
 1

Sadr`aj

Predgovor milenijumskom izdanju

1. Uvod: Ko sam ja?

2. Jedna polovina
3. Teritorija bez granica

4. Svest bez granica
5. Bezgrani~ni trenutak

6. Mno`enje granica

7. Nivo persone

8. Nivo kentaura

9. Sopstvo u transcendentnom

10. Krajnje stanje svesti

 2

Predgovor milenijumskom izdanju

ADA je "Bez granice" druga knjiga koju sam napisao, pre nekih
tridesetak godina, ona je jo{ uvek jedna od mojih najpopularnijih

knjiga. Razlog za to je, verujem, jednostavan: "Bez granice" je jedna od
prvih knjiga u kojoj je prikazan "~itav spektar" ljudskih potencijala, koji
se pru`aju od materije do tela do uma do du{e do duha, povezuju}i
tako ono najbolje od psihologije sa najboljim od duhovnosti. Pru`aju}i
istan~an opis isto~nja~kih i zapadnja~kih pristupa ljudskom rastu i
razvoju, ona nudi mapu celovitog spektra svesti koji se kre}e od
nesvesnog preko samo-svesnog do nadsvesnog, od predli~nog preko
li~nog do nadli~nog, od instinkta preko ega do Boga. A uz to pru`a i
obilje konkretnih ve`bi koje ~itaoca upu}uju kako da dostigne svako od
navedenih vi{ih stanja svesti. Celovitost prikaza ~ini ovu knjigu prili~no
jedinstvenom, i ja verujem da je to razlog zbog kojeg uvek nailazi na
odu{evljeni prijem ~itala~ke publike.

Godine koje su protekle otkako sam napisao "Bez granice" jo{ vi{e
su me uverile da je poruka knjige i dalje ~vrsta i verodostojna. Ljudska
bi}a uistinu raspola`u ~udesnim spektrom svesti, veli~anstvenom dugom
neobi~nih mogu}nosti i sposobnosti, a ovi potencijali zaista se kre}u od
materije do tela do uma do du{e do duha. Pojedinci mogu da rastu i
razvijaju se u ~itavom tom spektru, do`ivljavaju}i neposredno svaki od
ovih "nivoa" ili duginih "boja", {to se okon~ava neposrednim
iskustvom samog duha. Razli~ite psiholo{ke i duhovne prakse - od
kojih }e mnoge biti predstavljene na stranicama ove knjige - poma`u
nam da neposredno do`ivimo razli~ite nivoe ili talase na{eg bi}a. Prema
tome, kombinovano kori{}enje ovih praksi mo`e nam pomo}i da
postanemo u potpunosti svesni svake boje na dugi na{eg bi}a, svakog
nivoa na{e svesti u ~itavom spektru, te prema tome svoje istinske prirode
i stanja - {to je iskustvo poznato kao "prosvctljenje", "izbavljenje" ili
"veliko oslobo|enje".

"Bez granice" je popularna verzija prvog dela koje sam napisao,
obimne i pomalo akademske knjige naslovljene "Spektar svesti" (The
Spectrum of Consciousness). Ove dve knjige ~ini}e temelj skoro svih
dvadeset knjiga koje su potom usledile. Kasnije sam, razume se, mnoge
ideje pojasnio i utana~io, ali su{tinske stvari - kao {to je sam spektar
svesti - jo{ uvek su iste kao {to su predstavljene ovde, i to je verovatno
jo{ jedan od razloga zbog kojih je ova knjiga zadr`ala popularnost.
Ukoliko vam se dopadne "Bez granice" i po`elite da vidite dalju
razradu ovih ideja, mo`ete se upustiti u pregledanje mog najnovijeg dela
"Teorija svega: celovit pogled na posao, politiku, nauku i duhovnost"
(The Theory of Everything: An Integral Vision for Business, Politics,
Science, and Spirituality).

M

 3

U me|uvremenu, osnovna poruka ove knjige je upravo ono {to sam
naziv ka`e: va{a osnovna svest - i sam identitet - nema granice. Va{
osnovni identitet obuhvata ~itav spektar svesti, od materije do tela do
uma do du{e do duha, te prema tome u najdubljem, odnosno najvi{em
delu svog bi}a, vi obuhvatate Sve. Ono {to sledi je jednostavan vodi~
kroz neobi~nu teritoriju va{eg sopstvenog istinskog bezli~nog Sopstva.

Uvod: Ko sam ja?

ZNENADA, BEZ IKAKVOG UPOZORENJA, bilo gde i bilo kad, bez
o~iglednog razloga, to se mo`e dogoditi:

Najednom se na|oh obavijen vatreno crvenim oblakom. U
magnovenju pomislih na vatru, na veliki po`ar koji je mo`da
buknuo u tom velikom gradu; zatim sam spoznao da je vatra u
meni. Neposredno potom obuzelo me je ose}anje pobed-ni~kog
zanosa, nemerljive radosti kome se pridru`ilo, ili mu je
neposredno sledilo, prosvctljenjc uma koje je nemogu}e opisati.
Izme|u ostalog, ne samo da sam poverovao, nego sam i uvideo
da univerzum nije sa~injen od ne`ive tvari nego naprotiv, od
`ivog Prisustva. Postao sam u sebi svestan ve-~nog `ivota. To
nije bilo ube|enje da mi sle|uje ve~ni `ivot, nego svest da
posedujem ve~ni `ivot. Video sam da su svi ljudi besmrtni; da je,
bez ikakve sumnje, kosmi~ko ustrojstvo takvo da sve stvari
deluju zdru`eno za dobrobit svih i svega. Da je osnovno na~elo
ovoga sveta, svih svetova, ono {to nazivamo ljubav, i da je,
najposle, blagostanje svih nas i svega postoje}eg apsolutna
izvesnost. (R.M. Bak)

Kakvo veli~anstveno iskustvo! Za~elo bismo na~inili ozbiljnu gre{ku
ako bismo po`urili da zaklju~imo kako takvo iskustvo mora biti
halucinacija ili posledica umne poreme}enosti, jer, kao {to se vidi iz
njegovog krajnjeg ishoda, ono nema ni~eg zajedni~kog sa razdiru}om
patnjom i bolom psihoti~nih vizija.

I

 4

Pra{ina i kamenje ulice behu dragoceni poput zlata, a kapije su
izgledale kao zavr{eci sveta. Zeleni listovi, kada sam ih ugledao
kroz jednu od kapija, zaneli su me i ushitili... De~aci i devoj~ice
koji su skakutali po ulici i igrali se, behu poput pokretnih
dragulja. Nije mi izgledalo da su ro|eni i da moraju umreti. Sve
stvari bile su ve~ne, na svom pravom mestu. U svetlosti dana
ve~nosl je postala o~igledna... (Trahern)

Vilijam D`ejms, pionir ameri~ke psihologije, stalno je nagla{avao kako
je " na{a normalna budna svest samo jedna od vrsta svesnosti. dok oko
nje, odeljeni tankim koprenama, le`e potencijalni oblici potpuno
druga~ije svesnosti". Izgleda kao da je na{a svakodnevna svest samo
bezna~ajno ostrvo, ~ije obale neprekidno zapljuskuju talasi bezmernog
okeana neslu}ene i neznane svesnosti, sve dok ga, sasvim spontano, ne
preplave saznanjem o ogromnom novom podru~ju, jednom potpuno
neistra`enom, ali i te kako stvarnom svetu.

A onda su usledili trenuci tako sna`nog ushi}enja, kao da je
~itava vaseljena zastala, zaprepa{}ena neizrecivom lepotom
doga|aja. Sam u ~itavoj beskona~noj vasioni! Svcljube}i,
Savr{eni... U istom divnom trenutku koji bi se mogao opisati kao
vrhunsko bla`enstvo, dogodilo se prosvetljenje. Preda mnom je
poigravala `iva unutra{nja vizija kome{anja atoma i molekula,
od kojih se, ~ini se, svemir sastoji - ne znam da li su bili
materijalni ili duhovni - dok je kosmos (u svom neprekidnom
ve~nom `ivotu) prelazio iz jednog u drugi poredak. Kakva radost
me je obuzela kada sam opazio da se taj lanac nigde ne prekida
- da nijedna karika ne izostaje - sve je na svom mestu i u svom
vremenu. Svetovi, sistemi, sve se me{alo u skladnoj celini.

Ono {to najvi{e o~arava u ovako zadivljuju}em i prosvetljuju}em
iskustvu - ne{to ~emu }emo posvetiti punu pa`nju - je to {to pojedinac
do`ivljava, bez tra~ka sumnje, da je u osnovi jedno sa ~itavom
vaseljenom, sa svim njenim svetovima, uzvi{enim i obi~nim, svetim i
profanim. Osecaj identiteta {iri se preko uskih granica uma i tela da bi
obuhvatio svekoliki univerzum. Upravo stoga R.M. Buk naziva ovo
stanje svesti "kosmi~ka svest". Muslimani to nazivaju "vrhovni identitet"
- vrhovni, jer se radi o istovetnosti sa Svim. Mi }emo ga uglavnom
nazivati "jedinstvena svest" - ljubavni zagrljaj sa univerzumom kao
celinom.

Ulice su bile moje, kao i hram, i ljudi oko mene. Nebesa su bila
moja, a tako i sunce, mesec i zvezde, i svi svetovi, a ja jedini
posmatra~ i u`ivalac u prizoru. Nesvestan grubih poseda,
ograni~enja i razdora; ali svi ti posedi i podele behu moji, sva
blaga i njihovi vlasnici. I tako, mada nekada bejah zaglu{en
grdnom bukom i naviknut na prljave izume ovog sveta, sada
moram da zaboravim sve i ponovo postanem kao dete, koje srne

 5

da kro~i u bo`ije carstvo. (Trahern)

Ovakvo iskustvo vrhovnog identiteta je tako rasprostranjeno da je,
zajedno sa u~enjima koja nastoje da ga objasne, zaslu`ilo i naziv
"perenijalna filozofija". Postoji mno{tvo dokaza da se ovaj tip iskustva
ili znanja nalazi u sredi{tu svih velikih religija, hinduizma, budizma,
taoizma, hri{}anstva, islama i judaizma - tako da se opravdano mo`e
govoriti o "transcendentnom jedinstvu religija" i nenaru{ivom skladu
praiskonske istine.

Cilj ove knjige je da poka`e kako je ova vrsta svesnosti, jedin stvena
svest ili vrhovni identitet, prirodno stanje svih ose~ajnih bi}a, iako mi
uporno nastojimo da ograni~imo na{ svet, okre}u}i se od svoje istinske
prirode da bi prigrlili ograni~enja. Na{a prvobitno ~ista i nepodeljena
svest tako deluje na vi{e razli~itih ravni, sa razli~itim identitetima i
ograni~enjima. Ove razli~ite ravni su u stvari razli~iti na~ini na koje
mo`emo odgovoriti i odgovaramo na pitanje:" Ko sam ja.“

"Ko sam ja?" Pitanje koje je verovatno mu~ilo ~ove~anstvo jo{ od
samog osvita civilizacije i koje je do dana dana{njeg ostalo najte`e od svih
ljudskih pitanja. Ponu|eni odgovori kretali su se od svetih do profanih,
od slo`enih do jednostavnih, od nau~nih do romanti~nih, od politi~kih
do individualnih. Ali, umesto da ispitujemo mno{tvo odgovora na ovo
pitanje, hajde da bacimo pogled na veoma poseban, su{tinski proces koji
se zbiva kada se osoba zapita, i potom

poku{a da odgovori na pitanja, "Ko sam ja" , "{ta je moje istinsko
sopstvo?", "Koji je moj osnovni identitet?"

Kada vas neko upita, "Ko si ti"? i vi poku{ate da mu pru`ite
razuman, iskren i manje vi{e op{iran odgovor, {ta, u stvari, vi
~inite? {ta se odvija u va{oj glavi dok se time bavite? U prvom
redu vi opisujete sebe u meri u kojoj ste sami sebi poznati, a u
taj opis ulazi ve}ina va`nih ~injenica, i dobrih i lo{ih, vrednih i
bezvrednih, nau~nih i poeti~nih, filozofskih i religioznih, koje ste
usvojili kao bitne za va{ identitet. Mo`ete, na primer, pomisliti:
"Ja sam jedinstvena osoba, bi}e obdareno odre|enim
sposobnostima; ja sam mio, drag, ali ponekad i grub, ljubazan, ali
ponekad i namrgo|en; ja sam otac i advokat, ja u`ivam u ribolovu
i igranju basketa..." I tako se nastavlja lista va{ih ose}anja i misli.

Ipak, u pozadini ~itavog postupka uspostavljanja identiteta
odvija se jedna, reklo bi se jo{ bitnija radnja. Kada odgovarate na
pitanje, "Ko sam ja?", u stvari se doga|a ne{to veoma
jednostavno. Kada opisujete, obja{njavate ili ~ak iznutra
do`ivljavate svoje "ja", vi zapravo crtate, svesno ili nesvesno,
mentalnu liniju ili granicu oko svog polja iskustva, pa sve ono
{to je unutar te granice do`ivljavate kao "ja" ili ga tako nazivate,
dok sve {to je izvan nje do`ivljavate kao "ne-ja". Va{ identitet,
drugim recima, u potpunosti zavisi od toga gde }ete povu}i tu

 6

grani~nu liniju.
Vi ste ljudsko bi}e, a ne stolica, i to vam je poznato zato {to

svesno ili nesvesno povla~ite liniju razgrani~enja izme|u ljudi i
stolica, i shodno tome ste u stanju da prepoznate svoj identitet
kao ljudski. Mo`da ste uz to i veoma visok ~ovek, za razliku od
nekog ko je ni`eg rasta, ali vi na taj na~in povla~ite mentalnu
granicu izme|u visokog i niskog, i tako pois tove ~ujete sebe sa
"visokim". Dolazite do saznanja "ja sam ovo, a ne ono" opisuju}i
liniju razgrani~enja izme|u "ovoga" i "onoga" i tako prepoznajete
svoju istovetnost sa "ovim", odnosno neistovetnost sa "onim".

Prema tome, kada ka`ete "ja", vi povla~ite liniju razgrani~enja
izme|u onoga {to jeste i onoga {to niste. Kada odgovarate na
pitanje "Ko sam ja?", vi jednostavno opisujete ono {to je unutar
te granice. Takozvana kriza identiteta javlja se onda kada ne
mo`ete da odlu~ite kako ili gde da povu~ete liniju. Ukratko, pitanje
"Ko si ti?" u stvari zna~i "Gde postavlja{ granicu?"

Svi odgovori na pitanje, "Ko sam ja?", nepogre{ivo proizlaze iz
osnovnog postupka povla~enja linije razgrani~enja izme|u sopstva i ne-
sopstva. Kada se glavne grani~ne linije jednom iscrtaju, odgovori na to
pitanje mogu dobiti veoma slo`enu dimenziju - nau~nu, teolo{ku,
ekonomsku - ili mogu ostati na veoma prostom i nerazvijenom stupnju.
AH, bilo koji mogu}i odgovor zavisi od prvog povla~enja grani~ne linije.

Najzanimljivija stvar u vezi s granicom jeste |a se ona mo`e
menjati i da do toga veoma ~esto dolazi. Ona se mo`e ponovo povu}i. U
izvesnom smislu, osoba mo`e na~initi novu mapu svoje du{e i u njoj
prona}i podru~ja za koje nikad nije slutila da postoje, |a su uop{te
dostupna ili po`eljna. Kao {to smo videli, do najkorenitije promenc
mape, odnosno prekrajanja granica dolazi prilikom iskustva vrhovnog
identiteta, jer tada osoba pro{iruje granice svog identiteta do te mere da
u njega uklju~uje ~itav univerzum. ~ak mo`emo re}i da se ovde granice
sasvim gube, jer kada je osoba poislove}ena sa "skladnom celinom",
vi{e ne postoji spolja{nje i unutra{nje, te tako nema ni gde da se
povu~e linija razgrani~enja.

U ovoj knjizi ponovo }emo se vra}ati na pitanje bezgrani~ne svesti
poznate kao vrhovni identitet; me|utim, na ovoj ta~ki bilo bi korisno
istra`iti neke druge, poznatije na~ine opisivanja granica du{e. Razli~itih
tipova granica ima koliko i pojedinaca koji ih povla~e, ali svi oni se
mogu podvesti pod nekoliko lako prepoznatljivih vrsta.

Naj~e{}a grani~na linija koju ljudi povla~e ili prihvataju kao
pravovaljanu jeste granica ko`e koja okru`uje ceiokupan organizam.
Izgleda da je to je op{te prihva}ena linija razgrani~enja izme|u ja i ne-
ja. Sve {to je unutar ko`e je u izvesnom smislu "ja", dok je sve izvan te
granice "ne-ja". Pone{to izvan granice ko`e mo`e biti "moje", ali to
nisam "ja". Na primer, ja prepoznajem "moj" auto, "moj" posao, "moju"
ku}u, "moju" porodicu', ali oni nisu definitivno"ja", barem ne tako
neposredno kao {to su stvari unutar moje ko`e "ja", Prema tome,

 7

granica ko`e je op{te prihva}ena granica izme|u ja i ne-ja. Neko }e
mo`da pomisliti kako je granica ko`e tako o~igledna, do te mere
stvarna i uvre`ena da za ~oveka nije mogu}a nijedna druga
granica, izuzev mo`da, u retkim slu~ajevima, jedinstvene svesti s
jedne, i beznade`ne psihoze s druge strane. Ali, u stvari postoji
jo{ jedan krajnje uobi~ajen vid dobro utvr|ene linije razgrani~enja
koju povla~i veliki broj ljudi. Jer, iako ve}ina ljudi prepoznaje i
bez oklevanja prihvata ko`u kao granicu izme|u ja i ne-ja, ona
povla~i jo{ jednu, za njih ~ak i zna~ajniju granicu unutar samog
organizma.

Ako vam linija razgrani~enja unutar organizma izgleda
neobi~no, dopustite mi da vam postavim pitanje: "Da li ose}ate da
ste telo, ili da imate telo?" Ve}ina ljudi do`ivljava da ima telo,
da ga poseduje kao {to poseduje auto, ku}u ili neki drugi
predmet. Pod takvim okolnostima, izgleda da telo nije toliko
"ja" , koliko "moje", a ono {to je "moje", po definiciji, po~iva
izvan granice postavljene izme|u ja i ne-ja. Osoba se naj~vr{}e i
najprisnije poistove}uje sa jednim povr{inskim delom sveukupnog
organizma, a taj deo, za koji ona ose}a da je njeno pravo sopstvo,
poznat je kao um, psiha, ego, li~nost.

Biolo{ki gledano, nema ni najmanje osnova za razjedinjenost
ili duboki razdor izme|u uma i tela, psihe i some, ega i mesa, ali
na psiholo{kom planu ona je op{te prisutna. U stvari, razdor
izme|u tela i uma je neizbe`an pratilac zapadne civilizacije.
Uo~ite da sam ~ak i ovde, gde se radi o studiji celokupnog
ljudskog pona{anja, morao da pribegnem izrazu "psihologija". A
sama ta re~ je odraz predrasude da je ljudsko bi}e u osnovi um,
a ne telo. ~ak i Franjo Asi{ki je nazivao svoje telo "jadnim
bratom-magarcem", a ve}ina nas zaista ose}a kako na neki na~in
ja{e na telu, kao {to se ja{e na magarcu.

Ova linija razgrani~enja izme|u uma i tela za~elo je veoma
~udnovata jer ni u kom slu~aju nije prisutna prilikom ro|enja. Ali,
~im ~ovek malo sazri, i krene da povla~i i utvr|uje granicu
izme|u ja i ne-ja, on na telo po~inje da gleda sa pome{anim
ose}anjima. Da li da ga podvede pod ja, ili da ga posmatra kao
stranu teritoriju? Gde da povu~e liniju? S jedne strane, telo je
izvor mnogih `ivotnih zadovoljstava, telesnim ~ulima mo`emo
primiti vrhunske do`ivljaje - zanos erotske ljubavi, ukus izvrsne
hrane, lepotu sun~evog zalaska.

 8

Ali sa druge strane, tclo je stani{te ~itavog spektra bolnih tegoba,
iscrpljuju}ih bolesti, pa i patnji prouzrokovanih rakom. Za dete je telo
jedini izvor zadovoljstva, a ujedno i prvi izvor bola i sukoba sa
roditeljima. Povrh svega, ~injenica da telo proizvodi otpadne materije, iz
razloga koji dctetu nisu jasni, neprekidni je izvor roditeljske panike i
nervoze. Mokrenje u krevet, kakenjc, curenje nosa - kakva galama ni
oko ~ega! I sve to u vezi sa tim telom. Gde povuci liniju kasnije }e
postati te{ko pitanje.

Ali, kada osoba dostigne punu zrelost, ona se uglavnom ve} rastala
od jadnog magare}eg brata. Kada se granica izme|u ja i ne-ja na kraju
povu~e, brat magarac se definitivno na|e s druge strane ograde. Telo
postaje tu|a zemlja, strano skoro (ali nikad sasvim) kao i sam spolja{nji
svet. Povu~ena je granica izme|u uma i tela, i osoba je nepogre{ivo
poistovecena sa ovim prvim. {tavi{e, ona ose}a kako `ivi u svojoj glavi,
nalik na nekakvog patuljka u lobanji, izdaju}i naredbe i uputstva svom
telu, kojima se ono mo`e, ali ne mora povinovati.

Ukratko, ono {to osoba ose}a kao svoj identitet ne okru`uje
neposredno organizam kao celinu, ve} samo deo tog organizma. naime,
ego. To zna~i da se ona poistove}uje sa manje ili vi{e ta~nom mentalnom
slikom-o-sebi, skupa sa intelektualnim i emocionalnim procesima
povezanim sa tom slikom. Po{to ne}e da se konkretno poistoveti sa
~itavim organizmom, najvi{e {to }e dopustiti jeste slika ili predstava o
~itavom organizmu. Tako }e ose}ati daje "ego", a da njeno telo samo
tr~kara pod njom. Ovde, dakle, vidimo jo{ jedan od osnovnih tipova
grani~ne linije, gde je identitet osobe prvenstveno vezan za ego, za
sliku-o-sebi.

Kao {to mo`emo videti, ja/ne-ja granica mo`e biti prili~no elasti~na.
Stoga ne iznena|uje {to se unutar ega ili uma - u ovom trenutku
koristim ove termine u veoma {irokom smislu - mo`e javiti jo{ jedna
vrsta grani~ne linije. Iz razli~itih razloga, o kojima }emo raspravljati
kasnije, osoba mo`e da odbije da prizna kako su neki od aspekata njene
sopstvene psihe - njeni. Re~eno psiholo{kim `argonom, ona ih otu|uje,
potiskuje, otcepljuje ili ih projektuje u spolja{nji svet. Poenta je u tome
{to ona time su`ava svoju ja/ne-ja granicu na samo neke delove svojih
egoisti~nih te`nji. Ovu su`enu sliku o sebi zva}emo persona, a njeno
zna~enje posta}e mnogo jasnije u kasnijem izlaganju. Ali, po{to se
osoba poistove}ujc samo sa povr{inskim delovima svoje psihe (sa
personom), ona ostatak svoje psihe do`ivljava kao "ne-sopstvo", stranu
zemlju, ne{to tu|e, {to u njoj izaziva zazor. Osoba ponovo iscrtava
mapu svoje du{e da bi porekla i poku{ala da odstrani iz svesti ne`eljene
delove sebe (ove ne`eljene delove nazivamo "senka"). U manjem ili
ve}em obimu, osoba postaje "bez-umna". Ovo, sasvim o~igledno,
predstavlja jo{ jedan od osnovnih i op{tih tipova granice.

U ovoj ta~ki ne}emo nastojati da odredimo koja od navedenih
mapa je "ispravna", "ta~na", odnosno "istinita". Mi naprosto pri-

 9

me}ujemo, na jedan nepristrasan na~in, da postoji nekoliko glavnih
tipova ja/ne-ja grani~nih linija. A, kako ovoj temi pristupamo bez
procenjivanja, mo`emo spomenuti jo{ jednu vrstu grani~ne linije koja
danas izaziva mnogo pa`nje, a to je ona koja je povezana sa
takozvanim transpersonalnim fenomenima.

"Transpersonalan" je pojam koji ozna~ava neki proces koji se
doga|a, odvija u pojedincu a koji, u izvesnom smislu, se`e iznad
individualnog. Najjednostavniji primer za ovo jeste van~ulna percepcija.
Parapsiholozi prepoznaju nekoliko oblika van~ulne percepcije: telepatiju,
jasnovi|enje, prekogniciju, i retrokogniciju. Ovde tako|e mo`emo
uvrstiti i vantelesna iskustva, iskustva transperso-nalnog selfa ili
svedoka, vrhunska iskustva, itd. Zajedni~ko za ovakva doga|anja jeste
{irenje ja/ne-ja granice preko granice ko`e. Mada su transpcrsonalna
iskustva unekoliko sli~na iskustvu jedinstvene svesti, ove dve vrste
iskustava ne treba me{ati. Kod iskustva jedinstvene svesti ono sa ~ime se
osoba poistove}ujc je Sve, {to u sebi sve sadr`i. Kod transpersonalnih
iskustava, identitet osobe se ne pro{iruje do spajanja sa Celinom, ali se
{iri, ili u najmanju ruku produ`ava izvan granice ko`e. Osoba se,
dodu{e, ne poistove}uje sa Svim, ali njen identitet nije vi{e vezan samo
za njen organizam. {ta god bi se moglo pomisliti o transpersonalnim
iskustvima (o mnogima od njih }emo raspravljati op{irnije u knjizi), na
raspolaganju imamo obilje dokaza da barem neki od njihovih oblika
zaista postoje. Prema tome. mo`emo sa sigurno{}u zaklju~iti kako ovi
fenomeni predstavljaju jo{ jednu vrstu grani~nih linija na{eg ja.

Poenta ove rasprave o ja/ne-ja granicama jeste da ne postoji samo
jedan, nego mno{tvo nivoa identiteta kojima indivudua raspola`e. Ovi
nivoi identiteta nisu samo teorijski postulati ve} opa`ljive realnosti -
mo`ete se i sami uveriti da postoje u vama. {to se ti~e ovih razli~itih
nivoa, ta poznata, a ipak krajnje tajnovita pojava, koju nazivamo
svesnost, bezmalo je nalik na spektar, na ne{to poput duge, sa~injene od
brojnih slojeva, odnosno nivoa identiteta. Zapazite da smo ukratko
opisali pet vrsta ili nivoa identiteta. Postoje, naravno, i varijacije ovih
pet glavnih nivoa, a oni se mogu dalje deliti, ali se ipak ~ini da ovih pet
nivoa predstavljaju osnovne vidove ljudske svesnosti.

Hajde da uzmemo osnovne nivoe identiteta i dovedemo ih u red.
Ovakvo spektralno ure|enje predstavljeno je na slici 1. koja pokazuje
ja/ne-ja liniju razgrani~enja i glavne nivoe identiteta koje smo spomenuli.
Svaki odre|eni nivo proizlazi iz odre|enih "mesta" sa kojih ljudi mogu
povuci granicu i povla~e je. Zapazite kako razgrani~avaju}a linija po~inje
da se prekida pri dnu spektra (si. 1), u podru~ju koje nazivamo
transpersonalnim, a na nivou jedinstvene svesti sasvim nestaje, jer na
tom krajnjem nivou ja i ne-ja postaju "skladna celina".

O~igledno je da svaki slede}i nivo spektra predstavlja neku vrstu
su`avanja ili ograni~avanja onoga {to osoba ose}a kao svoje "sopstvo".
svoj identitet, svoj odgovor na pitanje "Ko si ti?" U osnovi spektra,

 10

osoba ose}a da je jedno sa univerzumom, da njeno istinsko sopstvo nije
samo njen organizam ve} celokupna kreacija. Na sle-de}em nivou
spektra (ili" kre}u}i se spektrom navi{e"), osoba ose}a da nije jedno sa
Svim, ve} je pre jedno sa organizmom u celini. Njen ose}aj identiteta se
pomera i su`ava od univerzuma kao celine na jedan njegov aspekt, to
jest, na njen sopstveni organizam. Na sle-de}em nivou, njen identitet se
ponovo su`ava, ona se sada uglavnom poistove}uje sa svojim umom ili
egom, {to je samo aspekt njenog celokupnog organizma. I, na
poslednjem nivou spektra, ona ~ak mo`e da suzi svoj identitet samo na
um, otu|uju}i i potiskuju}i svoju

 11

 12

senku, odnosno ne`eljene delove psihe. Ona se poistove}uje samo sa
jednim delom svoje psihe, delom koji nazivamo persona,

Dakle, od univerzuma do aspekta univerzuma nazvanog" organizam";
od organizma do aspekta organizma zvanog "ego"; od ega do aspekta
ega zvanog "persona" - to su neke od glavnih traka spektra svesti. Sa
svakim slede~im nivoom spektra, ima sve vi{e i vi{e vidova univerzuma
koje osoba do`ivljava kao spolja{nje u odnosu na sopstvo. Tako, na
nivou celokupnog organizma, okolina izgleda kao ne{to stoje izvan,
strano, spolja{nje i kao ne-ja. Ali na nivou persone, ne samo okru`enje
osobe, ve} i njeno telo i vidovi njene vlastite psihe deluju spolja{nje,
strano, kao ne-ja.

Razli~iti nivoi spektra prikazuju razlike ne samo u ose}aju sop-stva,
{to je va`no samo po sebi, nego i u onim karakteristikama koje su
neposredno ili posredno povezane sa ose}ajem sopstva. Razmislite, na
primer, o uobi~ajenom problemu "unutra{njeg konflikta". O~igledno je
da, po{to postoje razli~iti nivoi sopstva, postoje i razli~iti nivoi
unutra{njeg konflikta. Razlog je to {to je na svakom nivou spektra linija
razgrani~enja osobe povu~ena na druga~iji na~in. Ali, grani~na linija,
kao {to bi to neki vojni stru~njak rekao, jeste tako|e i potencijalna
borbena linija, jer linija razgrani~enja deli teritorije dva suprotstavljena i
potencijalno zara}ena tabora. Tako }e, na primer, neka osoba na nivou
celokupnog organizma, nalaziti mogu}eg neprijatelja u svojoj okolini -
po{to joj se ona ~ini stranom, spolja{njom, i stoga prete}om po njen
`ivot i blagostanje. Ali, osoba na nivou ega nalazi da nije samo okolina
neprijateljska teritorija, ve} je to i njeno sopstveno telo, te je stoga
priroda njenih nemira i konflikata dramati~no razli~ita. Ona je pomerila
grani~nu liniju svog sopstva, te tako pomerila i borbenu liniju svojih
konflikata i li~nih ratova. Otuda je i njeno telo pre{lo na stranu
neprijatelja.

Ova borbena linija mo`e postati veoma izra`ena na nivou persone,
jer ovde osoba povla~i grani~nu liniju izme|u delova sopstvene psihe, pa
sada imamo borbenu liniju izme|u osobe kao persone i njenog
okru`enja njenog tela i delova njenog sopstvenog uma.

Pocnta je u tome da, kada osoba povla~i granice svoje du{e, u njoj
istovremeno otpo~inje du{evna borba. Granice ne~ijeg identiteta
odre|uju koje aspekte treba shvatiti kao "ne-ja". Prema tome, na
svakom nivou spektra, razli~iti aspekti sveta pojavljuju se kao ne-ja, kao
tu|i i strani. Svaki pojedini nivo do`ivljava razli~ite procese u
univerzumu kao sebi strane. I zbog toga {to, kao stoje Frojd jednom
primetio, svaki stranac izgleda kao neprijatelj, svaki nivo je zaokupljen
razli~itim konfliktima sa razli~itim neprijateljima. Upamtite, svaka linija
razgrani~enja je ujedno i borbena linija - a neprijatelj je na svakom
nivou druga~iji. Psiholo{kim `argonom re~eno, razli~iti "simptomi"

 13

poti~u sa razli~itih nivoa.
~injenica da razli~iti nivoi spektra poseduju razli~ite karakteristike,

simptome i potencijale, dovodi nas do jedne od najzanimljivijih ta~aka
ovog izlaganja. Danas smo svedoci neverovatnog {irenja i rasta
interesovanja za sve vrste {kola i tehnika koje se bave razli~itim
aspektima svesti. Ljudi se okupljaju oko psihoterapije, jungovske
analize, misticizma, psihosinteze, `ena, transakcione analize, rol-finga,
hinduizma, bioenergetike, psihoanalize, joge i ge{talta. Ono {to ove
{kole imaju zajedni~ko, na ovaj ili onaj na~in, jeste da sve poku{avaju
da izazovu promene u ljudskoj svesti. Me|utim, tu svaka sli~nost prestaje.

Osoba koja je iskreno zainteresovana da uve}a znanje o sebi
suo~ena je sa do te mere zbunjuju}im mno{tvom psiholo{kih i re-
ligioznih sistema da te{ko mo`e da odlu~i gdc da zapo~ne, kome da
pokloni poverenje. ~ak i ako pa`ljivo izu~i sve glavne {kole psihologije i
religije verovatno }e posle toga biti isto toliko zbunjena kao {to je bila na
po~etku, jer razli~ite {kole, u celini uzev{i, jedna drugoj definitivno
protivure~c. Na primer, u zen budizmu se sledbeniku preporu~uje da
zaboravi, prozre ili prevazide sopstveni ego; ali u psihoanalizi, osoba
se podsti~e da osna`i, u~vrsti i dobro utvrdi sopstveni ego. Ko je u
pravu? Ovo je zaista ozbiljno pitanje, kako za zainteresovanog po~etnika
tako i za profesionalnog terapeuta. Tako mnogo razli~itih i sukobljenih
{kola, a sve imaju za cilj da ista osoba do|e do razumevanja sebe.
Imaju li, zaista?

To jest da li sve ciljaju prema istom nivou svesti? Ili }e pre biti da se
ovi razli~iti pristupi u stvari odnose na razli~ite nivoe sopstva? Mo`da
ovi razli~iti pristupi, daleko od toga da su u konfliktu ili kontradiktorni,
zapravo reflektuju veoma stvarne razlike me|u razli~itim nivoima
spektra svesti? Mo`da su svi ovi razli~iti pristupi manje ili vi{e ispravni
u odnosu na osnovni nivo koji zastupaju?

Ako je ovo istina, to nam dopu{ta da u znatnoj meri zavedemo red
i koherentnost u ovo ina~e izlu|uju}e zamr{eno polje. Time bi postalo
jasno da sve te razli~ite {kole psihologije i religije nisu me|usobno
kontradiktorne u svom pristupu individui i njenim problemima, ve} su
pre komplementarne u svome pristupu razli~itim nivoima individue. Sa
ovim razumevanjem, {iroko polje psihologije i religije deli se na pet ili
{est vode}ih grupa, sa kojima je ve} mogu}e nositi se, pri ~emu postaje
jasno da svaka od njih uglavnom cilja samo na jedan od osnovnih
pojascva spektra.

Prema tome, da damo samo nekoliko veoma kratkih i uop{tenih
primera, cilj psihoanalize i ve}ine pravaca konvencionalne psiho-
terapije jeste le~enje dubokog razdora izme|u svesnih i nesvesnih
delova psihe kako bi osoba stupila u dodir sa "celim svojim umom".
Ove terapije imaju za cilj da ponovo ujedine personu i senku i stvore jak
i zdrav ego, odnosno jednu ispravnu i prihvatljivu sliku o sebi. Drugim
recima, sve one su orijentisane na nivo ega. One nastoje da pomognu

 14

pojedincu koji `ivi kao persona da ponovo iscrta mapu sopstva, sada
kao ego.

Jo{ dublje od ovoga, cilj ve}ine takozvanih humanisti~kih terapija je
ukidanje razdora izme|u ega i tela, ponovno ujedinjavanje psihe i
some kako bi se organizam ispoljio u celosti. Zato se humanisti~ka
psihologija - nazvana Tre}om Silom (druge dve glavne sile u psihologiji su
psihoanaliza i bihejviorizam) - tako|e naziva pokret za ljudske pote
ncijale. {irenjem ~ovekovog identiteta preko granica uma ili ega do
svekupnog organizma-kao-celine, ogromni potencijali ~itavog
organizma se osloba|aju i stavljaju ~oveku na raspolaganje.

Zalaze}i jo{ dublje, nalazimo da je cilj disciplina kao {to su zen
budizam ili vedanta hinduizam, zaceljenje razdora izme|u sveukupnog
organizma i okoline da bi se otkrio krajnji identitet, naime,
vrhunsko poistove}enje sa cclokupnim univerzumom. Drugim recima,
ove discipline te`e nivou jedinstvene svesti. Ali, ne smemo zaboraviti da
izme|u nivoa jedinstvene svesti i nivoa sveukupnog organizma po~ivaju
transpersonalni pojasevi spektra. Terapije koje se bave ovim nivoom
duboko su zaokupljene onim procesima u ~oveku koji su zapravo
"nadindividualni" ili "kolektivni" ili "transpersonalni". Neke od njih
pozivaju se na "transpersonalno sop-stvo", i mada ovo transpersonalno
sopstvo nije isto {to i Sve (to bi bila jedinstvena svest), ono ipak
prevazilazi granice individualnog organizma. Me|u terapijama koje
ciljaju na ovaj nivo su psihosin-teza, jungovska analiza, raznorazne
uvodne ve`be joge, tehnike transcendentalne meditacije, i tako dalje.

Sve ovo je, naravno, veoma pojednostavljena verzija stvari, ali ona
ipak obja{njava op{ti na~in na koji se ve}ina glavnih {kola psihologije,
psihoterapije i religije obra}a razli~itim osnovnim nivoima spektra. Neke
od ovih korespondenci prikazane su na slici 2, gde su imena osnovnih "
terapijskih" {kola navedena uz nivo spektra prema kome u osnovi ciljaju.
Ovo valja napomenuti zbog toga {to se, kao i kod svakog spektra, ovi
nivoi donekle prepli}u, i zato nije mogu}e u potpunosti razlu~iti nivoe
ili terapije koje se na njih odnose. Dalje, kada " klasifikujem" neku
terapiju prema nivou spektra na kome deluje, to se odnosi na najdublji
nivo koji ta terapija prepoznaje, eksplicitno ili implicitno. Uop{teno
govore}i, vide}ete da terapija bilo kog od datih nivoa prepoznaje i
prihvata kao mogu}nost postojanje svih nivoa iznad svog, ali pori~e
postojanje onih ispod nje.

Kako se osoba (laik ili terapeut) bude upoznavala sa spektrom -
njegovim razli~itim nivoima sa razli~itim potencijalima i problemima -
bi}e sve sposobnija da pravilno orijenti{c sebe i svog klijenta na
putovanju ~iji je cilj li~ni razvoj i razumevanje sebe. Mo}i }e spremnije
da prepozna sa kojih nivoa trenutni problemi ili konflikti izviru, i tako
za bilo koji konflikt primeni odgovaraju}i "terapijski" postupak koji
odgovara tom nivou. Tako|e }e mo}i da prepozna sa kojim
potencijalima i nivoima `eli da stupi u dodir, kao i koji postupci su
najprikladniji da ubrzaju njen razvoj.

 15

 16

Razvoj u osnovi zna~i uve}avanje i {irenje ~ovekovih vidika, njegovih
granica, prema spolja i u dubinu njegove unutra{njosti. Ali, to je upravo
definicija silaska niz spektar. (Ili "uspinjanja" njime, u zavisnosti od toga
koji ugao vam se vi{e svi|a. U ovoj knjizi koristi}u re~ "silazak" izprostog
razloga {to vi{e odgovara slici 1). Kada neko si|e na ni`i nivo spektra
on ujedno prekraja mapu svoje du{e i razmi~e svoje granice. Rast je
preraspodela; izme{tanje granica; ponovno crtanje mape; prepoznavanje
dubljih i obuhvatnijih nivoa sopstva, i otuda oboga}ivanje sebe.

U slede}a tri poglavlja istra`i}cmo neke aspekte krajnje misterije
zvane jedinstvena svest, ose}aju}i svoj put do nje, obilaze}i oko nje;
probijaju}i se do nje, samo zato da bi se ona neo~ekivano do{unjala do
nas. Pored toga {to }emo ste}i neku vrstu ose}aja za jedinstvenu svest,
ovo istra`ivanje }e nas snabdeti mnogim oru|ima neophodnim za
razumevanje ~itavog polja onoga {to danas nazivamo "transpcr-sonalna
psihologija"," noetika", ili " istra`ivanje svesti". Istra`i}emo svet onakav
kakav jeste, bez me|a i granica; sada{nji trenutak kakav jeste, neome|en
pro{lo{}u i budu}no{}u; i svest onakvu kakva jeste, neome|ena
spolja{njim i unutra{njim granicama.

Zatim }emo posvetiti jedno poglavlje obja{njenju razvojnog procesa
svih drugih nivoa spektra: nivoa sveukupnog organizma, nivoa ega i
nivoa persone. A onda, po{to steknemo osnovno razumevanje, po~e}emo
silazak niz spektar svesti; preduze}emo jedno iskustveno istra`ivanje
raznih nivoa i glavnih "terapija" koji se koriste za stupanje u dodir sa
njima; a zavr{i}emo tamo gde smo i zapo~eli, sa nivoom jedinstvene
svesti. To je jedino prikladno jer, kao {to }emo videti, to je jedini nivo
koji, po svemu sude}i, nikada nismo ni napu{tali.

 17

2

Jedna polovina

A LI STE SE IKAD ZAPITALI za{to se `ivot javlja u suprot-
nostima? Za{to sve ono {to za vas vredi ima svoju suprotnost?

Za{to stalno odlu~ujemo izme|u suprotnosti? Za{to su sve `elje
zasnovane na suprotnostima?

Zapazite da su sve prostorne dimenzije suprotne: gore je suprotno
onome dole, unutra{nje je suprotno spolja{njem, visoko je nasuprot
niskom, duga~ko je suprotno kratkom, sever je naspram juga, veliko je
naspram malog, vrh je nasuprot dna, levo je suprotno desnom. I zapazite
da su sve stvari koje smatramo ozbiljnim i va`nim jedan pol para
suprotnosti: dobro je nasuprot zlu, `ivot je nasuprot smrti, zadovoljstvo
je suprotno bolu, Bog je nasuprot Satani, sloboda je suprotna ropstvu.

Na isti na~in su na{e dru{tvene i estetske vrednosti uvek izra`ene u
terminima suprotnosti: uspeh je nasuprot ncuspehu, lepo je suprotno
ru`nom, jako je suprotno slabom, pametno nasuprot glupom. ~ak i na{e
najve}e apstrakcije po~ivaju na opre~nostima. Logika se, na primer, bavi
ispravnim nasuprot pogre{nom, epistemologija, realno{}u nasuprot
pojavnosti; ontologija, bi}em nasuprot ne-bi}u. Izgleda kao da je na{
svet jedna ogromna skupina suprotnosti.

Ova ~injenica toliko je prisutna da skoro nije vredna pomena, ali {to
vi{e ~ovek o njoj razmi{lja, sve upadljivija mu je njena ~udnovatost. Jer,
izgleda da priroda ne zna ni{ta o ovom svetu suprotnosti u kome `ive
ljudi. U prirodi ne `ive istinite i la`ne `abe, niti moralno i nemoralno
drve}e, niti ispravni i pogre{ni okeani. U prirodi nema ni traga od
eti~kih i neeti~kih planina. Ne postoje ~ak ni takve stvari kao {to su lepe
i ru`ne vrste - barem ne za Prirodu, jer njoj je zadovoljstvo da stvara
sve vrste. Toro je rekao da se priroda nikada ne izvinjava, o~igledno
zato {to Priroda ne poznaje suprotnosti dobra i zla, te tako ne
prepoznaje ono {to ljudi nazivaju "gre{kom".

Neosporno je da neke stvari koje nazivamo "suprotnostima" postoje

u Prirodi. Postoje, primerice, velike i male `abe, veliko i malo drve}e,

zrele i nezrele pomorand`e. Me|utim, to za njih ne predstavlja

problem, to im ne zadaje glavobolju. Mogu}e je da postoje vesti i

trapavi medvedi, ali njih kao da nije briga za to. Medvedi, naprosto, ne

pate od kompleksa inferiornosti.

Sli~no tome, u svetu prirode postoji `ivot i smrt, ali sve to nema

tako zastra{uju}e dimenzije kao u svetu ljudi. Veoma stara ma~ka nije

savladana u`asom zbog ~injenice da joj predstoji smrt. Ona }e samo

mirno oti}i do neke {umice, sklup~ati se ispod kakvog drveta i uginuti.

D

 18

Smrtno bolestan crvenda}, udobno sme{ten na grani neke vrbe,

posmatra zalazak sunca. Sa ga{enjem poslednjeg tra~ka svetlosti, on }e

poslednji put sklopiti svoje o~i i bez velike drame pasti na zemlju. A

koliko se samo razlikuje na~in na koji se ljudi suo~avaju sa smr}u:

Ne odlazi laka srca u tu dobru no}

Ne daj se, bori se, protiv ga{enja svetlosti.

Iako se bol i zadovoljstvo pojavljuju u svetu prirode, oni nisu

razlog za brigu. Kada ose}a bolove, pas cvili. A kada je zdrav, on

jednostavno ne brine o tome. On ne strahuje od budu}ih, niti `ali

zbog minulih bolova. Za njega je to veoma prosta i prirodna stvar.

Neko bi, istini za volju, mogao re}i da je sve to zbog toga {to je

Priroda naprosto glupa. Ali, to je manjkavo obja{njenje. Mi upravo

po~injemo da shvatamo kako je Priroda mnogo inteligentnija nego {to

mislimo. Veliki biohemi~ar Albert Zent-Giorgi (Aibert Szent-Georgyi)

daje nam vrlo slikovit primer:

(Kada sam se priklju~io Institutu za napredne studije u Prin-
stonu) u~inio sam to u nadi da }u, laktaju}i se sa tamo{njim
velikim atomskim fizi~arima i matemati~arima, nau~iti ne{to o
`ivim materijama. Ali ~im sam otkrio da u svakom `ivom
sistemu postoji vi{e od dva elektrona, fizi~ari vi{e nisu imali {ta
da mi ka`u. I pored mno{tva kompjutera kojima raspola`u oni
nisu umeli da mi ka`u kakva bi mogla da bude uloga tre}eg
elektrona. Me|utim, naj~udnije od svega je to {to on ta~no zna
{ta radi. Jedan tako si}u{an elektron zna ne{to {to svi mudri
ljudi sa Prinstona ne znaju, a to mo`e biti samo ne{to vrlo
jednostavno.

Bojim se da Priroda nije samo inteligentnija nego {to mislimo, ona
je inteligentnija nego {to uop{te mo`emo da zamislimo. Priroda je, na
kraju krajeva, stvorila ljudski mozak, sa kojim se di~imo kao jednim od
najinteligentnijih oru|a u kosmosu. A mo`e li totalni idiot napraviti
originalno remek-delo?

Prema Knjizi postanja, jedan od prvih Adamovih zadataka bio je da
imenuje `ivotinje i biljke koje postoje u prirodi. Jer, priroda nam ne
dolazi sa ve} gotovim imenima i nema tog ~oveka kome ne bi godilo
da razvrsta i imenuje razli~ite vidove sveta prirode. Drugim recima,
Adam je dobio zadatak da razmrsi slo`eno klupko prirodnih oblika i da
im da ime." Ove `ivotinje me|usobno li~e, a ne li~e nimalo na onu druge,
pa hajde da ovu grupu nazovemo lavovi', a onu drugu 'medvedi'. Da
vidimo, ova vrsta stvari jestiva je, ali ne i ona tamo. Hajde da ovu
vrstu nazovemo gro`|e, a onu 'kamenje'."

No, marljivom Adamu pravi zadatak nije bio da izmisli imena
`ivotinja i biljaka. Pre }e biti da je klju~ni deo njegovog posla bio
sam postupak razvrstavanja. Jer, osim ukoliko od svake vrste nije bila
samo po jedna `ivotinja, {to je malo verovatno, Adam je morao da

 19

grupi{e one `ivotinje koje su sli~ne i da nau~i da ih mentalno razlikuje
od onih koje im nisu sli~ne. On je morao da nau~i da povu~e mentalnu
liniju razgrani~enja izme|u razli~itih grupa `ivotinja, zato {to je jedino
nakon toga mogao u potpunosti da raspozna, te tako imenuje razli~ite
`ivotinje. Drugim recima, veliki posao koji je Adam zapo~eo bilo je
stvaranje mentalnih ili simboli~nih linija razdvajanja.

Adam je prvi ~ovek koji je opisao prirodu, razdelio je na mentalnom
planu, razvrstao, oslikao. Adam je bio prvi veliki kartograf. Adam je
povukao granice.

Ovo crtanje karte prirode bilo je tako uspe{no da, do dana{njeg
dana, mi na{e `ivote najvi{e tro{imo na crtanje granica. Svaka odluka koju
donosimo, svako na{e delo, svaka re~, zasnovani su na svesnom ili
nesvesnom tvorenju granica. Pritom ne mislim samo na granice
sopstvcnog identiteta - koje su za~elo najva`nije - ve} na sve granice u
naj{irem smislu re}i. Doneti odluku zna~i povu}i grani~nu liniju izme|u
onoga {to prihvatamo i onoga {to odbacujemo. `eleti ne{to zna~i povu}i
grani~nu liniju izme|u prijatnih i neprijatnih stvari i potom te`iti ka
onim prijatnim. Dr`ati se neke ideje zna~i povu}i grani~nu liniju izme|u
koncepta za koji ose}amo da je istinit i onog za koji ose}amo da je
la`an. Obrazovanje podrazumeva u~enje gde i kako se povla~e granice,
a zatim rad sa onim {to je ograni~eno. Odr`avanje sistema pravosu|a
zna~i povu}i granicu izme|u onih koji se uklapaju u dru{tvena pravila i
onih koji se u njih ne uklapaju. Vo|enje rata podrazumeva povla~enje
linije razdvajanja izme|u onih koji su za nas i onih koji su protiv nas.
Studirati etiku zna~i nau~iti kako se povla~i grani~na linija koja odvaja
dobro od zla. Praktikovati zapadnja~ku medicinu zna~i jasno povu}i
granicu iz-mcdu bolesti i zdravlja. Sasvim o~igledno, od manjih nezgoda
do najve}ih kriza, od malih do najve}ih odluka, od blage naklonosti do
uzavrelih strasti, na{ `ivot se sastoji od povla~enja linija razdvajanja.

~udna stvar je {to granica, ma koliko slo`ena i neobi~na, zapravo nije
ni{ta drugo do razgrani~enje ne~eg unutra{njeg i ne~eg spo-lja{njeg. Na
primer, mo`emo nacrtati vrlo jednostavan oblik grani~ne linije u vidu
kruga, pri ~emu uo~avamo da ona pokazuje {ta je unutra nasuprot
spolja:

Primetite da suprotnosti unutra i spolja nisu same po sebi postojale
sve dok mi nismo nacrtali granicu kruga. Drugim recima, linija
razdvajanja je ta koja stvara par suprotnosti. Ukratko, crtati granice
zna~i proizvoditi suprotnosti. Sada po~injemo da uvi|amo da je razlog
{to `ivimo u svetu suprotnosti upravo taj {to `ivot, kakvog ga znamo,
predstavlja proces povla~enja granica.

A taj svet suprotnosti je svet sukobljavanja, kao {to }e i Adam
ubrzo otkriti. Mora da je on bio op~injen snagom koju donosi
povla~enje granica i nadevanje imena. Zamislite: jedan jednostavan zvuk
kao {to je "nebo" mo`e da predstavi svu ogromnost i bezmer-nost
plavih nebesa, koja su, uz pomo} linija razdvajanja, prepoznata kao
razli~ita od zemlje, vode, i vatre. Tako, umesto da se bavi i

 20

manipuli{e stvarnim predmetima, Adam je mogao da se u svojoj glavi
koristi magi~nim imenima koja ozna~avaju same predmete. Na primer, da
je pre nego {to je izumeo granice i imena Adam po`eleo da ka`e Evi da
je glupa poput magarca, on bi morao da je zgrabi za ruku i vodi okolo
dok ne prona|e nekog magarca, a zatim da poka`e na njega, pa na Evu, i
onda da skaku}e tamo-amo i nja~e, ~ine}i glup izraz lica. Ali sada je,
zahvaljuju}i magiji reci, Adam mogao da je pogleda i ka`e: "Zaboga,
draga, ti si glupa poput magarela." Eva, koja je, uzgred, bila mnogo
mudrija od Adama, obi~no je dr`ala jezik za zubima. To jest, ona je
izbegavala da se slu`i magijom reci, jer je u svom srcu ose}ala kako su
reci dvosekli ma~, a ko se ma~a lati, od ma~a }e i poginuti.

U me|uvremenu, rezultati Adamovih napora behu spektakularni,
mo}ni, magi~ni, pa ne ~udi {to je on po~eo pomalo da se {epuri. Po~eo je
da {iri granice i sti~e znanja o mestima koja bolje da je ostavio
neozna~ena na karti. Ovo {epurenjc kulminiralo je kod drveta znanja,
koje je zapravo bilo drvo suprotnosti dobra i zla. A kada je Adam
uo~io razliku izme|u suprotnosti dobra i zla, to jest, kada je povukao
sudbonosnu granicu, njegov svet se nepovratno sru{io. Kada je Adam
zgre{io, ~itav svet suprotnosti, koji se sam potrudio da stvori, zauzvrat
mu je doneo ve~no prokletstvo. Bol nasuprot zadovoljstvu, dobro
nasuprot zlu, `ivot nasuprot smrti, napor nasuprot igri - gomila
nepomirljivih suprotnosti sru~ila se na ~ove~anstvo.

Gorka istina koju je Adam nau~io jeste da je svaka linija razdvajanja
istovremeno i mogu}a borbena linija, tako da svako povla~enje granice
naprosto ozna~ava ratnu pretnju, odnosno sukob zara}enih suprotnosti,
ogor~enu borbu `ivota protiv smrti, zadovoljstva protiv bola, dobra
protiv zla. Ono {to je Adam nau~io - a nau~io je to prekasno - jeste da
pitanje " Gde povu}i liniju?" zapravo zna~i," Gde }e se odigrati bitka?"

Prosta je ~injenica da `ivimo u svetu konflikata i suprotnosti jer
`ivimo u svetu granica. Po{to je svaka linija razgrani~enja istovremeno i
borbena linija, otuda i ljudska neprilika: {to su granice ~vr{}e, to su i
sukobi `e{}i. {to vi{e prijanjam za zadovoljstvo, to vi{e }u zazirati od
bola. {to vise te`im dobroti, to vi{e }u biti opsednut zlom. {to vi{e te`im
uspehu, to vi{e }u strahovati od neuspeha. {to ~vr{}e prijanjam za `ivot,
to strasnije izgleda smrt. {to vi{e ne{to cenim, to vi{e postajem opsednut
njegovim gubitkom. Drugim recima, ve}ina na{ih problema jesu
problemi granica i suprotnosti koje su one stvorile.

Obi~no nastojimo da resimo ova pitanja tako {to se trudimo da
izbri{emo jednu od suprotnosti. Bavimo se pitanjem dobra i zla
poku{avaju}i da iskorenimo zlo. Bavimo se pitanjem `ivota i smrti tako
{to poku{avamo da gurnemo smrt pod tepih simboli~ne besmrtnosti. U
filozofiji baratamo pojmovnim suprotnostima izostavljaju}i jedan od
polova ili poku{avaju}i da ga svedemo na drugi. Materijalisti
poku{avaju da svedu um na materiju, dok idealisti poku{avaju da svedu
materiju na um. Monisti poku{avaju da svedu mno{tvo na jedinstvo, a

 21

pluralisti poku{avaju da objasne jedinstvo kao mno{tvo.

Su{tina je u tome {to mi uvek naginjemo ka tome da granicu
smatramo stvarnom, a onda manipuli{emo suprotnostima koje su te
granice stvorile. ~ini se da nikada ne dovodimo u pitanje postojanje
same granice. Zato {to verujemo da je granica stvarna, mi ~vrsto
verujemo da su suprotnosti ne{to nepomirljivo, otu|eno, zauvek
razdvojeno. "Istok je Istok, a Zapad je Zapad, i to dvoje se nikada
ne}e sresti." Bog i Satana, `ivot i smrt, dobro i zlo, ljubav i mr`nja, ja
i drugi - razlikuju se, ka`e se, kao dan i no}.

Tako mi pretpostavljamo da bi `ivot bio savr{eno prijatan samo kad
bismo mogli da izbri{emo negativne i ne`eljene polove parova
suprotnosti. Kad bismo mogli da izbri{emo bol, zlo, smrt, patnju,
bolest, tako da svetom vladaju dobrota, `ivot, radost i zdravlje - to bi,
zaista, bio dobar `ivot, i tako ve}ina ljudi zami{lja raj. Umesto da
predstavlja stanje u kome su sve suprotnosti transcendirane, raj
ozna~ava mesto gde se sakupljaju sve pozitivne polovine parova
suprotnosti, dok je pakao mesto gde se nagomilavaju negativne
polovine: bol, patnja, muka, briga, bolest.

Sklonost ka razdvajanju parova suprotnosti i prijanjanje uz pozitivne
polove je jedna od izrazitih crta progresivne zapadne civilizacije - njene
religije, nauke, medicine, industrije. Napredak je, na kraju krajeva,
kretanje prema pozitivnom, i udaljavanje od negativnog. Ipak, uprkos
o~iglednim blagodetima savremene medicine i poljoprivrede, ne postoji
ni trunka dokaza da je, nakon stole}a nagla{avanja pozitivnog i
nastojanja da se elimini{e negativno, ~ove-~anstvo i{ta sre}nije,
zadovoljnije, ili vi{e u miru sa sobom. U stvari, raspola`emo dokazima
koji ukazuju upravo na suprotno: dana{nje doba je "doba nemira",
"straha od budu}nosti", posvema{nje frus-triranosti i otu|enja, dosade
usred bogatstva i besmisla usred obilja.

~ini se da su" napredak" i nesre}a dve strane jednog istog nov~i}a koji
se stalno okre}e. Jer, sam poriv za napredovanjem ukazuje na
nezadovoljstvo trenutnim stanjem stvari, i {to vi{e ~ovek te`i napretku,
sve ja~e ga ti{ti ose}aj nezadovoljstva. Slepo prate}i progres, na{a
civilizacija je frustraciju na~inila institucijom. Jer, u nastojanju da
naglasimo pozitivno i odstranimo negativno, sasvim smo zaboravili da
se pozitivno mo`e definisati samo pomo}u negativnih pojmova.
Opre~nosti se zaista razlikuju kao no} i dan, ali stvar je u tome da bez
no}i ne bismo mogli ni da prepoznamo ne{to {to se zove dan. Uni{titi
negativno istovremeno zna~i uni{titi svaku mogu}nost u`ivanja u
pozitivnom. Prema tome, {to vi{e uspevamo u ovoj pustolovini zvanoj
progres, to vi{e smo na gubitku, a na{ ose}aj frustriran os ti biva sve ja~i.

 22

Koren ~itavog problema je na{a te`nja da suprotnosti vidimo kao
nepomirljive, kao potpuno razdvojene i me|usobno otu|ene,

~ak i najjednostavnije suprotnosti, kao, na primer, kupovina i
prodaja, za nas su dva razli~ita i odvojena doga|aja. Istini za volju,
kupovina i prodaja jesu na neki na~in razli~ite stvari, ali su tako|e -i u
tome je poenta - potpuno neraskidive. Svaki put kad ne{to kupite, onaj
drugi je, u istom trenutku, ne{to prodao. Drugim recima, kupovina i
prodaja su naprosto dva kraja jednog istog doga|aja, odnosno jedne
poslovne transakcije. I mada su to dva "razli~ita" kraja transakcije,
doga|aj koji oni predstavljaju je jedan te isti.

Isto tako, izme|u svih suprotnosti implicitno stoji znak jednakosti.
Koliko god da su upadljive razlike izme|u suprotnosti, one uprkos
svemu ostaju potpuno neodvojive i uzajamno zavisne, iz prostog
razloga {to jedna ne bi mogla postojati bez druge. Ako se stvari
posmatraju na ovaj na~in, postaje o~igledno da ne postoji unutra bez
spolja, gore bez dole, da nema pobede bez poraza, zadovoljstva bez
bola, `ivota bez smrti. Drevni kineski mudrac Lao Ce ka`e:

Izme|u da i ne, kakva je razlika? Izme|u dobra i zla,

kakva je razlika? Zar i ja moram da se klanjam ~emu se

svetina klanja? Imetak i nema{tina idu zajedno Te{ko i

lako se nadopunjuju Duga~ko i kratko ~ine kontrast

Visoko i nisko jedno na drugom po~ivaju Napred i nazad

slede jedno drugo.

~uang Ce razvija tu ideju:

Prema tome, oni koji ka`u da ispravno mo`e postojati bez
svoje suprotnosti, pogre{nog; ili dobra vlada bez njene su-
protnosti, lo{e vlade, ne razumeju uzvi{ene principe univer-
zuma, niti prirodu svekolikog stvaranja. Neko tako|e mo`e
re}i da Nebo postoji bez Zemlje, ili negativan princip bez
pozitivnog, {to je o~igledno nemogu}e. Ipak, i dalje ljudi bez
prestanka raspravljaju o tome; mora da su oni ili budale ili
prevaranti.

Te{ko da je ideja unutra{njeg jedinstva suprotnosti rezervisana samo
za mistike, bilo zapadne bilo isto~ne. Ako u~inimo jedan osvrt na
savremenu fiziku, polje u kojem je intelekt Zapada postigao najvec'i
napredak, prona}i}emo jo{ jednu verziju shvatanja realnosti kao jedinstva
suprotnosti. Na primer, u teoriji relativitcta poznate suprotnosti,
mirovanje i kretanje postale su sasvim nerazdvojne, to jest "svaka sadr`i
drugu". Predmet koji nekom posmatra~u izgleda kao da miruje, drugom
posmatra~u izgleda kao da je u pokretu. Isto tako, podvojenost izme|u
talasa i ~estice nestaje, te tako dobijamo "talasne ~estice", dok se
kontrast izme|u strukture i funkcije gubi. ~ak i vekovna teorija o
razdvojenosti mase i energije je pala sa Ajn{tajnovom formulom E =

 23

me , a ove prastare "suprotnosti" nisu vise samo dva vida jedne realnosti
na papiru, po{to je ova formula na{la svoju primenu u tragediji
Hiro{ime.

Isto tako, sada se uvi|a da su suprotnosti kao subjekat i objekat,
vreme i prostor uzajamno zavisni tako da obrazuju jedan ispreple-tani
kontinuum, jedan jedinstveni obrazac. Ono {to nazivamo "subjekat" i
"objekat" su, poput kupovine i prodaje, samo dva razli~ita pristupa
jednom jedinstvenom procesu. I po{to isto va`i za vreme i prostor, vi{e
ne mo`emo govoriti o tome kako je neki objekat sme{ten u prostoru
ili se de{ava u vremenu, ve} samo o vremensko-prostornom zbivanju.
Ukratko, savremeni fizi~ari tvrde da realnost mo`emo posmatrati samo
kao jedinstvo suprotnosti. Recima bio-fizi~ara Ludviga fon Bertalanfija
(Ludwig von Bertalanffy):

Ukoliko je ono {to je re~eno istinito, realnost je ono {to je
Nikola iz Kuesa nazivao coincidentia oppositorum. Diskurzivno
mi{ljenje uvek predstavlja jedan aspekt kona~ne realnosti,
nazvane Bogom u njegovoj terminologiji; ona nikada ne mo`e
iscrpsti svoju beskona~nu raznolikost. Otuda je krajnja realnost
jedinstvo suprotnosti.

Sa ta~ke gledi{ta coincidentia oppositorum - "koincidencije su-
protnosti" - ono {to smo mislili da su potpuno razdvojene i nepomir-
ljive suprotnosti ispostavlja se da su, da citiramo Bertalanfija, "kom-
plementarni aspekti jedne te iste realnosti".

Na tim temeljima je Alfred Nort Vajthed (Alfred North White-hea|)
jedan od najuticajnijih filozofa ovog veka, razradio svoju filozofiju
"organizma" i "vibratornog postojanja", koja u~i da su svi "krajnji
elementi u osnovi vibratorni". To jest, sve stvari i doga|aji koje obi~no
smatramo nepomirljivim, kao {to su uzrok i posledica, pro{lost i
budu}nost, subjekat i objekat, zapravo su poput brega i dolje jednog
talasa, jedna te ista vibracija. Jer talas se, iako po sebi jedan doga|aj,
ispoljava samo kroz suprotnosti brega i dolje, najvi{e i najni`e ta~ke.
Upravo iz tog razloga, realnost se ne nalazi samo u bregu ili samo u
dolji, ve} u njihovom jedinstvu (poku{ajte da zamislite talas koji ima
samo bregove, ali nema dolje). O~igledno, takve stvari kao {to su breg
bez dolje, najvi{a ta~ka bez najni`e ta~ke, ne mogu postojati. Breg i dolja
- kao i sve suprotnosti - jesu neodvojivi vidovi jedne osnovne aktivnosti.
Prema tome, kao {to iznosi Vajthed, svaki element univerzuma je
"vibratorna plima i oseka neke osnovne energije ili aktivnosti".

Ovo unutra{nje jedinstvo suprotnosti nigde nije izncto tako jasno kao
u gestalt teoriji opa`anja. Prema ge{taltu, mi nikada nismo svesni nijednog
objekta, doga|aja ili figure izuzev u relaciji sa njihovom pozadinom koja
~ini kontrast. Na primer, ne{to {to nazivamo "svet-lost" zapravo je
svetla figura koja stoji nasuprot tamnoj pozadini. Kada posmatram
nebo u tamnoj no}i i ugledam svetlost sjajne zvezde, ono {to zapravo
vidim - {to moje oko u stvari "prima"- nije izdvojena zvezda nego

 24

~itavo polje ili ge{talt "svetle zvezde i tamne pozadine". Koliko god da
je drasti~an kontrast izme|u svetle zvezde i njene tamne pozadine,
poenta je u tome da bez prvog ne mogu da opazim drugo. "Svetlost" i
"tama" su dva suodnosna aspekta jednog ~ulnog ge{talta. Isto tako, ne
mogu da opazim kretanje osim u pore|enju sa mirovanjem, ni napor
bez lako}e, ni slo`enost bez jednostavnosti, ni privla~enje bez
odbijanja.

Isto tako, nikada nisam svestan zadovoljstva osim ako ono nije u
odnosu sa bolom. U ovom trenutku mogu zaista da se ose}am veoma
lagodno i zadovoljno, ali to ne bih bio u stanju da spoznam, da u
pozadini svega toga ne stoje nelagodnost i bol. Upravo zato izgleda kao
da se zadovoljstvo i bol smenjuju, jer ih mo`emo prepoznati samo
onda kada su u me|usobnom kontrastu i smenjuju se. Prema tome, ma
koliko da volim jedno, a prezirem drugo, poku{aj da ih izolujem ne
mo`e uroditi plodom. {to bi rekao Vajthed, zadovoljstvo i bol su samo
nerazdvojni breg i dolja jednog jedinog talasa svesti, a poku{aj da se
istakne pozitivni brcg, a odstrani negativna dolja, jalov je i li~i na
poku{aj da se odstrani sam talas.

Mo`da sada po~injemo da shvatamo za{to `ivot, kada se vidi kao
svet razdvojenih suprotnosti, deluje potpuno beznade`no, i za{to
progres u stvari nije rast ve} zlo}udna bolest. U nastojanju da
razdvojimo suprotnosti i dr`imo se samo onih koje smatramo pozi-
tivnim, da imamo zadovoljstvo bez bola, `ivot bez smrti, dobro bez zla,
mi se zapravo borimo za fantome, bez imalo ose}aja za stvarnost. Mogli
bismo se isto tako boriti za svet bregova bez dolja, za svet kupaca bez
prodava~a, za levo bez desnog, za unutra{nje bez spo-lja{njeg. Prema
tome, kao {to je istakao Vitgen{tajn, po{to na{i ciljevi nisu uzvi{eni ve}
iluzorni, na{i problemi nisu te{ki ve} besmisleni.

Da su sve suprotnosti - kao {to su masa i energija, subjekat i
objekat, `ivot i smrt - toliko tesno spojene da su savr{eno ne-
raskidive, u to ve}ina nas jo{ ne `eli da poveruje. Ali, to je tako samo
zato {to linije razgrani~enja izme|u suprotnosti prihvatamo kao
stvarne. Prisetimo se, upravo granice stvaraju privid o razdvojenim
suprotnostima. Prosto re~eno, tvrdnja da je " krajnja stvarnost jedinstvo
suprotnosti" zna~i da u krajnjoj stvarnosti nema granica. Ma gde.

~injenica je da smo toliko o~arani granicama, tako oma|ijani
Adamovim grehom, da smo u potpunosti zaboravili na pravu prirodu
grani~nih linija. Jer grani~ne linije, ma koje vrste, ne postoje u stvarnom
svetu, ve} samo u ma{ti kartografa. Da se razumemo, u svetu prin ide
postoji mno{tvo raznovrsnih linija, kao {to je, recimo, linija obale koja
razdvaja kopno od okeana. U prirodi zapravo postoji niz linija i
povr{ina - obrisi li{}a i ko`a organizama, linije neba i obrisi drve}a,
obale jezera, svetle i tamne povr{ine, i druge linije koje izdvajaju
objekte iz njihove okoline. Ove povr{ine i linije o~igledno su tu, ali
one ne ozna~avaju samo razdvojenost, kao {to se naj~e{}e
pretpostavlja. Uzmimo na primer liniju koja razdvaja kopno od vode.

 25

Alan Vots (Alan Watts) je ~esto isticao da je ova takozvana "linija
razdvajanja" isto tako i mesto gde se kopno i voda dodiruju. A to zna~i
da grani~ne linije osim {to razdvajaju i razgrani~avaju tako|e spajaju i
sjedinjuju. Ove linije, drugim recima, nisu granice! Postoji ogromna
razlika izme|u linije i granice, {to }emo uskoro videti.

Poenta je, dakle, u tome da linije, osim {to razdvajaju ujedno i
spajaju suprotnosti. A upravo to i jeste su{tina i funkcija svih stvarnih
linija i povr{ina u prirodi. Spolja gledano one dele suprotnosti, dok ih
istovremeno na unutra{njem planu sjedinjuju. Na primer, da nacrtamo
liniju koja predstavlja jednu konkavnu figuru:

konkavno) (konveksno)

Zapazite sada da sam istom tom linijom tako|e nacrtao i jednu
konveksnu figuru. Na to je taoisti~ki mudrac Lao Ce mislio kada je
govorio da se sve suprotnosti pojavljuju istovremeno i zajedno. Kao i
konkavno i konveksno u datom primeru, sve suprotnosti nastaju
istovremeno.

Dalje, po{to postoji samo jedna zajedni~ka linija za obe figure, ne
mo`emo re}i da ta linija odvaja konkavno od konveksnog. Ova linija ne
samo {to ne razdvaja konkavno od konveksnog ve} ~ini apsolutno
nemogu}im njihovo odvojeno postojanje. Po{to je u pitanju samo jedna
linija, bez obzira {to je crtamo kao konkavnu, mi je ujedno crtamo i
kao konveksnu, jer je spolja{nja linija konkavnog uvek unutra{nja linija
konveksnog. Prema tome, nikada ne}ete na}i konkavno bez
konveksnog, jer je njima, kao i svim drugim suprotnostima, su|eno da
zauvek ostanu nerazdvojni.

Su{tina je u tome da nije svim linijama koje nalazimo u prirodi, ~ak
ni onima koje ~ine nas same, jedina funkcija da razgrani~avaju razli~ite
suprotnosti, nego i da ih istovremeno povezuju u neras-kidivo
jedinstvo. Drugim recima, linija nije granica. Jer ona, bilo da je
mentalna, prirodna ili logi~ka, nije tu samo da deli i razdvaja, nego i da
spaja i sjedinjuje. Granice su, s druge strane, ~iste iluzije - one naizgled
razdvajaju ono {to se ne mo`e razdvojiti. U tom smislu, stvaran svet
sadr`i linije, ali ne i stvarne granice.

Stvarna linija postaje iluzorna granica onda kada umislimo da su dve
strane koje ona deli razdvojene i nepovezane; to jest, kada prihvatimo
da se dve suprotnosti spolja razlikuju i zanemarimo njihovo unutra{nje
jedinstvo. Linija postaje granica kada zaboravimo da unutra{nje
koegzistira sa spolja{njim. Linija postaje granica kada umi{ljamo da ona
samo razdvaja, a previ|amo da istovremeno spaja. U redu je crtati linije,
pod uslovom da ih ne shvatimo kao granice. U redu je razlikovati
zadovoljstvo od bola; ali nije mogu}e razdvojiti ih.

Mi i dalje stvaramo iluzorne granice na isti na~in kao {to je to

 26

prvobitno u~inio Adam, jer gresi otaca prenose se na sinove i k}eri.
Po~injemo tako {to uo~avamo linije prirode - linije obala, linije {uma,
linije neba, kamene povr{ine, povr{ine ko`e itd. - ili konstrui{emo
sopstvene mentalne linije (ideje i koncepte). Ovakvim postupkom mi
klasifikujemo prizore na{ega sveta. U~imo da kod poznatih vrsta
prepoznamo razliku izme|u unutra{njeg i spolja{njeg: izme|u kamena i
onoga {to nije kamen, zadovoljstva i onoga {to nije zadovoljstvo,
visokog i onoga {to nije visoko, dobrog i onoga {to nije dobro...

I ve} smo u opasnosti da nam linije postanu granice, jer prepoznajemo
eksplicitne razlike, a zaboravljamo na implicitno jedinstvo. A gre{ka se
uve}ava kako nastavljamo da imenujemo, pripisuju}i reci i simbole
spolja{njim i unutra{njim osobinama vrsta. Jer, reci koje koristimo za
unutra{nje osobine vrste, kao "svetio", "gore", "zadovoljstvo" ,
definitivno su odvojive i razli~ite od reci koje koristimo za spolja{nje
osobine vrste, kao "tamno", "dole" i "bol".

Tako mo`emo da manipuli{emo simbolima ne obaziru}i se na
suprotnosti. Na primer, ja mogu da sro~im slede}u re~enicu, "`elim
zadovoljstvo", a da u njoj ni{ta ne upu}uje na nu`nu suprotnost
zadovoljstva, bol. Mogu da razdvojim zadovoljstvo od bola u recima, u
svojim mislima, mada u stvarnom svetu nikada ne}emo na}i da je jedno
odvojeno od drugog. Na ovom stupnju, linija izme|u zado-voljstva i
bola postaje granica, a iluzija da su to dvoje odvojeni deluje ubedljivo.
Ne opa`aju}i da su suprotnosti samo dva razli~ita naziva za jedan
proces, ja umi{ljam da postoje dva razli~ita procesa koja su me|usobno
suprotstavljena. Prime}uju}i ovo, L.L. Vajt (L.L Whyte) ka`e: "Tako je,
nezreli um, nemo}an da umakne svojoj predrasudi... osu|en da se
koprca u pretesnoj ode}i svojih dualizama: subje-kat/objckat,
vreme/prostor, duh/materija, sloboda/ropstvo, slobodna volja/zakon. Na
istinu, koja mora biti jedna, natovarena je kontradikcija. ~ovek ne mo`e
razmi{ljati o tome gde se nalazi, jer je iz jednog sveta stvorio dva."

Na{ problem je, ~ini se, u tome {to smo na~inili jednu konvencio-
nalnu mapu teritorije prirode i u njoj ucrtali granice (pri ~emu
priroda nema granica), a onda u potpunosti pobrkali te dve stvari. Kao
{to su glavni semanti~ari na ~elu sa Korzibskim (Korzybski) isticali, na{e
reci, simboli, znaci, misli i ideje su samo mape realnosti, ne i sama
realnost, zato {to "mapa nije teritorija". Re~ "voda" ne}e ugasiti va{u
`e|. Me|utim, mi `ivimo u svetu mapa i reci kao da je to stvaran svet.
Kre}u}i se Adamovim stopama, mi smo sada potpuno izgubljeni u
svetu izma{tanih mapa i granica. A ove iluzorne granice, uz suprotnosti
koje tvore, postale su popri{te na{ih najlju}ih bitaka.

Ve}ina na{ih "`ivotnih problema", tako, po~iva na iluziji da se
suprotnosti mogu razdvojiti i izolovati. Ali po{to su sve suprotnosti u
stvari aspekti jedne osnovne realnosti, ovo podse}a na poku{aj da se
potpuno razdvoje dva kraja gumene trake. Sve {to mo`ete u~initi jeste
da vu~ete sve ja~e i ja~e - dok ne do|e do `estokog pucanja.

Prema tome, sada nije te{ko shvatiti za{to je, u svim misti~nim

 27

tradicijama {irom sveta, onaj koji prozire iluziju suprotnosti nazvan
"oslobo|enim". Zbog toga {to je "oslobo|en od parova suprotnosti",
on je u ovom `ivotu slobodan od, u osnovi, besmislenih problema i
konflikata ume{anih u rat izme|u suprotnosti. U svojoj potrazi za
mirom, on vi{e ne upravlja suprotnosti jedne protiv drugih, ve} ih
prevazilazi. Ne dobro nasuprot zlu, nego iznad dobra i zla. Ne `ivot
nasuprot smrti, ve} centar svesti koji nadilazi oba. Su{tina nije u tome
da razdvojimo suprotnosti i u~inimo "pozitivan progres", nego da
ujedinimo i harmonizujemo kako pozitivne tako i negativne suprotnosti,
otkrivaju}i podru~je koje prevazilazi i obuhvata sve. To podru~je je, kao
{to }emo uskoro videti, sama jedinstvena svest. U me|uvremenu,
zapazimo, kao {to poru~uje indijski sveti spis Bha-gavad Gita, da
izbavljenje nije oslobo|enje od zla, nego oslobo|enje od parova
suprotnosti:

Zadovoljan onim {to dolazi prirodno
Prevazi{av' parove i slobodan od zavisti, taj

ne prijanja ni za uspeh ni za neuspeh,
~ak i kada deluje, on nije vezan. Valja ga

prepoznati kao zauvek slobodnog
Koji ne mrzi niti `udi; Jer onaj ko je

oslobo|en od parova
Lako se izvla~i iz sukoba.

Ovo "oslobo|enje od parova" je, zapadnja~ki re~eno, otkri}e carstva
nebeskog na zemlji, mada su to popularni jevan|elisti zaboravili. Jer raj
nije, kao {to u~i popularna religija, stanje pozitivnosti bez negativnosti,
ve} spoznaja "nesuprotnosti" ili "ne-dvojstva", makar prema jevan|elju
svetog Tome:

Oni upita{e: Ho}emo li, ako postanemo kao deca,

u}i u Carstvo? A Isus im re~e:

Kada u~inite da dva postane jedno,

i kada postignete da unutra{nje postane kao spolja{nje,

a spolja{nje kao unutra{nje,

i gore isto kao dole,

i kada u~inite da mu{ko i `ensko budu jedno,

tada }ete kro~iti u Carstvo.

Ova ideja ne-suprotnosti i ne-dvojstva predstavlja su{tinu advaita
hinduizma (advaita zna~i "nedualan" ili "ne-dva") i mahajana budizma.
Ideja je divno izra`ena u jednom od najva`nijih budisti~kih tekstova,
Lankavatira sutri:

La`na imaginacija u~i da su stvari kao na primer svetlost i tama,
duga~ko i kratko, crno i belo razli~ite, i da ih treba razlu~iti; ali
nisu me|usobno nezavisne; one su samo razli~iti aspekti jedne stvari,
one su izraz relacije, ne i realnosti. Uslovi postojanja nisu me|usobno
isklju~ivog karaktera; u su{tini stvari nisu dva ve} jedno.

 28

Ovakve navode mo`emo redati unedogled, ali svi oni ukazuju na istu
stvar; da je krajnja realnost jedinstvo suprotnosti. A po{to su granice
koje name}emo realnosti te koje realnost dele na bezbroj parova
suprotnosti, tvrdnja svih tradicija da je realnost oslobo|ena parova
suprotnosti podrazumeva da u realnosti nema granica. Realnost nije
podvojena i otuda je bez granica.

Re{enje za rat izme|u suprotnosti je predaja svih granica, a ne
neprekidno manipulisanje njima. Rat suprotnosti je simptom da je neka
granica ozbiljno shva}ena, a da bismo izle~ili simptom, moramo da se
zaputimo ka korenu stvari: na{im iluzornim granicama.

No, pitamo se, ukoliko sve suprotnosti vidimo kao jedno, {ta }e se
desiti sa na{om te`njom za napretkom? Pa, uz malo sre}e, te`nja }e
splasnuti - a sa njom i ono ~udno nezadovoljstvo koje podgreva iluziju
daje trava zelenija sa druge strane ograde. Ali budimo na~isto sa
slede}im: ja ne mislim da }emo prekinuti napredak u medicini,
poljoprivredi i i tehnologiji. Samo }emo prestati da gajimo iluziju da
sre}a zavisi od napretka. Jer kada budemo u stanju da prozremo
iluziju na{ih ograni~enja, vide}emo, ovde i sada, univerzum onako kako
ga je Adam video pre Pada: kao organsko jedinstvo, sklad suprotnosti,
pesmu pozitivnog i negativnog, ushi}enost igrom na{eg vibratornog
postojanja. Kada spoznamo da su suprotnosti jedno, nesklad postaje
sklad, bitka se pretvara u ples, stari neprijatelji postaju ljubavnici.
Dolazimo u priliku da postanemo prijatelji sa ~itavim univerzumom, a
ne samo sa jednom njegovom polovinom.

 29

3

Teritorija bez granica

RAJNJA METAFIZI~KA TAJNA, ako se usudimo da je is-ka`emo
na tako jednostavan na~in, jeste da u univerzumu nema granica.

Granice su iluzije, proizvod na~ina na koji crtamo mapu realnosti,
nikako sama realnost. I, mada je ugodno crtati mapu teritorije, zameniti
teritoriju mapom predstavlja fatalnu gre{ku.

Ne radi se samo o tome da ne postoje granice izme|u suprotnosti. U
jednom mnogo {irem smislu, ne postoje granice koje bi razdvajale bilo
koju stvar i bilo koji doga|aj u kosmosu. A realnost bez granica nigde
nije tako jasno uo~ena kao u savremenoj fizici, koja je sve bli`e shvatanju
da je klasi~na fizika - ~iji su predstavnici takva imena kao Kepler,
Galilej i Njutn - u stvari nasle|e Adama, prvog kartografa i crta~a
granica.

Kada je Adam kona~no dovr{io zapo~eto, on je ~ove~anstvu u
nasle|e ostavio svoju kartografiju i crtanje granica. A po{to svaka
granica poseduje politi~ku i tehnolo{ku mo}, Adamovo razgrani~avanje,
razvrstavanje i imenovanje prirode ozna~ava sam po~etak tehnolo{ke
mo}i i kontrole nad prirodom. {tavi{e, jevrejska tradicija tvrdi da plodovi
drveta znanja ne kriju u sebi znanje o dobru i zlu ve} o korisnom i
beskorisnom - to jest tehnolo{ko znanje. Ali ako svaka granica nosi u
sebi tehnolo{ku i politi~ku mo}, ona tako|e nosi i otu|enje, raspar~avanje
i sukob - jer kada postavite granicu da biste ne{to kontrolisali, vi se
istovremeno izdvajate i otu|ujete od onoga {to poku{avate da
kontroli{ete. Otuda je Adamov Pad poznat kao iskonski greh,
raspar~avanje.

Ipak, granice koje je Adam iscrtao bile su jednostavne. One su
slu`ile samo za klasifikaciju, i bile upotrebljive jedino pri opisivanju,
definisanju, imenovanju itd. A ove deobne granice Adam nije ni do
kraja iskoristio. Tek {to je po~eo da imenuje povr}e i vo}e, prokockao
je priliku i bio izba~en iz igre.

Vekovima kasnije, Adamovi naslednici su se kona~no odva`ili da
ponovo otpo~nu bavljenje granicama, ali sada mnogo apstraktnijim i
tananijim. U Gr~koj su se pojavili ljudi sjajnih umnih sposobnosti -to
jest, veliki kartografi i crta~i granica. Aristotel je, na primer,
klasifikovao bezmalo svaki proces i svaku stvar u prirodi sa takvom
precizno{}u da je Evropljanima trebalo nekoliko vekova samo da
ispitaju verodostojnost njegovih granica. No, bez obzira koliko su
precizne i slo`ene va{e klasifikacije, sa tom vrstom grani~ne linije ne

K

 30

mo`ete da uradite mnogo toga - barem ne sa nau~ne strane - izuzev da
opisujete i defini{ete. Imate samo kvalitativnu nauku, klasifikacionu
nauku. Me|utim, kada ste jednom postavili prve granice, tako da svet
izgleda kao kompleks odvojenih stvari i doga|aja, tada mo`ete da
nastavite sa sve tananijim i apstraktnijim vrstama granica. A Grci, kao
na primer Pitagora, uradili su upravo to.

Jer Pitagora je otkrio, posmatraju}i razli~ite vrste stvari i doga|aja,
od konja do pomorand`i do zvezda, da bi mogao da izvede sjajan trik
sa svim ovim razli~itim predmetima. Mogao bi, zapravo, da ih prebroji.

Ako je imenovanje izgledalo magi~no, onda je brojanje izgledalo
bo`anstveno, jer ako imena mogu magijski da predstavljaju stvari,
brojevi mogu da ih transcendiraju. Na primer, jedna pomorand`a plus
druga pomorand`a jednako je dve pomorand`e, ali je tako|e jedna
jabuka plus druga jabuka jednako dve jabuke. Broj dvanepris-trasno se
odnosi na bilo koju i na sve grupe koje sadr`e dva elementa, pa ih tako
na neki na~in transcendira.

Kroz apstraktne brojeve ljudi su uspeli da oslobode svoje umove od
konkretnih stvari. U izvesnoj meri ovo klasifikovanje i jeste omogu}eno
prvim tipom granice, imenovanjem, kl as ifi kovanjem i opa`anjem
razlika. Ali brojevi su ovu mo} dramati~no uve}ali. Jer brojanje je, u
izvesnom smislu, zapravo postavilo posve novi tip granice. Bila je to
granica na granici, meta-granica, koja je funkcioni-sala na slede}i na~in:

Sa prvim tipom granice mi crtamo liniju razdvajanja izme|u
razli~itih stvari, a zatim uo~avamo da smo tako dobili grupe ili vrste,
koje onda nazivamo `abe, sirevi, planine, ili bilo {ta. Ovo je prvi ili
osnovni tip granice. Kada jednom nacrtamo na{e prve granice, tada na
njima mo`emo da nazidamo drugi tip granice i onda prebrojimo stvari u
na{im vrstama. Ako prva granica daje vrstu stvari, druga granica daje
vrstu vrsta stvari. Tako se, na primer, broj sedam jednako odnosi na
sve grupe ili vrste stvari koje sadr`e sedam elemenata. Sedam mo`e da
se odnosi na sedam zrna gro`|a, sedam dana, sedam patuljaka, itd. Broj
sedam, drugim recima, predstavlja skup svih skupova koji imaju sedam
~lanova. Prema tome, sada imamo vrstu vrsta, granicu na granici. Tako
su uz pomo} brojeva ljudi stvorili novi tip granice, jednu apstraktniju i
op{tiju granicu, meta-granicu. A po{to granice nose politi~ku i tehnolo{ku
mo}, ljudi su pomo}u njih razvili sposobnost da kontroli{u svet prirode.

Me|utim, ove nove i mo}nije granice nisu donele sa sobom samo
potencijal za razvijeniju tehnologiju, nego i ve}e otu|enje i cepanje. Grci
su, kroz ovu novu meta-granicu broja uspeli da izazovu suptilan konflikt,
suptilan dualizam, koji se za Evropljane prilepio kao {to se vampir kaci
za svoju `rtvu. Jer apstraktni brojevi, ova nova meta-granica, do te
mere su transcendirali konkretan svet da su ljudi otkrili kako sada `ive u
dva sveta - konkretnom nasuprot apstraktnom, idealnom nasuprot
stvarnom, univerzalnom nasuprot pojedina~nom. U narednih dve hiljade

 31

godina ovaj dualizam je menjao svoju formu nekoliko puta, ali skoro
niko nije poku{ao da ga iskoreni ili makar dovede u sklad. To je
preraslo u sukob izme|u racionalnog i romanti~nog, ideje i iskustva,
intelekta i instinkta, zakona i haosa, uma i materije. Ove razlike su
po~ivale na prihvatljivim i stvarnim linijama, ali su se te linije obi~no
degenerisale u granice i sukobe.

Ova nova meta-granica - broj, brojanje, merenje i sli~no - veko-vima
nije kori{}ena u prirodnim naukama, sve do pojave Galileja i Keplcra,
oko 1600. godine. Jer, u me|u-periodu izme|u Grka i prvih klasi~nih
fizi~ara, evropskom scenom je dominirala jedna nova sila - erkva. A
crkva nije `elela nikakvo merenje niti nau~no prebrojavanje prirode.
Crkva se, zahvaljuju}i uticaju Tome Akvinskog, ~vrsto oslanjala na
Aristotelovu logiku, a Aristotelova logika, koliko god da je bila sjajna,
uglavnom se zasnivala na klasifikaciji. Aristotel je bio biolog koji je
nastavio klasifikovanje zapo~eto od strane Adama. On se u stvarnosti
nije ni dotakao pitagorejskog u~enja o broju i merenju u njegovom
punom zamahu. A isto je va`ilo i za crkvu.

Ali do sedamnaestog veka uticaj crkve je opadao, i ljudi su po~eli
pa`ljivo da prou~avaju forme i procese sveta prirode. U to doba
genijalni Galilej i Kepler stupaju na pozornicu. Revolucionarna stvar koju
su ovi fizi~ari izveli bila je prosto merenje, a merenje je samo jedan vrlo
sofisticiran oblik brojanja. Tamo gde su Adam i Aristotel povukli
granice, Kepler i Galilej su povukli meta-granice.

Ali nau~nici iz sedamnaestog veka nisu samo vaskrsli meta-gra-nicu
broja i merenja i zatim je profinili. Oni su oti{li korak dalje i uveli (ili
pre usavr{ili) jednu sasvim novu, originalnu granicu. ~ini se neverovatnim,
ali oni su postavili novu granicu na meta-granicu, Izumeli su meta-meta
granicu, poznatiju kao algebra.

Jednostavno re~eno, prva granica proizvodi vrste. Meta-granica
proizvodi vrstu vrsta, zvanu broj. Tre}a ili meta-meta-granica proizvodi
vrstu vrsta od vrsta, koja se zove promenljiva. Promenljiva je ono {to
se predstavlja u formulama sa x, y i z. A promenljiva funkci-oni{e
ovako: ba{ kao {to neki broj mo`e predstavljati ma koju stvar,
promenljiva mo`e predstavljati ma koji broj. Kao {to pet mo`e da se
odnosi na bilo kojih pet stvari, tako i x mo`e da se odnosi na bilo koji
broj u z-adatom opsegu.

Koriste}i algebru, rani nau~nici mogli su da nastave ne samo da
broje i mere elemente, nego i da istra`uju apstraktne merne odnose,

 32

koji se mogu izraziti kao teorije, zakoni i principi. A ~inilo se da ovi
zakoni, u izvesnom smislu, "vladaju" ili "upravljaju" svim stvarima i
doga|ajima ozna~enim prvobitnim tipom granica. Rani nau~nici
postavili su na desetine zakona: "Za svaku akciju postoji jednaka i
suprotna reakcija." " Sila je proizvod mase i ubrzanja tela na koje sila
deluje." "Koli~ina rada koji telo izvr{i jednaka je proizvodu sile i
pre|enog puta.

Ova nova vrsta granice, meta-meta-granica, donela je novo znanje i,
naravno, nagli porast tehnolo{ke i politi~ke mo}i. Evropu je potresala
intelektualna revolucija kakvu svet do tada nije video. Zamislite samo:
Adam je znao da imenuje planete; Pitagora je umeo da ih prebroji;
me|utim, Njutn je mogao da vam ka`e koliko su te{ke.

Pazite sada: celokupan proces formulisanja nau~nih zakona zasnivao
se na tri glavna tipa granica, od kojih se svaki slede}i oslanjao na
prethodni i bio apstraktniji i op{tiji. Prvo povla~ite granicu razvrstavanja,
kako bi uo~ili razli~ite stvari i doga|aje. Pod dva, me|u klasifikovanim
elementima tra`ite one koji se mogu izmeriti. Ova meta-granica
dopu{ta vam da kvalitet pretvorite u kvantitet, vrste pretvorite u vrste
vrsta, a elemente u mere. Tre}e, tragate za odnosima izme|u va{ih
brojeva i mera sve dok ne prona|ete algebarsku formulu koja ih sve
obuhvata. Ova meta-meta granica pretvara mere u sudove, brojeve u
principe. Svaki korak, svaka nova granica donosi vam obuhvatnije
znanje, a otuda i vi{e mo}i.

Me|utim, ovo znanje, mo} i kontrola nad prirodom imali su svoju
cenu, jer, kao i uvek, granica je dvosekli ma~, i plodovi koje ona
odseca od prirode su neminovno gorko-slatki. ~ovek je stekao
kontrolu nad prirodom, ali po cenu potpunog odvajanja od nje. Nakon
samo deset generacija, njemu je po prvi put u istoriji pripala sumnjiva
~ast da mo`e razoriti planetu, uklju~uju}i i sebe samog, u parampar~ad.
Nebo je do te mere zaga|eno gasovima da ptice izumiru; jezera su
toliko zatrpana masnim naslagama da se neka od njih mogu spontano
zapaliti; okeani su do te mere zasi}eni nerastvor-ljivom hemijskom
masom da ribe be`ivotno plutaju po njegovoj povr{ini; a na nekim
mestima na zemlji padaju takve ki{e da izazivaju koroziju na limu.

A ipak, tokom razdoblja od deset generacija, uobli~avala se jedna
druga nau~na revolucija. Niko nije slutio, ili nije ni mogao da nasluti, da
}e ova revolucija, koja je kona~no kulminirala oko 1925., ozna~iti po~etak
prevazila`cnja klasi~ne fizike - njenih granica, meta-granica i meta-meta-
granica. ~itav svet klasi~nih granica zaljuljao se i sru{io pred Ajn{tajnom,
{redingerom, Edingtonom, de Broljom, Borom i Hajzcnbergom.

Dok ~itate izve{taje ovih fizi~ara o nau~noj revoluciji dvadesetog
veka, ne mo`ete ostati ravnodu{ni pred zastra{uju}om veli~inom
intelektualnog preokreta koji se dogodio u kratkom razdobolju jedne
generacije, od 1905 do 1925, koja po~inje sa Ajn{tajnovom teorijom

 33

relativiteta, a zavr{ava sa Hajzenbergovim principom neodre|enosti.
Klasi~ne granice i mape starih fizi~ara doslovno su otpale. Godine
1925. Vajthed je izjavio, "Razvoj nauke do`ivljava preokret. ~vrsti
temelji fizike su sru{eni... Stare osnove nau~ne misli postaju
neprihvatljive. Vrcme, prostor, materija, materijal, eter, elektricitet,
mehanizam, organizam, konfiguracija, struktura, obrazac, funkcija, svi
ovi pojmovi zahtevaju ponovno tuma~enje. Ima li smisla pri~ati o
mehanici, kada ne znate {ta se podrazumeva pod tim pojmom?" A Luj
dc Brolj (Luis deBroglie) je rekao, "Onoga dana kada je, na mala
vrata, uveden kvant, ogromna, grandiozna gra|evina klasi~ne fizike
sru{ila se do temelja. U povesti intelektualnog svela dogodilo se samo
nekoliko revolucija koje bi se mogle porediti sa ovom."

Da biste razumeli za{to je ova "kvantna revolucija" predstavljala tako
dramati~an preokret setite se da je, do osvita dvadesetog veka, svet
nauke nekih ~etrnaeset decenija redao zadivljuju}e uspehe. Na
univerzum se gledalo, barem o~ima klasi~nih fizi~ara, kao na veli~anstvenu
ali nepovezanu skupinu zasebnih stvari i doga|aja, savr{eno razdvojenih
granicama u prostoru i vremenu. Dalje, smatralo se da ovi odvojeni
entiteti - planete, stene, meteori, jabuke, ljudi - mogu biti precizno
izmereni i izbrojani, a to je proces koji je na kraju dao nau~ne zakone i
principe.

Ovaj postupak bio je tako uspesan da su nau~nici po~eli da
zami{ljaju kako je ~itava priroda podre|ena ovim zakonima. Na svet se
gledalo kao na golemi njutnovski hilijarski sto, u kome se zasebne stvari
u univerzumu pona{aju poput bilijarskih lopti, koje slepo idu tamo-amo,
povremeno se sudaraju}i. Kada su nau~nici po~eli da istra`uju svet
subatomske fizike, oni su, prirodno, pretpostavljali da se stari njutnovski
zakoni, ili neki sli~ni njima, mogu primeniti na protone, neutrone i
elektrone. Ali nisu mogli. Uop{te ne, ~ak ni malo. {ok koji je usledio
mogao bi se uporediti sa situacijom u kojoj skidate rukavicu i umesto
da zateknete sopstvenu ruku ugledate klje{ta morskog raka.

Da stvar bude gora, ne samo da ove "krajnje stvarnosti", poput
elektrona, nisu mogle da se uklope u stare fizi~ke zakone. One se ~ak
nisu mogle ni locirati! Kao {to je rekao Hajzenbcrg: "Vi{e ne mo`emo
da posmatramo 'zasebno' ove gradivne ~inioce materije koje smo
prvobitno smatrali krajnjom objektivnom stvarno{}u. To je tako jer oni
odolevaju svim poku{ajima objektivnog lociranja u prostoru i vremenu."
Ne samo da se subatomske bilijarske kugle nisu pokoravale
ustanovljenim zakonima, one ~ak nisu ni postojale -barem ne kao
zasebni entiteti. Atom se, drugim recima, nije pona{ao kao neka zasebna
"stvar". Stari fizi~ari su atom metafori~no videli kao minijaturni solarni
sistem, sa neutronima i protonima koji ~ine sun~evo jezgro oko koga
kru`e zasebni elektroni "planete". Sada je, me|utim, atom po~eo da
izgleda vi{e kao neka maglina koja beskona~no pro`ima svoju okolinu.
Kao {to je Henri Step (Henry Stapp) istakao: " Elementarna ~estica nije
nezavisno postoje}i entitet koji je nemogu}e analizirati. Ona je. u su{tini,

 34

niz odnosa koji se pru`aju prema drugim stvarima." Ove "atomske
stvari", krajnji gradivni ~inioci sveukupne realnosti ne mogu se locirati
jer, ukratko, nemaju granica,

{tavi{e, po{to ove "krajnje stvarnosti" univerzuma nemaju odre|ene
granice, one se ne mogu izmeriti. Ovo otkri}e je fizi~are veoma
uznemirilo, zato {to je njihova specijalnost bila nau~no merenje,
brojanje, meta-granice. Otkri}e da ove osnovne realnosti ne mogu, pod
bilo kojim okolnostima, biti u potpunosti izmerene, nazvano je
Hajzenbergov princip neodre|enosti, i on je kona~no dokusurio
klasi~nu fiziku. Sam Hajzenberg ga je nazvao "rastvaranje ~vrstog
okvira". Stare granice su propale.

Po{to subatomske ~estice nemaju granice, ne mo`e biti ni meta-
granica, ni merenja; otuda sledi da, nema preciznih meta-meta granica,
pa tako ni "zakona". Do dana-dana{njeg nema tog zakona, nema te
meta-meta mape, koji bi opisivao kretanje jednog elektrona, zato {to
elektron pre svega nema granice. Ne mo`ete imati meta-gra-nicu, niti
meta-meta-granicu, ukoliko ne postoji granica sa kojom bi po~eli.
Nuklearni fizi~ari sada su prinu|eni da se bave verovatno}om i
statistikom. To zna~i da oni za svoja merenja moraju da prikupe
dovoljno atomskih elemenata da bi se pretvarali kako im ta skupina li~i
na odvojenu stvar sa prividnom granicom. Tek onda mogu da
konstrui{u meta-granice i ponude nau~no predvi|anje kako bi se
sistem, kao celina, mogao pona{ati. Ali klju~na stvar je da fizi~ari
danas znaju da su ove granice la`ne i prividne, i da osnovni ~inioci
sami po sebi ostaju neograni~eni.

Sada se jasnije vidi za{to su kola stare fizike krenula nizbrdo.
Njeni pobornici bili su toliko ushi}eni uspehom meta-granica i meta-
meta-granica da su potpuno smetnuli s uma konvencionalnu prirodu
prvobitnih granica. Meta-granice i meta-rneta-granice bile su tako
korisne, i sa sobom su nosile takvu politi~ku i tehnolo{ku mo}, da
klasi~nim fizi~arima nikako nije padalo na pamet da bi prvobitne
granice mogle da budu la`ne. Drugim recima, oni su razvili zakone koji
vladaju odvojenim stvarima, samo da bi otkrili kako odvojene stvari ne
postoje.

Novi kvantni fizi~ari bili su prisiljeni da priznaju konvencionalnu
prirodu prvobitnih granica, iz prostog razloga {to nisu mogli da na|u
nijednu stvarnu. Granice, umesto da budu proizvod realnosti, dostupne
svakome ko po`eli da ih oseti, dodirne i izmeri, na kraju su
prihva}ene kao proizvod na~ina na koji mi kartografi{emo i ure|ujemo
realnost. Fizi~ar Edington ka`e: "Sada se vidi da je nauka najdalje
oti{la kada je um od prirode oduzeo ono {to je u nju umetnuo. Na
obalama neznanog nai{li smo na ~udne otiske stopala. Izmislili smo
slo`ene teorije kako bismo objasnili njihovo poreklo.

Najzad, uspeli smo da do~aramo oblik stvorenja koje je ostavilo
otiske. I gle ~uda! Bili smo to mi."

 35

Ne}emo red da je stvaran svet proizvod ~iste uobrazilje (subjektivni
idealizam), ve} samo da granice to jesu. Zato Vitgen{tajn tvrdi da: " U
osnovi celokupnog savremenog pogleda na svet le`i iluzija da takozvani
zakoni prirode obja{njavaju prirodne pojave." Jer ovi zakoni ne
opisuju realnost, ve} samo na{e granice realnosti. Kako ka`e
Vitgen{tajn, "zakoni, poput kauzalnog zakona, itd., bave se mre`om
(granica), a ne onim {to ta mre`a opisuje."

Ukratko, kvantni fizi~ari su otkrili da se na realnost vi{e ne mo`e
gledati kao na gomilu razli~itih stvari i granica.Naprotiv, ono za {ta smo
nekada mislili da su ograni~ene "stvari" ispada da su me|usobno
isprepletani aspekti. Iz nekog neshvatljivog razloga, svaka stvar i
doga|aj u univerzumu je izgleda povezan sa svakom drugom stvari i
doga|ajem u univerzumu. Svet, podru~je stvarnosti, vi{e nije podse}ao na
skupinu bilijarskih kugli ve} na jedno, ogromno univerzalno polje, koje je
Vajthcd nazvao " kaput univerzuma bez {avova." Ovi fizi~ari su, izgleda,
uspeli da bace letimi~an pogled na stvaran svet, podru~je bez granica,
svet koji je Adam video pre nego {to je povukao fatalne granice, svet
kakav jeste i kakav nije kada se klasifikuje, ograni~i, kartografi{e i
meta-kartografi{e. Tijar de {ar-den govori o ovom "kaputu bez {avova":

Ako se razmatra u konkretnoj realnosti, univerzalna materija se
ne mo`e deliti jer univerzum, poput kakvog gigantskog atoma,
u svojoj sveukupnosti gradi jedinu stvarnu nede-ljivost... {to
dalje i dublje, uz pomo} najmo}nijih metoda, prodiremo u
materiju, sve vi{e nas iznena|uje me|uzavisnost njenih delova...
Nemogu}e je zase}i ovu mre`u, izolovati neki njen deo, a da se
on ne raspara i ne iskrza po ivicama.

Zanimljivo je da ovaj koncept savremene fizike, barem u svom
dosada{njem razvoju (a zagrebalo se samo po povr{ini), po kome svet
unekoliko U~i na gigantski atom, podse}a na budisti~ku doktrinu
"dannadatu", {to zna~i Podru~je univerzalnog ili polje stvarnosti.
Glavni princip darmadatu-a je {i {i vu ai. Si zna~i "stvar, doga|aj,
entitet, pojava, predmet, proces"; v« zna~i "ne"; a ai zna~i " opstrukcija,
blokada, granica, odvajanje." {i si vu ai se, prema tome, prevodi kao:
"Izme|u svake stvari i doga|aja u univerzumu nema granica." Zbog
toga {to izme|u stvari ne postoje stvarne granice koje ih dele, ka`e se da
svaki entitet pro`ima svaki drugi entitet u svetu. Kao {to obja{njava
Garma ~ang:

U beskona~nom darmadatu-u, svaka stvar istovremeno uklju~uje
sve (druge stvari) u savr{enoj celini, nikada ni{ta nije propu{teno
i izostavljeno. Videti jedan predmet, stoga, zna~i videti sve
predmete, i obratno. To nam govori da si}u{na individualna
~estica unutar malenog kosmosa jednog atoma zapravo sadr`i
bezbrojne predmete i principe beskona~nih univerzuma
budu}nosti i daleke pro{losti, i to u u savr{enoj celini u kojoj
ni{ta nije propu{teno.

 36

Stoga, u mahajana budizmu univerzum se poredi sa ogromnom
mre`om dragulja, pri ~emu se sjaj jednog reflektuje u svima, a svaki od
njih sadr`i odsjaj svih dragulja zajedno. {to ka`u budisti: "Sve u jednom
i jedno u svemu." Ovo zvu~i veoma misti~no i daleko, sve dok ne
~ujete na koji na~in savremeni fizi~ari obja{njavaju elementarne ~estice:
"To zna~i, prosto re~eno, da se svaka ~estica sastoji od svih drugih
~estica, pri ~emu svaka od njih istovremeno i na isti na~in jeste sve druge
~estice zajedno."

Takve sli~nosti nagnale su mnoge nau~nike da se slo`e sa fi-
zi~arem Fritjofom Kaprom: "Dve osnovne teorije savremene fizike
sadr`e sve glavne odlike isto~nja~kog pogleda na svet. Kvantna teorija
je uni{tila ideju o fundamentalno odvojenim objektima, ume-sto koncepta
posmatra~a uvela je koncept u~esnika, i do{la do gledi{ta da je
univerzum isprepletana mre`a odnosa ~iji se delovi mogu definisati
samo kroz njihove veze sa celinom." U su{tini, najve}a sli~nost je u
tome {to ni savremena nauka ni filozofija istoka ne sagledavaju realnost
kao niz granica i zasebnih stvari, ve} kao ne|ualnu mre`u neraskidivih
obrazaca, jedan gigantski atom, kaput bez {avova i bez granica.

Istok je za ovu stvar znao davno pre nego {to se zapadnja~ka
nauka spotakla o nju, iz prostog razloga {to isto~njaci nikada granice
nisu uzimali za ozbiljno. One nisu bile toliko prodrle u njihov um da bi
do{lo do razila`enja izme|u uma i prirode. Za Istok, postojala je samo
jedna Staza, Tao, Darma, i ona je signalizovala celovitost ispod mapa i
granica koje su ljudi izumeli. Istok je, posmatraju}i realnost kao
nedualnu, ne-dvojnu, uvideo da su sve granice iluzorne. Tako Istok
nikada nije stvarno upao u gre{ku da pobrka mape sa teritori-jama,
granice sa zbiljom, simbole sa stvarno{}u, imena sa imenovanim.
Otvorite ma koju dobru budisti~ku sutru, a ve}ina njih je pisana pre
vi{e stole}a, i mo}i }ete da pro~itate ne{to poput ovog: "Podpojavno{}u
se podrazumeva ono {to se otkriva ~ulima i diskriminativnom umu i {to
se opa`a kao oblik, zvuk, miris, ukus i dodir. Iz ovih pojava uoblicuju
se ideje, kao {to su glina, voda, vr~, itd., pa ~ovek onda ka`e: to je
takva i takva stvar a ne neka druga - a zva}e se ovako. Kada se imena
i pojave uporede, kao kada ka`emo: ovo je slon, a ovo konj, ovo kola,
a ovo pe{ak, ovo mu{karac, a ovo `ena, ili ovo je um i ono {to mu
pripada - za stvari koje su ovako imenovane ka`e se da su razlikovane.
Kada se uvidi da je ovakvo razlikovanje (tj. stvaranje granica) li{eno
su{tinskog sopstva, to je onda pravo znanje. Zahvaljuju}i njemu mudri
prestaju da na pojave i imena gledaju kao na realnost. Po{to se pojave
i imena odbace i prestane bilo kakvo razlikovanje, ostaje istina i
su{tinska priroda stvari a. po{to se prirodi su{tine ne mogu pripisati
nikakva svojstva, ona je nazvana Takvost Stvarnosti. Ova univerzalna,
nepodeljena, nedosti`na Takvost je jedina Stvarnost (Lankavatara sutra).

Ako se posmatra iz drugog ugla, ovo je duboka budisti~ka doktrina
Praznine, prema kojoj je realnost li{ena misli i li{ena stvari. Ona je li{ena
stvari zato {to su, kao {to su otkrili fizi~ari, stvari naprosto apstraktne
granice iskustva. Li{ena je misli zato stoje razmi{ljanje, simboli~no

 37

kartografisanje, upravo onaj proces koji granice pretpostavlja realnosti.
Videti neku "stvar" zna~i misliti; misliti zna~i predstavljati sebi "stvari"
- "razmi{ljanje" i "predstavljanje stvari" su tako dva razli~ita naziva za
mre`u granica koju navla~imo preko realnosti.

Otuda, kada budisti ka`u da je realnost praznina, oni pod tim
podrazumevaju da je ona ispra`njena od granica. Time ne misle da svi
entiteti jednostavno prhnu u vazduh i nestanu, ostavljaju}i za sobom
~ist vakuum ni{tenosti, jednu nerazlo`enu monisti~ku ka{u. Govore}i o
Praznini, D.T. Suzuki ka`e da "budizam ne pori~e svet mno{tva;
planine su i dalje tu, tre{nje su u punom cvatu, mesec blista u jesenjoj
no}i; ali istovremeno one su vi{e nego pojedina~ne stvari, one nam
saop{tavaju jednu dublju poruku, a to je da ih shvatimo u relaciji sa
onim {to nisu."

Su{tina je u tome da, kada svet posmatramo kao da je bez granica,
sve stvari i doga|aje - ba{ kao i sve suprotnosti - tada vidimo kao
uzajamno zavisne i pro`imaju}e. Ba{ kao {to je zadovoljstvo u odnosu
sa bolom, dobro sa zlom a `ivot sa smr}u, tako su sve stvari " u
odnosu sa onim {to nisu."

Za ve}inu nas ovo je te{ko shvatljivo, jer smo jo{ uvek toliko
sna`no op~injeni ~arolijom Adamovog prvobitnog greha, i prijanja-mo za
granice kao da se radi o pitanju `ivota. Me|utim, su{tina uvida da je
realnost bez granica veoma je jednostavna. Upravo njena jednostavnost
je ~ini tako te{ko uo~ljivom. Uzmite, na primer, va{e sopstveno vidno
polje. Dok va{e oko skenira prirodu, da li je ono ikada u stanju da
vidi jednu jedinu, usamljenu i zasebnu stvar? Da li je ono ikada vide\o
jedno drvo, jedan talas, jednu pticu? Ili je umesto toga videlo
kaleidoskopski tok svakovrsnih i me|usobno ispreple-tanih {ara i
tkanja, drveta sa nebom sa travom sa zemljom, ili talasa sa peskom sa
stenama sa nebom i oblacima...

~ak i sada, dok ~itate redove u ovoj knjizi, ako pa`ljivo obratite
pa`nju na va{e vidno polje u celini, opazi}ete da va{e oko ne opa`a
samo jednu po jednu re~. Va{e oko vidi, mada ne mo`e da ih pro~ita,
sve reci na ovoj strani, a uz to i pone{to u pozadini, mo`da va{e ruke i
dlanove i podlaktice, krilo, sto, delove sobe itd.

U va{oj neposrednoj svesti, dakle, ne postoje zasebne stvari i nema
granica. Vi zapravo nikada ne vidite jedan izolovan entitet, ve} uvek
bogato izatkano polje. Takva je priroda va{e neposredne realnosti, ona
je u potpunosti li{ena granica.

Ipak, prividne granice mo`ete mentalno da nametnete va{em polju
svesti. Mo`ete da izdvojite samo jedan deo tog polja usred-sre|uju}i
pa`nju na nekoliko istaknutih ta~aka, kao {to je "jedno" drvo, "jedan"
talas, "jedna" ptica ida se onda pretvara te da ste svesni samo tog
jednog objekta namerno isklju~uju}i ostatak polja svesti. Mo`ete da se
koncentri{ete, {to zna~i da uvodite granicu u svest. Vi, isto tako, mo`ete
da se usredsredite samo na ove reci i da se pretvarate da ne opa`ate
ni{ta drugo u va{em polju svesti.

 38

Ovo je krajnje koristan, i svakako neophodan trik, ali vas mo`e
skupo ko{tati. ~injenica da se mo`ete koncentrisati i posvetiti se
"jednoj zasebnoj stvari" stvara privid da je i sama realnost sastavljena
od mno{tva ovih "zasebnih stvari", mada su zasebne stvari zapravo
samo propratni proizvod va{eg nametanja granica polju svesti. Ako je
jedino oru|e koje imate ~eki}, onda }ete u svemu vide ti ekser. Ali istina
je da vi nikada ne vidite granice, samo ih stvarate. Vi ne vidite zasebne
stvari, vi ih izmi{ljate. Do problema dolazi ~im ove umotvorine pobrkate
sa stvarno{}u, jer onda stvaran svet izgleda razjedinjeno i nepovezano, a
primalno ose}anje otu|enosti preplavljuje svest.

Tako kada isto~nja~ki mudrac ka`e da su sve stvari praznina, ili da
nisu dvojne, ili da se sve stvari uzajamno pro`imaju, on ne misli da
porekne razli~itost, da pre|e preko individualnosti, da svet nazove
homogenom masom. Svet sadr`i sve vrste obrisa, povr{ina i linija,
isprepletenih u bezgrani~nom polju. Posmatrajte to ovako: va{a ruka se
nesumnjivo razlikuje od va{e glave, glava se razlikuje od stopala, a
stopalo se razlikuje od u{iju. Ipak, mi bez problema prepoznajemo da
su to sve delovi jednog tela i, prema tome, va{e telo postoji kroz sve
razli~ite delove. Sve-u-jednom i jedno-u-svemu. Shodno tome, u teritoriji
bez granica, sve stvari i doga|aji su podjednako delovi jednog tela,
darmakaje, misti~nog tela Hrista, univerzalnog polja Bramana, organskog
obrasca Tao-a. Svaki fizi~ar }e vam re}i da su svi objekti u kosmosu
naprosto razli~iti oblici jedne jedine energije - a da li tu energiju
nazivamo, " Brahman", " Tao"," Bog" ili jednostavno "Energija" meni
izgleda potpuno nebitno

U poslednja dva poglavlja - sude}i po nedavnim otkri}ima savre-
mene nauke i drevnoj mudrosti Istoka - videli smo da realnost nema
granica. Svaka granica koju ste ikada zamislili samo je puko par~e
univerzalnog kaputa bez {avova, te su tako sve granice puke iluzije jer
stvaraju zasebnost (i na kraju konflikt) tamo gde je nema. Granice izme|u
suprotnosti, kao i granice izme|u stvari i doga|aja, su tako|e obmana,
samo jo{ dublja.

Me|utim, za Istok, realnost bez-grani~nosti nikada nije bila samo
teorijsko ili filozofsko pitanje. To nikada nije bilo ne{to {to treba
razraditi na {kolskoj tabli ili proveriti u laboratoriji, koliko god da su
ovakvi poduhvati va`ni. Bezgrani~nost je pre tema koja spada u
svakodnevni, konkretan `ivot. Jer ljudi uvek nastoje da ograni~e svoje
`ivote, svoja iskustva, svoje realnosti. A, na `alost, svaka grani~na
linija je borbena linija. Tako je jedini cilj isto~nja~kih (i ezoteri~nih
zapadnja~kih) puteva osloba|enja, ukidanje granica i osloba|anje od
konflikata i komplikacija koje one sa sobom nose. Ovi metodi ne
nastoje da rese bitku ratnim strategijama, jer bi to bilo nemogu}e kao i
ispiranje krvi krvlju. Umesto toga, oni jednostavno ukazuju na iluzornu
prirodu granica zbog kojih je bitka i zametnuta. Na taj na~in bitka se ne
stvara, ve} rastvara.

Prema tome, otkri}e da je realnost bez-grani~na, je otkri}e da su svi

 39

konflikti iluzorni. Ovo kona~no razumevanje naziva se nirvana, mok{a,
oslobo|enje, izbavljenje, prosvetljenjc, {atori - sloboda od parova, od
op~injavaju}e zasebnosti, od okova iluzornih granica. A sa takvim
razumevanjem, spremni smo da istra`imo onu bez-gra-ni~nu svest, za
koju smo usvojili naziv "jedinstvena svest".

 40

 4

Svest bez granica

EDINSTVENA SVEST je naprosto svest o stvarnoj teritoriji bez
granica. Da bismo je objasnili nisu nam potrebni nikakvi trikovi,
misti~ni `argon ni okultna izmaglica. Ako je stvarnost stanje bez

granica - a da bismo to porekli morali bismo okrenuti le|a teoriji
relativiteta, ekolo{kim naukama, filozofiji organizma i mudrosti Istoka -
ako je, dakle, stvarnost stanje bez granica, onda je jedinstvena svest
prirodno stanje svesti koje prihvata ovu stvarnost. Jedinstvena svest je,
ukratko, svest bez granica.

Ipak, ma kako to jednostavno zvu~alo, o svesti bez granica ili
nedualnoj svesnosti je krajnje te{ko raspravljati. Razlog je to {to je na{
jezik - sredstvo pomo}u kojeg se sve verbalne rasprave moraju odvijati
- jezik granica. Kao {to smo videli, reci, simboli i misli nisu ni{ta drugo
do ograni~enja, jer ~im pomislite ili upotrebite neku re~ ili naziv, ve}
ste stvorili granicu. ~ak i re~enica "stvarnost je svest ", nagla{ava razliku
izme|u granica i ne-granica! Stoga valja dr`ati na umu pote{ko}e koje
proizilaze iz dualisti~kog jezika. Tvrdnja " stvarnost je bez granica" zvu~i
dovoljno istinito, pod uslovom da ne smetnemo s uma da je svest bez
granica jedna, direktna, trenuta~na i neverbalna svest, a ne filozofska
teorija. Upravo zato mistici-mudraci nagla{avaju da stvarnost le`i iza
imena i oblika, reci i misli, podela i granica. Iza svih granica po~iva
stvaran svet Takvosti, Praznine, Darmakaje, Tao-a, Brahmana, Boga. A
u svetu takvosti nema dobra ni zla, sveca ni gre{nika, ro|enja ni smrti,
jer u njemu nema granica.

A naro~ito ne postoji granica izme|u subjekta i objekta, sopstva i
ne-sopstva, vidioca* i vi|enog. Ovo podvla~im, i na tome }u se zadr`ati
u ovom poglavlju, jer od svih granica koje stvaramo, granica izme|u
sopstva i ne-sopstva je najutvr|enija. Predaja ove granice izaziva kod
nas najve}i otpor. Uostalom, bila je to prva granica koju smo ikada
povukli. To je na{a najomiljenija granica. Ulo`ili smo godine da bismo
je utvrdili i odbranili, u~inili neprobojnom i bezbed-nom. To je ta granica
koja nam stvara osecaj da smo zasebno sopstvo. I dok starimo, mno`e}i
godine i sc}anja i klize}i lagano u ni{tavilo smrti, to je poslednja
granica koju }emo otpustiti. Granica izme|u sopstva i ne-sopstva je
prva koju smo povukli i poslednja koju }emo izbrisati. Od svih granica
koje smo stvorili, ona je najva`nija.

Primarna granica izme|u sopstva i ne-sopstva je toliko va`na da sve
ostale granice zavise od nje. Da se prethodno nismo odvojili od stvari,

J

 41

te{ko da bismo ustanovili granice izme|u njih. Svaka granica koju
stvarate oslanja se na va{e zasebno postojanje, to jest na prvu granicu
izme|u sopstva i ne-sopstva.

Naravno, sve granice su prepreke jedinstvenoj svesti, me|utim,
po{to sve ostale granice zavise od ove primarne granice, prozreti nju
zna~i prozreti sve druge. U izvesnom smislu to je i sre}na okolnost, jer
ukoliko bismo se bavili svakom granicom ponaosob, bio bi nam
potreban jedan, ili mo`da nekoliko `ivota, da ih sve rastvorimo i
postignemo "oslobo|enje od parova suprotnosti". Ali, ako se us-
merimo na prvu granicu, na{ zadatak je veoma pojednostavljen.To je
kao da sve na{e granice tvore obrnutu piramidu od kamenih blokova
koji po~ivaju samo na jednom kamenu na dnu. Uklonimo taj jedan
kamen i ~itava tvorevina se ru{i.

Primarnu granicu mo`emo posmatrati iz razli~itih uglova, i nade-nuti
joj razli~ita imena. A re} je, zapravo, o nepremostivom jazu izme|u
onoga {to zovem ja i onoga {to zovem ne-ja, izme|u mene ovde i
predmeta tamo. To je podvojenost izme|u subjekta znanja i

* Mada mo`da zvu~i neobi~no, arhaizam vidilacje po mi{ljenju redakcije u ovom
kontekstu najpogodniji prevod za englesku re~ seer.

objekta znanja. To je prostor izme|u mog organizma i okoline. To je
rascep izme|u onog "ja" koji ~ita i pro~itane stranice. Sve u svemu, to je
jaz izme|u lica koje do`ivljava i do`ivljenog sveta. Stoga se ~ini da sa
"unutra{nje" strane primarne granice stoji "sopstvo", mislilac, onaj koji
ose}a i vidi; a na drugoj postoji ne-sopstvo, "onaj tamo" svet
spolja{njih predmeta, okru`enje koje mi je strano i odvojeno od mene.

Kod jedinstvene svesti, kod svesti bez granica, ose}aj sopstva se {iri
da bi potpuno obuhvatio sve ono za {ta se nekada mislilo da je ne-
sopstvo. Ose}anje istovetnosti {iri se na ~itav univerzum, na sve svetove,
uzvi{ene ili prizemne, ispoljene ili neispoljene, svete ili profane. A,
naravno, ovo se ne mo`e desiti dokle god prvu granicu, koja razdvaja
sopstvo od univerzuma, pogre{no smatramo stvarnom. Ali kada jednom
shvatimo da je prvobitna granica iluzorna, kada ose}aj sopstva obuhvati
sve - tada vi{e ne postoji ni{ta izvan sopstva, niti ima gde da se povu~e
ma kakva granica. Prema tome, ukoliko uop{te dospemo u priliku da
po~nemo da naziremo primarnu granicu, bi}emo utoliko bli`i
jedinstvenoj svesti.

Na osnovu izlo`enog, neko bi mogao brzopleto zaklju~iti kako je
glavni uslov za ostvarenje jedinstvene svesti uklanjanje prve granice. U
grubom smislu to jeste ta~no, me|utim stvar je zapravo jo{ mnogo, mnogo
prostija nego {to se ~ini. Mi stvarno ne moramo da se mu~imo nastoje}i
da uni{timo primarnu granicu iz jednog krajnje prostog razloga:
primarna granica ne postoji.

Kao i sve ostale granice, ona je puka uobrazilja. Samo se ~ini da

 42

postoji. Mi se pretvaramo da postoji, prihvatamo da postoji, pona{amo
se na svaki na~in kao da ona postoji. Ali ona ne postoji. I ako bi se
sada dali u potragu za primarnom granicom od nje ne bi bilo ni traga,
jer duhovi ne bacaju senku. Upravo sada, dok ~itate ove redove, ne
postoji stvarna primarna granica, i upravo sada ne postoji stvarna
prepreka do jedinstvene svesti.

Ne}emo se, dakle, upu{tati u traganje za prvom granicom da
bismo je uni{tili. To bi, u stvari, bila ozbiljna gre{ka, ili u najmanju
ruku ogroman gubitak vremena, jer, u prvom redu, ne mo`emo
uni{titi ne{to {to ne postoji. Poku{aj da uni{timo primarnu granicu
podse}a na poku{aj da se mahanjem ruku rastera fatamorgana -uprkos
sna`nom uzbu|enju koje bi mo`da pratilo takvu aktivnost, to bi bio
potpuno jalov posao. Vi ne mo`ete izbrisati uobrazilju. Mo`ete je
samo razumeti i prozreti. Sa ove ta~ke gledi{ta, ~ak i nastojanje da se
primarna granica uni{ti putem razra|enih sistema ve`bi poput joge,
mentalne koncentracije, molitve, rituala, pojanja. posta - zahteva da
primarnu granicu prihvatimo kao stvarnu, ~ime se u~vr{}uje i
produ`ava `ivot same uobrazilje koju te`imo da otklonimo. Kako ka`e
Fenelon, nadbiskup od Kembrija: "Nema opasnije uobrazilje od one koja
nagoni ljude da poku{avaju da je uklone.“

Umeslo da prihvatimo prvobitnu granicu kao stvarnu, preduzi-
maju}i korake u cilju njenog otklanjanja, mi }emo se najpre upustiti u
ispitivanje same primarne granice. A ako je ona stvarno iluzija, od nje
ne}emo prona}i ni traga. I onda }emo mo`da spontano shvatiti da ono
za {ta smo mislili da naru{ava na{u jedinstvenu svest nikada nije ni
postojalo. A, kao {to }emo videti, takav uvid je sam po sebi blesak
svesti bez granica.

{ta zapravo zna~i tragati za prvom granicom? Tragati za prvom
granicom zna~i bri`ljivo ispitivati ose}aj da smo zasebno sopstvo, da smo
neko ko ose}a i ima iskustvo, a odvojen je od iskustva i ose}anja. Tvrdim
da ovakvo H sopstvo", ukoliko ga potra`imo, ne}emo prona}i. A po{to se
ose}anje izolovanog sopstva ~ini glavnom preprekom ka jedinstvenoj
svesnosti, tragati za njim a ne prona}i ga, zna~i baciti letimi~an pogled na
jedinstvenu svest. ~ujmo {ta ka`e i veliki budisti~ki mudrac
Padmasambava:" Ukoliko traga~ sam, nakon potrage, ne mo`e biti
prona|en, onda to zna~i da je cilj traganja postignut i da je traganju
do{ao kraj."

Na po~etku jednog takvog ogleda, moramo biti na~isto {ta zna~i
"odsustvo sopstva", odnosno "odsustvo primarne granice". To ne zna~i
gubitak svih ose}aja; to nije trans, haos, mete` ili neobuzdano pona{anje.
To ne zna~i da se moje telo i um raspr{uju i nestaju u magli,
uranjajuju}i u Jednu Veliku Grudvu ne~ega, tamo negde. To nema
nikakve veze sa {izofrenom regresijom, kod koje uop{te ne dolazi do
prevazila`enja granice sopstva/ne-sopstvo, ve} samo do zbrke i mete`a.

Kada govorimo o "gubitku sopstva" mislimo najpre na slcdc}e:
ose}aj zasebnog sopstva je r|avo shva}en i pogre{no protuma~en

 43

ose}aj, i nas zanima da ra{~inimo ovo pogre{no tuma~enje. Svi mi
imamo isto duboko ose}anje da smo zasebni, odvojeni od toka
iskustva i sveta oko nas. Svi mi imamo ose}aj da je na{e "sopstvo" na
jednoj, a spolja{nji svet na drugoj strani. Ali ako pa`ljivo osmotrimo
ose}aj "ja ovde" i ose}aj "svet tamo", vide}emo da je to jedan te isti
ose}aj. Drugim recima, ono {to sada ose}am kao objektivni svet tamo, je
isto ono {to ose}am kao subjektivno sopstvo ovde. Jaz izme|u osobe koja
do`ivljava i do`ivljenog sveta ne postoji, i stoga se ne mo`e prona}i...

Nama koji smo naviknuti da verujemo u granice, isprva ovo deluje
veoma ~udno. Izgleda tako o~igledno da sam ja slu{alac koji slu{a
zvuke, da sam ja onaj koji ose}a ose}anja, da sam ja vidilac koji vidi
vi|eno. Ali, na drugoj strani, nije li ~udno {to ja moram da opi{em
sebe kao vidioca koji vidi vi|eno? Ili slu{aoca koji slu{a slu{ano? Da li je
opa`anje zaista tako komplikovano? Da li to zaista uklju~uje tri zasebne
stvari - vidioca, vi|enje i vi|eno?

Naravno da ovde ne postoje tri zasebna entiteta. Mo`e li uop{te
postojati vidilac bez vi|enja ili bez vi|enog? Mo`e li postojati vi|enje bez
vidioca ili vi|enog. ~injenica je da i vidilac, i vi|enje i vi|eno
predstavljaju aspekte istoga toka - i ni u jednom trenutku u vremenu
nijedan od njih se ne mo`e na}i bez drugih.

Na{a muka je u tome {to za jednu jedinu radnju, iskustvo vi|enja,
imamo tri reci - "vidilac, "vi|enje" i "vi|eno". Na isti na~in mo`emo i
jedan vodeni tok opisati kao " tok te~e te~eno". Naravno da to zvu~i
potpuno suvi{no, jer umesto jednog uvodimo tri ~inioca. Ipak, oma-
mljeni Adamovom magi~nom re~ju, mi prihvatamo ~injenicu da mora
postojati zasebno bi}e, vidilac, i da kroz neku vrstu radnje koju zovemo
"vi|enje", "vidilac" dolazi do saznanja o jo{ jednoj stvari zvanoj"
vi|eno". Tako mi prirodno prihvatamo da smo samo vidilac koji je u
potpunosti odvojen od vi|enog. Na{ svet, koji je jedna celina, na taj
na~in biva podeljen po sredini, sa " vidiocem ovde" koji se suo~ava,
preko duboke provalije, sa stvarima " vi|enim tamo".

Vratimo se, sada, na sam po~etak procesa sticanja iskustva, i
razmotrimo da li je onaj koji do`ivljava zaista posve razli~it od
do`ivljenog. Po~nimo sa ~ulom sluha. Sklopite o~i i usmcrite pa`nju na
ono {to ~ujete. Zapazite sve te ~udne zvukc koji dolaze sa svih strana
- ptice pevaju, kola bruje, zrikavci zri~u, deca se smeju. televizor
tre{ti. No, pored svih ovih zvukova, uo~ite da postoji jedna stvar koju ne
mo`ete ~uti, neovisno o tome koliko pa`ljivo oslu{kivali. Ne mo`ete ~uti
slu{aoca. Zna~i, pored svih ovih zvukova vi ne mo`ete ~uti njihovog
slu{aoca.

Vi ne mo`ete ~uti slu{aoca jer njega nema. Ono {to ste navikli da
zovete " slu{alac" zapravo je iskustvo slu{anja, i vi ne ~ujete i slu{anje. U
stvarnosti, postoji samo tok zvukova, i taj tok nije razdvojen na
subjekat i objekat. Tu nema granice.

Ako dopustite da se va{ ose}aj da ste "slu{alac" u va{oj glavi

 44

rastvori u samo slu{anje, mo`da }ete prona}i da se va{e "sopstvo"
stopilo sa ~itavim svetom "spolja{njih zvukova". Kao {to jedan zen
u~itelj re~e u vezi svog prosvetljenja: "Kada sam za~uo zvuk zvona iz
hrama, iznenada ne bese ni zvona ni mene, samo zvonjava." Pri~a se da
je kroz jedan takav ogled i Avalokite{vara postigao pros-vetljenje.
Svcsno se prepu{taju}i slu{anju, spoznao je da ne postoji zasebno
sopslvo, da nema slu{aoca odvojenog od samog slu{anja. Kada poku{ate
da ~ujete subjektivnog slu{aoca, sve {to nalazite su objektivni zvu~i. A
to zna~i da vi ne ~ujete zvuke, vi ste ti zvu~i. Slu{alac Je svaki zvuk
koji se ~uje. Ne postoji zasebno bi}e koje stoji po strani i slu{a slu{anje.

Isto va`i i za proces vi|enja. Dok pa`ljivo gledam ~ini mi se da
moje vidno polje bezmalo visi u vazduhu, u ni{tavilu. Ipak, ono se
sastoji od beskrajno raznovrsnog tkanja svetlosti, boja i senki, koje
oblikuju planinu ispred, oblak gore, potok dole. Me|utim, iako
posmatram niz prizora, jo{ uvek postoji jedna stvar koju ne mogu videti,
bez obzira koliko se upinjao. Ne mogu videti vidioca ovih prizora.

Sto vi{e se trudim da vidim vidioca, to vi{e me zbunjuje njegovo
odsustvo. Svih ovih godina izgledalo mi je savr{eno prirodno da sam ja
vidilac koji vidi prizore. Ali, od kada sam se dao u potragu za
vidiocem, od njega nije bilo ni traga ni glasa. U stvari, dok uporno
poku{avam da vidim vidioca, sve {to nalazim je samo vi|ene?. To
naprosto zna~i da ja, "vidilac", ne vidim vi|eno -ve} da sam ja, "
vidilac", jedno sa svim stvarima koje sada vidim. Takozvani vidilac nije
ni{ta drugo do sve ono {to je vi|eno. Kada posmatram drvo, ne postoji
jedno iskustvo zvano "drvo" i drugo iskustvo "vi|enja drve-ta". Postoji
samo jedno iskustvo zvano vi|enje-drveta. Ovo vi|enje ne mogu videti
ni{ta bolje nego {to mogu omirisati mirisanje ili okusiti ku{anje.

Izgleda da, dokle god tragamo za sopstvom odvojeno od iskustva, ono
nestaje u iskustvu. Kada potra`imo onoga koji do`ivljava, nalazimo samo
drugo iskustvo - subjekat i objekat se stapaju u jedno. Zbog toga {to
sve ovo prili~no razdra`uje mo`da }ete se, dok razmi{ljate o tome,
osetiti donekle zbunjenim. Ali u~inite jo{ jedan korak napred. Dok
razmi{ljate o tome, mo`ete li prona}i samog mislioca?

Dakle, postoji li mislilac koji pomi{lja, "zbunjen sam" ili postoji samo
ta misao, "zbunjen sam" ? Naravno da postoji samo ta trenutna misao, jer
kada bi postojao i njen mislilac, zar biste onda mogli da razmi{ljate o
misliocu koji je to pomislio? Sada jasno vidimo da ono za {ta smo
pogre{no verovali da je mislilac uistinu nije ni{ta drugo do tok
trenutnih misli.

Prema tome, u trenutku kada je bila prisutna misao "zbunjen sam",
vi niste« isto vremebi\\ svesni mislioca koji razmi{lja, "zbunjen sam".
Bila je prisutna samo misao - "zbunjen sam". Kada zatim potra`ite
mislioca te misli, sve {to pronalazite jeste prisutnost druge misli, to jest,
"mislim o tome da sam zbunjen". Nijednom niste na{li mislioca
odvojenog od trenutne misli, {to samo govori da su ovo dvoje istovetni.

Upravo to je razlog {to nas mudraci ne savetuju da poku{avamo da

 45

uni{timo "sopstvo", nego da ga jednostavno potra`imo, jer kad god ga
potra`imo nalazimo da ga nema. Ali ~ak i kada smo po~eli da shvatamo
da ne postoji zaseban slu{alac, ku{a~, gledalac, mislilac, jo{ uvek u sebi
nalazimo neku vrstu neuni{tivog, ukorenjenog ose}aja da postojimo
odvojeno i zasebno. Jo{ uvek postoji taj ose}aj odvo-enosti od
spolja{njeg sveta. Jo{ uvek postoji to duboko ose}anje koje
prepoznajem kao unutra{nje "sopstvo". ~ak iako ne mogu videti,
okusiti niti ~uti svoje sopstvo, ja ga jasno ose}am.

E sad, mo`ete li, pored ose}aja koji nazivate "sopstvom", prona}i
onoga koji to ose}a? Ukoliko vam se ~ini da mo`ete, ko je taj koji
mo`e? Ponavljam, to ose}anje da ste onaj koji ima ose}anja, u su{tini je
samo jo{ jedan osecaj. "Onaj koji ose}a" nije ni{ta drugo do trenutno
ose}anje, ba{ kao {to je mislilac samo trenutna misao, a ku{a~ trenutno
ku{anje. U ovom slu~aju, takode, onaj koji ose}a ne postoji, niti je
ikada postojao zasebno - odvojen od trenutnih ose}anja.

Tako mi dolazimo do neizbe`nog zaklju~ka: ne postoji zasebno
sopstvo odvojeno od sveta. Vi ste oduvek pretpostavljali da ste
zaseban subjekat iskustva, ali u trenutku kada ste se zaputili u
potragu za njim, on se izgubio u iskustvu. Kao {to isti~e Alan Vots:
"Postoji samo iskustvo. Ne postoji neko ili ne{to {to do`ivljava
iskustvo! Vi ne ose}ate ose}anje, ne mislite misli, isto kao {to ne
slu{ate slu{anje, vidite vi|enje ili miri{ete mirisanje. 'Ose}am se lepo'
zna~i da je prisutno lepo ose}anje. To ne zna~i da postoji jedna stvar po
imenu 'ja' i druga zasebna stvar po imenu ose}anje, pa kada ih
dovedete u vezu ovo 'ja' ose}a lepa ose}anja. Drugih ose}anja osim
trenutnih nema, i 'ja' je u svakom ose}anju. Niko nikada nije prona{ao
nikakvo 'ja' odvojeno od trenutnog do`ivljaja, ili neki do`ivljaj odvojen od
'ja' - {to samo potvr|uje da su to dvoje jedna stvar."

Sada kada ste razumeli da ne postoji jaz izme|u "vas" i va{ih
iskustava, nije li jasno da ne postoji jaz izme|u "vas" i sveta koji
do`ivljavate? Ukoliko ste vi va{ do`ivljaj, vi ste i do`ivljeni svet. Vi
nemate utisak, ose}aj ptice, vi jeste ose}aj ptice. Vi nemate iskustvo
stola, vi jeste iskustvo stola. Vi ne ~ujete zvuk groma, vi jeste zvuk
groma. Unutra{nji ose}aj zvani "ja" i spolja{nji ose}aj zvani "svet" su
jedan te isti ose}aj. Unutra{nji subjekat i spolja{nji objekat su dva naziva
za isto ose}anje, i to nije ne{to {to bi trebalo da ose}ate, to je jedina
stvar koju mo`ete da ose}ate.

To zna~i da je va{e stanje svesti upravo sada, bez obzira da li to
shvatate ili ne, jedinstvena svest. Upravo sada vi ste ve} kosmos, vi te
vec ukupnost va{eg trenutnog iskustva. Va{e trenutno stanje je uvek
jedinstvena svest zato {to je zasebno sopstvo, koje izgleda glavna
prepreka jedinstvenoj svesti, samo uobrazilja. Nema potrebe da
poku{avate da uni{tite zasebno sopstvo po{to ono i nije tu. Sve {to
zaista treba da u~inite jeste da ga potra`ite, i ne}ete ga na}i. Samim
tim {ta ga ne pronalazite, vi spoznajete jedinstvenu svest. Drugim
recima, kad god potra`ite i ne na|ete va{e "sopstvo", vi trenutno

 46

zapadate u va{e prvobitno i stvarno stanje jedinstvene svesti.
Koliko god ovo isprva zvu~alo ~udno, uvid da ne postoji zasebno

sopstvo uvek se podrazumevao me|u misticima i mudracima svih
vremena, i ~ini jednu od sr`nih postavki perenijalne filozofije. Mada
postoje brojni navodi koji bi mogli ilustrovati ovaj uvid, poznati sa`etak
Budinih u~enja u potpunosti ga obja{njava:

Postoji samo patnja, nema onog koji pati;

Delo postoji, ali nema njegovog izvo|a~a;

Nirvana jeste, ali nema onog koji je tra`i;

Postoji staza, ali nema onog koji putuje.

To je upravo ono razumevanje za koje se obi~no ka`e da dovodi do
oslobo|enja od svih patnji. Iskazano potvrdno: kada neko spozna da je
njegovo sopstvo Sve, izvan njega ne postoji vi{e ni{ta {to bi mu moglo
naneti patnju. U spolja{njem univerzumu ne postoji ni{ta sa ~im bi se
mogao sukobiti. Iskazano odri~no: razumeti ovo zna~i potpuno se
osloboditi patnje, zato {to je to pre svega oslobo|enje od zamisli da
postoji sopstvo koje mo`e patiti. Kao {to ka`e Vei Vu Vei:

Za{to ste nesre}ni?

Zato {to 99,9 procenata

svega {to mislite, i

svega {to ~inite,

jeste za sopstvo -

a njega nema.

Samo delovi pate, ne i Celina. Ovu spoznaju mistici iskazuju "
odri~no" na slede}i na~in:" Oslobo|eni ste od patnje kada spoznate da je
podvojenost uobrazilja - da nema zasebnog sopstva koje bi patilo."
Kada se iska`e "potvrdno" glasi: "Vi ste uvek Celina, koja zna samo za
slobodu, spasenje, sveti ost. Spoznati Celinu zna~i izbe}i sudbinu dclova,
a to je patnja, bol i smrt." Hinajana budizam nagla{ava ovo prvo,
hinduizam i hri{}anstvo ovo drugo, a izgleda da je mahajana budizam
postigao sre}nu ravnote`u. Ipak sva ova u~enja svedo~e o istom uvidu.

Kada spoznamo da nema podeljenosti, poniremo u Celinu. Kada
spoznamo da sopstva nikada nema (a to se doga|a upravo sada)
shvatamo daje na{ istinski identitet uvek Vrhovni Identitet. U vazda
prisutnoj svetlosti bez-grani~ne svesti, ono {to smo jednom zami{ljali kao
izdvojeno sopstvo ovde, sada se preobra}a u jedno sa kosmosom tamo. A
to je, ako i{ta jeste, va{e stvarno sopstvo. Gde god uprete pogled, sa
svih strana vas gleda va{e iskonsko lice.

U{ao sam u salu (ovako jedan zen u~itelj opisuje svoje prvo
iskustvo bez-granica) i upravo krenuo ka svom sedi{tu kada se
~itav prizor izmenio. Dok sam pogledom {arao naokolo, ~itav
univerzum sa njegovim mnogobrojnim ~ulnim objektima sada je
izgledao potpuno druga~ije; ono stoje ranije bilo odvratno,
uklju~uju}i neznanje i po`udu, sada je izgledalo kao izliv moje
najskrivenije prirode koja je iznutra ostala svetla, istinita i

 47

prozra~na.

Tat tvam asi, ka`u Hindusi. "Ti si To. Tvoje istinsko Sopstvo je
istovetno sa vrhovnom Energijom koja je iznedrila sve stvari u
univerzumu."

Tokom ljudske istorije, razne misti~ke i metafizi~ke tradicije su
ovom stvarnom sopstvu nadevale desetine imena. Bese poznato kao al-
Insan al-Kamil, Adam Kadmon, Ruah Adonaj, Nus, Pneuma, Puru{a,
Tatagatagarba, Univerzalno Lice, Duh, Brahman-Atman, Jastvo. A
posmatrano iz druga~ijeg ugla ono je zapravo sinonim za Darmadatu,
Prazninu, Takvost i Bo`estvo. Sve ove reci su prosto simboli stvarnog
sveta.

Sad, istinskom sopstvu se ~esto daje naziv koji sugeri{e da je ono "
najunutarnija" sr` ljudi, prvenstveno subjektivna, unutra{nja, li~na,
neobjektivna. Mistici nam jednodu{no poru~uju da je "carstvo nebesko
unutra", da moramo da istra`ujemo dubine na{e du{e sve dok ne
otkrijemo, skriveno u na{em najunutarnjijem bi}u, Istinsko Sopstvo
svekolikog postojanja. Svami Prabavananda je ~esto znao da ka`e," Ko,
{ta, mislite da ste vi? Apsolutno, osnovno, fundamentalno duboko
iznutra?"

Istinsko sopstvo se neretko spominje kao "unutarnji svedok",
"apsolutni prorok i mudrac, "najunutarnjija priroda", "apsolutna
subjektivnost", i tako dalje. Tako je {ankara, u~itelj hinduisti~ke
vedante, rekao," Postoji samobivstvuju}a Zbilja, koja je osnova na{e ego
svesti. Ta Zbilja je svedok triju stanja svesti (budno stanje, sanjanje i
duboki san), i razlikuje se od pet telesnih prekriva~a. Ta Zbilja je
Znalac u svim stanjima svesti. Ona je svesna prisustva ili odsustva uma.
To je atman, vrhovno bi}e, drevni." Ili da se poslu`imo slede}im
izvrsnim zapa`anjem zen u~itelja {ibajame:

To (Stvarnost) je "apsolutnasubjektivnost",kojaprevazilazi i
subjektivnost i objektivnost, i slobodno ih stvara i koristi. To je
" osnovna subjektivnost", koja se ne mo`e opredmetiti niti
konceptualizovati, i u sebi je potpuna, postoji u sebi u punom
smislu reci. Nadevati joj imena je ve} gre{ka, korak prema
opredme}enju i konceptualizaciji. U~itelj Eisai je zato rekao,
"Ona je zauvekbezimena."

Apsolutna subjektivnost koja se nikada ne mo`e opredmetiti
niti konceptualizovati oslobo|ena je svih ograni~enja vremena i
prostora; ona nije podlo`na `ivotu i smrti; ona nadilazi subjekat
i objekat, i mada `ivi u jedinki ona nije ograni~ena jedinkom.

Ali obja{njenje da je istinsko sopstvo istinski prorok, ili unutra{nji
svedok, ili apsolutna subjektivnost mo`e izgledati protivre~no svemu
onome {to smo do sada rekli o jedinstvenoj svesti. Jer, sa jedne strane,
videli smo da je istinsko sopstvo uvek-prisutna bez-grani~na svest u
kojoj subjekat i objekat, vidilac i vi|eno, subjekat iskustva i iskustvo
obrazuju jedan kontinuum. Ipak, na drugoj strani, upravo smo opisali

 48

istinsko sopstvo kao unutra{njeg svedoka, vrhovnog znalca. Rekli smo
da je to vidilac, a ne vi|eno, da je unutra, a ne spolja. {ta da radimo
sa ovim o~iglednim protivre~jem?

Najpre moramo sagledati te{ko}e sa kojima se mistik suo~ava kada
poku{a da opi{e neopisivo iskustvo jedinstvene svesti. Prva me|u njima
le`i u ~injenici da je istinsko sopstvo svest bez granica, dok sve na{e reci
i misli nisu ni{ta drugo do granice. Ovo, me|utim, nije gre{ka vezana za
neki odre|eni jezik, ona je priro|ena svim jezicima zbog same njihove
strukture. Jezik je svrsishodan u meri u kojoj tvori konvencionalne
granice. Jezik bez granica uop{te i nije jezik, pa je tako mistik koji
nastoji da pri~a logi~no i formalno o jedinstvenoj svesti osu|en na to
da zvu~i paradoksalno i proti-vure~no. Problem je u tome {to struktura
ma kog jezika ne mo`e obuhvatiti prirodu jedinstvene svesti, kao {to
se ni vilju{kom ne mo`e zahvatiti okean.

I tako se mistici moraju zadovoljiti ukazivanjem na Stazu, pri ~emu
svi mi mo`emo do`iveti jedinstvenu svest sami za sebe. U tom smislu,
misti~na staza je ~isto eksperimentalna stvar. Mistici od vas tra`e da ne
verujete ni u {ta {lepom verom, da ne prihvatate nikakav autoritet osim
sopstvenog razumevanja i iskustva. Od vas se zahteva samo da isprobate
nekoliko ogleda u svesti, da pobli`e pogledate va{e sada{nje stanje
bivstvovanja, i probate da sagledate svoje sopstvo i svet {to jasnije
mo`ete. Vitgen{tajn je uzviknuo: "Ne razmi{ljaj, samoposmatraj!"

Ali gde da se gleda? Upravo ovde mistici daju univerzalan odgovor, "
Posmatraj iznutra. Duboko iznutra. Jer istinsko sopstvo po~iva unutra."
Mistici, me|utim, ne opisuju stvarno sopstvo kao neko bi}e u vama -
oni samo pokazuju na va{u unutra{njost. Oni vam zapravo poru~uju da
posmatrate unutra{njost, ali ne zato {to kona~an odgovor le`i u iznutra
a ne izvan, ve} zato {to kada pa`ljivo i postojano posmatrate
unutra{nje, pre ili kasnije nalazite spolja{nje. Drugim recima, vi
spoznajete da su unutra{nje i spolja{nje, subjekat i objekat, vidilac i
vi|eno - jedno, i tako spontano dospevate u svoje prirodno stanje. Tako
mistik po~inje pri~u govore}i o istinskom sopstvu na na~in koji
naizgled protivure~i svemu {to smo ranije rekli. Me|utim, ukoliko
pratimo mistika do kraja, zaklju~ak }e - kao {to }emo videti - biti
istovetan.

Po~nite sa razmatranjem {ta bi pojmovi poput "apsolutna subjek-
tivnost" ili "unutra{nji svedok" mogli zna~iti, onako kako ih mistici
upotrebljavaju. "Apsolutna subjektivnost" bila bi ono {to ne mo`e
nikada, pod bilo kakvim okolnostima, biti odre|eni objekat koji se
mo`e videti, ~uti, spoznati ili opaziti. Kao i "apsolutni Vidilac", koji se
ne mo`e videti. Lao Ce o ovome ka`e:

Za njim se obzire, a ne da se videti:

ime mu je "seme".

Oslu{kivati se mo`e, ali se ne mo`e do~uti,

 49

ime mu je "tajnovito".

Ko za njim posegne, ne}e ga dosegnuti,

ime mu je "malo".

Da bi stupili u dodir sa istinskim sopstvom ili "apsolutnom sub-
jektivno{}u", ve}ina mistika preduzima ne{to {to podse}a na slede}c reci
{ri Ramane Mahar{ija: "Grubo telo koje je sa~injeno od sedam }udi, ja
nisam; pet ~ulnih organa koji opa`aju objekte, ja nisam, ~ak ni um koji
misli, ja nisam."

Ali {ta bi, onda, ovo istinsko sopstvo moglo biti? Kao {to je
istakao Ramana, to ne mo`e biti moje telo, zato {to mogu da ga
osetim i spoznam, a ono {to se mo`e spoznati ne mo`e biti apsolutni
"Znalac". To ne mogu biti moje `elje, nade, strahovi i emocije, jer
donekle mogu da ih vidim i osetim, a ono {to se mo`e videti ne mo`e
biti apsolutni Vidilac. To ne mo`e biti moj um, moja li~nost, moje
misli, jer se u sve njih mogu osvedo~iti, a ono u {ta se mogu osvedo~iti nije
"apsolutni Svedok".

Na ovaj na~in, neprekidno tragaju}i za istinskim sopstvom iznutra, ja,
u stvari, po~injem da shvatam da se ono uop{te ne mo`e tu na}i. Do
sada sam mislio o sebi kao o "malom subjektu" ovde koji posmatra sve
te objekte tamo. Ali mistici mi jasno pokazuju da se ovaj" mali
subjekat" zapravo mo`e videti kao objekat. To uop{te nije stvaran
subjekat, niti moje istinsko sopstvo.

Ali ba{ u ovome, prema misticima, le`i na{ veliki problem u `ivotu i
`ivljenju. Jer ve}ina nas zami{lja da mo`e osetiti sebe, ili spoznati sebe,
ili opaziti sebe ili barem u nekom smislu biti svesna sebe. To ose}anje
imamo ~ak i sada. Ali, odgovaraju mistici, ~injenica da ja mogu videti,
spoznati ili osctiti moje "sopstvo" u ovom trenutku dokazuje da ovo
"sopstvo" uop{te ne mo`e biti moje istinsko sopstvo. To je la`no
sopstvo, nazovi sopstvo, pri~ina i obmana. Mi smo se nepromi{ljeno
poistovetili sa gomilom objekata, koje poznajemo ili mo`emo upoznati.
Prema tome, to mno{tvo poznatih predmeta ne mo`e biti istinski
"Znalac" ili stvarno Sopstvo. Poistovetili smo se sa svojim telom, umom,
li~no{}u, zami{ljaju}i da ovi objekti tvore na{e istinsko "sopstvo", a onda
ula`emo ~itav svoj `ivot u nastojanje da odbranimo, za{titimo i
produ`imo ne{to {to je ~ista uobrazilja.

Mi smo `rtve epidemije pogre{nih identiteta, dok na{ Vrhovni
Identitet mirno ali sa izvesno{}u ~eka da bude otkriven. A mistici ne `ele
od nas ni{ta drugo nego da se probudimo i sagledamo ko ili {ta uistinu
jesmo ispodilipre na{eg pseudo-sopstva. Prema tome, oni od nas tra`e da
prekinemo da se poistove}ujemo sa la`nim sopstvom, da shvatimo da
sve ono {to ja mogu saznati, zamisliti ili osetiti u vezi sebe samog ne
mo`e ~initi moje stvarno Sopstvo.

Moj um, moje telo, moje misli, moje `elje - nisu ni{ta vi{e moje
stvarno Sopstvo nego {to su to zvezde, drve}e, oblaci i planine, jer se ja
bez mnogo muke mogu uveriti da su sve to objekti. Nastavljaju}i tim
putem, postajem transparentan za svoje Sopstvo, shvataju}i da u

 50

izvesnom smislu ono {to jesam se`e mnogo dalje od ovog izo-lovanog,
ko`om -ograni~enog organizma. {to vi{e ulazim u ja, to vi{e iskora~ujem
iz njega.

Kada ovo istra`ivanje uzme maha, u svesti dolazi do ~udnog obrta,
koji Lankavatara sutra naziva "preokret u najdubljem sedi{tu svesti". {to
vi{e tragam za apsolutnim Vidiocem, sve mi je jasnije da ga ne mogu
prona}i kao objekat. A jednostavan razlog {to ne mogu da ga prona|em
kao neki odre|eni objekat le`i u tome {to je on svaki objekat! Ne mogu
ga osetiti zato {to Je on sve {to ose}am. Ne mogu ga doziveti zato {to
Je sve {to do`ivljavam. Ta~no je da bilo {ta {to mogu da vidim nije
Vidilac - zato {to je Vidilac sve {to vidim. Kre}u}i se ka unutra u potrazi
za istinskim sopstvom, nalazim samo svet.

Ali sada se dogodila ~udna stvar, saznao sam da je istinsko
sopstvo unutra zapravo stvaran svet spolja, i obratno. Subjekat i
objekat, unutra i spolja, oduvek su bili i bi}e nepodeljeni. Primarna
granica ne postoji. Svet je moje telo, i ono iz ~ega gledam je ono u {ta
gledam.

Zbog toga {to istinsko sopstvo ne prebiva ni unutra ni spolja, zbog
toga {to subjekat i objekat nisu razdvojeni, mistici mogu govoriti o zbilji
na mnoge razli~ite, ali samo naizgled protivre~ne na~ine. Oni mogu re}i
da u ~itavoj stvarnosti uop{te nema objekata. Ili mogu tvrditi da
stvarnost uo{te ne sadr`i subjekte. Ili mogu pore}i postojanje i subjekta
i objekta. Ili mogu govorili o Apsolutnoj Subjektivnosti koja prevazilazi,
a ipak uklju~uje i relativni subjekat i relativni objekat. Sve ovo su samo
razli~iti na~ini da se ka`e kako su unutra{nji i spolja{nji svet samo dva
razli~ita naziva za jedno ve~no-prisutno stanje svesti bez granica.

Mo`da je sada jasno da je, uprkos slo`enim teoretskim formulacijama
koje ~esto okru`uju percnijalnu filozofiju, poruka mistika prosta,
jednostavna i jasna. Da u~inimo osvrt na prethodna poglavlja: u drugom
poglavlju videli smo da je stvarnost jedinstvo suprotnosti, odnosno
"nepodeljena". Posto su simboli~ke mape i granice ono {to naizgled
razdvaja i sukobljava suprotnosti, re}i da je stvarnost nepodeljena isto
je {to i re}i da je stvarnost bez granice.

U tre}em poglavlju videli smo kako stvaran svet nije skupina
zasebnih i nezavisnih stvari, me|usobno razdvojenih u prostoru i
vremenu. Svaka stvar i doga|aj u kosmosu uzajamno je zavistan i
povezan sa svakom drugom stvari i doga|ajem u kosmosu. I jo{
jednom, zbog toga {to na{e simboli~ne mape i granice podgrevaju
iluziju da smo nezavisna bi}a, tvrdnja da stvaran svet ne sadr`i
zasebne stvari identi~na je tvrdnji da stvaran svet nema granice.

U ovom poglavlju videli smo da otkri}e stvarnog sveta bez granica
jeste jedinstvena svest. To ne zna~i da iz jedinstvene svesti vi posma-trate
stvarno podru~je bez granica; pre }e biti da je jedinstvena svest isto {to i
stvarno podru~je bez granica. Po svemu sude}i, Stvarnost je bez-
grani~na svest - ~ovekovo Istinsko Sopstvo. Da citiramo osniva~a
kvantne mehanike Ervina {redingera: "Mo`ete le}i na zemlju, prostreti

 51

se po Majci zemlji, sa ~vrstom verom da ste jedno sa njom i ona jedno
sa vama. Vi ste tako ~vrsto utemeljeni, tako neranjivi kao i ona, ali i
hiljadu puta ~vr{}i i neranjiviji. Kao {to je izvesno da }e vas ona prekriti
sutra, tako je izvesno da }e vas ponovo roditi za novu borbu i patnju. I to
se ne}e desiti samo "jednog dana": sada, danas, svaki dan ona vas
ponovo rada, ne jednom ve} hiljadu puta, ba{ kao {to vas svaki dan
prekriva hiljadu puta. Jer ve~no i zauvek postoji samo sada: sada{njost
je jedina stvar kojoj nema kraja.

 52

5

Bezgrani~ni trenutak

INI MI SE da postoji potreba da se razume smisao onoga {to
sveti spisi govore o vremenu i ve~nosti." Ovom konstatacijom sveti

Dionizije uperio je prstom na su{tinu misti~kog uvida, jer su se
prosvetljeni mudraci svih istorijskih epoha i podneblja uvek slagali u
jednome: jedinstvena svest nije privremena, vremenski ograni~ena,
nego ve~na, bezvremena. Ona ne poznaje po~etak i ro|enje, niti
zavr{etak i smrt. Prema tome, sve dok ne budemo potpuno razumeli
prirodu ve~nosti, ose}aj Stvarnog }e nam izmicati.

"Ko }e,11 pita sveti Avgustin, "u~initi da srce ~ovekovo zastane i vidi
kako iz ve~nosti, koja je uvek u stanju mirovanja i ne poznaje pro{lost
i budu}nost, nastaju vremena pro{la i budu}a?" Zaista ko? Jer
razumevanje ve~nosti - ukoliko ve~nost postoji - je te`ak, ozbiljan i te{ko
ostvariv zadatak pa se ljudi u njega nerado upu{taju. Savre-menim
ljudima toliko nedostaje uvid u misti~no da oni sasvim odbacuju ideju
ve~nosti, poku{avaju da je opovrgnu u pozitivisti~kom `aru, ili pak
zahtevaju da im se objasni kakve to ima veze sa "prakti~nom
stvarno{}u".

Ipak, mistici tvrde da ve~nost nije filozofsko gledi{te, religiozna
dogma, niti nedosti`an ideal. Pre }e biti da je ve~nost tako jed-
nostavna, o~igledna, neposredna, da sve {to mi treba da u~inimo jeste
da otvorimo o~i, na jedan radikalno empirijski na~in i da pogledamo.
Zen u~itelj Huang Po ~esto je ponavljao: "Ona je tu ispred vas!"

Delimi~an razlog zbog kojeg "dodir ve~nosti" deluje tako zastra{uju}e
jeste taj {to mi uglavnom pogre{no razumemo pravi smisao reci "ve~nost".
Obi~no zami{ljamo da je ve~nost veoma duga~ak raspon vremena,
beskrajan niz godina, {to se prote`e u vek vekova. Ali, mistici uop{te ne
shvataju ve~nost na taj na~in. Jer ve~nost nije svest o vremenu koje
zauvek traje, nego svest potpuno li{ena vremena. Ve~ni trenutak je
bezvremeni trenutak, trenutak koji ne poznaje pro{lost i budu}nost, prc
i posle, ju~e i sutra, ro|enje i smrt. `iveti u jedinstvenoj svesti zna~i
`iveti u bezvremenom trenutku i kroz bezvremeni trenutak, jer ni{ta u toj
meri ne zamra~uje bo`ansku svetlost kao senka vremena. Kako je
Majster Rkart rekao: "Vreme je ono {to spre~ava da svetlost dopre do
nas. Nema ve}e prepreke ka Bogu (jedinstvenoj svesti) od vremena. I
ne samo vremena nego i prolaznosti, i ne samo prolaznih stvari nego i
prolaznih ose}anja; i ne samo prolaznih ose}anja nego i samog traga i
mirisa vremena."

^

 53

No ipak, zapitajmo se, {ta je to bezvremeni trenutak? Koji je to ~as
bez datuma ili roka trajanja? Koji to trenutak ne samo da je prolazan i
kratkove~an, nego i apsolutno bezvremen?

Ma kako ova pitanja isprva zvu~ala, ve}ina nas mora da prizna da je
upoznala vrhunske trenutke u kojima vreme kao da stoji, a pro{lost i
budu}nost nestaju u magli. Zadivljenost prizorom sun~evog zalaska;
o~aranost igrom mese~ine na kristalnom tamnom jezeru bez dna; lebdenje
van prostora i vremena u zagrljaju voljenog bi}a; iznena|enost i napeto
i{~ekivanje grmljavine nakon {to munja zapara ki{onosne oblake. Ko
nije dodirnuo bezvremeno?

{ta je zajedni~ko za sva ova iskustva? ~ini se, a s tim se sla`u i
mistici, da se u svim ovakvim iskustvima, usled potpune zaokupljenosti
sada{njim trenutkom, vreme gubi. Jasno je da u sada{njem trenutku, kada
ga pobli`e ispitamo, ne postoji vreme. Sada{nji trenutak je bezvremeni
trenutak, a bezvremeni trenutak je ve~an - to je trenutak koji ne
poznaje pro{lost i budu}nost, pre i posle, ju~e i sutra. Prema tome, u}i
duboko u sada{nji trenutak zna~i uroniti u ve~nost, koraknuti iza
ogledala i obreti se u svetu Nero|enog i Neumiru}eg.

Jer sada{nji trenutak nema po~etka, a ono {to nema po~etka je
nero|eno. To zna~i, tra`ite koliko god ho}ete, ne}ete mo}i da na|ete,
vidite, ili do`ivite po~etak va{eg do`ivljaja sada{njeg trenutka. Kada je
ova sada{njost po~ela? Da li je ikad po~ela? Odnosno, je li mogu}e da
ova sada{njost lebdi toliko iznad vremena da nikada nije u{la u
vremenski tok u ma kom po~etku? Na isti na~in, ovom sada{njem
trenutku nema kraja, a ono {to nema kraja je neumiru}e. Ponavljam,
tra`ite koliko vam volja, ne}ete na}i, vidcti ni osetiti kraj va{eg iskustva
ovog sada{njeg trenutka. Vi nikada ne do`ivljavate kraj sada{njosti (~ak
ni i u slu~aju smrti - po{to ne biste bili tu da osetite da se ne{to
zavr{ilo). Upravo zato je {redinger rekao da je "sada{njost jedina stvar
koja nema kraja". Ako se slo`imo da spo-Ija{nji oblici sada{njeg
trenutka padaju u slapovima u zadivljuju}em nizu, sada{njost ipak ostaje
neuni{tiva, nedotaknuta onim {to obi~no obja{njavamo kao "vreme". U
sada{njem trenutku ne postoji ni pro{lost ni budu}nost - u njemu ne
postoji vreme. A ono {to je bezvremeno je ve~no. Zen u~itelj Sepo
ka`e: "Ako ste radi da saznate {ta je ve~nost, ona nije dalje od ovog
trenutka. Ako propustite da je uhvatite u sada{njem trenutku, ne}ete je
dosti}i, pa makar se ponovo ra|ali stotinama hiljada godina."

Prema tome, pojam ve~nog vremena je ~udovi{an - nemogu}ega je
pojmiti, shvatiti ili na bilo koji na~in iskusiti. Ali ve~no sada, ovaj
bezvremeni trenutak, jednostavan je i pristupa~an kao i va{e sada{nje
iskustvo - jer to dvoje su jedno te isto. Tako Vitgen{tajn ka`e da "ve~ni
`ivot pripada onima koji `ive u sada{njosti."

Po{to je ve~nost sama priroda ovog sada{njeg i vanvremenskog
trenutka, mistici nam poru~uju da veliko oslobo|enje, ulazak u Nebesko
Carstvo, prolaz koji vodi "iznad suprotnosti pro{losti i budu}nosti", ne

 54

postoji nigde i nikada osim u sada. Prema recima hri{}anskog mudraca
dc Kozad (de Causadde) : "O vi koji `e|atc! Znajte da niste daleko od
izvora vode `ivota; ona izvire nadomak vas u sada{njem trenutku...
Sada{nji trenutak je manifestacija Imena Bo`ijeg i dolazak Carstva."
"Otuda je", ka`e muslimanski mistik Rumi "sufi dete trenutka". Mo`emo
nastaviti unedogled sa ovakvim navodima, pozajmljenim iz u~enja
velikih mudraca najve}ih religi-jskih i filosofskih pravaca, ali svi oni
ukazuju na jednu stvar. Ve~nost nije, niti se mo`e nadi sutra - ona se ne
nalazi u slcde}ih pet minuta
- ili dve sekunde. Ona je uvek upravo Sada. Sada{njost je jedina
stvarnost. Nema druge.

A ipak izgleda - ubrzo }e biti jasno za{to nagla{avam re~ " izgleda"
- da samo nekolicina nas `ivi jedino i potpuno u sada. Mi boravimo
u ju~cra{njici vc~ito sanjaju}i o sutra{njici, u tegobnim stegama
vremena i duhova stvari koje nisu prisutne. Mi rasipamo svoje
`ivotne sokove na se}anja i o~ekivanja, li{avaju}i `ivo sada njegove
su{tinske zbilje svode}i ga na "prividnu sada{njost", oskudnu sa
da{njost koja traje samo sekundu ili dve, na bledu senku ve~ne
Sada{njosti. Nesposobni da `ivimo u bezvremenoj sada{njosti i ku
pamo se u divoti ve~nosti, uzdamo se u obe}anja budu}nosti, njene
bledunjave zamene, nadaju}i se da }e nam budu}nost doneti ono {to
oskudnoj sada{njosti `alosno nedostaje.

A taj `ivot u vremenu, prema misticima, je nesre}an `ivot. Mistici
tvrde kako su svi na{i problemi - problemi vremena i u vremenu.
Mo`da nikada niste posmatrali stvari na ovaj na~in, ali slede}e
razmatranje baca vi{e svetlosti na tu materiju. Svi na{i problemi ti~u se
vremena - na{e brige uvek su vezane za budu}nost ili pro{lost. Mi
`alimo zbog na{ih pro{lih dela i drhtimo zbog njihovih budu}ih
posledica. Na{ ose}aj krivice neraskidivo je povezan sa pro{lo{}u, i
pra}en je trenucima o~aja, poli{tenosti, gor~ine i `ala. Ako vam to nije
jasno, onda samo zamislite kako bi izgledao va{ `ivot bez o`iljaka iz
pro{losti. Isto tako, sve brige su povezane sa mislima o budu}nosti,
koje sa sobom valjaju oblake straha i katastrofi~nih o~ekivanja. Pro{lost
i budu}nost! To su bez sumnje karike {to spajaju okove na{e bede i
nesre}e. Bhagavad Gita upozorava:

Dolazim kao Vreme, uni{titetelj ljudi,

Spreman za ~as njihovog uni{tenja.

U sada{njosti, u naju`em smislu, nema su{tinskih problema - jer u
njoj vreme ne postoji. Nema takve aveti kao {to je sada{nji problem

- a ako se i ~ini da je ima, bli`e ispitivanje neizbe`no }e pokazati da
je ona zapravo u vezi sa nekom pro{lom krivicom ili brigom oko
budu}nosti. Jer, sve u svemu krivica je stanje izgubljenosti u pro{lo-

 55

sti, dok je bri`nost stanje izgubljenosti u budu}nosti. Upravo u tome je
smisao tvrdnje mistika da svi na{i problemi poti~u od sna`nog ose}aja
vremena i vezanosti za njega. Kao {to se Stiven `ali u Uliksu: "Povest je
no}na mora iz koje poku{avam da se probudim." I, kao {to je Emerson
lepo istakao, ovo bu|enje se zbiva samo onda kada postanemo prisutni
u sada{njosti:

Ove ru`e ispod mog prozora se ne nastavljaju na neke ranije
ru`e; one su to {to jesu; one postoje sa Bogom, danas. Za njih ne
postoji vreme. Postoji samo ru`a; ona je savr{ena u svakom
trenutku svoga postojanja... Ali ~ovek je taj koji odla`e ili
pamti; on ne `ivi u sada{njosti, ve} gledaju}i unazad oplakuje
pro{lost, ili stoji na vrhovima prstiju kako bi predvideo bu-
du}nost, slep za obilje koje ga okru`uje. On ne mo`e biti
sre}an i sna`an sve dok i sam ne bude `iveo sa prirodom u
sada{njosti, iznad vremena.

Ziveti u sada{njosti, iznad vremena" i biti "dete Trenutka" pred-
stavlja sr` ~itavog problema ve~nosti i jedinstvene svesti, po{to
bezvremeno sada nije ni{ta drugo do prava i uzana staza koja, kako
ka`u, vodi "od vremena do ve~nosti, od smrti do besmrtnosti".

Ipak, sada moramo biti veoma pa`ljivi i oprezni. Jer "`iveti u
bezvremenom sada", ova gola pa`nja na sada{nji trenutak, nema
nikakve veze sa uobi~ajenim psiholo{kim trikom zaboravljanja na ju~e i
sutra. Mistici ne govore da treba da `ivimo u sada{njosti nastoje}i da
zaboravimo ili prenebregnemo pro{lost i budu}nost, Oni nas uveravaju
- a to }e u prvi mah zazvu~ati jo{ komplikovanije - da pro{lost i
budu}nost ne postoje. Jer pro{lost i budu}nost su samo nestvarne
tvorevine jedne simboli~ne granice namenute ve~nom sada, te iste
granice koja naizgled deli ve~nost na ju~e i sutra, pre i posle, pro{lo i
budu}e vreme. Iz toga sledi da vreme, kao granica nametnuta ve~nosti,
nije problem kojeg se treba otarasiti, ve} uobrazilja koja, pre svega, ni
ne postoji.

Na ovoj ta~ki, stoga, moramo biti krajnje obazrivi i nastaviti sa
izlaganjem veoma pa`ljivo, kako bi svest o ve~nom bila ispravno
shva}ena. Mnogi ljudi, nakon {to teoretski shvate da ve~nost nije
beskrajno vreme ve} bezvremena sada{njost, nastoje da sa njom

stupe u dodir usmeravaju}i pa`nju na sada{nji trenutak, na bilo {ta {to
sada do`ivljavaju. U nastojanju da do|u u dodir sa bezvremenim
sada{njim trenutkom oni dr`e "golu pa`nju" na neposrednoj sada{njosti.

No, koliko god se ~inio razumnim, ovakav postupak ipak proma{uje
su{tinu. Jer poku{aj da se stupi u dodir sa ovim sada{njim trenutkom
uvek zahteva slede}i sada{nji trenutak da bi do dodira uop{te moglo
do}i. Drugim recima, poku{aj da se `ivi u bezvremenom sada, iziskuje
vreme. Da bi se posvetila pa`nja sada{njosti potrebno je da postoji
budu}nost u koju bi se ova pa`nja mogla smestiti. Mi, me|utim, ne
govorimo o nekoj budu}nosti u kojoj bi se ovaj sada{nji trenutak mogao
pojmiti; mi govorimo samo o ovom sada{njem trenutku. Ukratko, ne

 56

mo`emo se slu`iti vremenom da bismo iskora~ili iz vremena. ~ine}i
tako, samo osna`ujemo ono {to `elimo da iskorenimo.

Ovo je iscrpljuju}e samo zato {to se gr~evito dr`imo zamisli da ve}
ne `ivimo u ve~nom sada, pa stoga moramo prcduzcti ne{to da bismo
bili sigurni da }emo, u nekom budu}em vremenu, `iveti u ve~nom sada.
Drugim recima, mi polazimo od pretpostavke da je vreme stvarno, a
onda poku{avamo da ga uni{timo. Da stvar bude jo{ gora, mi
poku{avamo da uni{timo vreme vremenom, a to nikada ne uspeva. Zato,
kao i uvek, mistici od nas ne zahtevaju da uni{timo iluzije, ve} samo da
ih pa`ljivo lociramo. Jer, ukoliko vreme zapravo ne postoji, mi ne treba
da se trudimo oko njegovog uni{tenja. Pre nego {to poku{amo da se
otresemo vremena, pogledajmo mo`emo li ga uop{te prona}i. Ako se
damo u potragu za vremenom i uvidimo da ga ne mo`emo prona}i, tada
smo ve} letimi~no sagledali bezvremeno.

Videli smo kako nam neposredno iskustvo pokazuje da ne postoji
zasebno sopstvo izdvojeno iz sveta iskustva. Na isti na~in, sada }emo
potra`iti dokaze da li vreme, kao ne{to {to te~e iz pro{losti ka
budu}nosti, postoji ili ne, tako {to }emo se osloniti na neposredno
iskustvo.

Zapo~nimo sa na{im ~ulima. Da li mi ikada opa`amo vreme? To
jest, da li ikada neposredno opa`amo pro{lost ili budu}nost? Po-
~nimo opet sa slu{anjem. Usmerite, na tren, svoju pa`nju na zvuke oko
vas, i zapazite kako trepere u va{oj svesti. Mo`ete ~uti kako ljudi govore,
psi laju, ili se deca igraju; vctar zvi`di, ki{a plju{ti, slavina kaplje; ku}a
{kripi, kola trube, ili se neko smeje. Ali primetite: svi ovi zvu~i su
sada{nji zvu~i. Vi ne mo`ete ~uti pro{le, kao ni budu}e zvukc. Jedino {to
uvek ~ujete je sada{nji zvuk. Vi ne ~ujete i ne mo`ete ~uti pro{lost niti
budu}nost.

Ba{ kao {to su svi zvu~i samo sada{nji zvu~i, tako su i svi ukusi
samo sada{nji ukusi, svi mirisi sada{nji mirisi, i svi vidici samo
sada{nji vidici. Vi ne mo`ete dodirnuti, videti, niti osetiti ma {ta {to
nalikuje pro{losti ili budu}nosti. Drugim recima, u va{oj trenutnoj i
neposrednoj svesti ne postoji vreme - nema pro{losti, budu}nosti,
postoji samo beskrajno promenljiva sada{njost, kra}a od deli}a sekunde,
koja se ipak nikada ne zavr{ava. Neposredna svesnost je bezvremena
svesnost.

No ipak, zbog ~ega imam neodoljiv utisak da sam svestan vremena,
naro~ito pro{log vremena, ~itave li~ne istorije, svih onih stvari koje su
prohujale? Jer, mada pouzdano shvatam da u mom neposrednom
iskustvu ne postoji pro{lost, ve} samo beskrajna sada{njost, jo{ uvek
sam ~vrsto uveren da znam ne{to o pro{losti. I nikakav verbalni trik ne
mo`e me ubediti u suprotno, jer postoji ne{to {to mi tako jasno i
ubedljivo govori o stvarima koje su se desile nekoliko minuta, dana, ili
~ak i godina ranije. {ta je to? I mo`e li se to pobiti?

Odgovor na prvo pitanje ~ini se jasan: radi se o memoriji. Iako ja ne
vidim direktno pro{lost, ne ose}am je i ne dodirujem, ja mogu da je

 57

pamtim. Pam}enje me uverava da je pro{lost postojala. Da nije
pam}enja ne bih imao bilo kakvu predstavu o vremenu. Nadalje,
uo~avam da i drugi ljudi tako|e imaju pam}enje, i da svi oni u osnovi
govore o istoj vrsti pro{losti koje se i ja se}am.

I tako, primam za gotovo da mi pam}enje pru`a znanje o stvarnoj
pro{losti ~ak i ako ne mogu direktno iskusiti tu pro{lost. No, upravo je
to, tvrde mistici, odsudna gre{ka. Mistici se sla`u da je, u ~oveko-vim
razmi{ljanjima o pro{losti, se}anje prisutno - me|utim, dodaju oni, to
se}anje je samo po sebi sada{nje iskustvo. Alan Vots dalje razra|uje tu
ideju: "Ali {ta je sa se}anjima? Svakako da putem se}anja mogu
znali pro{lost. Pa dobro, poku{ajte da se setite ne~ega. Setite se prilike
kada ste videli nekog prijatelja kako seta ulicom. ~ega ste svesni? Vi
ne posmatrate stvaran doga|aj u kome va{ prijatelj seta ulicom. Vi
sada ne mo`ete da ga presretnete i rukujete se sa njim, niti da dobijete
odgovor na pitanje koje ste, u pro{losti koju pamtite, zaboravili da mu
postavite. Vi samo posmatrate sada{nji trag pro{losti... Na osnovu
se}anja vi zaklju~ujete da su postojali pro{li doga|aji... Ali vi niste svesni
ma kakvih pro{lih doga|aja. Vi poznajete pro{lost jedino u sada{njosti i
kao deo sada{njosti."

Tako, ja ne poznajem pravu pro{lost, ve} imam se}anja na pro{lost,
a ova se}anja postoje samo kao sada{nje iskustvo. U trenutku kada se
takozvana "pro{lost" zaista dogodila, to je bilo sada{nje zbivanje. Prema

lome, ja ni u jednom trenutku nisam svestan stvarne pro{losti. Isto tako,
ja ne poznajem budu}nost, nego imam predvi|anja i o~ekivanja - koja
su delovi sada{njeg iskustva. Predvi|anje, poput pam}enja, pripada
sada{njosti.

Prihvatiti da pro{lost u vidu se}anja i budu}nost u vidu predvi|anja
pripadaju sada{njem trenutku, zna~i prihvatiti ~injenicu da ukupno
vreme postoji samo sada. Sada kada smo to razjasnili, kazivanja
mistika o vremenu i ve~nosti postaju mnogo jasnija. Pogledajte, na
primer, slavno izlaganje Majster Ekarta o dve vrste biblijskih dana:
"Postoji vi{e od jednog dana. Postoji dan du{e i dan Boga. Dan od pre
{est ili sedam godina ili (od pre) {est hiljada godina blizak je sada{njosti
isto koliko i ju~era{nji dan. Za{to? Zato {to je ukupno vreme sadr`ano
u sada{njem trenutku. Dan du{e pripada ovom vremenu i sastoji se od
prirodne svetlosti u kojoj su sve stvari vidljive. Bo`iji dan, me|utim,
sadr`i dan i no}. On je pravi sada{nji trenutak. Pro{lost i budu}nost su
daleko od Boga i strani bo`ijim putevima." Ili pogledajte {ta ka`e
Nikola iz Kuesa: "Svi tokovi vremena ulivaju se u jedno Ve~no Sada.
Prema tome ne postoji ni{ta pro{lo i budu}e." I sada razumemo za{to je
Dante mogao govoriti o tom neverovatnom " trenutku u kome su sva
doba sada{nja".

Tako ispada da je na{a vezanost za vreme i svi problemi nastali iz
toga - grdna obmana. Ne postoji vreme osim sada{njeg, i jedina stvar
koju uvek do`ivljavamo je ve~no sada - ma kakve spolja{nje oblike
poprimilo. Ali ve}ina nas obi~no ose}a da je na{ sada{nji trenutak sve

 58

samo ne ve~an. Mi ose}amo da je na{ sada{nji trenutak oskudna
sada{njost, prolazna sada{njost koja traje jednu, mo`da dve sekunde.
To je ono {to hri{}anski mistici nazivaju nunefluens, {to zna~i "prolazna
sada{njost". Mogli bismo jo{ re}i da ose}amo kako je na{ sada{nji
trenutak vezan i ograni~en. Izgleda kao da se nalazi ukljc{ten izme|u
pro{losti i budu}nosti. Jer, usled me{anja memorijskih simbola sa
~injenicama, mi name}emo granicu bezvremenoj sada{njosti, dele}i je na
suprotnosti zvane pro{lost i budu}nost, pa zato do`ivljavamo vreme
kao reku koja izvire u pro{losti, te~e kroz "prolaznu sada{njost" i uliva
se u budu}nost. Mi uvodimo granicu u podru~je ve~nosti i na taj na~in
zatvaramo sebe.

Tako se ~ini da je na{a prolazna sada{njost sa jedne strane vezana za
pro{lost, a sa druge strane za budu}nost. Pro{lost je ne{to stvarno i
opipljivo iza mene, ne{to {to stvarno vidim kada se osvrnem unazad.
Mnogi ljudi imaju utisak ne samo da je pro{lost iza njih nego da se nalazi
s njihove " leve" strane, verovatno zato {to ~itamo s leva na desno. U
svakom slu~aju, zbog toga {to zami{ljamo da se}anje odslikava stvarnu
pro{lost, ta "pro{lost" kao da le`i iza na{e sada{njosti. Ona zato
ograni~ava na{u sada{njost, i to otraga, s leve strane, i spolja.

S druge strane na{e prolazne sada{njosti le`i budu}nost. Ona.
tako|e, deluje veoma stvarno i opipljivo - dodu{e ne{to manje od
pro{losti, zbog toga {to mo`emo samo naga|ati kakva }e biti. Ali, to da
je ona tu ~ini se izvesnim. Budu}nost ograni~ava na{u sada{njost spreda,
s na{e desne strane. Zbog toga {to zami{ljamo da na{a o~ekivanja
predstavljaju stvarnu budu}nost, ~ini nam se da ta budu}nost le`i
ispred sada{njosti. Ona, zna~i, ograni~ava na{u sada{njost.

Na{a sada{njost je, dakle, ograni~ena sa svih strana, i nalazi se u
procepu izme|u pro{losti i budu}nosti. Ona je ograni~ena, ome|ena,
ogra|ena. Ona nije slobodna, ve} priklje{tena, stisnuta, te tako ne
predstavlja ni{ta vi{e od prolaznog trenutka, koji evo i sada prolazi.
Zbog toga {to pro{lost i budu}nost izgledaju tako stvarno, na{ sa-
|a{nji trenutak, poput sadr`aja sendvi~a, sveden je na veoma tanak
re`anj, a na{a stvarnost postaje nalik na dve kri{ke suvog hleba.

Ali, kada postane o~igledno da pro{lost, u vidu se}anja, pripada
sada{njem trenutku, granica iza ovog trenutka pada. Postaje jasno da
pre ovog sada{njeg trenutka nije bilo nikakvih zbivanja. A kada postane
jasno da budu}nost, u vidu o~ekivanja, tako|e pripada sada{njem
trenutku, granica ispred ovog trenutka prosto eksplodira. ~itavo breme
iluzije da postoji ne{to iza ili ispred nas, brzo i bez ostatka nestaje.
Sada{njost vi{e nije opkoljena sa svih strana ve} se {iri i ispunjava sve
vreme, pa tako "prolazna sada{njost" postaje ve~na sada{njost, koju
hri{}anski mistici nazivaju nunc stans. Nunc fluens, ili prolazna
sada{njost, vra}a se u nunc stans, ili ve~nu sada{njost. A ova sada{njost
nije tek jedan re`anj stvarnosti. Naprotiv, u njoj sada po~iva kosmos, sa
~itavim vremenom i prostorom.

 59

Ovo sada, nunc stans, jeste bezgrani~ni trenutak. On je bez granica
zato {to se pro{lost, u vidu se}anja, i budu}nost, u vidu o~ekivanja,
nalaze u njemu, a ne oko njega. Zbog toga {to izvan ovog sada{njeg
trenutka ne postoje pro{lost ni budu}nost, ne postoje ni granice -
nema ni~eg pre, nema ni~eg posle. Nikada ne mo`ete iskusiti njegov
po~etak; nikada ne mo`ete iskusiti njegov kraj. Uzvi{ena sutra ka`e:

U ovom trenutku ne postoji ni{ta {to nastaje. U ovom tre-
nutku ne postoji ni{ta {to nestaje. Prema tome, ne postoji
ro|enje-i-smrt. Otuda u sada{njem trenutku vlada apsolutan mir.
Mada se sada de{ava, ovaj trenutak ne ome|uju nikakve granice,
pa otuda ve~no bla`enstvo.

Prema tome, ne stoji da mistici izbegavaju da prihvate ~injenicu
vremena zabadaju}i nos u neposrednu sada{njost, be`e}i pritom od
svojih obaveza u zahuktalom svetu istorije. Ako bi ova optu`ba bila
ta~na, onda bi mistici bili zaokupljeni jedino prolaznom sada{njo{}u,
sekundom-dve nunefluens-a. Me|utim, nije tako. Njihova svest lebdi u
ve~nom sada, nunc stans-u. Oni se ne trude da izbegnu, nego da
obuhvate ~itavo vreme; oni su savr{eno slobodni da razmatraju
pro{lost i budu}nost, ali zahvaljuju}i spoznaji da ovakva razmatranja
pripadaju sada{njosti, oni se nikada ne vezuju za pro{lost i budu}nost.
Sc}anja ih ne vuku unazad, a o~ekivanja ne guraju napred. Jer ova
sada{njost uklju~uje pro{lost i budu}nost i tako izvan nje ne postoji ni{ta
{to bi moglo da gura ili vu~e. Oni uop{te nisu u vremenu, jer je
sveukupno vreme u njima.

Na kraju se mo`emo zapitati u kakvoj su vezi ve~no sada, nunc
stans, i jedinstvena svest? Postoji li izme|u njih ikakav odnos?
Odgovor glasi da izme|u njih ne postoji odnos jer se radi o jednoj te
istoj stvari. Kao {to je objasnio Oldos Ilaksli: "Vc~no sada je svest." Mi
smo to nazvali jedinstvena svest.

Jedinstvena svest `ivi kao posledica spoznaje da je ~ovekovo istinsko
sopstvo bezgrani~no, i da obuhvata kosmos kao {to ogledalo odra`ava
predmete. Kao {to smo videli u prethodnom poglavlju, glavna prividna
prepreka ka jedinstvenoj svesti je primarna granica, koja nas navodi da
se pogre{no poistovetimo sa "malim sopstvom" unutar nas koje, kako
zami{ljamo, ima iskustva spolja{njeg sveta. Me|utim, kako je
Kri{namurti ~esto isticao, zasebno sopstvo, taj "mali unutra{nji ~ovek",
sa~injen je u potpunosti od se}anja. To jest, unutra{nji posmatrac koji
~ita ovu stranu nije ni{ta drugo do skup se}anja. Sve va{e ljubavi i
mr`nje, nade i strahovi, zamisli i uverenja - zasnovani su na se}anjima.
~im vas neko upita, "Ko si ti? Reci mi ne{to o sebi.", vi po~injete da
kopate po va{im se}anjima u potrazi za odgovaraju}im ~injenicama o
sebi, o onome {to ste radili, videli, osetili ili postigli u pro{losti. Zaista,
tvrdi Kri{namurti, samo ose}anjc da sada postojite kao zasebno bi}e
potpuno je zasnovano na se}anju. Kada biste mogli da uhvatite samog
sebe, uhvatili biste se}anja i ni{ta drugo.

 60

Naravno, dodaje Kri{namurti, ne postoji ni{ta lo{e u se}anju na
pro{lost, jer je to od su{tinske va`nosti u ovom svetu. Me|utim,
problemati~no je to {to se mi identifikujemo sa se}anjima kao da ona
postoje odvojeno od sada{njeg trenutka; odnosno, kao da otelov-ljuju
znanje o nekakvoj stvarnoj vanjskoj pro{losti.

Ali, pogledajmo {ta to zna~i. Zato {to verujemo da se}anje postoji
izvan sada{njeg iskustva, ~ini nam se da i sopstvo koje pamti postoji
izvan sada{njeg iskustva. Zato nam se pri~injava da sopstvo ima
sada{nja iskustva a ne da jeste sada{nje iskustvo. Ose}aj daje se}anje
pro{lo iskustvo iza sada{njeg trenutka je zapravo ose}aj da sam ja
zasebno bi}e iza sada{njeg iskustva. Posmatra~ je izvan Sada samo zato
{to mu izgleda da je se}anje pro{lo iskustvo. Posmatra~ jeste se}anje;
ako mu se}anje izgleda kao da je odvojeno od Sada, onda se i sam
posmatra~ ose}a odvojenim od Sada.

Ipak, po istoj logici, kada sva se}anja vidimo i shvatimo kao
sada{nje iskustvo, ru{i se osnova odvojenosti sopstva od sada{njosti.
Va{e "sopstvo", koje je bilo samo jedno se}anje, postaje sada{nje
iskustvo - a ne ne{to {to ima sada{nje iskustvo. Dok se pro{lost stapa sa
sada{njo{}u, i vi kao posmatra~ stapate se sa sada{njo{}u. Vi{e ne
mo`ete stajati odvojeno od sada{njeg trenutka jer ne postoji mesto
izvan ovog trenutka.

Tako, prihvatiti se}anje kao sada{nje iskustvo zna~i sru{iti me|e
sada{njeg trenutka, osloboditi ga nestvarnih barijera, izbaviti ga od
opreka pro{losti i budu}nosti. Postaje jasno da ne postoji ni{ta ni iza ni
ispred vas u vremenu. Tako vi{e nemate gdc da stojite osim u
bezvremenoj sada{njosti, osim u ve~nosti.

 61

6

Mno`enje granica

TRO[ILI smo dobar deo vremena bave}i se prirodom bez-
vremene jedinstvene svesti, jer kada se bezgrani~na svest jednom
shvati, pa makar i u najop{tijim crtama, onda priroda ostatka

spektra svesti postaje mnogo jasnija. Ortodoksna psihologija, de-fini{u}i
~ovekovo stvarno sopstvo kao ego, jedinstvenu svest opisuje kao du{evno
rastrojstvo, odstupanje od svesti ili izmenjeno stanje svesti. Ali kada se
jedinstvena svest jednom sagleda kao ~ovekovo prirodno sopstvo, jedino
stvarno sopstvo, onda se i ego mo`e shvatiti kao neprirodno ograni~enje i
su`enje jedinstvene svesti. Svaki nivo spektra mo`e se shvatiti kao
postupno ograni~avanje, ogra|ivanje ili su`avanje ~ovekovog stvarnog
sopstva, jedinstvene svesti i bezgrani~ne svesnosti.

U ovom poglavlju pozabavi}emo se neobi~nom pri~om o mno`enju
granica. Priroda, kao {to smo videli, ne zna za ovaj ludi svet granica - u
njoj ne postoje zidovi i ograde. A ipak, ~ini se da mi `ivimo samo unutar
sveta granica, tog sveta zidova i zabrana, me|a i ratova. Po{to je na{e
jedino stvarno sopstvo uvek jedinstvena svest, za{to izgleda da postoje
drugi nivoi svesti? Usled ~ega dolazi do pojave svih ovih razli~itih
nivoa identiteta?

Po{to sa svakim novim nivoom spektra dolazi do postupnog
ogra|ivanja i ograni~avanja jedinstvene svesti, istra`ivanje mno`enja
granica valja zapo~eti od prvog uzroka, od prve granice. O ovoj prvoj
granici ve} smo govorili. Nazvali smo je primarna granica: to je rascep
izme|u vidioca i vi|enog, znalca i znanog, subjekta i objekta. A kada
se ova prvobitna granica jednom pojavi, za njom usledi niz neizbe`nih
posledica. Dolazi do nastanka mnogih drugih granica, od kojih se svaka
slede}a nadovezuje na onu prethodnu; otvaraju se razli~iti nivoi
spektra; nastaje ovaj, svima nama dobro poznati svet; i mi smo
najednom izgubljeni, zate~eni i op~injeni, uznemireni i zbunjeni,
zaljubljeni u na{ univerzum suprotnosti i ujedno zga|eni njime.

Religija, filozofija, mitologija, ~ak i nauka, ponudili su obja{njenje ovog
po~etka, ovog prauzroka, ovog stvarala~kog zamaha. Astronomi tvrde
da pre otprilike 15 milijardi godina nije bilo ni~ega, apsolutno ni~ega, a
onda...Beng! Iz ni~ega, najednom veli~anstveni prasak koji je ozna~io

U

 62

po~etak postojanja kosmosa. Hri{~anska mitologija ka`e da je prc vi{e
hiljada godina postojao samo Bog, a onda je, u roku od {est dana,
nizom manjih prasaka nastao poznati svet. Od nauke sa njenim Velikim
Praskom, do religije sa njenim Velikim Ocem, svi su poku{ali da
objasne taj po~etni zamah stvaranja i ispoljavanja. Me|utim, to
kopanje po pro{losti nikada nije dovelo do zadovoljavaju}eg
obja{njenja prauzroka, iz prostog razloga {to pro{lost ne postoji.
Prauzrok ne le`i u ju~e. To je jedno sada{nje zbivanje, sada{nja
~injenica, sada{nja aktivnost. Nadalje, ovaj prauzrok ne bi valjalo
pripisati nekom Bogu izvan na{eg bi}a, jer je Bog stvarno sopstvo svega
{to postoji. Prvobitna granica, taj uvek aktivni prauzrok, je na{e delanje
u ovom trenutku.

Ono {to najvi{e zbunjuje u svemu ovome je pitanje za{to se
prvobitna granica uop{te javlja. Da se izrazimo malo druga~ije, za{to
prvobitni grch? Zbog ~ega samsara, maja, bedan svet granica? Ovo
pitanje se prirodno name}e, a ono je ujedno i zamka. Jer kada
pitamo," Za{to primarna granica?", mi se zapravo pitamo {ta je bilo pre
primarne granice. Me|utim, ni{ta nije prethodilo primarnoj granici. To
jest, ni{ta je nije uzrokovalo, ni{ta je nije stvorilo, ni{ta je nije rodilo.
Ako bi primarna granica imala uzrok, onda bi taj uzrok bio nova
primarna granica. Teolo{ki re~eno, da je prauzrok imao uzrok, onda
ne bi bio prauzrok. I tako, ma kako isprva manjkavo zvu~alo, jedini
mogu}i odgovor na pitanje, "Za{to prvobitna gra- nica?", jeste da ne
postoji za{to. To jest, primarna granica se pojavljuje sama od sebe, kao
trenutna ~ovekova radnja, ali kao radnja koja je neuzrokovana. To je
aktivnost unutar ~ovekove jedinstvene svesti, koja donosi mnogo
rezultata, a sama nije rezultat ni~ega.

Na ovu po~etnu aktivnost vrati}emo se u zavr{nom poglavlju, da
vidimo mo`emo li proniknuti u njeno tajnovito dejstvo, ali sve {to na
ovoj ta~ki mo`emo re}i jeste da se primarna granica pojavljuje u ovom
trenutku, i u ovom trenutku, i ponovo u ovom trenutku. Videli smo -
kao u primeru konkavno-konveksnog - da svaki put kada stvarnosti
nametnemo granicu, ona razgrani~ava stvarnost na dve protivure~ne
suprotnosti. A ista stvar se doga|a i sa primarnom granicom. Jer, prva
granica deli samu jedinstvenu svest cepaju}i je po sredini, stvaraju}i
suprotnosti: subjekat i objekat, znalac i znano, vidilac i vi|eno, ili da se
izrazimo malo prizemnije, organizam i okru`enje. Prirodna linija (linija
ko`e koju nemamo nameru da poreknemo) izme|u organizma i
okru`enja postaje jedna iluzorna granica, ograda, razdvajanje ne~ega
{to je zapravo nerazdvojno. Kri{namurti ka`e: "I u tom udaljavanju, u
podvojenosti izme|u vidioca i vi|enog, u toj podeli je izvor sukoba u
~oveku."

Zapazite da se u trenutku kada se prvobitna granica pojavi (a ona se
pojavljuje sada, iz ~asa u ~as) ~ovek vi{e ne poistove}uje sa svojim
organizmom i svojom okolinom, on vi{e nije jedno sa svetom koji
opa`a, zbog toga {to mu ove dve "suprotnosti" sada izgledaju ne-

 63

pomirljive. Umesto toga on se poistove}uje samo sa svojim or-
ganizmom koji sada stoji nasuprot njegovom okru`enju. Organizam je
"sopstvo", ali je celokupno okru`enje "ne-sopstvo". On zauzima busiju
sa ove strane granice ko`e, i upla{eno zuri u tu|i svet oko sebe. "Ja,
tu|inac, sam, upla{en, u svetu koji nikad nisam stvorio." Sa nastankom
prve granice ~ovek zaboravlja na svoju prethodnu is-tovetnost sa Svim
i usredsre|uje se isklju~ivo na svoje telo-i-um.

Tako se doga|a da ~ovek po~inje da se pretvara kao da je napustio
svoje stvarno ja i nivo jedinstvene svesti, zami{ljaju}i da `ivi samo kao
zaseban i izdvojen organizam. Upravo na taj na~in dolazi do stvaranja
slede}eg osnovnog nivoa spektra - koji smo nazvali nivo sveukupnog
organizma. Primarna granica je razorila jedinstvo or-
ganizam/okru`enje, i stvorila prividno sukobljene opre~nosti, pri ~emu
organizam odjednom biva suprotstavljen okru`enju, a "ja ovde"
suprotstavljeno "svetu tamo". Sve naredne granice po~iva}e na ovoj
po~etnoj osnovi, jer, kao {to je objasnio ~uang Ce: "Ako nema
drugog, nema ni sopstva. Ako nema sopstva, onda nema ni ko da pravi
razlike."

Sa nastankom prve granice, na{e, sada zasebno sopstvo, stoji
izolovano, zauvek otu|eno, nepremostivim jazom odvojeno od "o-
kolnog" sveta. Vi{e nismo svet, sada se gledamo sa svetom licem u lice.
Jedinstvena svest postaje individualna svest, na{ Vrhovni Identitet
postaje li~ni identitet, Sopstvo postaje sopstvo. Dve glavne suprotnosti,
subjekat-vidilae i objekat-vi|eno, bivaju otrgnute iz njihovog ve~nog
zagrljaja i su~eljene poput smrtnih neprijatelja. Tako po~inje borba
izme|u mene i sveta. Spolja{nje okru`enje dobija prete}i izgled, jer
mo`e ozbiljno da ugrozi ono {to sada ose}am kao svoje "stvarno"
sopstvo, to jest, moj organizam, moje telo-i-um. I tako se pojavljuje, po
prvi put, jedan sasvim novi ~inilac, ~inilac kome je su|eno da bude od
ogromnog zna~aja: pojavljuje se svestan strah od smrti.

Jedan stari taoisti~ki mudrac je rekao: "Istinski ljudi drevnih
vremena nisu poznavali ljubav prema `ivotu ili mr`nju prema smrti.
Ulazili su u `ivot bez radosti; izlazili su iz `ivota bez otpora. Spokojno su
dolazili i odlazili. Nije im padalo na pamet da se odupiru Tao-u niti da
se, poput obi~nih ljudi, opiru Nebu." Ali, kakva vrsta osobe je "Istinski
~ovek"? Na drugom mestu isti mudrac o Istinskom ~oveku govori
ovako: "Nisam vezan za telo i odbacio sam `elju za prikupljanjem
znanja. Osloba|aju}i se tela i uma (to jest, zasebnog organizma ili tela-i-
uma) postajem jedno sa beskona~nim." Drugim recima, umiranje
organizma je problem samo za sopstvo koje se poistove}uje isklju~ivo
sa tim organizmom.

Jer u ~asu kada se neka jedinka, kao "sopstvo", otrgne od okru`enja,
tada, i samo tada, ona postaje svesna straha od smrti. Istinski ljudi
drevnih vremena nisu se bojali smrti, ne zato {to su bili previ{e glupi da
bi znali za ne{to bolje, ve} zato {to su," nadilaze}i telo i um", postali
zanavek jedno sa beskrajem. A Istinski ~ovek je, kao {to je pokazao

 64

Rinzai, zapravo Istinsko Sopstvo, jedinstvena svest. Kada osoba spozna
da je njeno su{tinsko sopstvo - sopstvo kosmosa, tada prividna smrt
individualnih formi ne samo da postaje prihvatljiva ve} i po`eljna.

I ja se voljno prepustih smrti.

Sa smr}u se suo~avaju samo delovi, ne i Celina. Ali ~im neka
osoba uobrazi da je njeno stvarno sopstvo vezano isklju~ivo za
pojedini organizam, tada taj organizam postaje posve zaokupljen brigom
zbog smrti. Problem smrti, strah od ni{tavila, uvla~i se u samu sr` sopstva
koje zami{lja daje samo deo.

Ovo iskonsko osec'anje straha za zasebno sopstvo predstavlja skoro
nepremostivu prepreku da se razume i prihvati jednost `ivota i smrti.
Poput svih drugih suprotnosti koje smo ispitali, bi}e i nebi}e ~ine
neraskidivo jedinstvo. Iza njihove prividne razli~itosti, oni se sadr`e
jedno u drugom. `ivljenje i umiranje, ro|enje i smrt, predstavljaju
prosto dva na~ina gledanja na ovo/bezvremeni trenutak.

Mo`emo to posmatrati na slede}i na~in - {ta god da se upravo
rodilo, nastalo, za sobom nema pro{losti. Ro|enje je, drugim recima,
stanje bez pro{losti. Isto tako, {ta god da upravo umire, prestaje da
postoji, pred sobom nema budu}nosti. Smrt je stanje bez budu}nosti. No,
ve} smo videli kako sada{nji trenutak nema ni pro{lost ni budu}nost.
To jest, ro|enje i smrt su jedno u sada{njem trenutku. Ovaj trenutak se
upravo sada ra|a - nikada ne mo`ete prona}i pro{lost sada{njeg
trenutka. Uz to, ovaj trenutak upravo sada umire - nikada ne mo`ete
prona}i budu}nost ovoga trenutka. Kao stoje rekao Ipen, "Svaki trenutak
je poslednji i svaki trenutak je preporod."

Ali ~ovek, u svom poistove}enju isklju~ivo sa organizmom (primarna
granica), prihvata samo polovinu ro|enja-i-smrti. Polovinu, a to je smrt,
odbija. Smrt je, u stvari, bas ono ~ega se sada iznad svega pla{i. A
po{to je smrt stanje bez budu}nosti, kada ~ovek odbija da prihvati smrt,
to zapravo zna~i da se on ne miri da `ivi bez budu}nosti. U stvari, ~oveku
je potrebna budu}nost kao nada da ne}e ose}ati miris smrti koji tako
sna`no ose}a u sada{njem trenutku. Njegov strah od smrti, bilo da
deluje otvoreno ili prikriveno, nagoni ga da misli, snuje i ~ezne o
sutra{njici, ili bar da je pri`eljkuje. Strah od smrti tera ga da se zada u
potragu za budu}no{}u, da prema njoj {iri i pru`a ruke i stremi samo
ka njoj. Ukratko, strah od smrti u njemu izaziva sna`no ose}anje
prolaznosti vremena. Da ironija bude ve}a, po{to je zasebno sopstvo
uobrazilja, i smrt zasebnog sopstva je tako|c uobrazilja. {to ka`e
sufijski mistik Hazrat Inajat Kan: "Ne postoji ne{to kao smrt, izuzev
iluzije, i utiska koji ona ~ini, a pred kojim ~ovek ~itavog`ivotapremire
od straha." Na ovom nivou ~ovek stvara iluziju vremena da bi ubla`io
svoj strah od iluzorne smrti.

U tom smislu, vreme je iluzija stvorena da bi se porekla druga
iluzija. Postoji pri~a o ~oveku koji je putovao u dru{tvu nekog
oronulog starca. Starac je u ruci dr`ao sme|u papirnu kesu u koju je s

 65

vremena na vreme ubacivao komadi}e hrane. Na kraju putnik vi{e nije
mogao da se suzdr`i pa je upitao starca {ta ima u vre}i. "To je
mungos", odvratio je starac, "znate ona `ivotinja {to uni{tava zmije." "Ali
za{to ga nosite sa sobom?" "Pa," odgovorio je starac, "ja sam
alkoholi~ar, i potreban mi je mungos da bih rasterao zmije koje vi|am
u stanju |elirijuma." " Ali zar ne znate da su zmije nestvarne?" "Ma,
naravno", odgovori starac, "ali ni mungos nije stvaran." Na isti na~in, mi
se slu`imo iluzijom vremena da bismo odagnali iluziju smrti.

Ve~no i bezvremeno sada je svest koja ne poznaje pro{lost niti
budu}nost. Ve~no sada nema budu}nosti, nema granica, nema su-
tra{njice - ni{ta pred sobom, ni{ta za sobom. Ali takvo je i stanje
smrti, jer smrt je isto tako stanje bez budu}nosti, bez sutra{njice, bez
vremena koje dolazi. Prihvatiti smrt zna~i `iveti krajnje lagodnim
`ivotom bez budu}nosti, to jest, `iveti u sada{njem trenutku iznad
vremena, kao {to navodi Emerson.

Me|utim, sa ra|anjem prvobitne granice ~ovek odbija da prihvati
smrt, odnosno odbija da `ivi bez budu}nosti. Ukratko, ~ovek odbija da
`ivi bez vremena. On potra`uje vreme, stvara vreme, `ivi u vremenu.
Opstanak postaje njegova nada, vreme najdragoceniji posed, a
budu}nost jedini cilj. Vreme, krajnji izvor svih njegovih problema, tako
postaje zami{ljeni izvor njegovog spasenja. On hrli u vreme... dok ne
do|e njegovo vreme, kada se suo~ava, kao i na samom po~etku, sa
su{tinom svog zasebnog sopstva - a to je smrt.

Sutra, i sutra, i sutra,

Gami`e lagano iz dana u dan

Do poslednjeg retka pisanog vremena,

I sva na{a ju~e osvctljavahu budalama

Stazu do pra{njave smrti.

Zbog toga {to potra`ujemo budu}nost, mi svakoga trena `ivimo u
i{~ekivanju, neostvareni i neispunjeni. Svakoga trena `ivimo u prolazu.
Upravo na taj na~in se prava nunc stans, bezvremena sada{njost, svodi
na nunefluens, prolaznu sada{njost koja traje samo jednu ili dve
sekunde. Mi o~ekujemo da svaki trenutak pre|e u budu}i trenutak, jer
se na taj na~in pretvaramo da izbegavamo smrt, uvek hrle}i prema
zami{ljenoj budu}nosti. Mi `elimo da na|emo sebe u budu}nosti. Nije
nam dosta ovo sada - mi `elimo jo{ jedno sada, i jo{ jedno, i jo{ jedno,
sutra i sutra i sutra. I tako nam, protivno o~ekivanju, na{a uboga
sada{njost izmi~e ba{ zato {to pri`eljkujemo da se zavr{i! Mi `elimo da se
zavr{i kako bi pre{la na slede}i trenutak, budu}i trenutak, koji }e opet
`iveti samo da bi pro{ao.

Ipak ovo je samo polovina pri~e o vremenu. Kako je ~ovek sada
poistove}en samo sa svojim organizmom, tragovi se}anja koji su
prirodno prisutni tom organizmu dobijaju zna~aj koji prema{uje njihove
stvarne razmere, postaju}i ~ovekova glavna preokupacija. On pristaje uz

 66

svoja se}anja kao da su stvarna - kao da odslikavaju stvarnu pro{lost
stvarnog sopstva. On tako lagano po~inje da biva opsednut svojom
"pro{lo{}u"- u stvari bezuslovno se poistove}uje sa njom. Po{to bi
`eleo da pred sobom ima stvarnu dubu}nost, dopada mu se i da vidi
stvarnu pro{lost za sobom, a to uspeva da izvede tako {to se pretvara
da mu se}anje pru`a znanje o stvarnim pro{lim doga|ajima, kao da
zapravo nije deo njegovog sada{njeg iskustva. On pristaje uz se}anja
koja mu slu`e kao zalog da je nekada, u nekom ju~e, postojao, i da }e
verovatno postojati sutra. Tako on `ivi samo u se}anjima i
i{~ekivanjima, ogra|uju}i i ograni~avaju}i sada{njost gorko-slatkim
`alom nad prohujalim vremenima i opas- nim nadama u budu}nost. On
ho}e da oko sada{njice izgradi ne{to {to }e ga za{tititi od smrti, pa je
zato ograni~ava uz pomo} pro{losti i budu}nosti.

Ako pogledate sliku 1 (str. 20), uo~i}etc da je ~ovek sada pois-
tove}en sa svojim sveukupnim organizmom koji postoji u vremenu i
prostoru. (Valja naglasiti da podebljana dijagonalna linija predstavlja
granicu sopstvo/ne-sopstvo, ~ije promene pratimo. Upravo smo videli
kako prelazi iz univerzuma do individualnog organizma.) Do sada se,
me|utim, nismo upu{tali u bilo kakvu raspravu o me|u-nivoima
transpersonalnih slojeva. Ovi slojevi su previ{e tanani i slo`eni da bi na
ovoj ta~ki o njima raspravljali. Na njih }emo se vratiti u devetom
poglavlju, po{to }emo do tada ve} biti dovoljno teoretski potkovani da bi
o njima mogli ste}i nekakvu predstavu. Za sada je dovoljno re}i (kao
{to pokazuje dijagram na slici 1) da se radi o pojasevima spektra
nastalim kada se pojedinac ne poistove}uje u potpunosti sa Svim ({to
bi bio nivo jedinstvene svesti), ali nije vezan ni za izolovano telo-i-um
({to bi bio nivo sveukupnog organizma). Kod ovih pojaseva, granica
sopstvo/ne-sopstvo {iri se na pozitivan na~in, tako da ovde imamo nivo
svesti koji o~igledno nadilazi nivo zasebnog organizma.

Vratimo se sada nivou sveukupnog organizma i nastavimo pri~u o
rastu spektra. Na ovom nivou, pojedinac se poistove}uje samo sa svojim
organizmom, postoje}i u vremenu, be`e}i od smrti. Uprkos tome, on je
jo{ uvek u dodiru sa celokupnim psihofizi~kim bi}em. Iz tog razloga
nivou sveukupnog organizma mo`emo dati kra}i naziv: kentaur. Kentaur
je legendarna `ivotinja, pola ~ovek pola konj, koja veoma dobro opisuje
savr{eno jedinstvo i sklad mentalnog i fizi~kog. Kentaur nije jaha~ koji
upravlja svojim konjem, to je jaha~ koji je jedno sa svojim konjem. To
nije psiha odvojena od somatskih procesa, i koja nastoji da ih stavi pod
kontrolu, ve} samo-kontroli{u}e, samo-upravljaj u~e psihosomatsko
jedinstvo.

No sada se ve} primi~emo glavnom doga|aju. Sa pojavom sle-de}eg
nivoa spektra - nivoa ega - kentaur doslovno do`ivljava slom. Jer osoba
odbija da ostane u dodiru sa svojim sveukupnim organizmom; ona
odbija da pro{iri svoj identitet na sve organske aktivnosti; ona
odbija da ima celovit ose}aj sebe. Umesto toga, su`ava svoj identitet
samo na povr{inski sloj sveukupnog organizma. Ona se poistove}ujc

 67

isklju~ivo sa svojim egom, sa slikom-o-sebi, sa mentalnom li~no{}u,
apstraktnim delom kentaura. A to zna~i da pori~e telo i su{tinski ga
odbacuje, pretvaraju}i ga u svoje vlasni{tvo. Ona je jaha~, upravlja~ - a
telo je svedeno na ulogu glupe `ivotinje, na osedlanog i ukro}enog
konja.

Za{to se ovo de{ava? ~emu dodavanje jo{ jedne granice? {ta je to
{to odvra}a ~oveka od kentaura, od njegovog sveukupnog organizma?
Kao {to se moglo o~ekivati, postoji nekoliko razloga koji dovode do
uspostavljanja nove granice izme|u uma i tela, ali najva`niji je taj da
osoba jo{ uvek be`i od smrti. Ona se kloni svega {to je podse}a na
smrt, {to oli~ava smrt ili je pak nagove{tava. Posto svoju realnost gradi
be`e}i od smrti, prva i najproblemati~nija stvar na koju nailazi jeste -
telo. ~ini se da je telo krajnja destinacija smrti. Osoba zna da je njeno
telo smrtno; ona zna da }e telo uvenuti i istruliti. Telo je nestalno i tu
nema nikakvog pogovora. A osoba, be`e}i od smrti, tra`i samo ono {to
}e joj pru`iti nadu u sutra - drugim recima, besmrtnost sutra{njice. I to
je dovoljan razlog da se telo napusti.

I tako ~ovek po~inje potajno da gaji `elju da njegovo sopstvo bude
trajno, nepomi~no, nepromenljivo, nedodirljivo, postojano. A u-pravo
takvi su simboli, koncepti i ideje. Oni su trajni, nepomi~ni, nedodirljivi,
nepromenljivi i postojani. Re~ "drvo", na primer, ostaje uvek ista re~
iako se svako stvarno drvo menja, raste, do`ivljava preobra`aj, i
umire. U traganju za ovom stati~nom besmrtno{}u, ~ovek po~inje da
utvr|uje svoj identitet oko ideje o sebi - a to je umna apstrakcija po
imenu "ego". On ne}e da `ivi sa svojim telom, jer je ono propadljivo, i
pristaje da `ivi samo kao ego, kao slika-o-sebi, slika koja odbacuje ma
kakav nagove{taj smrti.

Tako se ra|a nivo ega (vidi sl.l). Prirodna linija izme|u uma i tela
postaje iluzorna granica, bedem, odbrambeni zid koji razdvaja ono {to je
zapravo nerazdvojno. A po{to svaka granica donosi sa sobom i nove
bitke, rasplamsava se novi sukob suprotnosti. Dolazi do sukoba
izme|u `elja tela i `elja du{e, {to se naj~e{}e zavr{ava time da " duh
hode, ali telo je slabo". Organizam do`ivljava podelu i dolazi u sukob sa
samim sobom, gube}i svoju najdublju celovitost. ~ovek gubi dodir sa
sveukupnim organizmom, i najvi{e {to sebi dopu{ta jeste da ima umnu
predstavu o njemu. Re}i da ~ovek gubi dodir sa svojim telom nije
najpreciznije. On upravo gubi dodir sa jedinstvom tela i uma, sa
jedinstvom ose}anja i pa`nje koji odlikuju nivo kentaura. Jasnost koja
je odlikovala prethodno stanje jedinstva sada je pomu}ena, a umesto nje
imamo prisilno mi{ljenje na jednoj, i otce-pljeno telo na drugoj strani.

Tako smo do{li do nivoa ega - gde je ~ovek poistove}en sa
mentalnim odrazom sveukupnog organizma, sa slikom-o-sebi. Ali,
manje-vi{e ta~na slika-o-sebi je rastegljiva stvar. U njoj ima dovoljno
mesta za ~itavu konvencionalnu istoriju organizma. Ona uklju~uje
detinjaste aspekte organizma, njegove emocionalne aspekte, racionalno
kao i neracionalno. U njoj su sadr`ane sve snage i slabosti ~itavog

 68

organizma. Ona poseduje savest (ili "superego"), taj gorko-slatki poklon
od roditelja, kao i filozofski pogled na svet, koji je li~ni matriks granica.
Zdrav egoprisajedinjuje i uskla|uje sve ove razli~ite aspekte.

Ponekad, me|utim, nije sve u redu sa egom. U odre|enim okol-
nostima osoba mo`e odbiti kontakt sa razli~itim vidovima svog ega.
Neke od `elja ega su ~udne, prete}e, ili zabranjene, pa osoba odbija da
ih prihvati. Ona se pribojava da imati `elju zna~i isto {to i raditi na
njenom ostvarenju, {to bi izazvalo tako stra{ne posledice da ona
naprosto mora da porekne da je uop{te imala `elju.

Nekome bi, na primer, mogla proleteti kroz um `elja, puki hir ega, da
nekoga fizi~ki napadne. Malo ko mo`e izbe}i ovakve trenutne `elje.
Ali u strahu da bi mogao delovati u skladu sa tom `eljom, on
jednostavno pori~e da ju je imao - a onda zaboravlja i da ju je
porekao. "Ja? Ne bih nikad ni pomislio takvu stvar. I po{to ne bih ni
pomislio, nema potrebe ni da je pori~em." Ali, avaj, `elja ostaje
njegova, i on samo mo`e da se pretvara kako je nije ni imao. Po
ugledu na granicu sopstvo/ne-sopstvo, zabranjena `elja prelazi na drugu
stranu, ili se barem ~ini tako. Na sli~an na~in, svi vidovi ega koji nisu
omiljeni, shva}eni ni prihva}eni, na tajanstven na~in do- spevaju na
drugu stranu ograde. A tamo se pridru`uju neprijateljskim snagama.

Da bismo do~arali ovaj rascep unutar ega, uzmimo za primer
spomenutu li~nost koja `eli da napadne nekog (na primer svog {efa), ali
umesto da izvr{i napad pori~e postojanje takve `elje. Ipak, `elja ne
i{~ezava. Ona jo{ uvek postoji, ali se ~ini kao da postoji izvan ega. U
psiholo{kom `argonu, `elja se projektuje. Momak zna da se neko
`estoko ljuti, ali po{to je jasno da to nije on, potrebno je da izabere
pogodnu osobu. Drugim recima, poriv za ispoljavanjem besa jo{ uvek
je prisutan i na delu, ali po{to on pori~e da je njegov, mora da ga
prona|e na jedinom mogu}em mestu - u drugim ljudima. Iznenada,
po~inje da mu se pri~injava kako su drugi ljudi u okru`enju ljuti na
njega bez vidnog razloga. Njegova `elja da se pobije sada izgleda kao da
dolazi od drugih ljudi, kao da cilja na njega. Misao "Ja sam besan na
svet", kada se projektuje postaje misao "Svet je besan na mene".
Razume se da on tako razvija simptome depresije.

Ali doga|a se i ne{to jo{ va`nije. Osoba sada vi{e nije u dodiru sa
svim svojim ego sklonostima. Osim {to nije u dodiru sa svojim
celokupnim organizmom ({to je po definiciji sudbina svih ega), ona vise
nije u stanju ~ak ni da misli o svim potencijalima svog organizma, zbog
toga {to je neke misli odbacila. Drugim recima, ne mo`e prona}i
preciznu i prihvatljivu sliku-o-sebi. U nastojanju da je u~ini
prihvatljivijom, iskrivila je sliku-o-sebi i na kraju porekla delove sebe.
Ona je razvila varljivu sliku-o-sebi, neta~nu sliku-o-sebi. Ukratko, razvila
jzpersonu, a svi neprihvatljivi aspekti njenog ega sada su spoljnji, tu|i,
ne-sopstvo. Oni se projektuju kao senka. Sada unutar ega imamo
granicu, {to dovodi do daljeg su`avanja osecaja sopstva- dok se ose}aj
prete}eg nc-sopstva naglo {iri. Tako se obrazuje nivo persone (vidi sl.l).

 69

Sada smo videli kako se kroz sukcesivno nizanje granica razvija
spektar svesti. Svaki put kada se povu~e nova granica, ose}aj sopstva se
smanjuje, gubi, postaje sve u`i i ograni~eniji. Prvo okru`enje, zatim
telo, a na kraju senka, pojavljuju se kao ne-sopstvo, kao ne{to izvan,
kao tu|i i neprijateljski elementi, jer svaka grani~na linija je borbena
linija.

No ipak su svi ti "spolja{nji objekti" samo projekcije ~ovekovog bic'a,
i svi mogu biti ponovo otkriveni kao aspekti sopstva. Tom procesu
otkrivanja posveti}emo se u slede}im delovima knjige. Svako otkri}e, a
neka od njih su bolna, na kraju donosi radost, jer svako novo otkri}e da
je neki spolja{nji objekat jedan aspekt sopstva. pretvara neprijatelje u
prijatelje, ratove u plesove, bitke u igre. Senka, telo, i ~itavo okru`enje
postali su deo na{eg nesvesnog, {to je posledica na{ih ma{tarija u svetu
mapa i granica, Adamov amanet svojim usnulim sinovima i }erkama.
Podignimo ograde i uputimo nov pogled na realni svet. Podignimo
ograde da ponovo dotaknemo na{e senovite delove, na{a tela, na{ svet,
imaju}i na umu da je ono {to dodirujemo u su{tini iskonsko lice na{eg
istinskog sopstva.

 70

7

Nivo persone

PO^ETAK OTKRIVANJA

ILAZNO KRETANJE i otkrivanje po~inju u trenutku kada ~ovek
svesno postane nezadovoljan `ivotom. Suprotno mi{ljenju ve}ine

stru~njaka, ovo tupo nezadovoljstvo `ivotom nije znak " mentalnog
oboljenja", niti pokazatelj slabog dru{tvenog prilagoda-vanja ili du{evnog
rastrojstva. Jer, u ovom dubokom nezadovoljstvu `ivotom krije se
embrion nove inteligencije, jednog naro~itog oblika inteligencije koji
obi~no le`i zatrpan pod naslagama dru{tvenih la`i. Osoba u ~iji `ivot se
useli patnja u isti mah po~inje da se budi za dublje, istinitije realnosti.
Jer patnja naprosto razvejava na{a ugodna sanjarenja o stvarnosti,
nagone}i nas da `ivnemo u jednom posebnom smislu - da motrimo
pa`ljivije, da ose}amo dublje, da budemo u dodiru sa sobom i svetom
na na~in koji smo dotad izbegavali. Ka`e se, i smatram daje to velika
istina, da je patnja najve}a milost. Patnja je vesnik radosti, po{to
ozna~ava ro|enje stvarala~kog uvida.

AH, samo u posebnom slu~aju. Neki ljudi pristaju uz svoju patnju kao
majka uz ro|eno dete, nose}i je kao dragoceni teret koji nipo{to ne
smeju ispustiti. Oni se sa patnjom ne suo~avaju svesno, ve} se uz nju
gr~evito pripijaju, ostaju}i, iz nepoznatih razloga, op~injeni ulogom
mu~enika. Patnju ne treba poricati, izbegavati, prezirati, ali ni slaviti,
preuveli~avati, niti joj se prepu{tati. Pojava patnje nije dobar, ali nije ni
lo{ znak, to je pokazatelj da ~ovek po~inje da shvata kako je `ivot koji
`ivimo izvan jedinstvene svesti krajnje bolan, mu~an i bremenit
patnjom. `ivot unutar granica je optere}en borbama, strahovima,
brigama, bolovima - a na kraju neumitno vodi u smrt. Samo po cenu
otupljuju}ih kompenzacija i zabluda, u dobroj meri op~injeni, mi
pristajemo da ne dovodimo u pitanje na{e iluzorne granice, koje su
osnovni pokreta~ beskrajnog to~ka patnje. No, pre ili kasnije, ukoliko
nismo sasvim otupeli, svrha na{ih kompenzacija koje su imale umiruju}u
i odbrambenu ulogu po~inje da se gubi. Kao posledica toga, na ovaj ili
onaj na~in mi po~injemo da patimo, zato {to se na{a pa`nja pomera
prema samom uzro~niku sukoba i rastr-zanosti na{eg `ivota - a on le`i
u konfliktnoj prirodi la`nih granica.

Patnja je, stoga, po~etak prepoznavanja la`nih granica. Kada se
ispravno shvati, ona zapravo predstavlja osloba|anje, jer cilja iznad
granica. Iz toga sledi da mi ne patimo zato {to smo oboleli, nego zato {to
se u nama rodio inteligentan uvid. Me|utim, da se taj uvid ne bi
izjalovio, neophodno je razumeti patnju na ispravan na~in. Da bismo u{li
u patnju, `iveli u njoj i napokon je prevazi{li, njen smisao valja ispravno

S

 71

protuma~iti. Ako je valjano ne protuma~imo, osta}emo zaglavljeni u
njoj - ugu{i}emo se u patnji, ne}emo znati {ta drugo da ~inimo.

Tokom ljudske istorije, raznorazni {amani, sve{tenici, mudraci,
mistici, sveci, psiholozi i psihijatri poku{avali su da ukazu na najbolji
na~in da se patnja pro`ivi i prevazide. Oni su podsticali ljude da
prozru svoju patnju i ukazivali im na puteve dubljeg razumevanja patnje
koji vode u slobodu. Ali uputstva koja su nudili ovi raznorazni du{evni
iscelitelji nisu uvek bila iste prirode. U stvari, uputstva su bila
protivure~na. Najdrevniji du{evni iscelitelji savetovali su nas da stupimo
u dodir sa Bogom. Savremeni doktori du{e savetuju nas da stupimo u
dodir sa svojim nesvesnim. Avangardni doktori du{e savetuju nas da
stupimo u dodir sa svojim telom. Vidoviti iscelitelji du{e savetuju nas
da prevazi|emo telo. Danas je neslaganje me|u isceliteljima ve}e nego
ikad, i to je osnovni razlog za{to ne mo`emo mrdnuti iz okova patnje,
zbunjeni njenim zna~enjem, u nedoumici kome da se obratimo. Po{to
le`e zamrznuti u patnji, na{i dublji uvidi o stvarnosti ne dopiru do nas.
Tako mi ne mo`emo da skliznemo u patnju sa izvesno{}u da iz nje
mo`emo izvu}i neke skrivene uvide.

Mi ne mo`emo o~ekivati da na{a patnja urodi plodom, ukoliko ne
znamo {ta ona zna~i, za{to se de{ava. A njeno zna~enje nije nam
poznato, jer nemamo doktora du{e kome bismo zaista mogli pokloniti
poverenje. Nekada davno ljudi su se sa nevinim poverenjem obra}ali
sve{teniku ili {amanu kao doktoru du{e, a on (ili ona) je usmeravao
njihovu svest ka Bogu. Me|utim, u poslednjem stole}u sve{tenik je
uglavnom zamenjen pshijatrom, kao osobom od pove-renja kojoj ~ovek
zaista mo`e da se obrati u nevolji. A ovaj novi sve{tenik je usmeravao
na{u svest na razli~ite aspekte psihe. Ipak, poverenje u psihijatra kao
op{te cenjenog doktora du{e danas lagano jenjava. Javljuju se nove,
delotvornije terapije. Na{i novi doktori du{e dolaze iz Esalena, Oezisa i
sli~nih centara {irom zemlje, i oni su revolucionisali "terapiju"
usmeravaju}i nas ka ~itavom organizmu, a ne samo ka razjedinjenoj
psihi. Sada smo svedoci i pojave transper-sonalnih doktora du{e, koji
usmeravaju na{u svest direktno prema nad-li~noj svesti. Ali, avaj, po{to
se svi ovi lekari zapravo ni u ~emu ne sla`u, kome ~ovek da veruje?

Glavni uzrok nedoumice "Ko je u pravu?" je u tome {to se i
po~etnici i profesionalci uporno dr`e uverenja da razli~iti doktori du{e
pristupaju ljudskom bi}u iz razli~itih uglova. Ali to nije tako. Pre }e
biti da oni pristupaju razli~im nivoima ljudske svesti iz razli~itih uglova.
Zbog loga {to polazimo od pogre{ne pretpostavke da svi oni govore o
istom nivou svesti, danas nemamo doktore du{e kojima mo`emo
pokloniti potpuno poverenje. ~ini se, dakle, da se oni definitivno ne
sla`u, barem u osnovnim stvarima, i mi tako upadamo u zamku
protivre~nosti.

Ipak, kad jednom upoznamo vi{eslojnu prirodu ljudske svesti, kad
jednom shvatimo da se na{e bi}e sastoji iz mnogih slojeva, po~injemo
da uvi|amo kako se razli~iti vidovi le~enja razlikuju upravo po tome

 72

{to je svaki doktor du{e specijalista za odre|eni sloj du{e. Tako, ako
prihvatimo ~injenicu da se razni doktori bave razli~itim nivoima svesti,
bi}emo otvoreniji da ~ujemo {ta svaki od njih ima da ka`e o nivou za
koji se specijalizovao. A ako je na{a patnja u vezi sa tim nivoom,
pa`ljivo }emo saslu{ati {ta bi specijalista tog nivoa mogao da nam
ka`e. To }e nam verovatno pomo}i da sa- gledamo smisao odre|ene
vrste patnje, da je istrpimo svesno, sa razumevanjem i uvidom, i da je
na kraju prevazi|emo.

Kada se budemo u op{tim crtama upoznali sa spektrom svesti, sa
razli~itim slojevima na{eg bi~a, mo~i }emo lak{e da utvrdimo nivo na
kome trenutno `ivimo kao i nivo iz kojeg na{a trenutna patnja, ukoliko
je ima, izvire. Tako ~emo biti u stanju da odaberemo odgovaraju}eg
doktora du{e, odgovaraju}i pristup na{oj trenutnoj patnji, i vi{e ne}emo
biti paralisani njome.

Vo|eni tim ciljem, u narednim poglavljima ispita}emo neke od
glavnih nivoa spektra. Vide}emo koji se potencijali, zadovoljstva i
vrednosti kriju na svakom nivou, i koje se bolesti, bolovi i simptomi
javljaju na svakom od njih. Tako|e }emo ispitati glavne "terapije"
razvijene u cilju le~enja patnji povezanih sa odre|enim nivoom.
Verujem da }e ovo pru`iti ~itaocu jednostavnu mapu za snala`enje u
dubinama svesti, mapu koja bi mogla da ga vodi kroz zapanjuju}i svet
sopstvenih granica.

Vrati}emo se na na{ silazak niz spektar svesti. Ovaj silazak mo`e se
prigodno opisati kao uskla|ivanje suprotnosti, "{irenje" svesti,
prevazila`enje kompleksa, ali u osnovi ovaj silazak zna~i brisanje
granica. Videli smo da svaki put kada se postavi nova granica, mi
ogra|ujemo, ograni~avamo i su`avamo ose}aj sopstva, tako da se
prethodni identitet postepeno su`ava sa univerzuma na organizam, sa
organizma na ego, sa ega na personu. Slikovito re~eno, sopstvo postaje
sve manje i manje dok ne-sopstvo postaje sve ve}e i ve}e. Sa svakom
narednom granicom novi aspekt sopstva projektuje se i postaje
spolja{nji, tu|i, strani, vanjski, i seli se na drugu stranu ograde.
Postaviti odre|enu granicu stoga zna~i stvoriti odre|enu projekciju -
neki vid sopstva koji }e se sada javiti kao ne-sopstvo. I isto tako,
povla~enje projekcije zna~i brisanje granice. Kad shvatite daje projekcija
koja se naizgled pojavljuje "tamo"u stvari odraz vas samih, nesta}e
granica izme|u sopstva i ne-sopstva. Sledstveno tome, polje va{e svesti
postaje znatno prostranije, otvorenije, slobodnije i pristupa~nije. Zbli`iti
se i na kraju postati jedno sa negda{njim "neprijateljem" zna~i izbrisati
borbenu liniju i pro{iriti teritoriju kroz koju se mo`emo slobodno
kretati. Ovi projektovani aspekti vi{e vas ne}e ugro`avati zato {to ste to
vi sami. Silazak niz spektar je, dakle, pod (1) brisanje granice i pod (2)
povla~enje projekcije. Ovo se de{ava na svakom stepeniku prilikom
spu{tanja niz spektar.

Ideje o granici, projekciji i sukobu suprotnosti bi}e jasnije kada
budemo dali konkretne primere. Ovo poglavlje bi}e posve}eno

 73

razumevanju persone i senke, kao i disciplinama koje mogu biti od
pomo}i prilikom spu{tanja sa nivoa persone na nivo ega. U slede}em
poglavlju, vide}emo kako izgleda spu{tanje sa nivoa ega na nivo
kentaura; nakon toga sledi opis spu{tanja sa nivoa kentaura na
transpersonalni nivo; i na kraju sledi spu{tanje do nivoa jedinstvene
svesti. Svako poglavlje je u osnovi pragmati~no, osmi{ljeno tako da
~itaocu omogu}i (1) op{te razumevanje odre|enog nivoa, (2) probno
iskustvo tog nivoa, i (3) po~etno znanje o vrstama "terapija" koje su
danas dostupne, a bave se odre|enim nivoom. Ova poglavlja nisu
zami{ljena da pomo}u datih uputstava spuste ~oveka na odre|eni nivo,
ve} samo da pru`e kratak osvrt na terapiju povezanu s njim. `iveti
neprekidno na nekom od dubljih nivoa svesti podrazumeva ozbiljan rad
i istra`ivanje. Zbog toga sam na kraju svakog poglavlja dao listu
preporu~ene literature i terapija koje se bave odre|enim nivoom.

Po~nimo od mesta gde se nalazi ve}ina ljudi - u klopci persone.
Persona je manje ili vi{e neta~na i nedovoljna slika-o-sebi. Do stvaranja
takve slike dolazi kada osoba odbije da prizna sebi postojanje odre|enih
te`nji, kao {to su ljutnja, samopotvrdivanjc, erotski impulsi, radost,
neprijateljstvo, hrabrost, agresija, nagon, interesova-nje, i tako dalje.
Me|utim, ma koliko se trudila da porekne ovakve te`nje, one time ne
nestaju. Po{to te`nje jesu njene, sve {to mo`e da uradi je da se pretvara
kako pripadaju nekom drugom. U stvari bilo kom drugom, samo ne njoj.
Ona ne mo`e da porekne ovakve te`nje, ali zato mo`e da porekne da ih
poseduje. I tako po~inje da veruje da su te te`nje ne-sopstvo, ne{to
strano, spolja{nje. Da bi isklju~ila ne`eljene tendencije osoba je morala
da suzi svoje granice. Otu|ene tendencije projektuju se u vidu senke, a
osoba se poistove}uje samo sa onim {to je preostalo: sa su`enom,
manjkavom, i neta~nom sli-kom-o-sebi, koju nazivamo persona. I tako je
povu~ena nova granica i otpo~ela jo{ jedna borba izme|u suprotnosti:
izme|u persone i senke.

Su{tinu projekcije senke lako je razumeti ali ju je te{ko ukinuti,
zbog toga {to na taj na~in ostajemo bez nekih od na{ih najdra`ih
iluzija. Uprkos tome, na osnovu slede}eg primera mo`emo videti do koje
mere je to jednostavan proces.

D`ek veoma `eli da o~isti svoju gara`u, koja je u potpunom haosu;
sem toga, on ve} dugo `eli i namerava da je o~isti. Na kraju, on
zaklju~uje da je do{ao trenutak da obavi taj posao, i nakon {to je
usko~io u svoje staro radno odelo, on sa blagim entuzijazmom kre}e da
se pozabavi gara`om. Sada, na ovoj ta~ki, D`ek je u velikoj meri u
dodiru sa svojim nagonom, zbog loga {to on zna da je, uprkos obimu posla
koji ga o~ekuje, to definitivno ne{to {to `eli da u~ini. Dodu{e, deo njega
ne `eli da ra{~isti nered, no bitna ~injenica je da je njegova `elja da o~isti
gara`u jaca od `elje daje ne o~isti, ina~e ne bi ni prionuo na posao.

Ali ~udna stvar po~inje da se zbiva kada se D`ek pojavi na sceni i
na mestu gde bi trebalo da bude gara`a zatekne neverovatnu hrpu
stvari. U njemu po~inju da se javljaju druga~ije misli o ~itavoj stvari.

 74

Me|utim, on ne odustaje. Umesto toga ~eprka po gara`i, ~ita stare
magazine, zabavlja se sa svojom starom rukavicom za bejzbol, sanjari,
vrti se tamo-amo. U ovoj fazi, D`ek po~inje da gubi dodir sa svojim
nagonom. Ali, bitno je daje njegova `elja da o~isti gara`u jo{ uvek
prisutna, jer da nije tako on bi jednostavno napustio posao i radio ne{to
drugo. On ne napu{ta svoj posao zbog toga {to je njegova `elja da ga
obavi jo{ uvek ve}a od `elje da ga ne obavi. Ali on sada po~inje da
zaboravlja svoju nameru, pa }e shodno tome po~eti da je otu|uje i
projektuje.

Projekcija njegovog nagona deluje ovako: D`ekova `elja da o~isti
gara`u je, kao {to smo videli, jo{ uvek prisutna. Ona je, dakle, jo{
uvek aktivna i stalno zaokuplja njegovu pa`nju, kao {to, na primer,
glad neprekidno tra`i da bude utoljena. Zbog toga {to je nagon da
o~isti gara`u jo{ uvek prisutan i aktivan, D`ek kraji~kom svesti zna da
neko od njega tra`i da o~isti gara`u. I upravo zbog toga on jo{ uvek
~eprka po gara`i. D`ek zna da neko od njega tra`i da je o~isti, no
njegov problem je u tome {to je on na ovoj ta~ki zaboravio ko je to.
Tako ~itava stvar po~inje da mu smeta i da ga jedi, i kako vreme
odmi~e on se sve vi{e i vi{e uzrujava oko ove situacije. Sve {to mu je
potrebno da dovr{i projekciju - to jest, da potpuno zaboravi na svoj
nagon da o~isti gara`u - jeste pogodna osoba na koju }e prika~iti
sopstveni projektovani nagon. A po{to zna da ga je neko terao da
o~isti gara`u, dodijavao mu i kvario raspolo`enje, on stvarno `eli da
na|e tu "drugu" personu koja gaje na to terala.

Pojavljuje se `rtva koja ni{ta ne podozrcva: D`ekova `ena dolazi do
gara`e, proviruje kroz vrata i upu}uje mu nevino pitanje da li je zavr{io
sa ~i{}enjem. Lagano uzrujani D`ck joj odbrusi "da mu se skine sa
grba~e". Jer on sada ima ose}aj da nije on taj koji `eli da o~isti gara`u,
nego njegova `ena. Projekcija je dovr{ena, po{to D`e-kov nagon sada
prividno dolazi spolja. On gaje projektovao, stavio na drugu stranu `ice,
odakle mu se ~ini da ga napada.

D`ekima ose}aj da ga njegova `ena pritiska. No ipak jedina stvar
koju on stvarno ose}a je njegov vlastiti projektovani nagon, `elja da
o~isti gara`u. D`ek }e mo`da dreknuti na svoju `enu i re}i joj da
uop{te ne `eli da ~isti glupu gara`u, da prestane da ga gnjavi i pritiska sa
tim. AH, da D`ek stvarno nije imao ni najmanju `elju da o~isti gara`u,
da je zaista bio nevin po tom pitanju, on bi naprosto odgovorio da je
promenio odluku i da }e je o~istiti neki drugi dan. Me|utim, on to
nije u~inio, zbog toga {to mu je negde u podsvesti ostalo da neko zaista
tra`i od njega da gara`a bude o~i{}ena, no po{to to "nije" on, to mora
biti neko drugi. `ena je, naravno, za to najpogodnija osoba; i ~im se
ona pojavi na sceni, D`ek prebacuje svoj projektovani nagon na nju.

Ukratko, D`ek je projektovao sopstveni nagon i zato ga do`iveo kao
spolja{nji nagon, kao ne{to {to dolazi spolja. Jo{ jedan naziv za
projektovani nagon je pritisak. Svaki put kad neka osoba projektuje
neku vrstu nagona, ona ose}a pritisak, kao da joj vlastiti nagon dolazi

 75

spolja. Nadalje - i tu ve}ina ljudi odmahuje glavom u potpunoj
neverici - sav pritisak je posledica projekcije nagona. Na ovom
primeru mo`e se uo~iti slede}e: da D`ek nije imao nagon da o~isti
gara`u, on uop{te ne bi do`iveo da ga njegova `ena pritiska. Ose}ao bi
se veoma spokojno u vezi ~itave stvari i rekao bi `eni da mu se danas
ne radi i da je promenio odluku. Umesto toga on je ose}ao pritisak! Ali
on zapravo nije ose}ao da ga pritiska njegova `ena - on je ose}ao da ga
pritiska njegov vlastiti nagon. Kad nema nagona. nema ni pritiska. U
pozadini pritiska je njegov nagon koji je promenio mesto.

Ali {ta da je D`ekova `ena uletela u gara`u i zaista zahtevala od
D`eka da je o~isti? Zar to ne bi bi izmcnilo tok ~itave pri~e? Ako bi
tada D`ck osetio da je pritisnut, zar to ne bi bilo zbog {to ga `ena
pritiska? Zar u tom slu~aju to ne bi bio samo njen pritisak na
nedu`nog D`eka? Ovo u su{tini ne menja tok ~itave pri~e. Ovakav
nastup bi samo olak{ao D`eku da prika~i svoju projekeiju na nju.
Ka`emo da je ona dobra "udica" zato {to ispoljava istu te`nju koju }e
D`ek uskoro projektovati u nju. Ovo je za D`eka izazovna prilika da
projcktujc svoj nagon na nju, ali to je jo{ uvek njegov nagon. On mora
imati taj nagon, i mora ga projektovali, ina~e ne bi ose}ao pritisak.
Njegova `ena bi zaista mogla da ga "pritisne" da u~ini ne{to, ali on ne bi
ose}ao pritisak ukoliko i sam ne bi imao istu nameru, a onda je
projektovao. Njegova osc}anja su samo to - njegova ose}anja.

Terapeuti ovog nivoa re}i }e da osoba koja stalno ose}a pritisak ima
vi{ak energije i neki nagon kojeg nije svesna. Kada ne bi imala taj
nagon, ne bi vi{e imala razloga za brigu. Mudra osoba, tako, kad god
oseti neku vrstu pritiska - od strane gazde, supru`nika, u {koli, od
prijatelja, poznanika ili dece - u~i da osc}anje pritiska prepozna kao
signal da ima vi{ak energije i neki nagon koga trenutno nije svesna.
Ona u~i da "ose}am pritisak" prevede u "imam vi{e nagona nego {to
znam". Kad jednom shvati da u osnovi svakog ose}anja pritiska le`i
vlastiti zanemareni nagon, ona tada iznova odlu~uje da li `eli da deluje
vo|ena ovim nagonom ili da to dclovanje odlo`i. No u oba slu~aja ona
kona~no zna da se radi o njenom nagonu.

Osnovni mehanizam same projekcije je prema tome veoma jed-
nostavan. Impuls (u vidu nagona, ljutnje ili `elje) koji se pojavi u vama
i prirodno je usmeren ka okru`enju, kada se projektuje, pojavljuje se kao
impuls koji poti~e iz okru`enja i usmeren je prema vama. Radi se o
efektu bumeranga, gde se ~itava stvar zavr{ava

 76

rvanjem sa sopstvenom energijom. Vi{e ne pokre}ete sami akciju, nego
ose}ate da ste gurnuti u nju. Premestili ste impuls sa druge strane
granice sopstvo/ne-sopstvo, i nije ~udo {to on napada vas spolja,
umesto da vam pomogne da napadnete okru`enje.

Sada vidimo da postoje dve glavne posledice projekcije senkc. Prvo,
vi smatrate da projektovani impuls (osobina ili te`nja) nikako ne poti~e
od vas. A drugo, izgleda kao da se on javlja "spolja", u okru`enju,
naj~e{}e u drugim ljudima. Ne-sopstvo se uve}alo na ra~un sopstva.
Ali, bez obzira na neugodnost ~itave stvari, osoba koja se projektujc
`estoko }e braniti svoje pogre{no vi|enje realnosti. Ako biste, u
situaciji dok vi~e na svoju nevinu `enu, pri{li D`cku i poku{ah da mu
objasnite kako se u osnovi njegovih ose}anja pritiska i gu{enja krije
njegov vlastiti nagon, verovatno biste mu se gadno zamerili. Jer osobi
koja se projektuje krajnje je va`no da doka`e kako su njene projekcije
zaista spolja{nja pretnja.

U svakom slu~aju, ve}ina ljudi se veoma sna`no opire prihvatanju
senovitih delova svoje li~nosti, priznanju da se radi o njihovim
vlastitim projektovanim impulsima i osobinama. Otpor je, u stvari,
glavni uzrok projekcije. Osoba se opire svojoj senci, opire se ne-
voljenim delovima sebe, i zato ih projektuje. Jer gde god postoji
projekcija, postoji i neka vrsta otpora koja vreba u blizini. Ponekad je
ovaj otpor mlak, ponekad `estok, ali njegovo delovanje nigde nije tako
o~igledno kao kod uobi~ajenog oblika projekcije, a to je lov na ve{tice.

Skoro svako je, nekad, video, ~uo ili u~estvovao u nekoj vrsti lova na
ve{tice, a groteskno je da upravo ova pojava ilustruje svu nevolju
projekcija i tvrdokorno slepilo ljudi za li~ne nedostatke. Istovremeno,
lov na ve{tice nudi najo~igledniji primer istine o projekciji, koja glasi
da su stvari koje ne podnosimo kod drugih ljudi, upravo one stvari
kojih se potajno gadimo u sebi.

Lov na ve{tice po~inje onda kada osoba izgubi svaki trag o nekoj crti
ili unutra{njoj te`nji koju smatra zlom, satanskom, demonskom ili, u
najboljem slu~aju beskorisnom. U stvari, ova te`nja ili crta mo`e biti naj
bezna~ajni ja stvar - trunka ljudske izopa~enosti, zlobe ili nesta{luka.
Svi mi imamo "tamnu stranu", {to ne zna~i lo{u stranu; svi mi imamo
malo |avolsko srce ("u sva~ijem srcu postoji trunka razbojni{tva"),
koje, ukoliko smo malo svesni i prihvatimo ga, zapravo ~ini `ivot
zanimljivijim. Prema jevrejskoj tradiciji, Bog je na samom po~etku
ostavio u svim ljudima poneku svojevoljnu, }udljivu ili nastranu crtu,
verovatno zato da bi spre~io da ljudi umiru od dosade.

Ali lovac na ve{tice ne miri se sa tim da je i njegovo srce pomalo
|avolsko. Radi se o onoj posebnoj vrsti ljudi, sa oreolompravednika. Ne
samo da njegovo srce nije nimalo |avolsko, kao {to veruje i kao {to
mora verovati, nego ga sama pomisao na to veoma uznemirava. On se
opire tome, i poku{ava da to porekne, da to odbaci. Ali ono, kao {to
mora biti, ipak je njegovo, i zahteva njegovu pa`nju. {to vi{e njegovo

 77

pomalo |avolsko srce tra`i pa`nju, to vi{e se on tome opire. Sto vi{e mu
se opire, to vise je njegova svest njime zaokupljena, i vi{e snage mu je
potrebno da mu se odupre. Na kraju, po{to vi{e ne mo`e da mu se
odupre, on po~inje da ga uo~ava, ali na na~in koji je za njega jedino
prihvatljiv - u drugim ljudima. On zna da neko ima pomalo |avolsko
srce, ali po{to to ne mo`e biti on, to mora biti neko drugi. Sve {to
sada treba da u~ini je da prona|e tog drugog, i to postaje zadatak od
najve}e va`nosti, jer ako ne nade nekog na koga }e projektovati svoju
senku, mora}e da se nosi sa njom u sebi. Ovde vidimo da otpor kod
projekcija igra odlu~uju}u ulogu. Jer, ba{ kao {to je osoba nekada
mrzela i `estoko se opirala svojoj senci, nastoje}i svim sredstvima da je
izbri{e, ona sada prezire, sa istom ostra{-}eno{}u, one na koje je
projektovala svoju senku.

Ponekad lov na ve{tice poprima ~udovi{ne razmere - nacisti~ki
pogrom Jevreja, su|enja salemskim ve{ticama, proganjanje crnaca od
strane Kju Kluks Klana. Zapazite, me|utim, da u svim ovim
slu~ajevima progonitelj mrzi progonjenog upravo zbog onih crta koje
sa nevi|enim divlja{tvom sam ispoljava. U drugim vremenima, lov na
ve{tice pojavljuje se u manje zastra{uju}em obliku - uo~avamo ga na
primeru hladnoratovskog straha od "komuniste ispod svakog kreveta".
A ponekad se javlja u sme{nom obliku - kao potreba da se ogovara,
koja zapravo vi{e govori o osobi koja ogovara nego o predmetima
ogovaranja. Ukratko, sve su to primeri osoba koje se o~ajni~ki trude da
svoju senku pripi{u drugima.

Mnogi mu{karci i `ene sa ga|enjem i prekorom gledaju na ho-
moseksualce. IJprkos tome {to se trude da se pona{aju pristojno i da se
vladaju racionalno, oni ne mogu a da ne izraze ga|enje prema svemu
stoje homoseksualno, pa poneseni emocijama zagovaraju ~ak i
oduzimanje gra|anskih prava homoseksualcima (ili ne{to jo{ gore). Ali
za{to neka osoba tako `estoko mrzi homoseksualce? Ona ne mrzi
homoseksualca zato stoje homoseksualac; ona ga mrzi zato {to potajno
zazire da bi i sama mogla postati ista. Ona oseca krajnju nelagodnost
zbog sopstvenih prirodnih, neizbe`nih, ali nevelikih homoseksualnih
te`nji, pa ih onda projektuje. Tako dolazi do toga da mrzi
homoseksualne te`nje u drugim ljudima - ali samo zato {to ih je najpre
zamrzela u sebi.

I tako, na ovaj ili onaj na~in, nastavlja se lov na ve{tice. Mi mrzimo
ljude zato {to su, po na{em mi{ljenju, prljavi, glupi, nastrani, ne-
moralni... Oni to mo`da jesu. Ali mo`da i nisu. To je potpuno
neva`no jer mi ih mrzimo samo zato {to i sami, ne znaju}i, posedu-jemo
iste omra`ene osobine. Mrzimo ih zato {to nas stalno podse}aju na delovc
sebe koje sa ga|enjem odbacujemo.

Sada po~injemo da uo~avamo jedan va`an pokazatelj kada se radi
0 projekciji. Stvari u na{em okru`enju (ljudi ili pojave) koji nas
sna`no uzbu|uju umesto da nas informi{u obi~no predstavljaju na{e
projekcije. Stvari koje nas gnjave, uznemiravaju, izazivaju ga|enje,

 78

ili nas, pak, privla~e, opsedaju ili nagone na prisilne radnje - obi~no
su odraz |elovanja senke. Kao {to ka`e jedna stara izreka:

Gledao sam, gledao i najposle video

Onaj za koga sam mislio da si ti, i ti,

Bejah samo ja i niko drugi.

Po{to smo stekli osnovno razumevanje senke, sada mo`emo da se
upustimo u odgonetanje nekih drugih uobi~ajenih projekcija. Kao {to je
ose}aj da nas neko pritiska u osnovi projekcija nagona, tako je
1 ose}aj obaveze projekcija `elje. To jest, stalno ose}anje obaveze je
znak da radite ne{to {to ne priznajete da `elite da radite. Ose}aj
obaveze tipa "moram to u~initi za tvoje dobro", javlja se naj~e{}e u
porodi~nom okru`enju. Roditelji ose}aju obavezu da preuzmu brigu oko
dece, mu` ose}a obavezu da izdr`ava `enu, `ena ose}a obavezu da se
prilagodi mu`u, i tako dalje. Ljudi, me|utim, vremenom po~inju da
ose}aju obaveze kao teret, bez obzira kako divno one izgledale
spolja{njem posmatra~u. Kada pritisak naraste, osoba }e se verovatno
okrenuti lovu na ve{tice, pa }e sa svojim supru`nikom zavr{iti kod
plemenskog vra~a, poznatijeg pod imenom bra~ni savet-nik.

Osoba koja ose}a teret obaveze da ~ini to-i-to zapravo projektuje
svoju stvarnu `elju da ~ini to-i-to. Me|utim, to je upravo ono {to ne `eli
da prizna (u svom opiranju senci). U stvari, ona }e tvrditi sasvim
suprotno: da ose}a obavezu jer zapravo ne `eli da ~ini to-i-to. Me|utim,
ona zamagljuje istinu, jer da je zaista izgubila svaku `elju da pomogne,
ne bi ni ose}ala obavezu. Ne bi je bilo briga! Nije da ona ne}e da
pomogne, ona to `eli, ali ne}e da prizna. Ona bi htela da pomogne
drugima, ali projektuju}i ovu `elju ona ose}a da drugi `ele pomo}.
Prema tome, prihvatanjc obaveze nije optere}enje nastalo usled zahteva
drugih, nego usled sopstvene neprepoznate prijateljske namere.

Da ispitamo sada jo{ jednu projekciju koja se ~esto javlja. Mo`da
ni{ta ne izaziva takvu neprijatnost kao kada se na|emo u situaciji da nas
svi posmatraju. Mo`da treba da odr`imo govor, ili da igramo u nekoj
predstavi, ili da primimo neku nagradu, a mi smo se zaledili jer
ose}amo da svi bulje u nas. Me|utim, mnogi ljudi uop{te nemaju tremu
pred publikom. Iz toga zaklju~ujemo da problem nije u samoj situaciji,
nego u nam ne~emu {to sami ~inimo. Prema mnogim terapeutima mi u
takvim trenucima projektujemo zainteresovanost za ljude, pa nam se zato
~ini da svojom pojavom izazivamo op{te interesovanje. Umesto da
aktivno posmatramo, mi ose}amo da nas svi posmatraju. Mi publici
pozajmljujemo svoje o~i tako da nam se ~ini da je normalno
interesovanje za nas naraslo do ogromnih raz-mera, da svi posmatraju
svaki na{ pokret, svaki detalj, svaku radnju. Otuda ne ~udi {to se
blokiramo. Osla}emo tako sle|eni sve dok ne smognemo snage da
povu~emo projekciju - da posmatramo umesto da ose}amo kako nas
posmatraju, da poklanjamo pa`nju umesto da nas pa`nja drugih lomi.

Isto tako, zamislite {ta se de{ava ako neka osoba projekluje deli}

 79

svog neprijateljstva, deli~ `elje da agresivno napadne okru`enje. U njoj
se tada javlja ose}aj da su ljudi bez razloga neprijateljski i izaziva~ki
raspolo`eni prema njoj, pa se shodno tome po~;njp. osec'ati ugro`enom,
zapla{enom, ~ak i prestravljenom usled tolike koncentracije neprijateljstva
na nju. No ovaj strah nije posledica uticaja okru`enja, nego posledica
projekcije njenog neprijateljstva u okru`enje. Tako, u ve}ini slu~ajeva
nerealan strah osobe od ljudi ili mesta predstavlja samo signal, nagove{taj
da je ljuta i neprijateljski nastrojena, a da toga nije svesna.

Na isti na~in, jedna od naj~e{}ih pritu`bi ljudi kojima je potrebno
emocionalno savetovanje jeste da se ose}aju odba~enim. Oni ose}aju da ih
niko ne voli stvarno, da o njima niko ne brine, da su svi jako kriti~ni
prema njima. Neretko to ose}aju kao dvostruku nepravdu, po{to oni
sami vole svakoga. Veruju da uglavnom nemaju odbojnih crta u sebi.
Upinju se da budu blagonakloni i nekriti~ni prema drugima. Ali to su
upravo dve izra`ene odlike projekcije: vi naizgled nemate neku osobinu,
dok je drugi imaju u ogromnoj koli~ini. Ali kao {to zna svako dete: "U
tu|em oku vidi trn, a u svome ne vidi panj." Osoba koja se ose}a
odba~enom od svih u stvarnosti je potpuno nesvesna svojih te`nji da
odbacuje i kritikuje druge. Ove te`nje predstavljaju mo`da manji deo
njene sveukupne li~nosti, ali ukoliko ih ona nije svesna, projektova}e je
na svakog koga poznaje. Time se po~etni impuls zloslutno umno`ava, i
svet po~inje da se ~ini kriti~nim preko svake mere,

Poenta je, istinita za sve projekcije, da neki ljudi zaista mogu biti
veoma kriti~ni prema vama. Ali, ukoliko na njihov realni kriticizam ne
dodate onaj va{ projektovani, to vas ne}e poraziti. Prema tome, svaki
put kada vas obuzmu sna`na ose}anja inferiornosti i odba-~enosti, bilo
bi mudro da najpre potra`ite o kojoj projekciji se radi, i priznate sebi
da ste mo`da malo kriti~niji prema svetu nego {to mislite da jeste.

Sada bi ve} moralo biti jasno da projekcija scnkc ne samo {to
iskrivljuje na{e vi|enje stvarnosti "izvan", ve} uveliko menja ose}aj
sopstva "iznutra". Kada je neka emocija ili osobina projektovana kao
senka, ja je i dalje vidim, ali iskrivljeno i nestvarno - ona se pojavljuje
kao "spolja{nji objekat". Isto tako, ja i dalje ose}am senku, ali u
iskrivljenom i preru{enom obliku - pa nakon {to se uspostavi projekcija,
ja je do`ivljavam samo kao simptom.

Prema tome, kao {to smo upravo videli, ako projektujem nepri-
jateljska ose}anja na ljude, umisli}u da oni gaje neprijateljska ose-}anja
prema meni, i tako po~eti da ose}am strah od ljudi uop{te. Moje
prvobitno neprijateljstvo postalo je moja projektovana senka. Tako ja
"vidim" senku samo u drugim ljudima, dok je u sebi ose}am kao
simptom straha. Moja senka je postala moj simptom.

I kada poku{am da odbacim svoju senku, ja ne uspevam da je se
oslobodim. U mojoj li~nosti tada ne nastaje praznina, pukotina, ili
upra`njeno mesto. Ostaje mi simptom, koji me bolno podse}a da sam
nesvestan nekog aspekta sebe. Dalje, kada moja senka jednom postane

 80

simptom, ja opet moram da se borim sa svojim simptomom kao sto sam

se nekad borio sa svojom senkom. Kada poku{am da poreknem neke od
svojih sklonosti (senka), one se ponovo vra}aju u obliku simptoma, a
onda mrzim simptome istom ja~inom kao {to sam nekada mrzeo senku.
Na kraju }u verovatno nastojati da od drugih ljudi sakrijem svoje
simptome (drhtanje, ose}aj inferiornosti, depresija, bri`nost, itd.), ba{ kao
{to sam nekada nastojao da sakrijem svoju senku od sebe samog.

Tako svaki simptom - depresija, bri`nost, dosada ili strah - sadr`i neki
vid senke, neku projektovanu emociju, crtu ili osobinu. Va`no je shvatiti
da se na{im simptomima, koliko god da su neugodni, ne smemo
opirati, niti ih treba prezirati i izbegavati, jer je u njima sadr`an klju~
njihovog rastvaranja. Boriti se sa simptomom zna~i isto {to i boriti se sa
senkom koja je u njemu sadr`ana, a to je ono {to je u prvom redu i
dovelo do problema,

Prvi korak u terapiji ovog nivoa sastoji se u tome da napravimo
mesta za na{e simptome, da im damo prostora, tako {to }emo po~eti da
se zbli`avamo sa neugodnim ose}anjima, takozvanim simpto- inima,
koje smo do tada prezirali. Na{e simptome moramo do`iveti svesno i {to
otvorenije prihvatiti. A to zna~i da moramo dopustiti sebi depresiju,
bri`nost, odba~enost, dosadu, povrc|cnost ili zbunjenost. Ako smo se
nekada na sve na~ine opirali ose}anjima, sada ovim ose}anjima
dopu{tamo da se izraze. Zapravo ih sada aktivno pod-sti~emo. Mi
pozivamo simptom u na{u ku}u, i pu{tamo ga da se kre}e i di{e slobodno,
nastoje}i pritom da ostanemo svesni oblika u kome se javlja. Prvi korak
u terapiji je veoma jednostavan, i u ve}ini slu~ajeva dovoljan, jer u
trenutku kada zaista prihvatimo neki simptom, prihvatamo i veliki deo
senkc koji je u njemu bio prikriven. Tada problem nestaje.

Ukoliko neki simptom tvrdokorno opstaje, mo`ete nastaviti sa
narednim korakom u terapiji na nivou persone. Uputstva za naredni
korak su jednostavna, ali je za njihovo izvr{enje potrebno vreme i
istrajnost. U slu~aju produ`ene terapije valjalo bi svesno prevesti
simptom u njegov prvobitni oblik. Za detaljnija uputstva u vezi sa
prevo|enjem, mo`ete pogledati re~nik op{tih smernica dat u ovom
poglavlju (vidi tabelu) kao i preporu~enu literaturu. Su{tina drugog
koraka terapije je uvid da bilo koji simptom jednostavno predstavlja
signal (ili simbol) neke nesvesne senkovite tendencije. Tako, na primer,
vi mo`da ose}ate da ste izlo`eni velikom pritisku na poslu. Kao {to smo
videli, simptom pritiska je uvek pokazatelj, obi~an signal, da imate vi{e
energije za posao nego {to ste voljni da priznate. Vi mo`da ne}ete hteti
otvoreno da priznate va{u stvarnu zaintere-sovanost za posao kako biste
iznudili krivicu od drugih za sve one sate na poslu koje ste "morali" da
odradite za "njihovo" dobro. Ili mo`da `elite da naplatite svoju
"nesebi~nu" posve}enost po vi{oj ceni. Ili se, mo`da, bez va{egznanja
va{em nagonu izgubio svaki trag. Bilo kako bilo, simptom pritisnutosti je
siguran znak da imate vi{e elana nego {to ste mislili. Sada mo`ete da
prevedete simptom u prvobitni i ispravan oblik. "Moram" }e postati

 81

"ho}u".

Prevo|enje je klju~ terapije. Da biste se oslobodili pritiska, vi ne
morate da izmi{ljate nagon, niti da se pravite da nije tu, niti da tra`ite
nagon koji se naizgled izgubio. Ne ka`em da }ete se osloboditi
pritiska ako poja~ate interesovanje za neki posao. Samo govorim da

UOBI~AJENO ZNA~ENJE RAZLI~ITIH SIMPTOMA SENKE Re~nik za prevo|enje

simptoma u njihov provobitni senoviti oblik

Simpotom PREVEDEN U Njegov originalni senoviti oblik

Pritisak Nagon

Odbojnost ("Niko me ne voli") "Ne bih im uzeo orah iz ruke!"

Krivica ("Nabija{ mi krivicu.") "Vrc|aju me tvoji zahtevi."

Anksioznost Uzbu|enje

Samo-svesnost ("Svi bulje u mene") "Ljudi me zanimaju vi{e nego {to

mislim."

Impotencija/frigidnost "Ne bih mu/joj pru`io

zadovoljstvo."

Strah ("`ele da me povrede.") Neprijateljstvo (Ljut sam i

napadam a da to ne znam.")

Tu`an Ljut!

Povu~en "Sve }u vas oduvati!"

Ne mogu "Do|avola, ne}u!"

Obaveza ("Moram.") Zelja ("Ho}u.")

Mr`nja (" Prezirem te zbog X.") Autobiografsko ogovaranje ("
Prezirem X u sebi.")

Zavist (Ti si taaako veliki.") "Malo sam bolji nego {to mislim."

ako ve} ose}ate pritisak, odgovaraju}i nagon je ve} prisutan, ali
maskiran simptomom. Vi ne treba da izmi{ljate nagon kako biste ga
smestili pored ose}anjapritiska. Samo ose}anje pritiska je nagon koji
tra`ite. Vi samo treba da ose}anje pritiska nazovete njegovim prvobitnim
i ispravnim nazivom: nagon. Radi se o jednostavnom prevo|enju, ne o
stvaranju.

Tako simptomi ne samo da nisu nepo`eljni, ve} predstavljaju priliku
za rast. Simptomi veoma precizno ukazuju na va{u nesvesnu senku; oni
su nepogre{ivi pokazatelji neke projektovane te`nje. Zahvaljuju}i
simptomima vi pronalazite svoju senku, i zahvaljuju}i senci dolazi do
rasta, {irenja granica i nala`enja puta do precizne i prihvatljive slike-o-

 82

sebi. Tako, u kratkim crtama, izgleda silazak sa nivoa persone na nivo
ega. Prosto kao u slededoj formuli: persona + scnka = ego.

Bilo bi nemarno od mene da zavr{im ovo poglavlje, a da ne
ponudim klju~ za razumevanje su{tine terapeutskog rada koji se obavlja
na ovom nivou. Ako zanemarite stru~an `argon bilo kog terapeuta
senke, i pa`nju obratite samo na op{ti tok njegovog izlaganja, otkri }ete
da njegova pri~a sledi odre|eni obrazac. Ako izjavite da volite svoju
majku, on }e vam re}i da je nesvesno mrzite. Ako izjavite da je mrzite,
on }e vam re}i da je nesvesno volite. Ako izjavite da ne mo`ete podneti
svoju depresiju, on }e vam re}i da je sami izazivate. Ako izjavite da
mrzite ose}anje ni`e vrednosti, on }e vam re}i da vi potajno volite da
se ose}ate tako. Ako ste strasno zaokupljeni religijom, politikom, ili
vrbovanjem ljudi za svoje ideje, on }e vas ube|ivati da vi u svoje ideje
uop{te ne verujete, i da je va{e zalaganje samo poku{aj da se
obra~unate sa sopstvenim skepticizmom. Ako ka`ete da, on ka`e ne.
Ako ka`ete gore, on ka`e dole. Ako ka`ete mjau, on ka`e av. A na
kraju, ako mu istresete u lice da ranije niste bili sigurni da li mrzite
psihologe, ali da ste sada u to potpuno uvereni, on }e vam odgovoriti
da ste vi u stvari nereali-zovani psiholog i da potajno zavidite svim
terapeutima.

Zvu~i suludo, ali ispod sve te prividno uvrnute logike, terapeuti vas,
znaju}i to ili ne, jednostavno su~eljavaju sa va{om suprotno{}u. Sve
primere u ovom poglavlju mo`emo posmatrati iz ovog ugla, a nesporno
je da je u svim izlo`enim situacijama osoba bila svesna samo jedne od
suprotnosti. Ona je odbijala da vidi obe strane, da spozna jedinstvo
suprotnosti. Po{to dve suprotnosti ne mogu postojati jedna bez druge,
ako niste svesni obe, jednu od njih }ete morati poslati pod zemlju.
U~ini}ete je nesvesnom i tako je projektovati. Vi }ete, ukratko, povu}i
granicu izme|u suprotnosti, i tako zapodenuti bitku. Ali ovo je bitka u
kojoj nikada ne mo`ete pobediti, to je bitka u kojoj vas o~ekuje samo
nepregledan niz gubitaka, zbog toga {to se dve suprotnosti sadr`e jedna
u drugoj.

Senka se, prema tome, sastoji od suprotnosti koje ste u~inili
nesvesnim. Jednostavan na~in da kontaktirate svoju senku je da usvojite
suprotnost svega onoga ~emu sada svesno te`ite, {to `elite. za ~ime
~eznete. To }e vam pokazati kako va{a senka gleda na svet, a upravo to
je gledi{te kome treba da se pribli`ite. To ne zna~i da treba da delujete
u skladu sa suprotstavljen om stranom, nego da je osvestite. Ako ose}ate
sna`nu mr`nju prema nekome, budite svesni strane u vama koja voli tu
osobu. Ako ste ludo zaljubljeni, budite svesni dela vas koji ne mari za
voljenu osobu. Ako ne podnosite odre|eno ose}anje ili simptom, budite
svesni aspekta sebe koji u njemu potajno u`iva. U trenutku kada zaista
postanete svesni svojih suprotnosti, pozitivnih i negativnih ose}anja
prema nekoj situaciji, napetost u vezi sa tom situacijom }e naglo opasti,
zbog toga {to se sukob suprotnosti koji je dovodio do napetosti sada

 83

rastvorio. S druge strane, u trenutku kada izgubimo jedinstvo
suprotnosti, sves-nost o dve strane u nama, tada dolazi do razdvajanja
suprotnosti, povla~enja granice izme|u njih, i potiskivanja jednog pola
suprotnosti u nesvesno, {to posle isplivava u vidu neprijatnog simptoma.
Po{to suprotnosti uvek ~ine jedinstvo, jedini na~in na koji se mogu
razdvojiti je putem nesvesne - selektivne nepa`nje.

Kada krenete u istra`ivanje svojih suprotnosti, svoje senke, svojih
projekcija, primeti}ete da po~injete da preuzimate odgovornost za
sopstvena ose}anja i stanja uma. Po~e}ete da uvi|ate kako u osnovi
ve}ine sukoba izme|u vas i drugih ljudi zapravo le`i sukob izme|u vas i
projeklovanih suprotnosti. Vide}ete da simptomi koji vas mu~e nisu
posledica uticaja okru`enja na vas, ve} preterane kompenzacije za ne{to
{to biste `eleli da u~inite drugima, ali ~inite sami sebi. Prona}i}ete da
ljudi i doga|aji nisu uzrok va{e uznemirenosti, nego samo povod da sami
sebe uznemirite. Kada prvi put spoznate da sami stvarate sopstvene
simptome bi}e to za vas veliko olak{anje, jer }ete ujedno spoznati da ste
u stanju da predupredite stvaranje ovih simptoma, prevode}i ih u njihov
prvobitni oblik. Tako vi postajete uzrok sopstvenih ose}anja, a ne
njihova posledica.

U ovom poglavlju videli smo kako se, u nastojanju da poreknemo
odre|ene delove ega, zaogr}emo la`nom i iskrivljenom slikom-o- sebi,
takozvanom personom. Generalno, povu~ena je granica izme|u onoga
{to volimo (persona) i onoga {to ne volimo (senka). Takode smo videli
kako neprihva}eni delovj ega (senka) zavr{avaju kao projekcija, pa
izgleda kao da postoje u spolja{njosti. Nama lako ne preostaje ni{ta
drugo nego da se celog `ivota borimo sa sop-stvenom senkom. Granica
izme|u persone i senke dovodi do sukoba izme|u persone i senke, a
unutra{nji rat do`ivljava se kao simptom. Mi tada mrzimo svoje
simptome istim intenzitetom kao {to smo isprva mrzeli svoju senku; a
kada se senka projektuje na druge ljude, mi onda mrzimo druge kao {to
smo nekada mrzeli senku. A onda drugi postaju simptom: ne{to sa ~ime
se valja boriti. I tako se du` ove granice nastavljaju raznorazni oblici
borbe.

Stvaranje manje ili vi{e pouzdane slike-o-sebi - to jest spu{tanje sa
nivoa persone na nivo ega - podrazumeva osve{}ivanje delova sopstva
~ije postojanje do tada nije bilo poznato. A ti delovi se lako uo~avaju jer
se ispoljavaju kao va{i simptomi, kao va{e suprotnosti, va{e projekcije.
Vra~anje projekcija u sebe zna~i brisanje granica, integrisanje onih
stvari koje su vam ranije bile strane; stvaranje prostora za razumevanje
i prihvatanje sopstvenih razli~itih potencijala, negativnih i pozitivnih,
dobrih i lo{ih, voljenih i nevoljenih, te tako sticanje jedne relativno
pouzdane slike o psihofizi~kom organizmu u celini. A to zna~i
pomeranje granice, prekrajanje mape du{e, usled ~ega stari neprijatelji
postaju saveznici, a tajno sukobljene suprotnosti postaju otvoreni
prijatelji. Na kraju, iako ne mo`ete re}i da je sve u vama po`eljno,
mogli biste re}i da je sve u vama dopadljivo.

 84

PREPORUKE

Iako je psihoanaliza bila i ostala klasi~an pristup nivou ega (to jest, ona
poma`e osobi koja `ivi kao persona da se spusti na nivo ega), vi{e ne
mogu da preporu~im ovaj postupak kao najpogodniju terapiju, ~ak i
ako imate dovoljno novca i vremena. Prvo, postoje br`i metodi koji su
isto toliko delotvorni. Drugo, sama analiza ~esto gu{i uvide koji se
spontano javljaju iz dubljih nivoa spektra, nastoje}i da svede duboke
du{evne procese na puku uniformnost. Me|utim, teorija psihoanalize
ostaje od su{tinskog zna~aja za razumevanje dinamike ega, persone i
senke, a dobar uvod u nju daje Calvin Hali. u knjizi A primer ofFreudian
Psychology (Ncw York: Mentor, 1973). Napredni studenti mogu poku{ati
sa Frojdovim "Op{tim uvodom u psihoanalizu". Ozbiljne ~itaoce
upu}ujem na Otto Fenichcl-a, Psy-choanalytic Theotj of Neurosis (New
York: Norton, 1972).

Knjige u kojima je dat savremeniji pristup pitanju persona/ego su
William Glasscr, Rea!ity Therapy (New York: Harper, 1965); A. Bllis and
R. Harper, A new Guide to Rational Living (Hollywood: Wilshire Books,
1960); Karen Hornaj, U poznaj samog sebe (Svjetlost: 1980); Ilornijeva
ima neke kentaurski-holisti~ke te`nje u svom pristupu. {to njena ~ini
dela korisnim i za nivo ega i kentaura); M. Werthman, Self-Psyching (Los
Angeles: Tarcher, 1978) je vredna zbirka tehnika, od kojih ve}ina cilja
na probleme ega. Putnev and Putnev, The Adjusted American (New
York: Harper, 1966) je ~udesna knjiga; mnoge primere u ovom poglavlju
izvukao sam iz tog dela, i na tome dugujem zahvalnost autorima.
Ge{talt terapija se tako|e vrlo efikasno bavi senkom, ali po{to ona
tako|e radi i s nivoom kentaura, uklju~io sam relevantan materijal u to
poglavlje.

~ini se, barem po mom mi{ljenju, daje najpogodniji pristup ovom
nivou dala transakciona analiza. Ona je u sebi sa~uvala su{tinu
Frojdovog u~enja, ali ga je postavila u jedan jednostavan, jasan i sa`et
kontekst. Nadalje, ona generalno prihvata mogu}nost da postoje i dublji
nivoi bi}a, i tako ne sabotira otvoreno dublje uvide. Vidi Tomas Heris,
Ja sam OK, ti si OK (Medicinska knjiga 1990); i Erik Bernovu "Koju
igru igra{ (Ne&Bo 1998) i "{ta ka`e{ posle zdravo" (Ne&Bo: 1999).

 85

8

Nivo kentaura

POSLEDNJEM POGLAVLJU VIDELI SMO kako se stupanjem
u dodir sa projektovanom senkom i njenim prisajedi-njenjcm,
mo`e "pro{iriti" identitet od manjkave persone do zdravog ega.

Mo`emo zaceliti rasccp, rastvoriti granicu izme|u persone i senke, i
tako do}i do {ireg i trajnijeg ose}aja sopstvenog identiteta. To dosta
podse}a na selidbu iz teskobnog stana u udobnu ku}u. U ovom
poglavlju ~eka nas selidba iz udobne ku}e u prostrani dvor.
Nastavljamo osnovni proces rastvaranja granica, ali na dubljem nivou,
istra`uju}i neke od metoda {irenja identiteta od ega (i njegovog pogleda
na svet) do kentaura, tako {to stupamo u dodir sa projektovanim
telom, vra}aju}i ga u vlasni{tvo.

Povratiti vlasni{tvo nad telom - to isprva mo`e zazvu~ati veoma
~udno. Granica izme|u ega i tela je toliko duboko usa|ena u nes-vesno
prose~ne osobe, da ona na zadatak isceljenja ovog rascepa odgovara sa
~udnom me{avinom zbunjenosti i dosade. Ona veruje da je granica
izme|u uma i tela nepromentjiva i stvarna, i otuda ne mo`e da pojmi
za{to bi se neko uop{te bavio njome, a kamoli je rastvarao.

Me|utim, pokazalo se da je malo nas izgubilo razum, ali je ve}ina nas
izgubila telo, i bojim se da ovo moramo shvatiti doslovno. U stvari,
sti~e se utisak da "ja" sedim na svom telu poput jaha~a na konju.
Bi~ujem ga ili ga bodrim, hranim, timarim i negujem kada zatreba.
Teram ga bez pitanja i ko~im protivno njegovoj volji. Kada se moje telo-
konj dobro vlada, uglavnom ga ne prime}ujem, ali kada postane
neposlu{no - {to se doga|a ~esto - latim se kand`ije da bih ga urazumio
i u~inio pokornim.

Zaista, ~ini se ba{ kao da se moje telo giba ispod mene. Vi{e ne
idem u svet sa svojim telom, nego na svom telu. Ja sam gore, ono je
dole, i u su{tini me onespokojava {ta je to {to je tamo dole. Moja svest
je skoro isklju~ivo povezana sa glavom - ja sam moja glava, a telo
posedujem. Telo se od sopstva svelo na vlasni{tvo, na ne{to {to je
"moje" ali nije "ja". Telo je, ukratko, postalo nekakav predmet ili
projekcija, upravo kao {to se dogodilo sa senkom. U sveukupnom
organizmu povu~ena je granica i telo se odvojilo i projektovalo kao ne-
sopstvo. Ta granica li~i na rascep, pukotinu, ili re~ima Lovena, blokadu:
"Blokada deluje tako {to razdvaja i izoluje psihi~ko od somatskog. Na{a
svest nam govori daje njihovo delovanje uzajamno, ali zbog blokade ne
mo`e da obuhvati dublja podru~ja i doku~i osnovno jedinstvo. U stvari
blok stvara pukotinu u jedinstvenoj li~nosti. Blokada ne samo da
razdvaja psihu od some, nego i povr{inske pojave od njihovog korena u

U

 86

dubinama organizma."

Ono {to nas ovde u osnovi zanima je cepanje sveukupnog organizma,
kentaura, a gubitak tela je samo njegova najvidljivija i najopipljivija
posledica. Gubitak tela nije precizan sinonim za cepanje kentaura,
"osnovnog jedinstva", nego samo jedna od mnogih manifestacija tog
cepanja. Toj manifestaciji, me|utim, posveti}emo pa`nju u ovom
poglavlju, po{to je nju najlak{e shvatiti i najed-nostavnije opisati.
Upamtite dobro da ja ne govorim da je telo per se - ono {to nazivamo
"fizi~kim telom" - dublja realnost od mentalnog ega. Obi~no telo je
najni`i od svih vidova svesti, do te mere prosto da ga nismo ni izdvojili
kao posebnu temu u ovoj knjizi. Telo nije "dublja realnost" od ega, kao
{to misle mnogi somatolozi, ali je integracija tela i ega zaista dublja
realnost od tela i uma uzetih pojedina~no, i u ovom poglavlju stavi}emo
naglasak na tu integraciju, mada }emo se, iz prakti~nih razloga, baviti
fizi~kim telom i telesnim ve`bama.

Postoji, kao {to bi se o~ekivalo, mno{tvo razloga zbog kojih
napu{tamo telo, i pla{imo se da ga prisajedinimo, a neke od njih ve}
smo spomenuli u raspravi o evoluciji spektra. Na najpli}em nivou, mi
odbijamo da povratimo telo zato {to mislimo da ne postoji nijedan valjan
razlog za to - ~ini nam se da je to veliki posao bez vidljive koristi. Na
dubljem nivou, mi se pla{imo da povratimo telo zato {to su u njemu
pohranjeni, u veoma upe~atljivom i `ivom obliku - sna`na ose}anja i oseti
koji su dru{tveni tabu. I na kraju, telo se izbegava zato {to je stani{te
smrti.

Iz svih ovih razloga, a oni nisu jedini, "prilago|ena" osoba je davno
projektovala svoje telo kao "spolja{nji objekat", ili, bolje re~eno, kao
objekat "ispod". Kentaur je napu{ten, i osoba se pois-tove}uje sa egom
nasuprot telu. Ali, kao i kod svih projekcija, posledica ovog otu|enja je
da projektovano telo po~inje da proganja svog vlasnika na najgori mogu}i
na~in i, {to je jo{ gore, ~ini to, energetski gledano, potpuno autonomno.
Po{to je telo iz raznoraznih razloga postavljeno sa one strane granice
sopstvo/ne-sopstvo, ono, po{to vi{e nismo bliski sa njim, po{to nam vi{e
nije saveznik, postaje na{ neprijatelj. Izme|u tela i ega dolazi do
sukoba, i za~inje se intenzivan, mada ponekad i suptilan rat suprotnosti.

Po{to je, kao {to smo ve} videli, svaka granica popri{te sukoba
zara}enih suprotnosti, to isto va`i i za granicu izme|u ega i tela. Postoji
nekoliko bitnih parova suprotnosti koji se ti~u ove granice, ali je
najzna~ajniji od njih voljno i nevoljno. Ego je sedi{te kontrole,
manipulacije, voljnih aktivnosti. U stvari, ego se po pravilu pois-
tove}uje samo sa voljnim procesima. Nasuprot tome, telo je u osnovi
dobro organizovana skupina nevoljnih procesa, kao {to su cirkulacija,
varenje, rast i lu~enje, metabolizam i tako dalje. Ako vam ovo izgleda
~udno, obratite pa`nju na govor prose~ne osobe, poslu{ajte pa`ljivo u
kojim procesima pominje sebe. Ona }e re}i, "Ja pomeram ruku", ali ne}e
re}i "Ja kucam srce". Re}i }e, "Ja jedem svoju hranu", ali ne}e re}i "Ja
varim svoju hranu". Re}i }e, "Ja sklapam o~i", ali ne}e re}i "Ja rastem

 87

kosu". Re}i }e: "Mrdam no`nim prstima", ali ne}e re}i "Ja cirkuli{em
svoju krv".

Drugim re~ima, ona se, kao ego, poistove}uje samo sa onim
radnjama koje su voljne i kontrolisane; sve ostalo, sve spontane i
nevoljne radnje, za nju su nepouzdane i potpadaju pod ne-sopstvo. Nije
li ~udno {to se vi, uprkos zdravom razumu, poistove}ujete samo sa jednim
delom svog sveukupnog bi}a? Nije li ~udno {to, u najboljem slu~aju,
polovinu svog organizma nazivate "sopstvom". Kome onda pripada
druga polovina?

U izvesnom smislu, ego ose}a kao da je upao u zamku, kao da je
postao `rtva neukrotivih }udi sopstvenog tela. Zato ne ~udi {to ljudi koji
ose}aju da su zarobljeni u telu ~eznu da dospeju u stanje, odmah ili nakon
smrti, kada du{a, lebde}i u vazduhu oslobo|ena tela, prekrivena samo
ne`nom beli~astom koprenom, preuzima vrhovno vodstvo, neoptere}ena
slabim i ranjivim telom. Sada je jasno za{to mnogi vide zastra{uju}u
sli~nost izme|u tela i greha.

Osetljivost tela na bol predstavlja dodatno optere}enje za ego.
Potpuno je razumljivo {to se ego u`asava bola, patnje, preosetljivosti `ivih
tkiva i golih `ivaca - i {to nastoji da se udalji od izvora bola, da umrtvi i
zamrzne telo kako bi oslabio njegovu osetljivost na bolne nadra`aje.
Mada ne mo`e upravljati nevoljnim telesnim osetima, ego mo`e, a tome i
te`i, da povu~e svest iz tela, da ga u celosti umrtvi i li{i svakog ose}aja.
To je ono {to je Aurobindo nazvao "vitalni {ok" - to je {ok i uzmicanje
svesti od ranjivog i smrtnog tela, uzmicanje koje umrtvljuje telo i
iskrivljuje svest.

Me|utim, za umrtvljavanje tela pla}a se visoka cena. Jer ako je
istina da telo predstavlja izvor bola, tako|e je istina da ono predstavlja
izvor zadovoljstva. Ubijaju}i izvor bola, ego istovremeno ubija i izvor
zadovoljstva. Nema vi{e patnje ... ali nema ni radosti.

Tako prose~na osoba zamrzava svoje telo, ne razumevaju}i prirodu
ovog zamrzavanja. ~ak ni ne zna da je zamrznuta. To dosta podse}a na
situaciju stvarne pojave promrzlina. `rtva promrzhna ne shvata {ta joj se
dogodilo, po{to je zahva}eno podru~je li{eno svih oseta. Ne ose}a ni{ta
i ~ini joj se da je sve u redu.

Ovo postepeno otupljivanje tela je op{ta posledica vitalnog {oka,
napu{tanja tela i razaranja kentaura. Ovo razaranje se, u manjem ili
ve}em obimu, de{ava ~ak i zdravom egu. Jer, dok god se pois-
tove}ujete isklju~ivo sa egom, va{e sopstvo po pravilu ne obuhvata niti
integri{e spontane procese organizma. Tako, ~ak i kada pro{irimo na{
identitet sa persone na ego, uo~avamo da nam na neki na~in nedostaje
ose}aj dubine, osnovni ose}aj smisla, izvor unutra{nje svesnosti i
ose}ajna pa`nja. Iz toga sledi da se proces spu{tanja mora nastaviti, da se
mora napustiti usko poistove}enje isklju~ivo sa egom i otkriti istovetnost
sa ~itavim psihofizi~kim organizmom. Za terapeute koji rade na ovom
nivou, to podrazumeva otkrivanje autenti~nog, egzistencijalnog sopstva.

Sada }emo ispitati na koji na~in mo`emo poni{titi granicu izme|u tela

 88

i uma, da bismo ponovo otkrili jedinstvo suprotnosti koje le`i uspavano
u dubinama na{eg bi}a. "Ovaj razdor se ne mo`e pre-vazi}i", ka`e
Loven, "poznavanjem energetskih procesa u telu. Znanje je samo po sebi
povr{na pojava i pripada podru~ju ega. ~ovek bi morao da do`ivi i oseti
proticanje telesnih nadra`aja. Me|utim, da bi to izveo, on mora da
napusti krutu ego kontrolu kako bi duboki telesni oseti mogli da
isplivaju na povr{inu."

Ma kako prosto zvu~alo, upravo u tome le`i te{ko}a na koju skoro
svaka osoba nailazi kada poku{a da stupi u dodir sa svojim telom. Ona
ne}e ose}ati svoje noge, stomak, ili ramena, ve} }e, po navici, misliti o
svojim nogama, stomaku i ramenima. Poku{a}e da ih opi{e i tako
izbegne da im direktno pokloni ose}ajnu pa`nju. Radi se, naravno, o
jednom od su{tinskih mehanizama odvajanja od tela. Treba obratiti
posebnu pa`nju na na{u sklonost ka konceptualiziji ose}anja, i ulo`iti
izuzetan napor da bismo, barem privremeno, prekinuli sa navikom
prevo|enja ose}ajne pa`nje u misli i slike.

Povezivanje sa telom mo`e se zapo~eti na slede}i na~in: lezite na le|a,
ispru`eni na nekoj prostirci ili asuri. Samo sklopite o~i, di{ite duboko
ali lagano, i po~nite da ispitujete svoje telesne osete. Ne poku{avajte da
bilo {ta osetite, ne silite ose}anja, samo dopustite da va{a pa`nja proti~e
telom i motrite da li je u razli~itim delovima tela prisutan neki ose}aj,
bilo pozitivan ili negativan. Mo`ete li, na pri-mer, osetiti svoje noge,
svoj stomak, svoje srce, genitalije, bedra, lobanju, dijafragmu, stopala?
Uo~ite koji delovi tela vam deluju `ivo i ose}ajno, sna`no i vitalno, a koji
su mlitavi, tromi, be`ivotni, mra~ni, teskobni ili bolni. Istrajte u ovome
barem tri minuta, i zapazite koliko ~esto se doga|a da va{a pa`nja
napusti telo i odluta u ma{tarenje. Zar nije neobi~no to {to vam je
te{ko da ostanete u svom telu tri minuta? Ako niste u telu, gde ste?

Nakon ovog po~etnog, mo`emo pre}i na slede}i korak: jo{ uvek
sklopljenih o~iju, le`e}i sa rukama postrance i lagano ra{irenim nogama,
di{ite veoma duboko ali lagano, uvla~e}i dah od grla do abdomena,
ispunjavaju}i najzad ~itav trup. Zamislite, ako vam se svi|a, da su va{e
grudi i stomak obmotani velikim balonom i da sa svakim udahom vi
naduvavate taj balon do kraja. "Balon" treba lagano da se {iri u
grudima, a da se naduva sna`no i potpuno u predelu abdomena. Ako u
bilo kojem od ovih delova tela ne ose}ate blagu silu naduvanog balona,
prosto pustite da se on naduva jo{ malo, da dopre do tog dela tela.
Tada ne`no i lagano izdahnite, pu{taju}i da se balon potpuno isprazni.
Ponovite ovo sedam ili osam puta, odr`avaju}i blag ali postojan pritisak
unutar balona tako da on naduvava abdomen i dopire do dna karlice.
Naro~ito obratite pa`nju na podru~ja u kojima ose}ate teskobu, napetost,
bol ili umrtvljenost.

Mo`ete li osetiti kako je ~itavo podru~je obuhva}eno balonom jedna
celina, ili vam se ~ini da je izdeljeno na grudi, abdomen, dno karlice, pri
~emu je svaki segment odvojen od ostalih podru~jima ili pojasevima

 89

teskobe, napetosti, ili bola? Uprkos manjim bolovima i nelagodama,
po~e}ete da ose}ate da se, zajedno sa balonom, va{im telom {iri tanano
zadovoljstvo i radost. Vi doslovce udi{ete zadovoljstvo i zra~ite ga kroz
va{e telo-um. Nakon izdisaja, nemojte da izgubite ili iscrpite dah, ve}
pustite da zadovoljstvo pro`me ~itavo va{e telo. Na taj na~in, suptilno
zadovoljstvo te~e kroz va{e telo-um i sa svakim ciklusom postaje sve
potpunije. Ako u to niste sigurni, dovr{ite jo{ tri ili ~etiri {irenja daha,
prepu{taju}i se zadovoljstvu.

Mo`da po~injete da shvatate za{to jogini nazivaju dah vitalnom silom
- ne u filozofskom smislu, ve} u smislu ose}anja. U toku udisaja, vi
uvla~ite vitalnu silu iz grla u abdomen, ispunjavaju}i svoje telo energijom
i `ivotom. Tokom izdisaja, vi otpu{tate ovu silu i ona zra~i kao suptilno
zadovoljstvo i radost {irom tela-uma.

Mo`ete nastaviti sa "balonskim" disanjem, uvla~e}i vitalnu silu iz grla
do pupka (" hare"), ali poku{ajte ne{to drugo, da ose}ate izdisaj kao
vitalnu silu koja zra~i na sve strane, iz abdomena prema svim
delovima va{eg tela. Sa svakim uvla~enjem vazduha kroz grlo, vi punite
haru vitalno{}u. Sada, prilikom izdisaja, motrite dokle u svakoj nozi
mo`ete osetiti (ili slediti) zra~enje vitalne sile ili zadovoljstva - do
bedara, kolena, stopala? Ono na kraju treba da stigne ta~no do vrhova
no`nih prstiju. Ponovite nekoliko ciklusa ove ve`be, a onda poku{ajte istu
stvar sa gornjim ekstremitetima. Mo`ete li osetiti kako se vitalnost
osloba|a u va{im rukama, prstima, glavi, mozgu, i lobanji? A onda,
tokom izdisaja, pustite da ovo suptilno zadovoljstvo pro|e kroz va{e telo
i otisne se u {iroki svet. Oslobodite svoj dah, kroz telo, do beskraja.

Kada spojimo sve ove komponente, dobijamo celokupan disajni
ciklus: pri udisaju, uvla~imo dah iz grla do hare, pune}i haru vitalnom
silom. Pri izdisaju, osloba|amo suptilno zadovoljstvo kroz ~itavo telo-
um u svet, u kosmos, beskona~nost. Kada ste to usavr{ili, po~nite tokom
izdisaja da rastvarate misli i otpu{ate ih u beskona~nost. Isto ~inite i sa
svim bolnim ose}anjima, bolestima, patnjama i bolovima. Pustite da
ose}ajna pa`nja pro`me ta stanja, a onda da se vine u beskona~nost - iz
~asa u ~as u ~as.

Sada prelazimo na neke pojedinosti ove vrste ve`banja. Sasvim
sigurno bi}ete kadri da osetite kako vitalno zadovoljstvo i ose}ajna
pa`nja cirkuli{u lagano kroz va{e telo-um. Ali u svakom trenutku
mo`ete o~ekivati da nai|ete na neki utrnuo, umrtvljen deo tela li{en
oseta, na jednoj strani, ili na podru~je zahva}eno teskobom, na-peto{}u,
bolom i ko~enjem, na drugoj strani. Vi ste, drugim recima, osetili,
prepreke (mini granice) potpunom toku ose}ajne pa`nje. Ve}ina ljudi
neizbe`no ose}a teskobu i napetost u vratu, o~ima, anusu, dijafragmi,
ramenima ili le|ima. Utrnulost se ~esto javlja u karli~nom podru~ju,
genitalijama, srcu, donjem abdomenu, ili udovima. Va`no je da
otkrijete, {to preciznije, gde su va{e blokade. Za sada, nemojte
poku{avati da ih se oslobodite. U najboljem slu~aju to ne}e delovati, a u
najgorem }ete samo oja~ati blokade. Za sada samo prona|ite gde su

 90

blokade, i mentalno ozna~ite to mesto.
Kada ste odredili mesto blokadama, mo`ete po~eti sa procesom

njihovog rastvaranja. Ali prvo moramo razmotriti {ta zna~e te blokade i
otpori - ti pojasevi teskobe, pritiska i napetosti koji zahvataju odre|ena
podru~ja tela. Videli smo da se na nivou ega osoba mo`e opirati nekom
impulsu ili emociji pori~u}i da ih poseduje. Kroz mehanizam ego-
projekcije, osoba }e odvratiti svest od pojedinih senovitih te`nji u sebi.
Ako stvarno ima neprijateljska ose}anja, ali to pori~e, ona }e ih
projektovati i tako do`iveti da je svet neprijateljski nastrojen prema
njoj. Drugim recima, ona }e, kao rezultat projektovanog neprijateljstva,
ose}ati zabrinutost i strah.

{ta se de{ava u telu kada se ovo neprijateljstvo projektuje? Na
mentalnom planu do{lo je do projekcije, ali se i na fizi~kom planu
ne{to neizbe`no doga|a, po{to um i telo nisu razdvojeni. {ta se de{ava
u telu kada potiskujute neprijateljstvo? Kako se, na telesnom nivou,
potiskuje neko sna`no ose}anje koje te`i da se isprazni kroz neki ~in?

Ako ste veoma ljuti i neprijateljski raspolo`eni, ta ose}anja }ete
mo`da isprazniti kroz vri{tanje, viku, mahanje rukama i pesnicama. Ove
mi{i}ne aktivnosti u su{tini zna~e neprijateljsko raspolo`enje, Tako,
ukoliko ho}ete da potisnete neprijateljstvo, to mo`ete u~initi samo
fizi~kim potiskivanjem ovih ~inova mi{i}nog pra`njenja. Drugim recima,
vi morate da upotrebite mi{i}e da biste spre~ili ovo pra`njenje. Ta~nije,
vi morate da upotrebite neki od va{ih mi{i}a da biste spre~ili rad nekih
drugih va{ih mi{i}a. Posledica toga je rat izme|u mi{i}a. Polovina va{ih
mi{i}a bori se da isprazni neprijateljsko raspolo`enje pu{taju}i ga da
izbije, dok druga polovina nastoji da to spre~i. To je kao da jednom
nogom pritiskate gas, a drugom ko~nicu. Sukob se zavr{ava nere{eno,
pri ~emu je utro{ena ogromna koli~ina energije, sa neto zaradom nula.

Kada potiskujete neprijateljsko raspolo`enje, vi verovatno ste`ete
mi{i}e vilice, vrata, gu{e, ramena i nadlaktica, jer to je jedini na~in na
koji mo`ete fizi~ki "zadr`ati" izbijanje neprijateljstva. A potisnuto
neprijateljstvo, kao {to smo videli, obi~no ispliva u svesti u vidu straha.
Tako, slede}i put kada se na|ete u zagrljaju neobja{njivog straha,
uo~ite kako se va{e rameno podru~je povla~i i di`e, {to je znak da
zadr`avate neprijateljstvo i stoga ose}ate strah. U ramenima vi{e ne
ose}ate te`nju da se isprsite i napadnete; vi{e ne

 91

ose}ate neprijateljstvo; ose}ate samo jaku napetost, teskobu, pritisak. Vi
imate blokadu.

Upravo je takva priroda blokada koje ste tokom ve`bi disanja
locirali u telu. Svaka blokada, svaka napetost ili pritisak u telu, u
osnovi predstavljaju mi{i}no zadr`avanje nekog zabranjenog impulsa ili
ose}anja. Su{tina je u tome da su blokade mi{i}ne, na {ta }emo se
kasnije za kratko vratiti. Za sada treba samo uo~iti da su blokade i
pojasevi napetosti nastali kao posledica borbe izme|u dve mi{i}ne grupe
(du` mini-granice), od kojih jedna grupa nastoji da isprazni impuls, a
druga da ga zadr`i. To se zove aktivno zadr`avanje, "uz-dr`avanje" ili
inhibiranje. Vi sebe u izvesnim podru~jima doslovce gu{ite umesto da
ispustite impuls koji je povezan sa njima.

Prema tome, ako otkrijete da ste napeti u predelu o~iju, mo`da
zadr`avate `elju da zapla~ete. Ako otkrijete bolnu napetost u predelu
slepo~nica, mo`da nesvesno stiskate vilice, poku{avaju}i da spre~ite
vri{tanje, viku ili ~ak smejanje. Napetost u predelu ramena i vrata
ozna~ava potisnuti ili zadr`ani bes, ljutnju ili neprijateljstvo, dok
napetost u dijafragmi ozna~ava da hroni~no obuzdavate i zadr`avate
svoje disanje, u nastojanju da kontroli{ete izra`avanje nevoljnih ose}anja
ili ose}ajnu pa`nju. (Prilikom takve samo-kontrole, ve}ina ljudi
zadr`ava dah). Napetost u donjem abdomenu i pri dnu karlice obi~no
zna~i da je va{a svesnost o sopstvenoj seksualnosti potpuno odse~ena,
da ste taj predeo ukrutili kako biste osujetili slobodan tok vitalne sile
daha i energije. A kada se - iz bilo kog razloga - to desi, vi prestajete
da jasno ose}ate svoje noge. Napetost, krutost ili malaksalost u nogama
obi~no zna~i nedovoljnu ukorenjenost, stabilnost, utemeljenost ili
generalno nedostatak ravnote`e.

Tako je, kao {to smo upravo videli, jedan od najboljih na~ina da se
razume osnovno zna~enje odre|ene blokade, njeno lociranje u telu.
Odre|eni delovi tela su povezani sa odre|enim emocijama. Velika je
verovatno}a da ne}ete vri{tati stopalima, plakati kolenima ili do`ivljavati
orgazam u laktovima. Tako, ako se u odre|enom delu tela pojavi neka
blokada, mo`emo zaklju~iti da je potisnuta i zadr`ana neka emocija
koja odgovara tom delu tela. U vezi s tim, dela Lovena i Kelemana
(navedena na kraju ovog poglavlja), predstavljaju izvrsne vodi~e.

Pod pretpostavkom da ste sada manje-vi{e utvrdili polo`aj glavnih
ose}ajnih blokada, mo`ete se upustiti u zanimljiv eksperiment:
otpu{tanje i rastvaranje samih blokada. Mada je to u osnovi shvatljiv i
lako izvodljiv postupak, da bi se njegovi plodovi prepoznali u svesti
potrebno je mnogo rada, truda i strpljenja. Ako ste petnaest godina
`ivota utro{ili na stvaranje odre|ene blokade, nemojte se iznenaditi ako
ona ne i{~ezne zauvek za petnaestak minuta ve`banja. Kao i kod svih
granica, potrebno je vreme da se ona rastvori u svesti.

Ukoliko ste i ranije nailazili na blokade, shvati}ete da kod njih

 92

najvi{e zabrinjava to {to vam se ~ini da, bez obzira na ulo`eni trud, ne
uspevate da ih ubla`ite, barem ne za stalno. Svesnim naporom volje
mo`ete u~initi da one popuste na nekoliko minuta, ali napetost (u vratu,
le|ima, grudima) vra}a se sa jo{ ve}om silinom ~im zaboravite na ovu
"prinudnu relaksaciju". Neke blokade i napetosti -mo`da i ve}ina njih -
uop{te ne reaguju na relaksaciju. A ipak jedini nama poznati lek svodi
se na bezuspe{no nastojanje da svesno opustimo ove napetosti (pristup
koji, protivno o~ekivanju, podra-zumeva iscrpljuju}i napor).

Drugim recima, izgleda kao da blokade nastaju same od sebe, mimo
na{e volje, potpuno nevoljno i ne`eljeno. Mi smo njihove `rtve i ose}amo
se krajnje nelagodno. Da vidimo onda zbog ~ega ovi nezvani gosti
uporno odbijaju da odu.

Prva stvar koju zapa`amo jeste da su blokade mi{i}ne, {to smo ve}
spomenuli. Svaka blokada je kontrakcija, stezanje, ko~enje nekog mi{i}a
ili mi{i}ne grupe. U pitanju je uvek neka grupa skeletnih mi{i}a, u stvari,
to mo`e biti svaki skeletni mi{i} pod voljnom kontrolom. To su oni isti
mi{i}i koje koristimo da pokrenemo ruku, `va}emo, {etamo, ska~emo,
ste`emo pesnice, ili udaramo - oni su ti koji su obuhva}eni blokadom.

Me|utim, iz ovoga sledi da blokade nisu - fizi~ki to i ne mogu biti -
nevoljne. Nije ta~no da nastaju same od sebe. One jesu i moraju biti
ne{to {to aktivno ~inimo sami sebi. Ukratko, mi smo promi- sijeno,
namerno i dobrovoljno stvorili blokade, a dokaz za to je ~injenica da
su one stvorene isklju~ivo voljnim mi{i}ima.

Ipak, za~udo, mi nemamo pojma da smo njihovi tvorci. Ste`emo ove
mi{i}e, i mada znamo da su stegnuti i napregnuti, ne znamo da ih mi
aktivno napre`emo. Kada se pojavi blokada na nekom mestu, mi vi{e ne
mo`emo da opustimo ove mi{i}e, iz prostog razloga {to ni ne znamo da
smo ih stegli. Tako dolazi do privida da ovi blokovi nastaju sami od
sebe (ba{ kao u svim nesvesnim procesima), pa nam se ~ini da smo
bespomo}ne `rtve sila "izvan" na{e kontrole.

~itava ova situacija izgleda kao da {tipam sebe, ali to ne znam. Kao
da sam namerno u{tinuo sam sebe, ali sam onda zaboravio da sam
upravo ja izveo tu radnju. Ose}am bol od {tipanja, ali ne mogu da
shvatim za{to ne}e da prestane. Na ovaj na~in su sve mi{i}ne tenzije
usidrene u mom telu u stvari duboko utisnuti oblici {tipanja sebe. Tako
da klju~no pitanje nije "Kako da zaustavim ili opustim ove blokade?"
nego, "Kako da uvidim da sam ja taj koji ih aktivno stvaram?" Ako
{tipate sami sebe, ali to ne znate, ni{ta ne}e vredeti {to }ete zamoliti
nekog da vam zaustavi bol. ~im se vi pitate kako da zaustavite {tipanje,
to zna~i da niste svesni da to ~inite sami sebi. S druge strane, kada
uvidite da sami sebe {tipate, tek onda, i samo onda }ete spontano
prestati to da ~inite. Kao {to ne}ete i}i okolo i raspitivati se kako da
podignete ruku, tako se ne}ete ni raspitivati kako da prestanete da
{tipate sebe. Obe te akcije su voljne.

Su{tina je, dakle, u tome da neposredno do`ivim da sam ja taj koji

 93

ste`e mi{i}e, i da ne poku{avam da ih opustim. Sada treba da u~inim
ne{to upravo suprotno, {to mi ranije nikada ne bi palo na pamet:
trebalo bi da aktivno i svesno poku{am da poja~am odre|enu napetost.
Namernim poja~avanjem napetosti uspevam da osvestim ~in {tipanja
sebe. Ukratko, po~injem da prime}ujem da sam sebe {tipam, Vidim da
bukvalno sam sebe napadam. Razumevanje koje sam ostvario sve vi{e i
vi{e osloba|a energiju iz rata mi{i}a, energiju koju mogu da usmerim
prema okolini, a ne prema sebi. Umesto da sebe stiskam i napadam,
mogu "napasti" neki posao, knjigu, dobar obrok, i tako ponovo nau~iti
ispravno zna~enje reci agresija: "Kretati se prema."

Ali postoji jedan drugi, jednako va`an aspekt rastvaranja blokada.
Upravo smo videli da pre svega treba namerno da pove}amo pritisak ili
tenziju ja~im naprezanjem mi{i}a. Na taj na~in svesno ~inimo ne{to {to
smo nekada ~inili nesvesno. Ali, setite se da su blokade i napetosti
imale jednu jo{ va`niju funkciju - da prigu{e ose}anja i impulse koji su
nam izgledali opasno, zabranjeno, ili neprihvatljivo. Ove blokade su bile,
i jo{ uvek jesu, oblici otpora prema odre|enim emocijama. Tako, ako
imate nameru da ih rastvorite za stalno, mora}ete da se otvorite prema
emocijama koje le`e pokopane ispod mi{i}nog gr~a.

Valja naglasiti da ova "pokopana ose}anja" nisu nekakvi nezaja`ljivi
i nadmo}ni orgijasti~ni prohtevi, niti nekakvi vidovi demonske
posednutosti, ili zverski porivi za masakrom nad svojim najbli`ima -
ocem, majkom i bra}om. Naj~e{}e se radi o ose}anjima veoma slabog
intenziteta, koja samo naizgled poprimaju dramati~ne razmere, zato {to
su tako dugo bila zato~ena u mi{i}ima. Obi~no se ispoljavaju u vidu
suza, jednog ili dva vriska, neinhibiranog orgazma, kao dobri stari izliv
besa, ili besni nasrtaj na jastuke postavljene u tu svrhu. ~ak i ako iskrsne
neka sna`na negativna emocija - ako se javi neki jak izliv besa - to ne
treba previ{e da vas brine, po{to se ne radi o glavnom delu va{e
li~nosti. U pozori{noj predstavi, kada se neki sporedni lik pojavi na
sceni prvi put, sve o~i u publici ga prate, iako je on nebitan deo ~itave
predstave. Isto tako, kada neka negativna emocija prvi put u{eta na
pozornicu va{e svesti, mo`e se desiti da postanete privremeno opsednuti
njom, me|utim i ona je samo deli} u ukupnoj predstavi va{ih emocija.
Mnogo je bolje da je imate na oku nego da luta iza kulisa.

U svakom slu~aju, ovo emocionalno pra`njenje, izbijanje neke do tada
sputane emocije, obi~no }e se desiti spontano ~im svesno preuzmete
odgovornost za poja~avanje napetosti u mi{i}ima koji su stvorili blokade
u odre|enim delovima va{eg tela. Kada primetite da namerno ste`ete
mi{i}e, nastojte da otkrijete {ta je to ~emu se opirete dok to radite. Na
primer, kada vidite da je neki va{ prijatelj na ivici pla~a, i ka`ete mu
"Nemoj sad da zapla~e{!" on }e verovatno briznuti u pla~. U tom
trenutku on namerno poku{ava da zaustavi ne{to {to prirodno te`i da se
izrazi, a po{to je svestan svog poku{aja blokade, vi{e ne mo`e tako lako
da potisne tu emociju. Na isti na~in, kada svesno preuzimate
odgovornost za va{e blokade, koriste}i postupak intenziviranja, potisnuta

 94

emocija }e po~eti da izbija na povr{inu svesti.

~itava procedura za ovakav eksperiment sa telesnom svesti mogla bi
da izgleda ovako: Nakon {to locirate blokadu - recimo napetost u
vilicama, grlu, i slepo~nicama - vi treba da joj poklonite punu pa`nju,
da otkrijete gde se nalazi napetost i koji mi{i} je njome obuhva}en.
Tada, lagano ali voljno mo`ete otpo~eti sa poja~avanjem te napetosti i
pritiska; u ovom slu~aju, stezanjem mi{i}a grla, i stiskanjem zuba. Dok
eksperimenti{ete sa poja~avanjem mi{i}nog pritiska, upamtite da vi ne
samo da gr~ite mi{i}e, ve} i aktivno poku{avate da zadr`ite ne{to unutra.
Mo`ete ~ak i ponavljati u sebi (ako se ne radi o stezanju vili~nih mi{i}a
mo`e i naglas), "Ne! Ne}u! Opirem se!" tako da zaista osetite kako
sami sebe {tipate nastoje}i da spre~ite ose}anje. Zatim lagano opustite
mi{i}e - i istovremeno se sasvim otvorite prema bilo kojem ose}anju koje
ispliva na povr{inu. To mo`e biti `elja da zapla~ete, da ugrizete, da
povratite, da se nasmejete ili da vrisnete. Ponekad }e na mestu gde je
postojala blokada prostrujati zadovoljstvo. Za pravo osloba|anje
blokiranih ose}anja potrebno je vreme, trud, otvorenost i po{teno
zalaganje. Ako imate neku tvrdokornu blokadu, za postizanje
zna~ajnijih rezultata sigurno }e vam trebati mesec dana svakodnevnog
petnaesto-minutnog "ve`banja". Blokada je oslobo|ena kada ose}ajna
pa`nja na svom putu ka beskona~nosti savr{eno slobodno mo`e da
prostruji tim podru~jem.

Kada pomo}u ovog jednostavnog postupka prevladate rascep
izme|u uma i tela, voljnog i nevoljnog, hotimi~nog i spontanog, do}i }e
do bitne promene u va{em ose}aju sopstva i stvarnosti. U meri u kojoj
mo`ete prihvatiti nevoljne telesne radnje kao deo sebe, po-~e}ete da
prihvatate kao savr{eno normalne sve one stvari koje ne mo`ete da
kontroli{ete. Bi}e vam lak{e da prihvatite ono {to ne mo`ete
kontrolisati kao i da se prepustite spontanom `ivotu, sa verom u
dublje sopstvo koje prevazilazi povr{nu volju i gun|anje ega. Nije
potrebna samo kontrola da biste prihvatili sebe. U stvari, va{ kentaur,
va{e dublje sopstvo, le`i izvan va{e kontrole. On je voljan i nevoljan,
a obe njegove manifestacije su savr{eno prihvatljive i va{e.

Dalje, prihvatanje voljnog i nevoljnog kao delova sopstva dovodi do
toga da se vi{e ne osc}ate kao `rtva sopstvenog tela, odnosno
nevoljnih i spontanih procesa uop{te. Vi tada razvijate duboki ose}aj
odgovornosti, ne u smislu da svesno kontroli{ete sve {to se de{ava i
stoga snosite odgovornost, ve} u smislu da vi{e nemate potrebu da
krivite ili hvalite bilo koga za to kako se ose}ate. Na kraju, vi ste taj
duboki izvor svih nevoljnih i voljnih procesa, a ne njihova `rtva.

To {to ste prihvatili da su nevoljni procesi deo va{eg sopstva ne
zna~i da sada mo`ete da ih kontroli{ete. Vi ne mo`ete u~initi ni{ta da
va{a kosa raste br`e, niti da va{ stomak prestane da kr~i, niti da va{a
krv pote~e u suprotnom smeru. Saznanje da su nevoljni procesi isto
toliko deo vas koliko i voljni, osloba|a vas okorele i beskorisne navike
da snosite odgovornost za sve pojave, te opsesije da morate po svaku

 95

cenu kontrolisati sebe i svoj svet. Protivno o~ekivanju, ova spoznaja
donosi ve}i ose}aj slobode. Va{ voljni ego mo`e svesno da se bavi sa
mo`da dve ili tri stvari istovremeno. A, s druge strane, va{ sveukupni
organizam, bez ikakve pomo}i va{eg ega, u istom trenutku uskla|uje
doslovno milione procesa, od slo`enog procesa varenja preko
kompleksne neurotransmisije, do sre|ivanja pojmova i podataka. Za to
je potrebna beskrajno ve}a mudrost od povr{nih trikova kojima se ego
tako ponosi. {to vi{e smo spremni da po~ivamo u kentauru, to vi{e smo
spremni da temeljimo svoj `ivot na ogromnoj riznici prirodne mudrosti i
slobode.

Ve}ina na{ih svakodnevnih problema i briga proizlazi iz poku{aja da
kontroli{emo procese kojima bi organizam upravljao savr{eno kada se
ego ne bi me{ao. Na primer, ego gre{i kada nastoji da proizvede
ose}anje sre}e, zadovoljstva ili proste `ivotne radosti. Mi smatramo da
je zadovoljstvo ne{to {to su{tinski nedostaje u ovom trenutku, pa
moramo da ga stvorimo sofisticiranim igra~kama i napravama. To
podgreva iluziju da se sre}a i zadovoljstvo mogu prona}i u spolja{njem
svetu, iluziju koja je odgovorna za blokiranje zadovoljstva, tako da se
sve zavr{ava na{om `estokom borbom da do|emo do ne~ega {to }e nas
kasnije spre~avati da do`ivimo radost.

Vratiti se kentauru zna~i spoznati da mentalno i fizi~ko blagostanje
ve} kru`e unutar sveukupnog psihofizi~kog organizma. "Energija je
ve~ni u`itak, koji dolazi iz tela", rekao je Blejk, a taj u`itak ne zavisi od
spolja{njih nagrada ili obe}anja. On izvire iz unutra{njosti, i dostupan je
u svakom trenutku. Dok ego `ivi u vremenu, o~iju uprtih u budu}e
pobede, oplakuju}i pro{le gubitke, kentaur uvek `ivi u nunc fluens-u, u
konkretnoj sada{njosti, koja niti prijanja za pro{lost niti vapije za
budu}no{}u, ve} svoje ispunjenje nalazi u puno}i sada{njeg trenutka (to
nije ve~na sada{njost, nunc stans, ali je korak u pravom smcru).
Kentaurska svest je mo}an lek za neprijatna iznena|enja koja donosi
budu}nost.

Ne samo da }ete nau~iti da prihvatate sebe u voljnim i nevoljnim
radnjama, nego }ete i razumeti da su, na dubljem nivou, voljno i
nevoljno jedno. I jedno i drugo su spontane aktivnosti kentaura. Ve}
znamo da je nevoljno spontano. Ali ~ak i voljne radnje i va`ne odluke
izviru spontano. Jer {ta prethodi voljnom ~inu? Jo{ jedan voljni ~in? Da
li ja ho}u da ho}u, ili se htenje de{ava samo od sebe ? Ako je istina ovo
prvo, da li ja onda ho}u da ho}u da ho}u? Da li se odluke javljaju
spontano, ili ja odlu~im da odlu~im da odlu~im? U stvari, negde du` puta
~ak i voljne svrhovite radnje sti~u se u prirodi kentaura, koja u osnovi
sjedinjuje voljno i nevoljno. Iz ovog dubljeg nivoa sopstva izvire, kao
{to ka`e Kumarsvami "neprekidan, neprora~unat `ivot u sada{njosti."

Najva`niji rezultat bilo koje terapije usmerene na ovaj nivo je
suptilna ali sveobuhvatna promena u svesti, vaskrsavanje kentaura i
otkrivanje prethodnog poistove}enja sa njim. Ovaj potencijal nije samo
zbir potencijala ega i telesnih potencijala, ve} celina koja uveliko

 96

prema{uje zbir svojih delova. Re~ima Rolo Meja, "Ni ego ni telo ni
nesvesno ne mogu biti 'autonomni', ve} postoje samo kao delovi celine.
A upravo je ta celina osnova volje i slobode". {iroki potencijali ovakve
"celine" jesu potencijali koji prate samo-ostva-renje (Gold{tajn, Maslov),
autonomiju (From, Rajzman), ili smisao `ivota (Mej). Kentaurski nivo je
ravan u kojoj funkcioni{u i pokret za razvoj ljudskih potencijala,
egzistencijalizam, humanisti~ka terapija, a svi ovi pravci kao osnovnu
pretpostavku imaju integraciju uma, tela i emocija u jedinstvo vi{eg
reda, "dublju sveukupnost".

Ovo nije pravo mesto za raspravu o samo-ostvarenju; slede}i citat od
Maslova zaista govori sve. On pokazuje {ta je samo-ostvarenje i koje su
posledice kad neko propusti da se bavi njime:

Svi mi imamo potrebu da ostvarujemo vi{e na{ih potencijala,
imamo te`nju ka samo-ostvarenju, ili punoj ljudskosti ili
ljudskom ispunjenju. (Ovo je) te`nja za uspostavljanjem potpuno
razvijenog i autenti~nog sopstva..., sa naglaskom na integraciji
(jedinstvu, celovitosti). Rastvaranje dihotomije u jedno vi{e,
obuhvatnije jedinstvo mo`e se porediti sa za-celjenjem rascepa u
~oveku da bi postao celovitiji. (Ovo je takode impuls) da se bude
bolji, najbolji {to se mo`e biti. Ako nameravate da u `ivotu
postignete manje nego {to mo`ete, onda vas upozoravam da
}ete biti duboko nesre}ni do kraja `ivota.

Kao {to je Maslov sugerisao, samo-ostvarenje i smisao su u bliskom
odnosu. Upravo iz tog razloga, kentaursko egzistencijalisti~ki terapeuti su
duboko zaokupljeni osnovnim smislom `ivota. Ne egoisti~nim smislom,
ve} ne~im {to se`e iznad toga. Jer, kada jednom razvijete ispravan i
zdrav ego, {ta onda? Kada jednom upoznate ciljeve svog ega, kada
steknete kola i ku}u i ne{to samo-po{tovanja, kada nagomilate
materijalna dobra i steknete profesionalni ugled -kada jednom dobijete
sve to, {ta onda? Kada istorija za du{u izgubi smisao, kada
materijalisti~ke te`nje u spolja{njem svetu izgube privla~nost, kada
postane sasvim jasno da predstoji samo sigurna smrt, {ta onda?

Prona}i smisao u `ivotu sa stajali{ta ega zna~i u~initi ne{to u
`ivotu, i sa tog stanovi{ta to je na mestu. Ali ono {to je iznad ega
prevazilazi tu vrstu smisla - to je smisao u kome se manje radi, a vi{e
postoji. Kao {to neko re~e, "Ako mo`e{ biti, budi. Ako ne, veseli se i
idi za poslovima drugih ljudi, rade}i i ne rade}i za druge, sve dok ne
klone{."

Prona}i kentaurski smisao u `ivotu - fundamentalni smisao - zna~i
otkriti da `ivotni procesi sami po sebi donose radost. Smisao se nalazi ne u
spolja{njim delima ili posedima, ve} u unutra{njim blistavim tokovima
sopstvenog bi}a, u njihovom osloba|anju i povezivanju sa svetom,
prijateljima, ~ove~anstvom u celini.

Prona}i istinski smisao u `ivotu tako|e zna~i za `ivota prihvatiti
smrt, postati blizak sa idejom nestalnosti svega postoje}eg, pustiti da sa

 97

svakim svakim izdisajem ~itavo telo-um utone u prazninu. Bezu-slovno
se prepustiti smrti prilikom svakog izdisaja zna~i biti ponovo ro|en i
obnavljati se sa svakim udahom. Na drugoj strani, ako se svakog
trenutka uzmi~e od smrti i nestalnosti to je kao da se svakog trenutka
be`i od `ivota, po{to je to dvoje jedno te isto.

Sve u svemu nivo kentaura je steci{te 1) samo-ostvarenja, 2)
smisla, i 3) pitanja egzistencije ili `ivota-smrti. A re{enje za sva ova
traganja je u svesnosti ~itavog tela-uma, u izlivu ose}ajne pa`nje koja
preplavljuje telo-um i ~itavo psihofizi~ko bi}e. Kada se ~ovek pois-toveti
sa egom / telom on u stvari menja oba, stavljaju}i ih u novi kontekst.
Ego mo`e da doma{i zemlju - njegovu osnovu i podr{ku -a telo mo`e
da doma{i nebo - njegovu svetlost i prostor. Granica je ukinuta, i bitka
izme|u ovo dvoje je prestala, jo{ jedan par suprotnosti se ponovo
ujedinio, i prona|eno je dublje jedinstvo. Vi ste, po prvi put u `ivotu,
otelotvorili svoj um i opametili svoje telo.

PREPORUKE

Postoje brojne vrsne knjige koje se bave razli~itim aspektima
kentaursko/egzistencijalnog nivoa. Naro~ito preporu~ujem Rollo May,
Love and Will (New York: Norton, 1969); Karl Rod`ers, Kako postati
li~nost (Beograd, Nolit, 1995); Ernest Becker, The Denial of Death (New
York: Free Press, 1973).

Sto se ti~e pristupa nivou kentaura, ima tri ili ~etiri koji se isti~u.
Hata joga, metod koji je izdr`ao probu vremena, je jednostavan,
efikasan i lak za samostalno izvo|enje. Vidi Svami Vishnudeva-
nanda, Complete lllustratedBook ofYoga (New York: Poscket, 1972).
Vidite takode Bubba Free John, Conscious Exercize and the Tran-
scendental Sun (San Francisko: Dawn Ilorse, 1977).

Ge{talt terapija predstavlja izvrstan i teoretski zdrav pristup, za {ta
treba pogledati Perls, Goodman, and Hefferline, Gestalt Therapy (New
York: Delta, 1951) Gestalt Therapy Verbatim (Lafavette: Real People
Press, 1969). Prvi naslov naro~ito preporu~ujem, po{to je -pored
klasi~nog teoretskog izlaganja o ge{talt terapiji - zami{ljen i kao
prakti~an priru~nik.

Va`no izlaganje o uticajnim {kolama eksperimentalne terapije dao je
E.T. Gendlin u Focusing (New York: Everest House, 1979), a delo se
bavi "nastavkom psihofiziolo{kog toka". Maslovljevi radovi su veoma
zna~ajni, ali po{to on na kraju ipak ide u pravcu transpersonalne
orijentacije, njegova dela bi}e nabrojana u sle-de}em poglavlju.

Kombinacija elemenata noeti~ke analize i mo}nih telesnih ve`bi
postoji u bioenergetskoj analizi, i ona predstavlja izvrstan pristup
kentauru. Me|utim, nije zgoreg spomenuti da su neki "prakti~ari"
bioenergetike opsednuti telom i regresiraju u puko slavljenje fizi~kog

 98

tela i telesnih ve`bi, klone}i se uvida na mentalnom i ego nivou kao i
verbalizacije. Ove takozvane terapeute valja izbegavati - osim ako ne
slu`e kao uvod u ego-terapiju ili pravu kentaursku terapiju. ~ini se
Aleksandar Loven ~esto uspeva da uspostavi dobru ravnote`u izme|u
mentalnog i fizi~kog; vidi "Betrayal of the Body (New York: Macmillan,
1967); Depression and the Body (Baltimore: Penguin, 1973). Vidi tako|e:
Stanlev Keleman, Your Body Speaks Its Mind (New York: Simon and
Schuster, 1975).

 99

9

Sopstvo u ranscendentnom

O[TO SAD NAPU[TAMO nivo kentaura i kre}emo se prema
transpersonalnim pojasevima, ostavljamo za sobom i te`nje ka

zdravorazumskom, dobro znanom svetu. Jer, mi sada zalazimo u svet
onostranog, gde po~injemo da dodirujemo svest koja nadilazi indi-
vidualno i otkriva nam ne{to {to daleko prema{uje ego. Bilo koja
legitimna terapija na ovom nivou pre ili kasnije dovodi do otvaranja
pojedinca ka dubljoj i potpunijoj svesti, koja ga mo`e uzneti iz li~nog u
bezmerni i tanani svet transpersonalnog.

Na `alost, ovakva pri~a dovodi u zabunu ve}inu savremenih, dobro
obrazovanih zapadnjaka, po{to smo, zahvaljuju}i op{toj ane-mi~nosti
savremenih religija, uveliko izgubili svaki neposredan i dru{tveno
prihva}en pristup transcendentnom. Prose~na osoba }e, stoga, sa
nevericom slu{ati pri~u o dubokim podru~jima svog bi}a u kojima po~iva
transpersonalno sopstvo, koje prevazilazi njenu individualnost i povezuje
je sa svetom iznad konvencionalnog prostora i vremena.

Na nesre}u mi smo na Zapadu, u poslednjih nekoliko stole}a,
intenzivno te`ili da potisnemo transcendentno. Nema sumnje daje ovo,
koliko ra{ireno toliko i slabo uo~ljivo potiskivanje, odgovornije za
nezadovoljstva na{e sada{nje nesre}ne civilizacije nego {to su to, ukupno
gledano, potiskivanje seksualnosti, neprijateljstva, agresivnosti ili druga
povr{na potiskivanja koja uplivi{u na gornje nivoe spektra. Potiskivanja
na nivou persone, ega ili kentaura, ma kako delovala bezumno i
dramati~no, nisu dovoljno zama{na da bi davala ton ~itavom dru{tvu, ~iji
su koreni uvek, bez obzira da li to znamo ili ne, usa|eni u tlo
transcendentnog. Ovu ~injenicu smo nekako uspeli kolektivno da
poreknemo. Me|utim, kako potisnuto nikada nije stvarno odba~eno,
ve} samo le`i uspavano prikupljaju}i snagu, ili curi u svest u
preru{enim oblicima, danas smo svedoci naglog izbijanja potisnute
transcendentnosti. Te`nja ka onostranom ispoljava se kroz zanimanje za
meditaciju, psi-fenomene, paranormalne pojave, jogu, isto~nja~ke
religije, izmenjena stanja svesti, biofidbek, vantelesna iskustva, stanja
bliska smrti. A po{to je bila toliko dugo potisnuta, ova te`nja
povremeno poprima i bizarne ili neuravnote`ene oblike, kao {to su crna
magija, okultizam, zloupotreba psi-hodeli~nih droga, ili obo`avanje
gurua.

Ipak, uz svu tu poplavu transcendentnog, zapadni ~ovek jo{ uvek ima
velike te{ko}e da shvati mogu}nost postojanja ne~eg dubokog u njemu
{to zapravo prevazilazi prostor i vreme, postojanje svesti koja je, budu}i

P

 100

da prevazilazi individualno, oslobo|ena li~nih problema, napetosti i
briga. Stoga bih voleo da, umesto da direktno pre|em na raspravu o
transpersonalnom sopstvu, najpre napravim mali uvod kroz diskusiju o
delu Karla Junga, Frojdovog najpoznatijeg u~enika. To }e nas opskrbiti
nekim neophodnim informacijama, informacijama koje, u mnogim
drugim kulturama, u ovom ili onom obliku, osoba dobija jo{ od
ro|enja.

Jung je po~etkom ovog stole}a po~eo da studira sa Frojdom, i mada
je Frojd ozna~io Junga kao svog jedinog "naslednika i krunisanog
princa", nakon decenije zajedni~kog ra|a Jung je prekinuo saradnju sa
Frojdom zbog doktrinarnih neslaganja. Nakon tog ~uvenog razlaza, dva
velika ~oveka vi{e nikada nisu ponovo uspostavila komunikaciju. Uzrok
njihovog naslaganja le`i u ~injenici (spomenutoj u prvom poglavlju) da
svaki istra`iva~ psihologije, u svom istra`ivanju odre|enog nivoa
spektra, generalno priznaje realnost gornjih nivoa spektra, ali ~esto
pori~e realnost bilo kog dubljeg nivoa od njegovog. Sve dublje nivoe on
}e proglasiti za patolo{ke, iluzorne, ili nepostoje}e.

Frojd je svoje zna~ajno i hrabro istra`ivanje zavr{io ograni~avaju}i se
na ego, personu i senku. Ali Jung je, mada potpuno priznaju}i gornje
nivoe spektra, uspeo da u svojim istra`ivanjima na~ini proboj i spusti se
sve do transpersonalnih pojaseva. Jung je bio prvi veliki evropski
psiholog koji je otkrio i istra`io zna~ajne aspekte transper-sonalnog
podru~ja ljudske svesti. Frojd to nikada nije mogao da shvati, vezuju}i
se striktno za gornje nivoe spektra, pa su se tako putevi dvojice
velikana razi{li.

Ali {ta je to {to ~ini Jungovo otkri}e tako posebnim? {ta je to {to
mu je nepogre{ivo ukazivalo na postojanje transpersonalnog podru~ja u
dubinama ljudske du{e? {ta je to u li~nosti {to bi moglo da bude iznad
li~nosti? Na po~etku je Jung veliki deo vremena posvetio istra`ivanju
svetske mitologije - razli~itih panteona, od kineskog, egipatskog,
ameri~ko-indijanskog, gr~kog, rimskog, pa sve do afri~kog, zatim
indijskih bogova i boginja, demona i bo`anstava, totema i animizama,
drevnih simbola, predstava i mitolo{kih motiva. Junga je zapanjilo
otkri}e da se ove primitivne mitske predstave redovno i nepogre{ivo
javljaju u snovima i fantazijama savremenih, civilizova-nih Evropljana,
mada ogromna ve}ina njih nikada nije bila izlo`ena njihovom uticaju (u
svakom slu~aju nije raspolagala tako neverovat-nim i zapanjuju}e
preciznim znanjem o mitologiji kakvo se ispo-ljavalo u snovima). Kako
oni nisu do{li do ovakvih informacija u budnom `ivotu Jung je do{ao
do zaklju~ka da su osnovni mitolo{ki motivi, u ovom ili onom obliku,
priro|eni svim ljudima i ~ine kolektivno nasle|e ljudske rase. Ove
primordijalne slike ili arhetipovi, kako ih je Jung nazvao, su tako
zajedni~ke za sve ljude. One ne pripadaju nijednom pojedincu, ve} su
nadli~ne, kolektivne, tran-scendentne.

Ovo je verodostojna hipoteza, naro~ito ako se pa`ljivo ispita gomila

 101

precizno razvrstanih podataka koje je Jung ostavio za sobom u pisanom
obliku. Ba{ kao {to, na primer, svaki ~ovek poseduje jedno srce, dva
bubrega, deset prstiju, ~etiri uda, i tako dalje, tako i mozak svakog
~oveka sadr`i univerzalne simboli~ke forme koje sadr`e i drugi normalni
ljudski mozgovi. Sam ljudski mozak je star vi{e miliona godina, i tokom
tog duga~kog vremenskog razdoblja on je morao da razvije odre|ene
bazi~ne (moglo bi se re}i "mitolo{ke") na~ine opa`anja i razumcvanja
stvarnosti, ba{ kao {to su se na{e ruke razvile na naro~it na~in kako bi
mogle da hvataju razli~ite fizi~ke predmete. Ovi bazi~ni imaginativni
mitolo{ki na~ini poimanja stvarnosti su arhetipovi, a po{to je osnovna
struktura mozga svih ljudi sli~na, u svakom ~oveku su sme{teni isti
osnovni mitolo{ki arhetipovi. Budu}i zajedni~ki za sve ljude, iz prostog
razloga {to u njemu u~estvuje ~itava ljudska rasa, Jung je ovaj duboki
sloj psihe nazvao "kolektivno nesvesno". Drugim re~ima, ovde se ne
radi o ne~em pojedina~nom niti li~nom, ve} o nad-li~nom,
transpersonalnom, transcendentnom. Mitologija transcendentnog
pokopana je duboko u bi}u svakog ~oveka, i zanemarivanje ovog mo}nog
sloja psihe mo`e dovesti do najgorih posledica.

Delovi nesvesnog (koji odgovaraju personi, egu i kentaurskom
nivou) sadr`e li~na se}anja, li~ne `elje, ideje, iskustva i potencijale. Ali
zato dublja podru~ja psihe, kolektivno nesvesno unutar nas, ne sadr`i
ni{ta strogo li~no. Tu su pohranjeni motivi zajedni~ki za ~itavu ljudsku
rasu - bogovi i boginje, bo`anstva i demoni, heroji i negativni likovi
prikazani u drevnim mitologijama sveta sadr`ani su u zgusnutom
obliku, u dubinama va{eg bi}a. Prema Jungu, znali mi to ili ne, oni
nastavljaju da `ive i duboko uti~u na nas kako na kreativan tako i na
destruktivan na~in.

Cilj nekih terapija jungovske orijentacije i transpersonalnog nivoa
jeste da nam pomognu da svesno prepoznamo, sa`ivimo se sa njima i
upotrebimo arhetipske sile koje su do tada nesvesno i protiv na{e volje
vr{ile svoj nadmo}an uticaj. Vi mo`ete, na primer, sanjati " klju~ni san"
u kome glavnu ulogu igra sfinga, gorgona, velika zmija, krilati konj ili
neki drugi mitolo{ki sadr`aj. Uz malo prou~avanja drevne mitologije, vi
lako mo`ete saznati {ta ove mitolo{ke slike zna~e ~itavoj ljudskoj rasi,
i tako do}i do zaklju~ka {ta one zna~e va{em kolektivnom nesvesnom.
Kada ovo znanje postane sastavni deo va{e svesti, uticaj arhetipova
prestaje da bude tako nadmo}an i prisilan. Dubine va{e du{e tako
postaju pristupa~nije, a pukotine na povr{ini va{e normalne ego ili
kentaurske svesti po~inju lagano da se razdvajaju, dopu{taju}i proboj
transcendentnog, razvoj onih pro-

cesa koji transcendiraju vas li~ni `ivot, ali koji su u svakom slu~aju
delovi jednog dubljeg sopstva.

Da ispitamo sada kako, u kontekstu arhetipske svesti, dolazi do
premestenja fokusa prema dubljem, transpersonalnom sopstvu. Kada
osoba po~ne da posmatra svoj `ivot kroz prizmu arhetipova i
mitolo{kih slika zajedni~kih ~itavom ~ove~anstvu, njena svesnost se

 102

pro{iruje u pravcu univerzalnije perspektive. Ona prestaje da gleda na
sebe iz li~ne perspektive, stoje uvek na izvestan na~in optere}eno
predrasudama, ve} o~ima kolektivnog ljudskog duha - a to je ko-renito
druga~iji pogled! Ona vi{e ne daje isklju~ivo preimu}stvo svojim li~nim
gledi{tima. U stvari, ako se ovaj postupak ubrza na ispravan na~in,
njen identitet, njeno sopstvo, kvalitativno }e se pro{iriti i poprimiti
znatno ve}e i obuhvatnije dimenzije dose`u}i do samih dubina du{e. Ona
se vise ne}e poistove}ivati isklju~ivo sa svojim egom ili kentaurom, i
tako ne}e biti optere}ena li~nim problemima i dramama. U izvesnom
smislu ona }e otpustiti svoje individualne brige gledaju}i na njih sa
kreativnim nevezivanjem, po{to sada zna da sve probleme li~nog
sopstva transcendira njeno dublje sopstvo, koje uvek ostaje netaknuto,
slobodno i otvoreno. Ona nalazi, isprva dodu{e nesigurno, ali docnije sa
sve ve}om sigurno{}u, tihi izvor unutra{nje snage koji ostaje neuzburkan
poput dubina okeana, pa makar i povr{inske talase svesti podizali
vetrovi bola, brige i o~ajanja.

Otkri}e transcendentnog sopstva, u ovom ili onom obliku, glavni je
cilj svih terapija i disciplina transpersonalnog nivoa. Me|utim, mitolo{ki
pristup o kome smo ovde raspravljali ni u kom slu~aju nije jedini put ka
transcendentnom sopstvu. Za svaki nivo spektra postoji vi{e razli~itih
pristupa, pa je za odre|ivanje najboljeg neophodno da svako
eksperimenti{e sam za sebe. Zadr`ao sam se na mitolo{kom pristupu
po{to nalazim da je to zgodan uvod u transpersonalno podru~je, mada
je strogo mitolo{ki put te`ak i kretanje kroz ogromnu mre`u svetskih
mitologija i va{ih arhetipskih slojeva obi~no zahteva stru~nu pomo}.

Postoje jednostavniji pristupi transcendentnom sopstvu; oni nisu
nu`no kra}i i lak{i, ali su mnogo manje osetljivi i slo`eni. Pojedinci ih
mogu preduzeti samostalno i slediti na sopstvenu inicijativu. Ispita}emo
sada te pristupe.

Zapazite prvo najistaknutija obele`ja transcendentnog sopstva; to je
ujedno centar i {irenje svesti ~ija kreativnost je nevezana za ~ovekov
li~ni um, telo, emocije, misli i ose}anja. Prema tome, ako imate `elju
da intuitivno do`ivite transcendentno sopstvo u vama koje prevazilazi
li~no, tada uradite slede}e:

Po~nite sa dvominutnom ili trominutnom ve`bom kentaurske svesti
kao {to je opisano u poslednjem poglavlju (iz prostog razloga {to }ete
onda biti manje ili vi{e u dodiru sa nivoom kentaura, i utoliko "bli`i"
transpcrsonalnim pojasevima ispod njega). Tada, lagano po~nite tiho da
ponavljate u sebi slede}e iskaze, poku{avaju}i da {to jasnije spoznate
zna~enje svakog od njih:

Ja imam telo, ali ja nisam moje telo. Ja mogu videti i osetiti
moje telo, ali ono {to se mo`e videti i osetiti nije pravi Vidilac.
Moje telo mo`e se umoriti ili uzbuditi, razboleti ili ozdraviti,
ote`ati ili oslabiti, ali ono nema veze sa mojim unutra{njim
bi}em. Ja imam telo, ali ja nisam moje telo.

 103

Ja imam `elje, ali moje `elje nisu ja. Ja mogu znati moje
`elje, ali ono {to se mo`e saznati nije Znalac. `elje dolaze i
odlaze, prolaze}i kroz svest, ali one ne doti~u moje unutra{nje ja.
Ja imam `elje, ali moje `elje nisu ja.

Ja imam ose}anja, ali moja ose}anja nisu ja. Ja mogu osetiti i
do`iveti svoja ose}anja, ali ono {to se mo`e do`iveti nije istinski
Do`ivlja~. Emocije prolaze kroz mene, ali ne uti~u na moje
unutra{nje ja. Ja imam ose}anja, ali moja ose}anja nisu

ja.
Ja imam misli, ali moje misli nisu ja. Ja mogu spoznati i

naslutiti moje misli, ali ono {to se mo`e spoznati nije istinski
Znalac. Misli dolaze i odlaze, ali one ne uti~u na moje unu-
tra{nje ja. Ja imam misli, ali moje misli nisu ja.

Kada se ovo uradi - mo`da nekoliko puta - ~ovek mo`e najkon-
kretnije da potvrdi: Ja sam ono {to preostaje, ~isti centar svesti,
nepomi~ni svedok svih svojih misli, emocija, ose}aja i `elja. Ako istrajete
u ovakvoj ve`bi va{e razumevanje }e postati bolje i vi }ete u jednom
trenutku po~eti da opa`ate fundamentalne pro-mene u svom ose}aju
"sopstva". Na primer, mo`da }ete intuitivno do`iveti duboki unutarnji
ose}aj slobode, lako}e, rastere}enosti, stabilnosti. Ovaj "centar ciklona"
bi}e va{ izvor spokojstva ~ak i usred pobesnelih vihora briga i patnji.
Otkrivanje ovog centra veoma li~i na uranjanje u mirne i bezbedne
dubine okeana koji je na svojoj povr{ini silno uzbrukan. Isprva ne}ete
mo}i da zaronite dublje od nekoliko stopa ispod pobesnelih talasa
emocija, me|utim, ako budete istrajni, roni}ete sve dublje i dublje,
istra`uju}i mirne dubine svoje du{e, da bi na kraju, le`e}i na samom
dnu, motrili pa`ljivo, ali nepristrasno, na haos koji vas je nekada dr`ao u
stanju paralisanosti.

Ovde govorimo o transpersonalnom sopstvu ili svedoku - jo{ uvek se
nismo upustili u raspravu o ~istoj jedinstvenoj svesti. Kod jedinstvene
svesti, transpersonalni svedok nestaje u svemu osvedo~enom. Me|utim,
pre no {to se to desi, ~ovek najpre mora da otkrije gde se nalazi
transpersonalni svedok, koji je "odsko~na daska" za jedinstvenu svest.
Ovo poglavlje posve}eno je svedoku; u slede}em poglavlju vide}emo
kako se on "gubi" u Jedinstvu. A transpersonalnog svedoka }emo na}i
kada prestanemo da se identifikujemo sa svim predmetima, mentalnim,
emocionalnim ili fizi~kim, koji tim ~inom bivaju prevazi|eni.

U meri u kojoj spoznate da, recimo, vi niste isto {to i va{e brige,
brige vas vi{e ne ugro`avaju. ~ak i ako se pojave, vi{e vas ne mogu
opsedati zato {to sada niste isklju~ivo vezani za njih. Vi ih ne prizivate,
ne borite se sa njima, ne opirete im se, ne be`ite od njih. Brige su u
potpunosti prihva}ene takve kakve jesu i dopu{teno im je da se ispolje.
Bilo da su prisutne ili odsutne, vi nemate ni {ta da izgubite, niti {ta da
dobijete, po{to naprosto posmatrate kako prolaze kraj vas.

Prema tome, ako vam bilo koja emocija, ose}aj, misao, se}anje ili
iskustvo donose nemir to naprosto zna~i da ste se sa njima identifi-

 104

kovali, a nemir mo`ete otkloniti samo ukoliko prestanete da se
identifikujete. Vi pu{tate da sve to otpadne znaju}i da to niste vi - jer sve
{to mo`ete videti, ne mo`e biti istinski Vidilac i Subjekt. A po{to ni{ta od
svega toga nije istinsko sopstvo, nema nikakvog razloga da se sa bilo
~im poistove}ujete, da budete vezani i zavisni.

Dok lagano primenjujete ovu "terapiju" raspoistove}ivanja, ose-ti}ete
kako va{e individualno sopstvo (persona, ego, kentaur), koje ste se
dotada svim silama branili i {titili, postaje transparentno i te`i da
otpadne. Ono ne}e doslovno otpasti tako {to }ete se vi odjednom na}i u
bestelesnom stanju, lebde}i u prostoru. Ali }ete svakako po~eti da
ose}ate da ono {to se de{ava va{em li~nom sopstvu - va{e `elje, nade,
bolovi - vi{e ne predstavlja pitanje `ivota i smrti, po{to u vama postoji
jedno dublje i temeljnije sopstvo koje ovi periferni tokovi, ovi
povr{inski talasi koji u sebi nose veliko uzbu|enje ali slaba{an sadr`aj,
ne mogu ni najmanje poremetiti.

Prema tome, va{e li~no um-i-telo mo`e biti ophrvano bolom,
poni`eno ili zastra{eno, ali dokle god ostajete samo svedok tih
doga|anja, posmatraju}i ih sa visine, oni vas vi{e ne ugro`avaju, i vi vi{e
ne ose}ate potrebu da ne{to ~inite, da se hvatate u ko{tac sa njima, ili
da ih pokoravate. Po{to ste spremni da im budete svedok, da ih
nepristrasno posmatrate, u stanju ste i da ih prevazi|ete. Kao {to je
rekao sveti Toma, "ako neko razaznaje odre|ene stvari, zna~i da ih ne
sadr`i u svojoj prirodi." Da je oko crveno, ono ne bi moglo razaznati
crvene predmete. A vidi ih kao crvene samo zato {to u sebi ne sadr`i ni
trunku "crvenila". Na isti na~in, ako mo`emo da budemo svedoci na{ih
patnji ili da ih posmatramo, time dokazujemo sebi da smo oslobo|eni
svih patnji, oslobo|eni nemira ~iji smo svedoci. Ono unutar nas {to ose}a
bol je u sebi bezbolno; ono {to ose}a strah je neustra{ivo; ono {to
opa`a napetost je nenapeto. Biti svedokom ovih stanja zna~i
transcendirati ih. A po{to ih sada opa`ate pred sobom, vi{e vas ne
mogu napasti otpozadi.

Sada mo`emo razumeti za{to je Patan|ali, rodona~elnik joge u
Indiji, rekao da je neznanje identifikacija Vidioca sa sredstvima
vi|enja. Svaki put kada se upustimo u isklju~ivu identifikaciju ili
vezivanje za personu, ego, ili kentaura, tada, {ta god ugro`ava njihovo
postojanje ili standarde, izgleda kao da ugro`ava samo Sopstvo. Svako
prijanjanje za misli, osete, ose}anja, ili iskustva ~ini samo jo{ jednu kariku
u lancu va{eg vlastitog samo-porobljavanja.

U svim prethodnim poglavljima govorili smo o "terapiji" kao na~inu
"{irenju" identiteta, a sada odjednom govorimo o prestanku
identifikacije. Nije li to protivre~no? Zapravo, radi se samo o dva
na~ina opisivanja jednog te istog procesa. Pogledajte ponovo sliku 1. i
obratite, primerice, pa`nju na detalj koji opisuje silazak sa nivoa persone
na nivo ega. Kod ovog silaska desile su se dve stvari. Pod jedan, osoba
se identifikovala sa senkom. Ali pod dva, ona je odbacila identifikaciju sa
personom, i prestala da se vezuje isklju~ivo za nju. Njen "novi" identitet,

 105

njen ego,je tako kombinacija persone i senke. Isto tako, da bi se spustila
do nivoa kentaura, osoba pro{iruje svoj identitet na telo prestaju}i da se
identifikuje samo sa egom. U oba slu~aja, ne samo da se {irimo
ostvaraju}i novi i {iri identitet, ve} tako|e ra{~i{}avamo sa starim. Na
isti na~in, mi se "{irimo" i stvaramo prostraniji identitet transcendentnog
sopstva lagano ostavljaju}i za sobom na{e usko poistove}enje sa
kentaurom. Mi se raspois-tove}ujemo od kentaura, i kre}emo se u pravcu
dubljeg i prostranijeg sopstva.

Stupanjem u dodir sa transpersonalnim svedokom po~injemo da
otpu{tamo li~ne probleme i brige. U stvari (i ovo je klju~ za ve}inu
transpersonalnih terapija), mi se ni ne trudimo da re{imo na{e
probleme ili patnje, kao {to smo to ~inili na nivou persone, ega,
kentaura. Jer, na{a jedina briga je da posmatramo pojedine patnje, da
ih jednostavno budemo svesni, bez procenjivanja, bez izbegava-nja, bez
dramatizovanja, bez ikakvog delanja, bez pravdanja. Kada se neko
ose}anje ili te`nja pojavi, mi smo svedoci tome. Kada se javi odbojnost
prema tom ose}anju, mi smo svedoci. Ako se javi odbojnost prema
odbojnosti, mi smo samo svedoci toga. Ne delamo ni{ta, a ako do
delanja do|e, mi smo svedoci. Postojimo kao "svest bez izbora" usred
svih patnji. Ovo je mogu}e samo onda kada razumemo da nijedna patnja
ne ~ini na{e stvarno sopstvo. Sve dok prijanjamo za patnju, javlja}e se
te`nja, ma kako suptilna, da njome mani-puli{emo. Kada shvatimo da
patnje nisu centar na{eg bi}a, odnosno da nisu na{e sopstvo, vi{e
nemamo potrebu da im nadevamo imena, da na njih vi~emo, da se na
njih ljutimo, da be`imo od njih ili da im se prepu{tamo. Sve {to
preduzimamo da bismo uklonili neku patnju naprosto podgreva iluziju
da mi jesmo ta patnja. Tako, na koncu, poku{aj da se izbegne patnja
samo produ`ava tu patnju. Ono {to nas tako uznemirava nije sama
patnja, ve} na{a vezanost za nju. Mi se identifikujemo sa patnjom, i u
tome je na{a jedina stvarna te{ko}a,

Umesto da se borimo sa patnjom, mi samo treba da zauzmemo stav
nevezanosti i nepristrasnosti. Mistici i mudraci rado porede ovo stanje
svedo~enja sa ogledalom. Mi jednostavno reflektujemo sve osete ili misli
koji se javljaju, ali za njih ne prijanjamo niti ih odbacujemo, ba{ kao {to
ogledalo savr{eno nepristrasno odra`ava ono {to se nalazi ispred njega.
Cuang Ce ka`e," Savr{eni ~ovek slu`i se umom kao ogledalom. On ne
poima ni{ta; on ne odbija ni{ta; on prima, ali ne zadr`ava."

Ako bar donekle uspete da izgradite ovo dr`anje nepristrasnog
svedoka (za to je potrebno vreme), bi}ete u stanju da neka de{avanja u
svom umu-i-telu posmatrate tako nepristrasno kao {to gledate oblake
dok promi~u nebom, vodu u potoku, ki{u dok se sliva sa krova, ili ma
koji drugi predmet u va{em polju svesti. Drugim re~ima, va{ odnos prema
umu-i-telu postaje isti kao i prema svim drugim objektima. Dosada ste
svoje um-i-telo koristili kao sredstvo za pos-matranje sveta. Tako ste
postali poistove}eni sa njim i njegovom ograni~enom perspektivom.
Identifikovali ste se isklju~ivo sa njim i ostali prikovani za va{e

 106

probleme, bolove i tuge. No, ako ga nepristrasno posmatrate, spoznajete
da je to samo objekat svesti - u stvari, objekat transpersonalnog svedoka.
"Ja imam um i telo i emocije, ali moj um, telo i emocije nisu ja."

Bitno je ista}i da osoba koja je po~ela da kontaktira transperso-nalne
pojaseve, ili im se ~ak u potpunosti posvetila, ne gubi pristup gornjim
nivoima spektra niti kontrolu nad njima. Valja napomenuti da osoba,
po{to se raspoistovetila od persone i usvojila ispravniju i potpuniju
identifikaciju sa egom u celini, time nije izgubila pristup personi - ona
sada samo vi{e nije vezana za nju. Ona jo{ uvek mo`e navu}i masku
svoje persone, ako, na primer, odlu~i da izvede "dobru predstavu" ili joj
je potrebna dru{tveno prihvatljiva fasada u prakti~ne ili dekorativne
svrhe. Me|utim, ona vi{e nije hroni~no usidrena u toj ulozi. Ranije, ona
nije mogla da odbaci svoju fasadu, zbog drugih ili zbog sebe (to je
najve}i problem). Sada, me|utim, osoba jednostavno mo`e da se slu`i
personom ali i ne mora, zavisno od okolnosti i li~ne slobode izbora.
Kada odlu~i da navu~e svoje " dobro lice", svoju personu, onda ona
svesno i trenutno obuzdava svoju senku, ne prikazuje svoje lo{e osobine.
Ona ih je jo{ uvek svesna, pa ih tako ne projektuje. Iz ovoga sledi da
persona kao persona nije uzrok neprilago|enosti niti izvor problema -
osim u slu~aju kada je ona jedino ja koje imate. Ono {to se ukida
prilikom silaska sa nivoa persone na nivo ega nije ni senka ni persona,
nego granica i razdor me|u njima.

Isto tako, kada sa nivoa ega si|ete na nivo kentaura, to ne zna~i da
ste uni{tili ego ili telo, ve} naprosto granicu izme|u njih. Na nivou
kentaura, vi i dalje imate pristup egu, telu, personi i senci; ali po{to
vi{e niste isklju~ivo poistoveceni sa jednim od njih bore}i se protiv
drugih, svi oni deluju uskla|eno. Sa`iveli ste se sa njima i prihvatate ih
bez razlike. Me|u njima nema neprobojnih granica, pa tako ni ve}ih
sukoba.

Isto tako, dok ste u kontaktu sa transpersonalnim sopstvom, jo{ uvek
imate pristup svim nivoima svesti iznad njega. Razlika je u tome {to vi{e
niste vezani za ove nivoe, oni vas vi{e ne ograni~avaju, ne sputavaju.
Sada njihova uloga vi{e nije su{tinska, ve} operativna. Tako, kada neka
osoba po~ne da se kreativno raspoistove}uje od izolovanog organizma,
ona ni u kom slu~aju ne prestaje da brine za njega. Ona ne prestaje da
jede, `ivi, itd. U stvari de{ava se upravo suprotno. Ona sve vi{e brine
za svoje um-i-telo i prihvata ga. Po{to vi{e nije vezana za njega, ono
joj vi{e ne izgleda kao zatvor u kome je li{ena slobode. Tako njenu
energiju vi{e ne zauzdavaju potisnuti bes i mr`nja prema sopstvenom
organizmu. Organizam kao celina biva potpuno prihva}en kao izraz
transpersonalnog sopstva,

Kao {to smo ranije spomenuli, sa pozicije transcendentnog sve-doka
~ovek po~inje da posmatra um-i-telo kao {to bi posmatrao bilo koje
objekte svesti, bez obzira da li se radi o stolu, drvetu, psu, kolima.
Ovo mo`da zvu~i kao da se prema svom organizmu sada ophodimo sa
prezirom koji smo nekad pokazivali prema okru`enju. Ali de{ava se

 107

upravo suprotno: mi po~injemo da se odnosimo prema svim objektima u
na{em okru`enju kao prema sopstvu. U stvari, ovakav stav prestavlja
intuitivni nagove{taj daje ~itav svet ~ovekovo telo i da na svet valja
gledati tako. Upravo iz ovakve transpersonalne intuicije izvire univerzalna
samilost koju mistici toliko cene. To je druga~iji stupanj samilosti ili
ljubavi od onog sa kojim se susre}emo na nivou persone, ega, ili
kentaura. Na transpersonalnom nivou, mi ne volimo druge zato {to oni
vole nas, {to nas prihvataju, {to predstavljaju na{ odraz, {to nas
uljuljkuju u na{im iluzijama, ve} zato {to 0ni su mi. Hristovo izvorno
u~enje ne glasi: "Voli bli`njeg svog kao samoga sebe". Ono glasi: "Voli
bli`njeg svog kao svoje Sopstvo". I ne samo bli`njeg svog ve} i ~itavo
okru`enje. Vi po~injete da brinete
o svom okru`enju kao {to biste brinuli o vlastitim rukama i nogama.
Na ovom nivou, upamtite, va{ odnos prema okru`enju je isti kao va{
odnos prema sopstvenom organizmu.

Na nivou transpersonalnog svedoka, arhetipskog sopstva, mo`e vam
se povratiti i va{a osnovna intuicija, a to je ona vrsta intuicije koju ste
verovatno posedovali kao dete. Naime, po{to svest iz osnova transcendira
izolovani organizam, onda 1) ona je jedna, i 2) ona je besmrtna.

Skoro svako dete se kad-tad zapita: "Kako bih izgledao kada bih
imao druge roditelje?" Drugim re~ima, dete shvata, krajnje nevino
i neartikulisano, da svest (unutra{nji Svedok ili Jastvo) nije
ogra-
ni~ena samo na odre|ene spolja{nje forme uma i tela koje o`ivljava.
~ini se da svako dete ose}a da bi opet bilo ja ~ak i kada bi imalo
druge roditelje i drugo telo. Dete zna da bi izgledalo druga~ije i da
bi se pona{alo druga~ije, ali i da bi jo{ uvek bilo "ja" (Ja imam um i
telo i emocije, ali moj um i telo i emocije nisu ja). Dete se pita - "Da
li bih to jo{ uvek bio ja da imam druge roditelje?" - zato {to tra`i od
roditelja da mu objasne njegovu transcendentnost, ~injenicu da bi
opet postojalo i ose}alo isto "unutra{nje-jastvo" ~ak i da ima druge
roditelje. Roditelji su verovatno odavno zaboravili na svoje transper-
sonalno sopstvo, tako da ne mogu pru`iti odgovor prihvatljiv detetu.
Ali na tren, ve}ina roditelja se na|e zate~ena, ose}aju}i da tu postoji
ne{to od velike va`nosti ~ega upravo ne mogu da se sete...

Svako ko po~ne da naslu}uje transpersonalno sopstvo shvata da u
osnovi postoji samo jedno Sopstvo koje ima razli~ite spolja{nje oblike. U
stvari, svaki ~ovek naslu}uje postojanje ovog Ja-stva koje transcendira
telo. Sopstvo transcendira um i telo, pa je tako isto za sva svesna bi}a.
Ba{ kao {to osoba mo`e iza}i iz jedne sobe i u}i u drugu, ~ime se njeno
unutra{nje ose}anje Ja-stva ne}e fundamentalno promeniti, tako se u
osnovi ni{ta ne bi promenilo ni da pose-duje druga~ije telo, sa razli~itim
se}anjima i razli~itim osetima. Ona je svedok ovih objekata, ali nije za
njih vezana.

Uvid da transcendentno sopstvo prevazilazi individualni organizam,

 108

nosi sa sobom i intuitivni ose}aj besmrtnosti. Mnogi ljudi imaju unutra{nji
ose}aj da su besmrtni. Oni ne mogu zamisliti svoje nepostojanje. Niko to
ne mo`e! Ali prose~na osoba, zato {to postoji samo kao kentaur, ego,
ili persona, pogre{no zami{lja i duboko `eli da njeno individualno ja
`ivi ve~no. Nije istina da su um, ego ili telo besmrtni. Oni }e, kao i sve
strukture, umreti. Oni umiru i sada, i nijedno od njih ne}e opstati
ve~no. Reinkarnacija ne zna~i da va{ ego prelazi iz jedne u drugu
egzistenciju, ve} da je transpersonalno sopstvo "jedno i jedino koje se
seli", kao {to je rekao {ankara.

Prema tome, mi u izvesnom smislu moramo "umreti" za na{e la`no,
izolovano sopstvo kako bi se probudili za na{e besmrtno i
transcendentno sopstvo. Otuda slavni paradoks: "Ako umre{ pre no {to
umre{, kada umre{, ne}e{ umreti." I misti~na izreka: "Niko ne dobija
toliko od Boga kao onaj ko je potpuno mrtav." Otuda mnogi ljudi koji
konstantno upra`njavaju neki vid traspersonalne "terapije" saop{tavaju
da vi{e ne ose}aju strah od smrti,

Mo`da se ovom osnovnom uvidu svih mistika i mudraca - da u
nama postoji samo jedno besmrtno Sopstvo zajedni~ko svim ljudima -
mo`emo pribli`iti na jo{ jedan na~in. Mogu}e da, poput ve}ine ljudi,
ose}ate da ste u osnovi ista osoba kao ju~e. Mo`da tako|e ose}ate da
ste u osnovi ista osoba kao {to ste bili pro{le godine. I tako, dokle god
se`e va{e se}anje uvek vam se ~ini da ste bili isti. Postavite to na
druga~iji na~in: vi ne pamtite vreme kad niste bili vi. Drugim re~ima, ~ini
se da ne{to u vama ostaje netaknuto zubom vremena. Ali va{e telo
sigurno nije isto kao pre godinu dana. Sigurno je da su va{a
osc}anja danas druga~ija nego {to su bila u pro{losti. Tako|e je
sigurno da su va{a se}anja danas u potpunosti razli~ita od onih pre
deset godina. Va{ um, va{e telo, va{a ose}anja - sve se to vremenom
izmenilo. Ali ne{to se nije promenilo, i vi to znate. Vi ose}ate da je
ne{to ostalo isto. {ta je to?

U ovo doba pro{le godine imali ste druga~ije brige i druga~ije
probleme. Va{a neposredna iskustva bila su druga~ija, pa tako i va{e
misli. Sve to je nestalo, ali ne{to u vama je ostalo. Krenimo korak dalje.
A {ta ako ste se preselili u neku drugu zemlju, sa novim prijateljima,
novim okru`enjem, novim iskustvima, novim razmi{ljanjima? Da li jo{
uvek u sebi nosite ono osnovno unutra{nje ose}anje Ja-stva? Krenimo
korak dalje: {ta ako ste upravo sada zaboravili prvih deset ili petnaest
ili dvadeset godina va{eg `ivota? Jo{ uvek biste osecali to isto
unutra{nje jastvo, zar ne? Ako bi vam se sada dogodilo da na trenutak
zaboravite sve {to se desilo u va{oj pro{losti, i u vama preostane samo
taj ose}aj ~istog Ja-stva - da li se i{ta zaista promenilo?

Ukratko, unutar vas postoji taj duboki unutra{nji ose}aj Ja-stva -koje
nije se}anje, misao, um, iskustvo, okru`enje, ose}anje, oset, konflikt, ili
raspolo`enje. Jer sve ovo se promenilo i mo`e se pro-meniti, ali va{e
unutra{nje jastvo ostaje su{tinski nepromenjeno. A to je upravo ono {to
zub vremena ne mo`e na~eti - transpersonalni svedok i sopstvo.

 109

I onda, zar je toliko te{ko shvatiti da svako svesno bi}e ima isto
unutra{nje Ja-stvo? I da se, stoga, ukupan broj transcendentnih jastava
svodi na jedan? Ve} smo pokazali da biste u druga~ijem telu u osnovi
ose}ali isto Ja-stvo - jer tako se ose}a svaki drugi ~ovek. Zar nije onda
najjednostavnije re}i da postoji samo jedno Ja-stvo ili Sopstvo koje
preuzima razli~ita gledi{ta, razli~ita se}anja, razli~ita ose}anja i ose}aje?

I to ne samo u ovom vremenu, ve} u svim vremenima, u pro{losti i u
budu}nosti. Po{to nesumnjivo ose}ate (iako su va{a se}anja, um, i telo
druga~iji) da ste ista osoba kao i pre dvadeset godina (ne sa istim
egom ili telom, ve} sa istim Ja-stvom), zar ne biste mogli da budete to
isto Ja-stvo od pre dve stotine godina? Ako Ja-stvo nije zavisno od
se}anja i uma i tela, u ~emu bi bila razlika? Recima fizi~ara {redingera:
"Nije mogu}e da je ovo jedinstvo znanja, ose}anja i izbora koje zovete
svojim poteklo iz ni~ega, u nekom, ne tako davnom trenutku; pre }e
biti da su ovo znanje, ose}anje i izbor su{tinski ve~ni i nepromenljivi,
numeri~ki jedno u svim ljudima, ako ne i u svim senzitivnim bi}ima.
Uslovi va{eg opstanka skoro da su stari koliko i stenjc. Jer hiljadama
godina mu{karci su se borili i patili i stvarali, a `ene ra|ale u mukama.
Sto godina pre vas, mo`da je neki drugi ~ovek sedeo na ovom mestu; i,
kao vi, gledao je sa strahopo{tovanjem i u srcu ~eznuo za svetlo{}u
koja je nestajala iza gle~era. Kao i vas, njega je za~eo mu{karac i rodila
`ena. On je ose}ao bol i kratkotrajnu radost kao i vi. Jeli to bio neko
drugi? Zar to niste bili vi sami?"

Ma kakvi, odgovaramo, to nisam mogao biti ja, zbog toga {to ne
mogu da se setim {ta se tada de{avalo. Ali to bi bila gre{ka pogre{nog
poistove}ivanja Jastva sa se}anjima, a upravo smo videli kako Jastvo nije
se}anje nego svedok se}anja. Pored toga, vi verovatno ne mo`ete da se
setite ni {ta se desilo pro{log meseca, ali ste jo{ uvek Jastvo. Kakve
veze ima {to ne mo`ete da se setite {ta se dogodilo u pro{lom stole}u?
Vi ste jo{ uvek to transcendentno jastvo, a to Ja - postoji samo jedno
u ~itavom kosmosu - je ono isto koje se budi u svakom novoro|enom
bi}u, isto koje sam gledao u svojim precima i koje }u gledati u svojim
potomcima - jedno isto Ja. Mi ose}amo da je razli~ito samo zato {to
pogre{no poistove}ujemo unutra{nje, transperso-nalno Jastvo sa
spolja{njom i individualnom memorijom, umom i telom, koji se
razlikuju od ~oveka do ~oveka,

Ali kada govorimo o unutra{njem ja... {ta je ono zapravo? Nije
ro|eno sa va{im telom, niti }e i{~eznuti kada telo umre. Ono ne zna za
vreme, niti je podlo`no neda}ama koje vreme sa sobom nosi. Ono je bez
boje, bez oblika, bez forme, bez veli~ine, a ipak vidi, opa`a
veli~anstveno prostranstvo koje se ukazuje pred va{im o~ima. Ono vidi
sunce, oblake, zvezde i mesec, ali samo ne mo`e biti predmet gledanja.
Ono ~uje ptice, cvr~ke, `uborenje vodopada, ali ne mo`e biti predmet
slu{anja. Ono poima opali list, oblutak, odse~enu granu, ali ne mo`e biti
objekat poimanja.

 110

Vi ne treba da se trudite da vidite va{e transeendentno sopstvo, jer
to ionako nije mogu}e. Mo`e li va{e oko videti sebe? Ono {to treba da
~inite jeste da neprekidno odbacujete la`ne identifikacije sa svojim
se}anjima, umom, telom, emocijama i mislima. A takvo odbacivanje ne
iziskuje nadljudske napore ili teoretsko razume-vanje. Sve {to je
potrebno, u prvom redu, jeste razumevanje sle-de}eg: Ono {to se mo`e
videti ne mo`e biti Viditac. Sve {to mo`ete saznati o sebi nije va{e
Sopstvo, Znalac, unutra{nje Jastvo koje niti se mo`e opaziti, odrediti, niti
u~initi ma kakvim predmetom. Ropstvo nije ni{ta drugo do pogre{na
identifikacija Vidioca sa svim onim stvarima koje mogu biti predmet
vi|enja. A osloba|anje zapo~inje jednostavnim obrtanjem ove pogre{ne
formule.

Svaki put kada se poistovetite sa nekim problemom, brigom,
mentalnim stanjem, se}anjem, `eljom, telesnim ose}ajem ili emocijom -
vi padate u ropstvo, ograni~enje, strah i na kraju smrt. Sve ovo se mo`e
videti i stoga nije Vidilac. Na drugoj strani, prebivati neprekidno kao
Vidilac, Svedok, Sopstvo, zna~i kora~ati pokraj ograni~enja i problema,
i na kraju sasvim iskora~iti iz njih.

To je jednostavna ali naporna ve`ba, koja donosi ni manje ni vi{e
nego oslobo|enje u ovom `ivotu, jer transeendentno sopstvo je svuda
prepoznato kao zrak bo`anskog. U osnovi, transcendentno sopstvo je
iste prirode kao i Bog (ma kako `eleli da ga zami{ljate). Jer na kraju, u
najdubljem smislu, sam Bog gleda va{im o~ima, slu{a va{im u{ima i
govori va{im jezikom. Kako bi ina~e sveti Kliment mogao da tvrdi da
onaj koji poznaje sebe poznaje Boga?

U tome se, dakle, sastoji Jungova poruka, a to je i poruka svetaca,
mudraca i mistika, bilo da su to indijanci, taoisti, hinduisti, muslimani,
budisti ili hri{}ani. Na dnu va{e du{e le`i du{a ~itavog ~ove~an-stva,
bo`anska, transcendentna du{a, koja vodi iz ropstva u slobodu, iz stanja
op~injenosti u budno stanje, iz vremena u ve~nost, iz smrti u
besmrtnost.

 111

PREPORUKE

Postoji mnogo razli~itih vidova transpersonalnih pojaseva, i isto toliko
razli~itih pristupa njima, tako da }emo morati da ih grupi{emo.

Za dela K.GJunga vidi Portable Jung (New York: Viking, 1972) od
D`ozefa Kembela (Joseph Campbell). To je je izvrsna antologija
Jungovih spisa, i toplo je preporu~ujem. Za op{ti uvod u Jungovu
analiti~ku psihologiju vidi: What Jung Really Said (New York: Dut-ton,
1966), od Bennet, E.A. Ozbiljne studente upu}ujem na izvrstan uporedni
pregled Frojdovih i Jungovih psiholo{kih sistema: From Freud to Jung
(New York: Delta, 1974), od Lilliane Frey-Rohn. Za prakti~an, uradi-
sam, krajnje delotvoran pristup jungovskoj terapiji, veoma preporu~ujem
At a Journal Worskhop (New York: Dialogue Housc, 1975) od Ajre
Progofa {ha Progojf).

{to se ti~e Maslovljevih iscrpnih studija o transpersonalnom vidi
njegovo delo: Toward a Psychology ofBeing (New York: Van Nos-trand,
1968) i The Farther Reaches of Human Nature (New York: Viking,
1971). Za one koji su vi{e zainteresovani za tradicionalne psihologije
vidi Transpersonal Psychologies (New York: Harpers, 1975) od ~arlsa
Tarta (Charles Tart). Zaokru`ene su i antologije: Highest State of
Consciousness (New York: Anchor, 1972) od J.White; Meeting ofthe
Ways (New York, Shocken, 1979) od J.Wel-wood; Beyond Ego (Los
Angeles: Tarcher, 1979) od R. Walsh and F. Vaughan. Frensis Von je
tako|e napisala vrednu knjigu: Awakening Intuition (New York: Anchor,
1979), upravo o bu|enju intuicije. {to se ti~e mojih knjiga, treba da imate
u vidu The Spectrum of Consciousness (Wheaton: Quest, 1977), i The
Atman Project (Wheaton: Quest, 1980). Ako ste psihijatar, i dr`ite se
opreznijeg pristupa, poku{ajte sa S.Dean, Psychiatry and Mysticism
(Chicago: Nelson Hali, 1975).

Psihosinteza predstavlja zdrav i efikasan pristup transcendentnom
sopstvu u sigurnim uslovima; knjiga Psychosyntesis (New York: Viking,
1965), osniva~a psihosinteze Roberta Asa|olija (Roberto Assagiolli),
predstavlja obuhvatan uvod. Ve`ba raspoistove}ivanja u ovom
poglavlju uzeta je iz te knjige. Za bitne podatke o psi-

 112

hodeli~nom istra`ivanju videti: S. Grof, Realms ofthe Human Uncon-scious
(New York: Viking, 1975).

Za prou~avanje transcendentnog jedinstva religija i pcrenijalnu
filozofiju u celini vidi F. Schuon, Transcendent Unity of Religions (New
York: Harper, 1975) i Huston Smith, The Forgotten Truth (New York:
Harper, 1976) jer te knjige predstavljaju najbolji uvod u ovo polje.

{to se ti~e meditacije i transpersonalnog, korisna antologija je What
is Meditation? (New York: Anchor, 1972), J.White. Ali ovde valja
ista}i da mnogi pristupi transpersonalnim pojasevima tako|e ciljaju i na
nivo jedinstvene svesti, pa sam preporu~enu literaturu proizvoljno
podelio na ovo i naredno poglavlje. Sve u svemu, ovde spomenuti
naslovi ~ine neku vrstu "rehabilitacionog centra", gde se sti~e uvid u
osnovu svesti transpersonalnog nivoa, odakle se nastavlja prema nivou
jedinstvene svesti {ako se uop{te nastavlja).

Transpersonalni pojasevi su sa~injeni od nekoliko podnivoa, i za
svaki od njih se vezuje razli~ita vrsta meditacije. Za odeljak o kundalini
energiji vidi J.White, Kundalini, Evolution, and Enlightenment (New York:
Anchor, 1979). Za skrivenije aspekte (poznate kao nada ili {abd), ~italac
se upu}uje na bilo koje delo Kirpal Singa (Kirpal Singh).

Zbog toga {to je transcendentalna meditacija jednostavna, de-
lotvorna i {to je najbitnije, lako dostupna, preporu~ujem je kao
najbolji uvod u ovu vrstu meditacije. Moja kona~ne preporuke za
meditaciju uglavnom su date u slede}em poglavlju.

 113

10

Krajnje stanje svesti

Ne postoji stvaranje ni razaranje Ni
sudbina ni slobodna volja; Ni staza ni
postignu}e; Ovo je kona~na istina.

 [RI RAMANA MAHAR[I

O[TO JE JEDINSTVENA SVEST bezvremena, ona je potpuno
prisutna sada. A naravno, nema na~ina da se dosegne sada. Nema

na~ina da se dostigne ono {to ve} jeste. Otuda, kao {to poru~uje
Ramana, nema puta do jedinstvene svesti, i ovo on obznanjuje kao
kona~nu istinu.

Ovaj zaklju~ak deluje neobi~no i u najmanju ruku razo~ara-vaju}e,
pogotovo kada smo ve} ulo`ili toliko vremena u istra`ivanje rjetkih
prakti~nih na~ina kontaktiranja ostalih nivoa spektra. U po-slednjih
nekoliko poglavlja videli smo da postoje odre|ene ve`be, tehnike i
discipline koje mogu olak{ati spu{tanje do drugih nivoa svesti. Razlog
zbog koga mo`emo da kontaktiramo ove nivoe je taj {to su to delimi~na
- tj., manje obuhvatna - stanja svesti. Svaki od ovih nivoa se razlikuje
od ostalih i mo`e se razvijati do isklju~enja svih ostalih. Ovi nivoi imaju
granice, bilo suptilne ili grube, pa se tako na njima mo`e raditi selektivno.

Me|utim, stvari stoje ne{to druga~ije sa "nivoom" jedinstvene svesti,
po{to jedinstvena svest nije delimi~no stanje. Naprotiv, ona je na
najradikalniji na~in sve-obuhvatna, ba{ kao {to neko ogledalo jednako
uklju~uje sve objekte koje odra`ava. Jedinstvena svest nije stanje koje
se razlikuje od drugih stanja ili postoji mimo njih, ve} je ona svojstvo i
istinska priroda svih stanja. Kada bi se razlikovala od bilo kog stanja (na
primer, od va{e svesti upravo sada), onda bi to zna~ilo da ona ima
granicu, da postoji ne{to {to je odvaja od va{e sada{nje svesti. Ali
jedinstvena svest nema granice, tako da ne postoji ni{ta {to bi je
razdvajalo od bilo ~ega. Prosvetljenje obasjava ovaj trenutak, i ovaj
trenutak, i ovaj.

Jedna prosta analogija mogla bi nam pomo}i u razja{njavanju ovog
pitanja. Razli~iti nivoi spektra su pomalo nalik na razli~ite talase
okeana - svaki talas se za~elo razlikuje od ostalih. Neki talasi, bli`i
obali, jaki su i mo}ni; dok su neki drugi, bli`i pu~ini, slabiji i manje
mo}ni. Ali svaki talas se razlikuje od ostalih, i ako ste nekad surfovali,

P

 114

znate da mo`ete odabrati odre|eni talas, uloviti ga, jezditi na njemu u
skladu sa va{om ve{tinom. Da talasi nisu razli~iti, vi to ne biste mogli
da u~inite. Svaki nivo spektra sli~an je nekakvom talasu, te tako uz
pravilnu tehniku i dovoljno ve`banja, vi mo`ete "uloviti" neki od njih.

Jedinstvena svest, me|utim, nije pojedina~ni talas ve} voda sama. A
izme|u vode i bilo kog talasa nema granice, nema razlike, nema
odvajanja. To jest, voda je jednako prisutna u svim talasima, u smislu da
nijedan talas nije vla`niji od nekog drugog.

Prema tome, ukoliko tragate za "vla`no{}u" - a ona je svojstvo svih
talasa - ni{ta ne}ete posti}i ska~u}i sa jednog talasa na drugi. U stvari,
time mo`ete mnogo da izgubite, jer dok god ska~ete sa jednog talasa na
drugi ispituju}i vla`nost svakog od njih, jasno je da ne}ete otkriti da ta
vla`nost, u svojoj ~istoti, postoji u svakom talasu koji ja{ete. Potraga za
jedinstvenom sve{}u je kao skakanje sa jednog talasa iskustva na drugi,
u potrazi za vodom. I zato "ne postoji staza ni postignu}e". Veliki zen
u~itelj Hakuin je izgleda imao na umu ba{ ovu analogiju kada je
napisao:

Ne znaju}i koliko je blizu Istina, Ljudi je tra`e

negde daleko - kakva {teta! Oni su poput nekog

ko, usred vode, Vapi za vodom jer je `edan.

Sada verovatno postaje jasno za{to, strogo uzev{i, ne postoji put do
jedinstvene svesti. Jedinstvena svest nije zasebno iskustvo me|u ostalim
iskustvima, nije veliko iskustvo nasuprot malim iskustvima, niti jedan
talas me|u ostalim talasima. Ona je upravo svaki talas sada{njeg iskustva
takvog kakvo jeste. A zar je mogu}e stupiti u vezu sa sada{njim
iskustvom? Ne postoji ni{ta osim sada{njeg iskustva, i definitivno ne
postoji put do ne~ega {io oduvek jeste. Ne postoji put do vla`nosti ako
ve} stojite u vodi do ramena.

Zbog svega toga istinski mudraci obznanjuju da ne postoji staza do
Apsolutnog, ne postoji na~in da se postigne jedinstvena svest. {ankara,
hinduista, ka`e: "Po{to Brahman ~ini ~ovekovo Sopstvo, on nije ne{to
{to se mo`e posti}i." Huang Po, budista, ka`e: "To da ne postoji ni{ta
{to se mo`e posti}i nije prazna pri~a; to je istina." Ekart, hri{}anin,
ka`e: "Spozna}e{ Boga bez slike i bez sredstava (bez staze)."
Kri{namurti, savremeni mudrac, ka`e: "Stvarnost je blizu, ne treba da
je tra`i{; a ~ovek koji traga za istinom nikada je ne}e na}i."

Kao {to re~e Ekart, ne postoje sredstva kojima se sti`e do krajnje
stvarnosti, nema tehnika, nema puteva, i to samo zato stoje priroda
krajnje stvarnosti sveprisutna, nalazi se svagde i svakad. Na{ problem
je, ~ini se, isti kao i problem ~oveka koji ska~e sa talasa na talas u
potrazi za vodom. Ne uspevamo da se zadr`imo dovoljno dugo da bismo
razumeli na{e sada{nje stanje. Neprestano i posvuda tra`e}i, mi se
zapravo udaljavamo od odgovora, jer ako stalno gledamo dalje od sebe,
ne mo`e do}i do su{tinskog razumevanja na{eg sada{njeg stanja. Sama
na{a potraga, na{a `elja, osuje}uje otkri}e. Ukratko, mi stalno nastojimo

 115

da se udaljimo od sada{njeg iskustva, pri ~emu je, zapravo, sada{nje
iskustvo klju~ na{e potrage. U stvarnosti mi ne tragamo za odgovorom -
mi od njega be`imo.

Ali, da li to zna~i da ne treba da radimo ni{ta? Da treba da
prekinemo to udaljavanje od sada{njosti? Da uspostavimo vezu sa
sada{njo{}u? Ovo zvu~i veoma razumno, sve dok se ne upustimo u
bli`e ispitivanje te stvari. ~ak i ne raditi ni{ta je krajnje besmisleno, jer
za{to bismo `eleli da ne radimo ni{ta? Nije li to samo jo{ jedan
poku{aj da se udaljimo od sada{njeg talasa iskustva u potrazi za
nekim vla`nijim? No bez obzira ho}emo li poku{ali da ne{to u~inimo ili
ne, mi jo{ uvek treba da u~inimo pomak - i tako ve} na prvom koraku
proma{ujemo su{tinu.

U ovome, dakle, le`i veliki paradoks jedinstvene svesti. Vi uistinu ne
mo`ete u~initi ni{ta da je postignete - mislim da je ovo barem teoretski
jasno. A ipak, jo{ je o~iglednije da }emo, ukoliko ne u~inimo ne{to,
ostati takvi kakvi jesmo. Zen u~itelj Ma-eu jasno je rekao: "U Tao-u ne
postoji nikakva disciplina koju bi neko mogao slediti. Kada bi postojala
ma kakva disciplina u njemu, onda bi dostizanje njenog vrhunca zna~ilo
uni{tenje Tao-a. Ali opet, kada u Tao-u ne bi bilo nikakve discipline,
~ovek bi ostao neznalica."

I tako sti`emo do su{tinske ta~ke svih glavnih misti~kih tradicija, a to
je da su specijalni uslovi prikladni (ali ne i neophodni) za ostvarenje
jedinstvene svesti. I dalje, ovi uslovi ne vode do jedinstvene svesti - oni
su sami po sebi izraz jedinstvene svesti. Oni su formalno, ritualno
otelotvorenje izvornog prosvetljenja i u`ivanje u njemu.

Zen budizam, na primer, ima jednu divnu izreku: honso-mijo{u {to
zna~i "izvorno prosvetljenje je ~udesna ve`ba". Jedinstvena svest nije neko
budu}e stanje koje proizlazi iz neke ve`be, jer bi to onda zna~ilo da
jedinstvena svest ima po~etak u vremenu, da ne postoji sada, ali da }e
postojati sutra. Iz toga bi se mogao izvesti zaklju~ak da je jedinstvena
svest vremenski strogo ograni~eno stanje, {to nije ni najmanje
prihvatljivo, po{to je jedinstvena svest ve~no prisutna.

To da je jedinstvena svest uvek prisutna je na{ hon{o, na{e "izvorno
prosvetljenje", izvorno ne zato {to se dogodilo nekada davno, nego zato
{to je ono izvor i temelj sada{njeg trenutka. Prosvetljenje je izvor
sada{njeg oblika. Mijo{u, spiritualna praksa, je kretanje ili aktivnost tog
izvora; a to je prikladna funkcija izvornog prosvetljenja.

Hon{o-mijo{u prema tome zna~i da istinska duhovna praksa izvire iz
prosvetljenja, a ne da te`i ka njemu. Na{a praksa ne vodi do
jedinstvene svesti, na{a praksa jeste jedinstvena svest od samog po~etka
- u svim vremenima. Recima ro{ija Suzukija:

Ako je na{a praksa samo sredstvo za postizanje prosvetljenja, onda
zapravo ne postoji na~in da ga dostignemo. Prosve-tljenje nije neko
dobro raspolo`enje ili neko posebno stanje uma. Stanje uma koje
postoji kada sedite (u praksi zazena) je, po sebi, prosvetljenje. U ovom

 116

polo`aju nema potrebe da govorite o pravom stanju uma. Ve} ste u
njemu.

A da li se ovo u biti razlikuje od ezoteri~ne hri{}anske doktrine koja
ka`e da u istinskoj molitvi, niste vi taj koji poku{ava da dostigne Boga,
ve} je to Bog koji se moli samom sebi? "Ute{i se; ti Me ne bi ni tra`io,
da Me ve} nisi prona{ao." Tako, po svemu sude}i, na{a spiritualna
praksa je ve} sama po sebi cilj. Cilj i sredstvo, staza i odredi{te, alfa i
omega, jesu jedno.

Ali ovo ra|a jo{ jedno pitanje. ~emu onda, uop{te, ve`ba kada ve}
posedujemo prirodu Bude ili izvorno prosvetljenje ili unutra{njeg
Hrista? Pa, mogli bismo re}i: "A za{to ne?" No, poenta je u tome {to
je prihvatanje specijalnih uslova u kojima se odvija spiritualna praksa
pravi izraz jedinstvene svesti. Neprocenjivi dragulj nije vredan u
zemaljskim okvirima ukoliko ga ne upotrebite, izrazite, ispoljite. Isto
tako, pravi izraz izvornog, duhovnog prosvetljenja je duhovna aktivnost
u pravom smislu te reci. ~ak i kada se, u na{oj duhovnoj praksi, ~ini da
postoji te`nja za postizanjem prosvetljenja, mi ga zapravo samo
izra`avamo. Ako po~nemo da se bavimo, na primer, zazenom, mi to
radimo iz dubine du{e ne da bismo postali Bude, nego da bismo se
pona{ali kao Bude koje ve} jesmo. Vratimo se ponovo recima ro{ija
Suzukija:

Poruka koja se prenosi od vremena Bude do danas glasi da je,
kada po~nete sa zazenom, prosvetljenje prisutno bez ikakve
pripreme. Bilo da ve`bate ili ne ve`bate zazen, vi imate prirodu
Bude. Zbog toga {to je imate, va{a ve`ba ve} sadr`i
prosvetljenje. Ako izvorno posedujemo prirodu Bude, razlog zbog
kog praktikujemo zazen je to {to treba da se pona{amo kao
Buda. Na{a staza nije da sedimo da bismo ne{to dobili; na{a
staza je da ispoljimo na{u istinsku prirodu. To je na{a ve`ba.
Ve`ba zazena je neposredan izraz na{e istinske prirode. Strogo
govore}i, za ljudsko bi}e, ne postoji nijedna druga ve`ba
osim ove; ne postoji nijedan drugi na~in `ivot
osim ovog.

Ro{i Suzuki ne smatra da je budizam per se jedini `ivot, nego da je
jedinstvena svest ili "Veliki Um" jedini `ivot. I zato je hon{o-mijo{u,
ve`banje iz-~asa-u-~as, taj radostan i zahvalan izraz izvornog prosvetljcnja,
jedini na~in `ivota. Ako se posmatra iz te perspektive, zaista ne postoji
drugi na~in `ivota, svaki drugi poku{aj svodi se na patnju.

Ako razumemo hon{o-mijo{u, tada j} sve {to radimo praksa, izraz
izvornog prosvetljenja. Svaki akt izvire iz ve~nosti, iz bez-grani-~nosti, i
upravo takav kakav jeste, on predstavlja savr{eni i nesputani izraz Svega.
Sve {to ~inimo postaje na{a praksa, na{a molitva - ne samo zazen,
pojanje, svete tajne, meditacije na mantru, recitovanje sutri ili ~itanje
biblije - nego sve, od pranja sudova do pla}anja poreza na prihod. To ne
zna~i da kada peremo sudove mislimo o izvornom prosvetljenju, nego
da je pranje sudova samo po sebi izvorno pros-vetljenje.

 117

Prema tome, bilo koju "terapiju" koja cilja na nivo jedinstvene svesti
zapo~injemo tako {to prihvatamo specijalne uslove duhovne prakse. To
mo`e da bude zazen, ili mantri~ka meditacija, ili posve}enost Bogu kroz
Hrista ili gurua, ili neka vrsta vizuelizacije. U okviru jednog kratkog
poglavlja nemogu}e je, makar i ukratko, opisati bilo koju od ovih
duhovnih ve`bi, tako da }e ~itaoci morati da se oslone na preporu~enu
literaturu na kraju poglavlja i sami se pozabave ovim stvarima. Namera
mi je da vam pru`im kratak pregled nekih uvida i promena koje se
mogu desiti dok sledite odre|enu duhovnu praksu. Tako bar mo`ete
ste}i utisak o tome kako ove prakse izgledaju, i lak{e odrediti da li su
one primerene vama.

Kada prihvate specijalne uslove spiritualne prakse, ljudi po~inju sa
sve ve}om izvesno{}u i jasno}om da uvi|aju gorku ali nepobitnu istinu -
da nikome nije stalo do jedinstvene svesti. Sve vreme mi se zapravo
opiremo jedinstvenoj svesti, be`e}i od Boga, bore}i se sa Tao-m.
Izvesno je da mi neprestano ska~emo sa talasa na talas, opiru}i se
sada{njem talasu iskustva. Ali jedinstvena svest i sada{njost su jedna
te ista stvar. Opirati se jednom zna~i opirati se drugom. Teolo{kim
jezikom re~eno, mi se uvek opiremo Bo`ijem prisustvu, koje nije ni{ta
drugo do sada{njost u svim njenim oblicima. Ako postoji neki aspekt
`ivota koji ne volite, to zna~i da se opirete nekom aspektu jedinstvene
svesti. Tako se mi aktivno, mada nevidljivo, opiremo jedinstvenoj svesti
i pori~emo je. Razumevanje da postoji nevidljivi otpor predstavlja klju~
prosvetljenja.

Me|utim, valja primetiti da ovo nije prvi put da se susre}emo sa
nekim oblikom otpora. U stvari, svaki od glavnih nivoa spektra stvoren
je odre|enim vidom otpora. Kada smo raspravljali o spu{tanju sa nivoa
persone na nivo ega, prvo na {ta smo nai{li bio je otpor prema senki.
Zato je Frojd, glavni istra`iva~ senke, izjavio: "~itava psihoanaliti~ka
teorija je nastala zahvaljuju}i otkri}u da pacijent pru`a otpor kada treba
da osvesti nesvesne delove svoje psihe." U na{em istra`ivanju senke,
videli smo kako se otpor mo`e javiti odasvud. Videli smo da se osoba
opire nekom impulsu ili informaciji koja ne pristaje njenoj slici-o-sebi.
Ovaj odba~eni materijal zatim postaje deo njene senke, ostavljaju}i za
sobom samo simptom. Osoba zatim nastavlja da se opire (sa istom
koli~inom otpora) svom simptomu. Ona se bori sa svojim simptomom
zabrinutosti, straha, i dr., ba{ kao {to se nekada borila sa svojom senkom.
Nadalje, ona }e nastaviti da se opire (opet sa istom koli~inom otpora)
ma kojoj osobi na koju projektuje sopstvenu senku. Ona tako tretira
ljude kao simptome.

Zbunjuju}a stvar - naro~ito za osobu koja se uplela u zamku
pru`anja otpora - je da ona (kao persona) zaista ne misli da se opire. Ona
je potpuno nesvesna toga. Na povr{ini, ona misli da, kada bi sve bilo po
njenom, ne bi bila depresivna, napeta, niti bi ose}ala bilo koji drugi
simptom. Ali to va`i samo za jednu njenu polovinu, po{to njena druga,
otu|ena polovina (senka) voli da nanosi patnju - ba{ njoj! Ona povreduje

 118

sebe, a da to ni ne zna. A po{to ne zna, ne mo`e ni da se zaustavi.
Osoba sama stvara simptome mada to ne `eli da prizna, i tako joj ne
preostaje ni{ta drugo nego da brani sopstvenu patnju. Sve dok ne uvidi
da se sama opire senki, ne mo`e do}i ni do kakvog pobolj{anja, jer }e
ona nastaviti da pru`a otpor i tako osujetiti svaki poku{aj koji bi mogao
dovesti do rasta li~nosti.

Prema tome, prvi i najte`i zadatak terapeuta na nivou persone je da
osobi pomogne da razume i rasvetli njen otpor prema senci. Terapeut
ne poku{ava da osobu oslobodi otpora, da joj pomogne da premosti ili
zanemari otpor. Umesto toga terapeut joj na prvom mestu poma`e da
sagleda sopstvcni otpor, a na drugom - da od-gonetne za{to se opire
svojoj senci. Kada se osoba jednom uveri u to da pru`a otpor aspektima
sopstvcne du{e - a to je zaista `ari{te njenih problema - onda joj vi{e ne
pada te{ko da umanji svoj otpor i po~ne da dodiruje senku, sada bez
izbegavanja, opiranja i potiskivanja. Kada bi, me|utim, osoba poku{ala
da kontaktira prvo senku, ne uzimaju}i u obzir svoje otpore, onda bi se
njeni napori da se odupre i odagna senku bukvalno udvostru~ili, po{to
bi tim postupkom zaobi{la sam koren problema.

U psihoanalizi, koja je dobar primer doslednog pristupa senci, osoba
je zamoljena da se prepusti toku slobodnih asocijacija. Ona dobija
uputstvo da izgovori sve {to joj prolazi kroz um, ma kako joj to
sramotno, nepovezano ili ~ak glupo izgledalo. Osoba po~inje ve`bu, a
ideje teku u nizu asocijajacija, se}anja i fantazija. Me|utim, prili~no
nenadano, ona nailazi na neku vrstu otpora. Ona tada mo`e izgubiti
prisebnost, postideti se ili se jednostavno uko~iti. Prepu{taju}i se toku
slobodnih asocijacija, ona je oslabila svoj otpor i hroni~nu cenzuru
sopstvenih misli. U opu{tenoj i slobodnoj atmosferi kroz nekoliko
minuta senovita ideja ili impuls prirodno }e isplivati na povr{inu, a to
je upravo ona ideja ili impuls koji je do tada odbacivala ili mu se opirala.
Na pojavu senovite misli, osoba gubi prisebnost. Ona pru`a otpor i
zaustavlja slobodan tok asocijacija.

Terapeut sada treba da uka`e osobi na otpor. On je ne}e direktno
suo~iti sa senovitom mi{lju, nego }e samo po~eti da ispituje njen otpor
prema nekim mislima. Neprekidno ispituju}i sve oblike otpora koje
pru`a, terapeut }e osposobiti osobu da nesputano, bez ikakvog otpora,
prebira po svim svojim mislima, pro{lim, sada{njim i budu}im. Na kraju
terapije osoba prestaje da se opire sopstvenim impulsima i idejama,
svojoj senci, i tako razvija ta~niju i prihvatljiviju sliku-o-sebi.

To je prva vrsta otpora na koji smo nai{li. Persona se opire senci, i
tako spre~ava nala`enje i uspostavljanje ispravnog ega. I dok se
kre}emo nani`e prema slede}em nivou spektra, nailazimo na otpor koji
pru`a sam ego. Ego pru`a otpor ose}ajnoj-pa`nji kentaura. Deo ovog
otpora ogleda se u nesposobnosti da i u najkra}em vremenskom periodu
zadr`i svest (ili ose}ajnu-pa`nju) o sada{njosti. Po{to znamo da je

 119

kentaurska svest utemeljena u prolaznoj sada{njosti, otpor ega prema
kentauru je otpor prema neposrednom ovde i sada.

Po{to se u osnovi odvija u vremenu, skeniraju}i pro{lost i hitaju}i
prema budu}nosti, sam proces razmi{ljanja te`i da se pretvori u otpor
kentauru. Ego terapija se bavi unutra{njim otporom prema misaonim
procesima. U kentaurskoj terapiji, sama pojava misli je jedan vid otpora.
{tavi{e, dublje gledaju}i na kentaurski nivo, ~ak i terapijska tehnika koja
se koristi na nivou ega je jedan oblik opiranja. Zato je Fric Perls, terapeut
kentaurskog mvoa par excellense, izjavio: "Po{to je uo~eno da je
izbegavanje (otpor) osnovni znak neuravnote`enosti, zamenio sam
metod slobodnih asocijacija ili letenja ideja protivotrovom izbegavanja -
a to je koncentracija." A {ta je predmet koncentracije? Ni{ta drugo do
neposredna sada{njost u svim njenim oblicima i telesnoumna svesnost
koja je obelodanjuje. Perls je ubrzo napustio pomalo neprikladan izraz
"koncentracija" i zamenio ga sa "svest o ovde i sada", a prema Perlsu,
izbegavanje ili opiranje kentaurskom ovde-i-sada stvara ve}inu
oboljenja.

Tako se u kentaurskim terapijama, kao {to je recimo ge{talt, od
osobe ne tra`i da pusti svojim mislima na volju, nego da se upravo
suzdr`i od "mentalnog brbljanja" i fokusira svoju svest na neposredno
ovde-i-sada. Terapeut }e motriti - ne na blokove u mislima -nego da
spre~i svaki poku{aj bekstva iz svesti o sada{njosti u misli. On }e
ukazati osobi na njen otpor, odnosno izbegavanje ovde-i-sada, sve dok
ona ne shvati da izbegava kentaura zaklanjaju}i se iza ega. U terapiji
ego nivoa osoba biva podstaknuta da istra`uje svoju pro{lost; u terapiji
kentaurskog nivoa, ona je zamoljena da odustane od toga. U oba slu~aja
javlja se otpor u razli~itim vidovima, pa su radi njegovog uklanjanja
razvijene razli~ite tehnike, a svaka od njih je validna i pristaje
sopstvenom nivou.

Sada po~injemo da uvi|amo da svaki nivo spektra obele`avaju,
izme|u ostalog, razli~iti vidovi otpora ili izbegavanja. Na nivou persone,
opirali smo se jedinstvu sa senkom u svim njenim oblicima. Na nivou ega,
opirali smo se jedinstvu sa kentaurom i svim njegovim odlikama. I
napokon, kao {to }emo upravo videti, na nivou kentaura (i dalje prema
transpersonalnim pojasevima) mi se suo~avamo sa krajnjim,
primordijalnim otporom - otporom prema jedinstvenoj svesti.

Tako|e smo videli na koji na~in razne vrste otpora ~ine da osoba
razli~ite delove sebe vidi kao "spolja{nje objekte". Senka se pojavljuje
kao strani objekat negde izvan. Telo se pojavljuje kao strani objekat
negde dole. Na isti na~in, najdublji otpor, koji je u osnovi spektra, ~ini
da ~ak neki aspekti sopstva budu vi|eni kao "spolja{nji objekti". Ali na
ovom sveobuhvatnom nivou spolja{nji objekti ~ine ni manje ni vi{e nego
~itavo okru`enje (bilo da je ono grubo, suptilno, li~no ili transpersonalno).
Drve}e, zvezde, sunce i mesec - ovi" okolni objekti" podjednako su delovi
na{eg stvarnog sopstva kao {to senka pripada na{em egu, a telo

 120

kentauru.

Ovaj primalni otpor rezultuje onim {to obi~no nazivamo percepcijom.
To }e re}i, mi opa`amo sve vrste objekata kao da su odvojeni od nas. I
onda se opiremo, gr~evito se borimo protiv svesti o jedinstvu sa svim
opa`enim objektima, ba{ kao {to smo se nekada opirali jedinstvu sa
senkom i jedinstvu sa sve-telesnim kentaurom. Ukratko, mi se borimo
protiv jedinstvene svesti.

I tako se vra}amo na na{u osnovnu poentu: preduzimaju}i odgovaraju}e
duhovne ve`be, mi po~injemo da uvi|amo kako se opiremo jedinstvenoj
svesti. Duhovne prakse izbacuju na{ osnovni otpor na povr{inu svesti.
Mi po~injemo da uvi|amo da nikako ne `elimo jedinstvenu svest, da je
neprekidno izbegavamo. {to je klju~ni uvid, ba{ kao {to je razumevanje
na{eg otpora na ostalim nivoima spektra bilo klju~no. Uvid da u nama
postoji otpor prema jedinstvenoj svesti daje nam snage da se po prvi put
uhvatimo u ko{tac s njim i kona~no ga odbacimo - uklanjaju}i tako
nevidljivu prepreku ka na{em oslobo|enju.

Na koji na~in specijalni uslovi duhovne prakse iznose na videlo na{
otpor prema jedinstvenoj svesti? {ta ih, na kraju krajeva, ~ini tako
posebnim? Ako smemo da postavimo jedno tako pragmati~no pitanje,
za{to se samo neke. od bezbroj aktivnosti koje bismo mogli da
upra`njavamo, nazivaju "duhovnim radom"? {ta je tako jedinstveno u
zazenu, dubokoj kontemplaciji, posve}enju Bogu ili guruu? Za{to su te
duhovne ve`be delotvorne? Ako nam ovo po~ne bivati jasno
dogura}emo daleko u odgonetanju zagonetke velikog oslobo|enja.

Za po~etak, zapazite da ovo zaista nije prvi put kako se susre}emo sa
specijalnim udovima. Kao i otpore, i njih smo vi|ali ranije pod razli~itim
nazivima. U poslednja tri poglavlja videli smo da terapija svakog nivoa
name}e pojedincu specijalne uslove. Svaka terapija ima svoje naro~ite
ve`be i specijalne tehnike koje se name}u osobi koja te`i tom nivou
rasta. Bez posebnih uslova, ne bi se ni{ta ni dogodilo - imali bismo pat
poziciju. Ovi uslovi se o~igledno razlikuju na svakom nivou. Ali {la je to
{to je za sve njih zajedni~ko, {to im omogu}ava da budu delotvorni?
Drugim recima, na prvom mestu postavlja se pitanje, za{to ma koji od
ovih specijalnih uslova deluje?

Odgovor je, ~ini se, da odre|ena vrsta uslova slabi odre|enu vrstu
otpora. To mo`emo pojasniti pomo}u nekoliko kratkih primera. Upravo
smo zapazili da je specijalni uslov psihoanalize, koja se uglavnom bavi
spu{tanjem sa nivoa persone na nivo ega, tok slobodnih asocijacija. Zdrav
ego mo`e da se prepusti toku slobodnih asocijacija uz neznatne te{ko}e,
po{to postoji tek nekoliko misli ili `elja koje su za njega potpuno
neprihvatljive. Kod osobe na nivou persone, me|utim, proses slobodnog
asociranja je veoma ote`an, jer on osloba|a masu hroni~no cenzurisanih
stvari, ne`eljenih i neprihvatljivih misli. Slobodne asocijacije se kod
persone u najboljem slu~aju odvijaju uz zastoje i pra`njenja. Terapeut je
du`an da takve blokade prepozna kao znake otpora, i da uka`e osobi na

 121

ovu pojavu. Po{to je osoba upu}ena da prihvati specijalne uslove
terapije, njeni otpori isplivavaju na povr{inu. Dalje, po{to ona mora da
nastavi da se prepu{ta slobodnim asocijacijama, to jest da prihvati
specijalni uslov terapije, njeni otpori lagano popu{taju. Jer, nemogu}e je u
isto vreme pru`ati otpor i prepu{tali se toku slobodnih asocijacija. Onog
trenutka kada osoba dostigne taj nivo da mo`e lako da odr`ava specijalne
uslove (u ovom slu~aju nesputani tok slobodnih asocijacija) terapija je
uveliko olak{ana.

Isti faktor je prisutan u specijalnim uslovima terapije na nivou
kentaura. Na primer, osobi se ka`e da odbaci sve misli o pro{losti i
budu}nosti, i strogo obrati ose}ajnu-pa`nju na neposredno ovde-i-sada,
nunefluens, prolaznu sada{njost egzistencijalne svesti. Upravo to je
specijalni uslov kentaurske terapije. Sveukupni organizam mo`e
relativno lako da ispuni ovaj uslov, me|utim ~ak i za zdrav ego to je
te{ko ostvarivo, jer ego je sazdan na vremenu, na neprekidnom nizu
letimi~nih pogleda na pro{lost i budu}nost, i topi se pod sve-tlo{}u
svesti o sada{njem. Prema tome, ego se odupire prolaznoj sada{njosti -
on se bori protiv specijalnih uslova i uvek be`i u misli o pro{losti i
budu}nosti. Terapeut (kao i uvek) lagano poo{trava uslove, i na taj na~in
slabi otpor prema ovom nivou, otpor koji se ogleda u udaljavanju od
neposredne, prolazne sada{njosti. Bez ovih uslova osoba mo`da nikada
ne bi ni saznala za svoj otpor.

Prema tome specijalni uslovi (svakog nivoa) ukazuju na va{e otpore i
istovremeno ih slabe. Time {to ih slabe, oni vam zapravo ukazuju na
njihovo postojanje. Kada ne bi do{lo do slabljenja va{ih otpora, vi
verovatno ne biste ni primetili da postoje. Pustili biste ih da i dalje
obavljaju svoj tajni zadatak koji ima za cilj ometanje razvoja li~nosti. Dalje,
slamaju}i otpor, specijalni uslovi vam poma`u da spoznate dublje stanje
ne-opiranja. U stvari, uslovi nekog nivoa odslikavaju ono {to je osoba
na slede}em dubljem nivou kadra da u~ini. To jest, specijalni
"terapeutski" uslovi bilo kog nivoa stvoreni su po ugledu na odlike
slede}eg dubljeg nivoa. Usvajaju}i odlike dubljeg nivoa kao specijalne
uslove va{e sada{nje prakse, va{ otpor prema dubljem nivou izlazi na
videlo i biva osuje}en, oslabljen, {to olak{ava prelazak na taj nivo
spektra.

Vratimo se sada na primalni otpor, a to je otpor koji specijalni
uslovi svih istinskih duhovnih praksi iznose na videlo i slabe, podrivaju i
rastvaraju. Mi sada te`imo da se primaknemo primalnom otporu
jedinstvenoj svesti, a ne samoj jedinstvenoj svesti. Jer sve dok ne sagledate
kako se opirete jedinstvenoj svesti, svi va{i napori da je "postignete" bi}e
uzaludni, po{to ne mo`ete posti}i ne{to ~emu se nesvesno opirete i
nastojite da spre~ite. Mi se potajno opiremo jedinstvenoj svesti i sami
stvaramo "simptome" neprosvetljenosti, ba{ kao {to potajno stvaramo
sve druge simptome na ostalim nivoima spektra. Ono {to na povr{ini
gorljivo `elimo, u dubinama uspe{no osuje}ujemo. Ovaj otpor je na{a
jedina prava te{ko}a. Prema tome, sada nam nije cilj da se primi~emo

 122

jedinstvenoj svesti, ve} da poku{amo da shvatimo na~in na koji se stalno
udaljavamo od nje. To razumevanje omogu}i}e nam da bacimo letimi~an
pogled na jedinstvenu svest, jer ono {to vidi otpor, slobodno je od

otpora.

Primalni otpor, kao i svi drugi otpori koji deluju u spektru, nije ne{to
{to vam se doga|a, niti ne{to {to se dogodilo u pro{losti, pa ni ne{to {to
se de{ava bez va{eg pristanka. To je trenutna aktivnost, ne{to {to ~inite
a da toga niste ni svesni. A upravo ta primalna aktivnost te`i da
blokira jedinstvenu svest. Prosto re~eno, radi se o globalnoj nevoljnosti da
na sve gledate onako kako jeste, sada. Konkretno, postoji ne{to {to ne}ete
da gledate u sada{njem trenutku.

Sve u svemu, postoji sveop{ti otpor i neprihvatanje celokupnog
kvaliteta sada{njeg iskustva - ne samo otpor prema nekom odre|enom
sada{njem iskustvu ili nekom definisanom i o~iglednom aspektu
sada{njeg iskustva, nego prema sada{njosti u celini, u svim njenim
dimenzijama. Kao {to }emo videti, ovo nije otpor prema prolaznoj
sada{njosti, nunc fluens-u kentaurskog nivoa, ve} prema ve~noj
sada{njosti, nunc stans-u, koji je jedinstvena svest.

Zbog svoje globalne prirode, ovaj otpor, uistinu, nije ne{to {to
mo`ete jasno opaziti i o ~emu mo`ete misliti. Radi se o ne~em
nevidljivom. Burni i dramati~ni otpori de{avaju se naj~e{}e na gornjim
nivoima spekta, dok je primalni otpor u osnovi spektra tanan i difuzan.
Me|utim, i pored toga ve}ina nas ga mo`e osetiti i naslutiti duboko u
unutra{njosti. ~ini se da mi na neki na~in ne mo`emo do kraja da
prihvatimo sada{nje stanje - postoji mala unutra{nja napetost koja nas
odvla~i od globalne sada{njosti. Tako mi ne dozvoljavamo na{oj svesti
da prirodno po~iva u svemu {to jeste, u sada. Mi te`imo da gledamo
dalje (od sada).

Postoji, dakle, ova op{ta bezvoljnost da se sve, ba{ kakvo jeste,
sagleda sada. Mi upiremo pogled u daljinu, `elec'i da povu~emo svest od
onoga {to jeste, da izbegnemo sada{njost u svim njenim oblicima. A po{to
te`imo da gledamo dalje, te`imo i da se udaljimo.~ini se da ovim
suptilnim otporom, ovim gledanjem i udaljavanjem, mi blokiramo
jedinstvenu svest i tako naizgled "gubimo" na{u istinsku prirodu.

Ovaj "gubitak" jedinstvene svesti baca nas u svet granica, vremena,
prostora, patnje i smrtnosti. Pa ipak, dok se kre}emo svetom u kome
vladaju granice i sukobi, u su{tini nas motivi{c jedna stvar: a to je `elja
da se ponovo dokopamo jedinstvene svesti, da jo{ jednom otkrijemo
podru~je bez granica. Sve na{e `elje, prohtevi, namere su, na koncu,
"prigodne zamene" za jedinstvenu svest - ali samo napola
zadovoljavaju}e, i stoga delimi~no razo~aravaju}e.

Tako, iako je jedino {to ~ovek su{tinski ho}e jedinstvena svest,
jedino {to on uvek ~ini je opiranje jedinstvenoj svesti. Mi smo uvek u
potrazi za jedinstvenom sve{}u, ali na na~in koji neprekidno ometa njeno
otkrivanje: tragamo za njom udaljavaju}i se od sada{njosti. Uobra`avamo

 123

da ova sada{njost na neki na~in nije ispravna, da nije ono {to smo
o~ekivali, te tako ne mo`emo da se smirimo u ovoj sada{njosti, nego se
od nje udaljavamo i okre}emo ne~emu {to zami{ljamo da bi moglo biti
neka nova i bolja sada{njost. Drugim recima, po~injemo da ska~emo sa
talasa na talas. Po~injemo da se kre}emo u prostoru i vremenu kako
bismo se domogli nekog krajnjeg talasa, koji }e kona~no uta`iti na{u
`e|, koji }e nam kona~no podariti "vla`nost". Tragaju}i za vlagom
slede}eg talasa iskustva, mi gubimo vlagu sada{njeg talasa. Stalnim
traganjem za vlagom, stalno je gubimo.

Problem je u tome {to, da biste se oduprli sada{njem talasu
iskustva, vi morate da se odvojite od njega. A ~im se udaljite od
sada{njeg iskustva, sada{nje iskustvo i vi postaju dve razli~ite stvari.

Neprekidno poku{avaju}i da se udaljite od sada{njosti, vi neprekidno
podgrevate iluziju da postojite izvan nje. Nastoje}i da se udaljite od
sveta sada{njosti, vi stvarate iluziju da ste odvojeni od njega. Upravo na
taj na~in povla~ite prvu granicu izme|u sopstva na jednoj i sveta na
drugoj strani. Ovo je jo{ jedan dokaz onoga {to smo i ranije rekli - da je
opa`anje objektivnog sveta " napolju", opiranje sada{njem iskustvu,
udaljavanje od njega.

Udaljiti se od sada{njosti zna~i odvojiti se od jedinstvene svesti, i tako
zapo~eti evoluciju spektra. "Prauzrok" o kome smo tako tajnovito zborili
u {estom poglavlju, nije ni{ta drugo do ovo udaljavanje, ovaplo}eno u
primarnoj granici. Upravo zato smo rekli: "Primarna granica, ovaj
neprekidno aktivni prauzrok, je na{e kretanje u ovom trenutku." To je
naprosto gledanje u daljinu i udaljavanje. Onog trenutka kada se
odupremo svetu sada{njeg iskustva, mi neizbe`no delimo taj svet. Mi ga
delimo na unutra{nje iskustvo, koje do`ivljavamo kao vidilac, do`ivlja~, i
delatnik, nasuprot spolja{njem iskustvu, koje do`ivljavamo kao vi|eno,
do`ivljeno i delano. Na{ svet je raspolu}en, i povu~ena je granica,
iluzorna granica, izme|u nas, kao do`ivlja~a, i do`ivljenog. Evolucija
spektra je po~ela; otpo~eo je rat suprotnosti.

Na{ svet je u osnovi podeljen na jo{ jedan na~in. Neprekidno
udaljavanje od celokupne sada{njosti podrazumeva da postoji nekakva
budu}nost koja prihvata ovo kretanje. Mi se udaljavamo vo|eni
uobraziljom da postoji neko drugo vreme prema kome se mo`emo
kretati. Udaljavanje, prema tome, ne zna~i ni{ta drugo do kretanje u
vremenu - u stvari, to je stvaranje vremena. Jer udaljavanjem od
bezvremenog i sada{njeg iskustva (ili radije, nastojanjem da se udaljimo),
mi stvaramo iluziju da samo iskustvo tako|e prolazi kraj nas. Usled
otpora koji pru`amo ve~noj i sveukupnoj sada{njosti, ona se svodi na
prolaznu sada{njost. I onda nam se ~ini kao da iskustva prolaze kraj
nas, jedno po jedno u nizu - ali samo zato {to mi prolazimo kraj njih,
be`e}i od sada{njosti. (A to je, kao {to smo ranije pokazali, strah od
smrti, strah od nemanja budu}nosti, strah od nemogu}nosti udaljavanja).

Dok poku{avamo da se udaljimo od sada{njeg sveta, ~ini nam se kao
da on prolazi mimo nas. Ve~na sada{njost je tako naizgled vezana,

 124

su`ena, ograni~ena. Ona je uklje{tena izme|u svih iskustava pored kojih
smo ve} proleteli i svih budu}ih trenutaka ka kojima hrlimo. Prema
tome, udaljavanje zna~i stvaranje pre i posle, stva- ranje linije
razdvajanja izme|u pro{losti od koje se kre}emo i sudbinske luke u
budu}nosti ka kojoj plovimo. Na{a sada{njost je svedena na kretanje, na
tiho udaljavanje. Na{i trenuci prolaze.

Tako, udaljavanje podrazumeva odvajanje od sada{njeg iskustva i
projektovanje u vreme, istoriju, sudbinu i smrt. To je, dakle, na{
primalni otpor - nevoljnost da obuhvatimo iskustvo u eelosti, onakvo kakvo
jeste, sada; umesto toga mi nastojimo da se potpuno udaljimo. Specijalni
uslovi spiritualne prakse razotkrivaju, a onda i osuje}uju upravo ovaj
sveop{ti otpor. Po{to osoba prihvati spomenute uslove. ona po~inje da
shvata da se neprekidno udaljava od ukupne sada{njosti. Ona po~inje da
uvi|a kako se svojim neprekidnim udaljavanjem samo opire jedinstvenoj
svesti i remeti je - a jedinstvena svest je isto {to i bo`ija volja, Tao,
ljubav prema guruu, izvorno prosvetljenje. Ma kako nazvali sada{njost,
osoba joj se opire. Upire pogled u daljinu. Udaljava se. I stoga pati.

Me|utim, u izvesnom smislu, ona ostvaruje napredak. Ona po~inje
da sagledava svoj primalni otpor, i postepeno ga smanjuje. Kao i kod
svih drugih terapija, ovo je period "medenog meseca". Osoba je relativno
sre}na; sigurna u svoju praksu, ona ose}a kako napokon postoji nada u
oslobo|enje. Mo`da }e ~ak dogurati i do transperson-alnogsvedoka
(opisanog u prethodnom poglavlju). Po{to po~inje da sagledava svoj
primalni otpor, ona po~inje i da razume svog neprijatelja. Sada zna {ta
treba da uni{ti. Shvata da mora da prekine ovo stalno udaljavanje.

Ali, to je vodi u nove neprilike. I dolazi do naglog prekida
medenog meseca. Jer kako, zaboga, zaustaviti to udaljavanje? Osoba, na
primer, vidi da u ovom trenutku poku{ava da se udalji od sada{njosti.
Zatim odlu~uje da poku{a da zaustavi to udaljavanje od sada{njosti. Ali
taj ~in zaustavljanja nije ni{ta drugo do novo udaljavanje. Poku{aj ne-
udaljavanja je opet kretanje. To i dalje zahteva neki budu}i trenutak u
kome bi se zaustavljanje moglo dogoditi. Tako, umesto da zaustavi svoje
udaljavanje, osoba se samo udaljava od udaljavanja. Kada prevazide otpor
na grubom nivou, isti otpor je ~eka na suptilnijem nivou.

Da pristupimo ovome iz malo druga~ijeg ugla: osoba mo`e poku{ati
da zaustavi opiranje sada{njem trenutku nastoje}i da bude potpuno
svesna tog trenutka, onakvog kakav jeste. Ali sam poku{aj da postane
svesna ove sada{njosti iziskuje neku budu}u sada{njost u kojoj bi ova
svcsnost mogla da se ostvari. Tako se, ~ak i u svom nastojanju da se ne
udalji, osoba jo{ uvek udaljava od sada{njosti. Jer jedina sada{njost koja
se mo`e pojmiti je prolazna sada{njost -na koju se odnosi terapijski
postupak kcntaurskog nivoa. Ali, na najdubljem nivou, nivou jedinstvene
svesti, nas zanima samo ve~na a ne prolazna sada{njost, pa se poku{aj
da dosegnemo ve~nu sada{njost ili da tragamo za njom zavr{ava jedino
pronala`enjem niza prolaznih trenutaka. Koncentracija na prolaznu

 125

sada{njost je jednostavno odupiranje ve~nosti, jer koncentracija na
prolaznu sada{njost podrazumeva niz brzih pogleda u vremenu - {to jeste
od su{tinskom zna~aja za kentaurski nivo, ali ne i za nivo jedinstvene
svesti. Ji ve~na sada{njost je ovaj trenutak pred vama pre nego {to
uop{te poku{ate da ga razumete. To je ono {to ste znali pre no {to ste
zna i ma {ta drugo, ono {to ste videli pre no {to ste videli ma {ta
drugo, ono {to ste bili pre no {to ste postali ma {ta drugo. Poku{aj da ga
doku~ite podrazumeva neko kretanje; poku{aj da ga ne doku~ite i dalje
zahteva neko kretanje. U oba slu~aja proma{ujete su{tinu.

Na ovoj ta~ki svoje potrage, osoba ose}a da je saterana u {kripac. ~ega
god se dohvati, ne valja. Da bi zaustavila otpor, ona jo{ uvek mora da se
opire. Da bi se upustila u traganje za bezvremenim sada, potreban joj je
deli} vremena. Da bi zaustavila udaljavanje, jo{ uvek je potrebno da u~ini
neki pokret. I tako postepeno po~inje da shvata kako je sve {to ~ini
opiranje. Ne radi se o tome da se ona ponekad opire, a nekad ne, ona se
samo opire i udaljava (sve dok prepoznaje vremc i svesna je zasebnog
sopstva). Sve {to ~ini predstavlja udaljavanje. A to uklju~uje i sve njene
lukave poku{aje da se ne udaljava. Ona uistinu ne mo`e da u~ini nijedan
pokret bez nekakvog otpora, zato {to je svaka kretnja, po definiciji,
otpor.

Na svakom od gornjih nivoa spektra, postojala je neka delatnost koja,
prema standardima tog nivoa, nije bila opiranje. Na primer, slobodne
asocijacije na nivou ega i upravljanje pa`nje na prolaznu sada{njost na
nivou kentaura nisu bili otpori, barem ne u okviru tih nivoa. U svim
ovim slu~ajevima, osoba je mogla da bira da li }e se opirati ili ne}e. Imala
je vi{e mogu}nosti. Sa jedne strane bilo je njeno sopstvo (persona, ego,
kentaur, ili transpersonalno bi}e), a sa druge njen otpor.

Ali ovde, u osnovi spektra, nema takvih mogu}nosti. Terapija na svim
gornjim nivoima zasnivala se na slamanju grubog otpora i ja~anju
nekog suptilnijeg. Ali ovde nema suptilnijeg otpora. Osoba vi{e ne nalazi
alternativu opiranju, postoje sve {to ~ini otpor. Lovila je otpor do krajnje
granice spektra, a onda se na{la okru`ena njime.

Za to postoji naro~it razlog, koji ona po~inje da naslu}uje. Izgleda da
se njeno zasebno sopstvo neprekidno opire zato {to su ose}aj zasebnog
sopstva i ose}aj otpora ista stvar. Unutra{nji ose}aj zasebnog sopstva
nije ni{ta drugo do ose}aj udaljavanja, opiranja, skupljanja, izdvajanja,
dohvatanja. Kada poku{ate da do`ivite sebe, to je sve {to ose}ate.

To je razlog zbog kojeg je sve stoje ona poku{avala da u~ini ili da ne
u~ini bilo "pogre{no", razlog zbog kojeg je sve to bilo samo jo{ ve}e
opiranje i udaljavanje. Sve {to je ~inila bilo je pogre{no zato {to je ona to
~inila. Samo njeno sopstvo je otpor, pa zato i ne mo`e zaustaviti
opiranje.

Na ovoj ta~ki, situacija zaista ne izgleda ru`i~asto. ~oveku se ~ini kao
da sam sebi neprekidno postavlja klopku. Spustila se tamna no} du{e, a
svetio svesti kao da je nestalo bez traga. Sve izgleda izgubljeno a, u
izvesnom smislu, sve i jeste izgubljeno. Tama sledi tamu, praznina vodi

 126

do praznine, pono} se odu`ilapreko svake mere. Ali, kao {to re~e Zenrin:

U sumrak pevac najavljuje zoru; U

pono}, sjajno sunce.

Zbog razloga koje }emo uskoro razjasniti, upravo na ovoj ta~ki kada
sve izgleda apsolutno pogre{no, stvari postepeno dolaze na svoje mesto.
Kada osoba zaista uvidi da svaka kretnja koju ~ini predstavlja
udaljavanje, opiranje, tada ~itava zavera izlazi na videlo. Kada u svemu
{to ~ini po~ne da uo~ava sopstveni otpor, tada se, sasvim spontano,
ona bezuslovno predaje i prekida svaki otpor. A ta predaja ozna~ava
otvaranje ka jedinstvenoj svesti, ostvarenje bezgrani~ne svesti. Osoba se
budi, kao iz dugog i zbrkanog sna, da bi prona{la ono {to je oduvek
znala: da ona, kao zasebno sopstvo, ne postoji. Njeno stvarno sopstvo,
Sve, nikada nije bilo ro|eno, niti }e ikada umreti. Postoji samo jedna
Svest kao Takva u svim pravcima, apsolutna i svepro`imaju}a, koja zra~i
u svim okolnostima, izvor i takvost svega {to se pojavljuje iz ~asa u ~as,
definitivno starija od ovoga sveta, ali ni{ta drugo do taj svet. Sve stvari
su samo talasi}i u ovom jezeru; sve pojave su izraz ovoga jednog.

Videli smo, dakle, kako specijalni uslovi spiritualne prakse iznose na
videlo sve otpore, dok ih istovremeno na najdubljim nivoima slabe.
Ukratko, ti uslovi nam ukazuju na na{e skakanje po talasima, a onda ga
kona~no onemogu}avaju. Do preokreta dolazi kada osoba sagleda da sve
{to ~ini nije ni{ta drugo do skakanje sa talasa na talas, opiranje,
udaljavanje od sada{njosti u potrazi za vla`nijim talasima. Spiritualna
praksa, bez obzira na to da li je osoba tako shvata ili ne, zavisi od ovog
primalnog sto`era.

Jer sve dok ne uvidi da je sve {to ~ini opiranje, ona }e potajno
nastaviti da se udaljava, stremi, traga, i tako potpuno onemogu}ava
otkri}e. Ona }e se udaljavati ne uvi|aju}i da se udaljava. Ako ne uvidi
da su sve njene akcije otpori, ona }e jo{ uvek verovati da postoji neka
akcija putem koje bi se mogla domo}i jedinstvene svesti. Sve dok u
svakoj svojoj radnji ne prepozna udaljavanje, ona }e jednostavno
nastaviti da se udaljava. I misli}e da ima izbora, alternativu, da mo`e ne{to
u~initi, da mo`e na}i izlaz. I tako nastavlja da se kre}e - da ~ini kretnju
koja je uvek udaljavanje - i da podi`e novu barijeru prema jedinstvenoj
svesti koja isprva nije ni postojala. Ona ne uspeva da "dopre" do
jedinstvene svesti ba{ zato {to to ho}e.

Ali ba{ kada uvidi da je sve {to ~ini otpor, gledanje u daljinu i
udaljavanje, ona nema drugog izbora nego da se preda. Ona, me|utim,
ne mo`e da poku{a ili da ne poku{a da to u~ini! Videli smo da to uop{te
ne funkcioni{e, po{to oba poku{aja povla~e za sobom samo jo{ ve}e
udaljavanje. To se naprosto dogodi samo od sebe, spontano, kada osoba
uvidi da ni{ta {to mo`e da u~ini ili da ne u~ini nema efekta, jer je
jedinstvo uvek prisutno. Prepoznavanjem otpora dolazi do njegovog
rastvaranja, i do spoznaje ve} prisutnog jedinstva.

Sa rastvaranjem primalnog otpora dolazi i do rastvaranja zasebnog

 127

sopstva. Jer stvari ne stoje tako da vi, na jednoj strani, mo`ete posmatrati
svoje udaljavanje, na drugoj. U stvari, to mo`e biti tako na po~etku,
kada vi, kao zasebno sopstvo, vidite otpor kao neku svoju aktivnost. Ali
~im po~nete da uvi|ate kako je svaki va{ poku{aj neka vrsta otpora,
postaje jasno da ~ak i va{ ose}aj zasebnog postojanja "unutra" nije ni{ta
drugo do otpor. Kada do`ivljavate sebe, sve {to ose}ate je lagana
napetost, tanani gr~, suptilno udaljavanje. Ose}aj sebe i ose}aj
udaljavanja su jedno te isto. Ali kada to postane o~igledno, vi{e ne
postoje dva razli~ita ose}aja, vi{e ne postoji do-`ivlja~ na jednoj, koji ima
do`ivljaj na drugoj strani, ve} preostaje samo jedan, jedini,
svepro`imaju}i ose}aj - ose}aj otpora. Vi ne ose}ate ovaj otpor, vi jeste
taj ose}aj otpora. Ose}aj sopstva biva zgusnut u ose}aj otpora, a zatim
oba nestaju.

U meri u kojoj je rastvoren primalni otpor, nestala je i va{a
odvojenost od sveta. Spontano dolazi do korenitog i potpunog ot-
pu{tanja otpora, koji se ogledao u nevoljnosti da se posmatra sada{njost
u svim njenim oblicima. Uporedo sa tim dolazi i do potpunog rastvaranja
primarne granice koju ste podigli izme|u unutra{njeg i spolja{njeg sveta.
Kada prestanete da se opirete sada{njem iskustvu vi vi{e nemate motiv da
se od njega odvajate. Svet i sopstvo ponovo postaju jedno iskustvo, i vi{e
nisu podvojeni. Mi vi{e ne ska~emo sa talasa na talas, po{to postoji samo
jedan talas, i on je svuda.

Nadalje, kada prestanemo da se udaljavamo od iskustva, vi{e nam se
ne ~ini da iskustvo prolazi kraj nas. Prestanak opiranja sada{njosti
podrazumeva da sada vidimo da ne postoji ni{ta drugo sem sada{njosti
- nema po~etka, nema kraja, ni{ta iza, ni{ta ispred. Kada pro{lost
sazdana od se}anja i budu}nost sazdana od predvi|anja postanu
sada{nje ~injenice, sru{ene su prepreke ka sada{njem trenutku. Granice
oko ovog trenutka ru{e se i padaju u ovaj trenutak, pa ne postoji ni{ta
osim ovog trenutka, i nema kuda da se ide. Jedan stari zen u~itelj je
rekao:

 Moje davna{nje spstvo U prirodi nepostoje}e; Nema kuda da de

kada umre, Ni{ta.

Sada je valjda jasno za{to je potraga za jedinstvenom sve{}u bila tako
te{ka. Sve {to smo poku{avali da u~inimo bilo je pogre{no zato {to je sve
oduvek bilo ispravno. ~ak i ono {to je izgledalo kao primalni otpor
Brahmanu bilo je zapravo pokret Brahmana, jer osim Brahmana ni{ta
drugo i ne postoji. Osim Sada nije postojalo, niti }e ikada postojati ijedno
drugo vreme. Ono {to je izgledalo kao primal-no udaljavanje od Sada
uistinu je izvorno kretanje Sada. Honso-mi-josu. Izvorno prosvetljenje je
~udesna ve`ba. Ve~no Sada je njegovo kretanje. Talasi okeana udaraju
slobodno o obalu, kvase}i oblutke i {koljke.

 128

PREPORUKE

Za hinduisti~ki pristup, ne postoji ni{ta ilustrativnije od dela {ri
Ramane Mahar{ija. Artur Ozborn prikupio je ve}inu njegovih dela i
objavio ih i izvanrednim tomovima. Videti naro~ito The Collected VJorks
ofRamana Maharshi (London: Rider, 1959) i Teachings of Ramana
Maharshi (London: Rider, 1962).

Za budisti~ki pristup, imamo tri glavne linije. Za teravada ili rani
budizam, videti Budisti~ka meditacija - Njanaponika Tera (Slavija, Novi
Sad, 1988). Za Va|rajana, ili tibetanski budizam, knjige ~og-jam Trungpe
(Chogyam Trungpa) su prosvetljuju}e, naro~ito Culting Through Spiritual
Materialism (Berkelcy: Shambhala, 1973) i The Myth ofFreedom
(Berkelev: Shambhala, 1976). Odli~an materijal od Tarthang Tulkua
(Tarthang Tulku) mo`e se na}i u izdanjima The Crystal Mirror. Za zen
pristup, videti ~itav niz knjiga koji dolaze iz zen centra u Los Andelesu -
The Hazy Moon of Enlightenment, The Way of Everyday Life, To Forget
the Self Knjiga Suzuki ro{ija Zen Mind, Beginner's Mind (New York:
Weatherhill, 1970) je remek delo; The Three Pillars ofZen (Boston:
Beacon, 1965) od Filipa Kaploa (Philip Kapleau) ostaje kao klasik u
malom.

Druga dva pristupa treba spomenuti, nijedan od njih nije tradi-
cionalan. Krisnamurti, ~iji uvidi su bili slobodno kori{}eni u ovoj knjizi,
re~ito govori kroz mnoge svoje knjige, od kojih treba posebno spomenuti
The First and Lasl Freedom (Wheaton: Quest, 1954) i Commentaries on
Living (3 volumes) (VVheaton: Quest, 1968). Dela Baba Fri D`ona (Bubba
Free John) su neprevazi|ena. Videti The Enlightenment ofthe Whole
Body (Middletown: Dawn Horse Press, 1978).

Ovi pravci - ili neki sli~ni njima - meni li~no izgledaju kao jedini koji
su istovremeno sna`ni i suptilni, da mogu dovoljno da nas pribli`e
istinskom razumevanju usred sada{nje aktivnosti. Prava duhovna praksa
nije ne{to {to se radi dvadeset minuta, dva sata, ili {est sati dnevno. To
nije ne{to {to radimo jednom dnevno ujutro, ili nedeljom. Duhovna
praksa nije jedna me|u ostalim aktivnostima; ona je temelj svih
~ovekovih aktivnosti, njihov izvor i njihovo opravdanje. To je iskonska
posve}enost transcendentalnoj istini koja se `ivi, di{e, naslu}uje i
praktikuje dvadeset ~etiri ~asa na dan. Naslu}ivati istinsko sopstvo zna~i
posvetiti ~itavo svoje bi}e kako bi ga i sva druga bi}a ostvarila, u skladu
sa starodrevnim zavetom: "Ma kako bezbrojna bila bi}a, zavetujem se da
}u ih osloboditi; ma kako neuporediva Istina bila, zavetujem se da }u je
ostvariti." Ako ose}ate ovako duboku posve}enost ostvarenju, slu`enju,
`rtvovanju, i predaji kroz sve sada{nje uslove do same beskona~nosti,
tada }e spiri-tualna praksa prirodno biti va{ put. Neka vas zadesi milost
da prona|ete duhovnog u~itelja u ovom `ivotu i prosvetljenje u ovom

 129

trenutku.

