
ANTRA DALIS. Tėvų auklėjimas
 Serija ATEITIES ŽMOGUS
 S. N. LAZAREV

 Vertė Dalia Elena

Montvilienė

ĮŽANGA
Mūsų jausmai šią akimirką kuria tai, ką mes vadiname sveikata ir likimu.

Didelę įtaką mūsų jausmams daro praeities patirtis. Keisdami savo požiūrį į praeitį,

mes galime pakeisti dabartį ir ateitį.

Noriu padėti žmonėms, remdamasis per pastaruosius dvidešimt metų atliktais

savo tyrinėjimais. O kad žmonės mane geriau suprastų, rašau knygas. Knygą

„Tėvų auklėjimas“ buvau sumanęs pateikti kaip aiškiai apibrėžtus patarimus,

tačiau ją rašydamas suvokiau, kad to padaryti po teisybei neįmanoma.

Jei žmogus nesupranta pagrindinių tiesų, tai visokeriopi ritualai, būdai,

technikos gali jį tik atitraukti nuo teisingo požiūrio į pasaulį. Skaitydami mano

knygas, kai kurie žmonės stengiasi iš jų pasisemti tik tam tikros naudos: kokią

maldą sukalbėti ir ką padaryti, kad pasveiktų. Svarbiausias jų tikslas – susigrąžinti

sveikatą. O kad būtent dabar, šią akimirką reikia pradėti keistis, reikia išmokti

mylėti ir jausti, kad viskas įvyksta pagal Kūrėjo valią, pamiršta daugelis. Vos tik

ateitis jiems ima darytis svarbesnė už dabartį, meilė išblėsta. O tada suyra tiek

dabartis, tiek ateitis, ir jiems vėl nebelieka nieko kito, tik pasistengti remtis meile.

Neseniai viena pažįstama paprašė mane padėti jaunai susituokusiųjų porai,

gyvenančiai užsienyje: vyrui, šiek tiek mokančiam rusiškai, ir jo žmonai, kilusiai iš

Lotynų Amerikos ir šnekančiai tik ispaniškai. Jų vienerių metų kūdikiui sutriko

vystymosi raida: jis nebeatsiliepia, pavadintas vardu, nebežiūri žmonės į akis ir

pamažėle užsisklendė savo pasaulyje.

Kaip paaiškinti visiškai nepasiruošusiems žmonėms, kad vaiko liga susijusi su

jų jausmais? Visa mano patirtis, visa mano sukurtoji sistema šiuo atveju nepravers.

Mano knygų jie nėra skaitę, paskaitų nėra klausęsi. Pabandžiau kažką paaiškinti ir

supratau: to jie visiškai nežino. „Beviltiška, – pagalvojau. – Reikia atsistoti ir

išeiti.“ Tačiau paskutinę akimirką nusprendžiau pabandyti dar kartą.

– Ar žmona tiki, kad Dievas yra? – klausiu jaunojo tėčio.

– Ne, – jis mosteli ranka. – Nieko iš to nebus.

– Kodėl? – teiraujuosi.

– Ji mokėsi katalikų mokykloje, todėl dabar Dievu netiki.

„Kuo toliau, tuo sunkiau“, – galvoju. Paskui imu kalbėti:

– Vis tiek išversk. Norint gyventi, mums reikia energijos. Svarbiausios

energijos gauname ne per kūną, o per sielą. Kiekvieną akimirksnio dalelytę ji

atiteka iš visatos Kūrėjo ir mus pasiekia per meilę ir vienijimąsi su Juo. Sielos

gelmėse mes visada ir visi mylime Dievą. Tai mūsų būties, mūsų išlikimo sąlyga.

Tačiau išorinėje plotmėje dažnai atsisakome šiltų jausmų, visokių prisirišimų ir

manome, kad atsisakėme meilės. Toks manymas ne visada atspindi tiesą: sielos

gelmėse meilę galime išsergėti.

Jeigu šį jausmą savo sieloje slopiname, tai pamažėle prarandame aukštąją

energiją, pradedame sirgti, priartiname savo mirtį. Tik meilė leidžia mums ištverti

netekties ir išsiskyrimo skausmą. Tik meilė leidžia ištverti likimo siunčiamas

bėdas, kūno negalias, dvasios ir sielos žaizdas. Jei meilės atsižadame smerkdami,

įsižeisdami, nusimindami, mūsų siela darosi mirštgyvė, ir mes nebetenkame

galimybės būti sveiki ir apskritai gyvi.

Tavo žmonai reikia iš naujo peržvelgti savo gyvenimą su pilna meilės širdimi

ir suprasti, kad kiekviena situacija skatino mus atsigręžti į meilę. Tai, ką mes

laikėme nemalonumu, nelaime, nesėkme, iš tikrųjų buvo pagalba meilei įgauti.

Kodėl mums duodamos netektys? Kai prarandame ką nors žmogiška, norom

nenorom stveriamės dieviškumo. Jeigu mūsų kūnas ir sąmonė būna įskaudinti,

jeigu kenčia siela, mes siekiamės Dievo. Tada aukštoji meilės energija įtenka į mus

ir gelbsti mūsų ateitį.

Jeigu judu su žmona įstengsite tapti kitokie, įstengsite pakeisti savo požiūrį į

praeitį, kitoks bus ir jūsų kūdikis. Dvi ar tris savaites nuo visko atsiribokite, –

atsiribodami padėsite meilės energijai netrukdomai srūti į jūsų sielą.Valgis, seksas,

rūpesčiai, išgyvenimai, trumpalaikiai darbai turi pasitraukti į šalį.

– Žmona nori kažko paklausti, – sako jaunasis tėtis ir netrukus išverčia jos

žodžius: – Jeigu meilės energija neatitekės, ar kūdikis gali pasveikti, ar ne?

Gūžteliu pečiais.

– Ne. Mylėti moka kiekvienas šiame pasaulyje gimęs žmogus. Tačiau metams

bėgant dažnas tą mokėjimą praranda. Jį tiesiog būtina atgaivinti, – pasakau. Ir

priduriu: – Apskritai, ką reikėjo, jau paaiškinau. Dabar aš atsisėsiu į krėslą ir

stengsiuos iš naujo peržvelgti gyvenimą, neatsižadėdamas meilės. O jūs sėskitės

šalia ir taip pat pamėginkite tą padaryti.

Kurį laiką visi sėdime, netardami nė žodžio. Paskui aš atsikeliu, atsisveikinu ir

išeinu.

„Kažin, ar apskritai vertėjo šitaip juos konsultuoti?“, – išėjęs pagalvojau. Ir

supratau, kad vertėjo. Ar pokyčių bus, ar ne, ši pora privalo suprasti: jei širdyje

nėra meilės, tai nebus nei sveikatos, nei gerovės. Save auklėti ir keisti neapsakomai

sunku. Tačiau kito kelio tiesiog nėra.

Po kelių savaičių man paskambino mūsų bendra pažįstama. Ji pasakė, kad

vaikas vėl atsiliepia, šaukiamas vardu, vėl žvelgia į akis, pradėjo bendrauti su savo

artimaisiais, tačiau paskui pradėjo dėtis kažkas keista.

– Kas gi nutiko, ar vaikas vėl užsisklendė?

– Oi ne, pasikeitė motina. Ji ėmė klausytis tavo paskaitų, jai verčiamų į ispanų

kalbą. Ir žinai, kai daugmaž suprato tavo sistemą, kokią padarė išvadą? Kad dėl

visko kaltas jos vyras. Užuot žengusi pirmyn, ji surado atpirkimo ožį ir dabar vėl

kaupia nuoskaudas.

 – Nesikrimskite dėl to, – pasakiau. – Tai tiesiog pirmas suvokimo etapas. Kai

žmogus apstulbęs, o kartais ir baisėdamasis suvokia, kaip emocijos susijusios su

sveikata, iš pradžių jam labai sunku patikėti, kad jis pats gali būti savo problemų

priežastis. Tačiau jeigu žmogus yra pratęs keistis, auklėtis, tai tokia mintis jį

paskatina tęsti saviauklą ir kur kas greičiau žengti meilės link, nes būtent meilė

teikia energijos, būtinai reikalingos pokyčiams ir vystymuisi.

Tam, kuris pasaulį suvokia statiškai, dažnai nė į galvą neateina, kad galima

pakeisri save ir kitus žmones. Žmogus nesupranta, kad neapykanta ir nuoskauda –

tai tik primityvus kito žmogaus auklėjimo būdas. Gyvulių pasaulyje pagrindinis

auklėjimo veiksnys yra mirtis. Mes ne itin atitolome nuo gyvulių pasaulio.

Neapykanta, nuoskauda ir smerkimas – tai noras sunaikinti netobuląjį, noras, kuris

ilgainiui išsilieja veiksmais. Įžeidus ir kitus smerkiantis žmogus, pamatęs, kad

kaltas jis pats, pradeda graužtis ir nekęsti savęs. Vis dėlto savisaugos instinktas

paprastai tokių savęs kaltinimų nepriima ir puola ieškoti kaltųjų.

Ir tik tada, kai žmogus priima saviauklos idėją, kaltųjų ieškojimas baigiasi.

Žmogui, kuris dar tik pirmus žingsnius žengia pažinimo keliu, elgtis taip, kaip toji

moteris, visiškai natūralu. Reikia jai paaiškinti, kad kaltųjų nėra. Svarbiausia mūsų

problemų ir ligų priežastis – mūsų mąstymo ir mūsų jausmų netobulumas, meilės

stygius mūsų sieloje. Su šiuo netobulumu reikia kovoti nuolatos.

– Kokių konkrečių patarimų dar galėtumei duoti? – paklausė mano pažįstama.

– Jeigu jos širdis neatsileis, jeigu ji neišmoks mylėti netobulo žmogaus, jokie

patarimai nepadės. Čia reikia, kad ji pati veržtųsi į meilę, pati norėtų pasikeisti, pati

pajustų ir suvoktų, kad be meilės Kūrėjui nepasieks nieko. Iki šiol pasaulį ji laikė

priešišku ir jo nemylėjo. O jos kūdikis jau turi įgimtą nuomonę, kad pasaulis

neapsakomai agresyvus, ir užsisklendžia nuo jo, nenori bendrauti su niekuo ir

niekaip.

– Štai, tik pažiūrėk, – kalbu aš, – šviečia saulė, mes regime jos šviesą ir

pasijuntame laimingi. Džiaugiamės saulės šviesa ir laikome ją gėriu. Tačiau

įsigilinkime: pusę saulės šviesos sudaro tamsa. Tarp saulės kvantų – juoda

tuštymė, bet jos mes nematome. Matome spindinčią šviesą ir džiaugiamės, nes jos

pliūpsniai dažni. Kai žmogaus sieloje daug meilės, jis jaučia poreikį duoti –

dalinasi meile ir energija. Tada visas pasaulis aplink jį šviečia ir atrodo puikus. Kai

meilės širdyje maža, šviesos pliūpsniai būna reti, ir mes pradedame matyti juodą

tuštymę, užuot matę šviesą. Tada sakome, kad pasaulis tamsus, žiaurus ir baisus.

Bet kuo daugiau norime gauti ir kuo mažiau – duoti, tuo pasaulis aplink mus

juodesnis ir tuo daugiau nuoskaudų, pretenzijų ir smerkimo atsiranda mūsų sieloje.

Tas, kuris nėra išmokęs mylėti, neįstengs atleisti, neįveiks gailestavimų, kurie

išsiurbia energiją. Jeigu jis ką nors smerkia, tai smerkia ne trumpą valandėlę, o

metų metus.

Ar žinai, kokiems žmonėms reikalingos išorinės religingumo formos? – kalbu

toliau. – Tokiems, kurie nenori keistis, kuriems pokyčiai yra pernelyg skausmingas

dalykas. Kuo daugiau religinės atributikos, taisyklių, ritualų, kitaip sakant, kuo

labiau išsikeroja forma, tuo silpnėja turinys – tyras noras susivienyti su Kūrėju.

Judaizme yra 613 įsakymų. Tai savotiški ramentai, visokeriopa technika, kaip

priartėti prie Kūrėjo. Tačiau jeigu nesilaikoma pirmojo įsakymo apie meilę

vienatiniam Kūrėjui kaip aukščiausiai vertybei, visi kiti įsakymai virsta nuogomis

technikomis ir, išoriškai priartindami prie Kūrėjo, gali nuo Jo nutolinti. Bet kurios

technikos imamės tada, kai ko nors siekiame, bet kurie veiksmai turi tikslą.

Gyvename irgi turėdami tikslą. Tačiau jeigu pamirštame, dėl ko gyvename, tai, kad

ir kokia žengtume kryptimi, pradedame viską prarasti ir griauname savo pačių

laimę.

Susimąstau. Jeigu žmogus neįveiks priklausomybės nuo ateities, meilės

energijos srautas ims pamažėle sekti. Tokiu atveju civilizacijos laukia žūtis. Regis,

po truputį aš jau apčiuopiu išsigelbėjimo kelią, tačiau daug kas man dar neaišku.

Kol nebus išspręstas šis pagrindinis, esminis klausimas, ar bėra prasmės kalbėti

apie tai, kaip geriau suharmonizuoti tėvų tarpusavio santykius? Ar bėra prasmės

duoti patarimų skęstančio laivo keleiviams, kaip jiems komfortiškai bendrauti?

Aišku, galima užmegzti disputą tarp keleivių, pašalinti iškilusį ginčą, bet po

teisybei geriausia visų pirma pagalvoti, kaip visiems išsigelbėjus ir išlikus

gyviems.

Nūnai daugumos žmonių kūno ir sąmonės būklė puiki. Niekas nenori matyti,

kokios leisgyvės yra sielos, kaip jos merdi. Gal metas praregėti?

TURINYS

Norėčiau jums pasakyti...

...1

Vaistai sielai

..7

Seminaras

..16 Meilės

testas...26

Puikybė

..33

Meilės energija

..44

Konfliktai

...49

Sielos homeostazė

...52

Kitų auklėjimas

...64

Palaimos priesakai

...77

Gundymo fiziologija

..81

Sielos apvalymas

..89

Nuodėmių atleidimas

...105

Naujas mąstymas

...111

