Psiholoģija aiz psihes robežām
Vladislavs Kenga
Transpersonālā psiholoģija (II p.)
Pēdējā laikā daudzās publikācijās, zinātniskos pētījumos un praktiskās psihotehnoloģijās sevi pieteikusi transpersonālā psiholoģija. Tomēr akadēmiskajā psiholoģijā transpersonālais virziens diemžēl gandrīz nav manāms, kaut gan to jau ir atzinusi Viskrievijas Profesionālā psihoterapeitu līga un Veselības aizsardzības ministrija.
Transpersonālā psiholoģija ir virziens, kas 20. gs. 60. gados, par pamatu izmantojot transpersonālo projektu kultūrā, ir radīts ASV. Šī virziena dibinātāji ir plaši pazīstami filozofi, psihologi un psihoterapeiti Ā. Maslovs, S. Grofs, A. Votss, M. Merfijs, E. Sutičs u. c. Šī psiholoģijas virziena teorētisko problēmu kopumu izveidojuši psihoanalītiskā, humānistiskā un transpersonālā virziena psihologi, kā arī citu zinātņu nozaru vadošie zinātnieki un domātāji – V. Džeimss, Z. Freids, O. Ranks, V. Raihs, K. G. Jungs, K. Rodžerss, Ā. Maslovs, Č. Tarts, K. Vilbers, K. Pribrams, D. Čjū, F. Kapra un citi.
Krievijā izdotajā literatūrā daži šīs tēmas aspekti ir aplūkoti V. Naļimova, P. Gureviča, V. Maikova, V. Kozlova un E. Faidiša darbos (V. Kozlovs, V. Maikovs, 2000).
Protams, materiālistiskās zinātnes ietvaros jaunais virziens sastapa nopietnu pretestību, jo Rietumu materiālistiskā zinātne vienmēr ir noliegusi jebkurus garīgus priekšstatus un darbības veidus, pat tos, kas daudzu gadsimtu gaitā balstīti sistemātiskā introspektīvā psihes izpētē. Visās lielajās mistiskajās tradīcijās ir radītas īpašas metodes, kā izraisīt garīgus pārdzīvojumus, un panākta ne sliktāka novērojumu atbilstība teorētiskajiem secinājumiem kā mūsdienu zinātnē. Interesanti, ka daudzi ievērojami zinātnieki, kas ar saviem atklājumiem izraisījuši revolūciju mūsdienu fizikā – Alberts Einšteins, Nils Bors, Ervīns Šrēdingers, Verners Heizenbergs, Roberts Openheimers un Dāvids Boms, ir uzskatījuši, ka viņu zinātniskā domāšana ir pilnīgi savienojama ar garīgumu un mistisko pasaules uzskatu.

Viljams Džeimss bija pirmais psihologs, kas terminu transpersonal (transpersonālais) izmantoja, 1905. gadā lasot savu kursu Hārvardas Universitātē. Viņu pilntiesīgi var uzskatīt par pirmo transpersonālo psihologu, it sevišķi tāpēc, ka viņš, būdams celmlauzis, ir sarakstījis darbu “Reliģiskās pieredzes daudzveidība”. Daudzajās diskusijās par to, kā nosaukt jauno psiholoģisko virzienu, 1968. gadā tā dibinātāji – E. Sutičs, Ā. Maslovs, S. Grofs un citi – par likumīgu atzina nosaukumu “transpersonālā psiholoģija”.
Vārds transpersonāls tiek interpretēts dažādi. Ievērojamais transpersonālais psihologs Kens Vilbers vārdu transpersonāls skaidro kā “personīgais + ...” un uzskata, ka transpersonālā orientācija eksplikatīvi ietver visas pārējās personības psiholoģijas jomas un pēc tam pievieno tām dziļākus un augstākus cilvēciskās pieredzes aspektus, kas transcendē parastos un ikdienišķos pārdzīvojumus. Viņš uzskata, ka transpersonālais jeb “vairāk nekā personālais” ir mēģinājums dziļāk, rūpīgāk un zinātniskāk aptvert visu iespējamo cilvēcisko pārdzīvojumu spektru. Tas ietver pilnu apziņas spektru. Transpersonālā psiholoģija nenoliedz un nenoniecina personisko jomu. Drīzāk tā šai jomai piešķir plašāku kontekstu, kas aptver arī transpersonālo pieredzi. Vienā no termina transpersonālais interpretācijām tas nozīmē transcendentālā izpaušanos caur (trans) personīgo (R. Volšs, F. Vons).

Transpersonālā psiholoģija vēršas pie tā sauktajiem mainītajiem apziņas stāvokļiem, ko S. Grofs apzīmējis ar terminu “apziņas stāvokļa paplašināšana”. Tie ietver plašāku esamības objektu un izziņas tipu spektru (piemēram, identificēšanos). Es gan tos sauktu par “normāliem apziņas stāvokļiem” – tāpat kā cilvēkam normāla ir redze, kas mums atņemta (“Jo mēs dzīvojam ticībā, ne skatīšanā”), – salīdzinot tos ar dvēseles aklumu jeb “sašaurinātiem ikdienas apziņas stāvokļiem”, kas ierobežo informācijas plūsmas un tās izpratnes spektru. Vecāki un sociums atsvešina cilvēku no pārdzīvojumu pasaules, tā provocējot progresējošu dvēseles aklumu, kas iekšējā pasaulē izraisa sajukumu un konfliktu saasināšanos, bet ārējā – narkomāniju un citas līdzīgas parādības. Manā skatījumā galvenā atšķirība starp “redzīgo pasauli” un “neredzīgo pasauli” ir citas (neparastas, mūžīgas, garīgas) vērtības, uz kuru fona ir radušās minētās psihiskās un sociālās problēmas.
Iziešana ārpus sava Ego robežām veicina apziņas paplašināšanos un pasaules izpratni citos uztveres veidos un variantos, kas, protams, bagātina jebkuras uz iekšēju attīstību ieprogrammētas un savās interesēs virs dzīvnieciskā patērētāja līmeņa pacēlušās būtnes psihi. Transpersonālā psiholoģija ietver pārdzīvojumus un stāvokļus, kas pārsniedz Ego un pierastās identificēšanās ar Es robežas.

Pēc R. Volša un F. Vona definējuma, par transpersonāliem var saukt pārdzīvojumus, kuros pašidentificēšanās izjūta iziet ārpus individuālās jeb personīgās patības robežām, aptverot cilvēci kopumā, dzīvi, garu un kosmosu.

S. Grofs uzskata, ka personīgi transpersonāli pārdzīvojumi ir
“I. Pieredzē balstīta apziņas paplašināšana “objektīvās īstenības” robežās.
A. Apziņas paplašināšana uz laiku.
1. Embrionālie un augļa pārdzīvojumi.
2. Dzimtas (mantotie) pārdzīvojumi.
3. Kolektīvie un rases pārdzīvojumi.
4. Filoģenētiskie (evolucionārie) pārdzīvojumi.
5. Pēcinkarnacijas pārdzīvojumi.
6. Paredzēšana, gaišredzība, gaišdzirdība un ceļošana laikā.

B. Apziņas paplašināšana telpā.

1. Ego transcendēšanās starppersonālajās attiecībās un veseluma divējādās dabas pārdzīvojumi.
2. Identificēšanās ar citiem cilvēkiem.
3. Grupas identificēšanās un grupas apziņa.
4. Identificēšanās ar dzīvniekiem.
5. Identificēšanās ar augiem.
6. Saplūšana ar visu dzīvību un visu radību.

7. Neorganiskās matērijas apziņa.

8. Planetārā apziņa.
9. Ārpusplanetārā (ekstraplanetārā) apziņa.
10. Ārpusķermeņa pārdzīvojumi.
11. Gaišredzība, gaišdzirdība, ceļojumi telpā un telepātija.
C. Telpiskā apziņas sašaurināšana.
I. Apziņa atsevišķa orgāna, audu un šūnas līmenī.

II. Pieredzē balstīta ārpus “objektīvās realitātes” ietvariem izejošas apziņas paplašināšana.
1. Spiritiskie seansi un mediju pārdzīvojumi.
2. Pārdzīvojumi, ko izraisījusi satikšanās ar pārcilvēciskām garīgām būtnēm.
3. Citu pasauļu piedzīvošana, satikšanās ar to iemītniekiem.
4. Arhetipiski pārdzīvojumi un sarežģītas mitoloģiskās virknes (notikumu gaita).

5. Pārdzīvojumi, ko izraisījusi satikšanās ar dažādām dievišķām būtnēm.
6. Universālo simbolu intuitīva izpratne.

7. Čakru aktivizēšana un čūskveida enerģijas (kundalīni) pacelšana.
8. Universālā prāta (Mind) apziņa.

9. Pārkosmiskais un metakosmiskais tukšums. (S. Grofs, 2000.)
Transpersonālā psiholoģija citādi ir paraudzījusies arī uz garīgās krīzes problēmu un psihoterapijas procesu kopumā. Savos novatoriskajos ziņojumos par garīgo krīzi S. Grofs ir parādījis, ka daudzas tradicionālās psihiatrijas klasificētās saslimšanas, piemēram, funkcionālās (neorganiskās) neirozes un psihozes bieži nav vis slimības, bet gan augšanas krīzes. Pret šo procesu nejūtīgā tradicionālā psiholoģija savā klasifikācijā iesaldē dažas tā fāzes, uzskatot tās par dažāda veida patoloģijām un raugoties uz tām kā uz nenormālību, nevis kā uz straujas psihes pārveidošanās evolūcijas procesa stadijām. Tie, ko psihiatrijā mēdz pieskaitīt pie neirotiķiem un psihotiķiem, bieži vien ir cilvēki, kas spontāni saskārušies ar spēcīgu garīgo pieredzi un nav spējuši tikt ar to galā.
Transpersonālās psiholoģijas noteikumos nepastāv (vai arī, cik vien iespējams, ir minimalizētas) terapeita un pacienta loma: ārstē pārdzīvojums, ko vada ceļa radītājs, pavadonis, palīgs (protams, arī tās var nosaukt par lomām). Par to rakstījis bijušais Hārvardas Universitātes Psiholoģijas katedras profesors Ričards Alperts (Rams Dass): “Psihoterapijas līmenis atkarīgs no psihoterapeita līmeņa. Ja jums laimēsies un jūsu psihoterapeits būs Buda, jūs savstarpējās mijiedarbības procesā gūsiet apgaismību. Tas nav joks. Tik tiešām, ja paliksiet malā no jebkuras melodrāmas, jūs un jūsu psihoterapeits būsiet brīvi no iestigšanas dažādās lomās. Ja psihoterapeits piesaistīsies pie kādas lomas, tad viņš jums spēs dot tikai vienu – lomu, kurā jūs esat iestidzis, aizstāt ar citu. Tāpēc pacienti, kas tiek ārstēti ar Freida metodēm, beigās tiek freidiskoti, bet tie, kas tiek ārstēti ar Junga metodēm, – jungiskoti. Vesela terapeitu armija strādā pēc modeļa, kas nosaka, ko viņi dara un kā visam ir jānotiek. Viss, kas nāk no pacienta, iziet caur šo filtru un iznāk no tā ar modeli saskaņotas atbildes formā.
Astoņus gadus līdztekus visam citam es esmu strādājis par psihoterapeitu Veselības dienestā Hārvardā un Stenfordā. Man bija astoņi pacienti, ar kuriem es ik dienas strādāju pēc Freida metodes. Pēc tam kad sāku izmantot psihedēliķus, man kļuva skaidrs, ka tieši manis lietotais modelis bija tas, kas neļāva manos pacientos notikt reālām pārmaiņām. Es uzskatīju sevi par ārstu – tā bija vienīgā man pieejamā loma, un kā ārstam man bija vajadzīgs pacients. Lomas bija sadalītas: vienam no mums bija jābūt ārstam, otram – pacientam. Arī es, tāpat kā pacients, daudz ko nesapratu, bet spēli veidoja tas, ka es esmu ārsts, bet viņš – pacients. Spēles būtība ir: kāds kļūs pacients, spēlei beidzoties.” (Rams Dass, 1994.)
Psihedēliskā terapija (II p.)
20. gs. 50. gadu beigās un 60. gadu sākumā psihiatri, psihologi un psihofiziologi sarakstīja ļoti daudzus zinātniskos darbus, kas bija veltīti psihedēliķu klīniskās izmantošanas un iedarbības īpatnībām. Tajā laikā tika pierādīts, ka psihedēliķi ir ne tikai iedarbīgs līdzeklis noteiktu psihisko traucējumu terapijā, bet arī unikāls cilvēka psihes pētniecības instruments. Tomēr visiespaidīgākie psihedēlisko līdzekļu lietošanas rezultāti tika gūti, izmantojot tos par palīglīdzekli psihoterapijā psiholītiskās un – jo īpaši – psihedēliskās paradigmas ietvaros, kuras aprakstus var atrast E. Krupicka un A. Griņenko grāmatā.

Psiholītiskā terapija. Šo terminu ir ierosinājis R. Sendisons, un burtiski to var saprast kā izšķīšanu vai atbrīvošanos no cilvēka psihes sasprindzinājumiem un konfliktiem. Psiholītiskā terapija parasti tiek veikta psihoanalītiski orientētās terapijas procesā, lai to saīsinātu un atvieglotu. Psiholītiskajā terapijā parasti tiek izmantotas mazas vai vidēji lielas psihedēliķu dozas (30–60 mkg LSD, 300–500 mg meskalīna) un novadītas daudzas (līdz 100 un vairāk) psiholītiskās sesijas (seansi) ar to laikā gūtā materiāla secīgu psihoanalītisku interpretāciju. Šīs pieejas pamatideja ir izpratne par to, ka secīgi vadīti seansi palīdz pacientam apzināties un integrēt dažādus savas bezapziņas līmeņus un atrisināt dziļus konfliktus, kas ir viņa psihopatoloģisko simptomu pamatā.

Psiholītiskā terapija efektīvi tika izmantota galvenokārt neirožu un psihosomatisko saslimšanu, kā arī psihopātijas ārstēšanā. Plašāk izplatīta tā bija Eiropā. Vairāki psiholītiski orientēti terapeiti, piemēram, R. Sendisons, būdami K. Junga sekotāji, ievēroja, ka viņu pacienti psiholītiskās terapijas seansu laikā sastapās ar kolektīvās bezapziņas arhetipiem, tomēr vairums psiholītiskās skolas terapeitu bija freidiski orientēti un centās izraudzīties tādu psihedēliķa dozu, kas pacienta pārdzīvojumus ierobežotu tikai ar viņa personīgās dzīves sižetiem (ietverot agrīno bērnību); mistisko, transcendentālo un transpersonālo pārdzīvojumu gadījumi konkrētās paradigmas ietvaros tika interpretēti psihoanalītiskā garā kā regresīva izvairīšanās no traumatiska materiāla, simboliska aizsardzība un tamlīdzīgi. Taču tieši šajā pēdējā pārdzīvojumu veidā pamatojas cita psihedēliķu izmantošanas paradigma – psihedēliskā, kas plašāk izplatījās 20. gadsimta 50. gadu beigās un 60. gadu sākumā. (E. Krupickis, A Griņenko, 1996.)
Psihedēliskā terapija pamatā tika radīta ASV un Kanādā. Jaunvārdu psihedēliskais kā atvasinājumu no grieķu vārdiem psihe un delos – izpausme, atklāšana – ierosināja H. Osmonds. “Psihedēliskajā terapijā parasti vienreiz (vai nedaudz reižu) izmanto lielu psihedēliķa devu, lai inducētu dziļus transpersonālus mistiska, transcendentāla rakstura pārdzīvojumus, kas veicina katarses procesus, pozitīvas personas pārmaiņas, personības izaugsmi un pašizziņu, nozīmīgus insaitus par eksistenciālo problemātiku un dzīves jēgu, uzskatu par personīgo Es un apkārtējo pasauli, dzīvi un nāvi kardinālu transformāciju, radošās aktivitātes palielināšanos, garīgā apvāršņa paplašināšanos, cilvēka attiecību ar apkārtējo pasauli un citiem ļaudīm harmonizāciju.” “Psihoterapeiti, kas strādāja ar psihedēliskajiem līdzekļiem, pamanīja, ka dziļie, iespaidīgie un pēc savas dabas pilnīgi unikālie psihedēliskie pārdzīvojumi spēj būtiski mainīt pacientu attieksmi pret bijušo dzīves pieredzi, transformēt viņu vērtību un dzīves jēgas orientācijas sistēmu, noteikt pozitīvas personības un uzvedības pārmaiņas. Noteikti jāmin H. Osmonda uzskats par to, ka psihedēliķi ir nozīmīgi ne tikai terapijā, – tie jaunā gaismā spēj apgaismot cilvēciskās eksistences filozofiskās problēmas, dzīves mērķus un tās jēgu, psihi un pasaules ainu kopumā (ar noteikumu, ka cilvēks pats pēc tā tiecas).” (E. Krupickis, A. Griņenko, 1996.)
“Šīs pieejas ietvaros īstenota psihoterapija ietver pacienta sagatavošanu psihedēliskajam seansam, viņa uzvedības fasilitāciju, kā arī īpašas psihoterapijas vadīšanu visa seansa laikā ar mērķi palīdzēt pacientam psihedēliskos pārdzīvojumus korelēt ar viņa turpmāko dzīvi. Līdz ar to psihoterapeitiskais darbs iegūst tam iepriekš gluži neraksturīgas īpašības: tas uzlūkojams ne tik daudz kā psiholoģisku problēmu risināšanas process, bet drīzāk kā garīgi pārveidojoša darba posms.” (E. Krupickis, A. Griņenko, 1996.)
“Ekstrafarmakoloģiskiem faktoriem – psiholoģiskajai gaisotnei seansa laikā, tā muzikālajam aranžējumam, psihoterapeita skatījumam uz psihedēlisko terapiju, tam, kā viņš izturas seansa laikā, kā arī pirms un pēc tā, – ir ārkārtīgi svarīga nozīme terapeitiskā rezultāta sasniegšanā; tie palīdz izvairīties no nevēlamām blakusparādībām un ārstēšanas sarežģījumiem.” (E. Krupickis, A. Griņenko.)
Šķiet, visvairāk pētījumu veltīts neirožu un vairāku psihosomatisko saslimšanu ārstēšanai ar psihedēliķu palīdzību. Trauksmes stāvokļi, obsesīvi kompulsīvās un fobiskās neirozes, neirotiskā depresija, virkne histērisko simptomu, kā arī daži seksuālo neirožu un psihisko traucējumu robežstāvokļu veidi labi pakļāvās gan psihedēliskajai, gan arī psiholītiskajai terapijai. Turklāt psihedēliķi bieži izrādījās iedarbīgi smagos gadījumos, kad citas ārstēšanas metodes nedeva pozitīvus rezultātus. Iespaidīga ir psihedēliķu lielā efektivitāte neirožu terapijā. Tā, piemēram, vienā no pētījumiem nozīmīga uzlabošanās neirožu LSD terapijā tika konstatēta 95 % gadījumu (45 no 50 slimniekiem); citā gadījumā uzlabojums tika novērots 57 no 60 slimniekiem, turklāt 45 tas bija ievērojams un noturīgs.
Virkne autoru ir ierosinājuši LSD izmantot seksterapijā, visbiežāk – homoseksualitātes un frigiditātes ārstēšanā. Pozitīvs LSD terapijas efekts tika novērots depersonalizācijas izpausmju un atkārtotu suicīda mēģinājumu gadījumos. Ir daži pētījumi, kas liecina par psihedēliķu izmantošanas efektivitāti autisku bērnu terapijā, kā arī dažos bērnu šizofrēnijas gadījumos.
Pazīstamais amerikāņu psihologs T. Līrijs ir ziņojis par veiksmīgu psihedēliķu izmantošanu psihopātiju un sociopātiju korekcijā, jo īpaši – noziedznieku recidīvistu rehabilitācijā. Psihedēliskā terpija dažiem no viņiem palīdzēja saskatīt citu dzīves jēgu un radikāli mainīt dzīves ceļu. Pēc psihedēliskajiem seansiem viņiem tika reģistrēta rādītāju uzlabošanās pēc MMPI melu skalas; arī pēc Kalifornijas psiholoģiskās anketas sociabilitātes, socializācijas, paškontroles, pašuztveres un intelektuālo spēju skalām tika konstatēta uzvedības un ieviržu maiņa.
LSD izmantošanai alkoholisma un narkomānijas ārstēšanā veltīti ļoti daudzi darbi, lielākajā daļā no tiem novēroti pozitīvi rezultāti. Tā, piemēram, pusotru gadu ilgusi 135 ar alkoholismu slimojošo katamnēze parādīja, ka 54 % slimnieku, kas saņēma lielu LSD devu (450 mkg), un 47 % slimnieku, kas saņēma nelielu devu (50 mkg), atradās remisijā un tika labi sociāli adaptēti.
Noteikti ir jāmin arī psihedēliķu klīniskā izmantošana, kuras plašs apgabals ir psiholoģiskā palīdzība termināliem pacientiem (neārstējami slimiem cilvēkiem). Psihedēliskās terapijas izmantošana vienmēr palīdzēja mainīt pacientu psiholoģisko attieksmi pret neizbēgamo un tuvo nāvi, mazināja trauksmi, depresiju un nāves bailes, veicināja mieru, izlīgšanu ar pagātni un samierināšanos ar dabas noteiktajiem cilvēciskajiem ierobežojumiem, jauna dzīves, nāves un esamības redzējuma veidošanu. Interesanti, ka šais gadījumos bieži tika novērota ilgstoša (lietojot LSD vairākas dienas vai pat nedēļas) sāpju mazināšanās onkoloģiski slimiem termināliem pacientiem. Termināliem pacientiem efektīvāka izrādījās psihedēliskās paradigmas ietvaros īstenota pieeja.
Pozitīva psihedēliskās pieredzes iedarbība uz psihi tika novērota ne tikai slimiem, bet arī veseliem ļaudīm. Tā, piemēram, pētot 72 brīvprātīgos, tika noskaidrots, ka LSD (200 mkg) uzņemšana veicina pozitīvas un noturīgas personības īpašību un ieviržu pārmaiņas, palielina izpratni par sevi un citiem cilvēkiem, vairo toleranci pret frustrējošām situācijām, paplašina garīgo apvārsni. Daudzi autori pēc LSD seansiem konstatējuši radošo spēju (kreativitātes) pieaugumu. (E. Krupickis, A. Griņenko, 1996.)
Kaut arī plaša spektra psihisko traucējumu gadījumā ir konstatēta tik ievērojama klīniskā efektivitāte, nespeciālistu veikta psihedēliskā terapija tomēr var izraisīt nopietnas komplikācijas un blakusparādības. (E. Krupickis, A. Griņenko, 1996.)
Lai gan psihedēliskās terapijas iespējamo komplikāciju saraksts izskatās visnotaļ iespaidīgi, to attīstība nav bieža un, kā likums, to parādīšanās ir saistīta vai nu ar pieredzējuša psihoterapeita trūkumu, vai arī ar kontrindikāciju (visbiežāk – latentu psihisko traucējumu) pietiekamu neizvērtēšanu.
Savdabīga psihedēliskās terapijas komplikācija ir specifisks stāvoklis, ko var nosaukt par “amotivatīvo sindromu”. Tam raksturīga pasīva dzīves pozīcija, anerģija, intereses zudums par parasto dzīvi un materiālajām vērtībām, toties palielinās interese par reliģiju un garīgo dzīvi. Piemēram, kāds jurisprudences students pēc LSD lietošanas eksperimentālā psiholoģiskā pētījumā apliecināja, ka viņam “atvērusies veselas pasaules perspektīva” un viņš zaudējis interesi par mācībām, karjeru un apkārtējo realitāti (E. Krupickis, A. Griņenko, 1996). Jāpiebilst gan, ka par “komplikācijām” vai “sarežģījumiem” šādu stāvokli var nosaukt tikai tas, kas pats to nav piedzīvojis.
Narkomānijas smago seku pārvarēšanas pamatā ir psihoaktīvo vielu uzņemšana kontrolētā psihoterapeitiskā procesā. Bet tas nav iespējams, ja nebūs daudzu psihologu un psihoterapeitu, kas transpersonālo psiholoģiju pazīst praksē, un speciālistu, kas sagatavoti darbam tieši ar psihedēlisko terapiju. Un tas savukārt nav iespējams, ja nav pieredzes, kas gūta, pašam piedaloties psihedēliskās terapijas sesijās.
Svarīgi ir vēl, lūk, kas: pat ja psihedēliskā terapija nav aizliegta (tās izmantošanu galēji neapgrūtina psihoaktīvo vielu aizliegums), šo terapijas veidu atļauts izmantot tikai psihoterapeitiem, bet ne psihologiem. Šāda situācija taču nav pieļaujama! Es nezinu, cik lielā apjomā un kādas zināšanas par psihoaktīvajām vielām sniedz augstāko medicīnisko mācību iestāžu kursi, – nav šaubu, ka ikvienam, kas strādā šai jomā, minētās zināšanas ir nepieciešamas gluži tāpat kā stažiera pieredze, – taču man ir pilnīgi skaidrs, ka
1) tieši transpersonālajā psiholoģijā (un psihedēliskajā terapijā kā tās koncentrātā) vairāk nekā jebkur citur ir svarīga humanitārā pieeja: nevis no fizioloģijas pie psihes, bet gan gluži otrādi – izprotot psihi kā nedalāmu vienotību un kā galveno noteicošo faktoru;
2) klīniskās psihiatrijas apstākļi un nosacījumi sašaurina psihedēliskās terapijas darbības jomu un pārnes smaguma centru no apgabala, kur tā ir aktīvāka, nepieciešama, darbojas preventīvi un ar minimālām blakusparādībām, uz klīniskās psihiatrijas lauku un, galvenais, rada diezgan nelabvēlīgu gaisotni, kas arī ir noteicošais terapijas faktors. Psihoterapeits ir ārsts, bet, ja reiz viņš ir ārsts, tad pie viņa atnākušais ir slimnieks. Savukārt psihiski slimais ir tāds, kas nespēj pār sevi valdīt (vislielākais kauns!), un to nebūt ne visi slimie spēj atzīt, un, pat ja atzīst, tad visbiežāk tas notiek, kad process jau ir “ielaists”.

Jautājumu par psihedēliskajām vielām apsprieduši Oldoss Hakslijs un Alans Vots, kā arī citi ievērojami psihologi – Ralfs Mecners, Ričards Alperts un Timotijs Līrijs, kas guvuši pavisam akadēmisku izglītību. R. Mecners, pēc izcelsmes būdams vācietis, 1958. gadā beidza Oksfordas Universitāti, bet 1962. gadā Hārvardā ieguva medicīnas doktora grādu par pētījumiem klīniskajā psiholoģijā. Nākamajā gadā viņš kļuva par šīs mācību iestādes Medicīnas skolas pasniedzēju, specializējoties psihofarmakoloģijā.
Ričards Alperts, kas vēlāk kļuva pazīstams kā Baba Rams Dass, Stenfordas Universitātē aizstāvēja doktora disertāciju un 1953. gadā kļuva par docentu Hārvardā. 1956. gadā viņš tika iecelts par Hārvardas psihedēlisko vielu pētniecības projekta Padomes locekli.

Arī Timotijam Līrijam bija solīda akadēmiskā sagatavotība. 1946. gadā ieguvis maģistra grādu Vašingtonas štata universitātē, viņš 1950. gadā par darbu “Personības sabiedriskās dimensijas” ieguva doktora grādu Kalifornijas Universitātē. 1957. gadā Līrijs izdeva klasisko mācību grāmatu “Personības interpersonālā diagnoze” un 1960. gadā tika pieņemts Hārvardas Personības pētījumu centrā (N. Drurī, 2001, 95.–96.).

Džons Lilī – pasaulē pazīstams zinātnieks, biologs, kas kļuva slavens ar delfīnu saprāta pētījumiem, vairāku grāmatu autors – daudzus gadus veltījis, lai pētītu vientulību un izolāciju ierobežotā telpā, viņš izvirzīja idejas, kas gūtas ekstrapolācijas ceļā, kā arī pārstrādājot mūsdienu skaitļojamo mašīnu teoriju, lai izskaidrotu psihes programmējamās vadības un cilvēka smadzeņu darbības subjektīvos aspektus.
Par LSD lietošanu viens no Indijas skolotājiem (Maharadži) Ričardam Alpertam (Ramam Dasam) teicis: “Tā ir derīga, tā nav īstā samadhi, tomēr derīga.” Pēcāk sarunā ar kādu rietumnieku, kas vaicājis par LSD, viņš sacījis: “Ja jūs atrodaties klusā un mierīgā vietā un esat mierīgi, jūsu jūtas un sajūtas ir aprimušas un prāts pievērsts Dievam, tas ir veselīgi. Tas ir derīgi.” Viņš apgalvoja, ka LSD ļauj ieiet svētajā vai arī saņemt svētā vizīti – daršanu (svētais – augstāka būtne, augstāka telpa, augstākā apziņa; viss atkarīgs no tā, ko šo vārdu tulko). Tomēr viņš brīdināja, ka tur nevar palikt – pēc stundas vai divām ir jāatgriežas atpakaļ. Viņš teica, ka daudz labāk ir pašam kļūt svētam nekā iet tur, kur svētais var atnākt pie jums. Tomēr svētā vizīte, protams, ir ļoti patīkama. Viņš piebilda arī, ka LSD pastiprina ticību šādu būtņu eksistences iespējamībai. Šajā sarunā viņš, runājot par svēto, pieminēja vārdu Kristus. Viņš teica, ka tas ļauj jums piedzīvot Kristus apciemojumu, tomēr jūs nevarat palikt ar viņu. Labāk ir pašam kļūt par Kristu, taču LSD to ar jums nespēj izdarīt, – tas stiprina ticību, tomēr nepadara jūs par Kristu. Un vēl viņš piebilda, ka mīlestība ir stiprāka narkotika nekā LSD.”(Rams Dass, 1994.)
Īpaši es gribu pievērst uzmanību pēdējai frāzei: “Mīlestība ir stiprāka narkotika nekā LSD.”
Turpinājums – nākamajā numurā.
Literatūra.
Psiholoģija aiz psihes robežām

Vladislavs Kenga

Holotropā elpošana (II p.)
Pēc LSD lietošanas aizliegšanas par psihedēliskās terapijas analogu kļuva Staņislava un Kristīnes Grofu radītā aktīvās elpošanas metode, ko izmantojot varēja panākt tādu pašu rezultātu un pārdzīvojumus, kā lietojot LSD. Tā tika nosaukta par holotropās elpošanas metodi. “Termins “holotrops”, ko es lietoju, runājot par vienu no neparastākajiem apziņas stāvokļiem, kā arī par dziļās pašizziņas metodes eksperimentālo formu, ko mēs ar manu sievu Kristīni esam radījuši, ir veidots no grieķu valodas vārdiem “holos” – “vesels” un “tropos” – “kustība uz”. Tā burtiskais tulkojums ir “tiekšanās uz veselumu” vai “kustība uz būtības veselumu.” (Гроф С. Целительные возможности необычных состояний сознания.)

Psihoterapijas holotropā stratēģija balstās uz neparastu apziņas stāvokļu izpēti un ir būtiska alternatīva dažādu dziļās psiholoģijas skolu psihoterapeitiskajām metodēm, kas uzsver verbālās komunikācijas nozīmi starp terapeitu un klientu, un empīriskajai psihoterapijai, kas noris parastā apziņas stāvoklī. Holotropās terapijas galvenais mērķis ir aktivizēt bezapziņu, atbrīvot enerģiju, kas ir iesprostota emocionālajos un psihosomatiskajos simptomos, kā arī transformēt šos simptomus pārdzīvojuma plūsmā. Terapeita jeb fasilitatora loma holotropajā terapijā ir atbalstīt pārdzīvojuma procesu, pilnībā uzticoties notiekošajam un nemēģinot to vadīt vai mainīt.

Šīs grupu psihoterapijas prakses fizioloģiskais pamats ir intensīva (dziļa un/vai bieža) elpošana, kas piesātina asinis ar skābekli. Šādu asiņu pieplūdums galvas smadzenēm cilvēkos izraisa pārdzīvojumus (tie ir biogrāfiski, perinatāli vai transpersonāli). No citām elpošanas tehnikām holotropā elpošana atšķiras ar to, ka tai ir divi posmi. Grupas dalībnieki tiek iedalīti “siteros” un “holonautos” (“holonauts” – aktīvi elpojošais dalībnieks, “siters” – “aukle”, kas uzmana “holonauta” ķermeni un cenšas pieslēgties viņa procesam); otrajā posmā viņi mainās lomām. Šī terapija atšķiras arī ar mūziku, kas skan zālē. Terapijas laikā netiek doti norādījumi par to, kā elpot (tikai intensīvi), nav arī hipnotisko norādījumu, kurp virzīties pārdzīvojuma laikā. “Siters” nodrošina uzmanības, labvēlības un mīlestības pilnu gaisotni, smalkjūtīgu attieksmi pret pārdzīvojumu, īpašu uzmanību pievēršot tam, kā tas tiek integrēts. Pēc elpošanas sesijas tiek zīmētas mandalas un dalībnieki brīvi apmainās iespaidiem.

Holotropā elpošana ir ceļš uz dvēseles vienotības izpausmi (uz tās patiesajām, neizkropļotajām vajadzībām), kas ir izjaukta ar nepārdzīvoto, nepārvarēto un neintegrēto pieredzi. Plašākā nozīmē tas ir Mīlestības trūkums. Ja ar Mīlestību saprot to, kas ir aprakstīts Evaņģēlijā (Pāvila 2. vēstulē korintiešiem 13. nodaļā), tad tās antitēze ir sāpes, ciešanas, bailes, vainas apziņa (apvainojumi), pazemojumi, atstumšana (no nepatikas līdz naidam), nebrīve (radošo impulsu apspiešana, dabisko vajadzību un individualitātes apspiešana).

Sadrumstalotību – iztrūkumus dvēselē – rada līdz galam neizbaudīti pārdzīvojumi (piemēram, transpersonālā līmenī), nepārdzīvotais, nepabeigti geštalti, ingrammas. Atkārtots emocionālais pārdzīvojums ir emocionāla reaģēšana uz dzīves mirkļiem, kad ir trūcis mīlestības, uz dzemdību procesu, uz to, kas ir noticis līdz dzemdībām, un uz citiem transpersonāliem pārdzīvojumiem. Tas ir veselīgi dvēselei. Sliktākajā gadījumā šie pārdzīvojumi tiek apzināti (nereti nonāk priekšapziņā), labākā gadījumā tiek pabeigti geštalti, notiek pieņemšana, piedošana, dziedināšana ar Mīlestību. Šī pieņemšana notiek kā emocionālajā, tā domu un ķermeniskajā līmenī.

Semināra vadītājs nevirza pārdzīvojumus uz kādu konkrētu jomu, viņam nav darba plāna ar tiem. Tāpēc, ja dalībniekam pēc procesa beigām nav vēlēšanās stāstīt par pārdzīvoto grupas vadītājam vai citiem dalībniekiem, viņam tas nav jādara.

Vadītāja mērķis ir ievadīt dalībnieku pārdzīvojumu un bezapziņas pasaulē, kur pārdzīvojuma laikā ar “sitera” palīdzību tiek uzmanīts viņa ķermenis. Tad notiek dalībnieka pozitīva, dziļa pārdzīvojuma un vadītāja pieredzes un viņa personīgo īpašību mijiedarbība (vispirms – viņa personīgo pārdzīvojumu pieredze un tad profesionālie aspekti). Liela nozīme ir “siteram”. Citās elpošanas praksēs tāds var arī nebūt. Vēl viens būtisks vadītāja mērķis ir integrācija. Tā ir palīdzība pārdzīvojumu procesā un atgriešanās no tiem gaisotnē, kurā valda pieņemšana, mīlestība, rūpes, uzmanība, emocionālais līdzpārdzīvojums. Lai to panāktu, vadītājs izmanto arī citu terapijas virzienu pieredzi – darbu ar ķermeni, emocijām, domām utt.

Pats galvenais – katrā seminārā un katrā darbā ar dvēseli piedalās metaterapeits, kas nav fiziska persona, bet ir sajūtams procesu organizācijā (mākslīgumā; Junga sinhronismi). Citos apstākļos šiem procesiem būtu gadījuma raksturs: apstākļi, kā cilvēks ir nokļuvis līdz semināram; sapņi, kas ir paredzējuši semināru, sadzīves apstākļi (piemēram, izvietojums numuros, “nejauša” tikšanās vientuļu pastaigu laikā utt.); sadalījums pāros un lomās; savstarpējais sadalījums elpošanas sesijās; sesiju norises harmoniskums; mandalu zīmēšana un stāsti par pārdzīvoto (grupas izjušana) utt. Vadītājs darbojas kā “režisora palīgs” un, uzkrājot pieredzi un spēju sajust, apzinās to, kādas darbības ir vajadzīgas.

Pārdzīvojumu uzkrāšana un šī dziedinošā psihiskā procesa darba plāns nav apziņas sasniegumi, bet tie tomēr atrodas metaterapeita vadībā un ir atrodami ikviena dalībnieka dvēseles resursos, jo dvēsele nav procesu sekas, bet gan cēlonis, kas atrodas smadzeņu fiziskajā struktūrā. Tāpēc notikumi, kas nosaka dvēseles pārmaiņu procesus nav iemesli vai nepieciešamie apstākļi, bet gan sekas. Apziņa principiāli nevar modelēt sarežģīti organizēto dvēseli (tātad to nevar izdarīt viena daļa, kas kvalitatīvi atšķiras no procesiem, kuri rodas dvēselē).

Tātad visam, kas ir saistīts ar transpersonālajiem pārdzīvojumiem un sinhronismu eksistences gaismā principiāli nepakļaujas pārbaudei praksē, ir tiesības būt (kaut gan to var ievietot visdažādākajās shēmās, interpretācijās, tie var būt pilnīgā pretrunā cits ar citu vai atrasties dažādās jēdzieniskajās telpās).

Piedalīšanos holotropās elpošanas sesijās var raksturot arī kā nepabeigtu geštaltu pabeigšanu, nepārvarēto barjeru – pārdzīvojumu – pārvarēšanu (“atreaģēšanu”), kā arī iemācīšanos distancēties no dziļiem, emocionāli piesātinātiem pārdzīvojumiem. Dalībnieki mācās balstīties uz intuīciju – uz jūtīgāku un ar informāciju bagātāku izziņas instrumentu. Tas notiek dziedināšanas un tēlu evolucionārās izšķiršanas (nevienādošanas) procesā – tie ir pārdzīvojumi, kuri savstarpēji nekonkurē un kuriem ir tiesības būt patiesiem.

Pieredze neiesaistīties pārdzīvojumā un apzināta, paša gribas noteikta iesaistīšanās tajā, samazinoties bailēm un palielinoties pārliecībai, ka, visam beidzoties, atklāsies bezproblemātiska (“tad, kad vajag”, “tad, kad beigsies” vai pēc paša gribas) izeja, dod jaunus atbalsta punktus jaunai pasaules uztverei, kur pārdzīvojums ir informatīvais attēls nedalāmajai iekšējai un ārējai pasaulei, kurā cilvēks ir gan aktieris, gan mākslinieks, gan (kop)radītājs. Vienlaikus tas ir daudz precīzāks un bagātāks “atspoguļojums” (izziņa) salīdzinājumā ar procesu, kad apziņa strukturē uztverto (un līdz ar to filtrē un apvieno), kad veselais saprāts veido shēmas. Pēdējā noteikti eksistē cēloņseku sakarības no pagātnes uz nākotni, objekti – abstrakcijas, shēmas, definīcijas, tur tiek pozitīvi novērtēts tas, ka nav pretrunu, tiek pieļauta atkārtošanās (kopumā ņemot “tā būs arī citreiz”).

Holotropās elpošanas salīdzinājums ar psihedēliskajām vielām kā neparastu apziņas stāvokļu katalizatoriem (K. Teilors, 1999.)

	Holotropās elpošanas radītie neparastie apziņas stāvokļi
	Psihoaktīvo vielu radītie neparastie apziņas stāvokļi

	Dabiska metode; daži to uzskata par ne tik bīstamu; tā ir īsāka pēc tās darbības ilguma un nerada sliktu ietekmi uz ķermeni.
	Bieži ir nepieciešams laiks, lai atveseļotos. Šī metode var nederēt cilvēkiem, kas ārstējas no narkotiku atkarības un ir ārstēšanas pēdējā stadijā.

	Parasti nerodas paranojālie stāvokļi; jūs neejat turp, kur neesat gatavs iet.
	Pārdzīvojums var būt līdzīgs braucienam pa “amerikāņu kalniņiem”, kad jūs jūtat, ka virzāties tik ātri, ka nevarat ne valdīt pār pārdzīvojumu, ne to saprast.

	Pārdzīvojums izvēršas kopā ar elpošanu, un to var palēnināt, palēninot elpošanas biežumu.
	Kustība var būt pārāk ātra, un pārdzīvojumu var būt grūti integrēt.

	Spēja integrēt laikā materiāla daļas, bieži ir iespējama labāka apzināšanās un spēja iegaumēt pārdzīvojumu.
	Daudz stabilāk katalizē dziļus vai intensīvus pārdzīvojumus.

	Procesa likumība dod iespēju izbaudīt pārdzīvojumu bez ārējo baiļu pārvarēšanas.
	Nelikumība var kļūt par iemeslu paranojai vai iekšējās un ārējās realitātes sajukumam.

Ja par līdzīgu piemēru ņemam gleznas radīšanu, tad šeit “audekls” ir asins piesātināšana ar skābekli, “grunts” – speciāli izvēlēta mūzika, kas iedalīta piecās daļās (enerģizācija, bungas, drāma, nobeigums un nobriešana), kur katra daļa skan apmēram 20 minūtes. Bieži grupas dalībnieki atzīst, ka ir sajutuši apzināto mūzikas fragmentu nomaiņu, kaut gan mūzikas atskaņošanas ierīce ir uzstatīta režīmā, kas atskaņošanas celiņi tiek brīvi izvēlēti. Kustību brīvībai, orientācijai uz sīkākajiem ierosinājumiem, kustību impulsiem ir “jāizvelk” bloķētie kustību modeļi. Pieredzējis vadītājs bez īpašas piepūles ievēro standarta modeļu pazīmes un, palielinot kustību intensitāti un amplitūdu, palīdz tiem atbrīvoties. Bieži vien tā ir galvas šūpošana, kas pauž šaubas (parasti – nepieņemšana, atstumšana), ķermeņa šūpošana (kā likums – dzīves pūļu aktivizācija), roku kustības (apstiprinoša klauvēšana pa grīdu: “un tomēr tas ir tā”, roku saliekšana un iztaisnošana elkoņos), roku savilkšana dūrēs un atlaišana. Brīva gaisotne atbloķē kustības, un tas izraisa to sasaisti ar pārdzīvojumiem, kuru atkārtota izdzīvošana (īpaši apzināšanās gadījumos, ko ir krietni vairāk) atbrīvo psiholoģiskās problēmas “lādiņu”. Var pieņemt, ka tieši šis “lādiņš” ir bloķējis jaunu, citu, daudz adekvātāku uzvedības modeļu rašanos (iekšējā reaģēšana).

Parasti holotropās elpošanas procesa ilustrācijai es izmantoju dažus modeļus – metaforas.

1. Audiālais modelis. Grupas process seminārā – simfoniskais skaņdarbs, ko izpilda orķestris: rezonanse (viens pastiprina citus), partitūru un mūzikas instrumentu atšķirība, kas parāda dažādo instrumentu iespēju bagātību vienlaikus ar simfonijas vienotību.

Pastāv sākuma posms – instrumentu uzskaņošana un skaņu saskaņošana (procesi un vingrinājumi līdz semināram), pēc tam tiek pievienoti pašuzskaņošanas un sinhronizācijas procesi, kad orķestra mūzika sāk apslāpēt dažu instrumentu neīsto skanējumu un atbalsta katra instrumenta skanējuma iespējas.

Vilinoši, bet, manuprāt, nav pareizi grupas vadītājā saskatīt diriģentu: diriģents zina katra mūziķa partitūru un tēmu, bet vadītājs – ne.

2. Kinestētiskais (smaržu) modelis. Ja telpā izsmidzinātu gaisa atsvaidzinātāju “Neļķe”, tad kādam šī smarža asociēsies ar dezodorantu, kāds atcerēsies ziedus, kāds – garšvielas, vēl kāds cits – reibuma stāvokli pēc karstvīna izdzeršanas, bet vēl kāds nejutīs neko. Svarīgi ir tas, ka smarža drīzāk ir katalizators un nevis iemesls atmiņām, pārdzīvojumiem, stāvokļiem un ka visi procesa dalībnieki ir smaržu simfonijas radītāji. Protams, smaržas, ko rada cilvēki, vairumam neraisīs pozitīvas asociācijas, kaut gan eksistē arī “mīļotās matu smarža”. Tomēr smaržu metafora ir ļoti bagāta ar informāciju, lai noskaidrotu procesus, ko var saukt par “smalkiem”: savstarpēja izjušanu, dažādus spēkus (piemēram, ticību), sinhronu pastiprināšanu (ar vienādiem centieniem un vienlaikus), distances samazināšanu utt.

3. Vizuālais modelis (glezna). Procesu var iedomāties kā dažādu autoru darbu ekspozīcijas veidošanu. Svarīgi ir tas, lai nebūtu vērtējuma (pareizi – nepareizi, labi – slikti) par dalībnieku personiskajām gleznām (pārdzīvojumiem). Tas, kas izraisa vērtējošas un interpretāciju pilnas diskusijas, visbiežāk (manuprāt – vienmēr) ir kļūdains un neproduktīvs. Glezna kā mākslas darbs var rosināt un rosina insaitu, intuitīvu izjušanu – to, kas principā nav formalizējams (formalizēšana galēji reducē – “kopā ar ūdeni no vanniņas izlej arī bērnu”). Lai saņemtu informāciju no gleznām ir nepieciešama pieredze par to, kādā veidā ar tām komunicēt kā ar nedalāmiem kvantiem, kas ir jāuztver un jāsaglabā ne kā vārdi un jēdzieni, bet kā izjūtas. Formalizējošā “kvaziskaidrība” pārvēršas par līdz nepazīšanai izkropļotu spoguļattēlu. Šī modeļa būtisks aspekts ir cēloņseku sakarības: seminārs vienlaikus ir glezna un gleznas radīšanas process. Glezna ir veselums – no tās tēla radīšanas līdz pat realizācijai, kā arī visos tās fragmentos. Dalībnieki to vienlaikus gan glezno, gan arī izvērš tās jau uzgleznoto būtību. Tieši pēc tāda principa es vados, kad mēģinu formulēt attieksmi pret pārdzīvojumiem, kas radušies procesa, kā arī apspriešanas un integrācijas laikā. Tomēr bieži vien visveiksmīgākais veids, kā panākt to, ka process norit, tā dalībniekiem atzīstot pārdzīvojumu vērtību bez nosacījumiem, vērtējuma un interpretācijām, ir ļaut vērtēt un interpretēt, un tādā veidā ļaut grupai sajust šādas apspriešanas neproduktivitāti. Lai veidotu gaisotni, vadītāja galvenais uzdevums ir ticēt tam, ka viņš kontrolē notiekošo.

Kad nedrīkst piedalīties holotropās elpošanas grupās

	Stāvoklis
	Iemesls

	Kardiovaskulārās problēmas vai augsts asinsspiediens
	Pārdzīvojums var būt fizisks vai emocionāls stress

	Grūtniecība
	Personīgās piedzimšanas pieredzes atdzīvināšana var izraisīt dzemdes kontrakcijas

	Epilepsija
	Pastāv briesmas, ka fiziskais vai emocionālais stress var izraisīt lēkmi

	Glaukoma
	Personīgās piedzimšanas pieredzes atdzīvināšana vai cita stresa pilna pieredze var palielināt acs iekšējo spiedienu

	Nesena operācija, lūzumi
	Intensīvas kustības var ietekmēt nesen gūto traumu

	Maniakāli depresīvā psihoze, paranojālā psihoze
	Neparasti apziņas stāvokļi var rosināt maniakālo epizodi; paranojālās projekcijas apgrūtina iekšējā psiholoģiskā materiāla integrāciju

Piedzimšanas trauma, nāve un dzimšana, nāves mistērija, pēc S. Grofa domām, ir fundamentāla psiholoģijas struktūra, kas aktivizējas ik reizi, kad cilvēks sastopas ar situāciju, kurā tiek apdraudēta viņa dzīvība, vai arī tad, kad viņam ir jebkādi ekstremāli pārdzīvojumi. Šī struktūra aktivizējas ikreiz, kad cilvēks pieliek pūles tajā procesā, ko sauc par izaugsmi, individuāciju, atklāšanu, radīšanu. Apgūstot perinatālo pieredzi, cilvēks pieslēdzas milzīgiem pārdzīvojuma laukiem, kuri ir norisinājušies tad, kad viņš vēl nebija patstāvīga būtne, bet kuri norisinājās ar viņu, kad viņš tikai piederēja Cilvēku, Dzīvo dzimtai. Dzimtai, kas apdzīvo šo planētu un kas kompaktā veidā nes visa dzīvā un nedzīvā vēsturi. (Козлов, Майков, 2000, 217.–218.)

Kā jau tika minēts, holotropās elpošanas laikā dalībnieki sastopas ne tikai ar saviem transpersonālajiem pārdzīvojumiem (to uzskaitījums (saskaņā ar S. Grofu) ir minēts žurnāla iepriekšējā numurā). Tāpēc man šķiet vērtīgi aplūkot dažādus aspektus: ir svarīgi pievērst uzmanību kondensētās pieredzes sistēmas (KPS) jēdzieniem, jo tie vienā līmenī izceļ biogrāfiskos, perinatālos un transpersonālos pārdzīvojumus. Es tos dažkārt saucu par sasaistītajiem pārdzīvojumiem.

1. Sensorā pieredze un tās motorās izpausmes.

• Sensorās barjeras pārvarēšana.

Kad cilvēks ieiet neparastajā apziņas stāvoklī, viņam sākumā rodas dīvainas, dažreiz spēcīgas sajūtas (krāsa, garša, sinestēzija). Tām nav simboliska jēga.

• Enerģijas kustība ķermenī.

Enerģijas uzplaiksnījumi, elektriskais lādiņš, vibrācija, drebuļi. Tetānija (karpālo daļu – plaukstu un pēdu – spazmas). Ārsti domā, ka tās ir hiperventilācijas sekas. Tomēr dažiem tās ir, bet citiem – ne (apmēram pusei); nākamajās sesijās spazmas pāriet. Tās pat mēdz pāriet pirmās sesijas laikā, kad tiek turpināta elpošana. Rodas iespaids, ka tas ir saistīts ar “ķermenisko bruņu” efektu. Dalībniekiem ir jāturpina elpošana un jācenšas sajust, ko vēlas darīt enerģija, kā gribas sevi izpaust. Elpojošie var palūgt blakussēdētājiem izdarīt sev masāžu.

• Cita spriedze, nogurums, spazmas, sāpes.

Ķermeņa simptomi nozīmē materiālu, kas ienāk apziņā, sākot dziedināšanu un/vai radot izpratni.

2. Biogrāfiskā pieredze – tas, kas ir noticis kopš piedzimšanas brīža.

Biogrāfiskais materiāls, kas parādās neparastos apziņas stāvokļos, ir ne tikai atmiņu atdzīvināšana un saruna par pagātnes notikumiem. Bieži tas ir saistīts ar fiziskiem pārdzīvojumiem. Tās var būt atmiņas par traumu šūnu līmenī (tas nozīmē, ka, atdzīvinot atmiņas par traumu, pat uz ādas var parādīties traumas pēdas). Nepabeigtais biogrāfiskais materiāls bieži vien rodas un tiek pabeigts daudz ātrāk un efektīvāk paša pārdzīvojuma laikā, nevis stāstot par to.

3. Perinatālais līmenis – tas, kas ir pārdzīvots mātes vēlīnās grūtniecības laikā, piedzimšanas laikā un tieši pēc tās.

Mūsdienu psihiatrija lielākoties pietiekami nenovērtē dzimšanas traumas ietekmi uz turpmāko dzīvi vairumā. Tradicionālajā Rietumu medicīnā tiek uzskatīts, ka augļa smadzeņu garoza vēl nav klāta ar mielīnu un tādēļ tā nevar saglabāt atmiņas par piedzimšanas traumu. Tomēr eksperimenti ar vienšūnas organismiem ir pierādījuši, ka atmiņai (nosacītai reakcijai) nav vajadzīgas smadzenes vai sarežģīta nervu sistēma (šeit gan nav atbildes uz jautājumu par to, kas ir atmiņa, kur tā glabājas un cik materiāla tā ir).

Piedzimšana ir cilvēciskās būtnes pirmais un, iespējams, traumatiskākais pārdzīvojums, kas saistīts ar dzīvības briesmām. Mēs patiešām tad beidzam savu eksistenci, mirstam kā auglis un sākam dzīvi kā elpojošs bērns (brīnišķīga nāves ilustrācija). Turklāt dzimstošas būtnes dzīvība var būt briesmās problemātisku dzemdību dēļ. Tāpat arī māte, ar ko bērns ir saistīts šī procesa laikā, pārdzīvo dzīvības briesmas.

Bāzes perinatālās matrices (BPM) (III p.)
1. BPM – simboliska vienība – vēlīnais grūtniecības periods līdz piedzimšanas brīdim. Ja grūtniecība noris normāli, tas var būt ļoti patīkams laiks. Ja grūtniecība ir anomāla, var būt saindēšanās pārdzīvojums – māte, iespējams, lietojusi alkoholu vai arī viņai grūtniecības laikā bijusi toksikoze. Varbūt ir bijuši spontānā aborta draudi vai pat mēģinājums izdarīt abortu.

2. BPM – kosmiskā “aprīšana” – dzemdību sākums. Mierīgajā un drošajā 1. BPM gaisotnē sākas negaidītas pārmaiņas. Mātes organismā sāk izdalīties spēcīgu emociju hormoni un ķīmiskie mediatori, kas caur placentu piekļūst auglim. Spēcīgas mehāniskas kontrakcijas cenšas grūst augli uz leju un uz āru, bet izejas vēl nav. Dzemde vēl ir slēgta. Tās ir upura elles mokas un bezcerības pārdzīvojums.

3. BPM – nāves un atdzimšanas cīņa – dzemdes atvērums ir pietiekams, lai auglis sāktu virzīties pa dzemdību ceļiem. Metaforiski tā ir gaisma tuneļa galā. Negaidīti parādās cerības uz atbrīvošanu un situācijas atrisināšanu. Šis pārdzīvojums ir apvīts ar spēcīgām emocijām, seksuālo enerģiju, agresiju, trauksmi un spriegu cīņu.

4. BPM – nāve un atdzimšana (Ego nāve) – piedzimšana, nabas saites pārgriešana un jauna apvienošanās ar māti, kad viņā sāk zīdīt ar krūti. Jaundzimušais pārdzīvo laimīgas beigas, atbrīvošanos. Tas ir apvienošanās un svētlaimes pārdzīvojums (laimīga savienošanās ar māti un barība), kas seko pēc spriedzes un sāpēm.

Piedzimšanas traumas pārdzīvojums (III p)

Anestēzijas (tādas, kas iedarbojas gan uz māti, gan uz bērnu) izmantošana var ietekmēt apziņu jebkurā dzemdību procesa brīdī un var fiksēt to kādā noteiktā dzīves pozīcijā. Piemēram, negatīviem pārdzīvojumiem 2. BPM ir raksturīga depresīva un upura pozīcija dzīvē, 3. BPM – cīņa un agresija; grūtībām 4. BPM raksturīgas problēmas veiksmes un sasniegumu jomā.

Intensīvas sāpes vai trauma tāpat var bloķēt procesa apzināšanos jebkurā stadijā.

S. Grofs ir ieviesis kondensētās pieredzes sistēmas (KPS) jēdzienu, lai izskaidrotu dažu piedzimšanas traumas daļu saistību ar vēlākiem dzīves periodiem un pat ar transpersonālā līmeņa traumām. Izrādās, ka noteiktas problēmas ir kaut kādā veidā savstarpēji saistītas. Iespējams, šie pārdzīvojumi rodas atkal un atkal analogās formās kā personības neapzināti centieni izcelt sākotnējo traumu apziņā un novest to līdz beigām. (KPS sistēma ir dinamiska atmiņas materiāla konstelācija un tā asociēšana ar fantāzijām, kas ir savāktas dažādos individuālās dzīves periodos. Tām ir raksturīgs vienāds emocionālais lādiņš, fiziskās sajūtas un vēl citi būtiski elementi.)

KPS piemēri

Piedzimšana: nabas saite ir aptinusies ap kaklu

Zīdaiņa vecums: smakšana, skābekļa trūkums garā klepus gadījumā

Bērnība: slīkšanas pārdzīvojums, smakšana ūdenī

Brieduma gadi: uzbrukums ar mēģinājumu nosmacēt

Transpersonālais līmenis: pieredzes pārdzīvojums, kur tiek saņemts sods – pakāršana

Neparastos apziņas stāvokļos visu KPS sistēmu var no jauna izvērst, pārdzīvot un izcelt apziņā, un tad vairs nebūs nepieciešams atkal un atkal atkārtot šo pārdzīvojumu.

4. Transpersonālais līmenis – pārdzīvojumi, kas norisinās ārpus ķermeņa un personības identitātes.

Šī kategorija aptver visu to, kas neietilpst trijās iepriekšējās.

Transpersonālo pārdzīvojumu piemēri ietver parasto neparastā veidā:

• transcendence “ego apvalkā” (apziņa iziet ārpus ķermeņa un pieņem citu formu);

• laika transcendence (pagātnes vai nākotnes pārdzīvojums);

• kontakts ar citām dzīvības formām vai nedzīvām formām (augu, minerālu, uguns, ūdens apziņas pieņemšana vai kontakts ar tiem);

• iepriekšējo dzīvju pieredze (notikumu pārdzīvojums no kāda dzīves, ar kuru ir notikusi saplūšana; šī pieredze dod jaunu šīs dzīves izpratni).

Lai terapija varētu notiktu un tiktu radīta metafora, kas palīdz izprast šīs dzīves situāciju, it nemaz nav nepieciešams ticēt reinkarnācijai un tam, ka cilvēks patiešām ir pārdzīvojis reālu iepriekšējās dzīves pieredzi;

• sinhroni notikumi (tiek pārdzīvoti gadījumi, kas šķiet savstarpēji saistīti un notiek vienlaikus, par spīti tam, ka sagadīšanās varbūtība ir niecīga, piemēram, saule iespīd cilvēkam sejā pa logu tieši tad, kad viņš pārdzīvo apgaismības stāvokli).

Neparastu transpersonālo pārdzīvojumu piemēri

· Transcendentāls, mistisks, “virsotnes” pārdzīvojums – tiek pārdzīvota kosmiskā vienotība un vienotība ar visu eksistējošo

· Kontakts ar arhetipiem – komunikācija vai saplūšana ar vienu no arhetipiem, piemēram, ar Lielo Māti

· Kontakts ar mitoloģisko sfēru – saskarsme vai saplūšana ar dievišķajām formām, dievietēm vai dievišķiem dzīvniekiem

· NLO pieredze – satikšanās ar citplanētiešiem vai citu planētu ainavu redzējumi

Iespējamie pārdzīvojumi

· Svētlaime

· Agonija

· Ceļojums ārpus ķermeņa

· Citu dzīvības formu pārdzīvošana

· Iepriekšējo dzīvju izdzīvošana

· Enerģijas plūsmas kustības izjušana caur ķermeņa blokiem bez vīzijām un izpratnes

· Raudas, kliegšana, smiekli vai neparastas skaņas

· Miers

· Dejas kustības guļus uz muguras

· Sapratne un problēmu risinājums ne dramatiskā veidā

· Jogas miegs

· Bieži cilvēki apgalvo, ka nekas nav noticis, ka viņi vienkārši ir gulējuši. Tomēr pēc kāda laika viņi sāk atcerēties kaut ko no tā, kas noticis. Daudzkārt viņi pēc sesijas pamostas ar patīkamu atjaunotnes sajūtu, mierīgi. (К. Тейлор, 1999, 32.–39.)

Jāuzsver, ka iespējamo pārdzīvojumu saraksts nav “ēdienkarte”, no kuras var izvēlēties.

Turpinājums – nākamajā numurā.

Literatūra.

1. Ассаджиоли Р. Психосинтез. Принципы и техники. – М.: ЭКСМО-Пресс, 2002. – 416 с.
2. Библейский словарь. Cост. Нюстрем Э. – Спб.: Библия для всех, 2000.
3. Гроф С. и др. Практика холотропного дыхания. – Центр психологического тренинга “Breathe”, 2000. – 212 с.

4. Данилин А. LSD галлюциногены, психоделия и феномен зависимости. – М.: Центрополиграф, 2002. – 512 с.
5. Друри Н. Трансперсональная психология. – М.: Инициатива, 2001. – 208 с.
6. Козлов В., Майков В. Основы трансперсональной психологии. – М.: Трансперсональный институт, 2000. – 304 с.
7. Крупицкий Е. М., Гриненко А. Я. Стабилизация ремиссий при алкоголизме. – Спб.: Гиппократ, 1996. – 96 с.
8. Лилли Дж. Программирование и метапрограммирование человеческого биокомпьютера; Рам Дасс. Это только танец. – Киев: София, 1994. – 320 с.
9. Лилли Дж. Центр циклона; Рам Дасс. Зерно на мельницу. – Киев: София, 1993. – 320 с.
10. Резунков В. Цена запрета // Ригас Балсс. – 30.03 1990.
11. Словарь практического психолога. Сост. Головин С. – Минск: Харвест, 1997. – 800 с.
12. Словарь синонимов русского языка. Сост. Александрова З. Е. – М.: Русский Язык, 1975. – 600 с.
13. Советский энциклопедический словарь. – М.: Советская энциклопедия, 1982.

14. Тейлор К. Практический семинар по холотропному дыханию. – М.: Трансперсональный институт, 2000. – 130 с.

15. Теппервайн К. Гипноз и самогипноз. – Ростов-на-Дону: Феникс, 1997. – 464 с.
16. Философский энциклопедический словарь. – М.: Советская энциклопедия, 1983.
17. Шнейдман Э. Душа Самоубийцы. – М.: Смысл, 2001. – 315 с.
Psiholoģija aiz psihes robežām

Vladislavs Kenga, Latvijas Profesionālās transpersonālās psiholoģijas asociācijas vadītājs
Turpinājums. Sākums – divos iepriekšējos numuros.

No sesiju materiāliem

Vadītājs pēc sesijas lielākoties strādā ar katra dalībnieka ķermeni atsevišķi. Tomēr paralēli tam pirms holotropās elpošanas sesijām es izmantoju dažādus vingrinājumus un darbības. Tā es īstenoju vairākus mērķus.

1. Atbrīvoju dalībniekus, mazinu viņu bailes pirms elpošanas un citam pret citu, saliedēju cilvēkus.

2. Fiziski “iesildu” ķermeni, atvieglojot ceļu brīvām kustībām, kliegšanai, emocijām.

3. “Iekustinu”, atviegloju dalībnieka pieeju viņa zemapziņai, aktuālajām problēmām. Dodu iespēju “metaterapeitam” atrast aktuālo, nedaudz iekustināt to, ar ko tiks strādāts sesijas laikā.

4. Trenēju komunikācijas un mijiedarbības iemaņas starp nākamajiem pāriem.

Daudzus vingrinājumus esmu noskatījis citu vadītāju semināros (pie V. Maikova, V. Kozlova, V. Baskakova u. c.), izlasījis grāmatās, modificējis, kaut kas ir paša izdomāts. Tomēr vingrinājumi, kas dod labus panākumus vienā seminārā, izrādās maziedarbīgi otrā, jo īpaši tad, ja vadītājs ir “pieslīpējis” programmu iepriekš. Tāpēc pats efektīvākais ir vadītāja radošā darbība! Bet, tā kā ir mazliet bail doties pie cilvēkiem bez jebkāda darbības plāna, es tomēr atzīmēju iespējamos vingrinājumu variantus. Tas noņem bailes. Visā pārējā es ļauju vaļu radošai darbībai.

Cits variants, kā atvieglot dalībnieku stāvokli pirms elpošanas sesijas, ir divpakāpju vēstījums. Bieži vien dalībnieki pirms treniņa izjūt bailes. Pārliecināt viņus par to, ka nav jābaidās, ir bezjēdzīgi, jo šāda attieksme tiek uztverta kā “manu baiļu nesaprašana”, “mani argumenti netiek uztverti nopietni”. Tāpēc cilvēks sarunas laikā izvirza papildu argumentus, lai apstiprinātu savu viedokli par to, ka tas ir bīstami, un patiesībā tādā veidā ieprogrammē sevi briesmām. Kas tieši ir bīstams un no kā būtu jābaidās – to dalībnieks, protams, nevar zināt, jo vēl nav iepazinies ar procesu un pārdzīvojumiem. Baiļu izlādēšanai noder smiekli. Bieži tos var ierosināt ar paradoksiem, piemēram: “Baidies – lieliski! Bez bailēm elpojot nekas prātīgs nesanāks. Baidies vien!” Vai: “Zini, man šķiet, ka tu baidies nepietiekami: tev netrīc rokas, un tu nesvīsti. Par matiem, kas nav sacēlušies stāvus gaisā, es pat nerunāju. Pamēģini sākt trīcēt!” Ļoti labi, ja izdodas panākt, lai cilvēks ar humoru, dažkārt – arī ar aizkaitinājumu, fiziski imitētu trīcēšanu, acu bolīšanu utt. Bieži dalībnieks ne pats sev, ne vadītājam neatzīst to, ka baidās, kaut arī tas ir manāms. Tad var dot viņam uzdevumu “baidīties”: “Ja nevari to darīt nepārtraukti, ik pa laikam atceries un tad baidies, radi sevī bailes!” Pēc tam, ja redzams, ka cilvēks ir “aizpeldējis”, var pieiet viņam klāt un palielīt: “Malacis, tev labi sanāk!” – vai paģērēt: “Vai esi aizmirsis, ka vajag baidīties?!” Atbildes “es taču baidos” vai “jā, aizmirsu” tāpat kliedē baiļu jūtas. Jau pati doma “censties izraisīt bailes” vien ir dziednieciska: radu, tātad vadu.

Vienā no holotropās elpošanas semināriem pie manis pienāca sieviete, kas iekšēji bija izgājusi cauri ļoti sarežģītam un dziļam procesam: raudāšanu un jūtas, kas radās, viņa, kā tas bieži notiek, apspieda kakla un krūšu līmenī, šo apspiešanu uztverot kā kaut ko dziļi iesakņojušos. Kaut arī procesu nepavadīja vētraina kustību aktivitāte, es intuitīvi sievietei veltīju vairāk uzmanības nekā pārējiem. “Siters”, pieredzējis vīrietis, kas bija piedalījies apmēram 15 sesijās, man pat aizrādīja, ka es par daudz iesaistos procesā, atstumjot viņu. Apspriešanas laikā sieviete ne bez pūlēm izstāstīja par to, ka viņu ir seksuāli izmantojis tēvs (bailes, asinis, kauns); ka vīram ir līdzīga uzvedība un ka viņš pastāvīgi ir viņu pazemojis un beigās izdzinis uz ielas ar bērnu; par izvēles situāciju pašlaik, kad starp diviem pielūdzējiem viņu saista nevis pieklājīgs un pret viņu laipns cilvēks, bet gan tāds, kas ir rupjš un pazemo viņu. Viņa saprata, ka bērnības pieredze attiecībās ar tēvu ir it kā viņu ieprogrammējusi upura lomai līdzīgās situācijās. Šī sieviete vēl pirms apspriešanas pienāca pie manis un to visu izstāstīja, teikto papildinot ar standartveida emocionāli piesātinātiem jautājumiem (uz kuriem parasti nav arī atbilžu): kāpēc? Par ko? Kā labā? Es viņai atbildēju ar šķietami pierastām, tomēr iedarbīgām frāzēm: viss, ko cilvēks pārdzīvo, un viss, no kā viņš izkļūst, ir milzu kapitāls, kas ļauj viņam palīdzēt arī citiem izkļūt no līdzīgām situācijām. Tādā nozīmē dzīve ir dvēseles pašuzupurēšanās varoņdarbs. Šo skatījumu es pretstatu citam viedoklim, kad dzīve tiek uzskatīta par “kredītu”, kas cilvēkam ir jāatpelna. Kad to biju pateicis sievietei, mani pēkšņi izbiedēja doma, ka, par spīti viņas emocionālajai apjēgsmei, diez vai viņas uzvedības modelis ļaus viņai būt laimīgai ar cilvēku, kas viņu mīl. Cerības vieš sakritība, ar kādu viņa ieradās uz elpošanas sesiju: braucot ar autostopiem no citas pilsētas, viņa veiksmīgi pārvarēja 200 km un, kaut arī gandrīz stundu novēlojusi, zālē parādījās tieši tad, viss bija gatavs sesijai, jo tās sākums bija aizkavējies.

Ne reizi vien esmu saņēmis apliecinājumu tam, ka dvēsele zina, nojauš gaidāmos pārdzīvojumus, bieži priecājas un tiecas pretī pārmaiņām, kaut gan reizēm, bremzējot procesu, cenšas saglabāt sevi tādu, “kāda tā ir”, jo uztver pārmaiņas kā daļēju nāvi. Dvēseles pretošanos pārmaiņām acīmredzot padziļina mīlestības psihoterapijas trūkums.

Vairumā terapiju atbrīvošanās tiek panākta caur ciešanām, atkārtoti pārdzīvojot grūtus dzīves posmus un ar tiem saistītos pārdzīvojumus. Visiem ir zināms, ka patiesas mīlestības trūkst, tāpēc cilvēki netic iespējai, ka to var saņemt, netic palīdzībai un nevar nodibināt tiešu kontaktu ar Mīlestības avotu, tā atstājot sev vienīgi ciešanu atkārtotu pārdzīvošanu. Tomēr holotropās elpošanas gaitā ne reizi vien esmu sastapies ar dziedinošo, pārveidojošo spēku, ko izraisa sastapšanās ar transpersonālajiem Kristus, Dievmātes, Mīlestības, Gudrības, Žēlsirdības un Svētuma pārdzīvojumiem. Es nevaru saskatīt cēloņsakarības, kas izskaidrotu, kā šādi pārdzīvojumi dziedina dvēseli, bet pēc sajūtām tie ir dziedinošāki un atmiņā paliekošāki nekā biogrāfiskas atmiņas. Vairums dalībnieku ir bezgala pateicīgi vadītājam un procesam, kas ļāvis atbrīvot viņu dvēseli. Transformācijas darbā palīdz gaisotne pirms tā – reprodukcijas, mūzika, ievadsarunas tēma, lūgšana, vadītāja stāvoklis un centieni. Holonauti pārdzīvo karu, ciema nodedzināšanu, vīra un bērnu nāvi, dzīves bezjēdzību, sievietes likteņa smagumu; iedziļināšanos pasaules ciešanās, kad “viens cilvēks vairs to nespēj pārciest”; sievišķās un vīrišķās sākotnes cīņu sevī, kad “vīrietis nespēj pieļaut to, ka virsroku ņem sieviete”; reinkarnāciju. Šādi pārdzīvojumi ir vēlami un visai raksturīgi. Tomēr Čredņičenko ir metodoloģiski kritizējis šāda veida grupas procesus par to, ka “personīgajā procesā tiek ieplūdināta svešu pārdzīvojumu pieredze”. Bet, manuprāt, garīgās, pārdzīvojumu pasaules pārdzīvojumus nošķirt savos un ne savos var tikai nosacīti. Īpaši skaidri šī nosacītība jūtama uz reinkarnācijas un transpersonālo pārdzīvojumu pamata. Beigās viss atgriežas pie jautājuma “kas es esmu?”, kas, manuprāt, var aizstāt visu filozofiju, psiholoģiju un visas reliģijas. Man šķiet, ka dalījums manos un ne manos pārdzīvojumos ir sekas materiālās un biogrāfiskās realitātes pārnešanai uz garīgo pasauli.

Pārdzīvojuma integrāciju veicina uzmanības un pieņemšanas gaisotne pārrunās, maigas intonācijas, reizēm arī pieskārieni, “sitera” atbalsts, humors. Tādēļ integrācija ir ne mazāk svarīga par pašu pārdzīvojuma procesu. Ja integrācijas otrā daļa, t. i., pūles, ko cilvēks pieliek, lai mainītu savu uzvedību reālajā situācijā, slikti pakļaujas vadībai, tad pirmā – tikšanās un apkārtējā noskaņa tūlīt pēc pārdzīvojuma procesa – ir īpaši atbildīga un smalka gan vadītāja, gan “sitera” darba daļa.

Sesiju dalībnieki bieži apgalvo, ka tik spēcīgus un intensīvus pārdzīvojumus dzīvē nav izjutuši.

“Nākamajā mirklī manā priekšā parādījās ļoti skaista sieviete. Viņas skaistums bija auksts, un viņa pati bija neparasti bāla. Man kļuva bail – tā bija Nāve. Tātad man priekšā parādījās Nāve un, kaut arī viņa nebija man nepatīkama, man kļuva bail. Es viņai pateicu: “Redzi, man tomēr ir no tevis bail.” “Tu nebaidies no manis,” atbildēja Nāve, “tu baidies no tā, kas ir briesmīgāks par mani.” Es viņu sapratu, bet tikai retajam tas ir zināms, jo pastāv vēl kas briesmīgāks par nāvi – dvēseles sairšana, psihes sarežģītās, bet skaistās struktūras sabrukšana. Kad tas notiek tavā acu priekšā un pret tavu gribu... Tiesa, es uzskatu sevi par vienu no nedaudzajiem, kas zina Jēzus Kristus vārdu patieso nozīmi: “..un pat dvēseli savu atdos par tuvāko..” Parasti šos vārdus kļūdaini traktē kā pašuzupurēšanos (proti, atdod par kādu savu dzīvību), bet nāve nav dvēseles sairšana, tā ir personības upuris, upuris, kas drīzāk stiprina un izkopj dvēseles struktūru.”

“Mans stāvoklis sāka mainīties, es sāku sajust sevi kā ētera plūsmā, apbrīnojamā, maigā, visu saprotošā, ļoti skaistā, sarežģītā un daudzos aspektos man nesaprotamā mīlestībā. Nē, viss kļuva skaidrs mirklī, kad es to pamanīju. Vienkārši tik izsmalcinātas mijiedarbības eksistence man nekad nebija pat prātā ienākusi. Šī mīlestība nāca no Svētās Trīsvienības. Es sapratu, ka tā ir mīlestības plūsma, ka tā ir Gaismas ētera un atbalsta esamība jebkad un jebkur ap mani! Tas, kas man vajadzīgs visvairāk, ir vienmēr man blakus – es burtiski tajā peldos! Tas, kas traucē man jebkurā mirklī sajust un smelties no šī mīlestības avota, ir mana neticība tam, vai esmu šīs mīlestības cienīgs! Mans pašnosodījums un zemais pašnovērtējums nebija pieļāvis domu, ka esmu kāda mīlestības un – vēl jo vairāk – Dieva uzmanības cienīgs. Viņa mīlestības...”

“Es gulēju krusteniski un biju plakans kā lapa. Man nebija atļauts pacelt pat pirkstu no zemes. Vēlāk es atcerējos, ka Daniels Andrejevs “Pasaules rozē” līdzīgi ir aprakstījis vienu no elles lokiem, kur pilnībā ir atņemta rīcības brīvība, – ja nemaldos viņš to ir nosaucis par Digmu; tomēr, arī atrodoties uz grīdas, es nevarēju neko pakustināt. Apstājās mana laika izjūta. Man šķita, ka es tur atrodos mūžīgi, es biju pārliecināts par pilnīgu bezizeju. Mūžībā nekas nevarēja mainīties, jebkuras pūles un cerības bija bezjēdzīgas. Šķita, ka diez vai mani kāds pat novēro, jo nekas taču nevarēja mainīties... Es “izdzēru” šo bezizeju, līdz pilnībā samierinājos – pieņēmu... Pēkšņi no augšas un sāniem parādījās spožs, bet ne apžilbinošs, apbrīnojami maigs un labestīgs gaismas stars. Pie manis nolaidās sieviete, es viņu pazinu – tā bija Jaunava Marija, saliektās rokās viņa nesa mirdzošu audeklu. Viņa mani ar to apsedza – tas bija Dievmātes Šķidrauts. Es sapratu, ka es vienmēr un uz visiem laikiem esmu pasargāts. Drīz man kļuva silti, sākumā es varēju pakustināt pirkstu, pēc tam arī pārējās ķermena dalas. Baiļu nebija, bija nogurums un kaut kāda priecīgi nogurusi vieda izpratne: iztikt bez ciešanām dzīvē nevar, bet mums vienmēr blakus ir Gaisma un Mīlestība, kas kliedē jebkādu Tumsu. Tikai vajag pasniegties tam pretī.”

“Manā priekšā parādījās siluets – būtne bez sejas. Radās stipras bailes. Es atcerējos vadītāja “ceļavārdus”: “Vīzija nerada bailes, bailes rada vīziju.” Es sapratu, kā cīnīties ar bailēm. Es pateicu: “Gjuļčitai, parādi sejiņu”, un tajā pašā mirklī vīzija pazuda.”
Starp citu, persona bez sejas nav nemaz tik rets pārdzīvojumu viesis (Tolkīna “Gredzenu pavēlniekā” tas ir Nazguls). Man tas asociējas ar daļu no sevis – ar vēlmēm, tik nospiestām un nepieņemamām personības vajadzībām, ka izstumtais tēls ir bez sejas. Tas nav pazīstams, un ir bail sev atzīties, ka arī tas pastāv manī.

“Es nokļuvu pilnīgā tumsā un ieraudzīju dzeltenus punktus, kas pārvērtās divās acīs. Es nedaudz nobijos, bet tad atcerējos, kā vadītājs stāstīja par “Gjuļčitai, parādi sejiņu”, un pateicu acīm: “Parādies – kas tu esi?” Manā priekšā parādījās skaista, gracioza, melna pantera. Viņa sāka murrāt un berzēties gar mani. Tas nepavisam nebija briesmīgi, bet gan patīkami. Es pakasīju viņu aiz auss. Viņa attālinājās no manis un atkal parādījās tumsā kā acis, bet man nemaz nebija bail. Man šķiet, viņa centās man kaut ko pateikt... To, ka manī ir tādi spēki!... Nekad nebūtu iedomājusies, ka man ir kaut kas kopīgs ar panteru.”

“Es atrados pie griestiem un stūrī pamanīju divas būtnes. Tie bija pirms laika aizgājušie, man vistuvākie un mīļākie cilvēki. Viņi man teica: “Lido mums līdzi, mēs parādīsim, kur mēs tagad dzīvoojam.” Pēkšņi es pamanīju, ka sejas viņiem ir izplūdušas, manī uzradās kaut kas līdzīgs bailēm un šaubām. Bet tad no otra stūra pie manis pielidoja bumba baltā oreolā, kura mazliet bija līdzīga tavai sirmajai galvai. Tā man pateica: “Tu neredzi viņu sejas tāpēc, ka tur, kur viņi pašlaik dzīvo, viņiem ir cits veidols.” Es pārstāju baidīties un virzījos aiz viņiem. Pa priekšu lidoja bumba. Sākumā mēs atradāmies garā, tumšā tunelī, pēc tam izlidojām brīnišķīgā pasaulē. Tur bija divas saules... Neparasti skaista ainava... Tur bija tādas krāsas! Nē, to nevar izstāstīt... Tas bija tāds skaistums!”

“Mani pārņēma dīvainas izjūtas. Es nezinu, kur es biju un kas es biju, bet tas biju es; es ļoti negribēju dzimt un dzīvot. Man šķiet, tā bija mātes nevēlēšanās, lai es nāktu šajā pasaulē. Šī mana visaptverošā vēlēšanās nebūt vienlaikus arī nebija mana. Šis stāvoklis mani ir pavadījis visu dzīvi, padziļinot katru no depresijām, kas man radās dzīves nebūšanu dēļ. Tiklīdz man bija smagi, vārdi “es negribu dzīvot” kliegšus ielauzās manā apziņā, kļūstot par smagumu tieši tad, kad man visvairāk bija vajadzīga palīdzība... Ak kungs, cik grūti ir sadzīvot ar to, pēc kā patiesībā nemaz netiecos, ko neesmu izvēlējies, – tas it kā ir ieplūdināts manī...”

“Es atcerējos sevi kā meitenīti. Man bija kādi četri gadi. Pēc ilgas prombūtnes atbrauca tētis. Man gribējās kaut kā pievērst viņa uzmanību, iepatikties viņam. Viņš sēdēja tik tāls, neievērodams mani, acīmredzot bija piedzēries. Es sāku viņa priekšā dejot, kā biju mācīta bērnudārzā. Kad es viņam pietuvojos, viņš pacēla galvu, paskatījās uz mani un nolamājās. Mani pārņēma ļoti liels rūgtums.”

Individuālajā darbā ar sievieti es vērsu viņas uzmanību uz to, ka viņas problēma ar vīriešiem un šķiršanās ar vīru ir tieši saistīta ar viņas nemainīgo pārliecību, ka sieviete, kas cenšas iepatikties vīrietim, ir prostitūta.

“Es cītīgi elpoju mūzikas ritmā, šauboties, vai visu daru pareizi. Vienā brīdī man viss kļuva vienaldzīgs... Es nejutu locekļus, pa ķermeni sāka virzīties enerģijas plūsmas. Šķita, ka tās attīra visu manu ķermeni. Es jutos možs un atpūties.”

“Es esmu greizsirdīgs un smagi pārdzīvoju sievas komandējumus un viņas vēlo aizkavēšanos darbā. Man ir stāstīts, ka tad, kad es piedzimu, mātēm pienācās ļoti īss bērna kopšanas atvaļinājums, nebija neviena, kas varētu palikt ar mani... Elpojot es atcerējos, kā centos aiz kājas satvert māti, kas devās uz darbu, atstādama mani vienu. Man ļoti bija vajadzīga mamma, viņas uzmanība un mīlestība, viņas prombūtne bija draudi man, man bija ļoti bail un ļoti slikti. Es sapratu, ka manu greizsirdību, par ko es sevi vienmēr lamāju, saucot sevi par egoistu un neirastēniķi, ir radījusi manas bērnības situācija. Es saskatu sievā māti. Viņas prombūtne rada draudus un diskomfortu; jūtas, kas manī rodas, atgādina tās, ko pārdzīvoju agrā bērnībā.”

Turpinājums – nākamajā numurā.

Literatūra.

18. Ассаджиоли Р. Психосинтез. Принципы и техники. – М.: ЭКСМО-Пресс, 2002. – 416 с.
19. Библейский словарь. Cост. Нюстрем Э. – СПб.: Библия для всех, 2000.
20. Гроф С. и др. Практика холотропного дыхания. – Центр психологического тренинга “Breathe”, 2000. – 212 с.

21. Данилин А. LSD галлюциногены, психоделия и феномен зависимости. – М.: Центрополиграф, 2002. – 512 с.
22. Друри Н. Трансперсональная психология. – М.: Инициатива, 2001. – 208 с.
23. Козлов В., Майков В. Основы трансперсональной психологии. – М.: Трансперсональный институт, 2000. – 304 с.
24. Крупицкий Е. М., Гриненко А. Я. Стабилизация ремиссий при алкоголизме. – Спб.: Гиппократ, 1996. – 96 с.
25. Лилли Дж. Программирование и метапрограммирование человеческого биокомпьютера; Рам Дасс. Это только танец. – Киев: София, 1994. – 320 с.
26. Лилли Дж. Центр циклона; Рам Дасс. Зерно на мельницу. – Киев: София, 1993. – 320 с.
27. Резунков В. Цена запрета // Ригас Балсс. – 30.03 1990.
28. Словарь практического психолога. Сост. Головин С. – Минск: Харвест, 1997. – 800 с.
29. Словарь синонимов русского языка. Сост. Александрова З. Е. – М.: Русский Язык, 1975. – 600 с.
30. Советский энциклопедический словарь. – М.: Советская энциклопедия, 1982.

31. Тейлор К. Практический семинар по холотропному дыханию. – М.: Трансперсональный институт, 2000. – 130 с.

32. Теппервайн К. Гипноз и самогипноз. – Ростов-на-Дону: Феникс, 1997. – 464 с.
33. Философский энциклопедический словарь. – М.: Советская энциклопедия, 1983.
34. Шнейдман Э. Душа Самоубийцы. – М.: Смысл, 2001. – 315 с.

35. www.kenga-trans.narod.ru

Psiholoģija aiz psihes robežām

Vladislavs Kenga, Latvijas Profesionālās transpersonālās psiholoģijas asociācijas vadītājs

Turpinājums. Sākums – trijos iepriekšējos numuros.

Dvēsele un pārdzīvojumi

Ir vairāki plaši lietoti termini, kam ar psiholoģiju saistītajā literatūrā un ne tikai tajā, nav vienotas definīcijas. Daži, rakstot vārdu psihe, to skaidro ar vārdu dvēsele, citi dvēseli attiecina uz nemateriālo substanču pasauli un beigu beigās atkarībā no savas ticības atzīst to par eksistējošu vai neeksistējošu. Lūk, daži vārdnīcās sastopami šo jēdzienu skaidrojumi.

Dvēsele – jēdziens, kas atspoguļo .. uzskatus par cilvēka un dzīvnieku psihi.. Zinātniskajā literatūrā tiek izmantots ļoti reti, kā vārda psihe sinonīms. Ikdienā vārds dvēsele tiek lietots ar nozīmi, kas atbilst jēdzieniem psihe, cilvēka iekšējā pasaule, pārdzīvojumi, apziņa.. [11.]
Gars – filozofisks jēdziens, kas nozīmē nemateriālu sākumu pretstatā dabas materiālajai sākotnei.. Senajā Grieķijā jēdziens gars (nus, pneimo u. c.) tika uzskatīts par vissmalkāko substrātu ar dažām matērijas pazīmēm.. Eksistenciālismā gars tiek pretstatīts saprātam un visupirms tiek saistīts ar gribu, kas izriet no patiesās eksistences. Pozitīvisma domāšanas virziens (neopozitīvisms) vispār neuzskata garu par metafizisku kategoriju, proti, tādu, kas ietilpst zinātniskās pētniecības jomās. Marksistiskajā filozofijā jēdziens gars tiek lietots kā jēdziena apziņa sinonīms.

Dvēsele. Eksperimentālajā psiholoģijā, kuras uzplaukums vērojams kopš 19. gadsimta vidus, jēdziena dvēsele vietā lielākoties stājas jēdziens psihe.

Psihe. Psihes kā atspulga izpratne ļauj izvairīties no maldīgā priekšstata par attiecībām starp psiholoģiskajām un fizioloģiskajām parādībām, kas izraisa psihes darbības norobežošanos no smadzeņu darbības vai psiholoģisko parādību nivelēšanu līdz fizioloģiskiem procesiem, vai arī galu galā vienkārši liek konstatēt faktu, ka visi šie procesi noris paralēli.. [16.]

Psihes augstākā forma – apziņa – piemīt tikai cilvēkam.. Psihes darbību (sajūtas, uztveri, atmiņu, jūtas, gribu, domāšanu utt.) pēta psiholoģija [13.]

Zinātniskā paradigma balstās uz trim vaļiem (postulātiem, kas – un tas ir īpaši nepatīkami – nav apzināti), un bez kāda no šiem trim tā var sabrukt. Šie postulāti ir šādi.

1. Īstenības (izzināmā objekta) neatkarība no apziņas. Ja mēs apšaubītu šo postulātu, tad objekts mainītos atkarībā no tā, kādu mēs to redzam. Dažādas teorijas par objektu radītu daudzus dažādus objektus. Tad izziņa neatspoguļotu objektu tādu, kāds tas ir, bet veidotu to atbilstoši saviem uzskatiem, savai ticībai. Šo postulātu acīmredzot nevar attiecināt uz tādu objektu kā psihe, jo katrs psihologs zina, ka ne tikai informācija par to, kas ir psihe un kā tā funkcionē, bet pat psihologa neizpausta nostādne maina sarunas biedra psihi. (Atcerieties Rama Dasa vārdus par lomām, ko uzspiež psihoterapeits.)
2. Cēloņseku saiknes (gan kopumā, gan it īpaši – no pagātnes uz nākotni). Ja tiktu izļodzīts šis balsts, tad no zinātnes nekas nepaliktu pāri, jo tās būtība ir tieši savstarpējo sakarību un saikņu noteikšana. Ar cēloņseku saitēm nevar izskaidrot iekšējās pasaules procesus – sinhronismus un dziļās hipnozes pieredzi, kad hipnotizējamais atceras ne tikai aizmirsto pagātni, bet arī nākotni (atceras? rada?) (Kurts Taperveins, 1997). Ja psihe ir veselums, tad konstatēt, kuri no iekšējās pasaules procesiem ir cēloņi un kuri – sekas, mēs varam tikpat relatīvi, kā noteikt to, kura gleznas daļa ir iedvesmojusi nākamo otas vēzienu.
3. Prakse – patiesības kritērijs. Zinātnē prakse nevar nebūt patiesības kritērijs, citādi zūd objektivitāte: Iedomājaties, ka patiesības kritērijs ir Skaistums, Mīlestība un Svētums vai pārdzīvojumi. Filozofijas enciklopēdiskā vārdnīca vēstī, ka vienas no sekām, ko radījusi matemātiskās loģikas attīstība, – K. Gēdela teorija par nepilnību – ir apgalvojums, ka ir principiāli neiespējami formalizēt patiesuma jēdzienu (noteikt, kas tas ir un kādi ir tā kritēriji – prakse, pārdzīvojumi, skaistums vai mīlestība). Cituviet ir teikts, ka bez formalizēšanas termina izmantošana zinātnē nav pieļaujama, citādi rodas daudznozīmība un neatbilstības.

Psiholoģijā vairāk nekā citur ir izveidojusies apbrīnojama situācija, ka pieejas, kas balstās uz pavisam dažādiem pamatiem un atrodas dažādās plaknēs, darbojas, tā praksē apliecinot, ka to pamati ir pareizi (taču, ja ņem vērā sākotnējo prasību izslēgt pretrunas, tas nekādi nevar būt). Es minēšu dažas psiholoģijas sistēmas, kurās gandrīz visās esmu strādājis vai arī izmantojis tās darbā ar cilvēkiem. Un ikviena no tām ir nesusi augļus!

• Problēmas starp iekšējo bērnu, vecāku, pieaugušo (Ē. Berns).

• Vāji attīstīti vai bloķēti kanāli (vizuālais, audiālais, kinestētiskais), uztvere vai informācijas reproducēšana (NLP).

• Neapzinātā atmiņa par situācijām, sāpēm un ciešanām, dzīvības briesmām, apziņas izslēgšanos; vārdi, ko šādās situācijās cilvēks dzird, pilda hipnotisko komandu lomu, kas savā būtībā ir tuvas “ingrammām” (L. R. Habards).

• Bailes, aizvainojumi, nepiedošana (kaut kam vai situācijai) ir jebkuras psiholoģiskas problēmas, kā arī vairuma slimību pamats (Cilvēka ekoloģijas skola).

• Situācija vienmēr veidojas tā, kā tas ir izdevīgi un nez kādēļ ir vajadzīgs mūsu neapzinātajai daļai, – dvēsele izlūdzas no Dieva slimības, ciešanas, nabadzību u. tml. jeb mūsu dzīvotās dzīves scenāriju (Cilvēka ekoloģijas skola).

• Mūsu nebūšanas, kas dzimtā (līdz pat 7. paaudzei) tiek pārmantotas tādēļ, ka kāds no senčiem ir noziedzies pret mīlestību (S. Lazarevs. “Karmas diagnostika”).

• Saskaņā ar V. Raiha uzskatiem – problēmas, kas saistītas ar pretošanos brīvai seksuālās enerģijas plūsmai (organonam).

• Reinkarnācijas (dvēseles personīgās pārdzimšanas), dzimtas un vispārcilvēciskā karma; sods par Ādama un Ievas grēkiem; ļaunie gari.

• Daņiļina piedāvātais Iļjina vingrinājums “visā atrast savu vainu” (A. Daņiļins, 2002).

Šo uzskaitījumu varētu turpināt jebkurš no mums. Un der atcerēties, ka ikvienam “tiks dots pēc viņa ticības” un ka patiesības kritērijs var būt ne tikai prakse (kādas koncepcijas ietvaros gūtie rezultāti), bet arī pārdzīvojumi (R. Šteiners), Skaistums, Svētums, Mīlestība. Un, ja mēs saprotam, ka psihiskā realitāte ir atkarīga no ticības, tad rodas jauna iespēja – izvēlēties to ticību, kas apmierina vajadzību pēc mīlestības, žēlsirdības, svētuma un skaistuma. Un tā būs tikpat īsta un darbosies tikpat labi kā jebkura cita.

S. Grofs ir ieviesis kondensētās pieredzes sistēmas jeb KPS jēdzienu, lai izskaidrotu atsevišķu piedzimšanas traumas daļu saistību ar krietni vēlākiem dzīves periodiem un pat transpersonālā līmeņa traumām. Izrādās, ka noteiktas problēmas ir saistītas; iespējams, šie pārdzīvojumi atkal un atkal analogās formās parādās kā personas neapzinātas pūles sākotnējo traumu izcelt apziņā un novest to līdz nobeigumam. Neparastos apziņas stāvokļos ir iespējams visu KPS no jauna aplūkot, pārdzīvot un izcelt apziņā – tad vairs nebūs vajadzības šo pārdzīvojumu atkal un atkal no jauna atkārtot.

Visās dvēseles un gara definīcijās mani vienmēr ir mulsinājis viens – kas ir tas, kas nosaka definīciju. Ja jau pat apziņa ir tikai daļa no dvēseles (psihes), tad kā gan tās ietvaros iespējams aprakstīt to, kas principiāli nav tai līdzīgs un – vēl jo vairāk – ietekmē to, un tātad ietekmē arī definīciju. Turklāt šajā gadījumā man ir jādara tas, kas man nav paticis, ja to darījuši citi: dvēsele ir tā, kas rada kondensētās pieredzes sistēmu jeb KPS (struktūru, kas rada attēlu gluži kā apgaismotu vitrāžu). Dažādi pārdzīvojumi kļūst par KPS projekcijām norādītajos realitātes slāņos, pārdzīvojumi kļūst par psihes (iekšējās pasaules) funkcionēšanas kvantiem. (Tie izpaužas noteiktās realitātes plaknēs, t. i., psihe ir izvērsta, dinamiska un konkrētos apstākļos projicēta sistēma.) Savukārt par pārdzīvojumu projekcijām kļūst domas, emocijas, vēlmes un centieni. Gars vienlaikus ir spēks, kas gan maina dvēseli un ietver pārmaiņu ideālu (“ēkas rasējumu” un “darbu veikšanas projektu”), gan arī uz laiku nosaka mūsu stāvokļus, ar tiem vai citiem pārdzīvojumiem atbilstoši radot dažādas domas, emocijas un centienus. Ar prātu izzināt pārdzīvojumus nav iespējams, tāpat kā ar prātu nav iespējams atspoguļot ekstāzi. Un ir kļūdaini censties ar prātu aprakstīt to, kas ir kopīgs dažādos pārdzīvojumos. (Tas ir tuvāk dvēselei un garam: dvēsele kā vitrāža un gars kā dažādu spektru gaismas stari, kas virzīti uz šīs vitrāžas dažādām daļām; dažādas ainas (kā projekcijas uz dažādām virsmām) – pārdzīvojumi – psihes saturs.) Par KPS vajadzētu runāt nevis kā par “pagriezienu”, par pārdzīvojumu informācijas kodēšanu, bet, gluži otrādi, – KPS ir patiesi reāla; savukārt pārdzīvojumi ir šķietamie KPS attēli (ēnas); un iekšējās pasaules aspekti (domas, emocijas, vēlmes un centieni) ir pārdzīvojumu projekcijas. Vēl svarīgi ir tas, ka bez tiešās saiknes KPS => pārdzīvojums(i) => domas (emocijas, centieni) pastāv arī atgriezeniskā saikne, kurā doma ietekmē pārdzīvojumu, bet pārdzīvojums – KPS.

“Man diena pēc seansa bija tikpat svarīga kā pats seanss. Nākamajā dienā es kādu laiku pavadīju, ļaudamies brīvām asociācijām un cenzdamies saprast, no kurienes ir nākusi pieredze. Es biju dzirdējis par transcendentāliem, mistiskiem un reliģioziem pārdzīvojumiem, kas ir aprakstīti literatūrā par LSD. Es pret tiem izturējos skeptiski – kā pētnieks un zinātnieks, tomēr pats tos piedzīvoju. Kā to varētu izskaidrot? Tas tiešām bija patiess īstu Debesu un reliģiskas ekstāzes pārdzīvojums, kādu es nekad iepriekš nebiju pieredzējis. Otrajā dienā es spēju pārvarēt atmiņas barjeru un ieiet savas bērnības periodā, kad biju katolis. Pēkšņi es atcerējos, ka jau bērnībā man ir bijušas vīzijas, kas līdzinājās LSD iedarbībā pārdzīvotajam. Toreiz es gatavojos grēksūdzei, tumšā baznīcā uz ceļiem stāvēdams ar seju pret altāri. Uz altāra dega tikai viena svece, pārējā baznīcas daļa gandrīz nebija redzama, jo tikai blāva gaisma ielauzās caur logiem kaut kur augšā. Piepeši baznīcas interjers izzuda, kolonnas kļuva caurspīdīgas un es ieraudzīju eņģeļus, Dievu Viņa tronī un svētos, kas it kā citā dimensijā virzījās cauri baznīcai. Man toreiz bija tikai septiņi gadi, un Dieva attēlu es biju redzējis tikai gleznās, kas arī ietekmēja šo vīziju. Es izjutu arī Viņa mīlestību un rūpes par mums, un to, ka tieši Viņš ir mūs radījis.

Atcerējies to, kas medicīniskās un zinātniskās karjeras laikā ticis apspiests, es pēkšņi sapratu, ka ar LSD palīdzību esmu saņēmis īpaši pozitīvu un enerģijas bagātu pieredzi, kas manas dzīves brieduma laikā bija izspiesta no apziņas. Es atklāju, ka nelabprāt gremdējos šajā pieredzē. Tas bija kaut kas jauns, pozitīvs un vērtīgs, un notiekošais acīmredzot bija sava veida sevis lasīšana, sevis izzināšana. Vai nu viss notikušais bija manās smadzenēs, un es atcerējos to, kas noticis manā bērnībā, vai arī norisinājās vēl kaut kas, kas bija ārpus tā robežām. Piepeši es sapratu, ka atsevišķi nav iespējams izskaidrot ne manus bērnības pārdzīvojumus, ne arī LSD sniegto pieredzi. Es pilnīgi apzinājos to, ka mana bērnības un brieduma gadu pieredze bija identiska. Pieredze no atmiņas dzīlēm varēja pacelties augšup un tikt vēlreiz pārdzīvota tāpēc, ka bija apspiesta. Šis skaidrojums, šķiet, atbilda patiesībai vairāk nekā iepriekšējais. Protams, septiņus gadus vecu bērnu var samulsināt un pateikt, ka viņš ir saņēmis svēto vīziju programmu, Sv. Avilas Terēzes vīziju, ka katolicisma mistiskie aspekti šai zēnā ir bijuši rūpīgi ieprogrammēti un ka viņš ir pilnīgi projicējis savas vīzijas.

Pēc tam es atcerējos, ka toreiz, bērnībā, tiku kļūdījies un par savām vīzijām biju pastāstījis mūķenei. Viņa nošausminājās un teica, ka tikai svētie redz vīzijas, un nolamāja mani par to. Tobrīd es apspiedu gan atmiņu, gan šāda veida pieredzi, bet, pirms to paguvu izdarīt, es nobijos, “ka tik viņa nepadomā, ka esmu svētais”.

Atgriezies pie brieduma gadiem, es to atklāju ar smaidu. Es sapratu, ka varu no zemapziņas projicēt pat ekstātisku, transcendentālu, mistisku un reliģisku pieredzi.” (Džons Lilī, 1993, 24.–25.)

Man ir svarīgi parādīt, ka kontakts ar pārdzīvojumu pasauli, ar dvēseles producēto pasauli nebojāts pastāv jau kopš zīdaiņa vecuma. Šis kontakts zūd vai kļūst nabadzīgāks vēlāk, un tas nebūt nenotiek dabīgā veidā.

A. Daņiļins nodaļā “Pseidohalucinogēnu paradoksi” stāsta par narkomānu neizskaidrojami spēcīgo tieksmi pēc šo pārdzīvojumu pasaules. Tomēr viņa sniegtie skaidrojumi par šo tēmu mani nepārliecina.

“Pat starp atkarībā esošiem ļaudīm maz ir tādu, kas psihoaktīvās vielas uzņemšanas sniegto efektu raksturo kā patīkamu vai tādu, kas sagādā baudu. Tas arī ir galvenais paradokss, kas saistīts ar šo preparātu lietošanu. Pēc kādām gan izjūtām narkomāns varētu tiekties? Uzņemot ķīmisku vielu, no kuras viņš kļūst atkarīgs, cilvēkam taču būtu jāizjūt ja ne gluži bauda, tad vismaz savu bezapziņas vajadzību apmierinājums. Dažādu ārkārtīgi bīstamu ķīmisko vielu uzņemšana, lai iegūtu noteiktu reibuma stāvokli, acīmredzot liecina par to, ka pastāv vēl kāda slēpta vajadzība – ne jau pēc vielas, bet gan pēc tās izraisītā efekta. Turklāt šī vajadzība ir tik spēcīga, ka spēj uzveikt pat pašsaglabāšanās instinktu, kas ir viens no personības galvenajiem aizsargmehānismiem.” (Daņiļins, 2002, 196.) Pēc tam A. Daņiļins apspriež zināšanu apguves varoņdarbu. Šai gadījumā cilvēces pirmdzimtais grēks ir nevis pieskaršanās izziņai vispār, nevis cilvēka spēja domāt neatkarīgi no Dieva gribas, bet gan īpašs “dionīsisks” zināšanu veids, kura izpētei ir veltīta visa viņa grāmata. 1920. gadā T. Florovskis ir rakstījis: “Centienos “izprast labo un ļauno” nebija un nevar būt nekā slikta. Krišana notika tāpēc, ka cilvēki negribēja mērķi sasniegt ar radošiem veikumiem, brīviem meklējumiem vai dzīvi, kas pārvērsta par Dievkalpojumu, bet gan centās to izdarīt maģiski, mehāniski.. Grēkā krišanas būtība ir nevis likuma pārkāpšana, bet gan māņticība – pārliecība, ka izziņa ir pasīva uztvere, nevis radošs varoņdarbs..” (A. Daņiļins, 2002, 314.–315.)

Pārdzīvojumu pasaule ir bagātāka, krāšņāka un daudzveidīgāka par vārdu, domu un teoriju pasauli. Pārdzīvojumi acīmredzot labāk atspoguļo būtību – tie ir daudz adekvātāks izziņas veids. Iedomājieties, ka pastāv divas jūsu kopijas, kas pieder diviem dažādiem cilvēkiem: viens no viņiem zina par jums visu, un viņam ir pilnīga informācija par jūsu biogrāfiju, medicīnas dokumenti. Savukārt otrs līdz ar jums ir pārdzīvojis visus jūsu dzīves pārdzīvojumus. Pirmā ir izzināšana ar prātu – tā tiecas izmantot, bet otrā – izzināšana ar pārdzīvojumu palīdzību – tiecas pēc mīlestības (vienā gadījumā patiesuma kritērijs ir prakse, bet otrā patiesība ir pārdzīvojums).

Es runāju par izzināšanu pārdzīvojot, nevis vienkārši par līdzpārdzīvojumu. Tāpēc ir jāatceras, ka cilvēks vispirms pilnveido savu rīcību, pēc tam – attiecības un tad – pārdzīvojumus (V. Frankls. “Cilvēks jēgas meklējumos”). Un, lūk, šajā pēdējā posmā sinhronitāte ir neizbēgama. Tomēr no rīcības pasaules viedokļa viss ļoti bieži ir redzams tieši tā, ka rodas vēlēšanās sinhronisma brīnumus pasludināt par murgiem (neesošiem vai sātaniskiem). Tas neizdodas, tomēr apzināties, ka kādam cilvēkam piemīt šādas spējas, ir baisi. (Ir taču skaidrs, ko tāds mags gribēs iegūt – varu, naudu, seksu utt., un nemaz neienāk prātā, ka tā ir savu mērķu pārcelšana no rīcības pasaules citā pasaulē, kurā svarīgas ir iekšējās norises, bet rīcība ir tikai to izpausme.) Šķiet, cilvēks pārstāj būt aktīvs un atbildīgs. Taču viņa skatījumā aktīvā rīcība ir mazvērtīga un atbildība izpaužas pavisam citādi. Tāpēc savas iekšējās pasaules vadību un attīstību varbūt patiešām vislabāk ir uzticēt kādam... kas mūs Mīl un saprot (turklāt arī paredz) vairāk nekā mēs paši: “Kungs! Es nezinu, ko lai Tev lūdzu. Tu Vienīgais zini, kas man ir vajadzīgs. Tu mani mīli stiprāk, nekā es pats mīlu sevi. Tēvs! Dod man, Tavam kalpam, to, ko es neprotu Tev palūgt...” (Maskavas metropolīta Filareta ikdienas lūgšana).

Cilvēkam, kas pārstāv darbības pasauli, pasivitāte (“vadi manu gribu”) asociējas ar stadiju pirms darbības veikšanas, un tā viņam šķiet pelnījusi visu veidu nosodījumu.

Iedziļināšanās pārdzīvojumu pasaulē ir saistīta ar veselu virkni īpatnību.

Pārdzīvojums pārņem visu cilvēku (pēc definīcijas, tā ir īslaicīga identificēšanās, tomēr vairums ļaužu nav pieraduši distancēties no pārdzīvojumiem). Iedziļinoties pārdzīvojumā, cilvēkam nevajag tajā iesprūst, bet prast no tā iziet, saglabājot pārdzīvojuma atmiņu, nevis tikai atmiņas par pārdzīvojumu (zīmes).

No zīdaiņa vecuma un bērnības ieiedams turpmākajos attīstības posmos, cilvēks attālinās no dvēseles (veseluma), tiecoties realizēt tikai tās daļu (personību), arvien vairāk identificējot sevi tikai ar šo daļu. Toties pārdzīvojums pārņem visu cilvēku, un šai procesā cilvēks zaudē pierasto identifikāciju ar personību, kas ir tikai daļa no viņa.

Tāpēc patieso Dzīvi es definēju kā dvēseles dzīvi, veseluma dzīvi. Nāve nozīmē to, ka pastāv reducēta veseluma daļa, kas pastāvīgi samazinās, tātad – notiek identificēšanās tikai ar šo daļu. Kā noris šis reducēšanas process? Tas notiek jau kopš ieņemšanas un piedzimšanas, un to veicina ikviena sāpju, ciešanu, aizvainojuma, pazemojuma, apspiešanas, kauna u. tml. situācija. Džons Lilī atcerējās septiņu gadu vecumā apspiesto pieredzi, taču šādas pieredzes lauvas tiesa ir attiecināma uz vēl agrāku periodu. Auglis identificējas ar māti, un bērns ilgu laiku ārkārtīgi jūtīgi uztver dažādus mātes stāvokļus (šī jūtīguma samazināšanās arī ir izskaidrojama ar iepriekšminētajām negatīvajām izjūtām – ar sāpēm un mīlestības trūkumu).

Ko sevī uzņem auglis, zīdainis un bērns?

Ļoti bieži – nevēlēšanos, lai viņš piedzimtu (tikai reta māte nav pārdzīvojusi bailes un nevēlēšanos dzemdēt); savas un mātes sāpes dzemdībās (un acīmredzamo atgrūšanu – mātes vēlēšanos, lai šīs sāpes ātrāk beigtos); aizkaitinājumu un bailes, kas saistītas ar bērna uzvedību, barošanu, mošanos naktī... Mazulis burtiski tiek hipnotizēts justies vainīgs (visu dzīvi!): māte taču viņam ir dzīvības avots un svētums, bet viņš rada tai sāpes un izraisa viņā neapmierinātību (māte taču nevar kļūdīties!); īpaša joma ir bērna apmācīšana vadīt savas vēlmes (tostarp arī fizioloģiskās) – tā saistīta ar brīvības apspiešanu.

Ceru, ka tagad top skaidrs, kādēļ parādās suicīda tēma.

E. Šneidmans uzskata (un esmu ar viņu vienisprātis), ka neapmierināta vajadzība ir obligāts suicīda priekšnoteikums. Vispār neapmierinātās vajadzības var pielīdzināt subpersonībām. Tādā gadījumā Ego ir diktators, kas patvaļīgi sagrābis varu – identifikāciju ar Es – un apspiež personības pārējās daļas. Man ārkārtīgi interesants šķita kāds psiholoģisks darbs: es piedāvāju cilvēkam sarast ar apziņas plūsmu un demonstrēt to, raugoties no subpersonības pozīcijas. (Bieži vien tas ir grūti, un tad es pats tēloju šīs subpersonības lomu, iepriekš vienojoties, ka tai ir tāds pats statuss kā Ego – ierastā identifikācija.) Dažkārt šādu subpersonību lomā var būt sapņu tēli.

Psiholoģiskā prakse, ar ko es nodarbojos transpersonālās psiholoģijas ietvaros – holotropā elpošana –, ir ceļš uz veselumu. Gribu vēlreiz pievērst uzmanību tam, ka neparastos apziņas stāvokļus (S. Grofs piedāvā terminu paplašinātie apziņas stāvokļi) es dēvēju par veseluma stāvokļiem – stāvokļiem, kuros cilvēks spēj “redzēt”. Šie stāvokļi ir pretēji parastajiem, neveseluma jeb “sašaurinātajiem” (E. Šneidmana termins) stāvokļiem – potenciāli suicidāliem atsevišķu “Es” daļu (arī to vajadzību) apspiestības stāvokļiem jeb daļējas, nepilnīgas “redzēšanas” stāvokļiem.

Un tagad kļūst saprotami iemesli, kāpēc narkomāns tiecas pēc narkotikām, kā arī suicīda mēģinājumu iemesli. Šiem cilvēkiem nenotiek dvēseles evolūcija, viņi nesaņem atbildi uz dvēseles jautājumiem (lūdzu, nejaukt ar prāta jautājumiem). Savukārt atbildes uz dvēseles jautājumiem un tās evolūciju var rast tikai pārdzīvojumu pasaulē. Narkomāns var dauzīt galvu pret vienu un to pašu sienu un, pārdzīvodams vienu un to pašu, neauglīgos dvēseles meklējumos censties pārvarēt garīgās izaugsmes ceļā esošo šķērsli. Savukārt transpersonālā terapija tiecas pārvarēt ieciklēšanos un veidot pāreju uz nozīmju, mērķu un ideālu evolūciju, pēc kā tiecas dvēseles pārmaiņu process. Vēl vairāk: piedāvājot visu iepriekšminēto, šī terapija sniedz vēl kaut ko nezināmu, nekonkrētu, jo ceļa sākumā taču nekad nevar skaidri zināt tā rezultātus – noteikti evolūcijas posmi ir zināmi varbūt vienīgi Dievam... Tomēr ir iespējams aizsūtīt cilvēku pa citu ceļu, – ceļu, kurā notiek reliģiskā izzināšana, kontaktēšanās ar dabu un pašam ar sevi.

Turpinājums – nākamajā numurā.

“Kungs, dod man dvēseles mierā uzņemt visu, ko nesīs šī diena. Dod spēku pilnīgi pakļauties Tavai svētajai gribai. Sargā un balsti mani ikkatrā šīs dienas brīdī. Lai arī kādas vēstis es saņemtu šai dienā, māci mani tās uzņemt ar rāmu dvēseli un stingru pārliecību, ka pār visu valda Tava dievišķā griba.

Vadi manas domas un jūtas it visos manos vārdos un darbos. Visos neparedzētos gadījumos ļauj man paturēt prātā, ka it viss ir Tevis sūtīts. Māci mani tieši un gudri izturēties pret jebkuru manas ģimenes locekli, nevienu nemulsinot un neapbēdinot.

Kungs, dod man spēku šai dienā izturēt nogurumu un visus notikumus, kas mūs tajā piemeklēs. Vadi manu gribu un iemāci mani lūgties, ticēt un cerēt, paciest, piedot un mīlēt. Āmen.” (Optinas starecu rīta lūgšana)

Literatūra.

36. Ассаджиоли Р. Психосинтез. Принципы и техники. – М.: ЭКСМО-Пресс, 2002. – 416 с.
37. Библейский словарь. Cост. Нюстрем Э. – СПб.: Библия для всех, 2000.
38. Гроф С. и др. Практика холотропного дыхания. – Центр психологического тренинга “Breathe”, 2000. – 212 с.

39. Данилин А. LSD галлюциногены, психоделия и феномен зависимости. – М.: Центрополиграф, 2002. – 512 с.
40. Друри Н. Трансперсональная психология. – М.: Инициатива, 2001. – 208 с.
41. Козлов В., Майков В. Основы трансперсональной психологии. – М.: Трансперсональный институт, 2000. – 304 с.
42. Крупицкий Е. М., Гриненко А. Я. Стабилизация ремиссий при алкоголизме. – Спб.: Гиппократ, 1996. – 96 с.
43. Лилли Дж. Программирование и метапрограммирование человеческого биокомпьютера; Рам Дасс. Это только танец. – Киев: София, 1994. – 320 с.
44. Лилли Дж. Центр циклона; Рам Дасс. Зерно на мельницу. – Киев: София, 1993. – 320 с.
45. Резунков В. Цена запрета // Ригас Балсс. – 30.03 1990.
46. Словарь практического психолога. Сост. Головин С. – Минск: Харвест, 1997. – 800 с.
47. Словарь синонимов русского языка. Сост. Александрова З. Е. – М.: Русский Язык, 1975. – 600 с.
48. Советский энциклопедический словарь. – М.: Советская энциклопедия, 1982.

49. Тейлор К. Практический семинар по холотропному дыханию. – М.: Трансперсональный институт, 2000. – 130 с.

50. Теппервайн К. Гипноз и самогипноз. – Ростов-на-Дону: Феникс, 1997. – 464 с.
51. Философский энциклопедический словарь. – М.: Советская энциклопедия, 1983.
52. Шнейдман Э. Душа Самоубийцы. – М.: Смысл, 2001. – 315 с.

53. www.kenga-trans.narod.ru

Psiholoģija aiz psihes robežām

Vladislavs Kenga, Latvijas Transpersonālās psiholoģijas asociācijas vadītājs

Nobeigums. Sākums – iepriekšējos četros numuros.

Nāve (II p.)

Pašnāvība – tā nomācošam vairumam cilvēku ir kvintesence attieksmē pret dzīvi. Tā ir galējā robeža negatīvo pārdzīvojumu skalā, ar kuru psihoterapijai un – jo īpaši – transpersonālajai psihoterapijai iespējams sastapties. Otrā, pozitīvajā skalas galā ir Mīlestība, “būt Mīlestībai”.

Ir svarīgi parādīt, ka Dzīves un Mīlestības būtība ir viens un tas pats, bet pretstats Mīlestībai – Dzīvei ir dvēseles sāpes. “Dzīves ienaidnieks ir sāpes,” rakstījis E. Šneidmanis. Tātad no vienas puses ir Mīlestība – Dzīve, bet no otras – sāpes un nāve.

Patiesībā sāpes – nāve ir Mīlestības iztrūkums kādā cilvēciskās esamības telpas un laika punktā. Tas ir sašaurinātās apziņas aptumsums, ēna, mijkrēslis. Sāpes – nāve ir dzīves ceļa posms, ko neapgaismo Mīlestība. Tumsa, kas “daļu apziņas ķer lamatās” (Rams Dass). Tā iekapsulē, apvalko, aizver pieejas ceļu Mīlestībai. Tāpēc psihoterapijas (tostarp arī transpersonālās) mērķis ir ne tikai “izvilkt” no zemapziņas un vēlreiz pārdzīvot, bet arī pēc iespējas izgaismot ceļu ar Mīlestību. Mīlestības neizgaismotās daļas grauj dvēseles veselumu, tāpēc holotropā elpošana ir ceļš uz veselumu.
Cilvēks kļuva mirstīgs pēc tam, kad sāka atšķirt labu no ļauna, jo noliegdams ļauno, nosodīdams kaut ko, viņš sāka to apspiest un pārstāja ar to dzīvot. Šķiet, mūsu patiesā nāve ir norobežošanās no nāves un no tā, kas ir pēc dzīves: tur ir patiesības un neko nenosodošās Mīlestības redzējums, bet šeit dzīvē ir lielas cilvēka daļas, viņa dvēseles daļas neesamība. Tāpēc, lai iegūtu veselumu, ir jāiziet cauri grūtam visa sevis pieņemšanas un redzējuma apgūšanas procesam.
Diemžēl nav teikts, ka brīvība visu atrisinās. Tā kā apspiestā pārkarsušo tvaiku jau vairs nevar nolaist bez sekām, tad apokalipse ir neizbēgama. Visa augstāko spēku darbība, visas svēto, mūku un vienkārši ticīgo lūgšanas, visa psihologu armija, visa cilvēku žēlsirdība ir vērsta uz to, lai mazinātu “spiedienu” un negatīvās sekas. Laba un ļauna pazīšanas process ir nonācis tik tālu, ka tam – kā pareģots – ir jāiziet caur attīrošo (sāpīgo) apokalipses katarsi. Vardarbības gars radīs to, ko tas galu galā spēj radīt: tas izvaros, salauzīs un “uzvarēs” sevi. Tāda ir gara būtība: Mīlestība rada tikai Mīlestību, savukārt vardarbība, radot vardarbību, neizbēgami lauž un noplicina sevi, tā radot Mīlestības aizmetņus. Tāpēc tikai un vienīgi Mīlestība ir mūžīga. Un tāpēc Dievs ir Mīlestība.

Daži mūsdienu autori (L. Vīlma, M. Ļežepekovs) par mīlestības pretmetu uzskata bailes. Tad nāve – sāpes ir papildinātas ar vēl vienu dabisku elementu – bailēm, bet dzīve bailēs kļūst par “nāvējošu” dzīvi. Tomēr tās nav tikai nāves bailes, bet arī bailes no sāpēm. Dvēseles sāpēm un suicidālām tieksmēm ir raksturīgas svārstības – tā sāpes var izjust īpaši asi. Kad sāpēm ir visasākās, pilnībā tiek izstumtas bailes no nāves. Tās vienkārši nenonāk sašaurinātās apziņas redzeslaukā. Kad sāpes pieklust, parādās bailes no sāpēm. Tomēr pamatā bailes slēpjas psiholoģisko vajadzību frustrācijā. Pašnāvnieks nepievērš uzmanību citām konflikta risināšanas un vajadzību apmierināšanas iespējām. Gūt apmierinājumu traucē izstumtās vajadzības un ceļa nemeklēšana, lai tās apmierinātu. Tādas rīcības pamatā ir bailes (visbiežāk slēptas, aizmirstas).

Un vēl viena iezīme, kas nav acīmredzama, bet papildina suicidālās tieksmes, – vainas izjūta. Cilvēks zemapziņā vaino sevi par to, ka viņam ir kāda vajadzība un ka viņš nevar tikt galā ar sevi. Tāpēc nav pareizi piesaukt sirdsapziņu, jo tas tikai padziļina vainas izjūtas spiedienu. Hipertrofēta sirdsapziņas izpausme bieži traucē vajadzību apmierināšanu.
Tātad galvenais, kas psihoterapijā būtu jāizgaismo ar pieņemšanu un mīlestību, ir sāpes, bailes, vainas izjūta, apspiestās vajadzības, pazemojumi, noraidījumi, dusmas, noslēgtība (bailes), iespēju un darbības lauka sašaurināšana, “cīņa” starp dažādām tieksmēm sevī, vardarbība pret sevi, neticība sev.

Mīlestība (II p.)

Nāvei un dzīvei, kas atrodas nepārtrauktā naidīgā cīņā, pretstatā ir dzīve un samierināšanās (Mīlestība un samierināšanās – Pāvila 1. vēstule korintiešiem, 13. nodaļa) ar tās patieso un dziļo visa pieņemšanu. Konkrētāk – samierināšanās Mīlestībā, jo mīlestība ir augstāka un pilnīgāka. Vairumam tas vienkārši nav zināms – viņi nav nonākuši līdz šim stāvoklim, sašaurinātā apziņa viņus nav ielaidusi tajā. Tā ir dzimumakta patiesā ekstāze, pilnīga saplūšana, kur divas būtnes (cilvēks ar cilvēku, ar dabu, ar Dievu) ir vienotas. Vienotas Mīlestībā, Laimē, visa pieņemšanā, garā, kas izšķīdina visu personisko (ego) un atdalošo. Tāpēc ka gars ir Dieva daļa cilvēkā, un tas ir pats galvenais. Viss pārējais ir īslaicīgs, personīgs, sīks un nepilnīgs. Vienotība Dievā – Mīlestības garā – ir stāvoklis, kas tika pazaudēts pēc krišanas grēkā. Krišana grēkā ir radījusi šķērsli, nolikusi ēnā, atņēmusi Brīvību (tiesības līdztiesīgi būt), Mīlestības gaismu.

Man šķiet, sākotnēji dvēselei ir tikai viena vajadzība: “…es vēlos mīlēt un būt mīlēta…” (A. Doļskis. “Zvaigzne”). Šīs (vienas! – vienīgās) vajadzības neapmierināšana laikā, kad notiek dvēseles formēšanās, veidošanās un pārmaiņas, rada dvēseles brūces.

Grupas dalībniekus elpošanā es ievadu ar vārdiem: “Ar mums ir mūsu Dievs – Mīlestība un Brīvība.” Dažiem šķiet, ka savienot šos divus stāvokļus ir ļoti grūti, bet jo lielāks ir viņu prieks, kad viņi pārdzīvojuma laikā saprot, ka tas ir iespējams.
Mēģinot pietuvināties dažu Mīlestības aspektu izpratnei, var apgalvot, ka Mīlestība redz cilvēku ne tādu, kāds viņš ir, bet gan tādu, kāds viņš kļūs. Ar tādu vīziju Mīlestība attīsta cilvēku (dvēseli), pietuvinot to ideālam. Tomēr patiesībā Mīlestība redz cilvēku tādu, kāds viņš ir. Kaut arī esošais stāvoklis ir īslaicīgs un pārejošs (kā nepabeigta glezna), tas neizsaka cilvēka būtību, jo pārejošie stāvokļi nav evolūcijas, bet gan disipācijas rezultāts.
Var iebilst, ka cilvēks nekad nenokļūs līdz Mīlestības ideālam. Jā, šādi stāvokļi rodas acumirklī un nav ilgstoši. Tomēr ir būtiski saprast, ka Mīlestības dāvana nav maksa par sasniegumiem. Garam nav nosacījumu, un, ja mēs kaut ko nesaņemam, tad tās ir sekas tikai mūsu līdz galam nepaveiktajam. “Līdz galam nepaveiktais” vienmēr ir nepilnīga tiekšanās pēc mīlestības. Lai izjustu Mīlestību un Dievu, cilvēkam ir jāatceras par viņiem, jātiecas pēc viņiem, jo, lai kaut ko pamanītu, tam biežāk ir jāpievērš uzmanība un nekas vairāk. Mīlestība cilvēkam ir tiekšanās pēc Mīlestības un pēc savas mīlestības pilnveidošanas, kā arī izpratne par to, ka vislabāk šo pilnveidošanu paveiks nevis cilvēks, bet gan pati Mīlestība. Tāpat ir ar Dievu – Viņš no savas puses ir izdarījis visu, lai mūsu, cilvēciskā laime un dzīve ar Viņu (Viņā) būtu pilnīga. Labākais, ko varam darīt mēs, ir veltīt visu savu uzmanību Viņam un nodot sevi un savas dvēseles pilnveidošanos Viņa rokās.

Dievs (II p.)

Ja “cilvēks, ko Dievs ir radījis pēc sava ģīmja un līdzības” ir tāds, tad viņš stāv līdzās Radītājam un pāri dažādu reliģiju dieviem un gariem! Lepnums ar kādu tas ir pateikts, piemīt varbūt tikai Sātanam.
Tomēr ir pat smieklīgi tā salīdzināt cilvēku, kuru dažādas emocijas un stāvokļi nēsā kā lapu vējā. Bez gara palīdzības savus centienus mēs varam īstenot tikai nenozīmīgu laika sprīdi. Cilvēks ir robots, kura rīcību ir ieprogrammējusi vecāku uzvedība, sabiedrība, personīgās dzīves apstākļi. Viņš nav spējīgs ietekmēt ne tikai savu likteni, bet arī dzīves situāciju atkārtošanos. Ir smieklīgi tā salīdzināt cilvēku, kura apziņa – saprāts operē tikai ar niecīgu kopumu vienkāršāko cēloņu un seku sakarībām, starp kurām nav ne “sinhrono” sakarību, ne arī to, kur “nākotne nosaka pagātni”.

Un tomēr – cilvēks stāv līdzās Radītājam un pāri dieviem; viņam un tikai viņam ar savu ticību ir dotas tiesības izvēlēties dievus un pastiprināt attēlu – likumu – un dažādu reliģiju dievu ietekmi, kā arī ietekmēt nepārtraukto Pasaules Radīšanas procesu.
Dvēseles pasaulē nav un nevar būt interpretācijas patiesuma kritēriji: tēze “prakse – patiesības kritērijs” šeit neder. “Patiesība ir pārdzīvojums.” Vēl labāk: Patiesība ir Mīlestība, Svētums, Skaistums. Es sev esmu izvēlējies Dievu – tas ir Mīlestība, Svētums, Brīvība, Skaistums, Patiesība, Gaisma… Vai varbūt izvēlējušies ir mani?

Man tuvāka ir kristietība un pareizticība un ar to ir izskaidrojama turpmākā terminoloģija. Es ceru, kādreiz būs iespējama mūsu saskarsme bez vārdiem, terminiem, prāta jēdzieniem.
Tātad Dievs – Radītājs (Tēvs), Glābējs (Kristus), Svētais Gars; Mīlestība; Patiesība, Gaisma, Ceļš, Brīvība, Žēlsirdība… Visgrūtāk man bija saprast, ka Dievs ir Likums. Pēdējais manā izpratnē ir iespējams tikai divās interpretācijās.
1. Dievs – Mīlestība un Dievs – Likums. Tātad Likums ir Mīlestība. Tieši ar to esmu sastapies pārdzīvojumos: augstākais “Likums” nav kaut kādas rīcības formalizācija, bet gan viss, ko diktē Mīlestības stāvokļi (ideāla Mīlestība).

2. Cilvēka grēkā krišanu var izskaidrot kā viņa mēģinājumu radīt citu dievu. Cilvēks, kaut ko apzīmogojis ar ļaunu, sāka ticēt ne vairs Dievam – Mīlestībai, bet dieviem, kas slēdza vienošanos, sodīja par grēkiem līdz septītajai paaudzei, bija attālinājušies no darbiem pēc radīšanas akta un atdevuši cilvēka pasauli ļaunuma rokās, kas pieprasīja upurus vai kādu rituālu izpildīšanu; tādiem dieviem kā dabas likumi (cēloņseku sakarības, karma…) utt. Šī cilvēka ticība arī radīja tos garīgās pasaules spēkus, kas cilvēkam stāv ceļā, neļaujot atgriezties pie Laimes un Mīlestības. Šādā dievu radīšanas procesā cilvēks vienmēr ir balstījies uz līdzību ar sevi un uz savu nabadzīgo iztēli. Tad dievs – likums ir priekšstats par cilvēku savstarpējām attiecībām, līgumattiecības ar dievu.
Kristus misija nav pilnībā pabeigta (par to rakstījis Daņils Andrejevs) nevis tāpēc, ka ne visi ir noticējuši viņa izpirkuma upurim, bet gan tāpēc, ka tie, kas ir noticējuši, tikai vārdos apgalvo, ka Kristus ir uzņēmies visus pasaules grēkus. Patiesībā viņi tic un pārliecina citus par to, ka viņš ir uzņēmies tikai to grēkus, kuri viņam tic. Ja reiz tas attiecas tikai uz ticīgajiem, tad sākas diskusijas par to, kā pareizi būtu jātic (iet uz baznīcu, ievērot rituālus, lūgties) un kam tad īsti ir jātic, lai taptu glābts. Beznosacījuma (Mīlestība) ir kļuvis par nosacījuma (līgumu), bet, ja ir nosacījumi, tad tie ir dažādi – ticībā ir iestājies sajukums.

Vienīgais, kas traucē Dievu ļaut cilvēkam atgriezties paradīzē, ir pats cilvēks un viņa ticība. Tajā ir apslēpta atbilde uz slaveno jautājumu par pretrunām: ja reiz Dievs ir visvarens un svēts, tad kāpēc mūsu realitātē ir ciešanas? Tāpēc, ka mūsu realitāte ir dievišķās radīšanas un cilvēka ticības mākslas produkts. Ticība vada uztveri (un caur to arī realitāti), tāpat kā skatiens vada uzmanību.

Dieva visvarenība ir apstāklī, ka neviena redzīga būtne nenovērsīsies no Mīlestības Gaismas un nevirzīsies uz Tumsas un Ciešanu pusi. Tomēr cilvēks uz zemes nav pilnīgs, tāpēc ir akls. Viņš un tikai viņš (tikai aklais) ir spējīgs ar savu ticību iejaukties Dieva Mīlestības realitātes radīšanas procesā.

Cilvēks piedzimst bez grēka un kļūst grēcīgs (turklāt ir svarīgi atcerēties to, ka grēks nav vaina, bet gan drīzāk netīrība, slimības, “redzes zaudējums”, kas rada sāpes un ciešanas sev un citiem dzīvē un pārejā uz nāvi), iepazīstot atšķirību starp ļauno un labo, tātad noticot ļaunajam. Kristus atnākšanai bija jāglābj cilvēks, bet viņš pilnībā nenoticēja beznosacījuma Kristus upurim un visvarenajai dievišķajai Mīlestībai. Tomēr viņš var izglābties un atgriezties pie dievišķās Mīlestības gaismas, ja vien sāks to izjust visā un visur, attālinās “pasaules galu”, tumsas valstību, aklumu un Mīlestības nejušanu pārvērtīs pilnīgā un beznosacījuma ticībā visa un visu glābšanas iespējai, beznosacījuma un visvarenā Mīlestībā. Paralēli ticībai rodas arī jauns ceļš – redzējuma (sākumā epizodiska) apgūšanas ceļš.
Ja pasauli ir radījis Dievs, tad realitāte ir Dieva fantāzija, bet mūsu priekšstati par realitāti (mūsu iztēles augļi) mijiedarbojas ar dievišķajiem nepārtrauktajā līdzradīšanas procesā. Jo lielāka neatbilstība (disonanse) ir starp mūsu priekšstatiem par pasauli un reālo pasauli, jo mazāk pasaules ir mūsu dvēselē; jo šī atbilstība lielāka, jo vairāk mums paveras dievišķā pasaule, Mīlestības pasaule, Radītāja nodoms. Mēs dzīvojam pastāvīgā konfliktā ar pasauli vai arī to pārveidojam. Spriedze dvēselē kļūst ierasta, tiek pieņemta kā norma. Pasaules un sevis iepazīšanai ir savstarpēja saistība, abas ved pie viena mērķa.

Patiesa iepazīšana nav iespējama bez Mīlestības. Pasaule nepaveras visā savā krāšņumā cilvēkam, kas nemīl, gluži tāpat kā mēs neļaujam savā iekšējā pasaulē iekļūt tiem, kas mūs nemīl. Izzināšana bez mīlestības nav dziļa un rada izmantošanu. Mīlestībā nav izmantošanas un nav aprēķina ar tā cēloņseku sakarībām.

Pasauli nevar izzināt ar prātu, tāpēc ka prātā nav Mīlestības. Mīlestība un patiesā izzināšana ir pārdzīvojumos un stāvokļos, kam raksturīgs veselums. Dionīsiskā, htoniskā, sievišķā, sinhronā noraidīšana atspoguļo to, ko nepieņem saprāts, kurš sevi ir pacēlis uz soģa pjedestāla. Tā ir mūsu daļa, kas visu uztver tieši, no saprāta redzespunkta, nekritiski. Nevar gūt mieru dvēselē, veselumu, patieso Dievu (atšķirībā no tā, kas ir iedomāts) un Mīlestību, iekams saprāts nenokāps no sava PĀRrauga pjedestāla, līdz nav saplūdis apolloniskais un dionīsiskais, divas daļas – “ manai apziņai pieejamais” un “nepieejamais” (pārdzīvojumā dotais).

Raksturīgi, ka tie, kas ir pārdzīvojuši Dieva – Tēva varenību, apgalvo, ka tājā nav ne miņas no varas, vardarbības un kaut kā sava uzspiešanas. Tā ir Mīlestības varenība, kas dod pilnīgu brīvību tam, kurš tiek mīlēts, un kas bez mazākā egoisma atdod sevi visu mīļotā laimes labā. Ar to arī Mīlestības varenība ir visvarena – no tās nevar atteikties, tai nevar atteikt un nesekot. Nevar atteikt sev laimi un sūtību kalpot Viņai, piedalīties Viņas plānos.

Baušļi – tie nav līguma noteikumi un arī ne valdnieka norādījumi. Tās ir virves, kas ir novilktas neredzīgo pansionātā, lai ļaudis savā aklumā nenodarītu sāpes sev vai citiem (dzīves laikā un pēc tās). Tādā veidā iespējams citādi palūkoties uz baušļiem, ko Kristus ir devis Vecās Derības baušļu vietā. Jā, nepildot tos pašus “nenokauj”, “nezodz”, “neiekāro”…, tiek palielināta pēcnāves pašnosodījuma nasta redzējumu “režīmā”. Tomēr, akcentējot nevis pasargāšanu, bet gan vienotas dziedināšanas mākas radīšanu, Kristus deva iespēju daudziem cilvēkiem mazināt pēcnāves ciešanas. Secība “Iemīli savu Dievu” un pēc tam “Iemīli savu tuvāko kā sevi pašu” nav hierarhiska. Vienkārši nepilnīga mīlestība rada sāpes, tāpēc ka trūkst sapratnes un savstarpējas atdeves. Turpretī jebkāda mīlestība pret Dievu nevar radīt sāpes. Tā vienmēr ir abpusēja un vienmēr mūs saprot DAUDZ labāk, nekā mēs izprotam paši sevi. Un “mīlēt tuvāko kā sevi pašu” – tā nav latiņas pacelšana augstumā, kas nav pārvarams pat ar ieskrējienu, bet gan tieši pretēji – pretenziju līmeņa izlīdzināšana (gan es, gan mans tuvākais esam līdzīgi), bet mīlestība mums, kā jau tika teikts, nozīmē tiekšanos pēc Mīlestības. Un šejienes ir lūgšanās atkārtotais: “Es tevi mīlu, mans Kungs!” Tas nav pretenciozs pieteikums pēc jūtām, kuru patiesībā nav, bet gan centienu izpausme, lēmums pieņemt šādu ideālu savā iekšējā pasaulē un vienlaikus – pats iedarbīgākais spēks, kas caursit to apvalku, kurš mūs šķir no Dieva Mīlestības.

Ja pieņemam, ka iekšējā un ārējā pasaule ir vienādas, tad slavenajai (gandrīz visās mitoloģijās atrodamajai) Dievam mīļākā pirmā eņģeļa “krišanai” – viņa konfrontācijai ar Dievu – būtu jābūt arī analogam iekšējā pasaulē. Iedziļināsimies mītā: kāds, kas ir Dieva – Mīlestības – Radītāja mīlulis, ir sacēlies pret Viņu un kritis nežēlastībā, izkritis no Dievam apkārtesošās Mīlestības un Laimes “telpas” un ir kļuvis par Elles iemītnieku un valdnieku. Elle savukārt ir visa šausminošā, sāpju un ciešanu koncentrāts.
Bet kā ir iekšējā pasaulē? Cilvēks sākotnēji visā savā pilnībā ar dvēseli un garu ir evolucionējoša būtne – Dieva Mīlestības Radījums pats sevī. Kaut kas viņā, kas, pēc taisnības, nav Dievs – Mīlestība – Radītājs, ir apstrīdējis viņa tiesības radīt un pats uzņēmies šo funkciju – sācis mainīt sevi (un arī visu cilvēku). Rezultātā šī būtne – daļa no cilvēka, bet ne tikai no viņa – nogāzās ellē.
Dievs – Mīlestība, kas ir augstākais slānis cilvēkā, patiesībā ir cilvēka (sava) likteņa un dvēseles evolūcijas Radītājs. Tomēr kāds cits slānis ir apstrīdējis Mīlestības dievišķās spējas radīt. Tas izstumj dievišķo, Mīlestības pilno attieksmi pret visiem un mēģina vadīt, mainot sevi un cilvēku, par kura tas ir kļuvis – bez mīlestības, vadoties pēc citiem kritērijiem. Un šī cilvēka daļa, kurā nav Mīlestības, bet ir pārliecība par patiesības izpratni, par to, “kā ir pareizi”, kas ir labs un kas – ļauns, un par savām tiesībām mainīt un padarīt pasauli (sevi) labāku, ir sākusi darbu ar sevi. Šis slānis, šis kaut kas, kas nav Mīlestība un kas ir pārliecināts par savu taisnību un tiesībām kaut ko mainīt, ir ļoti līdzīgs saprātam. Tas ir visai pragmatisks. Šo darbību rezultātā radās elle – ciešanu, un tas ir dabiski, jo pārmaiņas izraisa nevis pilnīgu Brīvību pārstāvošā Mīlestība, bet gan kāda paziņojums par to, ka kaut kas ir ļauns un ka tas jāapspiež. Apspiežamais ir kļuvis atstumts, izmocīts, nomākts – kļuvis par frustrētu vajadzību. Šādas “evolūcijas” process, pārmaiņas neizbēgami noved pie arvien lielākām ellišķīgām ciešanām, par kuru rezultātu kļūst suicīds. Apspiežamais cīņā ar apspiedēju – saprātu – tiecas atbrīvoties no ciešanām, šajā uguņošanai līdzīgajā neprāta sprādzienā iznīcinot savu dievu – varmāku un uzurpatoru – un nodod sevi Dieva – Mīlestības rokās.

Sātans – tie esam mēs (mūsu pierastā identitāte), daļa no mums, kas soda un vērtē, nošķirot labo un vērtīgo, slikto un nevajadzīgo, kas nosoda un iejaucas evolūcijas procesā. Tā ir mūsu visapspiestākā, visvairāk cietusī daļa, kurai nepieciešamas vissaudzīgākās rūpes un dziedināšana. No šejienes radies arī galvenais lūgšanas refrēns, kas atkārtojas dažādos variantos: Kungs, ņem savās rokās manu dzīvi, manu likteni, manu dvēseli.

Nobeigums (II p.)

Psiholoģijas vārdnīcā tiek minēti divi domāšanas veidi – loģiskais un mākslinieciskais. V. Naļimovs (kā divas galējās) nosaucis formālo (zinātnes) un neformālo (mākslas) valodu. Šeit vietā ir atcerēties divus modeļus – dimensionālo (sastopams V. Frankla darbā) un hologrāfisko (S. Grofs).
Mēs redzam apli un trijstūri un esam pārliecināti, ka tie ir dažādi objekti. Tās ir divas divdimensiju projekcijas vienam trīsdimensiju konusam. Tāda ir izziņas būtība, kuras galvenā īpašība ir atspulgs. Atspulgs (piemēram, spogulī) arī ir trīsdimensiju objekta divdimensiju projekcija. Ja ņem vērā to, ka kopumā (bet ne ilustratīvi) starpība dimensijās var būt ne viena vien, tad pastāv bezgalīgs daudzums viena objekta dažādu attēlu, kam nav nekā kopīga, un kļūst skaidrs, ka daudzas teorijas vienlaikus var gan “patiesi” attēlot cita citu, gan arī būt pretrunā cita ar citu. Turklāt norāde uz darba praktisko apstiprinājumu nebūt nebūs apstiprinājums teorijas pareizībai (salīdzinājumā ar citām). Vispār jebkura teorija vienmēr būs nepilnīgs objekta atspoguļojums.
Hologrāfiskajā modelī jebkura veseluma daļa satur informāciju par visu veselumu. Šeit ir patiesība – tas ir pārdzīvojums, un noteikt šāda tipa izziņas īpatnības (atbilstoši šādam modelim) nav iespējams: jebkura īpašību noteikšana notiks pirmā modeļa ietvaros. Zināšanas šeit var noderēt par jēlmateriālu – tās ir lietaskoku mežs, kas nepieciešams, lai nonāktu līdz pārdzīvojumam un apgaismībai (insaitam). Tāpat kā lietaskoku mežu, arī zināšanas šādā gadījumā var izmantot tikai kaut kam konkrētam – fasādes reljefam, jo ceļš uz apgaismību būtībā nav atkārtojams.

Paskaidrojot, ar ko pirmais izziņas veids atšķiras no otrā (šādi termini man šķiet veiksmīgāki nekā “domformas”, jo “domāšana” tiek uztverta kā domas atvasinājums, bet pārdzīvojums nav doma, kaut arī tas var ietvert domu kā sastāvdaļu), es semināra dalībniekiem piedāvāju izjust, kā atšķiras mīlestība, ciešanas, sāpes, ekstāze no vārdiem, no jebkuras informācijas par viņiem. Semināros es cenšos sasniegt vienu – ievest dalībniekus pārdzīvojumu pasaulē.

Šis teksts – acīmredzams dimensionās izziņas auglis – līdz ar to ir bezgala nabadzīgs. Tomēr es ceru, kas tas tomēr kalpos par lietaskoku mežu un atvedīs uz semināru…

Kaut gan… no dimensionālā viedokļa, aiz dimensionālā (loģiskā) un praktiskā (semināru) darba ir viens kopējs objekts (kura projekcijas arī ir minētās “darba formas”), bet, no hologrāfiskā modeļa viedokļa, jebkura daļa (šajā gadījumā – prāta darbs) satur sevī VISU. VISUS DISKUS!
Literatūra.

54. Ассаджиоли Р. Психосинтез. Принципы и техники. – М.: ЭКСМО-Пресс, 2002. – 416 с.
55. Библейский словарь. Cост. Нюстрем Э. – СПб.: Библия для всех, 2000.
56. Гроф С. и др. Практика холотропного дыхания. – Центр психологического тренинга “Breathe”, 2000. – 212 с.

57. Данилин А. LSD галлюциногены, психоделия и феномен зависимости. – М.: Центрополиграф, 2002. – 512 с.
58. Друри Н. Трансперсональная психология. – М.: Инициатива, 2001. – 208 с.
59. Козлов В., Майков В. Основы трансперсональной психологии. – М.: Трансперсональный институт, 2000. – 304 с.
60. Крупицкий Е. М., Гриненко А. Я. Стабилизация ремиссий при алкоголизме. – Спб.: Гиппократ, 1996. – 96 с.
61. Лилли Дж. Программирование и метапрограммирование человеческого биокомпьютера; Рам Дасс. Это только танец. – Киев: София, 1994. – 320 с.
62. Лилли Дж. Центр циклона; Рам Дасс. Зерно на мельницу. – Киев: София, 1993. – 320 с.
63. Резунков В. Цена запрета // Ригас Балсс. – 30.03 1990.
64. Словарь практического психолога. Сост. Головин С. – Минск: Харвест, 1997. – 800 с.
65. Словарь синонимов русского языка. Сост. Александрова З. Е. – М.: Русский Язык, 1975. – 600 с.
66. Советский энциклопедический словарь. – М.: Советская энциклопедия, 1982.

67. Тейлор К. Практический семинар по холотропному дыханию. – М.: Трансперсональный институт, 2000. – 130 с.

68. Теппервайн К. Гипноз и самогипноз. – Ростов-на-Дону: Феникс, 1997. – 464 с.
69. Философский энциклопедический словарь. – М.: Советская энциклопедия, 1983.
70. Шнейдман Э. Душа Самоубийцы. – М.: Смысл, 2001. – 315 с.

71. www.kenga-trans.narod.ru

