o kadar hatırlayabilir. Çünkü düşüncede ve iradede olup da eylemle sonuçlanan şey hayatınıza girip orada kalır. Ama yalnızca düşündüğünüz ama istemediğiniz şey, eylemle sonuçlanmadığı için geçip gidecektir.

Bu bağlamda, katı ve acımasız olup korkuyla desteklenen bir dinin Öz'ü geliştirebileceğini sanmıyorum. Bu noktada birçok korkunç hata yapıldığına inanıyorum. Öz'ün Galaksi seviyesinden ta aşağılara inışı göz önünde bulundurulduğunda, güzel olan şeyin onu unutulmaz bir biçimde etkilemesi şaşırtıcı mıdır? İşte bu nedenle, Çalışma'yı kalbimizde ve zihnimizde güzel tutalım ki bizdeki Öz'e ulaşabilsin.

Amwell, 16 Ağustos 1953

ÇALIŞMA'YA YÖNELİK TUTUMUN GÖZLEMLENMESİ

İçsel hesaplar yapmaya hangi zamanda başlarsınız? Bu, tutumunuza bağlıdır. Size borçlu olduğunuzu hissettiğinizde içsel hesaplar yapmaya başlarsınız. Bazı insanlar söz konusu olduğunda, onlar adına en ufak bir çaba gösterirseniz, onların size borçlu olduğunuzu hissedersiniz. Bazı insanların Çalışma'ya yönelik tutumu da böyledir: kendileri üzerinde veya başkalarıyla bağlantılı olarak çalışmak için herhangi bir çaba gösterirlerse ya da Çalışma'nın kendisi için bir şey yaparlarsa, kendilerine borçlu olduğunu hissederek. Ne yazık ki ödüllendirilme ilkesine uygun yetiştiriliriz: "İyi bir kız olursan, sana şeker veririm" ya da "Ödevini bitirirsen, seni sinemaya götürürüm." Gösterdiği her çaba için ödül bekleyen bir kişi, çok hoşnutsuz bir varlık olarak yetişir ve hayata hiçbir zaman uyum sağlaya-

maz. Günümüzde, içsel hesaplar yapmak bakımından genel bir artış olduğ u söylenebilir. İnsanlar, şu anda yaptıkları şeyi yapmamaları gerektiğini veya daha çok ücret almaları gerektiğini vb. hissetmektedirler. Ouspensky, makinelerin ortaya çıkmasından bu yana insanların işlerinden çok az zevk aldığına veya hiç zevk almadığına, eskiden zanaatkarların duyduğu gurun ölmekte olduğuna dikkat çekmişti. Hareket Merkezinin duygusal parçasının, modern koşullar tarafından tatmin edilemediğini söylemişti. Makinelerin, insan ırkı için en büyük tehditlerden biri olduğunu ve insanları savaşmaya iteceğini belirtmişti.

Şimdi, kendiniz üzerinde çalışmak, başkalarıyla birlikte çalışmak ve Çalışma'nın kendisi için çalışmak olmak üzere Çalışma'nın Üç Çizgisi üç farklı tutum gerektirmektedir. Her durumda kendiniz için bir şey elde edebileceğiniz doğrudur ama bunların hiçbirinde amacınız sadece kendiniz için bir şey elde etmek olmayacaktır. Aksi takdirde, muhtemelen hiçbir şey elde etmeyeceksiniz. Başkalarıyla çalışmazsanız, onları kendinizde ve kendinizi de onlarda görmezsiniz. Şuurun tarif edilemez önemdeki gelişiminin bu eksikliği, kendinize verdiğiniz değerin çarpıtılmış bir görünümünü elde etmenize yol açar. Yine, Çalışma için hiçbir şey yapmazsanız, o da sizin için hiçbir şey yapmayacaktır. Derhal karşılık almayı beklemeden ve bir karşılık almadığımız için Çalışma'ya duyduğumuz inancı yitirmeden çalışabilseydik, Sahte Kişiliği pasifleştirmek için önemli bir mesafe kat etmiş olurduk. Bir kişinin, hiçbir karşılık almadan çaba harcamaya devam etmesi gerektiği fikri bazılarına tuhaf gelebilir. Ama burada açıklamaya girişmeyeceğim ve son makalede buna değinmeye çalıştığım bir gizem yatmaktadır. Kişinin bir karşılık beklemeden de çaba harcaması mümkündür. Bir şeyi, sadece sevdiğiniz için yapmak adına yapmak diye bir şey vardır. İçsel hesaplar yapmaktan ve hayata kıskanç gözlerle bakmaktan, karşılığında ne göreceğini merak etmekten veya çıkarının ne olacağını düşünmekten uzak durmak diye bir şey vardır. Kulağa garip gelen Çalışma ifadelerinden birinin anlamı burada yatar: Sonuçlar için çalışmamalıyız. Kendiniz üzerinde çalışma zorunluluğundan dolayı, yani gerçekte ne olduğuna dair şuurunuzun giderek artması bakımından bunun gerekliliğini anlayarak çalışmak derhal karşılık bekleyerek çalışmak değildir, kendinizle ilgili olarak yapmanız gerekenin bu olduğunu anlayarak çalışmaktır ve plan budur; Varlık Ölçeğinde bu kadar aşağılarda olan bu gezegende olmanızın nedeni de budur. Bu tutum bakımından, elbette ki kişinin, henüz hiçbir şey yapmamış, gerçek anlamda hiçbir çaba harcamamış veya kendindeki bir şeyle ciddi bir biçimde yüzleşmemiş olduğunu düşünmelidir. Ama Çalışma'yla neredeyse daha temas kurar kurmaz, kendi başlarına gelen her şeyden dolayı Çalışma'yı suçlamaya başlayanlar ve Çalışma'ya karşı içsel hesaplar yapanlar daima olmaktadır. Çarşafları çamaşırhanede yırtılsa, bunu Çalışma'dan bilirler. Böyle insanlar Çalışma'ya karşı kesinlikle yanlış bir tutum içindedir. Bu, küçücük ve acımasızdır. Çoğu zaman, toplantılara gelerek nezaket sergilediklerini düşünürler. Bunlar hiç olgun olmayan insanlardır ve bu kadar aptalca bir tutumu düzeltmeleri için çok miktarda hayat deneyimine ihtiyaçları vardır. Çalışma'ya karşı içsel hesaplar yapmak, Kadir-i Mutlak'la

pazarlık yapmak gibidir. Bu hiç xüphe yok ki ancak hayatın yinelenen trajedilerinin son verebileceği bir uyku durumundan kaynaklanan muazzam bir kendini beğenmişlikle bağlantılıdır. Çalışma, anlayışla kabul edildiği oranda, merkezlerde içeri doğru hareket eder ve Çalışma'nın hakikatleri içsel açıdan hakikat olarak görülür. Böylece, Çalışma'ya yönelik tutumunuz kendini genişletir ve tutumunuzdan, daha çok kuvvet alırsınız. Çalışma'ya yönelik küçük ve dar bir tutum, onunla ancak yüzeysel bir ilişki sağlayabilir. Çalışma'nın temellerinde ve ardında yatan kuvvet, kendini bu küçük ve hoşgörüsüz "ben"ler aracılığıyla iletmez. Kendi Varlık durumunuz sizi durdurur. Negatif "ben"ler yolu kapatmaktadır. Ama birçoğunuzu engelleyen asıl şey, Çalışma'nın öğrettiklerinin hakikatini kendi başınıza görmeyişinizdir. Anlayış, hakikati görebilen şeydir. İçsel görüşür. Başkalarından onay almayı gerektirmez. Bir şeyin öyle olduğunu görürsünüz. Bu anlayıştır, kişinin geliştirebileceği en güçlü kuvvettir.

* * *

Herkesin sahip olduğu bu insan altı, maymun kendini beğenmişliğinin tedavisi nedir? Tedavi, *şuur* artışından geçer. Bu, Çalışma'nın yöntemidir. Sizde olanlar hakkında daha çok şuurlanırırsanız, şimdiki gibi kendini beğenmiş kalmazsınız. *Kendini beğenmişlik* kavramına hem gururu hem de kibiri dahil ediyorum. Çalışma, bu iki devin önümüzden yürüdüklerini ve her şeyi önceden ayarladıklarını öğretmektedir. Bunlar, gururunuz ve kibirinizdir. Bu Çalışma, sizde uzak ve soğuk hale geldiğinde, kendini beğenmişliğe çattığınızdan emin olabilirsiniz. Muhtemelen, içerliyorsunuzdur. Yani kendini beğenmişliğinizin Çalışma'ya çatmış olan bir biçimi. Doğru çevrilmemiş olan "Ne mutlu yumuşak huylu olanlara" ifadesi hakkında konuşmuştuk. Anlamı şu olmalıydı: "İçerlemeyenler içsel mutluluğa sahiptir." Bu ise dışsal mutluluktan tamamen farklıdır. Şimdi, kendileri hakkındaki fikirleri iyi olan insanlar kolayca içerleyip kıskanırlar. Her türlü içerleme durumunda, kendini beğenmişlik söz konusudur. İsa'nın bu bakımdan oynaması gereken rolü bir düşününüz. Kehanet edilen başarısızlık rolünü şuurlu oynaması gerekmişti. Havarilerine, başarısız olmak zorunda olduğunu söylemişti. Şimdi, kendini beğenmişlik yüzünden, kendimize yönelik tutumumuz Çalışma'ya yönelik tutumumuzdan çok daha güçlüdür. Kastettiğim şey, rol yapmak veya alçakgönüllüymüş gibi davranmak değildir. Bu, kişinin Yarattığı Ölçeğinde çok küçük, zavallı ve cahil olduğunu ve Kutsal Varlık ile kıyaslandığında tıpkı aptal, faydasız bir maymun gibi olduğunu anlayış aracılığıyla görmektir. Şuur yerine kendini beğenmişliğe sahibiz. Çalışma, erdemleri maymunlar gibi taklit etmekle değil, şuurunu artırmakla ilgilidir. Uzun, acı verici ama harikulade bir yolculuktur; bu şuurunu artırma yolculuğu hep, kendini beğenmişliğin bir boyutu pahasına yapılır. Bu yolculukta, insanın amacına ulaşmadan çok önce, Kişiliği hâlen aktif olduğu için -henüz sahip olmadığı güçleri kendisine atfetmeye başladığı ve havaya girip kendini bir tanrı sandığı- tehlikenin çok büyük olduğu yerler vardır. Ama bunlar, kendini beğenmişliği ayartmalar olarak

görüldüğünde ortadan kaybolurlar. Dolayısıyla, Çalışma sizi kendini beğenmişliğinizin had safhaya çıktığı noktaya götürürse, hemen sonra izleyeceği yolun, kendini beğenmişlikten kurtulmak olması sizi şaşırtmamalıdır. Yapması gereken budur. Çalışma'nın ne hakkında olduğunu anlamaya çalışırsanız, o da size, size yardım etmesinin ne kadar zor olduğunu ve kendini beğenmişliğinizin sizi ne kadar kapalı, korunaklı ve düpedüz aptal hale getirdiğini görmeyinizde yardım edecektir. Yıllar içinde size, kendinize dair kavrayışlarınızın ufak bir parçasını bile yerinden etmenin ne kadar zor bir iş ve aynı zamanda, bunun sizin için ne kadar gerekli olduğunu ve de kendini beğenmişlikten kurtulduğunuzda onun size sunabileceği ödüllerin, onurların veya başka türlü tatminlerin hiçbirinin sunamayacağı içsel bir mutluluk duyacağınızı gösterecektir. Yoksa içsel mutluluğun yolunu bir an bile görmemişseniz ve hep keskin olmaya devam edip başkalarına karşı içsel hesaplar yapmak dışında çok az şey yapmışsanız, kendiniz hakkında veya öğrenmeniz gereken şeyler hakkında hiçbir şeyi anlamamışsanız hayatınızın size ne faydası olmuştur ki?

Amwell, 20 Ağustos 1953

BİTMEMİŞ MAKALE

Bu Çalışma, *anlayışın* gelişimini amaçladığından, emredilerek gerçekleştirilemez. Hayatta yaratılan organizasyonlarda, A tesirleri bakımından, ödül ve cezalandırmanın yanı sıra itaat da gereklidir ama bu Çalışma'da aynıysa geçerli değildir çünkü Hayatın Nötrleştirici Kuvveti ile Çalışma'nın Nötrleştirici Kuvveti farklı yönlerde etkide bulunan tamamen iki farklı şeydir. İnsanları *anlamaya* zorlayamazsınız. Onları bir disipline itaat etmeye, kurallara uymaya, cezalardan korkmaya ve erdem hissetmeye zorlayabilirsiniz. Ama bir insanın içsel ruhu bu yolla uyandırılmaz. O halde, ezoterizm sorunu, İnsan'ı kendinde -kendi anlayışından, isteğinden ve rızasından hareketle uyku durumunu fark ederek- uyandırmakla ilgilidir. Hiçbir zorlama bunu yapamaz. Kendimde tamamen hatalı olduğumu görmem ve uyanmayı gerçekten isteyip gün be gün yaptığım şeyleri yapmaya son vermem gerekmez mi? Şimdi, hiçbir kural veya düzenleme bu bakımdan içsel ruhuma temas edemez. Harikulade bir biçimde itaat edip yıldız bir öğrenci olabilirim ama Gökların nazarında, kendimde uyumaya devam edeceğimdir. Ne kadar iyi ve örnek biri olsam da bir *taklit* kişi olmaktan öteye geçmem. Tehlike budur. Anlayışım uyanmayacaktır. İçim boş olacaktır, içsel anlamla dolmayacaktır. Çünkü bir şeyi taklit ederek ve örnek olarak yaparsam, yani gelişen anlayıştan ve hakikatin farkına varıştan hareketle yapmıyorsam, tıpkı boş bir ev gibi, içimde ölü kalacağımıdır. Bu ise Çalışma'nın Üçüncü Kuvveti yerine yanlış Nötrleştirici Kuvveti -yani Hayatın Nötrleştirici Kuvveti'ni- kullanmanın bir sonucudur. Kişilik zayıflamamıştır.

Taklit hakkında konuşalım: "erdemlerin taklit edilmesi." Son olarak, *alçakgönüllülük* taklidi yapmanın faydasız olduğu söylenmişti. ("Ne mutlu yumuşak huylu olanlara.") Önemli olan, bu kadar kolay içeriyor olmanızdır. Kendiniz hakkında yeterince şuurlu olmadığınızı henüz hiç fark ettiniz mi? Kendinizin sınırlı şuuruna az önce size söylendiğinde içerlemenize yol açan şeyi dahil etmezsiniz. Kendini beğenmişliğiniz, o kişi -en olmayacak kişi!- tarafından size söylenenden içerlediğiniz şeyi şuurunuzdan uzak tutar. O kişiden ne kadar rahatsızlık duyduğunuza dikkat ettiniz mi? Sizi kesinlikle çok sinirlendirmektedir. O zaman, onunla nasıl başa çıkabilirsiniz? O dışarıda değil, *kendinizdedir*. O, *kendinizde* şuurlu olmadığınız bir şeydir. Kendinizi o inanılmaz derecede beğenmişiniz nedeniyle, içinizde kendinize dair farkında olmadığınız şeylerin alanı çok geniştir. Ben *bir biçimde* o kişiyim ve o kişi de bendir. Eğer böyleyse, kendini beğenmişliğimin resmettiği şey olamam. O halde bir şeyden kurtulmam gerekmektedir; kendimi kendimi beğenmişlikten kurtarmam gerekir. Şimdi bakın -bu kişiden hiç haz etmiyorsunuz- ama o sizde ve o bir biçimde sizsiniz. Bu, duyuların yanılsamasıdır; kişinin bedeni: işte zorluk budur.

KİŞİNİN KENDİ ÜZERİNDE ÇALIŞMASI ÜSTÜNE NOT

Bugünkü toplantıda önemli bir konu üzerinde konuşurken, bunun hakkında birkaç satır yazmak istedim. Bu, insanların bu Çalışma'yı nasıl aldığı ve kendileri üzerinde nasıl ve hangi ruhla çalıştıkları hakkındadır.

Kendimle başlayacağım. Dinsel fikirler bakımından, yalnızca günah inancının önemli olduğu bir biçimde yetiştirildim. Kısaca özetlemek gerekirse, her şey günahı. Bunun sonucunda, din çok iç karartıcı bir mesele idi ve şahsen, dinden hiç hoşlanmıyordum. Ahlak yalnızca cinsel ahlakı. Erdem yalnızca ölçülülüktü vb. ve genel olarak günah ve bir günahkar olma hissi, dinin temel fikriydi. Bir çocuk olarak din hakkında başka hiçbir şeyi anlamadım ve dolayısıyla da bütün meseleden ya korktum, ya endişe duydum ya da nefret ettim. Kötü bir biçimde kekelemeye başladım. Çoğunlukla Eski Ahit'ten alınmış ve hep tarif edilemez ölçüde korkunç görünen kutsal yazıları dinledim. Tanrı şiddete başvuran, kıskanç, kötü ve suçlayıcı vb. bir kişiydi. Ve Yeni Ahit'i dinlediğimde ise mesellerin ne anlama geldiğini anlayamadım ve görünüşe göre, hiç kimse bunların ne anlama geldiğini bilmiyordu ya da buna ilgi duymuyordu. Ama Pazar günleri baş öğretmen tarafından verilen Yunanca Yeni Ahit derslerinin birinde, kekelemeliğime rağmen bir meselin ne anlama geldiğini sormaya cesaret ettim. Yanıt öylesine karmaşıktı ki ilk şuur anımı deneyimledim; yani hiç kimsenin hiçbir şey bilmediğini birdenbire fark ettim. Bu kesin bir deneyimdi ve benim ilk Kendini Hatırlama deneyimimdi; ikincisi ise hiç kimsenin benim ne düşünüyor olduğumu bilmediğini birdenbire fark ettişimdi ve o andan itibaren kendi başıma düşünmeye başladım veya daha doğrusu, düşünebileceğimi bildim. Bildiğiniz gibi, tüm gerçek Kendini Hatırlama anları kişinin içsel hayatında sürekli olarak öne çıkarlar ve kişinin gerçek hayatı dış olaylar değil, içsel durumlardır. O sınıfı, dışarıyı görmemizi engelleyecek şekilde inşa edilmiş yüksek pencereleri, sıraları, baş öğretmenin durduğu platformu, bilgece bir ifade taşıyan ince yüzünü, çenesindeki seğirme ve ellerindeki ani hareket gibi sinirsel alışkanlıklarını -ve birdenbire onun *hiçbir şeyi bilmediğini* içsel olarak *kavrayışımı*, yani gerçekten önemli olan hiçbir şeyi bilmediğini- net olarak hatırlıyorum. Bu, dışsal hayatın gücünden ilk kez içsel olarak özgürleşmemdi. O zamandan beri, bana öğretildiği şekliyle dinden hoşlanmayışımın haklı olduğunu kendimden emin olarak -ve gerçek bilginin tek kaynağı olan içsel, bireysel, sahici kavrayışla- biliyorum. Ve kişi gerçek bir Kendini Hatırlama anından sonra hep tekrar uyumaya başlasa da ve bu çoğu zaman yıllar sürse de böyle şuur anları daima merkezlerin daha yüksek parçalarında kalır ve adeta orada hazır durup hayatın aslında ne olduğunu daha şuurulu bir biçimde kavradığımız daha başka anları hazır beklerler; bir başka deyişle, bunlar hiçbir zaman kaybol-

mazlar ve bir biçimde unutulabilir bile daima kendinizi arka planındadır- lar ve kritik anlarda sizi korumak için öne çıkarlar.

Şimdi, kendiniz üzerinde nasıl çalışacağınız ve Çalışma'yı hangi ruhla alacağınız hakkında konuşmak istiyorum. Alışagelmış dinsel fikirlerden ve ruh durumlarından hareketle kolay kolay çalışamazsınız. Yeni şarap ve eski şişeler hakkındaki deyişi hatırlayınız. Bu Çalışma, bu öğreti sistemi, çalıştığımız bu fikirler hayal edebileceğiniz en güzel şeylerdir ve bunlar bi- zim için yenidirler. Hayır, bunlar hayal edebileceklerinizden çok daha iyi ve güzeldirler. Bunlar sizi sadece uyumakla suçlamaktadır. Bunlarda bir günah inancı yoktur. Kendinizi nazikçe gözlemlemenizi isterler. Kendinizi suçlaması gereken kendinizsiniz. Bu öğretinin fikirlerinden birini -Öz hak- kındaki fikri- ele alalım. Bu öğreti bize, her birimizin Öz'ünün yıldızlardan indiğini anlatır. Yaratılış Işını'nı hatırlayacaksınız. Öz, *La* notasından (Yıl- dızlı Galaksi'den) iner, *Sol* notasından (Güneş'ten) ve sonra da *Fa* notasın- dan (gezegensel kuşaktan) geçerek yeryüzüne girer. Öylesine, ebeveynleri- mizden doğmuş değiliz; ebeveynlerimiz, Yıldızlar'dan gelen bu Öz'ün alınması için gerekli aygıtı oluştururlar. İster kişisel çalışma, ister Çalış- ma'daki başkalarıyla çalışma, isterse de Çalışma'nın kendisi için çalışma olsun (ki bunlar Çalışma'da kalmayı isteyen herkes için sürdürülmesi ge- reken üç çalışma çizgisidir) tüm çalışmalar, bizi gelmiş olduğumuz kökene dönmeye yönlendirmek içindir. Şimdi, her birimiz kendinde özel bir şeye, özel bir etkene -gözlememesi, şuuruna varması, rahatsızlık duymaya baş- laması ve böylece ona karşı çalışması gereken *buşlıca özelliğe*- sahip olduğu için Yaratılış Işını'nda bu kadar aşağıda olan bu karanlık gezegendeyiz. Bu cimrilik, acımasızlık, yalan söylemek, gurur, korku veya cahillik olabilir. Ve bir erkek veya bir kadın neden burada olduğunu ve hayatının gerçek ne- deninin ne olduğunu görmeden ölürse, buna trajedi denmez de ne denebi- lir? Her biriniz burada, bu dünyadasınız çünkü çalışma açısından kendi- nizde görmeniz ve zihninizin, iradenizin, ruhunuzun, kalbinizin ve bede- ninizin tüm kuvvetiyle, tüm ustalığınızla ve maharetinizle mücadele etme- niz gereken çok özel ve çok önemli bir şeye sahipsiniz. Ama erdemleriniz- le gurur duyarsanız -kendinizi daima haklı çıkarırsanız ve dolayısıyla, Sah- te Kişiliğiniz yaşadığınız her gün güçlenirse- öylesine dar görüşlerde ve tu- tumlarda kristalleşirsiniz ki sonunda elbette ki *ölü insan* olursunuz. İncil- ler'de *ölülerin* anlamı hakkında konuştuğumu duymuşsunuzdur. Örneğin, İsa'nın şu vurgusunu hatırlayın: "Bırak ölüleri, kendi ölülerini kendileri gömsün." (*Matta*, 8:22) Ölüler, kendileri üzerinde çalışma ve dolayısıyla kendilerini değiştirme olasılığına ölen insanlardır. Şimdi, Çalışma yalnızca onun kendi güzelliğinin ve ışığının ruhunda, gerçek mesajının ve önemi- nin ruhunda yapılabilir: Yeryüzü'ndeki hayat, kişinin kendi üzerinde çalış- ması ve böylece geldiği yere dönebilmesi için bir alandır. Hayatı kendi ba- şına bir *amaç* edinmek, Çalışma'yı anlamamaktır ve bu, birçok negatif duy- guya ve negatif durumlarda harcanan nafile çabaya kaynaklık edebilen yanlış bir tutum doğurur. Çünkü negatif tarzda çalışmak nafiledir. Bir kişi yalnızca bir tür keyif, bir tür neşe veya mutluluk, bir tür samimi ilgi veya arzuyla çalışma aracılığıyla kendinde herhangi bir varlık değişimi sağla- ya-

bilir. Örneğin, korku, korku bu tarzda etki etmeyecektir. Bir insan hakikatinin bilgisine sahip olabilir ama ona *değer vermedikçe*, ondan bir tür keyif duymadıkça bilgi, onu etkileyemez. O insanın üzerinde eyleme geçemez çünkü bir insan, adeta yalnızca sevgisi aracılığıyla hakikatle birleşebilir ve bu yolla varlığı değişir. Ama negatifleşirse sevgisi -yani duygusal yanı- yanlış bir durumdadır ve korku durumunda veya iradesi dışında zorunluluk hissederek bir şeyi yaptığında da aynısı olacaktır. Bir şeyi, onu yapmaktan duyulan keyiften hareketle gönüllüce yapmak sizde bir değişim yaratacaktır. Ve bir kişi kendi "çarmıhını" sırtlanmaya başlayınca -yani en sonunda gözlemlemeye başladığı bazı zor şeylerin yükünü sırtlanınca- ve bunu böyle bir ruhla yapınca, o zaman sonuç elde edecektir. Ama istemeyerek yaparsa, günah inancından dolayı yaparsa bundan hiçbir sonuç çıkmayacaktır, özellikle de yapmaya çalıştığı şeyi başkalarına gösterirse ve mutsuz, ağırbaşlı veya üzgün görünmekten hoşlanırsa. Bu bağlamda, İsa'nın oruç hakkında söylediklerini hatırlayınız. Oruç tuttuğunuzda, başınıza yağ sürüp yüzünüzü yıkayın der, "öyle ki insanlara değil, gizlide olan Babanıza oruçlu görünesiniz." (Matia, 6:18) Kişinin günah inancıyla kendi üzerinde çalışması, Çalışma'yı merkezlerin negatif parçalarına yerleştirir ve negatif çalışmak, hiç çalışmamaktan daha kötü bir duruma yol açabilir. Bazıları, Çalışma'yı bu kasvetli tarzda alma eğilimindedir. Ama insanların kendilerini mutsuz kılmaktan ve negatif durumlarından hoşlanmaktan aldıkları zevki hiç kimse kavrayamaz. Merkezlerin negatif parçalarının hiçbir şey yaratmadığını hepimiz biliyorsunuz ve benden de sık sık duyuyorsunuz. Bay O.'nun merkezlerin negatif parçalarının hiçbir şey *yaratmadığını* ve ağır, iç karartıcı ve negatif tarzda çalışan kişilerin kendi içsel durumlarını daha da kötüleştireceklerini söylediğini ilk kez işittiğimde, sanırım neredeyse başka bir şuur anı daha deneyimledim. Din hakkında hissetmiş olduklarımın doğru olduğunu anladım; bu, birdenbire formüle edilmiş ve açıklanmıştı. Bu Çalışma, dinlerseniz ve yürekten işitirseniz, muhtemeldir ki işitebileceğiniz en güzel şeydir. Günahтан değil, uyumaktan bahseder; tıpkı İnciller'de aslında günahтан değil de *hedefi isklamaktan* söz edilmesi gibi: eski Yunanca sözcük bu anlama gelir. Çalışma'yı işitebiliyor muyuz? Zamanında Çalışma'daki bir kişi tarafından hazırlanan eski bir kitap var elimde; insanı yeryüzünde uyurken resmediyor; yanibaşında gökyüzüne doğru uzanan bir merdiven ve uyuyan insanın kulaklarına borazanlar çalan melekler var. Ancak o hiçbir şey işitmiyor. O kişi -belki de bir milyoner veya çok önemli bir kişi veya bezmiş bir memur veya endişeli bir anne vb. olabilir- hayatta uyuyor.

Bu Çalışma, neden var olduğunu ve ne anlama geldiğini gördüğünüzde güzeldir. Özgürleşmek hakkındadır. Senelerce kilitli kaldığınız bir hapishanede bir yabancıнын gelip size anahtarını vermesi kadar güzeldir. Ama hapishane alışkanlıkları edinmiş ve Yıldızlar'dan gelen kökeninizi unutmuş olduğunuz için bunu geri çevirebilirsiniz. Peki, o zaman, yalnızca hapishane düşünceleri ve ilgileriyle *Kendinizi* nasıl *hatırlayabileceksiniz*, hayatınızı negatif duygular ve her türlü özdeşleşme tarafından çarpılıp bozulmaksızın nasıl bütün kılabileceksiniz? Hapishanede -yani şimdiki haliniz-

de- kalmayı tercih ettiğiniz için hapisinen tüm kapılarını tek tek açan anahtarını geri çevirmek, bu durumda sizin için doğal olacaktır. Hayır, daha- sı düşmanca davranabilir ve o yabancıyı öldürmeye çalışabilir ve hapis- ne hayatınız için mücadele edebilir ve hatta hapisanede kalmak için ha- yatınızı feda edebilirsiniz.

Birdlip, 18 Ocak 1943

NUH'UN GEMİSİ'NİN ANLAMI ÜSTÜNE YORUM

Eski Ahit'te ve İnciller'de söylenen her şeyi düz anlamıyla almak daima olasıdır. Kutsal yazıları anlamının bir *harfiyen* (düz anlamlı) seviyesi var- dır, bir de psikolojik seviyesi vardır. Örneğin, İnciller'deki meseller, anlam- ları bakımından *psikolojiktir* ama onlara harfiyen olan bir biçim verilmiştir. Yaratılış'taki Nuh'un Gemisi adlı öyküyü elbette ki düz anlamıyla alabilir- siniz. Bir tufan gerçekleşmiş olabilir; Nuh adında belirli bir kişi "gofer" ağacı (sarıağaç) denilen özel bir ağaçtan bir gemi inşa etmiş olabilir vb. Ama psikolojik açıdan anlamı tamamen farklıdır. Ezoterik veya içsel -yani psikolojik- anlam tamamen farklıdır. Ezoterik öğretisi daima İnsan'ın içsel evrimi hakkındadır. İnsan'ın daha yüksek gelişimi ve kendisinden daha yüksekte olanla ilişkisi hakkındadır. Pentatök (Tevrat'ın İlk Beş Kitabı-ç.n.) veya Torah (Tevrat-ç.n.) olarak adlandırılan Eski Ahit'in ilk beş kitabında söylenen her şey, dışsal ve düz bir anlamın yanı sıra içsel, ezoterik veya psi- kolojik anlama da sahiptir. Bu Kitaplar düz anlamlı tarihler olarak kaleme alınmamıştır, tıpkı Mesellerde olduğu gibi farklı bir anlamı aktarmak için yazılmıştır. Tarihsel olaylar, ezoterik veya içsel anlamın tarihsel anlamda gerçekleştiği anlaşılan bir olayla aktarılabilmesi için kullanılmış ve uyar- lanmıştır. Ama bunların yalnızca tarihten ibaret olmadığı gayet açıktır. Bu- nu anlamak için önemsizmiş gibi görünen ayrıntılara bakılması yeterlidir.

Tufan, içsel veya psikolojik anlamıyla, dünyayı sular altında bırakan bir taşkın değil de bir kötülük tufanıdır. Tufan, insanlığın belirli bir bölümün- de tüm doğru anlayışın öldüğü bir döneme işaret etmektedir. Şiddet ve kö- tülük yükselişe geçmiş ve hakikatle ve iyilikle ilgili olan her şey gözden kaybolmuştur. İnsanlık, kendi haline bırakıldığında, barbardır. Ancak uzunca bir dönem içinde verilen bir öğretisi, insanlığı kültür ve uygarlaşma seviyesine yükseltebilir. Ama hayata serpilmiş her öğretinin kendine has bir dönemi vardır ve sonra kuvvetini yitirip ölür. Bir öğretisi kuvvetini yitirip öldüğünde ise bir şiddet, kötülük ve yalan tufanı baş gösterir. Nuh'un Ge- misi öyküsü, belki de Ortadoğu olarak adlandırabileceğimiz belirli bir böl- gedeki insanlar arasında yaşanan böyle bir döneme işaret etmektedir. İn- sanlığın bu kesimi, tüm bu "dünya" barbarlığın tufanına teslim olmuştu ve tüm öğretisi gözden kaybolmuştu. Ama öğretisi hep tekrar başlar ve böyle bir kötülük tufanının baş gösterdiği yerlerde kendini korumalı ve aynı öğretisi-

nin yeni bir halinin başlayabileceği zaman gelinceye dek beklemelidir. İşte bu nedenle, psikolojik olarak anlaşıldığında, Tufan aslında bir barbarlık, kötülük ve şiddet tufanıdır. Nuh'un Gemisi, Tufan sırasında ezoterik öğretinin kendini nasıl koruduğu hakkında bir öyküdür. Nuh'un Gemisi, kötülük tufanının suları üstünde yüzmüştü ve de yeni bir öğretinin Nuh, onun üç oğlu, onların eşleri ve tüm hayvanlar tarafından temsil edilen tüm tohumlarını içinde barındırmaktaydı. Bu noktada, kendi uygarlığımızın ve kültürümüzün Hristiyanlık adı verilen öğreti formunu temel aldığını ve böyle öğretilerin -yani ezoterik öğretinin- kendine özgü bir dönemi olduğunu, kuvvetini ergeç yitirip öleceğini kavramamız gerekir. Sonra, bugün de olduğu gibi, şiddet ve kötülüğün hakim olduğu dönem -yani bir tufan-gelir. Bunu da yine, yeni bir öğreti takip eder.

Nuh'un Gemisi, iki öğreti dönemi arasındaki boşluğun nasıl aşıldığı hakkında bir öyküdür. Belirli insanların, bu öyküde üç kolu olduğu anlaşıl-an *Nuh* adlı okulun, değerli olan her şeyi biraraya getirdiğini ve yeni bir öğretinin sunulabileceği zaman gelinceye dek bunları koruduğunu gösterir. Adeta yeni öğretinin formunu inşa etmişler ve onun içinde yaşayarak onu korumuşlar ve böylece, kötülük tufanında her şeyin yitirilmemesini ve insanlığın karşılıklı nefret ve şiddet aracılığıyla spiritüel açıdan yok olma-sını sağlamışlardır. Bilinen tarih, normal tarih, okullarda öğretilen tarih bir suçlar tarihidir. Ama Nuh'un Gemisi öyküsünde bir örneğine tanık ol-duğumuz ezoterik tarih, tamamen farklıdır ve nereyse *bilinmezdir*. Tek bil-diğimiz, yeni öğretilerin dinler biçiminde ortaya çıkıp yeni kültürleri baş-lattığıdır. Bir başka deyişle, *sonuçlara* dair bir şey görebiliriz ama tarihi biz-den gizlenmiş olan *nedenleri* ya çok az biliriz ya da hiç bilmeyiz.

Şimdi, zihinlerinizden Tufan ve Nuh'un Gemisi öyküsünün düz anla-mını tümüyle atmanız gerekiyor. Nuh'un Gemisinin Ağrı Dağına oturma-sının anlamı, *bunun temsil ettiği yeni öğreti biçiminin "yeryüzünde" -yani İnsan'a- öğretilmeye başlanmasıdır*. Kötülük tufanı yatışmaya başlamıştır. Bir başka deyişle, insanlara nasıl uygarlaşabileceklerini bir kez daha öğret-mek tekrar mümkün olabilmıştır. Doğru zaman beklenmeliydi ve doğru zamanın anlaşılması ise kuzgun, güvercin gibi hayvanların gemiden dışarı salınmasıyla temsil edilir. Çünkü yeni hazırlanan bir öğreti yanlış bir za-manda verilirse, başarısızlığa uğrar. İnsanlar onun için hazır değildir.

Tufan ve Nuh'un Gemisi'nin ne anlam ifade ettiğine dair bu genel fikir-le birlikte, Yaratılış'ın 6. Bölümünde başlayan öyküde bahsi geçen çeşitli olayların psikolojik yorumunu bulmaya çalışalım. Burada ancak, öyküde-ki belirli noktaları ele alabileceğiz. Öncelikle, İlahi varlıkların İnsan kızla-ryıla nasıl biraraya geldiği anlatılır:

"İlahi varlıklar insan kızlarının güzelliğini görünce beğendikleriyle ev-lendiler. RAB, 'Ruhum insanda sonsuza dek kalmayacak çünkü o ölüm-lüdür' dedi, 'İnsanın ömrü yüz yirmi yıl olacak.' İlahi varlıkların insan kızlarıyla evlenip çocuk sahibi oldukları günlerde ve daha sonra yeryü-zünde Nefiller vardı. Bunlar eski çağ kahramanları, ünlü kişilerdi." (*Ya-ratılış, 6:2-4*)

Burada, daha yüksek öğreti ile daha düşük hakikatin bir karışımının gerçekleştiğini anlamalıyız. Daha sonra, Tanrı'nın, yeryüzünde insanın yaptığı kötülüğün çok olduğunu, aklının fikrinin hep kötülükte olduğunu gördüğü anlatılır. Bir tek Nuh iyidir. Tanrı, tufan yaklaştığı için Nuh'a bir gemi inşa etmesini söyler. Anlatılana göre, Tanrı, Nuh ile şöyle konuşur:

"Tanrı Nuh'a, 'İnsanlığa son vereceğim' dedi, 'Çünkü onlar yüzünden yeryüzü zorbalıkla doldu. Onlarla birlikte yeryüzünü de yok edeceğim. Kendine gofer ağacından bir gemi yap. İçini dışını ziftle, içeriye kumalar yap. Gemiye şöyle yapacaksın: Uzunluğu üç yüz, genişliği elli, yüksekliği otuz arşın olacak. Pencere de yap, boyu yukarıya doğru bir arşını bulsun. Kapıyı geminin yan tarafına koy. Alt, orta ve üst güverteler yap. Yeryüzüne tufan göndereceğim. Göklerin altında soluk alan bütün canlıları yok edeceğim. Yeryüzündeki her canlı ölecek. Ama seninle bir antlaşma yapacağım. Oğulların, karın, gelinlerinle birlikte gemiye bin. Sağ kalabilmeleri için her canlı türünden bir erkek, bir dişi olmak üzere birer çifti gemiye al. Çeşit çeşit kuşlar, hayvanlar, sürüngenler sağ kalmak için çiftler çiftler sana gelecekler. Yanına hem kendin, hem onlar için yenebilecek ne varsa al, ilerde yemek üzere depola.' Nuh Tanrı'nın bütün buyruklarını yerine getirdi." (Yaratılış, 6:13-22)

Şimdi, Nuh'un gemisinin üç-katlı olduğuna -alt, orta ve üçüncü kat- ve bir penceresi ve bir kapısı olduğuna dikkat ediniz. Tek pencere yukarıdadır: "Pencere de yap, boyu *yukarıya* doğru bir arşını bulsun." Bu, pencerenin üst kata açıldığı anlamına gelir. Bildiğiniz gibi, incelediğimiz Çalışma'nın öğretilerinde, İnsan çizim olarak üç-katlı ev şeklinde çizilir. Alt, orta ve üst bölümleri vardır. Üst kısımda Entelektüel Merkez yer alır, orta kısımda Duygusal Merkez yer alır ve alt katta ise İçgüdüsel Merkez ve Hareket Merkezi yer alır. Ayrıca, izlenimlerin de Entelektüel Merkezin bulunduğu üst kata, yani *yukarıya* girerken temsil edildiğini biliyorsunuz. Gemi'nin üç-katlı olması ile İnsan'ı üç-katlı ev olarak resmeden Çalışma çizimi arasında bir karşılaştırma yapmak size zorlamaymış gibi gelebilir. Ama ezoterik öğretinin özü itibarıyla hep aynı kaldığını ve hakkında hiçbir şey bilmediğimiz biçimlerde canlı tutulduğunu hatırlamalısınız. Daha önce söylendiği gibi, yalnızca dış hayatın tarihini, suçlar tarihini bilebiliriz ve ezoterik öğretinin genel suçlar tarihindeki farklı dönemlerde etkin olan sonuçları dışında ezoterik öğretinin tarihini ise göremeyiz. Bir başka deyişle, dinsel öğretinin barbarlıkla mücadele edip aşama aşama kültürler kurduğunu görürüz.

Şimdi, ilk bakışta anlamakta biraz zorlanabileceğiniz bir noktayı açıklamam gerekiyor. Eski Ahit'in başlangıcında ifade edilen İnsan'a genel bakışı biliyorsunuz. İnsan'ın kökeninden çıkıp *ilerlemediği*, aksine yozlaştığı söylenir. İnsan, düşmüştür. Bir başka deyişle, Eski Ahit'te ifade edilen bakış açısı, İnsan'ın evrildiği ve ilerlediği görüşünün tam tersidir. Nuh'un Gemisi'ndeki bu tek *pencerenin* ne anlama geldiğini anlamak için bunların hepsinin söylenmesi gerekir. Kadim öğretilere göre, İnsan kökeni itibarıyla altın çağda, gümüş çağda, bronz çağda ve sonunda da demir çağda yaşa-

miştir. Tam olarak hangi terimlerin kullanıldığı önemli değildir. Önemli olan *fikirdir*. Bu fikre göre, İnsan ileriye doğru evrilmemekte, giderek yozlaşmaktadır. Bir zamanlar çok daha iyi koşullar altındaydı ve içsel durumu bugünkünden çok daha iyiydi. Ancak çok saf bir zihnin, zamanın akışının ilerleme anlamına geleceğine inanabileceğini anlamalısınız. Kişi, böyle bir fikirden derhal ve tamamen uzaklaşmalıdır. Zaman, ilerleme demek değildir. Kişi, yaşlandıkça illa ki daha bilge veya daha iyi olduğunu veya en yeni modanın illa ki eski modalardan daha iyi olduğunu veya yarının illa ki bugünden daha iyi olacağını da düşünebilir. Şimdi, kadim öğretiye göre, İnsan bir zamanlar bugünkünden tamamen farklı bir içsel durumdaydı. İnsan bu daha orijinal durumdayken, bugün eğitilebileceğinden farklı bir biçimde eğitilebilmekteydi. Bu Çalışma'nın öğretisine göre, İnsan'ın bilgi ve varlık olmak üzere iki ayrı yana sahip olduğunu biliyorsunuz. Bir insanın değişebilmesi veya evrilebilmesi için bugünlerde öncelikle *yeni bilgi* alması ve ardından, bunları kendini gözlemlene aracılığıyla kendi varlığına uygulaması gerekmektedir. Ama bir zamanlar, bir insanın varlığını, bugün olduğu gibi yalnızca bilgi yanı aracılığıyla değil de doğrudan etkileyebilmek mümkündü. Doğal olarak, İnsan'ın bu orijinal durumu hakkında -Eski Ahit ve başka yerlerde olduğu gibi böyle yazılarda sunulan ipuçları dışında- çok az şey bilebildiğimiz için konu hakkında çok şey söylemeye kalkışmamak en iyisidir. Yine de kabaca şunu kavrayabiliriz: insanlar, örneğin negatif duyguların kötü içsel durumlar olduğunun öğretilmesine gerek kalmadan, bunu bilebilecekleri bir içsel durumdaydılar. Ve bundan hareketle, bir insanın bu Çalışma'nın onun zihni aracılığıyla aşama aşama öğrettiği her şeyi adeta kalbinde bildiğini bile hayal edebiliriz. Bizler, bu Çalışma'nın *insanlık uykusu* olarak nitelendirdiği bir insanlık çağına aidiz ve bireysel görevimiz, tekrar uyanmak ve bu uyku durumunda yaşamaya son vermektir. Ama İnsan'ın içsel olarak *uyanık* olduğu ve uyanık bir varlık hayatı yaşadığı bir çağı tahayyül edebiliriz. Öyleyse, bu sistemde *Daha Yüksek Merkezler* olarak adlandırılan merkezlerle temas halindeydi ve bu sayede, dış duyarı aracılığıyla dışsal bir yol izleyerek değil de içsel bir yolla veya içsel olarak öğrenebiliyordu. Ezoterik öğreti onun *içindeydi*. Kendinden daha yüksek kaynaklardan gelen tesirlerle içsel temas kurabiliyordu ve bunları bilip hissediyordu. Ancak kibir ve kendini beğenmişlik aracılığıyla bilgisini kendine atfetmeye başladıktan sonra "uyumaya" başladı ve *köken itibarıyla içine doğduğu* içsel öğreti kaynağından giderek daha çok uzaklaştı. Neyin iyi, neyin kötü olduğunu ve neyin doğru, neyin yanlış olduğunu doğrudan içsel kavrayış veya içgörü aracılığıyla ayırt edebilmek yerine, bu içsel yeteneklerini aşama aşama, ta ki en sonunda, ona her şeyin *dışarıdan* bilgi olarak öğretilmesi gerektiği noktaya gelene dek kaybetti. Üst kattaki pencerenin anlamı budur. İnsan, onda yalnızca bir ışığın kaldığı bir duruma gelmiştir; yani "ışığın" içeri girebileceği tek bir pencere vardır. Bu artık içsel ışığı alabilecek bir *içsel* pencere değildi. Yani ancak zihin veya entelekt aracılığıyla ve ancak dışarıdan eğitilebileceği bir duruma gelmişti. İnsan'ın entelektüel *görüşü* henüz kaybolmamıştır. Bu nedenle de -yani İnsan herhangi bir öğretilen koparıldığında derhal yükselecek olan kötülük

tufanından- hala "kurtarılabilir." Şimdi, tüm bunlarda anlaşılması zor olan şey, Nuh'un Gemisi'nin yalnızca ezoterik öğretinin belirli bir biçiminin korunmasını değil, aynı zamanda, o öğretinin *korunan biçimini* ve dolayısıyla İnsan'ın *o zamanki durumunu* da temsil ediyor oluşudur. Çünkü ezoterik öğretinin yeni bir biçimi, İnsan'ın o zamanki durumunda uyarlanmalıdır. Nuh'un Gemisi öyküsü hem o tarihte eğitilebilir halde kalmış olan *insan türünün* bir tanımıdır hem de ona uyarlanan ezoterik öğretinin türünün korunmasının bir tarifidir. Nuh'un Gemisi'nin tarifi bize, İnsan'ın *kendisinin üst katta* dışarıdan açılan *tek bir pencere* dışında diğer tüm "ışık" kaynaklarını kaybettiğini gösterir. Tüm içsel temas kaynaklarını yitirdiği için artık onun *dışarıdan* eğitilmesi gerekmektedir. Bilgi yanından ve dolayısıyla *zihin* yanından -yani üst kata dışarıdan giren izlenimlerden- hareketle eğitilmesi gerekmektedir.

Şimdi de Nuh'un Gemisi'nin *yanında* olduğu söylenen tek kapının anlamını düşünmeliyiz. Bu, kulağı veya "işitme"yi temsil eder. İnsan, entelektüel kavrayış ve işitme gücüyle kalmıştır ve içsel açıdan başka her şeyden mahrum kalmış olsa bile halen *işitebilmekte* ve varlığında ve iradesinde olmasa bile *zihniyle* anlayabilmekteydi. Öğreti okulu ve İnsan'ın durumu, Nuh'un Gemisi'nin genel imgesinde temsil edilmektedir. O anda insanlığın söz konusu bölümünde mevcut olan sahtelik ve kötülük tufanında varlığını koruyabilen öğretinin, kulakla *işitilmesi* ve zihinle algılanması gereken öğretiydi: ve o zamanki halen gelişebilen ve evrilebilen insan türü, öğretiyi ancak *işiterek* alabiliyor ve onun hakkında ilk başta *zihniyle* düşünabiliyordu. Bir başka deyişle, İnsan'ın *başlangıç noktası* artık *içsel* değildi de dışarıdandı.

Şimdi, Nuh'un Gemisi imgesinin şimdilik yalnızca kadim öğretinin canlı izlerini koruyup sahte kavramlar ve kötü eylemlerin ortasında hayatta kalan bir öğretinin okuluna işaret ettiğini düşünecek olursak, geminin *içini dışını ziftlemekle* neyin kastedildiğini kavrayabiliriz. Tanrı, Nuh'a şöyle demiştir: "İçini dışını ziftle, içeriye kamaralar yap." Zift suya dirençlidir ve su veya tufan burada, sahte olanı temsil etmektedir. Ama mesellerin kadim dilinde su, *bağlama göre* ezoterik hakikati veya sahteliği temsil edebilir ve Gemi -yani bu okul- "hermetik mühürlüydü." Yani bu kötülük tufanına direnmeye muktedirdi ve böylece, kötülüğün suları üstünde yüzebildi. Gemi'nin ziftlenmesi ve yapımında kullanılan gofer ağacı, öncelikle direnç gücüne ve daha derinlemesine, kapatılan şeye işaret eden imgelerdir. Pencere ve kapı, açık bırakılan şeye işaret eder. Ve Gemi'nin genel imgesi ise hem öğretinin okuluna, hem o sırada ona uygun olan insana, hem kapatılan şeye, hem de açılan şeye işaret etmektedir. Gemi veya okul, İnsan'ın gelecek bireysel evrimi bakımından bilginin tüm gerekli biçimlerini, tüm gerekli fikir malzemelerini ve neyin iyi neyin kötü olduğuna dair gerekli anlayışı o zaman için mümkün olduğu kadarıyla içermekteydi. Bunların hepsi okulda biraraya getirilmişti ve Nuh, hayvanlar ve Gemi'de depolanan yiyecekler tarafından temsil edilmektedirler. Tanrı, Nuh'a şöyle demiştir: "Yanına hem kendin, hem onlar için *yenebilecek* ne varsa al, ilerde yemek üzere depola." Bu, düz anlamda besin değil, psikolojik besindir. Bir insan

hiçbir öğretiyi, hiçbir fikre, hiçbir bilgiye sahip değilse, bu anlamda hiçbir *yiyeyeceği* yoktur. "Besleyici bilgi" ifadesinin, düz anlamda yiyecekten farklı bir anlam taşıdığını anlarız. Ama tüm *bilginin* yitirilebileceğini ve bir "taşkın"ın gerçekleştiği o dönemlerde *biraraya getirilip korunması* gerektiğini kolayca anlamayız. Günümüz insanı *hiçbir şey bilmeden* doğar. Tüm bilgisi edinilmiştir. Bugün ona her şeyin *dışarıdan* -"kulakları" ve zihni aracılığıyla- öğretilmesi gerekir. Bir öğretici okulu, özel bilginin saklandığı bir ambardır. Bir kitap, bir sözlük de olağan bilginin saklandığı bir ambardır. Ama türü ne olursa olsun bu *besleyici bilgi* yitirilebilir. Böyle bir durumda, hiçbir bilgisi olmadan doğan bir insan, avcı ve katil gibi içgüdüsel hayatına -yani bir hayvan olarak hayatına- özgü şeylerin dışında hiçbir şey bilmeden yetiştirilecektir.

Şimdi, hem o zamanki okulu hem de o okuldaki insanı temsil eden Gemi sular üzerinde yüzmüştü ve bir süre sonra, tufanın suları çekilmeye başlamıştı.

"Sonra Tanrı Nuh'u ve gemideki evcil ve yabanıl hayvanları anımsadı. Yeryüzünde bir rüzgar estirdi, sular alçalmaya başladı. Enginlerin kaynakları, göklerin kapakları kapandı. Yağmur dindi. Sular yeryüzünden çekilmeye başladı. Yüz elli gün geçtikten sonra sular azaldı. Gemi yedinci ayın on yedinci günü Ararat dağlarına oturdu. Sular onuncu aya kadar sürekli azaldı. Onuncu ayın birinde dağların doruğu görüldü." (Yaratılış, 8:1-5)

Burada öncelikle İnsan'ın veya "yeryüzünün" kötülüğünün hafiflemeye başladığını anlamalıyız. *Dağların doruğu görünür*. Dağlar, daha yüksek hakikatlere işaret eder. Ardından, Nuh dışarıya bir kuzgun gönderir:

"Kırk gün sonra Nuh yapmış olduğu geminin penceresini açtı. Kuzgunu dışarı gönderdi. Kuzgun sular kuruyuncaya kadar dönmedi, uçup durdu." (Yaratılış, 8:6-7)

Bu genel anlamıyla, "yeryüzü"nde daha yüksek bir hakikati öğretmenin daha halen imkansız olduğu ve kısmi anlamıyla da Gemi'nin insanının, yani dünyanın o parçasında korunan okulun öğretisi tarafından eğitilebilecek olan insanın henüz onu anlamaya uygun olmadığı anlamına gelir. Kuzgun bir kuş olarak, iyi bir anlamda olmayan *düşünceyi* temsil eder. Sahte veya *yanlış düşünmüş* halen hakimdi ve kuzgun "uçup durur." Bu, öğretiyi alan ama henüz onunla hiçbir şey yapamayan bir insanın durumunu temsil eder. Bu nedenle "uçup durur"; yani bir o şeyi, bir bu şeyi düşünerek "bir o yana bir bu yana", "bir yukarı bir aşağı" dolaşır. Bir sonraki aşama, Nuh'un bir güvercin göndermesiyle temsil edilir. Güvercin ise sahte olmayan düşünceye işaret eder:

"Bunun üzerine Nuh suların yeryüzünden çekilip çekilmediğini anlamak için güvercini gönderdi. Güvercin konacak bir yer bulamadı çünkü her yer suyla kaplıydı. Gemiye, Nuh'un yanına döndü. Nuh uzanıp güvercini tuttu ve gemiye, yanına aldı." (Yaratılış, 8:8-9)

Sular halen yeryüzünden -yani İnsan'dan- çekilmemiştir çünkü meselerin ve alegorinin kadim dilinde "yeryüzü", *İnsan'ı* temsil eder. Gemi tarafından temsil edilen okul, henüz İnsan'a öğretilemezdi çünkü İnsan henüz öğretiyi almaya hazır değildi. Bu nedenle güvercin Gemi'ye dönünce içeri alındı çünkü konabileceği bir yer bulamamıştı. Daha sonraki süreç, bir dönem anlamına gelen "yedi gün" ile temsil edilir:

"Yedi gün daha bekledi, sonra güvercini yine dışarı saldı. Güvercin gagasında yeni kopmuş bir zeytin yaprağıyla akşamleyin geri döndü. O zaman Nuh suların yeryüzünden çekilmiş olduğunu anladı." (*Yaratılış*, 8:10-11)

Güvercin bir zeytin yaprağıyla akşamleyin geri döner. Nuh, suların yeryüzünden çekilmiş olduğunu anlar. Akşam vakti, *yeni bir günün şafağından önceki* dönemi kasteder. Zeytin yaprağı ise genel anlamda öğretinin dışarıya gönderilmesinden iyi bir sonucun elde edilebileceğini temsil eder. Sonunda, Nuh güvercini tekrar gönderir:

"Yedi gün daha bekledikten sonra güvercini yine gönderdi. Bu kez güvercin geri dönmedi." (*Yaratılış*, 8:12)

Güvercin bu kez geri dönmez, yani temsil ettiği şey, konabileceği bir yer bulmuştur. Öğreti artık sunulabilir ve bu nedenle, Nuh artık Gemi'nin üstündeki kapağı kaldırırken gösterilir:

"Nuh altı yüz bir yaşındayken, birinci ayın birinde yeryüzündeki sular kurudu. Nuh geminin üstündeki kapağı kaldırınca toprağın kurumuş olduğunu gördü." (*Yaratılış*, 8:13)

Toprak veya yeryüzü -yani İnsan- Gemi'deki öğretiyi almaya hazırdır. Bu nedenle Tanrı, Nuh'a Gemi'den çıkmasını söyler:

"Tanrı Nuh'a, 'Karın, oğulların ve gelinlerinle birlikte gemiden çık' dedi, 'Kendinle birlikte bütün canlıları, kuşları, hayvanları, sürüngenleri de çıkar. Üresinler, verimli olsunlar, yeryüzünde çoğalsınlar.'" (*Yaratılış*, 8:15-17)

Kendilerinde iyi toprağa sahip olanların meyve verdiği anlatılan Ekin-ci meselinde olduğu gibi, verimli olmak ve çoğalmak, düz anlamda değil, psikolojik anlamdadır.

Alegoriyi anlamayı zorlaştıran şeylerden biri, Gemi'nin okulun kendisine, o okulda aşama aşama gelişen insana ve o dönemde genel olarak İnsan'ın durumuna işaret etmesidir.

Şimdi de gökkuşağının anlamına geldik. Tanrı, onlarla ve bütün canlılarla kuşaklar boyu sonsuza dek -yani Nuh tarafından temsil edilen öğretinin okulunun kuşağı veya dönemi boyunca- artık yeryüzünü mahvedecek bir tufan olmayacağına dair bir anlaşma yaptığını söyler. Alışageldiğimiz anlamda zamanın, meselerin daha yüksek dilinde var olmadığını anlamalısınız. Yalnızca dönemler ve olaylar vardır. Bütün bir dönem veya olay için varlığını sürdüren her şey, "sonsuza dek" şeklinde tarif edilir.

“Tanrı şöyle sürdürdü konuşmasını: ‘Sizinle ve bütün canlılarla kuşaklar boyu sonsuza dek sürecek antlaşmamın belirtisi şu olacak: Yayımlu bulutlara yerleştireceğim ve bu, yeryüzüyle aramdaki antlaşmanın belirtisi olacak. Yeryüzüne ne zaman bulut göndersem, yayım bulutların arasında ne zaman görünse, sizinle ve bütün canlı varlıklarla yaptığım antlaşmayı anımsayacağım: Canlıları yok edecek bir tufan bir daha olmayacak. Ne zaman bulutlarda yay görünse, ona bakıp yeryüzünde yaşayan bütün canlılarla yaptığım sonsuza dek geçerli antlaşmayı anımsayacağım.’ Tanrı Nuh’a, ‘Kendimle yeryüzündeki bütün canlılar arasında sürdüreceğim antlaşmanın belirtisi budur’ dedi.” (Yaratılış, 9:12-17)

Yay veya gökkuşağı, ışığın veya aydınlanmanın aşamalarını temsil eder. Bu, *parçalara ayrılmış* ışıktır. Tam ışık, tam aydınlanma beyaz ışıktır. Ama bu, daha düşük titreşimlerden daha yüksek titreşimlere ilerleyen farklı renklerden veya aşamalarından oluşur. Tufan dönemindeki İnsan’a artık içsel bir yol aracılığıyla doğrudan öğretilmediğini hatırlamalısınız. Doğrudan bilgi alamazdı. Varlığı üstünde doğrudan etkide bulunulamazdı. İçsel açıdan uykuya dalmıştı. Anlayışın tam ışığına erişilene dek onun artık dışarıdan adım adım, aşama aşama eğitilmesi gerekmektedir. Işık, içsel ışık anlamına gelir. Zihin, daha önce anlamadığı bir şeyi kavradığında içsel ışığı içeri alır. “Zihnimde bir ışık çaktı” derken anlayışın ışığına işaret edersiniz. Zihnin görüşü, güneşin ışığına tepki veren dış gözün görüşü değildir. Ama “güneş” içsel açıdan zihnin ışığıdır; anlayışın ışığıdır. Ve dışsal ışığın, güneşin ışığının bir prizmayla veya yağlı bir filmle birçok bileşene veya aşamaya ayrılması ve bunların birlikte titreşerek bir araya geldiklerinde beyaz ışığı oluşturması pek ilginçtir. Belki de bu kısa yorumdan hareketle, Daha Yüksek Merkezlerin öğretisinin artık doğrudan alınamadığı dönemin İnsan’ına, Gemi’nin İnsanı’na ait içsel gelişimin koşullarını temsil eden gökkuşağının anlamını kavrayabilirsiniz. O, *Daha Yüksek Merkezlerden* kopmuştu; tıpkı bizim gibi. Bu Çalışma’nın bizlere, Daha Yüksek Merkezlere sahip olmamıza, bunların tam olarak gelişmiş ve bizde sürekli çalışıyor olmalarına rağmen bizim onları işitemediğimizi ve bunların tesirlerini yakalamaya başlamak için uzunca bir süre aşama aşama çalışarak daha *aşağı merkezleri hazırlamamız* gerektiğini söylediğini biliyorsunuz. Bu ancak aşama aşama alınabilir ve bu nedenle bu ışık, tıpkı gökkuşağında olduğu gibi farklı renklere -yani anlayışın farklı ve birbirini izleyen aşamalarına- ayrılır. Gördüğünüz gibi, hem Nuh’un Gemisi hem de gökkuşağı, İnsan’ın Daha Yüksek Merkezlerle temasını kaybettikten sonraki durumunu temsil etmektedirler.

Bu yorumda, Nuh’un Gemisi öyküsünün psikolojik anlamlarından biri sunulmuştur. Anlamları ifade etmek için meseller biçimini kullanan kadim dile dayanan bu öyküde, anlamlar içinde birçok anlam vardır. Gerçekten de bu öyküde o kadar çok şey vardır ki tümünü sunmaya çalışmak bile imkansızdır. Yukarıda söylenen her şey, Eski Ahit’teki önemli alegori veya mesellerden birinin içsel veya ezoterik anlamına yalnızca bir giriş niteliğindedir.

BİLMEMEK

Bu gece sizlere, Çalışma'daki tüm bilginin *bilmemek* ile bağlantılı olduğunu söylemek istiyorum. Birçoğunuzun bildiğinizi sandığınızı varsayıyorum. Bu bizim genel durumumuz. Hepiniz neyin doğru, neyin yanlış olduğunu bildiğinizi düşünüyorsunuzdur. Hepiniz muhtemelen kendi işleriyle ilgili her şeyi bildiğinizi düşünüyorsunuzdur. Hepiniz, tanışılacak doğru insanları ve yanlış insanları bildiğinizi düşünüyorsunuzdur. Çalışma'da bilmek, aslında bildiğinizi sandığınız şeyi bilmemektir. Bildiğinizden emin olduğunuz şeyleri bilmemeye başladığınızda, zihinsel bakışınızda bir değişime uğrarsınız. Bir zihin değişimi, yani *metanoia* (*meta*=ötesi, *nous*=zihin) yaşarsınız. Bu Çalışma'da, zihninizin dışına çıkmalısınız. Bildiğinizi hayal ettiğiniz şeyin dışına çıkmalısınız. Bildiğinizi hayal ettiğiniz şeyleri görmeye çalışınız ve özellikle de diğer insanları nelerle yargıladığınıza dikkat ediniz. Diğer insanları, bildiğinizi hayal ettiğiniz şeylerden hareketle yargıyorsunuz. Kesin olarak bildiğinizi sandığınız şeyler üzerine gerçekten düşünmenizi istiyorum. İnsanların bu Çalışma'daki diğer insanlar hakkındaki fikirlerini nasıl yayınladıklarını görmek bazen gerçekten eğlenceli olabiliyor. Bunun nedeni, bildiklerini düşünüyor olmalarıdır. Çalışma'nın bilmemeyi içerdiği fikri onlara yabancı geliyor ve bunun sonucunda, Çalışma'yı bildiklerini sandıkları şey üzerinden alıyorlar. Edinilmiş fikirleriyle, haklı olduklarından eminler. Bu fikirlerin nasıl geliştiğini ve anne babalarının hangi mekanik tesirlerinin bunları oluşturduğunu ise hiç düşünmüyorlar. Sonuçta, tamamen mekanik bir seviyeden daima yargılayan, suçlayan veya onaylayan bir kişiye sahipsiniz. Bu kişi, bildiğini sanıyor.

Kişinin herhangi bir şeyi bildiğini hayal etmek, doğası itibarıyla bir yanılsamadır. Hepinize şunu sormak istiyorum: "Herhangi bir şeyi kesinkes bildiğinizden emin misiniz?" Neyden hareketle eylemde bulunursunuz? Bildiğinizi sandığınız şeyden hareketle eyleme geçersiniz. Doğru olduğunu bildiğinizi sandığınız şeyden hareket edersiniz. Şimdi, size bir soru daha sorayım: "Hepiniz daima doğru olduğunu hissettiğiniz veya düşündüğünüz şeylerden hareketle düşünüyor, hissediyor ve hareket ediyorsunuz. Peki, neyin doğru olduğunu bilme sisteminizin doğru olduğundan emin misiniz?" Hepiniz bildiğinizi sanıyorsunuz. Kendinize şu soruyu sorduğunuzu varsayalım: "Biliyor muyum?" Gerçekten samimiyetle sorarsanız, bu, kendinize sorabileceğiniz en etkili sorulardan biridir. Başkalarını nasıl sürekli olarak yargıladığınıza dikkat ediniz. Kendinizi gözlemleyiniz. Hepiniz neyin doğru, neyin yanlış olduğu hakkında sabit fikirlere sahipsiniz. Bunların hepsi, Kişilik adı verilen edinilmiş psikolojiye aittir. Bildiğinizden emin misiniz? Bildiğinizi hissediyorsanız değişemezsiniz: bilmeniz, değişmenizi engelleyecektir. *Metanoia* (tövbe olarak çevrilmiştir) fikri ise bilişinizi değiştirmek, zihninizi değiştirmek anlamına gelir. İnciller, tövbe etmedikçe Göklerin Egemenliği'ni göremeyeceğinizi söyler ama buradaki an-

lam, aslında zihninizi deęiřtirmedikçe varlığınızn seviyesini deęiřtirmeyecek olduęunuzdur. Daima aynı tarzda dūřünürseniz, daima aynı tarzda yargılsanız -kısacası hep aynı tarzda bilerseniz ve bildięinizi hissederseniz- size hiębir řey olamaz. Buradaki her biriniz *bildięini* dūřünüyor ve hissediyor. Ama hiębiriniz ezoterik psikolojinin fikirlerinden hareketle dūřünmüyor veya bilmiyorsunuz. Hiębiriniz yeni bir tarzda dūřünmeyi bilmiyor. Yeni bir tarzda bilmeyi öğrenmelisiniz ve bunu yapmak için eskiden bildięiniz řeyleri *bilmemelisiniz*. Bildięinizi dūřündüęünüz řeylerin bilmek olmadıęını görmelisiniz. Ezoterik psikoloji, yeni bir tür biliř hakkındadır. Daima bilmiř olduęunuz gibi bilmeye devam ederseniz, bu alıřma size asla temas etmeyecektir. Bu alıřma yeni biliřtir, yeni bilgidir. Bu yeni bilgiyi biliřinize almazsanız, sizi hiębir bięimde etkilemeyecektir. Her řeyi bildięinizden eminseniz ve aynı zamanda kendinizi bu alıřma'ya baęlama-ya alıřıyorsanız, onu anlamayacaksınız. Bu alıřma, biliřinizi deęiřtirmek içindir.

Bu alıřma'yla ilgili birok sonu gerçekleşir. Bazıları iyi, bazılarıysa kötüdür. alıřma'nın farklı insanlar üzerindeki etkisini kontrol etmek imkansızdır. Yeni bilgi bir kiřiye sunulabilir ama bu bilgi doęru veya yanlıř bir bięimde alınabilir. Kiři iyi bir Manyetik Merkeze sahipse, alıřma'yı doęru bir bięimde alabileceęi dūřünülür. Öte yandan, kiři Manyetik Merkeze sahip deęilse veya yanlıř bir Manyetik Merkeze sahipse, ki bu çoęu zaman yanlıř cinsiyetle baęlantılıdır, nelerin gerçekleşebileceęini söylemek imkansızdır. Bu alıřma'nın hię kimseye hiębir řey vadetmedięini hepimiz anlamalısınız. Bu alıřma'ya girebilir ve seviyenize göre en iyisini yapabilirsiniz. alıřma sizi umursamaz; önemli olan nokta sizin alıřma'yı umursayıp umursamadıęınızdır. alıřma, siz onu umursadıęınızı gösterdięinizde sizi umursamaya başlayabilir. Birok insan bu alıřma'yı, hayat tutumlarından ve deęerlerinden hareketle almaktadır. Hayatta başarıya ulařtıkları için alıřma'da da başarıya ulařabileceklerini hayal etmekte. Bu ise tamamen yanlıř sayılmaz. Hayatta iyi olan bir kiři, bu alıřma için nihayetinde çok faydalı olabilir ama bu yalnızca hizmet ve itaat etme fikrine sahip insanlar için geçerlidir. Hię kimsenin hizmet ve itaat etmeyi istemedięi bir sistemi öğretilenin çok zor olduęunu anlamalısınız. Asıl deęer verme, ister istemez bu noktada devreye girer. Bir kiřinin Manyetik Merkeze -yani hayat ile bu alıřma arasındaki farklılıęa dair edinilmiř bir anlayıřa- sahip olması gerekir. Belki de başınıza bir sürü olayın geldięini hayal edebilirsiniz; bunlardan bazıları olaęan günlük olaylar, günlük görevleriniz, iřiniz vb. iken bazıları da tamamen farklı türdendir. Bunu anlamakta zorluk ekiyorsanız, iř hayatınızla veya aile hayatınızla ilgili olmayan ve rutin olayların sırasını takip etmeyen ne tür olayların başınıza geldięini dūřünmeye alıřın. Bazen garip olaylar veya garip içsel deneyimler tarafından ziyaret ediliriz. řimdi, olaęan řeyler ile olaęandıřı řeyleri birbirinden ayırt etme gücüne sahip deęilseniz, Manyetik Merkeziniz yoktur. Manyetik Merkeze sahip olmak, hayatınızın iki kategoriye bölünmesi anlamına gelir. Bir kategoride, olaęan günlük řeyler vardır. Dięer kategori ise olaęandıřı řeyleri kapsar. Elbette ki olaęandıřı řeylere dikkat etmezseniz

ve onları histerik, saçma, gülünç veya nevrotik olarak kabul ederseniz, Manyetik Merkeze sahip olmadığınızdan emin olabilirsiniz. Bu, A ile B te-sirlerini ayırt edebilme gücüne sahip olmadığınız anlamına gelmektedir. En kıymetli deneyimleriniz, burada potansiyel olarak kıymetli olmayı kas-tediyorum, saçmalık olarak değerlendirilecektir ve olağan deneyimleriniz ise mantıklı, uygun, saygın ve doğru olarak kabul edilecektir. Oysa sizde-ki gelişme kapasitesi normal, olağan, sıradan olmayan şeylerde yatmakta-dır. Hiçbiriniz, herkes tarafından paylaşılan sıradan deneyimler aracılığıyla gelişmeyeceksiniz. Sıradan deneyimler, doğanın hizmetindedir. Kişi do-ğaya hizmet edebilir veya etmeyebilir ama hiç kimse bunu yapmadıkça, doğaya hizmet etmenin ötesine geçemez. Öncelikle İyi Ev Sahibi olmamız gerekir, yani olağan anlamda verimliliğin belirli bir seviyesine ulaşmış ol-malıyız ve bunun hem erkekler hem de kadınlar için geçerli olduğunu an-lamalıyız. Hayat çoğumuz için çok kötü bir önermedir ve hayatın zorluk-ları erkekler ile kadınlara farklı yollardan yansır. Hayat erkekleri ve kadın-ları eşit ölçüde ama farklı doğrultularda etkiler ve kamçısı çok ağırdır. Bir anlamda onunla eşitlenmediğiniz sürece hayattan kaçış yoktur. Bu Çalışma ise hayatla gerçekten de bir bakıma eşitlendiğinizde ciddi bir biçimde baş-lar. Bu Çalışma'yı hayatla eşitlenmeden önce alırsanız size yardım edebilir veya etmeyebilir. İyi bir anlayışa sahipseniz yardım edecektir. Aksi takdir-de, bu Çalışma'yı hayattan kaçmak için kullanırsanız, size yardım etmeye-cektir. Bu nedenle, Çalışma'da bazı insanların hayatın içine gitmesi, bazı-larının ise gitmemesi gerektiği söylenmektedir. Nihayetinde, bu Çalışma'nın sizde tamamen etkili olabilmesi için bir şey yapmanız, hayatla eşitlenmek için yeterince bir şey yapmış olmanız, bir şeye katlanmış olmanız, bir şeye göğüs germiş olmanız gerekir. Bir süre önce, bu konu hakkında konuşur-ken "Hayatla eşitlenmekten kastınız nedir?" sorusuyla karşılaşmıştı. Bu, kibirimize eşit olmanız demektir. Elbette ki herkes, gerçekleşmeyi arzula-yan bir kibire sahiptir. Bir kişi özel kuvvetler bölüğünde asker olmaya, bir başkası bir unvana sahip olmaya, bir başkası meclis üyesi olmaya, bir baş-kası evlenmeye, bir başkası zengin olmaya, bir başkası milyoner olmaya, bir başkası bir finans kolunda çalışmaya, bir başkası general olmaya vb. can atıyor olabilir. Veya daha küçük bir ölçekte, koca karısını kontrol etme-yi ve karısı da kocasını kontrol etmeyi arzulayabilir veya kadın kendi mu-hitindeki en şık kişi olmayı ve en iyi mobilyalara sahip olmayı arzulayabi-lir veya adam en iyi arabaya sahip olmayı, en iyi bahçeye sahip olmayı ve kendi çevresinde en sağlıklı ve kaslı erkek olmayı arzulayabilir. Tüm bu hırslar ve daha yüzlercesi, olağan günlük dürtü güçlerini oluşturmaktadır.

Şimdi, bir insan fantezilerinden hoşnut olduğunda, Sahte Kişiliğinin fi-kirlerine eşitlendiğinde, genellikle içsel anlamda ölmeye başlar. Bu Çalış-ma'nın, hayatın sonuna gelmiş insanlar için olduğunu belki de işitmişsiniz-dir. Hayat, elbette ki sizin hayatınız anlamına gelmektedir ve hayatınız, psikolojik açıdan ne istediğinizdir. Hayatınız milyoner olmayı veya en ün-lü Hollywood yıldızı olmayı arzulamaktan ibaretse, bu isteğiniz yerine gel-diğinde, psikolojik açıdan söylersek, başka bir hayatınız olamaz. Hiç kuş-ku yok ki uzunca bir süre yaşamaya devam edebilirsiniz ama etseniz bile

zaten ölüsünüzdür. G. bir keresinde O. tarafından çok köklü ve eski bir Londra Kulübüne götürüldüğünde şöyle demiştir: "Neden beni bu mezar ve gömütlere, bu ölü insanların arasına getirdiniz?" Söz konusu Kulüp çok seçkindi ve sigara odasının farklı kısımlarında birçok üye oturuyordu. Bu bağlamda, G.'nin söylemiş olduğu başka bir şeyi, sokaklarda yürürken cetsellere, kendilerinde uzun süre önce ölmüş insanlara rastladığınızı söylediğini sizlere aktardığımı hatırlayacaksınız. Ölü olan bu insanlar, *bildiklerini sanan insanlardır*. Şimdi, alışlagelmiş hırslarınızı tatmin ettiğinizde, belirli bir fantezinize göre olmanız gerektiğini hayal ettiğiniz kişi olmaya başladığımızda, milyoner olduğunuzda veya en başarılı yıldız olduğunuzda veya komşunuzdan daha iyi mobilyalar aldığınızda hayata ilişkiniz fikrinize göre hayatla eşitlenirsiniz. Ardından ölmeye başlarsınız. Daima bir unvan sahibi olmayı istemiş ve bunu elde etmişseniz, hayata dair bu fikrinizle eşitlenmişsinizdir. Hayatta olmak istediğiniz şey olmuşsunuzdur ve dolayısıyla hoşnut bir halde köşenize çekilebilirsiniz. Diyelim ki komşunuzdan daha iyi bir konuma gelmişsiniz, en iyi kriket oyuncusu olmuşsunuz, en iyi boksör olmuşsunuz, en iyi giyinen kadın olmuşsunuz, Kulübünüzdeki en yetenekli konuşmacı olmuşsunuz, bir Parlamento Üyesi olmuşsunuz, ünlü bir kişilik olmuşsunuz, sınavlarınızı geçmişsiniz, seçkin bir doktor olmuşsunuz, sosyal bir başarıya ulaşmışsınızdır, hayatta hırslarınızı tatmin eden bir şey olmuşsunuzdur. Her neyse, hayatla eşitlenirsiniz. Bu, hayat fikrinizle eşitlenmektir. Hırslarınızı tatmin ettiğinizde, hayata eşitlenmiş hissedersiniz. Ne olmayı arzu ettiğiniz ve hayatla eşitlenmenin sizin için bireysel olarak ne anlam ifade ettiğini düşünmek, çok ilgi çekicidir. Hırslarınız tatmin olmazsa, hayatla eşitlenmemiş hissedeceksiniz. Tamamen kozmik anlamda insanlık üzerinde etkili olan tüm kuvvetler arasında, bir erkeği veya bir kadını sürekli olarak hayatta belirli bir dengeyi veya eşitliği aramaya iten bu kuvvetler daima vardır.

Hayatın kuvvetlerinin etkisi ne olursa olsun, kişinin kendini hayattan ayırması, kendini hayattan farklı kılması çok zordur ve kişinin tamamen kozmik olan bu kuvvetlerden kaçabilmesi için gerekli olan kuvvet, hayatın kendisi tarafından yaratılan kuvvetlerden tamamen farklı bir kökene sahiptir. Bir an için şunu düşününüz: Hepiniz çevrenizdeki hayatı görebiliyorsunuz, hayatın kuvvetlerinin insanlarda sürekli olarak etkili olduğunu görebiliyorsunuz, hayatta kıskançlığın ve nefretin nasıl etkili olduğunu görebiliyorsunuz. İnsanlar şimdiki gibi kalmaya devam ettikçe hayatın daha iyi olabileceğini hayal edebiliyor musunuz? Şimdi, fazlasıyla hayatta olan insanlarla konuşursanız, onların bildiklerinden emin olduklarını göreceksiniz. Neyin en iyi olduğunu bildiklerinden emindirler. Şimdiye kadar gerçekleşmiş en kötü savaşla karakterize olan bu sözde ilerleme çağında yaşamamıza rağmen, herkes size neyin en iyi olduğunu bildiğini ve deyim yerindeyse elinden gelenin en iyisini yaptığını söyleyecektir. Durumun hiç de böyle görünmediği düşünülebilir. Bilimsel bilgimize rağmen şeyleri fena karıştırmış haldeyiz ama şimdilik bu konu üzerinde durmak istemiyorum. Herkesin bildiğini düşündüğüne ve bildiğini düşünerek, kaçınılmaz olan neden sonuç zincirlerine hapsediğine dikkat çekmek istiyorum. İçinde

bulduğumuz çağ hakkında, savaşına, savaşına, şunları hakkında, içsel hissin azalışı hakkında her şeyi bildiğini düşünen bir kişiyi ele alalım. Ona şunu sormak isterim: "Dünya neden kötüye gidiyor? Neden ayırt etmeksizin herkesi bombalarla öldürüyoruz?" vb. Kendisinin bildiğini, bilimin bildiğini söyleyecektir. Her şeyin ilerlemeye yol açtığını ve tarihin her döneminin ardında kaçınılmaz bir evrim sürecinin bulunduğunu söyleyecektir. Kişi bu fikri tartışmaya açabilir. Şu soruyu sorayım: "Zamanın geçiyor olmasının bir ilerlemeye işaret ettiğinden emin misiniz?"

Şimdi, kendimize dönelim. Bizler için evrilmek olasıysa, herhangi biriniz, zaten bilmekteyseniz herhangi birinizin evrilebileceğini düşünüyor musunuz? Birçoğunuz bildiğinizden kesinlikle eminsiniz. Bilmediğinizi, söyledim. Kendinizi görmeyişinizin nedeni, bildiklerinizi sabit ve nihai olarak almanızdır. Bildiğinizi sanıyorsunuz. Neyin iyi, neyin kötü olduğunu bildiğinizden eminsiniz. Bildiğinizi düşünmenize neden olan şey yalnızca kibiriniz değil, cahilliğinizdir de. Daha Yüce İnsan'ın bakış açısından hepimiz tıpkı maymunlar gibi gülünüz.

Bu Çalışma'yla temas kurduğunuzda, Çalışma'yı hissediyorsanız, bilmediğinizi ve bilmemeniz gerektiğini aşama aşama fark etmeye başlamalısınız. Bu çok zor bir deneyimdir. Elbette ki hepimiz bilmekteyizdir, değil mi? O zaman, bu Çalışma'yı, bildiğimiz fikrinden başlayarak almaya kalkışırız. Temelde her şeyi bildiğimizden eminizdir; hayatlarımızın kusursuz bir biçimde doğru olduğundan eminizdir. Ve Çalışma'yı ve Çalışma'nın yeni bilgisini bu tutumdan hareketle alırız. Elbette ki her şeyi kendimiz bilmekteyizdir ve bu Çalışma'nın yeni bilgi olduğunu duyduğumuzda, onu eski bilgimiz temelinde alırız. Daima şuurlu olduğumuzu, yaptığımız veya söylediğimiz her şeyi şuurlu yaptığımızı veya söylediğimiz, yaptığımız her şeyin kendi düşüncemizin sonucu olduğunu, İrade'ye sahip olduğumuzu, dilediğimiz gibi davranabildiğimizi vb. düşünmüşüzdür. Asıl sorun, her şeyi zaten bildiğimizi düşünmemizdir. Bilimi, tarihi veya böyle bir şeyi bilmekten bahsetmiyorum. Hepimizin neyin doğru olduğunu bildiğimizden söz ediyorum. Burada bulabileceğim tek ifade, hepimizin "neyin ne olduğunu" bilmenizdir. Kendinizi eleştirel olmadan gerçekten gözleyebseydiniz, ki bu uzun zaman ve uzun bir eğitim gerektirir, kendinizdeki bir şeyin her şeyi kanıksamış, sizin için neyin doğru ve neyin yanlış olduğunu otomatik olarak söylemiş, siz kendiniz kararlarınızın neye dayandığına dair hiçbir fikir sahibi değilken kararlarınızı vermiş olduğunu görmeye başladınız. Otomatik çalışan bu alçakgönüllü kişi, daima bildiğini düşünen O kişidir. Bazılarınızın bunun doğru olmadığını, bunun gerçek olmadığını söyleyeceğinden eminim: bilgiye sahipmiş gibi davranmadığınızı ve bilim, tarih, siyaset hakkında hiçbir şey bilmediğinizin farkında olduğunuzu ve hatta herhangi bir şey biliyormuş gibi davranmak gibi bir derdinizin olmadığını da söyleyeceksiniz. Bunun ne anlama geldiğini gördüğünüzden emin misiniz? Herhangi bir şeyi zaten bildiğiniz fikrinden hareketle yapmadığınızı mı söylüyorsunuz? Her an insanlarda hata bulursunuz, her an her şeye itiraz edersiniz. Hiçbir şeyi bilmediğinden emin olan bir kişiyle karşılaşmaktan büyük bir memnuniyet duyardım. Hepiniz bildikleriniz-

den -yani bildiğinizi sandığınızı şeylerden- hareket etmiyor musunuz? Bir kişi gerçekten hiçbir şey bilmediğini hissetseydi, herhangi bir şeye itiraz edebilir miydi? Ama hepiniz sürekli olarak itiraz etmiyor musunuz, hata bulmuyor musunuz, insanları yargılamıyor musunuz, insanları suçlamıyor musunuz vb? Hoşlandığınızı ve hoşlanmadığınızı şeyler yok mudur? Kendinize filanca insanın önemsiz, falancanın ise önemli olduğunu söylemiyor musunuz? Açıkça sormama izin veriniz: günlük hayatınızdaki durum bu değil mi ve bu durum, sizin bildiğinizi hissetmenize dayanmıyor mu? Bilmenin ne anlama geldiğini anlıyor musunuz? Hepiniz bildiğinizi sanmakta ve buna göre hareket etmektesiniz. Bu Çalışma'nın amacı, bildiğiniz şeyleri bilmemenizi sağlamaktır. Elbette ki bildikleriniz hakkında çok kuşkulu olmadıkça bildiklerinizi bilmemeniz mümkün değildir. Bildiğinizden emin olduğunuz bir yanınızdan hareketle kendinizi gözlemlemeye çalışınız. Hepiniz kesinlik hissine sahipsiniz. Bu Çalışma'ya ve yeni bilgisine ilgi duyabilirsiniz ama aynı zamanda, zaten bildiğinizden de eminsiniz. Sizi bir kez daha şunu sorayım: "Zaten bildiğinizden eminseniz, yeni bilgiyi nasıl alabilirsiniz?" Çalışma'nın öğrettiği şeyleri kendinize uygulamayı hiç düşünmüş müydünüz?

Örneğin, Çalışma tarafından öğretilen sarsıcı bir bilgiyi ele alalım: Çalışma, hiçbirinizin Gerçek Ben'e sahip olmadığını, hiçbirinizin aslında hiçbir şeyi yapma gücüne sahip olmadığını, her birinizin tıpkı bir makine gibi hayata tepki veren bir mekanik figür olduğunuzu öğretmektedir. Ama hiç kuşkusuz, hepiniz bunun tersini biliyorsunuz, değil mi? Hepiniz yapabildiğinizi, daima aynı kalan bir bütünlük oluşturduğunuzu düşünüyorsunuz. Farklı zamanlarda tamamen farklı olduğunuzu, farklı zamanlarda farklı "ben"lerin sizin ağzınızdan konuştuğunu fark etmiyorsunuz. Zamanla sürekli olarak tek ve aynı kişiymiş gibi hareket ediyorsunuz. Bu, bildiğinizi nasıl sandığının bir örneğidir. Gerçekten de öylesine *biliyor* olabilirsiniz ki kendiniz hakkındaki bu yeni bilgiye inanmazsınız. Bir değil, birçok çelişkili "ben" olduğunuzu söyleyen bu yeni bilgiyi duygusal açıdan kabul etmek büyük bir cesaret, samimiyet ve kavrayış derinliği gerektirmektedir.

G. ile yapmış olduğum sohbetlerin birinde, hepimizin yüzeyde -yani merkezlerin hareketle kısımlarında- yer alan küçük "ben"lerden oluşan ucuz bir hayata sahip olduğumuzu açıklamıştı. G., bu küçük yüzeysel hayatı sürdürürse hiç kimsenin gelişmeye başlamayacağını söyleyerek devam etmişti. Yeterli olmayan İngilizcesiyle bana şöyle demişti: "İnsan olmak gerek." O sırada Fransa'daki Enstitü'deki marangozhanede onunla birlikte çalışıyordum. Birkaç saatlik çalışma sırasında, bu ifadeyi tekrarladı: "İnsan olmak gerek." Bu ifadenin başlangıç noktası, elimdeki tahtayı delmeye çalışırken parçalayınca sinirlenmiş olmamdı. Bunu negatifleşmenin bir nedeni olarak almaya başlamıştım, yani elimdeki tahtayı suçlamıştım. G.'nin ifadesi, parçalanan bir ağaç parçası değil de bir insan olmanın ne anlama geldiğini ilk defa pratik bir biçimde anlamamı sağlamıştı. Şimdi, bu benim için yeni bilgiydi. Daha önce bilmiş olduğum şey, yeni bir biliş dönüşmüştü. Eski biliş tarzım, parçalandığı için tahtayı suçlamaktı.

Tipki hepinizin biliş tarzınızdı diğer insanları suçlamaya dayanması gibi. Farklı bilmeye başladım. Söylediğim şeyle bağlantılar olarak neyi biliyorsunuz? Hepiniz bildiğinizi düşünüyorsunuz. Peki ama biliş gücünüzün sizi herhangi bir şeye yönlendireceğinden emin misiniz? Tüm Çalışma bilgisi, farklı bilmenizi sağlamak içindir. Bazılarınız bu Çalışma'yı mevcut koşullarda canlı tutmaya çalışıyor; bazılarınızsa bunu yapmak için en ufak bir girişimde bulunmuyor. Aslında bazılarınız, hak etmek için hiçbir şey yapmadan, Çalışma'nın size kaşıkla yedirilmesi gerektiğini düşünüyorsunuz. Bu Çalışma, yeni bir tarzda bilmek hakkındadır çünkü yeni bir bilgidir ve hepiniz bunun karşılığını çaba harcayarak ödemelisiniz. Farklı bilmek, yeni bir tarzda bilmek, her şeyi hayli farklı alabileceğiniz her şeyle ve herkesle farklı ilişki kurabileceğiniz anlamına gelir. Ancak, bu yeni biliş için kişi bir ödeme yapmalıdır. Her şeyin haftada bir size sunulmasını bekliyorsanız, büyük bir hata yapıyorsunuz. Haftada bir belirli bir süreliğine toplanarak bu Çalışma'nın anlayışının size sunulabileceğini düşünüyorsanız, büyük bir hata yapıyorsunuz.

Size şu soruları sormama izin verin: Bu Çalışma'yı kendinize uyguladınız mı? Çalışma'yı pratiğe dökmek için girişimde buldunuz mu? Kendinizi hatırlamaya çalıştınız mı? Özdeşleşmemeye, negatifleşmemeye çalıştınız mı? Kendinizi haklı çıkarmayı ve herkesten daha iyi olduğunuzu düşünmeyi durdurabildiniz mi? Çalışma'nın şokunu kendinize uygulamış mıydınız? Şimdi, hepiniz zaten her şeyi bildiğinizi düşünebilirsiniz. Tanrı aşkına, kendinize bir bakınız. Bu Çalışma'nın bilgisini kendinize uygulamamanızı istiyorum, zaten bildiğinizi düşünmenizi değil. Bir kişinin biraz olsun bilmemeye, aima bilmemeye başlaması ne harikuladedir! Bir erkeğin veya bir kadının değişmesi, daha yumusak, daha sessiz olması ne harikuladedir! Olduğunuzu düşündüğünüz şey olmanız gerekmediğini bilmeniz ne harikuladedir! Bu Sahte Kişiliği. bu sözde benliği sürdürmeye çalışmak zorunda olmadığınızı bilmeniz ne harikuladedir! Sadece ve sadece kendinizdeki sahte şeylerden birer birer ayrılarak yaklaşabileceğiniz Gerçek Ben'e doğru hareket etmek ne olağanüstüdür! Kişinin kendi olarak kabul ettiği ve bu kadar çok kuvvete mal olan bu icat edilmiş kişilikten kurtulması ne harikuladedir! Ancak şuru ekleyeyim: Kendinden kurtulmakla ilgili bu yeni amacına doğru hareket edebilmesinden önce, herkesin hayatla bir biçimde eşitlenmesi gerekmektedir. (Tüm Ezoterik Psikoloji aynı olduğu için bu öğretiyile aynı olan) İnciller'deki ezoterik öğretilerde, Göklerin Egemenliği olarak adlandırılan daha yüksek varlık seviyesine erişebilmek için, kişinin küçük bir çocuk olması gerektiği fikrini hatırlayacaksınız. Yapabileceği fikrine sahip olan, insanlığa yardım edebileceği fikrine sahip olan zengini hatırlayınız; ona sahip olduğu her şeyi satması, iyi yaptığı her şeyden ayrılması söylenmiştir. Yapabileceğine inanan zengine şöyle dendiğini hatırlayacaksınız: "Yine şunu söyleyeyim kı devenin iğne deliğinden geçmesi, zenginin Tanrı Egemenliği'ne girmesinden daha kolaydır." (Matia, 19:25) Zaten her şeyi bildiğiniz fikrinden hareketle, bunun zenginliğe değil, bireysel olarak her birinizin bildiğinizi düşünmesine işaret ettiğini anlıyor musunuz? Çalışma'yı bildiğiniz şeylerden hareketle dışsal olarak al-

maktasınız. Şu anda kendinizde hiçbir sorun olmadığını, neyin iyi olduğunu bildiğinizi vb. düşünmektesiniz, değil mi? Çoğunuz bu Çalışma'yı dışsal ve ekstra bir şey olarak alıp da eski standartlarını korumaya çalışarak çeşitli saygınlık ve hayranlık biçimlerinizden hareketle kendini zengin hissetmiyor mu? Şimdi, zorluk işte buradadır, sorun işte burada, *Mi* ile *Fa* arasında yatmaktadır. O zengin adamın İsa'yı takip edebilmesi için öncelikle nasıl her şeyi satmak zorunda kaldığını düşününüz. Mevcut tutumlarınızla, değerlerinizle, kendinize saygınızla, kendinize dair hislerinizle -ki hepimiz bu bakımlardan zenginsiniz- bu Çalışma'yı takip edebileceğinizi mi düşünüyorsunuz? Zenginliğin ezoterik olarak ne anlama geldiğini hatırlayınız. Kişinin kendine saygısı, kendini sevmesi, bildiğini hissetmesi, daima haklı, saygın, erdemli ve şüphe edilmez olduğunu hissetmesi anlamına gelir.

Şunu eklemeli: böyle değilsiniz -hem de hiç!- ve bunu, uzunca süre boyunca kendini gözlemleme sonucunda kendi başınıza görmedikçe hiçbir şekilde yaklaşmayacaksınız ve bu Çalışma da sizinle ilgili amacına ulaşmakta başarısız olacaktır.

Ne kadar güzel, sevimli ve hoşsunuz! Ne kadar iyi bir insansınız! Yoksa değil misiniz? Ve nasıl da ıstırap çektin, değil mi? Ve senin bu dünya üzerinde olman, herkes için ne büyük bir lütuftur!

Birdlip, Nisan 1945

ÇALIŞMA VE DIŞ KOŞULLAR

(Bu makale, 25 Eylül 1953 tarihinde Great Amwell House'daki toplantıda okunmuştur.)

Genellikle, koşulların değişmesiyle sorunlarımızın farklılaşacağını düşünürüz. İşte bu nedenle, dış şeyler farklı olsalardı biz de farklı olurduk, diye düşünürüz. Bu her zaman, sadece doğal olan bir beklenti çeşididir. Daha çok deneyim, bu şekilde beklentide olmamamıza yol açar. Koşulların değişmesinin daha çok kuvvet vereceği çünkü o an için daha çok izlenim alacağımız doğrudur. Ama nereye gidersek gidelim kendimizi -yani varlık seviyemizi- de beraberimizde taşıyoruz ve Çalışma, bildiğiniz gibi, varlık seviyemizin hayatımızı cezbedtiğini söylemektedir. Psikolojik hayatımızı cezbeder; bir başka deyişle, zamanla aynı düşmanlıkları, aynı zorlukları, her şeyin aynı biçimde tekrarlanmasını sağlarız. Koşulların değişmesi, ancak bu değişimin bizi farklı kılacağını beklemememiz şartıyla gerekli olabilir. Oktavların sonlanması fikri, işte bu noktada gündeme gelir. Bir oktav hem dış koşullar, hayat koşulları bakımından hem de diğer insanlarla bağlantılı olarak sonlanabilir. Diğer insanlarla bağlantılı olarak, artık okul arkadaşlarımızı tanımadığımızı fark ederiz. Bu arkadaşlıkları sürdürüp sürdürme-

mevi düşündüğümüz olur. Bu hayli yanlışır çünkü oktav sonlanmıştır. Oysa Çalışma'da, ilişki bakımından hiçbir zaman sonlanmayan oktavlar vardır. Geçici arkadaşlar başka bir şeydir ama Çalışma arkadaşları bambaşka bir şeydir. Bu bağlamda size, Çalışma'daki bir deyişi hatırlatmak istiyorum: Hayat ayırır ama Çalışma birleştirir. Burada, Londra'da, ayırmak yerine birleştirmeye çalışan -artan bir karmaşadan ziyade artan bir düzene geçmek isteyen- bir grup insanız ve dış koşullardaki hiçbir değişim, Çalışma'nın bize sunabileceği bu hissi farklılaştırmamalıdır. Çalışma'daki insanlardan söz ediyorsak, birbirimizden kurtulamayacağımızı, birini asla "görmemek" gibi bir durumun olamayacağını anlamalısınız. Birbirimizle problemlerimiz, dış koşullara rağmen aynı kalır. Çalışma'nın kendisinin dış koşulları bakımından bazı oktavların sonlandığı ve koşullarda bir değişime gitmenin gerekli olduğunu hepimiz hissedebiliriz. Ama bu, birbiri-mizle veya kendimizle veya Çalışma'nın kendisiyle çalışmamızın değişeceği anlamına gelmez. Kendimizle iyi bir Çalışma ilişkisi kurduğumuzda, bunu bize söylenmesine gerek olmadan biliriz. Daha önce söylediğim gibi, dış koşullardaki bir farklılık bize kuvvet verebilir ve bazı şeyleri farklı bir açıdan görmemizi sağlayabilir ama dışsal olan hiçbir şey, bizi bu bakımdan farklılaştıramaz. Bavulunuzu toplayıp gittiğinizde, kendinizi de birlikte götürürsünüz. Kendinizi paketlemeniz gerekmez ve paketlemeniz gereken bir sürü şeyi untabilseniz de kendinizden hiçbir şeyi geride bırakmayacaksınız ve bu nedenle, bir süre sonra yeni koşullara ve yeni izlenimlere rağmen, aynı üç çizgide aynı Çalışma'yla yüz yüze geleceğiz. G. veya O., bir keresinde, Çalışma'nın bir gezici sirk kisvesi altında şehir şehir dolaşmasının iyi olacağını söylemişti. Yeni yerlere gitmenin ve bir kişinin bulunduğu çevreyi sürekli olarak değiştirerek kendinden kaçması gibi, en son mekanda baş gösteren sorunlardan uzaklaşmanın ne kadar harikulade olacağını düşünmüştüm. Ama daha sonra, bunun imkansız olduğunu ve dış koşulların sürekli olarak değişmesinin bile tıpkı diğer şeyler gibi mekanik hale geleceğini fark etmiştim. G., her şeyin zamanla mekanikleşeceğini sürekli olarak ısrarla vurgulamıştı. Örneğin, kendiniz üzerinde belirli bir biçimde çalışmayı öğrenirsiniz ve zamanla bu mekanikleşir ve size artık kuvvet vermez. Bir değişim şarttır. G., Londra'da görevimizin, merkezlerin yeni parçalarını açmak ve nerede olursak olalım, her şeyi yeni bir biçimde ele almak olduğunu öğretmişti. Örneğin, şuurlu olduğu takdirde duanın iyi olduğunu ama mekanikleştiğinde faydasız hale geleceğini söylemişti ve bir defasında ise O., hapishane hücrelerinde yaşayan -yani sürekli olarak aynı çevrede yaşayan- bir insanın, fiziksel sınırlanmışlığına yönelik tutumunu sürekli olarak değiştirerek bu Çalışma'yı yapabilecek olduğunu söylemişti. Ama şu anki halimizle, sürekli olarak aynı çevrede olmak mekanikliğe katkıda bulunur ve bu nedenle, bazen bir çevre değişimi iyi gelir. Yine de bir çevre değişiminin benim için her şeyi farklılaştıracaklarını ve kolaylaştıracaklarını düşünerek kendimi pohpohlamam. İmajinasyon, daima, belirli dış koşulların farklı olması durumunda kişinin değişebileceği, örneğin daha çok odaklanabileceği resmini çizmektedir. Ama bu, imajinasyondur. Yeni bir çevrede de kişi tam olarak aynı zorlukla karşılaşacaktır. Dış şeyler de-

ğişebilir ama ilişkimiz bir süre aynılaşma eğiliminde olacaktır ve aşama aşama tipik hayatımızı üretmeye başlayacağız; bir başka deyişle, çalışmadıkça, varlığımız aynı etkenleri ve zorlukları cezbedecektir.

Artık buradan yeni bir yere taşınıyoruz ve kesinlikle yeni bir etken olarak düşünülebilecek çok önemli bir etkenle karşı karşıya olacağız: yani bu Çalışma'daki daha birçok insanla temas kuracağız ve bu sayede kendimizi daha kuvvetli ve daha az bölünmüş hissedeceğiz. Bu, hepimiz için çok iyi bir şey olacak ve bunun, dış koşullarımızda yaşanacak değişimlerin en önemlilerinden biri olacağını düşünüyorum. Birbirimizden daha çok izlenim, yani Çalışma izlenimi alabileceğiz. Daha çok bağlanmış olduğumuzu hissedeceğimiz için Çalışma'mızın kuvveti artabilir. Birbirimizi daha çok görebileceğiz, daha çok insanı daha sık görebileceğiz ve bu gerçekten çok iyi bir şey ve buradaki hepimizin arzuladığı bir şey. Geçici olarak burada kalanların hepsi göreceklendir ki ergeç bu yeni düzenlemeye yönlendirilip bu oluşumdaki haklı yerlerini alabileceklerdir. Unutmayın ki güvenirsenez ve bunalıma düşmeden bu geçici ayrılığın üstesinden gelebilirsenez, Çalışma daima bir yolunu bulacaktır. Ama bir şey hep aynı kalacaktır: nerede olursak olalım birbirimizin hoş olmayan tezahürlerine katlanmalıyız ve insanlar hakkındaki yargılarımızda nadiren haklı olduğumuzu öğrenmeliyiz.

(Bu konuşma, Dr. Nicoll tarafından, Ugley'e taşınmadan önce Birdlip'te bulunan kişilere yapılmıştır.)

Amwell, Güz 1950

"BABAMIN EVİNDE KALACAK ÇOK YER VAR"

Kadim mesellerde, İnsan çoğu kez bir evle karşılaştırılır. O, Varlığının evinde yaşamaktadır. Bu evde farklı katlarda birçok oda vardır. Her bir insan belirli tipik tutumlarıyla, önyargılarıyla ve alışkanlıklarıyla birlikte yaşadığı bir eve sahiptir ve genellikle kendisinde en aşağıdaki odalarda kalır. Daha iyi odalarda yaşayabilir ama yeni bir şey, garip bir şey işittiğinde ve bir anlığına Varlığının evindeki yeni odalara çıktığında bile bu işittikleri onun üzerinde çok derin bir etki yaratmadıkça kendi odasına -yani zihinsel ve duygusal açıdan oturduğu zemin kattaki birkaç odaya- geri inecektir. Böylece, Yahudilerin Hasat Bayramı'nın son gününde, birçoğu İsa'nın sözlerini duyduktan sonra: "Bundan sonra herkes evine gitti." (Yuhanna, 7:53) denilmiştir. Yeni olan hiçbir şeyi anlamamışlardı.

Yine kadim bir Doğu alegorisinde, İnsan bir sürü hizmetkarın bulunduğu bir evle karşılaştırılır. Bu, İnsan'ın farklı bir açıdan tarifidir. İnsan bir değil, birçoktur. Bu evde birçok farklı "ben" vardır ve bu evde efendi yoktur. Oysa insan hep bir ve aynı kişi olduğunu *düşünür* ve farklı anlarda farklı bir kişi olduğunu fark etmez. Başka bir Doğu alegorisinde, İnsan bir mec-

lise benzetilir. Bu mecliste, önce bir "ben" ayağa kalkıp söz alır ve yerine oturur. Sonra başka bir "ben" söz alıp tam tersini söyler. Örneğin, bir insan şunu söyler: "Bugün dışarı çıkacağım." Ama sonra şunu söyler: "Hayır, sanırım dışarı çıkmayacağım çünkü çok soğuk." İki farklı "ben" in konuştuğunu görmez. Sonra bir başka "ben" kalkıp söz alır: "Dışarı çıkmalıyız, aksi takdirde işimizi kaybedebiliriz çünkü daima önemli biriyle karşılaşma ihtimali var." Böylece, mecliste bu üç "ben" ayağa kalkıp söz almıştır. Başka "ben"ler de kalkıp söz alabilir ve farklı şeyler söyleyebilir. Bu, birçok farklı "ben" in bulunduğu bir ev olarak İnsan'ın resmidir. Sonuç olarak İnsan kendinde bir meclis oluşturan tüm bu farklı "ben"lerin bir sonucudur.

Başka bir açıdan, İnsan bir psikolojik ülkedir. Tıpkı gözle görülür ülkelerde bir sürü yer, bir sürü şehir ve kent, bir sürü iyi ve bir sürü de kötü yer, bataklık, çöplük, gecekondu bölgesi, tehlikeli sokak olduğu gibi İnsan'da da içsel olarak durum aynıdır. Davut Peygamber şöyle der: "Bana gideceğim yolu bildir." (Meznurlar, 143:8) Yani kendinde gideceği yolu kasteder. Kendimizdeki hoş olmayan yerlerde yürümeye eğilimli oluşumuz, olağan dışıdır. Nasıl ki dışımızdaki hayatta tehlikeli yerlerde, gecekondu bölgelerinde, güvenilmez bataklıklarda yürümekten kaçınıyorsak kendi içimizdeki tatsız yerlerden uzak durmayı da öğrenmemiz mümkündür. Ama İnsan daima *bir ve aynı kişi* olduğu yanılması içinde olduğundan, yukarıdaki gibi dilde, imgelerde ve alegorilerde ifade bulan öğretilerle neyin kastedildiğini gerçekten göremez. İnsan canayakın bir ruhsal durumdayken de şiddetli bir öfke duyarken de aynı olduğunu düşünmektedir. Tamamen farklı iki kişi olduğunu görmez. Kendi psikolojik ülkesindeki iki farklı yerde yürüdüğünü de fark etmez. Ancak, İnsan'ın bir ve aynı olduğu yanılmasını kırmak çok zordur ki bu, herhangi bir yeni kendini geliştirmenin başlangıç noktasıdır. Kişinin kendi psikolojik ülkesindeki tüm bu farklı yerler, spiritüel dünyadaki farklı yerlerle temsil edilir. Hepimizin gerçekte yaşadığı yer, kendimizin psikolojik dünyasıdır.

Peki, spiritüel dünya nedir? Öncelikle, kendi düşünce ve hislerinizin görünmez dünyasıdır. Görünmez bir dünyanın olmadığını söylerseniz, size katılamayacağım. Düşünceleriniz görünmezdir, hisleriniz görünmezdir. Bunların görünür olduğunu mu düşünüyorsunuz? Bu, görünmez veya spiritüel dünyanın ilk unsurudur. Hiç kimse düşüncelerinizi veya hislerinizi beş dış duyu aracılığıyla "göremez." Ama bunlar sizdeki en gerçek şey değil midirler? Gerçek düşüncelerinizi veya hislerinizi yüzünüzde veya hareketlerinizde dışsal olarak göstermemeniz gerektiği konusunda eğitilmiş olabilirsiniz ama bunlar, sizin için dışsal, görünür dünyadan daha gerçektir. Demek ki görünmez spiritüel dünyanın gerçekdışı olduğunu söylüyorsanız, çok derin bir hata yapıyorsunuz. Yalnızca herkesin görebildiği bedeninizden ibaret olduğunuzu düşünüyorsunuz. Aslında, baş aşağı durumdasınız.

Psikolojik ülkenizde kötü bir yerdeyseniz, en büyük fiziksel konforla çevrelenmiş olsanız bile ıstırap çekeceksiniz. Nefret ettiğinizi düşünelim. Yemekli davetler bunu iyileştirir mi? Dolayısıyla, bir insan kendinde birçok yere, varlığının evinde birçok odaya sahiptir. Kendinizde nerede yürü-

mektencesiniz? Psikolojik ülkenizde neredi sürekli olarak ziyaret etmedesiniz? (Örneğin, kinciliğinizi mi?) Mutsuz olduğunuzdan şikayet edersiniz ve maddi açıdan daha rahat olsaydınız, daha mutlu olacağınızı hissedersiniz. Bir noktaya kadar bu doğru olabilir çünkü yoksulluk ezici bir şeydir. Ama kendinizde daima tatsız yerlerde yürüme alışkanlığınız varsa, herkesten nefret ediyorsanız, herkesi kıskanıyorsanız maddi zenginlikler mutluluğunuza çare olmaz. Bu, dışsal bir mesele değildir. İşte bu nedenle, belirli miktarda bir beceriklilikle dış hayatta yürümeyi öğrendikten sonra, kendimizde nasıl yürüyeceğimizi ve kendimizde hangi odalarda, hangi katlarda yaşayacağımızı ve bu evde ve bağlantı kollarında hangi "ben"lerle yaşayacağımızı öğrenmemiz için başka bir eğitime ihtiyacımız vardır. Çünkü her katta, her seviyede farklı düşünme ve hissetme söz konusudur ve *hangisinin daha iyi olduğunu* öğrenmemiz gerekir.

Bir insanın kendi evinde nasıl efendi olabileceği hakkında konuşuyor olsaydık, çok daha ilerilere gitmemiz gerekirdi ama yine de bir insan kendini gözlemlemeye başlayabilir ve kendinde neyi gözlemlemesi gerektiğini bulursa, evinin gerçek ama eksik efendisini bulma yönünde -onu kendine çekmek için- adım atabilir. İnsanlar bir dersi dinlemenin veya bir kitabı okumanın onları değiştireceğini düşünürler ama dersi dinledikten veya kitabı okuduktan sonra "herkes kendi evine" dönecek ve orada aynı eskisi gibi kalacaktır; aksi takdirde, bilginin aktarımında kullanılan modern araçlar sayesinde, dünya çok önceden değişmiş olurdu. Hayır, varlık değişimi çok daha derin bir problemdir. Bunu yalnızca siz yapabilirsiniz.

Evet, problem daha derinlerdedir. Bir insan, değişebilmesinden önce kendini bilmelidir. Ve burada, başka bir yanılsama devreye girer. Herkes, kendini bildiğini düşünmektedir. Bilmediği söylendiğinde gücenir. Herkes nasıl davrandığını, ne söylediğini, neden böyle yaptığını tamamen bildiğini düşünür. Böylece hep aynı yerde, aynı evde, evindeki aynı odada, kendisi olarak aldığı aynı "ben"lerde kalır. İnsan'a ihtiyacı olandan fazlası verilmiştir ve bu, hayatın gizemlerinden biridir. Beyninin yalnızca bir bölümünü kullanmaktadır. Yalnızca doğal hayatını sürdürmesi için gerekenden fazlası ona verilmiştir. Olağan hayatın amaçları doğrultusunda kullandığı veya kullanmaya ihtiyaç duyduğundan çok daha büyük bir ev verilmiştir. Daha önce söylendiği gibi, kendisi için gerekli olandan daha büyük bir beyne sahiptir. Mekanik teorilerin duruma uygun olmaması da işte bu nedendir. İnsan, kendisine sunulan o büyük evde hiç kullanmadığı -ve bazen büyük bir bitkinlik, sıkıntı ve hastalık anlarında ona birdenbire açılan işlevlere sahiptir. Bunun üzerine, psikolojik ülkesinin başka bir yerine veya varlığının evindeki başka bir odaya geçer. Bunun, halihazırda orada onu beklediğine dikkat ediniz. Derken, olağan durumuna geri döner ve sanki olağan hayat için önemsiz olan başka bir düzene ait bir deneyim yaşamış gibidir. Ona olan şey, başka bir seviyedeki, başka bir odadaki şeyleri deneyimlemiş olmasıdır. Kısa bir an için evinin üst katındaki bir odaya geçmiş ve her şeyi tıpkı tepeden bakar gibi hayli farklı görebilmiştir. Bunların hepsinin saçmalık olduğunu düşünebilir. Ama böyle ender deneyimlerden ayrı olarak, bir insanın, olağan hayatında bile, psikolojik ülkesinde hayat ta-

rafından normalden fazla görünen tatsız yerlerde yürüme alışkanlığından kendini eğiterek kurtulabilmesi mümkündür. Gerçekten de nasıl bambaşka bir hayat sürdürebileceğini öğrenmeye başlayabilir ve başkalarını sürekli olarak suçlamaktan vazgeçebilir. Bu tersinmeyi deneyimlemek kesinlikle mümkündür.

İnciller’de, Göklerin Egemenliği’nde birçok yer olduğu fikri vardır. “Göklerin Egemenliği içinizedir” sözüyle birlikte ele alındığında, bu fikir, psikolojik ülkemizde nerede olduğumuzu bilmenin önemini kavramamıza yardımcı olabilir. Bu iki fikir, varlığımızın durumunun, öldüğümüzde Babamızın evinin neresine gideceğimizi belirlemede kendi yargıcımız olacağına dair bizi uyarmaktadır.

Havarilere yalnızca “Göklerin Egemenliğine” gidecekleri değil, orada özel bir yere gidecekleri de söylenmiştir. İsa şöyle der: “Size yer hazırlamaya gidiyorum.” (Yuhanna, 14:2) Ayrıca şunu der: “Baba’mın evinde kalacak çok yer var.” Demek ki havariler için hazırlananın dışında birçok mekan ve yer vardır. Bu dünyadan sonraki hayatı bu terimlerle kavramaya ilk başladığımda, büyük bir rahatlama hissettim. Göklerin Egemenliği bir değil, birçoktur. Bu dünyada olduğu gibi, bir sonraki dünyada da birçok farklı yer vardır. Çocukken kilisede oturup toplanan cemaate baktığımda, tüm o değerli insanlarla birlikte Göklerin Egemenliği’ne gitmeyi istemediğimi düşünürdüm ama bir Hristiyan olarak kalacaksam, böyle yapmam gerekecekti. Bu durum, zihnimde bir zorluk yarattı; bu, bir kişinin belki de tüm hayatı boyunca farkında olduğu ama hiç söz etmediği ilk garip zorluklardan biridir. Göklerin Egemenliği’nin tek bir yer olmayıp birçok mekanı ve yeri barındırdığını kendi okumalarımından hareketle anladığımda, bu özel zorluk ortadan kalktı. Bu zorluğun üstesinden gelmem için bana hiç kimse yardımcı olmamıştı. Bu, zaten öyle kolayca ifade edilemezdi.

Hatırladığım kadarıyla, içsel düşünmemde ahiret diye bir şeyin olmadığını hiç düşünmemiştim ve İsa’nın kendisiyle hiçbir içsel problemim olmamıştı. İsa’nın söyledikleri, zor da olsa tartışmanın ötesinde bir seviyeydi. Bu dünya ve bu dünyada olan bitenlerin *her şey* olduğu ve kendi içinde açıklanabilir olduğu görüşüyle bakılacak olursa bu, gerçekten de bir aptal tarafından anlatılan öfkeyle dolu bir öyküdür. Daha sonraları, bu dünyayı kendi başına açıklamaya çalışmanın imkansız olduğunu anladım. Dünyanın başka bir şeyle ilişkilendirilmesi, ona başka bir açıklama getirilmesi gerekliydi. Dolayısıyla, öteki dünya fikrinin psikolojik hakikat olduğunu söylemeliyim. Neden? Çünkü fiziksel duyuların çıplak hakikatinden daha çok anlam vermektedir. Bu dünyayı ve bu dünyadaki hayatı bir sınav ya da dilediğiniz başka bir şey olarak nitelendirebilirsiniz ama başka bir anlamla ilişkilendirmediğiniz, bu dünya anlamsızlaşır. Ölüp giden genç ve zeki cesurların yok olmadığından eminim. Onlar -hatta şiddetli cesurlar için bir yerin hazırlandığına inanıyorum. Şüphesiz, fiziksel olarak tüm bunlara dair hiçbir kanıtımız yok. Ama psikolojik hakikat, fiziksel hakikatten daha yüksektir ve öteki dünya, tıpkı tüm psikolojik anlayış gibi, duyular için görülmezdir. Gözle görülür radyonuz esasen görünmez değil mi? Öldükten sonra içsel hayatınızın niteliğine göre bir yerlere gideceğimiz fik-

ri, kuvvet ve inisiyatif sağlar. Yeni anlam ve dolayısıyla yeni kuvvet verir. Hayat davranışımız ise faydasız değildir. Dolayısıyla, başka bir hakikat düzeni olduğunu -ve bunun kanıtının, bize sunduğu kuvvette ve anlamda yattığını- söylemek istiyorum. Azizlere ve şehitlere, psikolojik hakikat aracılığıyla, katlandıkları şeye katlanma kuvveti verilmiştir. Ama ister azizlerden ve şehitlerden, ister tarif edilemez şeylere katlanan genç cesurlardan söz edelim, İsa'nın öteki dünyanın doğası hakkında söyledikleri zihinlerimizde yerini koruyabilir çünkü bazılarının bir yere, bazılarının da başka bir yere gideceğini görmemizi sağlar. İsa'nın merhametli sözlerinin ışığında, "Baba'mın evinde kalacak çok yer var. Öyle olmasa size söylerdim. Çünkü size yer hazırlamaya gidiyorum." şeklindeki cümleleri, ötelem anlayışımız bakımından en merhametli sözlerden biri değil midir?

Bazıları, Göklerin Egemenliği'nde akrabalarımızla karşılaşacağımızı düşünmektedir. Aileler yeniden birleşecektir. Kişinin komşusunun, yandaki evde oturan kişi olduğunu düşünürler. Bu şekildeki fiziksel düşünme, psikolojik olan İnciller'i karmakarışık hale getirmektedir. Ama İsa'nın çarmıha gerilmesi, psikolojik düşüncesinin fiziksel, harfiyen düşüncesi karşısında zamanla yenilgiye uğrayacağını simgeler. Psikolojik açıdan kişinin komşusu, anlayış bakımından kendisine en yakın olandır. Göklerin Egemenliği'nde tamamen farklı bir anlayışta olan insanların arasında bulunmak ise işkence -kısacası Cehennem- olurdu. İsa, örneğin, bir buyruğun psikolojik anlamını temsil etmektedir; yani öldürmenin, psikolojik nefretle başladığının ve insanların birbirini kıskanması ve birbirinden nefret etmesi halinde, fiziksel olarak öldürme gerçekleşsin veya gerçekleşmesin, öldürmenin daima yaşandığının farkına varılmasıdır. Duyguların -yalnızca cinsellikle ilgili olanların değil, örneğin kendine acımanın, kıskançlığın, nefretin, hasetin ve garezin- arındırılması ise psikolojik anlayışa dayanır. "Öldürmeyeceksin" düz anlamda fiziksel bir emirdir ama psikolojik açıdan "İçsel olarak nefret etmeyeceksin ve öldürmeyeceksin" anlamına gelir. Çünkü psikolojik olan nefret, fiziksel ölüme yol açar. Bazı fantazilerinizi aklınıza getirin. Bunlarda hiç birilerini öldürüyor musunuz? Birçok insanın farklı farklı zamanlarda fiziksel komşularını ve akrabalarını öldürdüğünü sanıyorum. Ama neyse ki bunu fiziksel olarak yapmıyorlar. Neden? Dış kısıtlamalardan dolayı. Kanunlardan, polisten, itibarlarını kaybedeceklerinden -tüm bu sonuçlardan- korkuyorlar. Kalplerinde öldürseler de dışarıdan bakıldığında erdemli ve değerli görünüyorlar. Ama öteki dünyada, birçok mistik ve filozofun söylediği gibi, kalbinizin nasıl olduğuyla yargılanırsınız. Kanun, toplum, itibar kaybı gibi kısıtlamaların sizin dışsal olarak nasıl görünmenizi sağladığı önemli değildir. İçsel durumumuzla yargılanırız ve buna göre, ait olduğumuz yere gönderiliriz.