
Naujas vieno populiariausių šiuolaikinių dvasinių vadovų
Marko Nepo The New York Times bestselerio Nr. 1 leidimas

...dažniausiai pasitaikanti kliūtis, trukdanti patirti gyvenimo
pilnatvę, į kurią daugybę kartų buvau atsitrenkęs, yra

neryžtingumas, neleidžiantis mums nei pasilikti tikrai vieniems
su gyvenimu, nei visiškai dviese su kitu žmogumi.

Būti pusiau ten, pusiau čia – tikroji visiško vienišumo pradžia.

MARK NEPO (Markas Nepas; g. 1951 m.) – amerikiečių
poetas ir filosofas, dvidešimt dviejų knygų autorius,
jau daugiau kaip keturiasdešimt metų rašantis
dvasingumo temomis. Autoriaus darbai populiarūs
visame pasaulyje, jie išversti į daugiau nei dvidešimt
kalbų. 2016 m. Markas Nepo buvo pripažintas vienu
įtakingiausių šiuolaikinių dvasinių vadovų. Jo žymiausio
kūrinio „Pabudimo knyga“ pasaulyje parduota daugiau
nei milijonas egzempliorių.

Įveikęs vėžį, poetas ir filosofas Markas Nepo pradeda naują laisvės ir džiaugs-
mo kupiną etapą siekdamas pabėgti nuo slegiančios ir apatiškos kasdieny-
bės. „Pabudimo knyga“ – autoriaus sielos kelionės rezultatas, atveriantis
gyvenimo išmintį, glūdinčią paprasčiausiuose kasdieniuose dalykuose.

Šis autoriaus dvasinis dienoraštis kviečia įsimylėti gyvenimą ir priimti
jo teikiamas dovanas nepaisant kylančių sunkumų. Kai neįstengiame susi-
taikyti su mus supančia netiesa, kai nutinka kas nors negera ar gyvenimas
atrodo priešiškas, „Pabudimo knyga“ išmintingais žodžiais ir kiekvienai
dienai skirtais dvasiniais pratimais padės vėl susitaikyti su savimi ir pa-
sauliu.

Marko Nepo tekstai skirti žmonėms, ieškantiems paramos, ramybės ir
dvasinės darnos. Kiekvienai metų dienai skirtą įrašą lydi meditacijos prati-
mai, stebinantys gebėjimu pažadinti protą, nuostabą ir meilę.

Buvo viena knyga, kuri pakeitė mano gyvenimą, ir ta knyga yra Marko
Nepo „Pabudimo knyga“. Gyvenimo upė plati, o kelionė, kurią einame kar-
tu, tampa daug gražesnė, svarbesnė ir labiau jaudinanti, kai mūsų gyveni-
mus lydi ši knyga. – Jamie Lee Curtis

M A R K
N E P O M A R K N E P O

Pabudim
o knyga

Pabudimo
 knyga

Kaip gyventi
gyvenimą, kurio norite,
būnant gyvenime,
kurį gyvenate

2

3

V I L N I U S 2 0 2 2

M A R K N E P O

Pabudimo
 knyga

Kaip gyventi
gyvenimą, kurio norite,
būnant gyvenime,
kurį gyvenate

Iš anglų kalbos vertė
Rasa Drazdauskienė

4

Mark NEPO
THE BOOK OF AWAKENING
Having the Life You Want by Being
Present to the Life You Have
Conari Press, San Francisco, 2000

Copyright © 2000 by Mark Nepo
All rights reserved
Published under arrangement
with RED WHEEL/WEISER LL.C.& CONARI PRESS,
Newburyport, MA 01950-4600, USA

© Rasa Drazdauskienė, vertimas į lietuvių kalbą, 2012, 2022
© „Tyto alba“, 2012, 2022

ISBN 978-609-466-703-9

Bibliografinė informacija pateikiama Lietuvos integralios bibliotekų informacinės
sistemos (LIBIS) portale ibiblioteka.lt.

Šį leidinį draudžiama atgaminti bet kokia forma ar būdu, viešai skelbti, taip pat
padaryti viešai prieinamą kompiuterių tinklais (internete), išleisti ir versti, platinti
jo originalą ar kopijas: parduoti, nuomoti, teikti panaudai ar kitaip perduoti
nuosavybėn.

Draudžiama šį kūrinį, esantį bibliotekose, mokymo įstaigose, muziejuose arba
archyvuose, mokslinių tyrimų ar asmeninių studijų tikslais atgaminti, viešai skelbti
ar padaryti visiems prieinamą kompiuterių tinklais tam skirtuose terminaluose tų
įstaigų patalpose.

7

K v i e t i m a s

Ši knyga parašyta tam, kad ja būtų naudojamasi, kad ji taptų
bendražyge, sielos drauge. Tai knyga apie pabudimus. Kad galė-
čiau ją parašyti, pirmiausia turėjau pats viską išgyventi. Ji man
padėjo suburti draugėn tylius mokytojus, kuriuos esu sutikęs gy-
venime, ir pasidalyti jų išmintimi. Kelionė, kurioje ieškojau šių
minčių ir dėliojau jas, padėjo man suartinti savo vidinį ir išorinį
gyvenimą. Ji mane paskatino pažinti savo širdį ir ja kliautis. Pa-
dėjo pasijusti vientisesniam. Tikiuosi, kad jums ji irgi panašiai
pravers.

Rinkti įžvalgas šiai knygai – tai tarsi takelyje atrasti švieso-
je blizgančius akmenukus. Aš stabtelėdavau, kad galėčiau juos
apmąstyti ir iš jų pasimokyti, paskui įsimesdavau juos krepšin
ir eidavau toliau. Po dvejų metų apstulbęs rausiuosi krepšyje,
pilname akmens skeveldrėlių, ir žiūriu, ko prisirinkau. Skevel-
drėlės, per tą laiką nepraradusios blizgesio, sudėtos į šią knygą.

Iš esmės visose įžvalgose kalbama apie dvasią ir draugystę,
apie nepaliaujamą mums būdingą poreikį išlaikyti gyvybingu-
mą, neprarasti gyvenimo meilės, kad ir kokie sunkumai ištiktų.
Čia sudėtos dainos ir giesmės paimtos iš įvairių tradicijų, įvairių
išgyvenimų, iš daugelio puikių, sąžiningų pasakojimų; jos visos
apdainuoja skausmą, nuostabą ir meilės slėpinį.

Ši forma traukia mane, nes aš, kaip poetas, seniai ieškojau
išraiškos būdo, parankaus ir naudingo nelyginant šaukštas, o
kaip žmogui, įveikusiam vėžį, dienoraštis virto dvasios maistu.
Iš tiesų per pastaruosius dvidešimt penkerius metus dienoraštis

8

tenkina daugelio poreikius, jis tapo mūsų amžiaus dvasios sone-
tu, patvariu indu, kuriame laikomas mažas kiekis to, kas svar-
biausia.

Iš šio darbo tenoriu vieno – kad jis užlietų jus taip, kaip van-
denynas užlieja atvirai kyšantį akmenį, kad nustebintų jus ir
atgaivintų, kad paskatintų jus arba mane sublizgėti, o jam nu-
slūgus pasijustumėte nušveisti, tokie, kokie esame dabar, bent
akimirką švelnesni, akimirką ryškesni.

Iš visos širdies tikiuosi, kad šiuose puslapiuose atsiras, kas jus
nustebins ir atgaivins, privers sublizgėti; kad jie padės jums gy-
venti, mylėti ir atrasti kelią į džiaugsmą.

Markas

9

Į ž a n g o s ž o d i s

Vienas iš didžiausių malonumų gyvenime man yra klausytis, kaip
Markas Nepo skaito savo poeziją. Joje tiesiog junti nuotykius. Vi-
sad nustembu matydamas, kaip Markas išvynioja paslėptus lo-
bius, rūpestingai atveria šviesai paprastą gyvenimo akimirką ir
atskleidžia neįtikėtinus stebuklus. Kai jis skaito viešai, girdėti,
kaip žmonės staiga sulaiko kvapą, atpažinę išmintį ir tikrą tiesą,
kurią arba žinojo, bet buvo pamiršę, arba pražiopsojo. Markas ją
pastebi, įsimena už mus ir grąžina mums atgal. Galiausiai mus
pripildo dėkingumas už tai, kad mus dar kartą pabudino, paska-
tino suvokti tai, kas iš tiesų brangu.

Mūsų gyvenimą sudaro dienos. Tik jose, mūsų gyvenimo die-
nose, atrandame ramybę, džiaugsmą ir išgijimą. Mūsų dienos
pilnutėlės smulkučių stebuklų, o Markas Nepo tyrinėja viską,
kas stebuklinga. Jis yra kasdienybės alchemikas, kviečiantis mus
pamatyti, paragauti, paliesti pačią gyvenimo šerdį, priartėti prie
jos apčiuopomis arba šokio žingsniu.

Gyvenimą sudaro dienos, o kiekvieną dieną sudaro akimir-
kos. Tinkamai gyvenamas gyvenimas yra tvirtai įsodintas derlio-
je akimirkų dirvoje. Markas Nepo yra sodininkas, gerai pažįstan-
tis šią dirvą; jis sėja malonės sėklas, ir jos sudygsta tik gavusios
meilės, dėmesio, atidumo ir laiko. Pamilę tokias akimirkas mes
patiriame didžiausią gyvenimo palaimą, o Markas mums rodo,
kaip pamilti be atodairos ir kuo stipriau.

Markas susirgo vėžiu, tai jį supurtė ir privertė pabusti. Grimz-
damas į ligą, jis įgijo stulbinamo pastabumo. Dabar jis kviečia

10

mus jo akimis pamatyti ir širdimi pajusti, kaip galime gyventi
pabudę. Markas pasveiko, tačiau išsaugojo mirštančio žmogaus
žvilgsnį – žmogaus, kuris dėkingas vien už tai, kad gali alsuoti.
Bet čia kalba ne tik apie dėkingumą, bet ir apie išmintį, aiškumą,
geraširdiškumą ir aistringą troškimą iki paskutinio lašo išgerti
kiekvieną akimirką, ištuštinti gyvenimo taurę.

Jei jūs iki skausmo trokštate gyventi būtent taip, Markas jums
bus tinkamas vadovas.

Baigęs paskutinį jo vėžį padėjusios išgydyti chemoterapijos
seansą, Markas atsikėlė anksti rytą, išspaudė stiklinę šviežių
apelsinų sulčių ir pastatė šią stiklinę priešais save ant stalo. Mąs-
tydamas apie tai, ką žada prasidedanti diena, jis palaukė, kol sau-
lė pakilo virš medžių, augančių priešais jo langus. Tą akimirką,
pasakojo jis man, saulės spindulys pervėrė sultis ir „virto oran-
žine, krištoline šviesa“; tada Markas pakėlė sulčių stiklinę prie
lūpų.

Dauguma sakramentų yra visiškai paprasti veiksmai: malda,
vyno gurkšnis ir duonos kąsnis, įkvėpimas medituojant, vande-
niu pašlakstoma kakta, pasikeitimas žiedais, geras žodis, palai-
minimas. Kiekvienas iš šių veiksmų, atliktas susitelkus į tą aki-
mirką, gali atverti mūsų dvasios suvokimo duris, duoti peno ir
suteikti džiaugsmo.

Ši knyga – tai sakramentų knyga; tai dosni Marko dovana
mums, gyvenimo dienose atrastų stebuklų puota, kurioje pa-
tiekiami paprasti žmogaus gyvenimo turtai. Neskubėkite, gar-
džiuokitės kiekvienu puslapiu. O svarbiausia – pasiruoškite būti
nustebinti. Gal gyvenimas jau dabar yra daug stebuklingesnis,
negu jūs įsivaizdavote.

Wayne’as Mulleris,

knygos „Kaip mes tada gyvensim“ autorius

13

S A U S I O 1

Ž m o g a u s g i m t i e s b r a n g e n y b ė
Viskuo, kas egzistuoja, mes alsuojame,

viskam pabundame ir viską paverčiame giesme.

Vienas iš budizmo principų skatina suvokti, koks retas atsitikti-
numas yra gimti žmogumi Žemėje. Tai iš tiesų gražus požiūris į
gyvenimą, suteikiantis mums progą kaip dera įvertinti, kad esa-
me čia kaip individualios dvasios, turime sąmonę, galime gerti
vandenį ir kapoti malkas.

Šis požiūris mus skatina apsidairyti, pažvelgti į skruzdėlę ir
antilopę, slieką ir peteliškę, šunį ir jautį, vanagą ir vienišą lauki-
nį tigrą, šimtametį ąžuolą ir tūkstantmečius skaičiuojantį van-
denyną. Jis mus ragina suprasti, kad jokia kita gyvybės forma
sąmoningai nesuvokia savo egzistavimo, kaip tai duota daryti
mums. Dėl jo mes pripažįstame, kad iš begalinės Žemę pripil-
dančių augalų, gyvūnų ir mineralų rūšių įvairovės tik labai maža
gyvų organizmų dalelė turi dvasios gyvybę, kurią apibrėžiame
kaip „buvimą žmogumi“.

Tai, kad aš, pakilęs iš tam tikro žinojimo gelmių, galiu jums
tai sakyti, o jūs šią akimirką galite mane suprasti, yra mūsų ben-
dros brangenybės – gimimo žmonėmis – dalis. Jūs galėjote gimti
skruzdėle. Aš galėjau būti skruzdėda. Jūs galėjote būti lietus. Aš
galėjau būti žiupsnelis druskos. Bet dėl tam tikros palaimos šiuo
laiku šioje vietoje mes gimėme žmonėmis ir esame gyvi tuo retu
būdu, kurį dažnai laikome savaime suprantama duotybe.

Visu tuo noriu pasakyti, kad ši brangenybė – žmogaus gim-
tis – yra nepakartojama. Tad ką darysite šiandien, žinodamas,
kad priklausote vienai iš rečiausių gyvybės formų, kada nors
egzistavusių Žemės planetoje? Kaip elgsitės? Kam panaudosite
savo rankas? Ko paklausite, į ką kreipsitės atsakymo?

Gal rytoj mirsite, o paskui tapsite skruzdėle ir kas nors no-

14

rės jus sunaikinti. Bet šiandien esate neįkainojamas, retas, vis-
ką suvokiate. Tai skatina mus gyventi dėkingus. Ir primena, kad
dvejoti beprasmiška. Esate dėkingas ir viską suvokiate – dabar
klauskite to, ką jums reikia žinoti. Dabar sakykite tai, ką jaučiate.
Dabar mylėkite tą, ką mylite.

	◆ Atsisėskite, jei galima, lauke ar bent prie lango ir apžiūrėkite,
kokios gyvybės formos egzistuoja aplink jus.

	◆ Lėtai alsuokite, mąstykite apie skruzdėlę ir žolės stiebelį,
apie mėlynąjį kėkštą – apie tai, ką šios gyvybės formos gali
padaryti, o jūs negalite.

	◆ Mąstykite apie akmenuką, apie tošies skiautę, apie akmens
suolą, sutelkite alsavimą į vidinius dalykus, kuriuos galite
padaryti, o jie – ne.

	◆ Lėtai pakilkite, jusdamas buvimo žmogumi grožį, ir pradėkite
dieną sąmoningai nusiteikęs padaryti vieną dalyką iš tų,
kuriuos gali tik žmogus.

	◆ Atėjus laikui, padarykite tai su didele pagarba ir nuoširdžiu
dėkingumu.

S A U S I O 2

V i s k a s k a r t a i s n u k r i n t a
Vesk mus nuo nerealybės prie realybės.

Hinduistų meldimas

Vieną snieguotą vakarą Robertas papasakojo, kas jam nutiko
prieš dvejus metus, pavasarį, kai pasiryžo išdažyti didįjį kam-
barį. Anksti atsikėlęs jis išėjo į statybinių prekių parduotuvę ir
nusipirko kelis galonus raudonų dažų, medinių pagaliukų jiems
maišyti, skudurų ir vienkartinių teptukų, jie visada sukietėja
nuo uždžiūvusių dažų, kad ir kaip juos mirkytum.

Jis sumaišė dažus lauke ir pamažu priėjo prie durų, laikyda-

15

mas kiekvienoje rankoje galono talpos dažų indą, po pažastimi
pasikišęs skudurą, dantyse įsikandęs platų teptuką. Pasakoda-
mas, kas nutiko toliau, jis pradėjo krizenti: „Kelias minutes styp-
čiojau prie durų, mėgindamas jas atidaryti, nes nenorėjau nie-
ko padėti ant žemės. Buvau labai užsispyręs. Jau buvau beveik
atidaręs duris, bet staiga ranka slystelėjo, aš loštelėjau ir kritau
aukštielninkas, užsipildamas ant savęs raudonuosius dažus.“

Tai pasakęs, jis nusijuokė iš savęs, kaip jau buvo daręs daug
kartų, ir mudu tylėdami žiūrėjome, kaip krinta sniegas. Visą
kelią namo galvojau apie šitą jo pasakojimą. Neįtikėtina, tačiau
mes visi taip elgiamės – nesvarbu, ar tai būtų maišai su nusipirk-
tais produktais, ar dažai, ar istorijos, kurias būtinai pasiryžtame
papasakoti. Tas pats galioja ir meilei, ir teisingumo jausmui, net
skausmui. Atrodytų, taip paprasta, bet akimirką įsismarkavus
savasčiai mes užsispyrę atsisakome padėti ant žemės tai, ką tuo
metu laikome rankose, kad lengviau būtų atidaryti duris. Mums
nuolat suteikiama progų iš tiesų to išmokti: neįmanoma įeiti pro
duris, nepaleidus iš rankų to, ką jose laikome. Privalome padėti
naštą ant žemės, atverti duris ir tada pasiimti tik tai, ką mums
būtinai reikia įsinešti.

Tai vienas iš pamatinių žmogiškų veiksmų: pasiimti, ko mums
reikia, pasirengti, padėti ant žemės, įeiti. Tačiau jei tai nepavyks-
ta, visad turime antrą galimybę: išmokti pargriūti, išmokti atsi-
kelti ir nusijuokti.

	◆ Medituokite, kokį slenkstį gyvenime jums sunku peržengti. Gal
tai kliūtis darbe, gal namuose, gal santykiuose, o gal tai durys,
vedančios į didesnę ramybę.

	◆ Ramiai alsuokite ir įsižiūrėkite į save – galbūt nešatės per daug
ir dėl to neįstengiate atidaryti durų.

	◆ Lėtai alsuokite ir su kiekvienu iškvėpimu padėkite ant žemės
tai, ką nešatės rankose.

	◆ Dabar laisvai atsikvėpkite ir atverkite duris.

16

S A U S I O 3

P a m i r š t i v i s k ą , k ą b u v o m e i š m o k ę ,
i r a r t ė t i p r i e D i e v o

Sąmonėti nereiškia atrasti ką nors nauja;
tai ilgas ir skausmingas grįžimas prie to, kas buvo visada.

Helen Luke

Kiekvienas žmogus gimsta turėdamas nepaliestą vietelę, kurioje
nėra nei lūkesčių, nei apgailestavimo, nei ambicijų, nei keblumų,
nei baimės, nei rūpesčių: tai neįveikiamas, instinktyvus malo-
nės veikimo plotas, kuriame kiekvieną iš mūsų pirmą kartą pa-
liečia Dievas. Šis malonės plotelis skleidžia ramybę. Psichologai
šią vietelę vadina psichika, teologai – siela, Jungas – pasąmonės
sostu, hinduizmo mokytojai – atmanu, budistai – dharma, Rilke
ją vadina vidujumu, sufijai vartoja žodį qalb, o Jėzus sako, kad tai
mūsų meilės centras.

Atrasti savyje šį vidujumą – tai susivokti, kas esame, ne to-
kie, kokius mus išoriškai ženklina tapatybė, ne pagal tai, kur
dirbame, kaip rengiamės ar kaip norime būti vadinami, bet kaip
suvokiame savo santykį su Begalybe, kaip joje gyvename. Tai
sunki, visą gyvenimą trunkanti užduotis, nes tapsmo prigimtis
tokia, kad nauja medžiaga nuolatos užklojama ant to, kas buvo
pradžioje, o būties prigimtis tokia, kad tai, kas nėra esminga, be
paliovos irsta. Kiekvienas iš mūsų gyvename veikiami nuolati-
nės įtampos – apaugame apnašomis arba esame užklojami, bet
galiausiai vis tiek nusitriname, kol išryškėja šis nesugadinamas
malonės plotelis mūsų šerdyje.

Kai apnašų sluoksnis suplonėja, patiriame nušvitimo akimir-
kas, visybės išgyvenimus, satori, kaip juos vadina dzeno išmin-
čiai, vaiskaus gyvenimo akimirkas, kuriomis vidus suartėja su
išore, visiško susiliejimo su būtimi akimirkas, visiškos vienybės

17

akimirkas. Kad ir kas būtų tos apnašos – kultūros, atminties, dva-
sinio ar religinio mokymo, traumų ar įmantrumo sluoksnis, – jas
pašalinti ir atkurti belaikį malonės plotelį yra kiekvienos psicho-
terapijos ir ugdymo tikslas.

Kad ir koks būtų turinys, tai vienintelis dalykas, kurio verta
mokyti – kaip atskleisti tą pirmykštį centrą ir kaip jame, atkurta-
me, gyventi. Jo pasidengimą apnašomis vadiname širdies apmi-
rimu, o grįžimo į jį procesas, – nesvarbu, jį skatina kančia ar mei-
lė, – yra to, ką esame išmokę, pamiršimas ir grįžimas prie Dievo.

	◆ Užsimerkite ir alsuokite, perverdamas savo rūpesčius, panašiai
kaip nardytojas įslysta į tylias gelmes, visada tvyrančias po
nerimastingomis bangomis.

	◆ Dabar pagalvokite apie du dalykus, kuriuos mėgstate daryti –
pavyzdžiui, bėgioti, piešti, dainuoti, stebėti paukščius, triūsti
sode ar skaityti. Medituokite, kuo kiekvienas iš šių užsiėmimų
leidžia jums pasijusti gyvam.

	◆ Žvelkite į tai, kas jiems bendra, ir lėtai alsuodamas pajuskite
savo viduje malonės plotelį, kuriame atsispindi šie jums
brangūs dalykai.

S A U S I O 4

T a r p r a m y b ė s i r d ž i a u g s m o
Net patys nesuvokėme, kad jau buvome palaiminti

tada ir tais laikais...
James Taylor

Tai man primena moterį, kuri atrado perdžiūvusią, susitrauku-
sią, perlenktą kempinę, o jos sukietėjusioje raukšlėje glūdėjo mo-
ters seniai laukta žinia. Moteris nusinešė sukietėjusią kempinę
prie jūros, įsibrido iki juosmens į vandenį ir stebėjo, kaip kem-
pinė vandenyje išsiskleidžia, atgyja. Tarsi stebuklas iš kempinės

18

kilo į viršų burbuliukai – gyvybės paslaptis, ir, moters didžiausiai
nuostabai, žuvytė, užmigusi ir įkalinta sudžiūvusioje kempinėje,
staiga atgijusi išplaukė į atvirą jūrą. Nuo tos dienos, kad ir kur
eitų, moteris visada juto gelmėse plaukiojančią aną žuvytę, ir
tai – kad žuvytė, taip ilgai miegojusi, dabar laisvai plaukioja – jai
teikė pasitenkinimą, kažką panašaus į ramybę ir džiaugsmą.

Kad ir koks būtų mūsų kelias, kad ir kokios spalvos, kokio
šiurkštumo būtų mūsų dienos, kad ir kokias mįsles turėtume
įminti, norėdami išlikti gyvi, gyvybės paslaptis visada kažkaip
susijusi su tuo, kad pabunda ir išsivaduoja tai, kas anksčiau mie-
gojo. Tarsi anoji kempinė, mūsų širdis meldžia galimybės išsi-
skleisti patirties vandenyse, ir, tarsi anoji žuvytė, siela yra ta
mažutėlė gyvybė, kuri suteikia mums ramybę ir džiaugsmą, jei
paleidžiame ją plaukti.

Bet viskas tebėra sukietėję, užspausta ir neįskaitoma iki tos
akimirkos, kol mes, kaip ta moteris, iki juosmens įsibridusi į van-
denyną, paimame į rankas savo miegančią širdį ir švelniai panar-
diname ją į gyvenimą, kurį gyvename.

	◆ Užmerktomis akimis medituokite sukietėjusios kempinės, tarsi
gėlė išsiskleidžiančios vandenyje, vaizdą.

	◆ Alsuodamas įsivaizduokite, kad jūsų širdis yra tokia kempinė.
	◆ Kai kitą kartą plausite indus, stabtelėkite, įmeskite sausą
sukietėjusią kempinę į vandenį ir pajuskite, kaip išsiskleidžia
jūsų širdis.

19

S A U S I O 5

N e s l ė p k i t e s a v o p l a u k ų
Senelė man sakė:

„Neslėpk savo žalių plaukų – vis tiek juos pamatys.“
Angeles Arrien

Nuo pat vaikų darželyje patirtų kančių, kai mes, dar kupini ne-
kaltybės, pirmą kartą išgyvenome patyčias ar pašaipas, visą lai-
ką vienaip ar kitaip stengiamės slėpti tai, kas mumyse akivaizdu.
Niekas tokių dalykų neplanuoja. Tai ne sąmokslas, o veikiau ne-
išvengiamas, skausmingas perėjimas nuo būsenos, kai pažįsta-
me tik save, prie būsenos, kai pažįstame pasaulį. Tragiška, kad
daugelis iš mūsų niekada apie tai nekalba arba daug kam niekas
niekada nepasako, jog jų „žali plaukai“ labai gražūs, arba kad ne-
verta slėptis, tegu sau ką nori šneka aplinkiniai, eidami pietauti.
Todėl dažnai padarome išvadą, kad jei norime pažinti pasaulį,
privalome paslėpti save.

Sunku įsivaizduoti didesnę netiesą. Šantažas galingas tik
tada, kai mes patys tikime, jog turime ką slėpti – tai senas, gar-
siai neišsakytas faktas. Vidiniam gyvenimui jo poveikis toks: kai
tik patikime – nors ir labai trumpai, – kad to, kas esame, nepa-
kanka, patys pradedame jaustis niekingi.

	◆ Atsisėskite ramiai, užmerktomis akimis ir sulig kiekvienu
įkvėpimu juskite, kad to, kas jūs esate, visai pakanka.

20

S A U S I O 6

R a t a s i r j o s t i p i n a i
Gal tai, ko mes siekiame, ir skiriasi,

bet tai, kas mus skatina siekti, visiems vienoda.

Įsivaizduokite, kad kiekvienas iš mūsų esame Begalybės Rato
stipinai; kiekvienas stipinas būtinas Rato visybei užtikrinti, ta-
čiau visi stipinai skirtingi. Rato išorinė briauna – tai gyvas mūsų
bendruomenės, šeimos ir kitų žmonių, su kuriais mus sieja įvai-
rūs santykiai, jausmas, tačiau Rato vidurys, ašis, kur visi stipinai
susijungia, yra vienas centras, kuriame susitinka visos sielos.
Tad išeidamas į pasaulį aš išgyvenu savo unikalumą, bet išdrįsęs
pažvelgti į savo esmę atrasiu vieną, visiems bendrą centrą, ku-
riame prasideda kiekvieno žmogaus gyvenimas. Tokiu būdu savo
gyvenimais įkūnijame paradoksą – kiekvienas esame unikalus ir
visi vienodi. Paslaptingos ir galingos jėgos veikiamas aš, jei tik
gana giliai pažvelgsiu į tave, atrasiu save, o tu, išdrįsęs išgirsti
mano baimę savo širdies gelmėse, atpažinsi ją kaip savo paslaptį,
kurios, manei, daugiau niekas nežino. Ši netikėta visybė, kuri yra
daugiau negu kiekvienas iš mūsų, tačiau bendra visiems mums, –
ta vienybės akimirka yra Dievo atomas.

Nenuostabu, kad aš, kaip dauguma žmonių, pirmąją savo
gyvenimo pusę labai stengiausi kuo geriau suprasti ir pabrėžti
savo unikalumą. Negailėdamas jėgų kovojau už savo vietą rato
briaunoje, taip apibrėždamas ir įvertindamas save, kitokį negu
visi kiti. Bet antrojoje gyvenimo pusėje aš buvau nuolankiai per-
keltas į rato centrą ir dabar neatsistebiu slėpininga mūsų visų
dvasios vienybe.

Išgyvenęs vėžį, sielvartą, nusivylimą ir netikėtus profesinius
nuopuolius – žlugus ir persitvarkius tam, ką labiausiai mylė-
jau, – galiausiai supratau, kad kaip vanduo nugludina akmenis
ir įsigeria į smėlį, taip mes tampame vieni kitais. Kaip galėjau

21

būti toks nesupratingas? Tai, ką visada laikiau savo išskirtiniais
ypatumais, sieja mane su kitais.

Aiškiausiai tai pajutau, kai sėdėjau Niujorke, Kolumbijos pres-
biterijonų ligoninės laukiamajame, ir žiūrėjau į akis moteriai, ki-
lusiai iš Lotynų Amerikos; ji irgi žiūrėjo man į akis. Tą akimirką
susitaikiau su mintimi, kad mes visi regime tuos pačius stebu-
klus, visi patiriame tas pačias kančias, nors ir šnekame skirtin-
gais balsais. Dabar žinau, kad kiekvienas naujagimis – nors tai
atrodo nesuvokiama – iš tiesų yra naujas Adomas arba Ieva.

	◆ Atsisėskite su mylimu žmogumi, kuriuo pasitikite, ir paeiliui
atlikite tokius dalykus:

	- įvardykite vieną jus apibūdinantį bruožą, kuris jus skiria nuo kitų,
	- įvardykite vieną jus apibūdinantį bruožą, kuris jus sieja su kitais,
	- pasikalbėkite, kaip jums sekasi įveikti vienišumą, kylantį dėl to,

kad esate unikalus, ir kaip jums sekasi išgyventi tai, kad esate
toks pat kaip kiti.

S A U S I O 7

R e i k i a v i s k ą d a r y t i p a e i l i u i
Reikia viską daryti paeiliui:

tai stačia galva nerti į viską, tai skaičiuoti laiką.

Didžiausia santykių dovana ir atsakomybė – paeiliui plauti in-
dus ir uždarinėti langines, suteikti kitam žmogui galimybę stačia
galva nerti į Dievą, nesirūpinant pietumis. Kol vienas iš jūsų nar-
do po gelmes, kitas turi rūpintis išore.

Labai gerai tai iliustruoja perlų nardytojai, kurie nardo poro-
mis. Be jokių reguliatorių ar akvalangų vienas iš jų lieka viršuje
ir saugo virves, kuriomis prisirišęs antrasis atsargiai vaikšto po
dugno smėlį, tikėdamasis atrasti ir atpažinti lobius.

22

Jis vaikšto smėlėtu dugnu, stebi siūruojančias jūržoles ir pats
siūruoja, kol ji trukteli virvę. Jis praryja oro likutį ir ima kilti
aukštyn. Jam iškilus, jie valandų valandas šnekasi, aptarinėja, ką
matė, gludina atrastuosius perlus. Rytą neria ji, pripildo pinti-
nes, o jis skaičiuoja laiką, rankomis laikydamas ją rišančią virvę.

Šie perlų rinkėjai visiškai aiškiai rodo, kaip reikia dirbti bū-
nant drauge ir koks stebuklas yra pasitikėjimas. Mes privalome
viską daryti paeiliui: tas, kuris liko viršuje, turi skaičiuoti, kiek
liko laiko ir oro, kad tas, kuris nusileido į jūros dugną, galėtų
vaikščioti laisvai.

	◆ Ramiai atsisėskite ir medituokite reikšmingus santykius su
draugu, mylimuoju ar šeimos nariu.

	◆ Ritmingai alsuodami paklauskite savęs, ar jūs keičiatės, paeiliui
nardydami ir skaičiuodami laiką.

	◆ Jei pajutote poreikį, pasikalbėkite apie tai su mylimu žmogumi.

S A U S I O 8

M a i t i n t i š i r d į
Net visiškoje tamsoje ranka pataiko į burną.

Idomų patarlė (Nigerija)

Net kai nieko nematome, žinome, kaip prasimaitinti. Net kai
prieš akis tamsa, širdis nesiliauja plakusi. Net kai labai bijome,
visa apimantis oras įeina į mūsų plaučius ir išeina iš jų. Net kai
dangų aptraukia debesys, saulė vis tiek lieja žemei savo šviesą.

Ši afrikiečių patarlė mums primena, kad niekada nebūna taip
blogai, kaip atrodo žvelgiant į problemą iš vidaus. Mes turime
kūno refleksus, kurie palaiko mūsų gyvybę, gilius būties ir gyvy-
bingumo impulsus, kurie veikia net tada, kai kovojame su sun-
kumais.

23

Reikia prisiminti: ranka negali išsklaidyti tamsos, ji tik patai-
ko į burną. Lygiai taip pat mūsų tikėjimas gyvenimu negali pa-
naikinti kančios, jis tik randa būdų, kaip pamaitinti mūsų širdį.

	◆ Ramiai atsisėskite ir užsimerkęs pakelkite prie burnos atvirus
delnus.

	◆ Tai darydamas įkvėpkite ir pajuskite, kaip jūsų rankos be
niekieno nurodymo pačios atranda kelią.

	◆ Lėtai alsuodamas, užmerktomis akimis pridėkite delnus sau
prie širdies.

	◆ Pajuskite, kaip širdis žino kelią, jums nevadovaujant.

S A U S I O 9

G y v e n i m a s a k v a r i u m e
Mylėk ir daryk, ką nori.

Šv. Augustinas

Keistas dalykas. Robertas prileido vonią vandens ir perkėlė ten
žuvytes, kad galėtų išvalyti akvariumą. Švariai nušveitęs apna-
šas nuo jų mažutės dirbtinės gelmės sienų, jis nuėjo pasiimti
žuvyčių.

Ir apstulbęs pamatė, kad jos, gavusios laisvę plaukioti viso-
je vonioje, gūžiasi viename kamputyje, dydžiu prilygstančiame
akvariumui. Joms nebuvo jokių kliūčių, niekas netrukdė plaukti,
kur nori. Tai kodėl jos laisvai neplaukiojo po visą vonią? Kaip
gyvenimas akvariume paveikė jų prigimtinį gebėjimą plaukioti?

Ši tyli, tačiau akinanti akimirka ilgai išliko mūsų atmintyje.
Negalėjome nepastebėti, kad šios žuvytės tiesiog užsidarė sa-
vyje. Dabar žvelgėme į pasaulį pro gyvenimo akvariume lęšį ir
kasdien svarstėme: kuo mes panašūs į jas? Kaip atsitinka, kad
mes niekur nejudame, užsidarėme savyje? Kaip mes patys su-

24

mažinome savo pasaulį, kad nebesijaustume slegiami savo pačių
susimanytos nelaisvės?

Gyvenimas akvariume privertė mane prisiminti, kaip esame
auklėjami namie ir mokykloje. Jis paskatino pamąstyti apie kal-
bas, kad tam tikrų darbų dirbti nedera, o kiti darbai esą mums
nepasiekiami, apie tai, kaip mus moko gyventi tam tikru būdu,
kaip mus įpratina mąstyti, jog įmanomi yra tik praktiški dalykai,
kaip mus nuolatos įspėja, kad gyvenimas už mūsų vertybių akva-
riumo ribų yra pavojingas ir kupinas rizikos.

Pamačiau, kaip nuo vaikystės esame auklėjami bijoti gyveni-
mo už akvariumo sienų. Robertas, būdamas tėvas, pradėjo klaus-
ti savęs – jis rengia savo vaikus gyvenimui akvariume ar gyveni-
mui neįvertinamame ir nesuvaldomame pasaulyje.

Ir aš dabar, jau būdamas pusamžis, imu svarstyti, ar tik būti
spontaniškam, geros širdies ir smalsiam nėra mūsų prigimtiniai
gebėjimai, leidžiantys plaukioti toli. Kiekvieną kartą, kai nedrįstu
padaryti to, kas neplanuota ir netikėta, arba kai sudvejojęs nuta-
riu neištiesti rankos kitam žmogui ir nesuteikti jam pagalbos, arba
kai nutariu nepasidomėti tuo, apie ką nieko neišmanau; kiekvieną
kartą, kai nepaisau kilusio impulso išbėgti į lietų ar paskambinti
tau tik tam, kad pasakyčiau, jog myliu, – kažin, ar tik neužsidarau
savyje, ar tik nepradedu saugiai plaukioti tik vonios viduryje?

	◆ Ramiai sėdėkite, kol pajusite esąs savo esybės centre.
	◆ O dabar lėtai atsistokite ir pavaikščiokite po kambarį, kuriame
esate.

	◆ Prieikite prie pat kambario sienų ir medituokite gyvenimą
akvariume.

	◆ Ritmingai alsuokite, prieikite prie durų ir medituokite tai, kas iš
tiesų gyvenime yra įmanoma.

	◆ Dabar išeikite pro duris ir pradėkite dieną. Išeikite pro savo
dieną ir įeikite į pasaulį.

25

S A U S I O 1 0

A k i b a
Gulėdamas mirties patale, Akiba pasiskundė rabinui, kad

jaučiasi visiškas nevykėlis. Rabinas pasilenkė arčiau ir
paklausė kodėl; Akiba prisipažino, kad neįstengė gyventi kaip
Mozė. Vargšas ėmė raudoti ir prisipažino bijąs Dievo teismo.

Tai išgirdęs, rabinas pasilenkė jam prie ausies ir švelniai
sušnibždėjo:„Dievas neteis Akibos už tai, kad jis ne Mozė.

Dievas teis Akibą, jei jis nebus Akiba.“
Iš Talmudo

Gimstame turėdami vienintelę pareigą – tapti pačiu savimi. Ta-
čiau kiek laiko sugaištame, lygindami save su kitais, gyvais ir
mirusiais? Mes skatinami taip elgtis, nes to esą reikia siekiant
tobulumo. Tačiau tobuliausia gėlė netrokšta būti žuvimi, o ne-
valdomai elegantiška žuvis nesvajoja tapti tigru. Tik mes, žmo-
nės, nuolat esame įsivėlę į svajones apie kitą gyvenimą. Arba
slaptai trokštame mums iš tiesų nepažįstamų žmonių turtų ir
laimės. Kai patys blogai jaučiamės, dažnai mėginame įsivaizduo-
ti save kaip kitus žmones, užuot mėginę suprasti savo gyvenimą
ir juo pasirūpinti.

Tačiau lygindami save su kitais iš tiesų nematome nei savęs,
nei tų, į kuriuos žiūrime. Juntame tik palyginimo sukeltą įtampą,
tarsi viena saujele maisto turėtume pasotinti visų žmonių alkį.
Bet pasaulis aiškiausiai atskleidžia savo apstybę tada, kai jame
galime būti tas, kas esame. Paslaptingu būdu kiekviena piktžolė,
kiekviena skruzdėlė ir sužeistas triušis, kiekviena gyva būtybė
yra unikali ir visiškai pakanka jai būti tokiai, kokia yra.

Tačiau mus, žmones, dažnai trikdo ir varžo nesaugumas, tas
širdies virpulys, dėl kurio jaučiamės ko nors neverti. Virpėdami
ir susirūpinę, dažnai jaučiame poreikį pūstis. Iš skausmo mums
ima rodytis, kad jei būtume didesni, galėtume labiau nutolti

26

nuo savo skausmo. Jei būtume didesni, būtų sunkiau mūsų ne-
pastebėti. Jei būtume didesni, turėtume daugiau galimybių būti
mylimi. O tada nenuostabu, kad kitus reikia paversti menkes-
niais – juk mes turime išsaugoti iliuziją, kad esame didesni už
savo skausmą.

Be abejo, visa žmonijos istorija – tai nuolankumą skatinan-
tis pasakojimas apie klaidinantį mūsų pasipūtimą, o tiesa – tai
grįžimas prie to, kas iš tiesų esame. O užuojauta, saldi užuojau-
ta – tai nesibaigianti pasaka apie tai, kaip apglėbiame vieni kitus,
kaip atleidžiame už tai, kad nesusitaikėme su gražia ir ypatinga
mums skirta vieta visybės marginyje.

	◆ Pripilkite platų dubenį vandens. Meditacijomis išvalykite galvą
ir atidžiai įsižiūrėkite į savo atspindį.

	◆ Žiūrėdamas į savo atspindį, leiskite sau pajusti vieno iš savo
išgyvenamų palyginimų su kitais žmonėmis keliamą įtampą.
Pajuskite, kaip skausminga lyginti save su kitu.

	◆ Užsimerkite ir pajuskite, koks stiprus šis jausmas.
	◆ Dabar dar kartą pažvelkite į savo atspindį dubenyje,
stengdamasis matyti save ir su niekuo savęs nelyginti.

	◆ Žiūrėkite į savo atspindį, leiskite sau pajusti tai, kas jus daro
unikalų. Leiskite šiam jausmui į jus įsigerti.

Naujas vieno populiariausių šiuolaikinių dvasinių vadovų
Marko Nepo The New York Times bestselerio Nr. 1 leidimas

...dažniausiai pasitaikanti kliūtis, trukdanti patirti gyvenimo
pilnatvę, į kurią daugybę kartų buvau atsitrenkęs, yra

neryžtingumas, neleidžiantis mums nei pasilikti tikrai vieniems
su gyvenimu, nei visiškai dviese su kitu žmogumi.

Būti pusiau ten, pusiau čia – tikroji visiško vienišumo pradžia.

MARK NEPO (Markas Nepas; g. 1951 m.) – amerikiečių
poetas ir filosofas, dvidešimt dviejų knygų autorius,
jau daugiau kaip keturiasdešimt metų rašantis
dvasingumo temomis. Autoriaus darbai populiarūs
visame pasaulyje, jie išversti į daugiau nei dvidešimt
kalbų. 2016 m. Markas Nepo buvo pripažintas vienu
įtakingiausių šiuolaikinių dvasinių vadovų. Jo žymiausio
kūrinio „Pabudimo knyga“ pasaulyje parduota daugiau
nei milijonas egzempliorių.

Įveikęs vėžį, poetas ir filosofas Markas Nepo pradeda naują laisvės ir džiaugs-
mo kupiną etapą siekdamas pabėgti nuo slegiančios ir apatiškos kasdieny-
bės. „Pabudimo knyga“ – autoriaus sielos kelionės rezultatas, atveriantis
gyvenimo išmintį, glūdinčią paprasčiausiuose kasdieniuose dalykuose.

Šis autoriaus dvasinis dienoraštis kviečia įsimylėti gyvenimą ir priimti
jo teikiamas dovanas nepaisant kylančių sunkumų. Kai neįstengiame susi-
taikyti su mus supančia netiesa, kai nutinka kas nors negera ar gyvenimas
atrodo priešiškas, „Pabudimo knyga“ išmintingais žodžiais ir kiekvienai
dienai skirtais dvasiniais pratimais padės vėl susitaikyti su savimi ir pa-
sauliu.

Marko Nepo tekstai skirti žmonėms, ieškantiems paramos, ramybės ir
dvasinės darnos. Kiekvienai metų dienai skirtą įrašą lydi meditacijos prati-
mai, stebinantys gebėjimu pažadinti protą, nuostabą ir meilę.

Buvo viena knyga, kuri pakeitė mano gyvenimą, ir ta knyga yra Marko
Nepo „Pabudimo knyga“. Gyvenimo upė plati, o kelionė, kurią einame kar-
tu, tampa daug gražesnė, svarbesnė ir labiau jaudinanti, kai mūsų gyveni-
mus lydi ši knyga. – Jamie Lee Curtis

M A R K
N E P O M A R K N E P O

Pabudim
o knyga

Pabudimo
 knyga

Kaip gyventi
gyvenimą, kurio norite,
būnant gyvenime,
kurį gyvenate

