

59

5 skyrius

beribė energija

Sąmonė – viena iš didžiųjų gyvenimo paslapčių. Kita
jų – vidinė energija. Apmaudu, bet Vakarų pasaulyje

vidinės energijos dėsniams skiriama labai mažai dėmesio.
Tyrinėjame išoriniame pasaulyje tvyrančią energiją, verti-
name jos išteklius, bet visai nepaisome to, kas slypi mūsų
pačių viduje. Žmonės visą gyvenimą praleidžia mąstydami,
jausdami ir atlikdami įvairius veiksmus, tačiau net nesuvo-
kia, iš kur visa tai atsiranda. Tiesa ta, kiekvienas tavo kūno
judesys, patiriama emocija ar šmėstelėjusi mintis – energi-
jos sąnaudos. Vidinis pasaulis – lygiai toks pat kaip fizinis:
čia viskam reikalinga energija.

Pavyzdžiui, jei sutelki dėmesį į vieną mintį, o ją pertrau-
kia kita, norėdamas atsispirti pastarajai, privalai panaudoti
priešingą jėgą. Prireikia energijos, todėl, šiek tiek pasisten-
gęs, jautiesi išsekęs. Panašiai nutinka ir tada, kai bandai

K e l i a s į s a v ę s p a ž i n i m ą

60

nepaleisti klaidžiojančios minties: reikia valingai sutelkti
dėmesį, kad ją susigrąžintum. Norėdamas išlaikyti tokią
mintį, privalėsi jai skirti daugiau energijos. Emocijoms val-
dyti taip pat reikia nemažai energijos. Jei patiriama emocija
tau nepatinka arba trukdo, stumi ją šalin. Iš esmės darai tai
instinktyviai, norėdamas, kad ji nebesugrįžtų ir tavęs ne-
betrikdytų. Dėl kiekvieno šių veiksmų patiri energijos są-
naudų.

Kurdamas mintis, bandydamas jų nepaleisti, ką nors
prisiminti, sužadindamas emocijas ir jas kontroliuodamas
arba valdydamas galingus vidinius postūmius, sunaudoji
labai daug energijos. Iš kur ji atsiranda? Kodėl kartais jau-
tiesi kupinas jėgų, o kai kada – visiškai išsekęs? Ar paste-
bėjai, kad kai jautiesi protiškai ir emociškai išsekęs, maistas
nepadeda susigrąžinti jėgų? Prisimink tuos savo gyvenimo
metus, kai buvai įsimylėjęs, degei idėja ar jauteisi įkvėptas.
Turėjai tiek jėgų, kad net nesinorėjo valgyti. Šią energiją,
apie kurią dabar kalbame, gauni ne iš kūno deginamų su
maistu gaunamų kalorijų. Jos semiesi iš tavyje trykštančio
šaltinio, nepanašaus į jokį kitą, kurį galėtum rasti išorinia-
me pasaulyje.

Šį energijos šaltinį lengviausia suprasti pasitelkus pavyz-
dį. Tarkime, tau dvidešimt su trupučiu ir tave palieka mer-
gina ar vaikinas. Jautiesi toks prislėgtas, kad nebeišeini iš
namų. Praeina šiek tiek laiko ir dėl išsekimo nebeturi jėgų
tvarkytis, tad visokiausi daiktai tiesiog guli numesti ant že-
mės. Nebepajėgi išlipti iš lovos, tad nuolat miegi. Spėju, kad

61

b e r i b ė e n e r g i j a

pavalgai, nes aplink lovą mėtosi dėžutės nuo picos. Tačiau
niekas nepadeda. Tu tiesiog neturi jėgų. Draugai kviečia
tave kur nors nueiti, bet tu vis atsisakai. Jautiesi per daug
pavargęs, kad galėtum ko nors imtis.

Dauguma žmonių gyvenime yra tai patyrę. Tuomet
jautiesi, lyg nebūtų išeities, kad niekas niekada nebepasi-
keis. O tada vieną dieną netikėtai suskamba telefonas ir
pasigirsta merginos balsas. Taip, kaip tik tos, kuri neseniai
nutraukė su tavimi santykius. Atsiprašinėdama ji verkia:
„O Dieve! Ar dar prisimeni mane? Tikiuosi, kad dar norėsi
su manimi kalbėtis. Jaučiuosi siaubingai. Išsiskyrusi su ta-
vimi padariau didžiausią savo gyvenimo klaidą. Dabar su-
prantu, koks buvai man svarbus. Negaliu be tavęs gyventi.
Tik būdama su tavimi jaučiau tikrą meilę. Ar atleisi man?
Gal galėčiau atvažiuoti pas tave?“

O dabar kaip jaustumeisi? Kiek laiko prireiktų, kad šok-
tum iš lovos, sutvarkytum butą, nusimaudytum po dušu, o
tavo veidą vėl nudažytų sveikas raudonis? Vos baigęs po-
kalbį akimirksniu atgautum jėgas. Kaip tai įmanoma? Juk
ką tik buvai visiškai išsekęs. Jau kelis mėnesius jauteisi be-
jėgis. O dabar vos per keletą sekundžių tave užplūdo tokia
energijos banga, kad net sunku patikėti.

Negali tiesiog nepaisyti tokio didžiulio energijos po-
kyčio. Iš kur ji atsirado? Juk nepasikeitė nei mitybos, nei
miego įpročiai. Tačiau vos pasirodo tavo mergina, visą nak-
tį praleidžiate kalbėdamiesi ir drauge sutinkate saulėtekį.
Visai nesijauti pavargęs. Judu vėl drauge, susikibę už ran-

K e l i a s į s a v ę s p a ž i n i m ą

62

kų, jauti, kaip viena po kitos tave užlieja džiugesio bangos.
Tave pamatę aplinkiniai sako, kad atrodai švytintis. Iš kur
ėmėsi visa ši energija?

Atidžiai stebėdamas suprasi, kad tavyje telkiasi nepa-
prastai daug energijos. Ją gauni ne iš maisto ar miego. Ji
visuomet tau prieinama, tad panorėjęs jos gali pasisemti.
Energija kaupiasi ir pripildo tave iš vidaus. Prisipildęs šios
energijos jautiesi taip, lyg galėtum užkariauti pasaulį. Kai ši
srovė stipri, jauti tave užliejančias bangas. Šie spontaniški
vidinio pasaulio gelmės proveržiai atkuria jėgas, pamaitina
tave ir paruošia naujiems iššūkiams.

Vienintelė priežastis, dėl kurios nejauti šios energijos
nuolat, yra ta, kad pats ją blokuoji. Tai darai užkietindamas
sau širdį, užverdamas protą ir įkalindamas save ribotoje vi-
dinėje erdvėje. Taip pats užkerti sau kelią prie energijos.
Užkietinęs širdį ir užvėręs protą, pasislepi vidinėje tamsoje.
Ten nėra šviesos, energijos, tėkmės. Energija kažkur visai
šalia, bet negali prasibrauti vidun.

Štai ką reiškia būti užsisklendusiam. Kaip tik todėl, kai
jautiesi prislėgtas, neturi energijos. Tavo viduje yra cen-
trai, nukreipiantys energijos tėkmę. Juos užtvėręs energijos
negausi. Tačiau vos juos atversi, ji ims laisvai tekėti. Nors
tavyje yra įvairiausių energijos centrų, geriausiai esi susipa-
žinęs su vienu – savo širdimi. Apie jos atvėrimą ir užvėrimą
turi sukaupęs intuityvių žinių. Tarkime, myli žmogų ir jauti
galįs jam atsiverti. Kadangi šiuo žmogumi pasitiki, nelieka
poreikio nuo jo slėptis už aukštų sienų. Tuomet jauti turįs
daug energijos. Tačiau vos tas pats žmogus pasielgs netin-

63

b e r i b ė e n e r g i j a

kamai, kitą kartą jį sutikęs nebejausi to paties pakylėjimo.
Meilė jam bus sumenkusi. O vietoj to krūtinėje jausi gumu-
lą. Taip nutinka, kai užveri savo širdį. Mat širdis – energijos
centras, kurį galime atverti ir užverti. Jogai tokius centrus
vadina čakromis. Kai užveri širdies centrą, energija į jį ne-
begali patekti. O kai nėra energijos, nėra ir šviesos. Pagal
tai, koks esi užsivėręs, jauti arba didžiulį nerimą, arba ne-
įveikiamą vangumą. Dažniausiai žmonės blaškosi tarp šių
dviejų būsenų. Vos sužinai, kad tavo mylimas žmogus nie-
ko blogo nepadarė, arba kai tik jis atsiprašo ir tu patiki juo,
širdis vėl atsiveria. Tuomet prisipildai energijos, meilė gali
laisvai tekėti.

Kiek kartų gyvenime esi patyręs tokią būsenų kaitą? Ta-
vyje telkšo nuostabus, neišsenkantis energijos šaltinis. Gali
jį pajausti, kai esi atviras. Tačiau užvėręs centrus tėkmės
nebejusi. Šis srautas kyla iš tavo esybės gelmių. Jis vadina-
mas įvairiai: senovės kinų medicinoje – či, jogoje – Šaktė,
Vakarų kultūrose – siela. Gali vadinti jį kaip nori. Nors va-
dina jį skirtingai, visos didžiosios dvasinės tradicijos išties
pasakoja apie dvasinę energiją. Ją jauti, kai į širdį ima plūsti
meilė. Ją patiri, kai kuo nors susidomėjęs jauti užplūstančią
energiją.

Turėtum apie ją žinoti, nes ji – tavo. Tu turi prigimtinę
teisę į šią neribotą energiją. Gali jos semtis kada panorėjęs.
Ji neturi nieko bendra su amžiumi. Yra labai energingų ir
vaikiško entuziazmo nepraradusių aštuoniasdešimtmečių.
Jie dirba nuo ryto iki vakaro, septynias dienas per savaitę.
Tai tik energija. Ji nepasensta, nepavargsta, neišalksta. Kad

K e l i a s į s a v ę s p a ž i n i m ą

64

jos gautum, privalai būti atviras ir priimti ją. Ji vienodai
prieinama kiekvienam žmogui. Juk saulė neturi išrinktųjų,
kuriuos ypatingai nušviečia. Ji taip pat šildo, kai esi geras
ir kai padarai ką nors bloga. Vidinė energija tokia pat. Šiuo
atveju vienintelis skirtumas tas, kad gali užsiverti ir taip ją
blokuoti. Tuomet energijos tėkmė nutrūksta. O kai atsiveri,
ji ima laisvai plūsti tavo viduje. Tikrieji dvasiniai mokymai
padeda šią energiją suprasti ir moko jai atsiverti.

Vienintelis dalykas, kurį privalai žinoti apie energiją, yra
tai, kad atsivėrus energija patenka tavo vidun, o užsivėręs
ją gali blokuoti. Dabar turi nuspręsti, ar nori šios energijos.
Kiek jos nori? Kiek meilės nori jausti? Kiek entuziazmo
norėtum jausti tam, ką darai? Jei patirti gyvenimo pilnatvę
reiškia nuolat būti energingam, mylinčiam ir entuziastin-
gam, tuomet užsiverti neverta niekada. Yra vienas meto-
das, padedantis išlikti atviram. Tiesiog niekuomet nereikia
užsiverti. Ši tiesa tokia pat paprasta, kokia ir atrodo. Turi
nuspręsti, ar esi pasiruošęs išlikti atviras. O gal geriau likti
užsisklendusiam? Jei pasistengsi, pamirši, kaip užsiverti.
Tai tik įprotis, kurį galima sulaužyti kaip ir bet kurį kitą.
Pavyzdžiui, jei bijai žmonių, greičiausiai užsiversi jau per
pirmąją pažintį. Kai kas nors prieis susipažinti, net pajusi,
kaip įsitempi ir užsisklendi. Visai gali būti, kad taip elgie-
si iš įpročio, vos tik kas nors prieina susipažinti. Tačiau
gali išmokyti save elgtis priešingai: atsiverti priėjusiam
žmogui. Tereikia nuspręsti, ar nori likti užsisklendęs, ar
atsiverti. Viskas galiausiai priklauso nuo tavo gebėjimo tai
valdyti.

