

GEÇMİŞ YAŞAMLARINIZI
İY İLEŞTİRMEK

ROGER J. WOOLGER

•

GEÇMiŞ YAŞAMLARINIZI
İYİLEŞTİRMEK

Ruhun Birçok Yaşamını Keşfetmek

Çeviren: Tufan Göbekçin

Ruh ve Madde Yayınları

��t;; .l��J.
+ - "'

&<!> ot"' üLuS'\

Healing Your Past Lives © Roger J. Woolger

Bu kitabın yayın hakkı İnsanlığı Birleştiren Bilgiyi Yayma (BİLYAY) Vakfı' nın
bir kuruluşu olan Ruh ve Madde Yayıncılık ve Sağlık Hizmetleri A.Ş. 'ye aittir.
Ruh ve Madde Yayıncılık ve Sağlık Hizmetleri A.Ş. 'den yazılı izin alınmadan
hiçbir alıntı yapılamaz.©

İstanbul, Aralık 201 1

İstanbul, Ekim 2013

Kapak: Ferda Gürsoy

ISBN: 978-975-6377-42-0
Yayıncı Sertifika No: 11225

Yayın
Ruh ve Madde Yayıncılık ve Sağlık Hizmetleri A.Ş.
Hasnun Galip Sok. Pembe Çıkmazı No: 4/9
34433 Beyoğlu/İSTANBUL
Tel: (212) 243 18 14 - 249 34 45
Faks: (212) 252 07 18
www.ruhvemadde.com
info@ruhvemadde.com

Baskı
Boraks Matbaacılık ve Ambalaj Sanayi
Ticaret ve Pazarlama Ltd. Şti.
Maltepe Mahallesi Çiftehavuzlar Caddesi
Ayvalıdere Yolu No: 3/3-1
Maltepe - Zeytinburnu/İSTANBUL 34160
Tel: (212) 567 64 26 - 567 54 70
www.boraks.com.tr
info@boraks.com. tr

İÇİNDEKİLER

GİRİŞ

1 ÖYKÜNÜN ARKASINDAKİ ÖYKÜ

2 GEÇMİŞ YAŞAMLARI NASIL HATIRLARIZ?

3 GEÇMİŞ YAŞAMLAR, ŞİMDİKİ PROBLEMLER

4 RUHUN TAMAMLANf\1AMIŞ İŞİ

5 YAŞAMLAR ARASINDA: BARDODA İYİLEŞME

7

19

29

39

51

65

6 BEDENLERİMİZ GEÇMİŞ YAŞAMLARI NASIL HATIRLAR? 79

7 RUHLARIMIZI BÜTÜNLEŞTİRMEK

8 REENKARNASYONUN GİZEMLİ TARİHİ

YAZAR HAKKINDA

95

105

115

GİRİŞ

Bizi özgür kılan şey geçmişte
kim olduğumuz, ne olduğumuz,

nerede olduğumuz,
neyin içine düştüğümüz,

aceleyle nereye gittiğimiz,
nelerden özgürleştiğimiz,

doğumun gerçekte ne olduğu ve
yeniden doğumun gerçekte ne olduğu

hakkındaki Gnosis'tir.

Valentinus, Gnostik

Kim olduğumuzu gerçekten bilmek istiyorsak, öncelikle geç­

mişte kim olduğumuzu bilmemiz gerekir. Sizleri, bu kitapta,

kendini bilmenin ve bunun getirdiği özgürlüğün spesifik ve

son derece etkin bir yolunu keşfetmeye çağırıyorum. Derin

Hafıza Prosesi olarak adlandırdığım bu yol, geçmiş yaşam

regresyon terapisini Jungçu psikoterapinin aktif imajinasyon

teknikleriyle harmanlayarak son yirmi yılda geliştirdiğim bir

pratiktir ama kökleri "kim olduğumuzu" hatırlama ve "ne

olduğumuzu" anlamanın çok daha kadim geleneğine uzan­

maktadır. Geçmiş varoluşun hatıralarını keşfetmek ve bunları

aydınlığa çıkarmak için ruh adını verdiğimiz şuurdışı zihnini-

. 7.

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

zin derin vadilerine inmek için bir dizi araç sunar. Bu kitapta

verilen alışhrmalar ve pratikler şaşırtıcı bir biçimde basittir ve
kolayca öğrenilebilir ama size yoğun bir yeni öz-farkındalık

kazandırabilir, eski yaralarınızı iyileştirmenize yardım edebilir

ve evrenin şemasındaki yerinizi gösterebilir. Kısacası, ruhun

aşkın gerçekliğini gözlerinizin önüne serebilir.

GEÇMİŞ YAŞAMLAR NEDİR?

Psişeyi bir bilgisayar olarak hayal ederseniz, geçmiş yaşamları
da onun çalışmasına müdahale eden eski, bozulmuş program­
lar olarak düşünebilirsiniz. Bunlar silemediğiniz, istenmeyen

dosyalar gibi, psişenizin en derinlerinde sürekli çalışır, onun

kaynaklarını tüketir ve sürekli daha yavaş çalışmasına ve hatta
durma noktasına gelmesine yol açarlar. Bu kitapta öğrene­

ceğiniz basit meditasyon pratikleri, tıpkı bilgisayardaki disk

taramaları gibi, yanlış çalışan geçmiş yaşam programlarını bu­

lup tamir eder ve psişik bilgisayarınızın en iyi performansa

kavuşabilmesini sağlar.

Psişenin bilgisayarı karmaşık bir sistemdir. Hem yüzeye

yakın, yani farkında olduğumuz seviyede hem de daha de­

rinde, yani bizim için görünmez olan seviyede birçok program

çalışmaktadır (tıpkı, yanlışlıkla farklı bir tuşa basana dek asla

görmediğimiz bir sürü dosya ve kodlara bağlı olan MS-005 gibi
bir işletim sistemine benzer). Yüzeye yakın olan seviyeyi kişilik
programı, daha derin seviyeyi ise ruh programı olarak nitelendire­

biliriz. Günlük hareketlerimizde problemler baş gösterdiğinde,
bunlar kişilik seviyesinde programların çalıştırılmasıyla ilgili

yaptığımız hataların -bir başka ifadeyle kullama hatalarının- bir

sonucu olabilir ve bu tür problemleri çözmek kolaydır. Örne-

. 8 .

ROGER). WOOL(;l'.R

ğin, geç kalmaktan endişe ettiğimizde ya da yeterince terli pli

olmadığımız için kendimizi aşırı suçladığımızda, gcnellikk•

yeni alışkanlık edinmeye çalışarak davranışlarımızı düzelte­

biliriz. Ama ruh seviyesindeki problemler, örneğin depresyon,

temizlik hastalığı ya da ateş, yükseklik, hırsızlık vs. hakkında

akıldışı fobiler gibi problemler psişik geçmişimizde derinlere

kök salmıştır ve geçmiş yaşamlarımızdan gelen bu motifler

bilgisayar terminolojisinde "ölümcül hata"nın benzeri bir so­

nuca yol açabilir. Bir başka deyişle, şimdiki yaşamlarımızda

fiziksel ve duygusal problemleri ve ruhun evrimi için ciddi

karmik sonuçları doğurabilir.

Bilgisayar kullanmaya geç başladığımı ve benim kuşa­

ğımdaki birçok insan gibi, çocuklarımın bilgisayar kullanma

becerisine sahip olmadığımı itiraf etmeliyim. Bilgisayar jargo­

nundan ziyade, "ruh" ve "şuurdışı" gibi kavramlara daha alışık

biri olarak bendeki gelenekselciliği mazur görmenizi umut

ediyorum. Bu kitapta ilerken, kavramlarımı tercih ettiğiniz

jargona çevirmekte özgürsünüz. İster genetik kodlama ya da
hücresel hafıza, ister psişenin işletim sistemi ya da ruhun derin

geçmişinden söz edelim, aslında aynı şeyi kastederiz: Hepimiz

bildiğimizden çok daha büyük kuvvetler ve güçler tarafından

yönetiliyoruz ve binlerce yıllık insan deneyimi, hatalar ve ka­

bahatlerin oluşhırduğu "geçmiş" bunların en büyüğüdür. Bu,
hepimizin paylaştığı önceden koşullanmanın engin psişik ha­

vuzudur. Filozof George Santayana'nın kısa ve öz bir biçimde

ifade ettiği gibi, "Geçmişi hatırlamayanlar onu tekrar etmeye

mahkumdur," ama burada öğreneceğiniz araçlar gibi araçlar

kullanarak hatırlamayı öğrendiğimizde, kendimizi geçmişin

gücünden özgür kılmaya başlayabiliriz .

. 9 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

BİR ŞÜPHECİNİN YOLCULUGU

Geçmiş yaşamlarla çalışmak benim için daha büyük bir kişisel

yolculuktaki bir adımdı. Yaşamım boyunca farklı dinleri incele­

meye yöneldim: Ergenlik yıllarımda Hinduizm ve Vedanta beni

etkiledi ve daha sonra Budist meditasyonunun bir formunu

uygulamaya başladım. Londra Üniversitesindeki lisansüstü

eğitimimde, dinsel mistisizme odaklandım. Mesleki eğitimim

için Zürih'teki C. G. Jung Enstitüsüne gittim. Orada arşetipal

sembolizm ve kolektif şuurdışı kavramlarına dayanan Carl

Jung'un psikolojisine daldım. Daha sonra, Güney Amerika' daki

şamanlarla ve ruhsal şifacılarla doğrudan çalıştım. Onlardan

engellenen hislerimizden ve daha derin sorunlardan süptil

bedenleri yeniden dengeleyerek nasıl kurtulabileceğimizi ve

atalarımızın ve diğer ruhani varlıkların "daha yüksek dünya­

larından" kullanabileceğimiz birçok spiritüel kaynağa sahip

olduğumuzu öğrendim. Özellikle Brezilya, Kardecizm olarak

adlandırılan geniş spiritist pratikten türeyen çok ileri düzeyde

bir geçmiş yaşamlar spiritüel psikolojisine sahiptir. Son birkaç

yıldır Brezilya'da çalışmaya devam ediyorum, Derin Hafıza

Prosesi üstüne terapistlere eğitim veriyorum ve ülkenin Um­

banda ve Spiritizm geleneklerine oldukça yakınım. Müzik

ve şiir beni her zaman beslemiştir; Tallis, Bach, Shakespeare,

Rilke'nin yanı sıra büyük Sufi mistiği Rumi, Hafız ve Gazneli

Senai bu yolculuğumda beni hiç yalnız bırakmadı.

Tüm bu karşılaşmalar ve pratikler -kendi çok yıkıcı geç­

miş yaşam deneyimlerimle birlikte- ruhun bir gerçekliğinin

bulunduğuna ve tüm mistik fenomenin buna bağlı olduğuna

beni ikna etti. Bu, bilimle kanıtlanamaz çünkü maddesel bir

gerçeklik değildir, spiritüel bir gerçekliktir ve buna ancak ruha

. 10 .

ROGER J. WOOLGER

giden yolun kapılarını açan geçmiş yaşamı hatırlama gibi spi­

ritüel ve psikolojik disiplinler aracılığıyla erişilebilir.

Çeyrek yüzyıldan uzun bir süredir geçmiş yaşam regres­

yonu üzerine çalışmış bir terapist ve öğretmen olarak, sık sık

aynı soruyla karşılaştım: "Bu yaşamda endişelenecek o kadar

şey varken bir de geçmiş yaşamlarla niye uğraşalım?"

Bazen bu soruya ben de başka bir soruyla yanıt veriyorum:

"Gerçekten de niye geçmiş yaşamlarla uğraşalım? Çocukluğa

odaklanan terapiye niye para harcayalım? Ne de olsa artık

yetişkin değil miyiz?"

"Ama bu farklı," diye karşı çıkanlar olabilir. "Çocukluğumda

gerçekten başıma gelen kötü şeyler, bugün beni etkiliyor."

Ben de şeytanın avukatlığını yapıyorum: "Onların gerçek­

ten başınıza geldiğini ispatlayabilir misiniz?"

"Hayır, ispatlayamam ama onları canlı bir biçimde hatır­

lıyorum. Aslında onları unutmayı çok isterdim."

Bu tür soruları çok ciddiye alıyorum çünkü geçmiş ya­

şam regresyonuna ilgi duymaya başladığımda ben de kendime

aynı soruları sormuştum. Öyle ki bu konu hakkında yazdığım

ilk kitap olan Other Lives, Otlıer Selves (Öteki Yaşamlar, Öteki

Kişilikler) şu alt başlığı taşıyordu: "A Skeptic Discovers Past

Lives" (Bir Şüpheci Geçmiş Yaşamları Keşfediyor). Bu kitapta

bu tür sorulara yanıt vermek için elimden geleni yapacağım.

Ama bunun benim için -ve diğer birçok insan için- ikna edici

bir "kanıt" değil, kişisel deneyim olduğunu vurgulamalıyım.

Beni bu konuda ikna eden deneyimi, yaklaşık otuz yıl

önce yaşamıştım. İmgeler şekillenmeye başladığında kanepede

uzanmaktaydım; önce belli belirsiz, daha sonra çok canlı bir

. 1 1 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

biçimde geldiler ve kendimi 13. yüzyıl Fransa'sında buldum.
Abligensian Haçlı Seferi olarak adlandırılan kutsal savaşın
içindeydim. Kilise tarafından tanrı tanımaz olarak nitelenen
sayısız masumun katledildiği ve yakıldığı etrafı duvarlarla
örülü bir şehirde bir katliamın tarif edilmez dehşetini yaşadım.
Daha da kötüsü, acımasız bir paralı asker hüviyetinde insanları
katlettiğimi gördüm. Acı dolu bir biçimde bir intihar girişimini
tekrar yaşadım; sarp kayalıklardan kendimi aşağıya bıraktım,
can çekişiyordum, bacaklarımı hissetmiyordum. Sonunda ateşin
içinde, kendi korkunç ölümümü gördüm.

Bu bir Hollywood filminden esinlenme miydi? Bunu andıran
bir film hiç görmemiştim. Büyüleyici miydi? Hiçbir şekilde.
Geçmiş yaşam regresyonlarının her zaman Mısır prensesleri,
fatihler ya da Sekizinci Henry'nin eşleriyle -bir New Age özgeç­
mişini süsleyen prestijli kimliklerle- sonlandığına dair yaygın
ve klişeleşmiş bir eleştiri vardır ama kendi deneyimim o kadar
çok utanç ve şiddetle doluydu ki anlatmakta bile güçlük çe­
kiyorum. Bununla övünmek bir yana, hiç yaşamamış olmayı
isterdim. Bu hatıra nasıl benim olabilirdi? Eğer bu bir "geçmiş
yaşam" ise, bu konudan kurtulmak benim için en iyisiydi. Yine
de askerimin tüm öyküsünü gördükçe ve bunun üzerinde daha
çok düşündükçe (ve Fransa'daki Beziers şehrini ziyaret edip o

tepedeki şehirde 1208 yılında 20.000 insanın katledildiği olaylan
doğruladıktan sonra) bu öykünün yaşamımdaki birçok şeyi
açıkladığını görebildim: doğuştan gelen yangın ve yükseklik
korkum, üzerimden bir türlü atamadığım suçluluk hissim,
çok örgütlü dinler ve militarizmden duyduğum derin tiksinti,

bölük pörçük işkence ve cinayet imgeleri. . . Yıllar boyunca
rüyalarda ve meditasyonlarda gördüğüm ve psikoterapinin
hiçbir zaman temas edemediği onca şey .

. 12 .

RO(;ER J. WOOU ;J'.lt

Bu habralann -ve aynı canlılıktaki başka hatıraların ı�ı�ıııd.ı

önyargılarımdan yavaş yavaş kurtuldum ve tıpkı, babasının
hayaletini gördükten sonra Hamlet' in yaptığı gibi, yeryüzünde
ve gökyüzünde felsefemizin düşleyebileceğinden çok daha
fazla şey olduğunu kabul ettim. Sonrasında, binlerce kişinin
benzer deneyimler yaşamasına -psişik hafızaya yapılan bu
yolcululukların insanların yaşamlarını değiştirmesine ve bu­
günün travmalarını aydınlatıp iyileştirmesine- yardım veya
tanıklık ettim.

DÖNÜŞÜMÜN YOLCULUKLAR!

Hiçbir son yok. Hiçbir başlangıç yok.

Yalnızca yaşamın sonsuz tutkusu var.

Federico Fellini

Bu konuya ister kuşkuyla yaklaşıyor ister inanıyor olsun, Derin
Hafıza Prosesini yaşayan herkes, hemen her zaman bundan
etkilenir. Hatırladıkları yaşamlar çok geniş bir yelpazeye ya­
yılır ve hepsi Mısır prensesi değildir, gerçek insanlardır ve
birçoğuna tarih kitaplarında hiç rastlanmamaktadır. İşgalleri,
vahşeti ve göçleri yaşayan doğal insanlardır. Büyük ulusların
kaderini çizen devlet başkanları, derebeyleri ve soykırımlardan
sorumlu tiranlar, imparatorlar, silah tüccarları ve papalar, işçiler,
köleler ve köle sahipleri. .. Çocuğunu dünyaya getirirken ölen
anneler veya kaybolan, köleleştirilen veya tanrılara kurban edi­
len çocuklar ... Her türlü felaketin kurbanları ve siyasi, dinsel
ya da cinsel her türlü baskıya karşı koyanlar . . . Kahramanlar,
korkaklar ve azizler, kurtarıcılar, iyilikseverler ve şehitler,
entrikacı rahipler, marifetli şamanlar, başarısız öğretmenler

, 13 ,

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

ve kendilerini işine adamış reformcular... Provokatörler ve

sempatizanlar, umutsuz akademisyenler ve sarhoş doktorlar,

isimsiz şairler ve sıradan zanaatkarlar, sofu yargıçlar ve pro­

fesyonel katiller ... Liste uzayıp gider, tıpkı insan yaşamı gibi.

Ama her seansta, geçmiş yaşam kişiliği ne kadar üzgün

veya şiddetli, tamamlanmamış ya da kabul görmemiş olsa da

-ne kadar çok hayal kırıklığı, umutsuzluk veya iç karartıcılık

olsa da- onu hatırlayan kişi o geçmiş yaşam bedeninden ay­

rıldığını, o yaşamın sona erdiğini ve o sorunların ve yaraların

geride bırakılabileceğini en sonunda fark eder. Böylece, geçmiş

yaşamı şuurlu bir biçimde gözden geçirme fırsatına sahip olur.

Bugün bile yeniden sahnelenebilen kalıpları (programları) fark

edip bunlardan kurtulabilir, bağışlayabilir ya da bağışlanma

dileyebilir, her şeyden önemlisi de ıstırap çeken ruhun şifa,

bilgelik ve huzur bulduğu ruh aleminde yitirdiği sevdiklerini

ya da öğretmenlerini bulabilir.

Birçok insana geçmiş yaşamların inişlerini ve çıkışlarını

yaşarlarken rehberlik ettim ve ölümün ötesindeki alemlere

geçerlerken onlara eşlik ettim. Doğal olarak, olağanüstü düşsel

alemlere yapılan bu fantastik yolculuklarda neler gerçekleştiğini

derinlemesine düşündüm ve hafıza ile imajinasyonu11 gerçekte

ne olduğuna dair bütün varsayımlarımı sorgulama noktasına

geldim. İmajinasyonu ruhun dili olarak değerlendiren Jung

geleneğinden geliyor olsam da regresyonda karşılaştığımız

imgelerin yalnızca imge olduğunu (hatta arşetipal imgeler ol­

duğunu) artık hissetmiyordum. Bunları değişen şuur hallerinin

gerçekleşmesiyle açıklamam da artık mümkün değildi. Birçok

vizyon öylesine canlıydı ve hatırlayanın üzerinde öylesine dö-

. 14 .

ROGER J. WOOLGER

nüştürücü etkiler bırakıyordu ki sanki bizimkinden farklı ve

daha büyük gerçeklikler hakkında konuşuyor gibiydiler.

Yavaş yavaş, bu şaşırtıcı psişik yolculuklarda danışanları­
mın ve öğrencilerimin "imajinasyon" ya da "hatıralarını" takip
ederek onların iç dünyalarına em patik olarak eşlik ettiğimde,
onlarla birlikte bambaşka bir dünyaya adım attığımın farkına
vardım: birçok kültürde "süpti.l dünya," hayali dünya (mundus
imaginalis), hakiki dünya olarak adlandırılan aleme. Onlarla
birlikte ben de imajinatif farkındalığın son derece gelişkin bir
formunu kullanarak şamanların seyahat dediği şeyi yapıyorduk:
bu, psişiklerin ve mistiklerin yaşadığı sezgisel duruma yakın
bir düşsel kapasiteydi. Bu güçlü farkındalık formunu gel�ştir­
dikten sonra, gerçeklikler arasında seyahat edebildiğimizi ve
fiziksel dünyanın ötesindeki dünyalarla karşılaşabildiğimizi,
Ruh olan evrensel şifa kaynağına erişebildiğimizi gördüm.

BU SADECE İMAJİNASYON MU?

Kültürümüz genel gerçekliğe uymayan her şeyi, "Bu sadece
imajinasyon," diyerek küçümseme eğilimindedir. Bu ifade,
"Bunu sen uydurdun," demekle neredeyse aynıdır. Bir insan
hayalet gördüğünde diğerleri bunu bir halüsinasyon olarak
görmezden gelir, çocuklar geceleri bir şeyler gördüklerinde anne
babaları onlara, "Bunları sen uyduruyorsun, haydi uyu artık,"
derler. Bu bakış açısına göre, imajinasyon yanıltıcı bir şeydir,
gerçek değildir, ondan aşağıdadır. Yine de milyonlarca insan her
gün İsa' dan Muhammed'e ve Lakshmi'ye kadar birçok fiziksel
olmayan varlığa dua ederken "imajinasyonlarını" kullanırlar,
yani kutsal varlıkların imgelerini zihinlerinde canlandırırlar.
O halde her dindar insan halüsinasyon mu görüyor? İshak,

' 15 '

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Rahibe Teresa, William Blake ve Carl Jung'un vizyonlarını ve

felsefelerini "uyduran" kandırılmış insanlar olduğunu söyle­

yebilir miyiz? İmajinasyon kavramını bu kadar küçültücü ve

indirgeyici anlamda kullanmak, onun içini boşaltmak (kutsal­

lığını hiçe saymak) olacaktır. Görsel imajinasyon sahip oldu­
ğumuz en güçlü spiritüel yetidir, bu tasavvur gücü içsel ve

dışsal gerçekliklerimizi iyi ya da kötü yönde spiritüel olarak

şekillendirmemize imkan tanır.

Orta Çağda Skolastikler iki düşünce türü arasında ayrım

yapmaktaydılar: ratio ve intellectus. Buna göre, genellikle "akıl"
olarak çevrilen ratio daha düşük ya da muhake�rüten zihne

aittir; "sezgi" (intuition) olarak çevrilen ve modern anlamda

entelekt ile kesinlikle karıştırılmaması gereken intellectus ise
evrensel hakikate uzanan daha yüksek zihne aittir. Spiritüel

ya da düşsel şuurun bir formu olarak tüm yaratıcılığın, mistik

farkındalığın ve bazen gnosis ya da saf biliş olarak adlandırılan

şeyin kaynağıdır. Tanışma ayrıcalığına sahip olduğum merhum

İngiliz bilge ve mistik Sir George Trevelyan, beynin iki tara­

fına ait iki düşünce biçimi olduğunu her zaman iddia etmişti.

Sol tarafın rasyonel fonksiyonları idare ettiğini, sağ tarafın ise
sezgisel, mistik bilgiye açılan bir yol -kendi ifadesiyle Kutsal'a

açılan doğrudan kanal- olduğunu söylemişti.

Burada imajinasyondan söz ederken, benim de kastettiğim
budur: uydurma bir fantezi değil, hepimizin içindeki sezgisel

yeti. Bu yeti, muhakeme eden zihinlerimizin yalnızca belli

belirsiz bilebildiği sonsuz hakikatlere erişmemize olanak ta­
nımak için zaman ve uzayı aşan, ruhun diline ve ruha açılan

kapıdır. Bu, vizyonerler, mistikler ve karizmatikler tarafından

her zaman kullanılmıştır ve kutsal bir yeti olarak görülmüştür

. 16 .

ROGE!l J. WOOl.(;1'.I{

ama bu, birçok insan için uyandırılana kadar uyku halindl'dir.
İlerleyen bölümlerde verilen alıştırmalarda, içinizdeki bu sez­

gisel kapasiteyi uyandırmanın ve ruhunuzun derin hafızasına
iyileştirici yolculuklar yapmak için bunu kullanmanın yollarını
bulacaksınız. Bu alıştırmaları uygun şekilde yapmak için ki­
tabın tamamını okumadan önce, bölüm sonlarında Alıştırma
Metni başlığı albnda yer alan metni bir ses kayıt cihazına acele
etmeden, sakin bir ses tonuyla okuyun. Cümleler arasında
biraz bekleyin. Dilerseniz, bir yakınınıza veya arkadaşınıza da
okutabilirsiniz. Alıştırmalar sırasında bu kayıtlan dinleyecek
ve kendi kendinize regresyon yapacaksınız. Amacım sizleri
kendi keşfinizi yapmaya davet etmek ve bu keşfi yapmanızı
ve ardından da bulduklarınızdan kendi sonuçlarınızı çıkarma­
nızı sağlamaktır. Size somut bir kanıt sunamam ama Jung'un
arkadaşı ve kendisi de bir vizyoner olan romancı Hermann
Hesse'in şu güzel sözlerini sizinle paylaşabilirim:

Özlemini çektiğiniz bu hakikat yalnızca kendi içinizde.

Zaten kendi içinizde olmayan hiçbir şeyi veremem size.

Bir resim galerisi değil, kendi ruhunuzu serebilirim gözlerinizin
önüne.

, 17 .

1

ÖYKÜNÜN ARKASINDAKİ ÖYKÜ

Geçmişi hatırlamayanlar, onu tekrar etmeye mahkumdur.

George Santayana

TERAPİ İŞE YARAMADIGINDA

Terapistlere danıştığımız birçok problemin izi çocukluğa ka­
dar sürülebilir -kayıplar, istismar, trajedi gibi olaylara- ama
yıllarca sürdürülen terapilerin asla yanıt veremediği birçok
sorun da vardır. Daruşanlarımın birçoğu derin kederler veya
hiçbir şekilde açıklanamayan fobilerle bana geliyorlar, bu so­
runları onların şimdiki yaşam deneyimiyle açıklayabilmek asla
mümkün değil. Tekrar tekrar, kendilerini bildikleri günden beri
belirli bir hissi yaşadıklarını veya belirli ülkeler hakkında ha­
yaller kurduklarını veya belirli ölüm biçimleri hakkında korku
duyduklarım veya başka bir çağda farklı bir kişi olduklarını
hissettiklerini söylerler.

. 19 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Bu tür düşüncelerin hiçbir şekilde göz ardı edilmemesi
gerekir. Aslında terapi ve araştırma sonucu elde edilen birçok
geçmiş yaşamı hatırlama vakası tabula rasa dogmasını -yani
zihnin, insanın doğumunda "boş bir levha" olduğu fikrini- (ki
bu bilimsel bir dogmadır) boşa çıkaran neredeyse tarbşma götür­
mez bir kanıt sunmaktadır. Gittikçe daha çok sayıda önyargısız
araştırmacı ve sıradan okuyucu, sorunlarımızın birçoğunun
doğum sırasında bizimle olan meselelerden kaynaklandığını
ve ruhun kendi tarihi olduğunu yavaş yavaş fark ediyor. Bu
bakış açısına göre, son yıllarda adlandırıldığı şekliyle "geçmiş
yaşam terapisi" çok derin bir psikolojidir, ruhun ve insanlı­
ğın daha büyük tarihinden miras aldığı daha derin sıkıntıla­
rın psikolojisidir. Büyük Fransız filozof Michel de Montaign,
Denemeler adlı eserinde şunları yazar: "Her insan tüm insani
koşulların damgasını taşır."

Dolayısıyla bu yaşamdaki deneyimlerimize vurgu yapan
geleneksel terapi işe yaramadığında, bunun nedeni basit ola­
bilir: terapist travmayı, yani psikolojik bozukluğa yol açan
olayı yanlış yerde arıyor olabilir.

WENDY: BİR ANNENiN ENDİŞESİ

"Onları asla yalnız bırakmamalıydım!"

Danışanlarımdan birinin -Wendy adını vereceğim bir anne­
çocukları okula giderken, hatta evin dışında başka çocuklarla
oynarken korkunç endişe atakları geçiriyordu. Yaz kampı gibi
yerlere göndermek söz konusunda olduğunda bile çocukların­
dan uzun süreliğine ayrılmaya katlanamıyordu. Bunun adil
olmadığını biliyordu ve korkularını yenmek için her türlü ça­
bayı gösteriyordu. Ama çocukları büyüdüğünde bile akıldışı

. 2 0 .

ROGER J. WOOLGER

korkuları geçmemişti. Sürekli onlar hakkında endişeleniyor ve

kendi ailelerini kuran yetişkinler olmalarına rağmen onlara sık

sık telefon ediyordu. Bir arkadaşı küçük çocuklarıyla birlikte

onu ziyarete geldikten sonra beni görmeye geldi çünkü panik

nöbetleri güçlü bir biçimde geri dönmüştü. Başka birinin çocuk­

ları bile Wendy'nin derin korku hislerini tetiklemeye yetmişti.

Wendy uzun yıllar boyunca birkaç terapiste gitmişti, ama

endişesi hiçbir zaman tam olarak geçmemişti. Doğal olarak,

kendi çocukluğunu incelemişti ama altı yaşındayken annesi

tarafından okul servisine bindirildiği korkunç bir hatıra dışında

hiçbir şey bulamamıştı. Bu korkusunu açıklayabilecek hiçbir

şey olmamıştı; anlaşıldığı kadarıyla, küçük bir kızken evinden

ve annesinden ayrılmak onu dehşete düşürmüştü.

Bir regresyon seansında daha derinlere indiğimizde, geç­

miş bir yaşamda Wendy'nin bir Kızılderili çocuk olduğunu

gördük. Anlattığı öyküde, çocuk on veya on bir yaşındayken

babasıyla ava çıkmıştı ve onlar avdayken kabileleri beyazlar

tarafından topraklarından sürülmüştü. Evlerine döndüklerinde,

nehrin kenarındaki çadırlarının saldırıya uğradığını görmüş­

lerdi. Ormandan çıktıklarında, annesinin ve küçük kardeşle­

rinin tecavüze uğrayıp öldürüldüğüne kendi gözleriyle tanık

olmuştu. Babasıyla birlikte bıçaklarla ve oklarla saldırganları

uzaklaştırmaya çalışmışlardı, genç çocuk cesurca ileri atılmıştı

ama beyazlar ateşli silahlarıyla onları öldürmüştü. Regresyo­

nun doruk noktası çocuğun ölüm anıydı, o ve babası aslında

çaresiz olmalarına rağmen çocuk, ailesinin ölümünden kendini

sorumlu tutmuştu. Ölüm anında, "Onları asla yalnız bırakma­

malıydım," diye düşünmüştü .

. 21

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Bu öykü Wendy'nin farkındalığında su yüzüne çıktıktan
sonra, çocukluk korkularının ve kendi ailesiyle ilgili endişesi­
nin şuurdışı bir biçimde hep o geçmişteki Kızılderili çocukla
bağlantılı olduğu açığa çıkmıştı. Bu seanstan sonra, korkunun
kendini bir biçimde tekrarlayabileceğinden endişe duydu. Ama
ömrünün şuurunun arka planında eski bir fon müziği gibi
çaldığını bilmek bile onu silmesine yardım etti. Bazen derin
korku alışkanlıklarını kırmak daha çok çalışmayı gerektirir
ama Wendy, en azından kendi kendine şunu söyleyebiliyor:
"Ailem bugün güvende. Bu sadece eski bir öykü. Onu bir
kenara bırakabilirim."

ÖYKÜNÜN ARKASINDAKI ÖYKÜYÜ ARAMAK

Birçok insanın Wendy'ninki gibi korku, suçluluk ve obsesif
endişe motiflerini taşıdığını biliyoruz. Klinik olarak bunlara
"fobi" ya da "anksiyete bozukluğu" denir ama psikiyatrik

literatür bunların neden kaynaklandığını nadiren belirleye­

bilir. Bu tür hislerin en şaşırtıcı yönü irrasyonel olmalarıdır,

yani içerikleri kendi başlarına bir anlam taşımaz ve korkuyu

gerçek yaşam deneyimiyle ilişkilendiren hiçbir şey yokhır. Hiç
bıçaklanmamış ya da kötü biçimde yaralanmamış bir adam

bıçaklardan derin bir korku duyabilir, ciddi bir yanık vakası

yaşamamış olan bir kadın dehşetli bir ateş korkusuna sahip
olabilir. Bu tür korkuların nedenlerini çocuklukta aramak onları

gidermemektedir. Genellikle, Wendy'nin durumunda olduğu

gibi, problem, çocuklukta tam olarak şekillenmiş bir biçimde
zaten vardır.

Geçmiş yaşam terapisi perspektifinden bakılınca bunların

hiçbiri şaşırtıcı değildir: ateş, boğulma, silahlar, patlamalar, vahşi

ROGEH). wooı.<;Ell

hayvanlar, kapalı alanlar, kalabalıklar ve uçak yolculukl.m gilıi

korktuğumuz şeyler çocukluk travmaları değildir, fiziksl'l ol.ı

rak miras kalmış olan korkulardır ve şuurdışı veya ruh olarak

adlandırdığım psişik sistemin derinlerinde saklı olan geçmiş

yaşamların kalıntılarıdır. Duyduğumuz korkuların birçoğu,

aslında başka birinin başına gelmiştir ve bu "başka biri" bugün

bizde -geçmiş yaşam kişiliği bunu bilmiyor olsa bile- sona eren

bir ömürden kalan hatıra olarak varlığını sürdürür.

İrrasyonel korkunun başka bir ömürdeki deneyimden

kaynaklanabileceğini kabul ettikten sonra, "öykünün arka­

sındaki öykü" olarak adlandırdığım şeyi -yani Wendy'ninki

gibi, şuurun fonunda çalan eski şarkıyı- arayabiliriz. Freud'un

kavramlarından biri bize bu bakımdan yardımcı olabilir: artık

farkında olmadığımız eski davranışları veya öyküleri tekrarla­

maya yönelik kontrol edilmez dürtü olarak tanımladığı "tek­

rarlama zorlanımı" kavramı. Bu teoriyi bir tek ömrün ötesine

genişlettiğimizde, bir kişinin nevrotik davranışının şu an için

irrasyonel olsa da geçmiş bir yaşamın bağlamında son derece

anlamlı olabileceğini kolaylıkla görebiliriz. Ateşken korkan

kadın yakılarak öldürülmüş olabilir, kalabalıktan dehşete ka­

pılan adam bir kargaşa sırasında ayaklar altında çiğnenmiş

olabilir, yüksek seslerden korkan çocuk bir savaş meydanında

öldüğünü hatırlayabilir, uçmaktan korkan bir yetişkin geçmiş

yaşamında savaş uçağı pilotu olarak düşürülmüş olabilir. Bu

öykülerin her biri geçmiş yaşam regresyonunun kayıtlarında

birçok farklı şekilde kaydedilmiştir. Bunlar bir semptom olarak

izole edildiğinde irrasyonel gibi görünen her şikayetin, derin­

lere gömülmüş bir öykünün ipucu olabileceğini ve ruhun çok

. 2 3.

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

derinlerdeki acısından kurtulmanın bir yolunu sunabileceğini

gösterir.

CHERYL: KALABALIK KORKUSU

Bir Roma Yaşamından Kalıntılar

Bir insan topluluğunun önüne çıkma ya da konuşma yapma

korkusu sıkça karşılaşılan bir endişedir. İnsanları felce uğratan

bu koşul, öğrencim Cheryl örneğinde olduğu gibi, çok küçük

gruplar karşısında bile kendini gösterebilir. Cheryl, Derin Hafıza

Prosesi seminerlerimden birine katılan genç bir psikoterapistti.

Çok yetenekli bir terapist olmasına karşın, kalabalık karşısında

konuşması gerektiğinde panik nöbetleri yaşıyordu. Seminerin

üçüncü gününe dek başını defterine gömerek ve olabildiğince

az konuşarak bu tür bir endişe yaşamaktan başarıyla kaçındı.

Ama o sabahki konumuz korkuydu ve kalabalıktan duyulan

korku konusu açılınca, bundan söz etmek bile bir anksiyete atağı

yaşamasına yetti. Ne yaşadığını anlatması gerektiğini fark etti

ve kalbinin yerinden çıkacakmış gibi çarpmasına, avuç içlerinin

terlemesine ve midesinin düğümlenmesine rağmen sonunda

korkusunun üstesinden gelip konuşmayı başardı. Bundan son­

rası, "öykünün arkasındaki öykü" olarak nitelendirebileceğimiz

durumun tipik bir örneğiydi, bu örnekte Cheryl'in çocukluğun­

dan bir öykünün arkasındaki öykü söz konusuydu.

Cheryl: Bir grubun karşısında bunu söylemek benim için

çok zor ama biraz önce güçlü bir geriye dönüş yaşadım.

Küçük bir kızken beyaz bir elbisenin içinde yılbaşı par­

tisine katıldığımı gördüm. Bütün ailem odadaydı. İçeri

. 24 .

ROGER J. WOOLGER

giremiyordum. Hepsi bana gözlerini dikmişti ve omuz­
larım ağrıyordu.

Roger: Gözlerini kapat ve dört yaşındayken o beyaz elbi­
seyle odaya girmek üzere olduğun ana geri dön.

Cheryl (Titreyerek ve gözyaşları dökerek): Yapamam. İçeri
giremem. Hepsi bana bakıyor. Bu beyaz elbiseden nefret
ediyorum. Neden bunu giymemi istediler ki? Korkuyorum.
Korkunç bir şey olacak. (Derin bir biçimde iç çekiyor.)

Roger (Bu imaja odaklanmasına nazikçe yardım ederek):
Odaya gir. İçeri gir. Seni bugün incitemezler.

Cheryl: Donup kaldım. Odadayım ve herkes, "Ne güzel
elbise. Ne kadar şirin." diyor. Onlara bakamıyorum. Çok
utanıyorum ve korkuyorum.

Roger: Ne oluyor?

Cheryl: Hiçbir şey. Kendimi biraz daha iyi hissediyorum.
Onlarla ilgili değil. O kapıyla ve o elbiseyle ilgili.

Roger: En dehşet verici ana geri dön, odaya girmeden
hemen öncesine. Evet, bu korkuyla kal. Onu yaşa. Ben üçe
kadar sayarken o korkunç şeyin en kötü imgesi yüzeye
çıksın. Bir, iki, üç!

Cheryl (Çığlığa benzer bir ses çıkararak): Lütfen yardım
edin, büyük bir kalabalık var. Yukarıdan bana bağırıyorlar.
Beyaz bir elbise giyen yetişkin bir kadınım. Bizi öldürecekler.
Ah! Bir aslan! Kolum! Artık orada değilim. Yukarıdayım
ve aşağıda olanlara bakıyorum. (Kolunu tutuyor ve acı
içinde kıvranıyordu. Ağlıyordu. Sonra acı yavaş yavaş ke­
sildi ve bir rahatlık hissetti. Birkaç dakika ağladıktan sonra
konuşabildi.) İlk Hristiyanlardan biri olduğumu gördüm .

. 25 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Bu bir Roma arenasıydı. Beyaz elbiselerden ve gürültülü

kalabalıklardan nefret etmeme şaşmamak lazım. Tanrıya

çok şükür, hepsi geçti.

Cheryl'nin korkusunun en derin katmanında, şuurdışı zihni

kalabalığın karşısına çıkmayı aşağılayıcı bir ölümle ilişkilen­

dirmişti. Geriye dönüp baktığımızda, onun için birkaç "te­

tikleyici" olduğunu görebildik. Bunlardan biri, herhangi bir

grubun -eğitim grubu ve daha önce ailesi- karşısına çıkmaktı.

Bu, öykünün ilk katmanıydı. İkinci tetikleyici, ona yukarıdan

bakan insanlardı çünkü bildiğimize göre Roma arenalarında

kalabalık tüyler ürpertici manzarayı yukarıdan izliyordu.

Üçüncü tetikleyici ise beyaz elbiseydi.

Burada çarpıcı olan nokta, Cheryl'nin korkusunun ilk başta

geleneksel terapinin öngöreceği biçimde, çocukluktaki bir olay­

dan kaynaklanıyormuş gibi görünmesidir. Ama çocukluğunu

hatırlamak irrasyonel korkusunun nedenini ortaya çıkarmadı,

yalnızca korkunun nasıl tetiklendiğinin bir örneğiydi. Cheryl'nin

kalabalık korkusu net bir biçimde doğumunda onunlaydı ve

yılbaşı partisi gibi belirli koşullar bu korkuyu uyandırana dek

uyku halinde kalıyordu. Korkularımızın birçoğu bu şekilde

çalışır. Ama ruhun güçsüzleştirici tepkisinin nedenini ortaya

koyacak daha derin bir öykü her zaman vardır ve bu öyküyü

ortaya çıkardığımızda, etrafındaki alana temas edildiğinde her

zaman uyarılan derinlere gömülmüş bir psişik kıymık gibi

onun duygusal yükünü ortadan kaldırmış oluruz .

. 26 .

ROGER). WOOLGER

Cheryl'in regresyon deneyiminde bir başka önemli unsur

söz konusuydu: Şiddetli omuz ağrısı. Birçok regresyonda

gerçekleşen bu tür ağrıları Bölüm 6' da ayrıntılı olarak in­

celeyeceğiz.

PETER: BİR DELİKANLININ ÖLÜM ARZUSU

"Çok uzun yaşamayacağım."

Her regresyon yolculuğunun, travmanın çocukluktaki katma­

nını ortaya çıkarması ve her öykümüzün korku ile ilgili olması

şart değildir. Bazı problemler çocukluk boyunca uyku halinde

kalıp ergenlikte ya da yaşamın çok daha sonraki evrelerinde

tetiklenebilir. "Öykü arkasındaki öykü" için vereceğim son

örnek, Peter adıyla anacağım öfkeli, altüst olmuş bir delikan­

lının öyküsü.

On yedisinde olan Peter ailesine, öğretmenlerine ve çev­

resindeki hemen herkese karşı çok isyankardı. Bu, ergenliğe

özgü bir "tepki" olarak nitelendirilebilirdi. Barlarda kavga­

lara karışıyordu, çok içiyordu ve bir araba kullanma fırsatı

bulabildiğinde, çok sürat yapıyordu. Birkaç kötü motorsiklet

kazası geçirmişti. Gözlemcilere göre, sanki kendini öldürmeye

çalışmıştı. Bunu muhtemelen inkar ederdi çünkü şuurlu bir

biçimde yapmamıştı. Ama öykünün arkasındaki öykü için de­

rinlere indiğimizde, aslında öldürüldüğü bir öyküyü şuurdışı

bir biçimde yeniden yaşadığını keşfettik. Geçmiş yaşamında

İngiliz ordusuna katılmak zorunda kalan acemi bir askerdi.

Ona acımasızca davranılmış, üstlerinin tacizine uğramış ve

Avrupa' daki korkunç bir savaşta ölüme gönderilmişti.

. 27 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Bir regresyonda, Peter kendini ağır yaralanmış genç bir
asker olarak gördü. Kan kaybından ölmek üzereyken savaş
alanında ölüme terk edilmişti. "Bu adil değil," diye inledi.
"Neden başıma böyle bir şey geldi? Daha hiç yaşamadım ki!
Evlenebilirdim, çocuklarım olabilirdi, bir yerlerde küçük bir
dükkan işletebilirdim. Onlardan nefret ediyorum, alçaklar! On­
ların anlamsız ve aptalca savaşları. Bizi kullanıyorlar. Kendi
ihtişamları dışında hiçbir şey umurlarında değil. Pis ikiyüzlüler!
Tüm bu saçmalık sözde 'vatan' uğruna! Ama bu kuyruklu ya­
lan!" Savaşa ve özellikle de savaşı yöneten liderlere duyduğu
nefret ve uğradığı hayal kırıklığı peşini bir türlü bırakmıyordu.
Bu rahatsız edici düşünceler hem kendi içinde taşıdığı hem de
ölürken etrafını kuşatan tüm o kaostan kaynaklanan dehşet ve
şiddetle iç içe geçmişti. Bu umutsuzluğu içinde ölen askerin
zihni, "Dünya tehlikeli ve çok uzun süre yaşayamayacağım,"
şeklindeki yıkıcı düşünceyle meşguldü.

Peter gençliğe adım atıncaya kadar bu öykü su yüzüne
çıkmamıştı çünkü gençlikle bir ilgisi vardı. O geçmiş yaşamda,
yaklaşık on yedi yaşındayken ölmüştü. Bugün sergilediği tüm
akılsızca "tepkiler" bu yarım kalmış acılı yaşam öyküsünün
doğrudan bir sonucuydu ve vaka notlarıma bakılacak olursa
bu durum, kendini birçok şekilde tekrarlamıştı. Ama "öykü
arkasındaki öykü"yü şuura taşımak Peter için büyük bir rahat­
lamaydı. Artık onu neyin yönlendirdiğini ve yaşamının sona
ermek üzere olduğuna dair bu akıldışı -ama açıklanabilir- öfke
ve hayal kırıklığının onu nasıl etkilediğini görebiliyordu. Ken­
dine zarar veren davranışlarına bir anda son verdi ve güçlü
gençlik enerjilerini spora ve eğitime yönlendirdi. Her iki alanda
da çok başarılı oldu.

. 28 .

2
GEÇMİŞ YAŞAMLARI NASIL HATIRIARIZ?

Her insan için kendi gizli yaşamının imgesi olan

bir sahne, bir macera, bir resim vardır zira bilgelik

önce imgelerle konuşur ve insanın bunu tüm

ömrü boyunca derin derin düşünmesi halinde

bu tek imge onun ruhunu yönlendirir, onu

anlamsız koşullardan ve dünyanın gelgitlerinden

kurtarıp o uzak yuvaya ulaştırır, orada ruhları

bir alev kadar basit ve bedenleri akik taşından

bir lamba kadar sakin hale gelenleri

ölümsüz tanrılar bekler.

W. B. Yeats

METAFİZİK VE RUHUN DİLİ

Bilim ma
.
ddesel evrenin çok derin gizemlerini kavramamıza

yardımcı olabilir ama geçmiş yaşam hafızası da dahil olmak

üzere hafızanın, irnajinasyonun ve düşsel deneyimin gizemlerini

gerçekten anlamak istiyorsak, geleneksel bilimsel düşüncenin

ötesine geçmemiz gerekir. İlginç bir biçimde, eski Yunancada

"öte" anlamında meta sözcüğü kullanılır. Hepimiz en azından

ünlü Antik Yunan filozof Aristo'nun Metaphysics adlı kitabını

biliriz. Aristo bu kitabı, tamamen maddesel dünyayı incelediği

. 29 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Physics (Fizik) adlı kitabından sonra onun ötesine geçmek için
yazmıştı.

Yani geçmiş yaşam hatıralarından söz ettiğimizde, bun­
ların fiziksel alemin sızıntıları olmadığı, daha yüksek ya da
süptil gerçekliklerden türediğini göz önünde bulundurmamız
gerekir. Şair Wordsworth, "Görkemli bulutların peşine takılıp,
yuvamız olan Tanrı' dan geldiğimizi," söylerken, çarpıcı şiir­
sel diliyle bize şunu hatırlatır: Yeni doğan çocuğun şuuru bu
süptil gerçekliğin, ruhun gerçekliğinin izini taşıyan aydınlık
bir şuurdur. Astroloji gibi bazı geleneklerde de aynı fikirle
karşılaşırız, bir çocuk doğduğunda (ya da Çin astrolojisinde
ana rahmine düştüğünde) ruhun göreceği işlerin zaten yazılı
olduğuna inanılır. Bunun fizyoloji ya da genetikle bir ilgisi
yoktur. Bu, gerçekliğin daha yüksek bir seviyeden gelen psi­
şik olarak belirlenmiş motiflerin izidir; bilimden bir metafor
kullanacak olursak, daha yüksek zihne ait maddesel olmayan
vibrasyonel frekansıdır.

Aristo büyük öğretmeni Plato'nun yolundan ilerleyerek,
fiziksel olanın ötesinde, ondan yüksekte ve daha yukarıda in­
celenmesi gereken bir başka seviye olduğunu açık bir biçimde
kabul etmişti. Bütün bu metaforların uzamsal çağrışımları ol­
duğuna dikkat ediniz. Bunlar farklı türden bir uzama, psişik
uzama, yani spiritüel gerçekliğe işaret eder. Ama daha yüksek
gerçekliklere -ve kendi daha yüksek zihinlerimize- erişmek
için bir merdivene tırmanmamız ya da beyin ameliyatı ger­
çekleştirmemiz gerekmez, bunun yerine, şuur halimizi farklı­
laştırmalıyız. Zira fark.ındalığımızı sakin ve meditatif biçimde
hepimizin içindeki psişik aleme -rüya imgesi, hafıza ve viz­
yonun o engin alemine- yönelterek bu farklı gerçekliklerle
karşılaşabileceğimiz gayet açıktır.

'30 '

ROGER J. WOOLGER

Kişilikötesi psikoloji de daha yüksek şuur ve geçmiş yaşam

hatıralarının bize aktarıldığı aşkın gerçeklik hakkında konuşa­

bilmek için kişiliğin farklı seviyelerini birbirinden ayırt etmemiz

gerektiğini bize hatırlatır. Bir başka deyişle, yalnızca sıradan

gündelik kişilik hakkında değil, daha yüksek bir kişilikten de

söz etmemiz gerekecektir. Kutsal gelenekte ve ezoterik litera­

türde bunun birçok örneğine rastlanmaktadır.

Dünyasal yaşamın perspektifinden bakılınca, gündelik

gerçeklikle ilgilenen benlik genellikle ego ya da ego kişiliği

olarak adlandırılır. Bu ego, bebekliğimizden yetişkinliğimize

gelişerek bizim biyografik benliğimiz olur. Düşünceleri, hisleri,

hatıraları ve algıları, kişilik olarak adlandırdığımız şeyi incele­

yen geleneksel psikolojinin konusudur. Ama fiziksel dünyayı

aşan boyutlar -insanların mistik esrimeler, kozmik şuur ve

başka dünyalara şamanik yolculuklar deneyimlediği hallerle

karşılaşmalar- hakkında konuşmak için kişilikötesi psikoloji

haklı olarak kendinin farkında olan bir şuur, daha büyük ya

da daha yüksek bir Benliğin varlığını öne sürer.

"KUTSAL GÖZ"ÜN AÇILMASI

Şuurumuz meditatif, düşsel ya da trans hallerinin geliştiril­

mesi aracılığıyla farklılaştığında ya da genişlediğinde, bu daha

yüksek Benlik ve onun daha yüksek, daha aydınlık farkın­

dalığına daha çok yaklaşırız. Dünyasal ego kişiliklerimizin

maddesel ve tek boyutlu algılarını aşarsak, fiziksel gerçekliğin

çok ötesindeki gerçekliklerin farkına varabiliriz; antik dönemde

sub specie aeternitatis dedikleri "sonsuzluğun gözünden ya da

perspektifinden" görmeyi öğreniriz .

. 3 1 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Erken dönem Budizm elyazmalarında, Buda'nın aşağıda­
kilere benzer şeyleri söylediği bir vaaz vardır:

Arınmış kutsal gözle ve insanın görüş menzilinin ötesinde,
varlıkların nasıl yok olduğunu ve tekrar var olduğunu gördüm.
Yükseği ve alçağı, göz kamaştırıcı ve önemsizi ve herkesin
karmasına göre iyi veya acı dolu bir doğuma kavuştuğunu
gördüm.

Bu süptil vizyona ulaşmak düşündüğümüz kadar zor de­
ğildir. Birçoğumuz rüyalarımız üstünde çalışırken buna zaten
aşinayız. Bu aslında rüya halinde, özellikle de bunu şuurlu
rüya seviyesine geliştirebiliyorsak, bizimle olan aynı şuurdur.
Bu kitap boyunca, meditatif ya da düşsel şuur hallerinde ula­
şabildiğimiz diğer süptil duyularla birlikte kendi "kutsal gö­
zünüzü" geliştirme fırsatları bulacaksınız.

Kutsal gözü açmanın anahtarı imgelerle çalışmayı öğrenmek
ve canlı ve derin bir biçimde imgeleme yeteneğimizi geliştir­
mektir. İmgelemek her zaman zihinde canlandırmak anlamına
gelmez. Bazılarımız imgeleri duyarız, diğerlerinden çok, işitsel
imajinasyona sahibizdir. Bazılarımız imgelere dokunuruz ya da
imgeleri hissederiz; fiziksel olarak belirli bir mekanda olmayı,
ortamı hissetmeyi, farklı bir bedeni hissetmeyi biliriz. Örneğin,
oyun yazarları ve film yapımcıları genellikle fiziksel imgeler
hakkında çok sezgisel davranırlar, sahnede ya da filmde onları
yaşama geçirmeden önce her şeyi inanılmaz bir hassasiyetle
imajinasyonlarında canlandırırlar. Ama herkes biraz farklı bir
biçimde imgeler. Görsel imgelerimiz net değilse, güçlü kines­
tetik ya da fiziksel imgelere sahip olabiliriz .

. 32 .

ROGE!l J. WOOLGER

İMAJİNASYON: SÜPTİL ALEMLERE AÇILAN KÖPRÜ

Daha düşük veya ego ile ilişkili formunun yani fantezinin ak­

sine, daha yüksek formundaki imajinasyon ruhun kişilikötesi
gerçekliklerine, Benlik olarak adlandırdığımız kişiliğin aşkın

parçasına açılan köprüdür. Gerçekliğin bu seviyesi aynı zamanda
süptil dünya ya da ruh dünyası olarak da adlandırılır. Ruh göçü

fikrini paylaşan Platonizm, Hinduizm ve Budizm bu dünya ile
saf ışık dünyasının arasında uzanan bir gerçeklik yolu olarak

bunu ara dünya olarak adlandırır (Tibet Budizminde, bu ara

dünyaya barda denir). Maddesel dünyanın ötesindeki bu uçsuz
bucaksız, sonsuz dünya yalnızca insanlığın tüm hatıraları ve

deneyimlerinin değil, ayrıca tüm rüyaların ve vizyonların da

kaynağıdır. Hindu geleneğinde, bunun akaşa adı verilen evrensel
bir kozmik alt katman ya da süptil vibrasyonel alan olduğuna

inanılır. Bu ister maddesel ister psişik olsun, zaman ve uzaydaki

her forma veya olaya nüfuz eder ve onların temelini oluşturur

(Geçmiş yaşamları okuyan bir medyam olan Edgar Cayce akaşik
kayıt kavramından söz eder). Bilgin Joseph Campbell ise bunu
mistik gerçeklik olarak adlandırır. Avustralya' daki Aborjinler

buna rüya zamanı (dreamtime) derler.

Rüya zamanı modern dünyada bizim için büyük ölçüde bir

gizem olarak kalır. Bir kültür olarak bunu uzun süre ciddiye
almadığımız için bizim için bir gizemdir. Dikkatin dağıldığı ve

inzivaya çekildiğimiz anlar dışında, maddesel dünyaya kendi­

mizi öylesine kaptırırız ki bunu farkına varmayız. Ama o her

zaman oradadır ve her zaman onu ziyaret etmemizi bekler.

Alice Harikalar Diyarında adlı kitapta anlatıldığı gibi, bir tav­

şan deliğinden geçerek, şamanlara özgü bir seyahat yaparak

veya imajinasyonun köprüsünü kullanarak buna adım atabi-

. 33 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTiRMEK

liriz (Gerçekten de düşsel coğrafyada diğer alemlere yapılan
birçok yolculuk bir yerden geçmeyi veya bir geçiş ritüelini
gerektirir: bir tünel, kapı, koridor, köprü, pencere ya da karşı
tarafa açılan bir ana giriş).

DÜŞSEL ZAMAN VE UZAYDA SEYAHAT ETMEK

İmgeleme yeteneğinizi biraz sınamak için İngiliz şair Robert
Graves'in "Çocuklara Nasihat" adlı şiirini sizlerle paylaşmak
istiyorum. Bu şiir, imajinasyonu aşırı rasyonel eğitim tarafın­
dan bütünüyle işgal edilmemiş içimizdeki oyuncu ve meraklı
çocuğa hitap eder:

Çocuklar, bir düşünürseniz

İçinde yaşadığınızı söylediğiniz

Bu eşsiz ama sonsuz dünyanın büyüklüğünü,

Enderliğini, çokluğunu ve azlığını,

Şunları görürsünüz:

Kırmızı ve yeşil alacalı,

Bozkır sarısı ağlar,

Domino taşları gibi dizilen

Beyaz ve siyah arazileri

Çevreleyen taş duvarlar:

Bağını çözmeniz için sizi bekleyen

Düz kahverengi kağıtla kaplı bir paket.

Pakette küçük bir ada,

Adada koca bir ağaç,

Ağaçta kabuklu bir meyve .

. 34 .

ROGER J. WOOLGER

Kabuğu soyun ve içini çıkarın:

Meyvenin içine bakın,

Kırmızı ve yeşil alacalı,

Bozkır sarısı ağlar,

Domino taşları gibi dizilen

Beyaz ve siyah arazileri

Çevreleyen taş duvarlar:

Aynı kahverengi paket

Sakın çocuklar, dokunmayın paketin bağına!

Paketin bağını çözmeye yeltenen kişi,

Bir anda onun içinde buluverir kendini.

Adada, meyvede

Etrafında taş duvarlar,

Tepesinde kırmızı ve yeşil alacalı,

Bozkır sarısı ağlar,

Domino taşları gibi dizilen

Beyaz ve siyah arazilerle

Çevrelenmiş halde buluverir kendini ...

Aynı kahverengi paket, halen bağlı

Ve dizlerinin üzerindeyken

Düşünmeye kalkarsa,

İçinde yaşadığını söylediği

Bu sonsuz ama eşsiz dünyanın

Azlığını, çocukluğunu, enderliğini ve büyüklüğünü,

İşte o zaman çözer bağını paketin .

. 35 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞT İRMEK

Bu şiiri okurken, kendi imgeleminizdeki gerçekliklerin nasıl

hızla değiştiğini, göz açıp kapayıncaya kadar paketten adaya,
ağaca, meyveye ve tekrar pakete gittiğinize dikkat edin. İma­

jinasyonda her yere gidebiliriz ve anında orada olabiliriz. Bu
fiziksel olarak oraya gittiğimiz anlamına gelmez, bunu akset­
tiren "öteki" dünyada seyahat ettiğimiz anlamına gelir. Sufi

filozof Gazali' ye göre, daha yüksek olan dünya daha aşağıdaki

dünyanın spiritüel bir imgesidir ve bu düşsel ya da imgesel
alemde seyahat ettiğimizde, aslında başka bir gerçeklikte ha­

reket ederiz.

Geçmiş yaşam seyahatlerinde olan şey de tam olarak budur.
Hem bizim hem de tüm insanlığın olan engin hafıza havuzun­

dan faydalandığımızda, insanlık tarihinde herhangi bir yere

derhal gidebiliriz. Bu hiç de ağır ve zahmetli bir iş değildir, bu

yaşamdaki olayları hatırlamaktan hiçbir farkı yoktur. "Geçen
yılbaşını hatırlıyor musunuz?" diye sorsam, daha ben soruyu

sorduğum anda imgeler birdenbire zihninize gelebilir. "Büyü­

düğünüz evi düşünün," desem imge derhal belirir. Hatırlama

gücümüz, adeta bir bilgisayar gibi çalışır, sadece adlarını söy­

leyerek bu hafıza programlarını çağırabiliriz. Her görüntünün
kendisiyle ilişkilendirilmiş bir adı vardır. Bir şeyi sözcüklerle

adlandırabilirseniz, onun bir görüntüsünü çağırabilirsiniz.

1. ALIŞTIRMA

BİR HAFIZA ALIŞTIRMASI: ÇOCUKLUK OYUNLARINI YENİDEN

İMGELEMEK

Bu noktada, kendinizi hafıza ve imajinasyon sanatında eğitmeye

başlamaya artık hazırsınız. Birçoğumuz için oyun hissimizin

ROGER J. WOOLGER

ve hayal kurma tutkumuzun bilhassa kuvvetli olduğu çocuk­
luğumuz iyi bir başlangıç noktasıdır.

Bu ilk alıştırmada, serbest çağrışım yoluyla çocukluğu­
nuza dönmeye ve geçmişte yaptığınız ya da deneyimlediği­

niz ama unutmuş olabileceğiniz şeyleri yeniden imgelemeye

yönlendirileceksiniz. Kendinizi serbest bıraktıktan ve gelen

imgelerin akışını takip ettikten sonra her türlü olayın canlı ve

kendiliğinden bir biçimde yüzeye çıktığına şaşıracaksınız. En

önemli nokta, oyuncu bir ruh haline bürünmek ve alıştırmayı

"içinizdeki çocuğun" devralmasına izin vermektir.

Bu tür alıştırmalar için yanınızda bir defter, kalem, çizim
kağıdı ve boya kalemi bulundurun. Zira alıştırmanın ardından

hatıralarınızı not etmek ya da beliren imgeleri çizmek isteyebi­

lirsiniz. Rahatsız edilmeyeceğiniz sakin bir yer bulun, dilerseniz
kulaklık takın ve kitabınızdaki CD'nin 1. Bölümü'nü dinleyin.

İLK HAFIZA ALIŞTIRMASI HAKKINDA NOT

Bu alıştırmayı yaparken, kendinizi sade ve mutlu bir sahnede
bulabilirsiniz: belki de bir bahçede çalışmakta, çocuklara bak­
makta, tüccar olarak çalışmakta ya da geçmiş bir yaşamdaki
başka bir çocukluktan bir sahneyi yeniden yaşamaktasınızdır.
Ama bir dirençle ya da sıkıntı verici sahnelerle de karşıla­
şabilirsiniz. Şuurdışı zihni zorladığımızda, derinlere inmeye
çalıştığımızda bazen "bloke oluruz" -imgeler adeta donar ve
hiçbir yere gidemeyiz- ve bu durum genellikle, zihne gelen
öykünün tatsız çağrışımlara sahip olmasından kaynaklanır.
Üzüntü veya kayıp çağrışımı olabilir. Bugün olduğu gibi, geç­
miş yaşamlarda da çocuklukta ve yetişkinlikte birçok trajedi

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

yaşanmış olabilir ve travma küçük bir çocukta yetişkinden
çok daha derin etkiler bırakır. Bu alıştırmayı ve bunu izleyen
alışhrmalan yapmaya başladıktan sonra güçlü hisler duyarsanız
ya da biraz karmaşa yaşarsanız buna şaşırmayın.

Sık sık söylediğim gibi, geçmiş yaşam hafızasının kapısını
araladığımızda, ilk planda beş altı önemli yaşam yüzeye çık­
maya çalışacaktır. Kendi deneyimime göre, bunlara ulaşmak
için hangi alıştırmayı ya da hangi tekniği kullandığımızın bir
önemi yoktur, aynı öyküler ortaya çıkar. Aslında geçmiş bir
ömre ilk defa girdiğinizde, sonraki regresyonlarda çoğu zaman
yalnızca o gelecektir. Adeta onu tamamen keşfedene dek bir
sonraki ömre geçemezsiniz.

, 38 ,

3
GEÇMİŞ YAŞAMLAR, ŞİMDİKİ PROBLEMLER

TETİKLENMEK

Buzul dolaba vurur,

Çöl yatakta iç çeker,

Ve çay ftncanındaki çatlak

Ölüm ülkesine dar bir geçit açar.

W. H. Auden

Bundan önceki bölümde ve alıştırmada, çocukluğunuzdan imge­
leri çağırmak ve serbest çağrışım yoluyla bir geçmiş yaşamdan
imgeleri çağrıştırmak için yönlendirildiniz. Başka bir ömürden
canlı ama huzurlu sahneler görmüş olabilirsiniz. Ama üzüntü
ya da korku gibi güçlü hisler de uyanmış olabilir. Hatta hiç
görmemeyi tercih edeceğiniz üzücü bir sahneyle de karşılaş­
mış olabilirsiniz veya tamamen bloke hale gelmiş olabilirsiniz.

Tüm bu tepkiler olağandır ve bireylerin geçmiş yaşam hafıza
bankasını araştırdığında nasıl tepki göstereceğini öngörmek
imkansızdır, deneyip görmemiz gerekir. Ama güçlü bir tepki
gösterdiğinizde -özellikle de bloke olduğunuzda- muhtemelen
"tetiklenmiş" olabilirsiniz. Genellikle bir geçmiş yaşam hafı­
zasının kapısı bugünkü yaşamımızdaki sıkıntılı bir olaydır ve
bu olay daha eski ya da daha derin bir hafızayı uyandırır ya
da tetikler. Bölüm l'de incelediğimiz örnekler, yani Wendy'nin

. 39 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Kızılderili çocuk hikayesi, Cheryl'in Roma arenalarından kay­
naklanan korkusu ve Peter' ın ergenlik ölüm arzusu, onların
yaşamındaki olayların uzun yıllara yayılan bir duygusal kaosa
neden olabileceğini göstermektedir. Ama şimdiki tetikleyici
koşula özel bir dikkat göstererek geçmişin kapısını nasıl ara­
layabileceğimizi de görebiliriz. Bu tür bir kapıdan içeri giren

genç bir kadının öyküsünü sizlerle paylaşmak istiyorum.

SALLY: ÖLÜ ÇOCUK

Sally adıyla anacağım bu kadın, Kalifornia sahilinde yaşıyordu

ve Big Sur' daki bir okulda sanat eğitimi alıyordu. Otuzlu yaş­

larındaydı ve yalnızca birkaç yakın ilişkisi dışında çok yalnız

bir yaşam sürmüştü. Daha sonraları, bu yaşamda bir aileye

sahip olmak istemediğini itiraf etti.

Sally arabasıyla San Francisco' dan Big Sur' a doğru gider­

ken korkunç bir trafik kazasına rastgeldi. Araba yoldan çıkmış,

şarampole yuvarlanmış ve kayaların arasına sıkışmıştı. Birkaç

kişi arabalarını durdurmuş, dehşet dolu gözlerle aşağıya bak­

maktaydı ve içlerinden biri polisi aramıştı.

Hemşirelik eğitimi almış ve temel ilk yardım bilgisine sa­

hip olan Sally pratik bir kişiydi. Kayalıklardan aşağıya doğru

güçlükle inmiş ve arabanın içine girmeye çalışmıştı. İçeride,

öldüğü anlaşılan bir kadının bedeni duruyordu. İlginç olan

şu ki ölü kadını görmek Sally'yi hiç üzmemişti. Arabanın

içinde veya yanında başka biri olup olmadığını görmek için

etrafa bakarken, onu etkileyen bir şeyle karşılaştı: bir biberon.

İşte, o noktada kontrolü kaybetmişti, kendi ifadesiyle "çılgına

dönmüştü." Titreyip gözyaşı dökmeye başlamıştı. Öylesine

' 40 '

ROGER J. WOOLGER

zayıf düşmüştü ki bebeği aramak yerine, oradan kaçmak için

kayalıklardan yukarı tırmanmıştı. Polise aşağıda bir kadın ce­

sedinin olduğunu ve bir de bebeğin olabileceğini söylemiş ve

elinden bir şey gelmeyeceğini söyleyerek oradan ayrılmıştı.

Arabasına binip yola koyulmuş ve bütün yol boyunca zangır

zangır titremişti.

Sally üç hafta sonra bir seminere katıldığında bu hatıra

halen onu etkilemekteydi. Biberonu gördüğü ve "çılgına dön­

düğü" ana odaklanmasını istedim. "O biberonu gördüğünde

ne düşündün?" diye sordum.

"Çok geç kaldım," diye yanıt verdi.

"Devam et," dedim nazikçe.

"Çok geç kaldım ve bebeği kurtaramadım."

"Bu ifadeyi birkaç kez tekrarla ve seni nereye götürdü-

ğüne bak."

"Çok geç, çok geç," dedi. "Tanrım, bebek ölmüş."

"Neredesin?" diye sordum.

Sally kendini İskoçya' da bir dağın yamacında gördü. İs­

koçyalı bir köylü kadının kısa ama sağlam vücuduna sahip

olduğunu derhal fark etmişti. Koyunlarla ilgilenirken, yaşadığı

küçük köyden bir silah sesi duymuştu. Sınır bölgelerinde ya­

şayan İngiliz ve İskoç halkları arasında şiddetli çatışmaların

yaşandığı 17. yüzyıldı. Yamaçtan aşağıya doğru koşturmuş,
aceleyle eve dalmış ve kız kardeşinin ve iki bebeğin -kız kar­

deşinin bebeğinin ve kendi bebeğini- vurulup öldürüldüğünü

görmüştü. "Çok geç," dedi. "Çocuğumun yanında olmalıydım.

Bu benim hatam."

. 4 1 .

GEÇMiŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Ölü bir bebek fikri bile Sally'nin başka bir ömre açılan ka­

pısı olmuştu. Odaklanmasını istedikten sonra, geçiş neredeyse

anında oldu. İlk tetiklendiğinde, bu sürecin içinde kalamayacak

ve imgeleri inceleyemeyecek kadar çok üzgündü ama imgeler

orada ve yüzeye yakındılar. Kendini başka bir yaşamda bulmak

için kapıdan içeri bir adım atması yeterliydi. Böyle bir yaşamı

hatırlamak acı vericiydi ama bu yaşamında neden çocuk sahibi

olmak istemediğini anlamasına yardım etti. Birlikte yaptığımız

seanslar sona erdiğinde, geçmiş yaşamındaki başarısızlığından

dolayı kendisini affetti ve ilişkilere daha sıcak bakmaya ve

hatta bir aile kurma olasılığını düşünmeye başladı.

Sally'nin öyküsü Wendy'nin ailesini ölümden kurtaramayan

Kızılderili genç hatırasına birçok bakımdan benzemektedir.

Aslında bu tür öyküler kanlı sömürgecilik tarihimizde bin­

lerce kez tekrarlanmış olmalıdır. Oysa bir çocuk annesi olan

bu İskoç kadın farklı ama aynı ölçüde yıkıcı hislerle baş başa

kalmıştı, bebeğini kurtaramadığı için kendini suçluyordu ve bu,

ancak bir annenin hissedebileceği türden bir suçluluktu. İskoç

kadın geçmiş yaşamda yatağında huzur içinde ölmüştü ama o

korkunç günün hatırası onunla kalmıştı ve ölümünden sonra

süptil aleme de onunla birlikte geçmiş ve Sally'nin ruhunun

bugünkü yaralarından biri olarak aktarılmıştı. Bir şekilde, tam

olarak dillendirmemiş olsa da Sally iyi bir anne olamayacağını

düşünüyordu. Çocuklarla arası ne kadar iyi olsa da -ki masaj

işinde ne kadar anaç bir kadın olduğu açıktı- bu türden tam

olarak ifade edilmemiş düşünceler şuura çıkarılıp zararsız hale

getirilene dek, onun kendine verdiği değerin altını oymuştu .

. 42 .

ROGER). WOOLGER

KOMPLEKSLERİMİZ, KARMAMIZ

Carl Jung'un gözlemlediği gibi, herkes komplekslere sahip
olduğumuzu bilir ama gözden kaçırdığımız şey komplekslerin
de bize "sahip olduğu" dur! Wendy'nin ve diğerlerinin bugünkü
problemlerinin arkasındaki etkili geçmiş yaşam öyküleri birer
komplekstir ama bunlar, Freud takipçilerinin nitelendirdiği gibi,
çocuklukta oluşan kompleksler değil de, ruha ait daha derin

hab.ralar çevresinde oluşan komplekslerdir. Yani uzak geçmişten

kaynaklanan karmik yaralarımızın, bugünkü komplekslerimiz

haline dönüştüğünü söylemek abarhlı olmayacaktır.

İncelenen her geçmiş yaşam kompleksinde, donmuş veya

gömülmüş güçlü bir duygu ya da hissin (korku, utanç, suçluluk,

gurur ve öfke) bulunduğunu, "Bunu asla yapamam," "Bunu
tek başıma yapmam lazım," ve, "Herkes bana gülecek," gibi

bir düşünce ya da varsayımın gömülü olduğunu; genellikle

bedensel bir ağrının (baş ağrısı, cinsel sorunlar, cilt döküntüsü,
bağırsak sorunları) var olduğunu ve her zaman bir öykü ya
da senaryonun parçalarına (bir cadı avının kurbanı, senatoda
ihanet veya katledilen bir kabile) rastlandığını görürüz. Aşa­
ğıdaki tabloda, geçmiş yaşam terapisinin ne kadar geniş bir
kompleksler yelpazesini açığa çıkarabileceğini ve her birinin
arkasındaki tipik öyküleri göreceksiniz:

GEÇMİŞ YAŞAM KOMPLEKSLERi: YAYGIN TEMALAR VE ÖYKÜLER

• Güvensizlik ve terk edilme korkusu: Genellikle geçmiş
yaşamdaki terk edilme hatıralarıyla ilgili; yetim kal­
mak, köle olarak satılmak, kıtlık dönemlerinde ölüme
terk edilmek, bir kriz veya savaş sırasında sevdikle­
rinden ayrılmak . . .

. 43 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

• Depresyon ve düşük enerji: Sevilen birinin veya bir
ebeveynin kaybı, tamamlanmamış matem, intihar ha­
tıraları; bir savaş, kıyım, hapis ya da sürgün sonu­
cundaki umutsuzluk.

• Fobiler ve irrasyonel korkular: Geçmiş bir yaşam­
daki her türden travmadan kaynaklanabilir: yangın,
su, boğulma, hayvanlar, bıçaklar, böcekler, doğal fe­
laketler . . .

• Sado-mazoşist davranış problemleri: Genellikle cin­
sel imaları olan ve şuur kaybıyla birlikte geçmiş ya­
şamdaki bir işkence hatırasıyla ilgili; acı ve öfke kini
ölümsüzleştirir ve kişi aynı biçimde intikam arzusu
duyar.

• Suçlu ve kurban kompleksleri: Genellikle sevdiği bi­
rini öldürmek, bir çocuğu kurban etmek, başkalarının
ölüm emrini vermek ya da ölümlerinden sorumlu ol­
mak gibi (örneğin, bir yangında) geçmiş yaşam hatı­
ralarından kaynaklanır. Yerleşik düşünce çoğunluk.la,
"Hepsi benim suçum. Bunu hak ettim," şeklindedir.

• Maddi güvensizlik ve beslenme bozuklukları: Aç­
lık, ekonomik kriz veya kaçınılmaz yoksulluk gibi
geçmiş yaşam hatıraları; iştahsızlık, aşırı yeme send­
romu ya da obezite.

• Kazalar, şiddet, fiziksel acımasızlık: Savaşçı yaşam­
lardan savaş meydanı hatıralarının, başarıya ulaşma­
mış iktidar mücadelelerinin, macera tutkunluğunun
tekrarlanması. Bu kompleks birçok askerin tarihsel
olarak ölümle karşılaştığı gençlik döneminde yaygın­
dır.

. 44 .

Roc; rn ı. woou;rn

• Ailevi sorunlar: Geçmiş yaşamda ebeveyn, çocuklar

ya da kardeşlerle görülecek bir hesabın olması; iha­

net, gücün kötüye kullanılması, mirastaki adaletsiz­

likler, rekabetler. En çok da Oedipal dinamikleri içe­

rir.

• Cinsel güçlükler ve istismar: Cinsel soğukluk, ikti­

darsızlık ve cinsel enfeksiyon gibi problemlerin arka­

sında genellikle geçmiş yaşamdaki tecavüz, istismar

ve işkence öyküleri vardır. Hatta ensest ve istismar

vakaları, duyguların ifadesinin engellendiği geçmiş

yaşam motiflerinin yeniden etkinleşmesi olabilir.

• Evlilik problemleri: Bunlar bazen aynı eşle güç, sınıf

ve cinsel bakımdan farklı bir ilişki içinde olunduğu

(örneğin, efendi, metres, köle, fahişe veya cariye ya

da cinsel rollerin tam tersi olduğu başka bir koşul)

geçmiş yaşamlardan kaynaklanır.

• Kronik fiziksel rahatsızlıklar: Travmatik kazalar ya

da ölümlerin yeniden yaşanması. Baş ağrıları, başka

yaşamlardaki dayanılmaz zihinsel seçimlerle ilişkili

olabilir, boğaz ağrıları sözlü suçlamalar ya da konu­

şulmayan düşüncelerle ilişkili olabilir, ülser korku­

tucu hatıralarla, boyun ağrıları ise asılarak ya da bo­

ğazı sıkılarak öldürülmekle ilişkili olabilir. Terapi ge­

nellikle bu alanlardaki kronik ağrıları iyileştirir.

Kaynak: Other Lives, Other Se/ves, Roger J. Woolger, Doubleday, 1977 .

. 45 .

GEÇMiŞ YAŞAMLARINIZI İYİLEŞTiRMEK

Geçmiş yaşam terapisinin iyileştirici etkisinin dört boyutu

vardır:

1 . Eski ve donmuş hisleri çözmek ve bloke edilen ener­

jileri serbest bırakmak.

2. Kökenlerini anlamak için negatif düşünceleri ve var­

sayımları şuura taşımak, onların artık şimdiki yaşama

ait olmadığını görmek ve daha pozitif, yaşam dolu

düşüncelerle değiştirebilmek onlardan kurtulmak.

3. Bedendeki ağrıları ya da bloke edilmiş şeyleri serbest

bırakmak (daha fazla bilgi için Bölüm 6'ya bakınız).

4. Eski öyküyü tekrarlamak ve geçmiş yaşam karakte­

rinin zihninde bir çözüme ulaştırmak.

Birçok vakada, en etkili başlangıç noktası öyküyü olabildiğince

gerçekçi bir biçimde ortaya çıkarmaktır. Terapistler kompleks­

lerimizin kilidini açmak için rol yapmanın gücünü her za­

man bilirler; geçmiş yaşam çalışmasında yeniden yaşamak,

bloke edilen duyguları serbest bırakmak için kendi içinde ve

kendi başına fırsatlar sunan bir tür psiko-drama oluşturur.

Psiko-dramatik yaklaşım negatif düşüncelerin eski ve esasen

modası geçmiş bir dramaya ait olduklarını görerek onlardan

uzaklaşabilmemizi de sağlar. Artık bizi etkilememesi gereken

çok uzun bir kabusu yaşadığımızı fark ederiz. Artık bize "sa­

hip olmayan" kompleks bizi idare edemez, enerjisi ise daha

yaratıcı bir biçimde kullanılabilir.

Birkaç duygu, öfke ve hiddet gibi güçlü etkiler taşıyabilir

ama hiçbir şey bu hisleri taşımak kadar tüketici olamaz. 20.

yüzyılın başından beri, Reich'in beden çalışması, bedende de-

. 46 .

ROGER J. WOOLGER

rin bir biçimde bastırılmış hiddetin şiddetli enerjik etkilerini
gözlemlemiştir; daha güncel olarak, terapistler toksik öfkeyi
boşaltmak için "hiddet boşaltma" seminerleri düzenlemiştir.
Buna rağmen, tüm terapistler hiddetin serbest bırakılması
noktasında başarılı değildir ve bazıları bundan uzak durmayı
tercih ederler. Ama geçmiş yaşam terapisi, eski hiddetin kay­
nağını hatırlamanın ve bunu geçmiş yaşam öyküsünün psiko­
dramatik bağlamında ifade etmenin hem son derece etkili, hem
de hapsolmuş şiddeti kendi sisteminden atan kişi için tatmin
edici olabileceğini tespit etmiştir. Bu türden bir rahatlama ilk
olarak antik Yunan tiyatrolarındaki izleyicilerde güçlü duy­
gusal etkileri gözlemleyen Aristo tarafından dile getirilmiştir;
Orestes ya da Oedipus'un acılarıyla özdeşleşerek acı içinde
ağlayıp inleyen izleyicilerin bir tür duygusal boşalma, bir
arınma deneyimlediklerini gözlemleyen Aristo bunu katarsis
olarak kavramlaştırmıştır.

ELMORE: DEPRESYON VE SIRT AGRISI

Bir Kölenin Eski Nefreti

Elmore adında bir siyah Amerikalı, yetişkinliğinde yakasını
bırakmayan depresyonları aydınlatmak için bir seminere gel­
mişti. Bir psikiyatrist olarak, rahatlama için yıllarca değişik
ilaçlar kullanmıştı ama semptomlar hiçbir zaman tam olarak
ortadan kaybolmamıştı. Kendisi hakkında konuşurken, uzun
süredir çektiği sırt ağrılarından da bahsetti.

Bir geçmiş yaşam regresyonunda, kendini bir şeker kamışı
tarlasında iri yapılı bir köle olarak buldu. Birçok kez kaçmayı
deneyen belalı ve isyankar bir köleydi. Her zaman kaçış plan­
ları yapıyordu. Ama her defasında yakalanıyor, geri getirili-

. 47 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

yor ve acımasızca dövülüyordu, genellikle de sırtı kamçıla­

nıyordu. Son olarak, beşinci ya da altıncı kaçma girişiminde
efendisi öylesine öfkelenmişti ki onu öldüresiye dövmüştü ve
en çok da sırtı yaralanmıştı.

Elmore diğer seminer üyelerinin de yardımıyla bir psiko­

dramada kölenin ölümünü yeniden yaşadı: bedenindeki mü­
cadeleyi çağrıştırması için kolları hafifçe bağlandı ve dövül­
meyi çağrıştırmak için çok hafifçe kırbaçlandı. Bunun etkisi

gözlemciler tarafından çok net fark ediliyordu; sırtı gergin­

leşmişti, soluğu kesilmişti ve dişlerini sıkıyordu. Doğal ola­
rak köle asıl hiddetini sırtında ve kollarında tutuyordu. İfade
edemediği bu hiddetini ölümünde kendisiyle birlikte götür­

müştü ve her şey sırtının gergin bölgelerine, göğsüne, kolla­
rına ve solunum sistemine işlemiş ve donup kalmıştı. Bede­
ninde sıkışan ölüm düşünceleri şunlar olmuştu: "Çok çaresi­

zim. Elimden hiçbir şey gelmiyor. Hiçbir zaman özgür ola­
mayacağım. Onlardan nefret ediyorum. Onları öldüreceğim."

Elmore'u ölümü yaşamaya ve bunun tam olarak neye

benzediğini hatırlamaya teşvik ettim. Bittikten sonra, muaz­
zam bir hayal kırıklığını ve sırtındaki ağrıları anlattı. Ama

her şeyden önemlisi, dövüşemeyecek kadar güçsüz olduğu
için umutsuzluk ve çaresizlik hissetmişti. Kölenin sırtında ve
bedeninin diğer parçalarında şiddetli bir ağrıyla öldüğü ama

bunların dondurulduğu, halen hiddet ve acıyla iç içe geçtiği
gayet açıktı.

Öykü duygusal ve fiziksel olarak çözülmemiş kaldığı için
Elmore' a, "O efendilerle yeniden mücadele edebilseydin, ne

yapardın?" diye sordum. "Onları döverdim; onlardan kur­

tulurdum ve hepsini döverdim/' diye yanıt verdi. Onlardan

, 48 ,

ROGER J. WOOLGER

kurtulmak için gerçekten de dirseklerini kullanmaya çalışmıştı.

Bu nedenle, ikinci katartik psiko-dramada ona yastıklar verdim

ve fiziksel olarak dramatize ederse hiddetin neye benzeyece­

ğini bize göstermesini istedim. Ona geniş bir alan bıraktım ve

yastıklara vururken bir rahatlama hissettiği belliydi, epeyce

gürültü çıkardı ve güçlükle ve duygusal bir biçimde nefes

alıp veriyordu. Bu çok güçlü katarsis sayesinde tüm yaşamı

boyunca bedeninde taşıdığı güçsüz kölenin hiddetini serbest

bırakabildi.

Elmore kendi deneyimi hakkında düşündüğünde, bir

hastanede psikiyatr olarak çalışmanın -hastanedeki hiyerarşi

yüzünden- kendisini güçsüz ve sürekli rahatsız hissetmesine

neden olduğunu net bir biçimde gördü. Bütün yaşamı boyunca

kendini güçsüz hissettiğini ve her zaman başka birinin emri

altında olduğunu hissettiği kurumsal hiyerarşileri barındıran

işyerlerinde çalıştığını fark etti. Güçlü bir kişiliği olmasına

rağmen, hiçbir zaman mücadele etmemiş ve otoriteye karşı

gelmemişti. Bu güçsüzlük ve hiddet hislerini kölelik yaşamından

taşıdığını artık görebiliyordu; o zaman hissettiği umutsuzluğun,

bugünkü depresyonlarının kusursuz bir yansıması olduğunu

anladı. Hatta işinde kendini kapana kısılmış hissettiğini ve o

işten ayrılamamasının kendini depresyona sürüklediğini itiraf

etti. Net bir biçimde, işindeki konumu ondaki sürekli tetikle­

yici olmuştu ve bu hislerini hiçbir zaman ifade etmediği için

bunlar onun sisteminde zehre dönüşmüştü ve onun duygusal

ve fiziksel ağrılarını daha da derinleştirmişti.

2. ALIŞTIRMA

. 49 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

KİŞİSEL StKINTILARI KEŞFETMEK: BİR DUYGUSAL BOŞALMA

ALIŞTIRMASI

Bu alıştırma, bugünkü yaşamınızdaki kişisel bir sıkıntıya ne­
den olan bir sorunu, geçmiş yaşam hatıralarınızın depolan­
dığı daha derin şuurdışına ulaşmak için bir köprü olarak kul­
lanmanıza yardım etmek için tasarlanmıştır. Bu, içine hapsol­
duğunuz duygusal motifleri ya da sizi bir biçimde sınırlandı­
ran bir tutumu ortaya çıkarmanıza yardımcı olacaktır. Önce­
likle, bu sorunun sizi ne zaman sıkıntıya soktuğunu görmek
için kişisel deneyim ve hatıralarınıza odaklanacaksınız. Daha
sonra, ilk alıştırmada yaptığınız gibi, hafızanızın farklı katman­
larına inmeye davet edileceksiniz. Yine ilk alıştırmada yaptığı­
nız gibi, kendinizi serbest çağrışıma bıraktığınızda, benzer im­
gelerin ve hislerin bir geçmiş yaşam senaryosundan su yüzüne
çıkmaya başladığını göreceksiniz. Her şeyin kendiliğinden su
yüzüne çıkmasına izin verin ve bunu kesintiye uğratabilecek
şüpheci veya eleştirel düşünceleri sessizce göz ardı edin. Bü­
tün bir ömrü yeniden üretmenize gerek olmayacaktır. Özel­
likle güçlü bir sahneye odaklanın ve onun yükünü boşaltın.

İlk alıştırmada yaptığınız gibi, alıştırmadan sonra imajlarınızı
ve hatıralarınızı kaydetmek için yanınızda bir defter, kağıt ve
boya kalemleri bulundurun. Bu alıştırma için bükeceğiniz bir
havlu, vuracağınız bir yastık ve çalışmanın neden olabileceği
gözyaşlarını silebilmek için mendil bulunmanız da gerekebi­
lir. Rahatsız edilmeyeceğiniz sakin bir yer bulun, dilerseniz
kulaklık takın ve kitabınızdaki CD'nin 2. Bölümü'nü dinleyin .

. 50 .

4
RUHUN TAMAMLANMAMIŞ İŞİ

Zen doğum ve ölüm hakkında ciddi biçimde düşünmekten
başka gizem içermez.

Takeda Shingen

Ölmeden önce ölen, öldüğünde ölmez.

Abraham of Santa Clara

ÖYKÜNÜN ARKASINDAKİ ÖYKÜYLE ÇALIŞMAK

Geçmiş yaşamları hahrlamarun faydası, genellikle uzun süredir

gömülmüş ya da bloke edilmiş hislerin yüzeye çıkarılabilmesi

ve serbest bırakılmasıdır. Gördüğümüz gibi, eski korkular ye­

niden etkinleştirilebilir ve temelsiz oldukları görülebilir: bun­

ların günümüzde artık geçerli olmadığını, psişeye bir biçimde

kaydedilmiş eski öyküler olduğunu fark ederiz. Genel olarak,

travmalar ve ciddi mücadelelerin, zamansız ölümlerin yaşan­

dığı ömürlerde fobi ya da travma motifleri aktarılır. Karma
sözcüğünün anlamlarından biri aslında "çalışma" dır; bugünkü

koşullarda, bunu genellikle "ruhun tamamlanmamış işi" olarak

çeviriyorum. Yapamadığımız işler, bir ömürde deneyimlediği­

miz başarısızlıklar, görünüşe göre, ruhun süregelen görevleri

. 5 1 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

olarak aktarılmaktadır; yeniden bedenlenen şuur yeni koşullar
ve yeni fırsatlarla bu dünyaya döndüğünde bu işleri yeniden
yapmaya çalışır.

GEÇMiŞ YAŞAM SENARYOLARINI YENİDEN OYNAMAK

Şuurdışı bir biçimde taşman eski öykülerin şu anki yaşamla­
rımızı belirleyen sürekli senaryolar ve kompülsif motiflerin
arkasındaki itici güç haline gelebileceğini görmüştük. Talih­
sizlikleri, kötü ilişkileri veya kalıcı mutsuzlukları kendimize
çektiğimizi görürüz. Örneğin, kötü bir ilişkiden diğerine koşan,
her zaman aynı ihanet senaryosunu oynayan ve kronik olarak
kazaya meyilli insanları hepimiz tanırız.

Bir zamanlar, sürekli fiziksel kazalar geçiren, kolunu ba­
cağını kıran ve kötü şans kurbanı olan bir danışanım vardı. O
kadar çok trafik kazası yapmıştı ki arkadaşları onun arabasına
binmiyordu. Bir regresyonda problemini keşfettiğinde, ken­
dini bir geçmiş yaşamda devasa bir gelgit dalgasının altında
kalmak üzere olan Polinezyalı bir kadın olarak gördü. Dalga
tüm köyü silip süpürürken, dehşet verici ölüm düşüncesi şu
olmuştu: "Bundan asla kaçamam. Dalga beni alıp götürecek."
Bugünkü yaşamı boyunca, her şey ona çarpıp durmuştu; ara­
balar, atlar ve daha bir sürü büyük nesne. Polinezyalı kadının,
dehşetinden kurtulduktan sonra, kazalar sona erdi.

Bu tür bir karmik senaryonun izi hemen her zaman geçmiş
yaşamdaki bir kişisel trajedi, travma veya afete kadar sürü­
lebilir. Örneğin, sevdiklerimizi kaybetmek, bir ayaklanma ya
da savaş sırasında her şeyini yitirmek, tehcir edilmek ya da
hapsedilmek, çocukken öksüz kalmak, sokakta açlıktan öl­
mek, düşman istilası, tecavüz veya köleleştirilmek; bunların

, 52 ,

ROGER). WOOLGER

hepsi Shakespeare'in Hamlet'inin ünlü sözlerindeki "binlerce
doğal darbe" gibi yüzeyde kalır. Bu tür travmalar ruhun den­
gesini derinden sarsar ve bazı parçalarının duygusal olarak
dondurulmasına neden olur. Sanskrit dilinde samskara adı
verilen ıstırap motiflerini oluşturur; bunlar ruhtaki derin ve
acı yaralardır ve ömürden ömre taşınır. Duygusal ve maddi
kayıplar, şiddet, istismar, terk edilme, ihanet veya günah keçisi
olmaktan kaynaklanan psişik yaralarının bir ömürden diğerine
miras bırakılmasından çok azımız kurtulabiliriz. Oluştukları
ömürde nadiren iyileştirilen bu yaralar, karmanın anahtar rol
oynadığı çok etkileyici bir oyun olan Shakespeare'in Kral Lear
oyununda söylendiği gibi, "bize musallat olan" şeyler gibi geri
dönerler. Shakespeare, Samskara'nın doğumda bizimle nasıl
geri döndüğünü de yazar:

Ağlayarak geldik bu dünyaya;

Bilirsiniz, havayı ilk solduğumuzda,

Başlarız ağlamaya . . .

Bu nedenle, ilk örneklerimizin tümünün -Kızılderili ka­
bilesinin katledilmesi, Roma arenasına ve savaş meydanına
geri dönüşler- ani ve şiddetli ölümleri içermesine şaşırmamak
gerekir. İnsanlık tarihi istilalar, katliamlar, savaş ve ayaklanma
dönemlerindeki zalimliklerle doludur. Geçmiş yaşam öyküleri
de genellikle zamansız ölümleri içerir. Bu öykülerin hiçbiri
hoş değildir, çok azı kahramancadır ama şiddetli olanların bir
dişçinin çürük dişi çekmesi gibi kökünden çıkarılması gerekir.
Bu bölümde savaş, şiddet ve felaket dönemlerindeki zamansız
ölümlerin bıraktığı geçmiş yaşam yaralarını daha yakından

. 53 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

inceleyeceğiz ve dikkatli bir odaklanmanın, bunların günü­

müzdeki etkisini ortadan kaldırabileceğini göreceğiz.

RUHUN ÖLÜMDEN SONRA GİTTİGİ YER

Geleneklerin geniş yelpazesi hakkında yapılan değerli çalış­

malar sayesinde ölüm, geçiş ve yeniden doğumu her zaman­

kinden daha derin bir biçimde anlıyoruz. Hastanelerde, teda­

visi olanaksız hastalarla yapılan çalışmalar inkar alışkanlığını

kırmamıza ve ölüme hakkını vermeyi öğrenmemize yardımcı

olmuştur. Raymond Moody, Kenneth Ring ve Elisabeth Kübler­

Ross gibi öncülerin yazıları öteki tarafta bizi nelerin beklediği

hakkında ipuçları vermiştir. Ölüme yakın deneyimlerin bu

etkili muhasebelerinde, klinik olarak ölen ama geri dönen

insanlar tünellerden geçerek bir ışık dünyasına gittiklerini,

dünya üzerindeki yaşamlarını derinden etkileyici bir biçimde

gözden geçirdiklerini, atalarının ve diğer aydınlık varlıkların

ruhlarıyla karşılaştıklarını ya da kozmosta huşu verici yolcu­

luklara yönlendirildiklerini aktarmaktadır. Son olarak, genel­

likle büyük bir acıyla bedenlerine dönmektedirler ama yaşam

ve ölüm hakkındaki inançları, şuurları ve tutumları sonsuza

dek değişmektedir. Kendi dosyalarımdakiler de dahil olmak

üzere, geçmiş yaşam regresyon değerlendirmeleri de benzer

bir biçimde ölümün ötesine geçme, kişinin yaşamını gözden

geçirme, ruhlarla ve rehberlerle karşılaşma ve başka boyutlara

seyahat etme deneyimlerini yansıtmaktadır.

Birçok regresyon yaptıktan ya da gözlemledikten sonra,

göçen ruh ya da canın bedenden ayrılırken kendini içinde bu­

labileceği üç temel hal olduğunu gördüm:

. 54 .

ROGER). WOOLGER

• Dünyaya bağlı: Göçen ruh dünyevi yaşamının sona
erdiğinden habersiz olarak bu dünyada sabit ya da
hareketli bir biçimde kalır.

• Tamamlanmamış veya sorunlu: Ruh ölümden son­
raki daha yüksek aleme gider ama bir karmaşa içinde,
sona ermiş olan yaşamı saplanh haline getirir; bu kar­
maşa ortadan kaldırılmazsa (ve çoğu zaman ortadan
kalkmaz) sonraki yeniden doğumda tekrar kendini
gösterir.

• Tamamlanmış veya aydınlanmış: Ruh dünyevi hatı­
raların artıklarından tamamen kurtulur ve daha yük­
sek bir düzleme, saf ışık alemine huzur dolu bir bi­
çimde gider.

Geçmiş yaşamlarla çalışan bir terapist olarak asıl yaptığım iş,
doğal olarak bu kategorilerin ilk ikisiyle ilgilidir. Zira travmatik
ve trajik öyküler, beraberlerindeki korkular, başarısızlıklar ve
"çıkmazlar" ile birlikte bize derin karmik motiflerin oluştuğu
yeri, bunların nasıl oluştuğunu ve bizi bugün bile nasıl etki­
lediğini tam olarak gösterir. Yaşamlar arasındaki geçişleri ve
geçmişten bugüne taşıdığınız kompleksleri incelerken, CD' deki
alıştırmaları kullanarak yapacağınız regresyon çalışması ikinci
kategoriye girer.

Ruhun geçişine ilişkin anlayışımızı daha da derinleştirmek
için Tibet Budist geleneğinin ve Batı' daki öğretmenlerinin bil­
geliğine göz atabiliriz. Kırk yıl önce, yalnızca Budizm hakkında
ihtisas yapmış kişiler -ve Cari Jung- ölümün ardından bedenden
ayrılan ruha açık talimatlarıyla Barda Thodol (Tibet'in Ölüler
Kitabı) hakkında yeterli bilgiye sahipti. Bugün, antik metnin

. 55 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

harikulade bir açılımı olan Sogyal Rinpoche'nin Tibet'in Yaşam
ve Ölüm Kitabı'na sahibiz. Bu kitapta psişenin ölümden sonra

geçtiği şuur aşamalarını aydınlatmak için arkaik semboller
modern psikospiritüel dilde açıklanmaktadır.

Tibet görüşünde barda ("ara" yani ömürler arasındaki ara

bölge) olarak adlandırılan ölümden sonraki alem gerçek bir

yerdir. Tibet geleneği ruhun bedenden ayrıldıktan sonra bu

ara bölgede bir süre geçirdiğini ve bir dizi deneyim yaşadığını

öğretir, bu kısmen ruhun geride bıraktığı ömrü salıvermesine

yardım ederken, kısmen de "tamamlanmış" veya "aydınlanmış"

hale gelerek dünya düzlemini tamamen terk etmeye hazır­

lanması içindir. Ruh ölen kişinin tamamlanmamış psikolojik

problemlerini yansıtan kişilerle, varlıklarla ya da enerjilerle

yüzleşebilir. Ölen şuur karşılaştığı bu zorlu kuvvetleri sin­

diremezse, yeniden doğar ve dünyaya gönderilir. Tibet öğ­

retilerinde olağandışı olan nokta, ölümden sonra şuura tam

bir insan şuuru, esasen dünya üzerinde bir bedendeymiş gibi

davranılmasıdır. Sogyal Rinpoche bunu etkileyici bir ifadeyle

özetler: "Tibet Budizrni ölüm ve doğumun her ikisinin de başka

bir yerde değil, zihinde olduğu yönünde halen devrim niteliği

taşıyan bir kavrayış sunmuştur." Nihayetinde ister bir bedende
olun, ister bedenin dışında zihin süreklidir.

O halde, doğum ve ölüm çok derin, sürekli bir döngünün
parçasıdır. Psikolog Stanislav Grof ve diğerlerinin rahim içi

regresyon üzerinde yaptığı olağandışı çalışma, fetüs doğum

anına yaklaştıkça ve rahimdeki basınç kuvvetlendikçe, karanlık
ve acı dolu hatıraların uyarıldığını ortaya koyar: parçalanma,

çarmıha gerilme, yanma, ezilme ve her türden korkunç ölüm

hahrlanır. Doğum kanalının kendisi ruhun bedenden ayrılınca

. 56 .

ROGER). WOOLGER

geçtiği tünelin bir ayna imajıdır. Bedene geri dönmek bu tünelin

tersidir ve acı doludur. Other Lives, Other Selves adlı kitabımda
ölüm, doğum ve aradaki alemin bir tür döngü oluşturduğunu
ve dünyaya geliş biçimimizin bir önceki ömürde nasıl öldü­
ğümüzü yansıttığını ifade etmiştim. Basit bir örnek vermek

gerekirse, göbek kordonu boynuna dolanmış bir biçimde doğan
bir kişi kendiliğinden geriye gitse, bir önceki ömründe nasıl
asıldığını hatırlayabilir.

ÖLÜM DÜŞÜNCELERİMİZ

Geçmiş yaşamda ölüme ilişkin en yaygın regresyon deneyimi
-ölüm ister huzur dolu bir biçimde gerçekleşsin, ister şiddete
dayalı bir ölüm olsun- kişi kendini bedeninden ayrılırken ve
yukarı doğru uçarken görür. Bedenden ayrılan ruh bazen be­
denin üzerinde durur, her şeyin bittiği gerçeğini özümsemeye
çalışır ve beden gömülene ya da yakılana dek bedenin üzerinde
dolaşmaya devam edebilir. Ama "dünyaya bağlı"

,
bir ruhun

aksine, bedenden ayrılan bu ruh öldüğünün farkındadır ve bu
farkındalık, ruhun bardonun daha yüksek boyutlarına çıka­
bilmesinin önünü açar. Geçiş gerçekten de çok güzel olabilir;
kişi dünyayı yukarıdan görür, yaşamının panaromik, düşsel
bir özetini görür ve belki de dünya üzerinde kalan sevdikle­

rinin yaşamlarına devam edişlerini görür. Sonunda başka bir
boyuta, başka bir aleme ulaşma hissi vardır.

Ama ölümün koşulları zorluysa veya kişi ölümden önce

herhangi bir biçimde duygusal olarak zarar gördüyse -örneğin,
içerlemişse, intikam isteği duyuyorsa, suçluluk hissediyorsa,
yalnızsa veya korku duyuyorsa- bu duyguların ve bunlarla
bağlantı düşüncelerin yoğunluğu bedenden ayrılan ruhla birlikte

. 5 7 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

kalır ve bu geçişin potansiyel olarak yükseltici ve rahatlatıcı
boyutlarını gizler. Bundan yıllar önce, W. Evans-Wentz'in ünlü
Tibet 'in Ölüler Kitabı çevirisinde düştüğü bir not beni çok etki­
lemişti: "Budistler ve Hindular ölüm anındaki son düşüncenin
bir sonraki enkarnasyonun karakterini belirlediğine inanır." O
zamandan beri regresyon çalışmalarında insanların bir geçmiş
yaşamda ölürken neler hissettiğine çok dikkat ediyorum. Ölüm
deneyiminin ve insanların yaşama tutunma biçiminin -kızgın
bir biçimde, acılı bir biçimde veya umutsuz düşüncelerle öl­
mek- şimdiki yaşamlarında yaşama karşı tutumları hakkında
çok şey söylediğini gördüm.

Ölüm anında oluşan tipik düşünceler ve hisler binlerce
regresyonda kaydedilmiş durumdadır. Bir saldırı sonrasında
ölüme terk edilen ya da kaybolan çocuklar, "Beni istemediler,"
ya da, "Beni umursamadılar," diye düşünmektedirler. Kendi
başına mücadeleye terk edilen ve tek başına ölen insanlar,
"Her şeyi kendi başıma yapmalıyım," veya, "bana yardım
edecek kimse yok," diye düşünmektedirler. Bir kıtlıkta ölen
insanlar, "Yetmedi, hiçbir zaman yetmedi," demektedirler.
Konuştukları sözler yüzünden ya da bir çizgiyi aştıkları için
öldürülen insanlar, "Çenemi tutmalıydım," veya, "kendimi
tutmalıydım," demektedirler. Bazıları suçluluk hissetmekte­
dir: "Daha iyisini yapabilirdim." "Hepsi benim suçum," veya,
"yeterince iyi değildim." Düşünceler bazen intikam dolu da
olabilmektedir: "Onlara gününü göstereceğim," veya, "bana nasıl
zarar verdilerse, ben de aynı şekilde onlara zarar vereceğim."
Kendimiz hakkında negatif düşüncelere sahip olabiliriz: "Hiç­
bir işe yaramam ben." "Elimden hiçbir şey gelmedi ." "Onlara
yardım edemedim." "Onların güvenini boşa çıkardım," veya
fiziksel başarısızlıklar hakkında düşünebiliriz: "Bir daha asla

. 58 .

ROGER J. WOOLGER

yürümeyeceğim." "Tuzağa düştüm." "Bundan asla kurtula­
mayacağım." Aşağılayıcı bir cinsel davranışa zorlanan biri,
"İğrenç biriyim," diyebilir. İhanete uğrayan biri, "Bir daha
hiç kimseye güvenmeyeceğim." "Gerçekte ne hissettiğimi
göstermem güvenli değil." "İnsanlara güven olmaz." "Hepsi
yalan," gibi şeyler söyleyebilir. İnsanlar çaresizlik içinde öldü­
ğünde ya da hapsedilmek ya da köleleştirilmek gibi umutsuz
koşullara mahkum edildiğinde, depresyonun ve negatifliğin
tohumları gelecek enkarnasyonlara atılır: "Ne anlamı var ki?"
"Niye kendimi sıkıntıya sokayım?" "Her zaman onlar kazanır."
"Bu asla değişmez."

MADELINE: KRONİK AGRI

Geçmişteki Barbarlığın Bir Hatırası

Geçmiş yaşam ölüm senaryolarında sıkça karşılaşmadığımız
çok yıkıcı türden bir ölüm düşüncesi suçluluk hissetmek ve
kendinden nefret etmekle ilgilidir. Madeline adını kullanacağım
bir kadın, yaşamının büyük bir bölümünde boyun ve omuz
bölgesinde ciddi ağrılardan şikayetçi olmuştu. Her türlü beden
çalışmasını yapmasına rağmen ağrı hiçbir zaman tam olarak
geçmemişti. Öğrenme güçlüğü çeken çocuklardan sorumlu
olan bir sosyal görevliydi. Çok nazik bir kadındı ve danışan­
larına çok özenli yaklaşıyordu. Ama ortaya çıkardığı geçmiş
yaşam öyküsünde, çok sayıda köleye acımasızca davranan
bir köle sahibiydi ve günün birinde, köleler intikam almaya
karar vermişlerdi. Bir binanın arkasında saklanıp efendilerine
saldırmışlar ve üzerine çullandıkları efendilerini döve döve
öldürmüşlerdi. Son ölümcül darbe boyun bölgesine vurulan
bir darbeydi.

. 59 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Köle sahibi ölürken, neler olup bittiğini ve kendisine ne
kadar çok öfke duyulduğunu çok net bir biçimde anlamıştı;
ölürken, "Onlara acımasızca davrandım. Bu sonu hak ettim,"
diye düşünmüştü. Bedeninden ayrıldığında ve kendisine vur­
maya devam eden öfkeli kölelere yukarıdan baktığında, şu
düşünceleri kendisiyle birlikte taşımıştı: "İnsanlara bu şekilde
davranmamalıydım. Cezalandırılmayı hak ettim." Hiç de şa­
şırtıcı olmayan bir biçimde, boyun ve omuz ağrıları köle sa­

hibinin "hak ettiği cezayı" gördüğü bölgelerdi ve eski acıların
kalıntıları Madeline'in bedeninde kendilerini göstermişti. Ma­
deline boynundaki bu ağrıyı bütün yaşamı boyunca taşıması­
nın nedenini hemen fark etti; bu, köle sahibinin suçluluğunun

fiziksel kalıntısıydı. Bedeninin maruz kaldığı eski şiddeti ye­
niden oynayarak kendini suçlamaya devam ediyordu. Bu ya­
şamında yardıma ihtiyacı olan çocuklarla çalışarak, köle sahi­
binin kötülüklerini telafi etmek istiyordu. Tüm bunları göre­
bildikten ve eski köle sahibinin kölelerle konuşmasını ve on­
lardan af dilemesini sağladıktan sonra, suçluluk hissinden ve
ağrılardan kurtulduğunu hissetti.

SARAH: KAYIP KARDEŞ VE NAZİLER

"Gelip seni bulacağım."

Bir geçmiş yaşamdaki ölüm anı düşüncelerinin, bugün Madeline'in

müzmin boyun ağrılarından çok daha mutluluk verici sonuçları
olabilir. Danışanım Sarah, İkinci Dünya Savaşı sırasında Yahudi

bir genç kız olduğu geçmiş yaşamı ortaya çıkardığında, farklı
türden bir yarım kalmış iş açığa çıkmıştı. Polonya' daki küçük

köyü Naziler tarafından basıldığında yaşadığı dehşet anlarını
yeniden yaşadı. Annesiyle birlikte saklanmaya çalışmıştı. De-

. 60 .

ROGER). WOOLGER

rinden bağlı olduğu babası ve ağabeyi ise Nazi işgaline karşı
direnişi örgütlemek için diğer erkeklerle birlikte ormana kaç­

mıştı. Ne yazık ki genç kız ve diğer kardeşler kaçacak vakit
bulamamıştı. Saklandıkları yerden çıkarılmışlardı, birçoğu te­
cavüze uğramışh ve bazıları da vurulmuştu; kadınlar, çocuklar
ve yaşlıların büyük bir bölümü kamyon kasalarına bindirilip
toplama kamplarına gönderilmişti.

Ağabeyinin ormana kaçarken söylediği son sözler kulak­

larında çınlamıştı: "Gelip seni bulacağım." Ama bunlar ağa­
beyinden duyduğu son sözler olmuştu. Toplama kampında
ölmüştü. Gaz odasına götürülürken, "Ağabeyimle olmak is­
tiyorum. Onun geri gelmesini diliyorum," diye düşünmüştü.

Sarah bugünkü yaşamında evli ve çocuklu bir iş arkadaşına çok
güçlü bir yakınlık hissediyordu ve kendisi de bu yaşamında
evli ve çocukluydu. O iş arkadaşıyla çalışmaya başlamış ve
kendi işlerini kurmuşlardı. Birbirine çok yakındılar. Sonunda
regresyon sırasında, o iş arkadaşının geçmiş yaşamdan aradığı

ağabeyinden başkası olmadığını fark etti. Gerçekten de birbi­
rini bulmuşlardı, ayrılık ve ölüm düşünceleri, işte bu kadar
etkiliydi.

DOGRU YAŞAMAK, DOGRU ÖLMEK

Ölüm anındaki bu tamamlanmamış düşüncelerin merkezinde
en temel insani tutkular vardır. Acemi askerler daha çok acı

çekebilir, savaş meydanında çok genç ölürler, kendilerini yok
yere ölüme sürükleyenlere karşı öfke duyarlar. Bazıları da sev­
diklerini geride bırakmaktan derin bir üzüntü duyarlar ve daha
fazlasını yapamadıkları için pişman olurlar. Takıntılı intikam

düşünceleri ruhu başladığı işi tamamlamak için başka bir en-

. 6 1 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

karnasyona yönlendirebilir. Ölüme yakın deneyimlerle ilgili
birçok anlatım son bulan ömrün otomatik bir değerlendirmesini

sunsa da geçmiş yaşam ölüm senaryolarında durum her zaman

böyle değildir. Zira intikam hisleri çok güçlüyse, bunlar ruhu
hiç düşünme fırsatı bırakmadan doğrudan yeniden doğmaya

sürükleyebilir. Sarah'ın ölüm anındaki düşünceleri ya da bir

katliam sırasında oğlunu yitiren ve daha sonra da, "Onu bul­

mam lazım, onun yanında olmam lazım," diye düşünürken
kendisi de ölen bir annenin düşünceleri aynı ölçüde takıntı­
lıdır. "Onu bulmam lazım," şeklindeki kararlı bir düşünce,

kaçınılmaz olarak ruhunun başka bir ömürde oğlunun ruhunu

takip edeceği ve yaşamlar arasındaki alemde geçmiş yaşamını

gözden geçirmek için hiç vakit bulamayacağı anlamına gelir.

Bir sonraki bölümde, yaşamlar arasındaki birçok senaryo

ve karşılaşmayı daha ayrıntılı olarak inceleyeceğiz. Ama önce­

likle takıntılı geçmiş yaşam kişilerinin çoğu zaman unuttuğu
çok basit bir olguyu vurgulamak istiyorum: Geçmiş yaşam geçip
gitmiştir! Geçmiş yaşamlarındaki düşüncelerine ve tutkularına

aşırı bağlı insanlara seminerlerimde sık sık söylediğim gibi,

birçok geçmiş yaşamı hatırlamanın asıl nedeni onları unutmak­
tır. Daha basit bir biçimde ifade etmek gerekirse, Mevlana'nın

sözleriyle: "Bir sufi, geçmişin tamamen son bulduğunu bilir!"

Birçok zorlu yaşamın acı, mücadele ve karmik izlerine

rağmen hafıza bankalarımız yatağımızda huzurlu bir biçimde
ve sevdiklerimizin yanında öldüğümüz (yine Hamlet'teki

ifadelerle "yürekten arzulanan bir tamama erme" şeklinde)

mutlu yaşam öyküleriyle de doludur. Bu tür geçmiş yaşam

deneyimlerine sahip insanlar, iyi bir yaşamın sonrasında daha

yüksek alemlere yükseldiklerini, sevgi dolu ışıktan varlıklar

' 62 .

ROGER /. WOOLGER

tarafından karşılandıklarını ve genellikle de atalarını gördük­
lerini aktarmaktadırlar. Tibet geleneği en iyi ölüm şeklinin
bu fani dünyayı şuurlu ve huzurlu bir biçimde terk etmek
ve mümkünse yanımızda hiçbir düşünce, his ya da bedensel
ağrıyı taşımamak olduğunu söyler. Sınırsız zihinlerimizin saf
aydınlığını ancak tamamen boş hale gelirsek bilebileceğimizi
öğretir.

Bu bölümdeki alıştırmada, her iki tür yaşam da karşınıza
çıkabilir: Zorlu bir yaşam ve huzurlu bir yaşam. Her ikisin­
den de öğrenilecek şeyler vardır ve her ikisi de iyileşme için
fırsatlar sunar. William Blake dünyevi yaşamımızın zirve ve

vadilerini geride bırakıp ulaşabileceğimiz derin huzuru şu
dizelerle özetler:

Neşe ve keder için yaratılmıştır insan;

Ve bunu iyice bellediğimizdc,

Güvenle ilerleriz dünyada.

Birlikte örülmüştür neşe ve keder,

Kutsal ruhun üzerine giymesi için.

3. ALIŞTIRMA: BİR GEÇMİŞ YAŞAMI KEŞFETMEK VE ÖLÜMDEN

ÖTEYE GEÇMEK

Bu alıştırma sizi daha doğrudan bir biçimde geçmiş yaşama
götürecek ve tüm bir ömrü, her ayrıntısıyla değilse bile ge­
nel olarak görebilme fırsatı sunacaktır. Bu ömrün sona erişini

deneyimlemek ve ölüm deneyimini yaşayıp ötesine geçmek
için de yönlendirileceksiniz. Bu alıştırmanın kendisinde kor­
kulacak bir yön yoktur. Ölüm ne kadar canlı olursa olsun,

. 63 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

gördükleriniz, duyduklarınız ve hissettikleriniz hafızanızdaki
imgelerden ibaret olacaktır. Bedeniniz ve çevrenizdekiler size
sürekli olarak bugün nerede olduğunuzu hatırlatacaktır. Ama
çok etkileyici bir film seyrediyormuş gibi bazı güçlü hisler için
hazırlıklı olun: belki korku, belki derin bir üzüntü, muhtemelen
de fiziksel tepkiler. Bunların tümü eski öykünün parçasıdır.
Ego kişiliğiniz bu alıştırma boyunca bir tanık olarak hazır bu­
lunacaktır; imgeler ve tepkiler çok güçlüyse, tıpkı etkileyici
bir film izlerken, "Onlar yalnızca filmdeki oyuncular," diye­
bildiğiniz gibi kendinize her zaman şunu söyleyebilirsiniz:
"Bu yalnızca bir hatıra."

Bir sonraki bölümde ve bir sonraki alıştırmada (CD'nin
4. Bölüm'ü) burada karşılaştığınız geçmiş yaşamdan "yarım
kalan işinizi" tamamlamaya devam edebileceksiniz.

Önceki alıştırmalarda olduğu gibi, dilerseniz kulaklarınızı
kullanın ve yanınıza bir defter ve çizim malzemeleri alın. Ra­
hatsız edilmeyeceğiniz sakin bir yer bulun ve kitabınızdaki
CD'nin 3. Bölümü'nü dinleyin .

. 64 .

5

YAŞAMLAR ARASINDA:
BARDODA İYİLEŞME

Eksiksiz bilginin en yüce anında, yaşamını tekrar arzu
duyma, baştan çıkma ve boyun eğmenin ayrıntılarında tüketir
miydi? Bir imge, bir vizyon görüp fısıldayarak çığlık attı; son

nefesini verirken iki kez çığlık attı: "Dehşet! Dehşet! "

Joseph Conrad, Karanlığın Kalbi

. . . Ve orada, mezarın ötesinde, acı çektiğimizi ve gözyaşı
döktüğümüzü söyleyeceğiz, acılarla dolu bir yaşam sürdüğümüzü

anlatacağız ve Tanrı bize acıyacak. Ve sonra . . . parlak ve güzel,
sevgi dolu bir yaşamı öğrenmeye başlayacağız. Geride bıraktığımız

bu zorluklara dudaklarımızda bir tebessüm ve sıcak hislerle bakıp
mutlu olacağız ve dinleneceğiz!

Anton Çehov, Vanya Dayı

BiR GEÇMİŞ YAŞAMI GÖZDEN GEÇİRMEK: ÜÇ TEMEL SORU

Son bölümde, geçmiş yaşam regresyonunuzda ölümden sonra
ruh alemine ya da bardo durumuna geçebileceğinizin örnek­
lerini vermiştim. Artık büyük bir ihtimalle bütün bir geçmiş
yaşamın tüm önemli olaylarını ve onu izleyen ölüm geçişinin
hatırasını gözünüzde canlandırabilmektesinizdir. Ruhun öteki

. 65 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

tarafa ulaştığında deneyimlediği olağandışı şuur halini biraz

olsun kavramaya başladınız. Huzurlu bir biçimde, şiddetli bir

biçimde ya da vakitsiz bir biçimde öldüğünü görebilirsiniz

ama her halükarda ölen bedenden ayrılma ve başka bir yere,

başka bir farkındalık haline gitme hissini yaşarsınız.

Bunu kendiliğinden ya da tasarlayarak yaşadıysanız, geçmiş

yaşamı ve özellikle de öldüğünüz andaki koşullan ve zihin halini

gözden geçirmeniz çok faydalıdır. Bölüm 4'te vurguladığım

gibi, ölen kişinin zihin hali sonraki yaşamlara aktarılacak en

güçlü karmik motifleri üretir. O yaşamda öldüğünüz andaki

temaları ve sorunları şuurlu ve dikkatli bir biçimde incelemek

için zaman ayırarak, ruhun yarıda kalmış işinin özünü ya da

karmayı anlamanın yanı sıra bunu temizlemek için adımlar

da atabilirsiniz.

Bir geçmiş yaşam regresyonunda karmik motifleri temiz­

lemenin en etkili yolu, aşağıdaki üç temel soruyu sormaktan

geçer. Bu soruları kendi kendinize sorabilirsiniz ya da geçmiş

yaşam terapistinin size sormasını sağlayabilirsiniz:

1 . Ölüm anında ne düşünüyorum?

2. Ölüm anında ne hissediyorum?

3. Ölüm anında güçlü fiziksel duyumlar veya ağrılar

hissediyor muyum?

Bu basit ama anlamlı sorular söz konusu yaşamın tüm

önemli kalıntılarına odaklanmanıza yardımcı olur. Süptil be­

denin üç farklı vibrasyonel seviyesine karşılık gelen üç farklı

insan deneyimi seviyesine işaret eder: Zihinsel, duygusal ve

fiziksel (Bölüm 6' da süptil beden hatıraların kalıntılarını daha

ayrıntılı olarak inceleyeceğiz) .

. 66 .

ROGER). WOOLGER

Bu sorular ayrılan ruhun ölümden sonra kendini içinde

bulduğu karmaşa halini ortadan kaldırmanın ilk adımıdır.

Sogyal Rinpoche bu hali ölümden önceki olayları saplantılı

bir biçimde yeniden canlandıran zihinsel bedeninin genellikle

hızlandırılmış etkinliği olarak açıklar, ancak bunu ölümden

sonra, öteki tarafta, yani bardada yapar ve yaşamın aslında

sona erdiğini fark etmez. Bu tür karmaşa halleri ölümde belirli
cenaze törenleriyle ortadan kaldırılabilir ve ruh serbest kalıp

yoluna devam etmeye yönlendirilebilir. Ama karmaşa geçmiş
yaşamda ortadan kaldırılmazsa, ruhun parçası o yaşamın hahra­
larına ve yarıda kalan işlerine takılıp kalır. Ruhun bu yönü, bu
parçalanmış kısım öfkeli, dehşete kapılmış ve karmaşa içindeki

koşulun içinde hapsolur ve Freud terminolojisinde zihinsel ve
duygusal saplantı halinde sabitlenir.

Bu bütünleştirilmemiş parçaya ait motifler orijinal bağlam

unutulana dek diğer yaşamlarda tekrar kendini gösterir ve
etkili olur.

BARDO HALİNDE SON DÜŞÜNCELER VE HİSLER

Zihin kendi krallığında,

Cehennemden cennet, Cennetten cehennem yaratabilir.

John Mi lton, Paradise Lost

Kişi şiddet görerek öldürüldüğünde ya da vakitsiz bir biçimde

öldüğünde, ölüm anında kaçınılmaz olarak birçok karmaşık
ve çözümlenmemiş düşünce ve hisse sahip olacaktır; yalnızca

Gandi ya da İsa gibi bir insan ölümle tam bir şefkat ve itidalle

yüzleşebilir. Ölümde fiziksel bir travma olsun veya olmasın,

. 6 7 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

her zaman güçlü bir duygu vardır: çocukların ya da sevilen
kişilerin yitirilmesinden dolayı derin bir üzüntü, ihanet veya
sürgünün adaletsizliği karşısında duyulan öfke ve çoğu za­
man da korkunç intikam yeminleri. Cezalandırıldıktan veya
aforoz edildikten sonra utanç verici ve aşağılanmış bir biçimde
ölebiliriz. Bir yaşamda başarısız bir lider olarak kendimizi baş­
kalarının acılarından ve ölümünden sorumlu tutup suçluluk
hissiyle ölebiliriz. Zihinlerimiz büyük bir tutku ve ıstırapla
tepki gösterir: dehşet, düşmanlık veya umutsuzluk anlarımız­
dan kurtulamayız ve merhametsizce yeni karma yaratan ve
yeniden doğumun döngüsüne bizi daha da sıkı bağlayan bu
acı sahnelerin hatıralarına yapışıp kalırız.

Bu tür düşünceler ve hisler öldüğümüz sırada büyük bir
yoğunlukla mevcutsa, ilk bardonun ölümden sonraki aleminde
yoğunluğu hiç azalmadan bizi takip eder. Hindu ve Budist
bilgeliğinde geçişin bu üzücü ama temel olgusu her zaman
bilinmiştir. D. T. Suzuki'nin "Batı'nın Buda'sı" olarak nitelen­
dirdiği ünlü İsveçli vizyoner Emmanuel Swedenborg bunu 18.

yüzyılda yeniden keşfetmiş ve Cennet ve Cehennem (Heaven
and Hell) adlı eserinde şunlar yazmıştır:

Ölümden sonra, kişi dünyada meşgul olduğu her his, hatıra,
düşünce ve ilgiyle meşgul olur: dünyevi bedeni dışında hiçbir
şe-yi geride bırakmaz.

Ruhun bardoda yüzleştiği karmaşanın büyük oranda kendi
hissetme hallerinden ve negatif düşüncelerinden kaynaklan­
dığını ve bunun, bedenden ayrılıp yeni bir varoluş haline ge­
çen ruhu kör edecek kadar etkili olabildiğini söyleyebiliriz .

. 68 .

ROGER J. WOOLGER

Birçokları kendilerine eziyet çektiren kişilere karşı sonu gel­
meyen bir öfke duyar, bazıları umutsuzluk veya depresyon
içinde kaybolup gider, bazıları da, "Onların acı çekmelerini
önleyebilirdim," gibi suçluluk hisleriyle kendilerine işkence
eder ve bir köşeye çekilir.

HEDDA: YAZARIN KARŞILAŞTIGI ENGELİ AŞMASI

Kitapları Yakılan Bir Yunan Filozofu

Hedda'nın öyküsü bir geçmiş yaşamdan kalan düşüncenin ne
kadar sınırlayıcı olabileceğinin çarpıcı bir örneğidir. Hedda
romanlar yazmak için yanıp tutuşuyordu ve çok yetenekliydi
ama ciddi bir tıkanıklık yaşıyordu ve romanlarından hiçbirini
bitiremiyordu. Nedensiz bir halsizlik ve tüm yaratıcılığını yok
eden bir umutsuzluk.la boğuşuyordu. Hedda bir geçmiş yaşama
gittiğinde, kendini Antik Yunan' da Romalıların işgali sırasında
bir yazar, filozof olarak buldu. Filozof tüm yaşamını felsefi
metinleri derlemek, kopyalamak ve yaratmakla geçirmişti ve
geniş bir kütüphanesi vardı. Romalılar gelip köyüne saldırmış
ve evini, içindeki tüm yazmalarla birlikte ateşe vermişti. Ya­
zar tüm felsefi çalışmalarını kaybettiği için perişan bir halde
ölmüştü. Öylesine umutsuz, öfkeli ve mutsuzdu ki yaşamının
sonlarına doğru, "Bir daha asla yazmayacağım," demişti.

Regresyonda, Hedda kendisindeki bu düşüncenin çok güçlü
bir biçimde farkına vardı: "Bir daha asla yazmayacağım." Bu
düşüncenin kendisine ait olmadığını, onda yaşayan geçmiş
yaşam kişiliğine, yani Antik Yunan filozofu kişiliğine ait ol­
duğunu gördü. Onunla konuşması, biraz pazarlık yapması ve
ona şöyle demesi gerekti: "Romalılar bugün bir tehdit değil.
Tekrar yazmaya başlayabilirsin; artık güvendesin." Bunu yap-

. 69 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

tığında, tekrar yazabilmeye başladı ve bir bakıma da geçmiş
yaşamdaki filozofun yazılarına devam etti çünkü bu yarıda
kalmış bir işti ve bazı felsefi görüşlerin halen ortaya çıkması
gerekiyordu.

Binden fazla regresyona tanık oldum ve sorunlu bir bi­
çimde bedenden ayrılan ruhun, bu dünyada yararlanamadığı
bir tür terapiye ihtiyaç duyduğu sonucuna ulaştım: hislerini
açığa vurması, üzüntü ve utancından kurtulması, af dilemesi
veya geçmişte yetirdiği bir şeyle spiritüel bağ kurabilmesi için
bir şansa ihtiyaçları var. Böylece, bardo, hisleri açığa vurma
(katarsis), dünya üzerinde çatışma yaşadığımız düşmanlarla
uzlaşma olasılığı ya da ayrı düştüğümüz kişilerle yeniden bir
araya gelme olasılığı sunan basit spiritüel psikodramalarla
iyileşebileceğimiz bir yer haline gelir.

WENDY: KATLİAMIN SONRASI

Spiritüel Yuvaya Dönüş

Bölüm 1' de Wendy'yi tanıdığımızda, Kızılderili çocuğun ailesini
kurtaramadığını ve bu trajik öykünün, Wendy'nin bugünkü
yaşamında nasıl yıkıcı bir etki yarattığını görmüştük. Kendi
ailesinden ayrı olduğunda sürekli panik nöbetleri geçiriyordu.
Wendy'nin öyküsü bardoya taşınan hislerin ve negatif dü­
şüncelerin ne kadar karmaşık olabileceğini göstermektedir.
Ayrıca basit psikodrama, düşünme ve fikir değiştirme (eski
spiritüel geleneklerin ifadesiyle metanoia) aracılığıyla bunun
çözülebileceğini de gösterir.

Wendy'nin öyküsünde, delikanlı ve babasının evlerine
döndüklerinde anne ve küçük çocukların askerler tarafından
öldürülmesine tanıklık ettiklerini hatırlayabilirsiniz. Kahra-

. 70 .

ROGER). WOOLGER

manca karşı koymaya çalışmalarına rağmen baba ve oğul da

katledilmişti. Regresyon sırasında, iz bırakan motifleri açığa

çıkarmak için anahtar soruları yönelttim: "Ölürken ne dü­

şünüyorsun ve ne hissediyorsun?" Çocuğun ölüm anındaki

duyguları ıstırap ve keder ile korku ve suçluluğun korkunç

bir karışımıydı; temel düşüncesi ise,"Onları asla yalnız bırak­

mamalıydım," şeklindeydi.

Kısa süreliğine, bardoda Wendy, delikanlının yerde ya­

tan annesini, erkek ve kız kardeşlerini imgelerini yeniden

canlandırarak büyük ıstırabını boşalttı. Delikanlının kendisi

yakalanıp öldürüldüğünde, Wendy'nin bedeni delikanlının

duyduğu dehşetten dolayı titriyordu. Kontrol edilemez bir

biçimde ağlayıp, "Onları asla yalnız bırakmamalıydım. Bunu

nasıl yapabildim?" diyordu.

"Şimdi neredesin?" diye sordum.

"Halen buradayım, bedenlere bakıyorum," dedi iç geçi­

rerek. "Bu olup bitenlere inanamıyorum!"

Orada ne kadar kaldığını sordum. "Günlerce," diye yanıt

verdi, "ama akbabalar onlardan neredeyse iz bırakmadı. Bu

korkunç."

"Peki ne yapacaksın?"

"Buradan ayrılıyorum. Yukarılara, köyün çok yukarılarına

uçuyorum. Ama ne yaptığımızı, ne kadar aptal olduğumuzu

düşünmeden edemiyorum."

"Tek başına mısın?" diye sordum.

"Başka birini görmüyorum. Tek düşünebildiğim, onların

ölümüne nasıl izin verebildiğimiz. Hepsi bizim suçumuz."

, 71 ,

GEÇMİŞ YAŞAMLARINIZI İY İLEŞTİRMEK

"Hepsi geride kaldı," diyerek onu sakinleştirmeye çalış­
tım. "Bunun farkına var."

"Hiç unutmayacağım," dedi. "Bunun bir daha asla olma­
ması lazım."

Wendy'nin çocuğun suçluluk hissini negatif bir biçimde

özümsemesini engellemek için ona şöyle dedim: "Artık bir
bedende değilsin. Onlar da öyle. Etrafına bak bakalım. Kimleri

görüyorsun?"

Kızılderili çocuk konuşurken, Wendy tekrar gözyaşlarına

boğuldu: "Babam karşımda. Bana ulaşmaya çalışıyor. Üzül­

mememi söylüyor. Yapabileceğimiz hiçbir şey yoktu. Bir başı­

mıza kaldık. Onu duymakta zorlanıyorum. Eliyle işaret ediyor.

'Oraya bak,' diyor, 'hepsi orada! ' Gerçekten de onlar! Annem

ve küçük kardeşlerim. Hepsi parlıyor ve çok güzel; yüzleri

ışıl ışıl. Elimden geleni yaptığımı biliyormuş gibiler. 'Bizi asla

kaybetmeyeceksin,' diyorlar. Aman tanrım! Onları tanıyorum:

Onlar bu yaşamdaki üç çocuğum!" Endişesinin neden kaynak­

landığını ve çocukları tek tek evden ayrılınca neden kendini o

kadar üzüntü duyduğunu birdenbire, her zamankinden daha

derin bir seviyede görebildi.

Bu etkileyici psikodramada, Wendy'ye sarılması için bir

yastık verdim ve kaybettiği ailesinden tüm ruhları kucaklamak

için daha çok yastık istedi. Gözyaşlarının arasında gülümseye­

rek şöyle dedi: "Benim suçum olmadığını söylüyorlar, benim

suçum olmadığını söylüyorlar! Tüm köy toplanmış. Ateşin

etrafında dans ediyorlar. Sanki benim eve dönüşümü kutlu­

yorlar." Evet, gerçekten öyleydi!

. 72 .

ROGER J. WOOLGER

HİSLERİ SERBEST BIRAKMAK: KATARSİSİN GÜCÜ

Çoğu zaman, daha dramatik geçmiş yaşam senaryolarımızda,
hislerimiz biz ölürkenki düşüncelerimizle iç içe geçer. Kendi
geçmiş yaşam öykülerinizi ortaya çıkarmaya başladıkça, bu­
günkü yaşamınızdaki koşullarla ilişkilendirilen güçlü hisle­
rin, örneğin nefret, rahatsızlık, kendinden şüphe, kıskançlık

veya şüphenin geçmiş yaşamlara dayandığını görebilirsiniz.
İkinci temel soru: "O yaşamda ölüm anında ne hissediyor­
dum?" İnatçı his komplekslerimizin birçoğunun, aslında "öy­

künün arkasındaki öykü" den yansıtıldığını görmemize yar­
dımcı olur. Kendi kendinize şunları sorun:

• Aileme zulmeden insanlara karşı halen öfkeli miyim?

• Sevdiklerimden ayrıldığım için halen umutsuz mu­
yum?

• Yaşamda bir şekilde başarısız olduğum için mutsuz
muyum?

• Derin bir pişmanlık duyduğum bir konuyu halen uzun

uzadıya düşünüyor muyum?

• Duyduğum utanç yaşamda kendimi tam olarak var
etmemin önüne geçiyor mu?

Geçmiş yaşamlarınızı gözden geçirirken, halen taşıdığınız hisle­

rin farkına varın. Bunların ortaya çıktığı yaşamın sona erdiğini
kendinize söylemeniz gerekecektir. Bu duygular artık uygun
değildir, artık son bulması gereken duygusal kalıntılardan ibaret­

tir. Bunlardan tamamen kurtulmak için bu hisleri ifade etmeniz
gerekebilir. Belki de ağlamanız veya öfkeleruneniz gerekebilir .

. 73 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Belki de yaptığınız bir şeyden ya da pişmanlık duyduğunuz

bir şeyden ötürü kendinizi bağışlamanız gerekebilir. Geçmiş

hakkında düşünmek ve duygusal yükünü üzerinizden atmak

için artık bir fırsatınız var.

MAXINE: MESLEKİ KARMA

Geçmiş Yaşamın Adaletsizliğinin Yönlendirdiği Bir Gazeteci

Maxine'le tanıştığımda, öfkenin onu nasıl yönlendirdiğini gör­

mek güç değildi. Etrafında tanık olduğu tüm haksızlıklara

karşı çok duyarlıydı. Güney Amerika' da yaşayıp araştırmacı

gazeteci olarak çalışırken, işten hiç başını kaldırmamıştı ve

zamanın büyük bir bölümünü siyasi skandalları ve gizli dip­

lomasi öykülerini ortaya çıkarmak amacıyla geçirmişti. Geçmiş

yaşamında, kendini 19. yüzyılın sonlarındaki savaşlardan birinde

Meksikalı bir devrimci olarak gördü. Devrimci, İspanyollar

tarafından ele geçiriliyor ve hiç yargılanmadan öldürülüyordu:

Yargısız infaz.

Bu öyküyü bir psikodramada yeniden oynadığımızda,

Maxine' deki devrimci, bileklerine bağlı ipleri öfkeyle çekişti­

rerek, gözleri bağlı ve öfke ve nefretle dolu bir biçimde ölü­

münü yeniden yaşadı. Ölüm anındaki düşünceleri şu oldu:

"Bunun olmasına bir daha asla izin vermeyeceğim." Gerçekten

de Maxine'in bugün gazeteci olarak çalışırken yapmaya çalış­

tığı şey de buydu. Mesleki açıdan söylemek gerekirse, hiç de

kötü bir etkilenme sayılmazdı ama bileklerinde ve çenesinde

biriken büyük öfkeyi boşaltması gerekiyordu ki bu, günümü­

zün siyasi skandallarının tümü için geçerli değildi. Bardoda
İspanyol zorbalarla yüzleşmek, Maxine' deki devrimciye büyük

. 74 .

ROGER). WOOLGER

bir tatmin yaşattı ve tamamlanması gereken bir karma olduğu
kavrayışını kazandırdı.

JUAN: ÖLÜMCÜL HATA KORKUSU

Ekmek Çaldığı İçin Asılan Çocuk

Bir sosyal görevli olan Juan ciddi bir performans endişesinden
şikayetçi olduğu için bana danışmıştı: İnsanların karşısında
konuşmaktan nefret ediyordu. Yaşadığı en büyük güçlük, sosyal
çalışmaları hakkında bir grup meslektaşına raporlar vermekti.
Arkasından onunla alay ettikleri, onu eleştirdikleri düşünce­
sini bir türlü yenemiyordu. Onların önünde korkunç bir hata
yapmaktan korkuyordu ama en ufak bir hata yapmamıştı.

Juan'ın regresyonuna onun için en etkili olan ifadeyi kul­
lanarak başladık: "Bir hata yapacağım. İşleri berbat edeceğim."
Minderin üzerinde uzanmışken, vurgusu birdenr>ire değişti:
"Bir hata yaptım," dedi. "Yanlış bir şey yaptım. Öleceğim!"
Tüm bedeni kaskatı kesildi ve elleri kendiliğinden arkasına gitti.

"Neler oluyor?" diye sordum. "Neredesin?"

"Herkes bana bakıyor. Çok korkunç. Çok utanıyorum.
Yanlış olduğunu söyledikleri bir şey yaptım."

"Ne yaptın?"

"Çaldım," dedi. "Ekmek çaldım. Açlıktan ölüyordum. Ama
şimdi de öleceğim."

Juan kendisini Orta Çağda bir Avrupa kentinde ekmek
çalarken yakalanmış ve yargıcın önüne çıkarılmış on yaşın­
daki bir çocuk olarak gördü. İdama mahkum olmuştu. Sokakta
kalabalığa teşhir edilirken, başını utanç içinde öne eğmişti.
Kalabalık ona bağırıyordu. Daracığına götürülürken, bedeni
gittikçe daha katılaştı. Minyatür bir psikodramada, celladın

. 75 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

urganını çağrıştırması için Juan'ın boynuna (elbette ki hiçbir
baskı uygulamadan) nazikçe bir havlu doladım. Birdenbire,
şiddetle sarsıldı ve sırtı kamburlaştı. Nefesi kesildi ve bir anda
mosmor kesildi ve minderin üzerine yığıldı.

Sonra gözyaşlarına boğuldu: büyük bir öfke duyuyordu!
"Böyle bir şeyi nasıl yapabilirler? Hiç kimseye zarar verme­
dim. Bir türlü iş bulamadım. Hiç kimse sokakta bize bir lokma
ekmek vermedi. Onlardan nefret ediyorum! Onlardan nefret
ediyorum!"

"Hepsine iyice bak," diyerek onu yönlendirdim.

"Kendini beğenmiş, ikiyüzlü hakimi görüyorum! İğrenç
domuz! Kalpsiz! Ve kasabanın sakinleri; kürkleri ve süslü püslü
kıyafetleri içinde rahatları yerinde. Bu kodamanlar, biz fakirleri
hiç umursarlar mı?"

Juan'ın tüm korkularının ve tüm aşağılanma hissinin
kökeninde, bu adaletsizlik hissinin yattığını bilerek bir süre
öfkesini kusmasına izin verdim. Sonra, "Hepsi o şekilde mi?"
diye sordum.

"Hayır, hepsi öyle değil. Kasabalıların birçoğu beni tanıyor
ve seviyor. Bunun önemsiz olduğunu söylüyorlar. Sadece zen­
ginler çıkarlarını koruyabiliyorlar. Beni suçlamıyorlar. Yaşam
adil değil! Zenginler çalıp çırpıyorlar ama yaptıkları yanlarına
kar kalıyor."

"Ruh dünyasında sıradan insanların hepsi çevreme toplandı,"
diye devam etti. "Onların yanında kendimi iyi hissediyorum.
Bana saygı duyuyorlar. Sokaklarda teşhir edilirken ne kadar
süre dayandığımı görmüşler. Öksüz olduğumu görüyorum.
Bugün sosyal görevli olarak çalışmayı seçmeme hiç şaşmamak
gerek! Toplumsal kötülüklere karşı mücadele etmem gerek-

. 76 .

ROGER J. WOOLGER

tiğini, işimden gurur duymam gerektiğini söylüyorlar. Artık

çok daha güçlü hissediyorum. Bu yükü sırtımda ne kadar çok

taşımışım." Boynuna dokundu. "Her zaman sıkınhsını çektim,"

dedi. "Boğazlı kazaklardan ve kravatlardan nefret ettim."

Boynunun etrafındaki havluyu biraz sıktım. "Çıkar onu

boynundan," dedim. Kendinden emin bir biçimde bunu yaph.

"Artık boynun özgür," dedim.

Juan bir süre sonra insanlar karşısında yaptığı sunumla­

rın yarattığı anksiyetenin tümüyle son bulduğunu söyledi ve

tahmin edin bakalım ne oldu? Çalıştığı bölgedeki bir gençlik

merkezinde konuşmalar yapması istendi ve bunu seve seve

yaptı!

Bu geçmiş yaşam öykülerinde, barda veya ölüm sonrası,

eski duygusal, zihinsel ve fiziksel motiflerden kurtulabilece­

ğimiz bir yerdi. Basit psikodrama formları Maxine ve Juan'ın

ıstıraplarını, öfkelerini ve acılarını ifade etmesine yardım etti.

Her ikisi de korkularını yenerek, geçmişin gerçekten sona er­

diğine kesin bir biçimde kanaat getirdikleri bir yere ulaştılar.

Daha da önemlisi, bu dünya üzerinde tanıdıkları insanların

ruhlarıyla temas kurarak eski motifleri kırdılar ve eski ıstırap­

ların tekrarlanmasının önüne geçerek güçlü yeni davranışları

geliştirmeye başladılar.

4. ALIŞTIRMA: BARDODA GEÇMİŞ YAŞAM ÖLÜMLERİNİN HATl­

RALARINI TEMİZLEMEK VE UZLAŞMAK

Önceki alıştırmada bir geçmiş yaşamdaki ölümünüzle karşı­

laşmıştınız ve onun ötesine geçmiştiniz. Geçmiş yaşam ölüm

sahnesinin üzerinde olmayı veya ötesine geçmeyi muhtemelen

. 77 .

GEÇMİŞ YAŞAMLARINIZI İYiLEŞTİRMEK

biliyorsunuz. "Kutsal göz"ü geliştirmeye ve bardo halinde ça­
lışmaya başladınız.

Ama keşfettiğiniz geçmiş yaşamdan kalan ve halen ta­
mamlanmadığını hissettiğiniz birçok şey olabilir. Bu alıştırma
kendinize yönelteceğiniz sorular önermek ve yarıda kalan
düşünceler, hisler ve fiziksel duyumlar hakkında üç temel
soruyu ayrıntılandırmak yoluyla bu sorunları temizlemenize
yardımcı olacaktır. Ayrıca deneyiminize daha da derin kavra­
yışlar kazandırmak için rehberler ve spiritüel öğretmenlerle
temas kurmanıza da yardımcı olacaktır.

Daha önce olduğu gibi, dilerseniz kulaklarınızı kullanın
ve seyahatinizi ve aldığınız mesajları kaydetmek için yanı­
nıza bir defter, kalem ve çizim malzemeleri alın. Rahatsız
edilmeyeceğiniz sakin bir yer bulun ve kitabınızdaki CD'nin
4. Bölümü'nü dinleyin.

. 78 .

6

BEDEN LERİMİZ GEÇM İ Ş YAŞAMLARI

NAS I L HATI RLAR?

SÜPTİL BEDEN HAFIZALARI: ETERİK ETKİ

Mana evine daldık,

Vücut seyrini kıldık.

Yunus Emre

Beden çetele tutar.

Bessel A. van der Kolk

Derin bir biçimde bir regresyona girdiğimizde genellikle fi­
ziksel ağrı, kusur, zorluk ya da güçsüzlüklerin olağandışı bir
biçimde canlı hatıralarım görürüz ve tüm bunları tam olarak
vücut bulmuş bir farkındalıkla deneyimleriz. Bir kılıç darbe­
sinin, tecavüze uğramanın ya da başı kesilmenin hayali acı­
sını hissetmek ömürler boyunca varlığını koruyan travmatik
kalıntıların en yüksek seviyesine ulaşmamızı sağlar. Önceki
bölümde, Juan idam edilişini canlı bir biçimde yeniden yaşa­
mıştı ve bu, tüm yaşamı boyunca çektiği boyun ağrılarının
temelinde yatan şeydi. Elmore'un kronik bel ağrısı acımasızca
dövülme hatırasını taşıyordu (Bölüm 3) ve Madeline'ın köle

. 79 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

sahibi olduğu yaşamdan
_
kaynaklanan suçluluk hissi, aynı öl­

çüde dehşet verici olan bir hatırayı onun boyun ve omuzlarına
yüklemişti.

Bu tür fiziksel hatıralar bir regresyonda su yüzüne çık­
tığında, özellikle şimdiki yaşamda hiçbir nedenleri olmadı­
ğında bizi şoke ederler. En iyi açıklama, bu hatıraların süptil
bedende -yani fiziksel bedeni çevreleyen ve ona nüfuz eden
süptil enerji katmanlarında- gömülü olduğudur (Bazı araş­
tırmacılar bunu "hücresel hafıza" olarak adlandırmıştır ama
bu metafor ne yazık ki yanıt getirmekten çok, soruların doğ­
masına yol açar. Bitkilerin, hayvanların ve insan bedenlerinin
çevresinde Kirlian fotoğrafçılığı tekniğiyle kaydedilebilen bi­

yoelektrik auralar üzerinde yapılan çalışmalar sonucunda, Rus
araştırmacılar bedenin içinde ve etrafında manyetik alanlar
gibi "enerji alanları"ndan söz ederek konuya daha çok açıklık
getirmektedir). Hem geçmiş yaşam araştırması hem de geçmiş
yaşam terapisi bu konuda çok etkileyici kanıtlar biriktirmiştir:

süptil bedenin ilk seviyesi aracılığıyla -bunu eterik alan ya da
şablon olarak ifade ediyorum- miras alınan bu eski travmalar
canlı bedende döküntüler, bozukluklar, doğum lekeleri, çeşitli
uzuvlarda zayıflıklar ya da zayıf bir mesane, zayıf bir kalp,

jinekolojik problemler gibi organik bozukluklar olarak sürekli
olarak etkisini göstermektedir.

GEÇMİŞTEN GELEN YARALAR

Geçmiş yaşamdan kaynaklanan yaraların eterik seviyede süp­
til beden üzerindeki yıkıcı etkisi abartılmamalıdır. Bu birçok
bakımdan geçmiş yaşam regresyon çalışmasında yapılan en
radikal keşiftir ve fiziksel iyileşmeye yaklaşımımızı kökten de-

. 80 .

ROl; ER J. WOOLGER

ğiştirme potansiyeline sahiptir. Geçmiş yaşam yarasının h,ı
tırlanması ve eterik alanda ortadan kaldırılması durumund.ı

iyileşmenin nasıl gerçekleşebileceğine ilişkin bazı örnekleri si·

zinle paylaşmak istiyorum:

• Sophie yıllarca migren ağrılarından şikayet etmişti.

Bir seminer sırasında, 19. yüzyılda batıdaki bir ma­
den kasabasında genç bir kız olduğu geçmiş yaşa­

mını keşfetti. Alkolik babasının tacizlerine ve mer­

hametsiz davranışlarına maruz kalıyordu. Bir kere­

sinde, ona karşı koymaya çalışmıştı ve babası eline

geçirdiği demir bir çubukla kafasına vurmuştu. Genç
kız kafasına aldığı darbe sonucunda ölmüştü. Sophie

bu korkunç ölümü yeniden yaşadığında, demir çu­

bukla kafasına vurulurken aniden "çok şiddetli bir

baş ağrısı" hissetmişti. Sonra bedeninin dışındaydı

ve kendisine ve çok pişman olan babasına yukarıdan

bakıyordu. Ruhu bu korkunç sahneden uzaklara gi­

derken, başının etrafından muazzam bir enerji çıkışı

hissetti. O günden beri migren ağrıları hiç tekrarlan­
madı.

• Pedro kronik omuz ve bel ağrılarından şikayetçiydi

ve hiçbir kiropraktik veya beden çalışması işe yara­

mamıştı. Bir regresyonda, Güney Amerikalı bir köylü

olduğu tarih öncesi, geçmiş yaşamına gitti. Tapınak­

ları ve piramitleri inşa etmek için kendi halkının bir­

çoğunu köle gibi kullanan bir antik kabileye esir düş­

tüğünü gördü. Yıllarca zorluk çekmişti, taşlarla dolu

küfeleri yukarılara taşımıştı. Çalışmayı aksatan ya da

yavaş çalışan köleleri merhametsizce kırbaçlayan ne-

. 8 1 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

zaretçilerin gözetiminde çalışmışh. Günün birinde

bedeni daha fazla dayanmadı ve olduğu yerde çö­

küp kaldı. Kısmi felç geçirmişti. Beli tutmuyordu ve

bir daha asla çalışamayacaktı. Açlıktan ölüme terk
edildi ve korkunç sırt ve boyun ağrılarıyla acı bir bi­

çimde öldü. Ama ruhu bardaya ulaştıktan sonra aşa­

ğıya doğru bakıp bedenini gördü ve artık belini bü­

ken işi yapmak zorunda olmadığını anladı. Sırtındaki
ağır yükü fırlatıp attığı bir iyileştirici psikodramanın

ardından, Pedro omuzlarını ve sırtını tamamen farklı
bir biçimde hissettiğini söyledi. Ağrıları hiç tekrarla­

madı.

• Flavio kalçalarında ve sağ bacağındaki kronik eklem

ağrılarından mustaripti. Ağrılar büyük oranda eklem­

ler civarında olsa da sağ bacağının dizden kalçaya ka­

dar her zaman gergin olduğunu da söylemişti. Birçok

terapide yapılacağı gibi onu ağrılarından uzaklaştır­

maya çalışmak yerine, gerginliği artırarak bir öykü

üretmek için ağrılı bacağı serbest bırakmayı tercih

ettim. Flavio kendini 18. yüzyılda bir denizci olarak

gördü. Gemisi bombalanmıştı. Gülle sağ bacağının

alt kısmını paramparça etmişti ve gemideki doktor,

bacağı diz üzerinden kesmişti. Acıdan çığlıklar atar­
ken, iki irikıyım denizci onu zor zapt etmişti. Sağ ba­

cağındaki ve kalçalarındaki korkunç ağrılara neden
olan gerginlik buydu: Bacağını doktor kesmesin diye
tüm gücüyle çekmeye çalışmıştı.

Aşırı kan kaybı ve travmadan dolayı çok geçmeden

ölmüştü ama bedeni sonuna dek mücadele etmişti.

' 82 '

ROGER). WOOLGER

Flavio kendini geminin ve denizdeki savaşın üzerindl·

gördüğünde, halen öykünün dışında değildi ve bl'­

deni halen şiddetli ağrılarla kasılıyordu.

Seminerde gerçekleştirdiğimiz bir psikodramada, dok­

tor ve yardımcılarını canlandıracak sağlam yapılı üç

adam buldum. Adamlar Flavio'yu tuttuğunda ger­

ginlik derhal ikiye katlandı.

"Bacağımı kesecekler," diye çığlık attı.

"Bedenin ne yapmaya çalışıyor?" diye sordum.

"Bacağımı korumaya çalışıyorum!"

Bacağını korumak için ne kadar mücadele ettiğini de­

neyimlemesi için onu serbest bırakhm. Daha sonra da

doktor ve yardımcılarının onu bırakmasını istedim.

Flavio sol bacağını onlardan uzaklaşhrabildi. Bunu ya­

parken olduğu yerde yıkıldı ve tükendi. Bütün gerilim

kaybolmuştu. "Bak, bugün bacağını kaybetmedin,"

dedim, "halen yerli yerinde!" Bacağını kurtarmak için

muazzam bir tamamlanmamış savaşı tamamlaması

gerekmişti: korkunç ölümün eterik izleriyle bacak ve

kalça kaslarında kilitlenen eski bir mücadeleyi sonunda

tamamlamıştı.

Fiziksel/ eterik travmanın iyileştirilmesi bardada gerçekleşir;

eski sahneden ayrılmayı, artık onun son bulduğunu anlamayı

ve onu serbest bırakmaya karar vermeyi ve süptil bedeni yeni­
den organize etmek için bir dizi spiritüel ya da imgesel strateji

kullanmayı gerektirir. Pedro ve Flavio'mın vakalarında, yükün

ortadan kaldırılmasını veya bacağın kurtarılmasını psikodra-

. 83 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

mada canlandırmak her ikisindeki donmuş ağrı kalıntılarını
dönüştürmeye yetti. Bu onların şuurdışı zihinleri ve beden­
lerinde etkili olan eski programı, çalıp duran eski kaseti sildi.

ETERİK YARALAR! FARK ETMEK VE TEMİZLEMEK

Ölmeden önceki fiziksel mücadelenin son anlarını yakalamak,
çoğu zaman rahatsız edici olmasına karşın iyileşme sürecinde
kritik önem taşır. Geçmiş yaşam regresyon deneyimlerini göz­
den geçirmek için önerdiğim üçüncü temel soru, bu fiziksel /
eterik motiflerin farkına varmak için son derece faydalıdır:
"Ölüm anında güçlü fiziksel duyumlar veya ağrılar hissediyor
muyum?"

Geçmiş bir yaşamdan ölüm hatırasını gözden geçirdiği­
nizde (4. Alıştırma' da) geçmiş yaşam kişiliğinizin bedenini terk
edişinizi seyretmeniz ve kendinize, "Bu hatırlanan bedendeki

herhangi bir şeyi halen taşıyor muyum? O ölümden ya da o
yaşamdaki daha önceki bir fiziksel deneyimden herhangi bir
ağrıyı, mesela istismarı, terk edilmeyi veya açlığı halen hissediyor
muyum?" sorusunu yöneltmeniz istenmişti. Hissediyorsanız
bedeninizin o parçasıyla çok nazikçe konuşmaya çalışın. "Her
şey sona erdi. Artık bu ağrıdan kurtulabilirsin," deyin. Enerji
alanınızda gömülü kalan ağrı, deneyimin sona erdiğini kendi

şuur seviyesinde "bilemeyebilir." Kendi kendini koruma motifi
(sırt ve omuzlarda kasılma) ya da dehşet motifi (midede ülsere
neden olan problem) bedende somatik bir tıkanma, gergin­
lik veya hastalık olarak yeniden canlandırılıyor olabilir. Ama
ruhunuzun o parçasının hafızasına şöyle diyebilirsiniz: "Her
şey sona erdi. Artık istismar edilen bir köle değilsin. Artık
istilacıların kılıcına hedef olan bir yerli değilsin." Bu karakter

. 84 .

ROGER J. WOOLGER

kim olursa olsun, ona bu öyküden ve zihinsel, duygusal ve
fiziksel enerji alanlarında her seviyedeki etkilerinden kurtul­
manın zamanının geldiğini söylememiz gerekir.

Derin eterik yaraları iyileştirmek için faydalı olabilecek
ikinci bir psikodrama türü de vardır. Geçmiş yaşamda ölürken
ciddi bir biçimde yaralanan birçok insan, bardoda ruhsal yar­
dımcılar tarafından bir tür spritüel hastaneye yönlendirilir ve
orada, çeşitli biçimlerde şifaya ve genellikle de ışığa kavuşurlar.
Bazen ruhsal bir hayvan zehri emip tükürür, yarayı iyileştirir

ve süptil bedenin bir alanını kendi enerjisiyle kuvvetlendirir
(Bu tür iyileştirmeler, ışıklı bedenle çalıştıklarından söz eden

geleneksel şamanlar tarafından iyi bilinmektedir, şifanın süptil
veya ışıklı bedende gerçekleşebileceğinin bilgisi bu şamanlar

için aksiyomatik bilgidir) . Benzer bir biçimde, bardoda reg­
resyon sırasında yaşanan iyileştirme boyunca ruhsal şifacılar
ve ruhsal hayvanlar tarafından yönetilen ışık aktarımlarını
kullanarak kesilmiş başları, kesilmiş uzuvları ve yanan derileri
yenilemeyi ya da açık yaraları kapatmayı başarabiliriz. Spiritüel

imgeleme maddesel dünyadan daha yüksek bir frekansta, daha
yüksek alemlerde ya da bardolarda muazzam bir iyileştirme
gücüne sahiptir.

ROSANNA'NIN RUHSAL ŞİFASI

Rosanna çeşitli jinekolojik problemler yaşamış ve zorlu hamilelik
dönemleri geçirmişti. Hamilelikleri çeşitli komplikasyonlarla

doluydu ve her seferinde sezaryenle doğum yapmak zorunda
kalmıştı. Çocuk sahibi olmayı sevse de hamilelik dönemleri

onun için kabusa dönüşmüştü. Hem o hem de kocası bir ço­
cuk daha istiyordu, hamilelik dönemi bu kez o kadar sorunlu

, 85 ,

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

geçmemeliydi. Geçmiş yaşam seanslarının birinde, doğum sıra­

sında birden çok kez ölümle karşılaştığını gördü. Bu senaryolar

onu çok korkutmuştu. Ama en kötü hatıra, çocuğu bir kurban

ayini için kendisinden alınan bir hamile kadııunkiydi. Toplum

öylesine acımasızdı ki karnındaki çocuğu kesip çıkarmışlardı.

Bu, Rosanna'run taşıdığı en derin ve en acılı etkiydi ve yaşadığı

sezaryenlerle net bir biçimde ilişkiliydi.

Regresyonlarda Rosanna ölüm sahnesinde bedeninin dı­

şına çıktı . İlk başta her şey normaldi . Ama bedende ölümü

yeniden yaşadığında, tüm yaşamı boyunca midesinde düğüm­

lenen gerginlik ve dehşetin ne kadar derin olduğunu hissetti

ve bunun şimdiki bedeninin bu parçasındaki problemlerin

kaynağı olduğunu anladı. Ruh dünyasına gittiğinde, sevdiği

ataları -büyükanneleri- onu görmeye geldiler. Kaybettiği be­

beği de oradaydı ve gözyaşları içinde bir araya geldiler. Sonra

büyükanneler onu kutsal bir şelaleye götürdüler ve kesilen

karnını dikip, pelvik ve genital yaralarını temizleyerek onun

süptil bedenini iyileştirdiler. Bunu yaparken ona antik kabile

şarkılarını söylediler.

DÖRT SÜPTİL ENERJİ ALANI

Süptil bedeni birçok farklı enerji alanı olarak gözümüzde can­

landırdığımızda, zorlu bir geçmiş yaşam ölümü sırasında iz

bırakabilen ve bir geçmiş yaşam regresyonu sırasında su yü­

züne çıkabilen farklı türden "yarım kalmış işleri" daha net bir

biçimde görebiliriz. Kendi regresyon çalışmanızda ilerlerken,

alanları ya da benim çok sık vurgu yaphğım bedenleri gözden

geçirmeniz, onlarla genellikle ilişkili olan sorunları belirlemeniz

. 86 .

ROGER). WOOLGER

ve bunların bir geçmiş yaşamın güçlü bir izini oluşhırmak için

nasıl etkileşime geçtiğini görebilmeniz faydalı olabilir.

Antik Hintli bilge Patanjali'nin geleneksel yoga öğretileri
temelinde, süptil enerji alanlarını dörde ayırabiliriz:

• Eterik ya da yaşamsal alan: Belirli bir ömürde iyi­

leştirilmeyen ya da çözüme kavuşturulmayan tüm
fiziksel yaraların, zedelenmelerin, sakatlıkların, has­
talıkların ya da bedensel ağrıların izlerini taşır. Bu
alan fiziksel bedene çok yakındır ve Çin akupunk­

turu ve benzer sistemlerin bildiği tüm meridyenleri
kapsar. Esas enerji formu, qi ya da prana veya daha
basit bir ifadeyle yaşam gücüdür. Bu engellendiğinde
ya da geçmişten yaralar taşıdığında, yaşam enerjisi
akamaz ve hastalık ya da fonksiyon bozukluğu or­

taya çıkar.

• Duygusal alan (astral beden): Geçmiş yaşamdan çö­
züme kavuşturulmamış hislerin ve duygusal travmala­
rın canlı hatıralarını taşır: örneğin, fiziksel şiddet kor­
kusu, adaletsizliğe duyulan öfke, umutsuz bir durum
hakkındaki depresyon, büyük bir kayıp karşısındaki
ıshrap, acımasız bir davranıştan duyulan suçluluk, is­
tismar veya aşağılanmadan kaynaklanan utanç ya da

herhangi bir başarısızlık nedeniyle kendini değersiz
hissetme. Bu alan fiziksel bedenin etrafında iki veya

üç karış mesafeye uzanır ve hislere veya ruh halle­
rine özgü renklerle bir kişinin aurası olarak hissedi­
lebilir veya durugörürler tarafından "görülebilir."

• Zihinsel alan (zihinsel beden): "Onlara gününü gös­
tereceğim." "Hiç kimse beni önemsemiyor." "Daha

. 87 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

fazlasını yapmalıydım," ya da, "asla yeterli olmaya­
cak," gibi takıntılı ve tekrara dayalı düşünceleri ta­
şır. Ayrıca kişiliğin üzerinde negatif veya sınırlandı­

rıcı bir etkiye sahip düşünceleri ve çoğu zaman duy­
gusal bedendeki, "Başarılı değilim, onların güvenini
boşa çıkardım." "Herkes bana bakıyor," ya da, "bir
daha hiç kimseye güvenmeyeceğim," gibi hisleri doğ­
rudan sürekli kılan düşünceleri de barındırır. Bu alan,

bedenin etrafında daha da çok yayılabilir ve bazen
bir odayı ya da büyük bir salonu bile doldurabilir.

Ölüm anındaki düşüncelerle, hislerle ve fiziksel duyumlarla
ilgili üç temel soruya yaptığımız vurgudan dolayı bu üç alana
zaten aşinayız. Ama bu üç alanı aşan dördüncü bir alan daha
vardır.

• Spiritüel alan (geçici beden): Bu süptil alan esasen
bireye ait olmayıp Jung'un bireysel şuurun ötesinde
kolektif şuurdışı olarak adlandırdığı şeyle ilgilidir. Ko­
lektif şuurdışı aracılığıyla dış ruhsal kuvvetler diğer
süptil bedenleri etkiler veya onlara nüfuz eder. Bu
alanda belirli bir geçmiş yaşamda aramızda kuvvetli

bir bağ olan insanların ruhlarıyla pozitif veya nega­
tif psişik ve spiritüel bağlantıların kalıntıları yer alır.
Bunlar bizi başka insanlara bağlayan karmik bağlardır
ve bunların farkına vardığımızda, şimdiki yaşamımız
üzerindeki açık etkilerini görebiliriz. Spiritüel alan di­

ğer beden veya bedenlerle çeşitli biçimlerde etkile­

şen enerjileri barındırabilir. Örneğin, geçmiş yaşam-

. 88 .

ROGER J. WOOLGER

larımızda ölen çocukların ruhları eterik alanın rahim

kısmını etkileyebilir, bir zamanlar tanıdığımız yalnız

ya da mutsuz varlıkların ruhları duygusal alanın ke­
derli parçalarına eklenebilir, mağdur ya da terk edil­
miş ruhlar onlara yapılan ihanetten dolayı suçluluk

hisseden zihinsel alana öfkeli bir biçimde tesir ede­
bilir.

Enerjinin ilk üç seviyesi -zihinsel, duygusal ve yaşamsal ya da

eterik bedenler- ölüm anında bir toplam enerji torbası olarak
havalanır. Bunlar Rus matruşka bebekleri gibidir, büyükanne

bebeği alıp açtığınızda, içinden anne çıkar ve anneyi açtığı­

nızda daha küçüğü çıkar, en sonunda da küçük bir bebeğe
ulaşırsınız. Yani fiziksel bedeni bu bebek gibi düşünebilirsiniz.

Ölüm sürecinde açığa çıkacak ilk katman en dış katman olan

zihinsel bedendir. Bu, Patanjali'ye göre damgalanan veya gö­
mülen düşünceleri taşıyan enerji alanıdır. Sonra damgalanan
hisleri taşıyan duygusal beden gelir. En son katman ise fiziksel

bedene en yakın olan katman olan eterik beden, yaşamsal ya
da yaşam enerjisi bedeni, yani Rus matruşka bebeklerindeki

en küçük bebektir.

Bir insan öldüğünde bu üç seviyedeki etkiler onunla birlikte

gider. Biri bedenlerin en küçüğü olan eterik bedende sırtından
bıçaklanmışsa, bu bıçaklanma olayının damgasını taşır. Bu,
eterik şablon haline gelir ve onun gelecek yaşamlarını fizik­

sel seviyede etkiler. Bıçağın görüntüsü bile süptil bedende

eterik seviyede gömülü kalacaktır. Bıçaklanan kişi o sırada
çok öfkeliyse -örneğin, bir bardaki kavga sırasında öldürül­

müşse- duygusal bedende bu öfkenin derin bir etkisi olacak

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRM EK

ve eterik bedende bu yarayla derinden bir bağ oluşacaktır

(Öfke durugörürler tarafından kişinin bıçaklandığı noktanın

etrafında kırmızı enerji olarak görülebilir). Bu enerji alanı bıçak

yarasının fiziksel / eterik damgasından ziyade, alanda daha

da belirgindir ama damgalar olayın imgeleriyle bağlantılıdır.

Duygusal alanda ölüm travmasıyla bağlantılı olmayan başka

kalıntılar da olabilir. Örneğin, ölen kişi çok yalnız bir yaşam

sürdüyse, hiçbir arkadaşı yoksa, duygusal alanda yalnızlık

imgeleriyle bağlantılı acılar olabilir.

Ölüm anında açığa çıkacak üçüncü katman ölen bireyin

düşüncelerini -tüm zihinsel evrenini- kapsar (Ölen kişinin tüm

yaşamının gözlerinin önünden geçmesi miti, hiç kuşku yok ki

bununla bağlantılıdır). Bar kavgasında sırtından bıçaklanarak

ölen kişi, öfkeyle, "Bunu ona ödeteceğim. Onu öldüreceğim.

Bana bunu yapmaya nasıl cesaret edebilir?" diye düşünür. Bu

düşünceler duygusal bir yön taşısa da nihayetinde düşüncedir.

Patanjali'nin kavramlarını kullanacak olursak, enerji bedeninin,

zihinsel bedenin dış kılıfında tutulan intikam fikirleridir. Zihin­

sel etki olarak sınıflandırılabilecek bu tür intikam düşünceleri,

duygusal alanı yönlendirir ve sonraki yaşamlara taşınan eterik

şablonda kendilerine yer edinir.

Dördüncü enerji seviyesi olan spiritüel beden, aslında

bedenin dışındadır, bu yüzden onun "açığa çıktığından" söz

etmek doğru değildir. Spiritüel beden bireysel şuurdan ziyade,

kolektif şuurdışına aittir ama bunun etkileri ölümden sonra

yarıda kalan işlerin hatıralarında, ilişkilerin kalıntılarında ve

ölen başka kişilerin psişeleri ile bağlantılarda hissedilir (Sebep

olduğu ölümler yüzünden suçluluk hisseden bir general öldü-

. 90 .

ROGER J. WOOLGER

ğünde, spiritüel alanda bu hatıraların ve hatta ölen askerle­

rin ruhlarının etkisini hissedebilir).

Gelecek bedenin aurasında izler bırakan tüm bu enerjiler

gerçekleştikleri yaşamın dondurulmuş ya da yoğunlaştırılmış

imgelerini içerir. Regresyon çalışmasının yanı sıra enerji aktarımı,

meditasyon ve çeşitli beden çalışması ve şifa türleri, genellikle

hisle yüklü bu imgelerin parçalarını yüzeye çıkarabilir. Bir geçmiş

yaşamın enerjisinin -zihinsel, duygusal, fiziksel, spiritüel-süptil

bedenin farklı alanlarını nasıl etkilediğini anladığımızda, geriye

dönüp bunu daha da incelikli bir dikkatle gözden geçirebilir

ve üç temel soruya bir dördüncüsünü ekleyebiliriz:

"Ölüm anında ne düşünüyorum?"

"Ölüm anında ne hissediyorum?"

"Ölüm anında güçlü fiziksel duyumlar veya ağrılar his­

sediyor muyum?"

"Ölüm anında kiminle ilgili işim yarıda kaldı?"

Süptil bedenin farklı seviyelerinin etkilenmesini ve bunların

bir geçmiş yaşamın tortularında diğerlerini nasıl etkilediğini

net bir biçimde gösteren bir örnek vererek bu kısmı tamam­

lamak istiyorum.

CARMELLA: KALP HIRILTISI

Büyük Bir Lidere Duyulan Sonsuz Bağlılık

Genç bir gazeteci olan Carmella, işinde çok titizdi ama yalnızdı

ve yaşamında doğru kişiyi beklemeye devam ediyordu. Bir

seminerde geçmiş yaşamının fiziksel boyutu anlatıldığında

bu konuda çok endişe duymuştu ve hafif kalp hırıltısı prob-

. 9 1 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

lemi yüzünden ilaç aldığı için herhangi bir aksilik yaşanıp

yaşanmayacağını sordu. Ona endişelenmemesi söyledim ve
gerçekten de kalbindeki ağrıya odaklanan bir regresyon yaşadı.
17. yüzyılın başlarında İngiltere tahtına talip olan İskoçyalı
bir liderin sadık bir askeriydi. Lider tüm İngiltere'yi kuşatmış
ama saldırı başarısızlıkla son bulmuştu. Sadık asker de kalbine
yakın bir bölgeden göğsüne giren bir mızrakla öldürülmüştü.
"Sevgili Lord'umu yalnız bırakmamalıyım, onunla kalmalı­
yım. Görev yerimi terk etmemeliyim," diye sayıklayarak ıs­
tırap içinde ölmüştü. Asker bedenini terk ederken, ruhu ruh

alemine hiç gitmemişti ve ayrıldığı bedenin üzerinde dolanıp

durmuşhı: "Lordumu yalnız bırakmamalıyım," diye tekrarlayıp

durmuştu. Bu karmaşa halinde, sadık askerin ruhu öldüğünü

fark etmemişti.

Öncelikle, askerin ruhuna gerçekten de öldüğünü hatırlattım.

Sonra Carmella'ya üç temel soruyu yönelttim: "Bedeninde o

ömürden beri taşıdığın bir ağrı var mı?" "Ne hissediyorsun?"

ve, "ne düşünüyorsun?" Askerin kalbindeki mızrağı fark etti.

Bir ruhsal yardımcının o mızrağı çekip aldığını hayal etmesini

istedim. Carmella ağlamaya başladı. Kalp bölgesindeki müt­

hiş fiziksel ağrıların, askerin çok değer verdiği komutanını

kaybetmekten dolayı hissettiği duygusal ıstırapla birleşmişti.

Zihinsel seviyede, "Lord'umla birlikte olmalıyım," şeklindeki

düşünceler ruhunu savaş meydanındaki ölüm anını düşsel

olarak tekrarlamaya hapsetmişti. Takıntılı bir biçimde, "Görev

yerimi terk etmemeliyim," diye tekrarlayıp durduğu için ye­

rinden kımıldayamamıştı. Sonunda onu ruh dünyasına gidip

lordunu bulmaya ve onunla karşılaşmaya ikna ettim. Bunu

yaparken, dördüncü soruyu yanıtlayabildi: "Kiminle yarıda

. 92 .

ROGE!l J. WOOLGER

kalmış bir işin var?" Böylece, spiritüel alandaki bu kopmuş
bağın karmik yarasını iyileştirebildi. Çok sevdiği komutanının
tekrar hizmetine girdiğini görünce çok sevindi. Carmella bu
adamın, şimdiki yaşamındaki akıl hocası olduğunu fark etti.

Bu tür bir üzüntünün yükünden kurtulduktan sonra, Car­
mella kalp bölgesinde büyük bir rahatlama hissetti. Birkaç ay
sonra, beni arayarak kalp hırıltısı yüzünden aldığı ilaçları bı­
raktığını söyledi. Hatta öyküsünü yerel bir dergiye bile yazdı.

. 93 .

7

RUH LARIMIZI BÜTÜNLEŞTİRMEK

Sayısız yaşam vardır içimizde,
Kimin düşünüp hissettiğini bilemem

Düşünüp hissettiğimde.
Ben yalnızca bir sahneyim,

Üzerinde düşünülüp hissedilen.
Birden fazla ruhum var.

Keııdimden daha çok Ben var bende.
Fernando Pessoa

Yoğun ve anlayışlı bir biçimde hayal edebilmeli insan, yüce
bir insan olabilmek için;

Kendini karşısındakinin yerine koyabilmeli ve birçok insanla
empati kurabilmeli;

İnsanların acıları ve zevkleri onun kendi acısı ve zevki
olabilmeli.

Percy Bysshe Shelley

RUHUN BİRÇOK MASKESİ

Geçmiş yaşamlarla çalıştıkça, kendi içimizde birçok karakter
barındırdığımızı daha net görebiliriz. Jungçu bir yazar olan

Jolande Jacobi, bu kişilikleri "ruhun maskeleri" olarak adlan-

, 95 ,

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRM EK

dırır. Tam olarak insan olabilmek için görkemli ve destansı

yüksekliklerden ahlaksızlığın en dibine uzanabilen doğamızın

aşırı uçlarını fark etmek ve hatta deneyimlemek gerekir.

Ahlaki ve ruhsal olarak gelişmek için içimizdeki kahramanı

ve kötüyü, ahlaksızı ve azizi görmeliyiz; hem yaratıcı hem de

yıkıcının, hem tiran hem de mağdurun ruhumuzun repertuannın

bir parçası olduğunu anlamalıyız. Kendi gölgemizi görmeyi

öğrenmeliyiz. Carl Jung'un söylediği gibi, "Işıktan varlıkları

imgeleyerek değil, karanlığı şuura çıkararak aydınlanabiliriz."

Geçmiş yaşam araştırmalarımız zorlu bir geçmiş yaşamı,

bir gölge yaşamı açığa çıkardığında onu reddetmek ya da

bastırmak isteyebiliriz, özellikle de kendimiz hakkında sahip

olduğumuz daha tercih edilebilir imgeyle uyuşmadığında

bunu yaparız. Ama bu rahatsız edici "öteki" ile yaşamanın

bir yolunu bulabilirsek, içimizde karşıt kişilikler arasında bir

tür yaratıcı gerilim ortaya çıkar. William Blake'in yazdığı gibi,

"Karşıtlıklar olmadan, ilerleme olmaz." Aynı şey ruh için de

geçerlidir: bu gerilim acı verici olabileceği gibi, ruhun daha

yüksek sevgi ve şefkat potansiyeline erişebileceği bir spritüel

dinamiği de harekete geçirir.

Kendi geçmiş yaşam öykülerini kaydedip incelemeye

başladığınıza göre, bir yaşamın temasının başka bir yaşamda

psikolojik karşıtlarıyla dolu bir öyküde kendini tersine çevir­

diğini görebilirsiniz. Örneğin, bir geçmiş yaşamınızda ken­

dinizi acımasız savaşçıların yakıp yıktığı bir köydeki köylü

olarak görürken, bir başka geçmiş yaşamda kendinizi istila

eden, tecavüz eden ve yakıp yıkan acımasız bir istilacı olarak

. 96 .

ROGER). WOOLGER

görebilirsiniz. Sanki ruhunuz üstlendiği rolleri tersine çevire­

rek güçsüz bir kurbandan, güçlü bir saldırgana dönüşmüştür.

Çalışma arkadaşlarımla birlikte kaydettiğimiz tüm regresyon

vakalarında, arşetipal komplekslerin -bu örnekte, iktidarın­

iki kutbunun gerçekten de bu şekilde tam tersine döndüğü,

yaşamlar arasında tıpkı bir sarkaç gibi bir uçtan diğer uca sal­

landığı sonucuna ulaştık. Bu eylem ve tepki dinamiği, elbette

ki Doğu öğretilerinin karma olarak adlandırdığı şeydir. Geçmiş

yaşamlarımızı hatırlarken, bugün taşıdığımız karmanın aslında

geçmişte oluştuğu ve çeşitli yaşamlar aracılığıyla aktarıldığını

ilk elden deneyimleriz. Örneğin, bugünkü yaşamımızda çek­

tiğimiz maddi güçlüklerin, çok paraya sahip olduğumuz ve,

"Asla bu kadar param olmamalıydı! Para beni mutlu etmedi!"

diyerek kendimizi suçlayarak öldüğümüz bir yaşamdan kay­

naklandığını görebiliriz.

KOLONİ VALİSİNDEN KÖYLÜYE

Asa ve taç

Devrilmeli

Ve tozun içinde eşit kılınmalı

Eğri büğrü tırpan ve kürekle.

James Shirley

Guy bir regresyon çalışmasında ruhtaki çatışmayı temsil eden

aşırı uçların birbirini izleyen ömürlerde tezahür edişinin ve

birbirlerini telafi edişlerinin (ya da aşırı derecede telafi etmesi­

nin) tipik bir örneğiydi. Şu anki yaşamında son derece kibirli

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

biri olan Guy, yıllarca çalıştığı şirkette çok yüksek kademelere

yükselememişti. Görev verilse, şirketi nasıl yönetebileceğine

dair görkemli -ama pratik olmayan- vizyonlarına rağmen so­
rumsuzca engellenmişti.

Guy önemli regresyon seanslarının birinde, Roma İmpara­
torluğu zamanında İspanya Valisi olduğunu gördü, İspanya'yı
Romalılar adına yöneten bir diktatördü. Tüm bölgeye hükmet­
miş ve yalnızca Roma imparatoruna hesap vermişti. Guy'ın o
yaşamında bir haşmet ve büyüklük hissi vardı. Fiziksel ola­
rak iri yapılı bir adamdı ve muazzam bir gücü vardı. Binlerce
hizmetkarı, askeri bölükleri ve tüm siyasi yapı onun hizme­
tindeydi. Ama hatırladığı bir sonraki yaşamında, kendini Orta
Çağ Hollanda'sında bir köylü olarak gördü. On metrekarelik
küçük bir toprak parçasında kurulu minicik bir barakada ya­
şıyordu. Bütün yaşamını küçük köyünde geçirmişti. En kötü
koşullar altında yaşam mücadelesi vermişti. Birkaç tavuğu
ve bir de domuzu vardı. Uçsuz bucaksız toprakların hakimi­
yeti ve hükümdarlığı gibi bir aşırı uçtan, kısıtlama ve sınırla­
manın karşıt ucuna geçmişti. Guy'm ruhunun, alçakgönüllü­
lük konusundaki uzun bir dersin parçası olarak bu karşıtlık­
ları deneyimlemesi gerekiyordu.

Yaka dosyalarımdaki diğer öyküler de aynı dinamiğin et­
kili olduğunu göstermektedir:

• Ramona bir savaş meydanında askerlerin tecavüzüne
uğradığı acılı bir geçmiş yaşam deneyimi hahrlamıştı.
Güçsüzdü ve aşağılanmıştı. Çok öfkeli bir biçimde öl­
müştü. Ölüm anında, "Bana bunların yapılmasına bir
daha asla izin vermeyeceğim. Onları öldüreceğim,"
diye düşünmüştü. Hatırladığı bir sonraki geçmiş ya-

. 98 .

ROGER J. WOOLGER

şamında, kendini asker kıyafetleri kuşanmış ve zırha
bürünmüş bir halde gördü. Kuzey Avrupa' daki köy­
leri istila edip insanları öldüren ve kadınlara tecavüz
eden bir Viking savaşçısıydı. Kurbandan zalime dö­
nüşmüştü ve bunun bir daha asla kendisinin -en azın­
dan Viking'in- başına gelmeyeceğini garanti etmişti.
Bu değişikliği fark ettiğinde, bugünkü yaşamında er­
keklere neden öfke duyduğunu ve bedenini ne kadar
ciddi savunduğunu -zırha büründüğünü- anladı.

• Dagoberto kendini Engizisyon mahkemelerinde kafir
olarak aşağılanan ve işkenceyle öldürülen bir Yahudi
kurban olarak gördü. Bir sonraki geçmiş yaşamında,
küçük bir Alman kasabasında güçlü bir hakim olarak
geri döndüğünü gördü. İnsanları ölümle cezalandı­
ran, işkenceye maruz bırakan ve acımasız cezalar ve­
ren bir hakimdi. Bu değişiklik, onun günümüzde kötü
muameleye maruz bırakılan tüm kurbanlara neden bu
kadar derin bir şefkat beslediğini görmesini sağladı.
Ayrıca şu anki kişiliğindeki yargılayıcı tarafı -örneğin,
İsrail' de Yahudilerin ölümüne neden olan Arap inti­
har bombacıları karşısındaki tavrını- fark etti.

• Bu yaşamda kısa bir süre önce açık kalp ameliyatı

geçiren Helga bir geçmiş yaşamında kendini Güney

Amerika kültüründe bir rahip olarak gördü. Asıl işi

çocukları kurban etmekti ve bunu çocukların kalp­

lerini kesip çıkararak yapıyordu. Bunun kendi ame­
liyatıyla kaçınılmaz bağlantısı, bir katarsis yaşama­
sına neden oldu. Helga rahibin yaşamından dolayı
büyük bir suçluluk hissini şuurdışı bir biçimde taşı­
dığını ve çocuk hastanesinde hemşire olarak çalışır-

. 99 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

ken hasta ve ölmek üzere olan çocuklar için yaptığı

tüm fedakarlıklara rağmen, asla içinin huzur bulma­

dığını fark etti. Aslında aşırı çalıştığı için kalbi yorul­
muş ve sonrasında iyileşmesinin yolunu açan süreci
hızlandırmıştı.

RUHUNUZUN KUTUPLARINI KEŞFETMEK

Karşıt sizin iyiliğinizedir.

Herakleitos

CD' deki bir sonraki alıştırma kendi derin ruh geçmişinizdeki

geçmiş yaşam kutuplarının bazılarını keşfetme fırsatı sunacak­
tır. Daha önce eriştiğiniz yaşamlardan biriyle başlayacaksınız
ve ardından onun karşıtını temsil eden bir yaşamı görmeye
yönlendirileceksiniz. Bu nedenle, zaten acılarla dolu bir yaşam
gördüyseniz, muhtemelen daha iyi bir yaşamı deneyimleye­
ceksiniz. Ama zaten sade ve huzurlu bir yaşam gördüyseniz,
alıştırma sizi daha karmaşık ve muhtemelen daha zorlu bir
yaşama yönlendirecektir. Karşıtlarla yapılan bu çalışma Jung'un
karşıt kişiliğin, yani gölge kişiliğin açığa çıkarılması gerektiği
fikriyle örtüşmektedir. Bir gölge yaşama bakmak her zaman
kolay değildir. Bunlar kötü şeyler yaptığımız ve kendimizi de­
ğersiz hissettiğimiz ya da suçluluk duyduğumuz yaşamlardır.
Ama bunu başarabilirseniz, kesinlikle iyileştirici olacaktır. Bu,
karanlıkta gizlenmiş ama istediğiniz takdirde açığa çıkarabi­
leceğiniz bir parçanızı bulmak gibidir.

5. ALIŞTIRMA: GEÇMİŞ YAŞAMLAR! DENGELEMEK

Bu alıştırmada, daha önce bir geçmiş yaşama giden yolunuzu
keşfettiğiniz ya da bir öyküyü inceleyip o yaşamdaki olayların

. 1 00 .

ROGER). WOOLGER

birçoğunu ve bunların sizi nasıl yönlendirdiğini ,ın l . ıd ı �; ı ı ı ı ı

alıştırmaların birini hatırlamaya yönlendirileceksiniz. Bu gı \'i l ı i�

yaşamda nasıl öldüğünüzü ve öteki tarafa, bardoya gcçi� in iz i
de hatırlayacaksınız.

Yarıda kalan işleri tamamlamak, belirli düşünceleri ya
da hisleri ifade etmek ve süptil bedeninizdeki çeşitli yaraları
iyileştirmek için o yaşamda tanıdığınız insanların ruhlarıyla
konuşmanız gerekebileceğini hatırlayacaksınız. Daha sonra
yaşamı kısaca gözden geçirip barda perspektifinden onun
asıl temasını göreceksiniz. Son olarak, çok farklı bir yaşama
-bir karşıt yaşama- gidip ruhunuzun bu temayı nasıl tersine

çevirdiğini görmeniz için size tavsiyeler sunulacak.

Daha önceki tüm alıştırmalarda olduğu gibi, dilerseniz
kulaklarınızı takın ve yolculuğunuzu veya aldığınız mesajları

kaydetmek için bir defter, kalem ve çizim malzemelerini yarı­

nızda bulundurun. Rahatsız edilmeyeceğiniz bir yere çekilin,

tıpkı meditasyon için yaptığınız gibi ve kitabınızdaki CD'nin

5. bölümünü dinleyin.

GEÇMİŞ YAŞAM KİŞİLIKLERİNİZI BÜTÜNLEŞTİRMEK VE İYiLEŞTİRMEK

Kalbin çöllerinde

Şifa kaynağı başlasın çağıldamaya.

W. H. Auden

Karşıt yaşam öykülerini bardoda gözden geçirerek ya da bir
süre üzerlerinde düşünerek bütünleştirmeye başladığımızda,

önemli bir spritüel çalışmaya başlarız. Ruhun geçmiş yaşamda

ya da ölümde yarıda kalan parçasını şuura taşıyarak, ona taze

. 1 0 1 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

enerji aşılarız ve böylece yaşamı daha yeni ve daha bilgece bir
perspektifle kucaklarız. Ruhun yaralanan parçası iyileştirilir;
kayıp, yitik parça bulunur. Geçmiş yaşamı hatırlama pratiği­
miz geliştikçe, yolculuğun farklı aşamalarında farklı seviyeleri
keşfedebiliriz. Bu çalışma uzun yıllara yayılabilir ve Jung'un
ifadesiyle opus magnum, yani ruhun gerçek simyasal dönüşümü
haline gelebilir.

Enerjik seviyede, geçmiş yaşamlarınızı hatırlarken ortaya
çıkan duygular ve duyumlarla derinden temas kurabilirsek,
süptil bedendeki duygusal ve fiziksel enerjileri tekrar dengeye
kavuşturabiliriz. Geçmiş yaşam yaraları üzerinde çalışarak ve
şimdiki bedenlerimizde çeşitli bölgelerde kilitlenen hatıraları
çözerek, süptil bedenlerimizde güçlü enerji "akışlarının" oluş­
masını sağlayabiliriz. Geçmiş yaşamlardan taşıdığımız ve şim­
diki yaşamımızla hiçbir ilgisi bulunmayan fiziksel ve duygu­
sal yüklerden kurtulduğumuzda, kronik gerginlik bölgelerini
çözebiliriz. Geçmiş yaşamdaki ihanet ya da istismar yüzün­
den, kendimizi bir başkasına serbestçe ve tutkuyla verebilme
yeteneğimizi engelleyen eski ıstırap ve rahatsızlıklarımızdan
kurtulduğumuzda, bloke edilen libido tekrar eskisi gibi doğal
olarak akmaya başlayabilir.

Psikolojik seviyede, geçmiş yaşamlardan taşıdığımız kendini
suçlama, kendini sınırlandırma, intikam, utanç veya kendini
eleştirme motiflerini fark ettiğimizde aynı ölçüde önemli bir
iyileşme gerçekleşir. Bu motiflerin acı dolu yaşamlardan -deh­
şet verici şeyler yaptığımız, utanç verici kararlar aldığımız ve
dostlarımızın güvenini boşa çıkardığımız yaşamlardan- ıstırap
verici ama son derece insani tepkiler olduklarını anlarız. Bu
öykülerle dürüstçe ve açık bir biçimde yüzleştiğimizde, bun-

' 1 02 '

ROGER J. WOOLGER

ların hangi insani koşullar içinde şekillendiğini görerek, daha
merhametli bir biçimde yaklaşıp etkilerinden kurtulabiliriz.

Geçmiş yaşamlarımızın geçmişte kaldığının farkına varırız.

Bunu yalnızca başkalarını değil, nihayetinde kendimizi de
bağışlamak için yaptığımızı görürüz.

Tibetli bilgelerin her zaman söylediği gibi, şuurlu ölüm

süreci ruhlarımızda en derinlere gömülen negatif karmik motif­

lerden kurtulmamız için en iyi fırsatı sunar. Ölümden bardoya
adım atarken kurtulabildiğimiz her şeyi ardımızda bırakırız,

bunları aktarmayız. Aynı biçimde, geçmiş yaşamlardaki ölüm
hatıraları üzerinde yeniden çalışarak, karmik düzlemden bu

psişik kalıntıları silmek için ikinci bir şansa kavuşuruz. Sogyal

Rinpoche doğum ve ölümün bir tek döngüsel süreç olduğunu

ve Evrensel Zihnin sonsuz dönüşümlerinin bir parçası olduğunu

öğretir. Bunu anladığımızda -ve Shelley'in ifadesiyle- ruhumu­

zun geçmişini "yoğun ve anlayışlı bir biçimde" hatırladığımızda­

daha alçak, suçluluk yüklü doğamızın negatif kalıntılarının
sürekli çağıldayan ırmağın sularına karışmasına izin vermeye

başlayabiliriz. Bu arınma süreci sayesinde, ömürler boyunca
taşıdığımız karmik kalıntılar ve psişik birikintileri temizleriz

ve böylelikle enerji alanlarımız daha hafif ve daha az yoğun

hale gelir.

Büyük öğretmenler, bu yaşamda ve birçok yaşam bo­

yunca kişiliğin tüm işlerine bağlılığımızdan feragat edersek,

egomuzun tüm felç edici saplantılarından ve yanılgılarından

sıyrılacağını öğretir. Bu tür bir "kendi kendini sıfırlama"ya,
-mistiklerin söylediği gibi- ruhun Kutsal'ı öğrenmek için yap­

tığı nihai yolculuğun başlangıcına işaret eder. İşte bu sayede,

geçmiş yaşamlarımızdan taşıdığımız tüm bu karakterlerin ve

. 1 03 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

öykülerin drama son bulduğunda çıkarılıp ahlan ruhun maske­
leri olduğunu fark ederiz. Bunu gördüğümüzde, Mevlana'nın
söylediğini yapmaya hazır oluruz:

Kalbindeki tüm yüzlerden vazgeç ki

Bir yüzü olmayan Yüz sana gelebilsin .

. 1 04 .

8

REENKARNASYONUN GİZEMLİ TARİHİ

Beden nasıl eskimiş giysileri çıkarıp atarsa,

Bedenin içindeki sakin de eskimiş bedenleri çıkarıp atar

Ve yeni giysiler gibi yeni bedenler kuşanır.

Bhagavad Gita il

Kısa bir süre önce, bir arabanın çamurluğuna yapıştırılmış
bir çıkartma gördüm: "Reenkarnasyon bir gün geri gelecek."
Amerika Birleşik Devletleri'ndeki bilimsel yapının, kendimizin
ötesindeki gerçekliklerin ipuçlarını arayan regresyon terapisi,
parapsikoloji ve bedendışı deneyimlerden çocukların kendi­
liğinden geçmiş yaşam hatıralarına kadar çok geniş bir alana
yayılan paranormal fenomen araşhrmalan gibi birçok çalışmayı
marjinal kabul etmesi üzücü bir durumdur. Hakim psikoloji
bu türden dar bir protokole hapsolarak, George Orwell'in unu­
tulmaz ifadesinde olduğu gibi "ruhlarımız için savaşan küçük,
kokuşmuş inanışlardan" biri haline gelme riskini almaktadır.
Neyse ki eğitim verdiğim birçok ülkede kamuoyu akademis­
yenlerden çok daha ileride. Neredeyse herkes reenkarnasyon
doktrini hakkında fikir sahibi ve son anketler, Hristiyan kili­
selerin birçoğu bunu reddetse de neredeyse üç Amerikalıdan
birinin reenkarnasyona inandığını gösteriyor .

. 1 05 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Son yıllarda geçmiş yaşamları şimdiki şuura taşıyan birçok

etki olmuştur. Örneğin, Edgar Cayce'nin okumalarından der­

lenen kitapları Amerika' da şaşırtıcı bir biçimde etkili olmuştur

ve geçmiş yaşamların hastalıklara, duygusal güçlüklere, ilişki­
sel güçlüklere vs. katkıda bulunabileceği fikri rağbet görmeye

başlamıştır ("Şaşırtıcı bir biçimde" ifadesini özellikle kullanı­

yorum çünkü Cayce'nin köktenci Hristiyan şuurlu kişiliği baş­

langıçta geçmiş yaşamlara inanmasa da binlerce geçmiş yaşam
okumasını aktarmıştır!) . Cayce sayesinde birçok insan ruhun

geçmişinden iyi veya kötü davranışların spritüel yansıması

olarak karma fikrini anlamaktadır. Bazıları da yoga yaparak ya
da şakralar, süptil bedenler ve enerji tıbbı hakkında Caroline

Myss ve Barbara Brennan gibi yazarların popüler kitaplarını
okuyarak reenkarnasyon fikrini merkez alan Hindu öğreti­

leriyle tanışmıştır. Ünlü Hindu metni Bhagavad Gita bugün

neredeyse her kitapevinde satılmaktadır.

En çok satan yazarlar listesinde Papa'nın yanında, Dalai
Lama'yı göreceği kimin aklına gelirdi? Tibetli Budist Lamaların

Amerika' da ve tüm dünyada saygın bir mevcudiyet oluştur­
maları Batı toplumunun spiritüel manzarasını kesin olarak

değiştirmiştir. Amerikalı küçük bir çocuğun bedeninde yeniden

doğan Tibetli bir lamanın öyküsünü anlatan Küçük Buda gibi
bir filmin çekilmesi bundan bir nesil önce Hollywood' da hayal

bile edilemezdi ama artık büyük bir takdir topluyor. Richard
Gere gibi bir aktör Budizme duyduğu yakınlığı açıkça dile

getirmekten çekinmiyor. Ben de dahil birçok insan meditasyon

yapıyoruz ve antik bilgeliğin bu güçlü temsilcilerini tanıdıktan

sonra yaşam stillerini kökten değiştiriyor .

. 1 06 .

ROGER J. WOOLGER

REENKARNASYONA KİM İNANIR?

"Kim inanmaz?" daha doğru bir soru olabilir. Reenkamasyona
karşı tutumuzun değişmesi, bir ölçüde Doğu'nun geleneksel
öğretmenleri ve öğretilerinin etkisiyle gerçek.leşmiştir ama yüz­
yıllar geçtikçe Batı da kendi seçkin inananlarını çıkarmıştır. Şu
güzel örneği sizlerle paylaşmak istiyorum:

Yayıncı B. Franklin 'in bedeni,

İç sayfaları yırtılmış

Harfleri ve yaldızları dökülmüş

Eski bir kitap kapağı gibi

Burada yatıyor,

Kurtlara yem oluyor.

Ama Eser kaybolmayacak,

Çünkü onun inandığı gibi

Yazarı tarafından

Gözden geçirilip düzeltilmiş olarak

Yeni ve daha zarif bir baskıyla

Bir kez daha

Ortaya çıkacak.

Benjamin Frank.lin'in kendisi için yirmi bir yaşındayken yazdığı
söylenen bu zarif mezar kitabesi mezarında hiç kullanılmadı
ama reenkamasyon fikrinin şimdiye kadar kaleme alınmış en
özlü ve unutulmaz özetlerinden biri olarak tarihe geçmiştir.
Frank.lin bunu yarım ağızla da söylememişti. Seksen sekiz ya­
şındayken, bir arkadaşına şöyle yazdı: "Ölümün de uyku kadar

, 1 07 ,

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

vazgeçilmez olduğunu düşünüyorum. Sabahleyin tazelenmiş
bir biçimde uyanacağız."

Franklin ruhun ölümden sonra varlığını sürdürmekle
kalmayıp ayrıca yeni bir bedende döndüğüne veya dünya
üzerinde daha önce yaşanmış yaşamı düzelttiğine de inanan
tek ünlü Batılı değildir. Bu inancın kanıtı yüzyıllar boyunca

şairlerin, yazarların ve felsefecilerin yazılarında bulunabilir:
Dante Alighieri, Marsilio Ficino, Paracelsus, Willam Shakes­
peare, Johann Wolfgang von Goethe, William Wordsworth,

Emanuel Swedenborg, David Hume, Arthur Schopenhauer,
George Sand, Walter Scott, Victor Hugo, Ralph Waldo Emer­
son, Richard Wagner, Walt Whitman, Emily Dickinson, W. B.
Yeats, Aldous Huxley, Somerset Maugham, D. H. Lawrence,
Rainer Maria Rilke, Pearl S. Buck, Carl Jung, Winston Churc­
hill, Norman Mailer ve Shirley MacLaine bunlardan birkaçıdır.

REENKARNASYON, HRİSTİYANLIK VE PAGANİZM

Reenkarnasyon Katolik Kilisesi ya da önemli Protestan kili­
selerin hiçbiri tarafından resmi olarak onaylanmamıştır ama
çağımızın ilk üç yüzyılında tomurcuklanan birçok Gnostik ve
pagan gruplar arasında neredeyse evrensel bir inanış haline
gelmiştir. Helen medeniyetinde birçok eğitimli Antik Yunanlı
ve Romalı, özellikle Eleusis, Mithras, Dionysus ya da Osiris'in
büyük gizem okullarına kabul edilenler buna bağlanmıştır.
Orfeus'a özgü gizemlerin bir ürünü olan Pisagor kardeşliği­
nin öğretilerinde ve elbette ki Plato'nun ünlü Akademi' sinde
öğrettiği doktrinlerde de buna rastlarız. Delphi' de bir rahip
olan filozof ve inisiye Plutark ise şunları yazmıştır: "Ruhun yok
edilemez olduğunu biliyoruz ve ruhun deneyimini kafesteki

. 1 08 .

ROGER J. WOOLGE!l

bir kuşun yaşadıkları gibi düşünmeliyiz. Bir bedende uzun

süre tutulursa ve her türden uğraşı ve uzun alışkanlıkların bir

sonucu olarak bu yaşama alışırsa, doğumdan sonra tekrar bir
bedene dönecektir ve bu dünyanın tu tkuları ve değişiklikleri
ile meşgul olmaya devam edecektir."

Akademisyenler tarafından kökenleri halen tartışılmaya

devam ededursun, günümüze ulaşan birçok Gnostik yazı, ru­

hun ölümden sonraki yolculuğu hakkındaki Budist ve Hindu

öğretilerinde çarpıcı benzerliklere işaret eder. Bunun nedeni,

hiç kuşku yok ki Büyük İskender'in fetihlerinin ardından Doğu
ve Batı kültürleri arasında yüzyıllarca süren etkileşimdir (Ör­

neğin, İskenderiye' de Budistlerin eğitim verdiği ve yogilerin

Atina'ya kadar gittiği ve orada "jimno-fizikçi" olarak anıldıkları

bilinmektedir).

M.S. 3. yüzyıldan önce pagan inanışlar ve ilk Hristiyan­

lık inanışları Roma İmparatorluğu'nda bir arada yaşıyordu
ama imparator Constantine, Hristiyanlığı devletin dini olarak

kabul edince, Gnostikler ve Gizem okulları zulüm gördü ve

reenkarnasyon sapkınlık olarak görülmeye başlandı. Origen'in
ruhun önceden var oluşu hakkındaki öğretileri imparator Justi­

nian tarafından lanetlenince, reenkarnasyon 553 yılında Roma
Kilisesinin anlayışından tamamen çıkarıldı. Bunun ardından,

Kilise tarihinde neredeyse bin yıllık bir süre boyunca reen­
karnasyona rastlanmadı. 12. ve 13. yüzyıllarda Kuzey İtalya

ve Güney Fransa' da ortaya çıkan geç Gnostik bir grup olan

Catharlar'ın öğretilerinin bir parçası olarak Avrupa'ya tekrar
girdi. Ortodoksluğa bir tehdit olarak kabul edilen Catharlar,

Engizisyon'u doğuran ünlü Abligensian Haçlı Seferi'nde Ki­

lise tarafından acımasızca yok edildi (Bu dönem benim paralı

. 1 09 .

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

asker olduğum geçmiş yaşamda küçük ama yüz kızartıcı bir
rol oynuyordu).

GİZLİ ÖGRETİLER VE İNİSİYELER

Reenkarnasyon Doğu' da, Bizans imparatorluğu'nda Ortodoks
Kilisesinin yükselişi sırasında belirli manastır örgütlerinde
gizlice korunan Hermetik ve Platonik öğretilerinin içinde
varlığını sürdürdü. Bu öğretiler yüzlerce kayıp elyazmasıyla
birlikte, Cosimo de Medici'nin Plato Akademisini model alan
Floransa' daki ünlü Akademisi için 15. yüzyılda koleksiyonlar
toplandığında tekrar batıya geldi. Aralarında Plato'nun kayıp
kitaplarının da bulunduğu eşsiz antik metinlerin yer aldığı bu
kütüphane, Rönesansın entelektüel ve spiritüel temellerini ath.

Ama 1 6. ve 17. yüzyılın korku dolu yılları, Avrupa'daki
din savaşları, birçok Hermetik öğretinin bir kez daha yeraltına
çekilmesine neden oldu. Simyanın örtülü sembolizminde ve
yalnızca inisiyelerin nüfuz edebileceği Gül-Haç alegorilerinde
kendilerini dikkatlice gizlemişlerdir; reenkarnasyon ve daha
birçok konuda bilgi sahibi olan bu tür inisiyelerden biri de
William Shakespeare' di (Ressamlar Albrecht Durer, Sandro
Botticelli ve Leonardo da Vinci, şair Edward Spenser ve İngi­
liz büyücü Dr. John Dee de bunların arasındadır).

Rönesanstan bu yana, rasyonalizmin ve erken bilimin yük­
selişiyle birlikte, Batı'nın psişesi bölünmeye başladı. Gittikçe
daha çok sayıda rasyonalist felsefeci spiritüel her şeye batıl
inanç olarak saldırdı. 18. yüzyılda John Locke zihnin doğum
sırasında tabula rasa, yani boş levha olduğunu iddia etti. Bölüm
l'de gördüğümüz gibi, bu dogmayı temel alarak filizlenen
psikoloji "bilimi" sonunda her türlü psişik kalıtım fikrini ya

. 1 1 0 .

ROGER J. WOOLGER

da doğuştan gelen hatıralar veya alışkanlıkları dışlamaya ve
ruhun antik felsefesinden damıtılan üç bin yıllık bilgeliği yok
saymaya karar verdi (Bu doktrinin tüm Avrupa' da tanınmaya
başladığı ve Avrupalıların sömürgeci saldırganlık, soykırım ve
köleleştirme gibi çirkin eylemlerden uzaklaşmaya çalıştığı bir
dönemde bunların yaşanması belki de bir tesadüf değildir).

ROMANTİKLERİN MİRASI

Kendi alanında ulaştığı başarıların kesinlikle küçümsenmemesi
gereken bilimsel rasyonalizmin gelişimiyle yan yana, büyük
Aydınlanmacı ruh araştırmacılarının da ortaya çıktığını gö­
rürüz: Emanuel Swedenborg, Franz Anton Mesmer, Johann
Wolfgang von Goethe ve Friedrich Wilhelm Joseph von Shelling.
Bunları da Harold Bloom'un ifadeleriyle Romantik hareketin
"vizyoner topluluğu" takip eder: William Blake, Samuel Tay lor
Coleridge, Percy Bysshe Shelley, John Keats ve William Word­
sworth. Locke'un tabula rasasından bir nesil sonra, Wordsworth
ruhun "sonsuz dönüşünü" en iyi şekilde doğrulayan bir şiir
kaleme almıştır:

Doğumumuz uyku ve unutmaktan başka bir şey değildir;

Bizimle doğan ruh, yaşamımızın yıldızı,

Başka bir yerdendir,

Ve uzaklardan gelmiştir;

Bildiği her şeyi unutmaz,

Çırılçıplak da değildir,

Görkemli bulutların peşine takılıp,

Yuvamız olan Tanrı ' dan geliriz.

' 1 1 1 '

GEÇMİŞ YAŞAMLARINIZI İYİLEŞTİRMEK

Gerçekten de 19. yüzyıl filozoflarının şuurdışı olarak ad­

landırmaya başladığı daha derin ruh araştırmaları, Roman­

tik şairlerin tüm Avrupa' da ilan ettiği ve daha sonra New

England' daki Transandantalistlerin geliştirdiği bu "alterna­
tif" (aslında Neoplatonik) ruh felsefesinden ilham almıştır.

Hristiyan psişe kavramının Freiderich Nietzsche tarafından

parçalara ayrılması ve Arthur Schopenhauer'in kutsal İrade
(Hindu Upanişadlar kavramından türetilen) anlayışı tarafından

alevlendirilen bu zengin gelenek, bizi doğruca Sigmund Freud,

Carl Jung ve psikoanalitik harekete -modern dünyada ruhun

gerçek bilimine en yakın harekete- götürür.

DAİMİ SORULAR

Nereden geliyoruz? Neyiz ? Nereye gidiyoruz?

Paul Gauguin

Hakim psikoloji anlayışı, gittikçe daha tutucu olan tarihinin

çeşitli noktalarında, tıpkı erken dönemde Kilisenin muhalifleri

aforoz etme konusunda sergilediği gayretkeşlik içinde, ruhu

bir kenara atmıştır, spiritüel ve psişik deneyimleri bir kenara

atmıştır ve hatta günümüzde bile araştırmaların önünü tıkayan

amansız Davranışçı hareketin etkisiyle, sübjektif deneyimin
kişisel şahitliğini bir kenara atma noktasına gelmiştir.

Bugüne kadar, Freudçu psikanalistler birçok üniversitede

muhalif konumdadır ve Jung sadece radikal kurumlarda öğ­

retilmektedir. Yine de ruhun deneyiminin bilgi havuzu ola­

rak şuurdışı zihin fikrinin, halen çok canlı olduğunu görmek

için uzaklara bakmamıza gerek yok. Spiritüel yazar Thomas

. 1 1 2 '

ROGER). WOOLGER

Moore'un büyük akıl hocası James Hillman'dan da ilham ala­
rak yazdığı Care of the Soul kitabı sayesinde, ruh hakkında
artık daha açık bir biçimde konuşabiliyoruz. "Değişmiş şuur
durumları" (Charles Tart) kavramının değerini teslim eden
kişilikötesi psikoloji, meditasyonun açık faydaları, spiritüel
evrimin arkasındaki "şuur spektrumu" (Ken Wilber), ruhun
doğumdan önceki hatıraları (Stanislav Grof), şamanın psişik
yolculukları (Michael Harner) ve imgelemenin iyileştirici gücü
(Joan Borysenko) sayesinde ne dar ne de dogmatik olan bir
bilimin gelişmekte olduğunu görmekten mutluluk duyabiliriz.

Benim yazarken ilham aldığım gelenekler bunlardır. Dü­
şünce yapım ve on yıllara yayılan uygulamaların bunlardan
etkilenmiştir. Jung ve kişilikötesi psikolojiyi savunanlarla birlikte,
yalnızca psişenin dinsel boyutunu inceleyerek varlığımızın en
büyük gizemlerini layıkıyla takdir edebileceğimize inanıyorum.
Sınırlı insan kişiliklerimizi çok aşan ruhun başlangıçtan beri
var olan gerçekliğini kabul ettikten sonra, insanların zihnini
her zaman meşgul etmiş olan Nereden geliyoruz? Neyiz? Nereye
gidiyoruz? sorularına yanıt verebiliriz .

. 1 1 3 .

YAZAR HAKKIN DA

Dr. Roger Woolger, Oxford Üniversitesi ve Londra Üniversite­

sinde psikoloji, din ve felsefe eğitimleri almış bir Jungçu ana­

list, geçmiş yaşam terapisti ve öğretim görevlisidir. Zürih'teki

C. G. Jung Enstitüsünde analist olarak eğitim görmüştür. Dr.

Woolger, Vassar Koleji, Vermont Üniversitesi ve Montreal' deki

Concordia Üniversitesi'nde misafir öğretim görevlisi olarak

hizmet vermiştir. Other Lives, Other Selves ve The Goddess Witlıin

adlı kitapların yazarıdır.

, 1 1 5 ,

