Ford ította

Zornánszky Károly

Rüdiger Dahlke

Sorsfordulók

Az életválság

mint az újrakezdés lehetõsége

Margit Dahlke és Robert Hössl

közremûködésével

OFFICINA NOVA

A fordítás az alábbi kiadás alapján készült:

Rüdiger Dahlke: Lebenskrisen als Entwicklungschancen.

Zeiten des Umbruchs und ihre Krankheitsbilder

Copyright O 1995 by Bertelsmann Verlag GmbH, München

Hungarian translation O Zornánszky Károly,1998

A szerzõ köszönetet mond

Andrea és Hermann Druckenthanernek, Josef Hiennek, Christa Malerinek és dr. Helmuth Oberhofernek tanácsaikért és javításaikért.

Tartalom

Bevezetés: Az átmenetek értelme, értelmezése és hatásai. . . 13

ELSÕ RÉSZ

1. A válság 21

2. Az élet mintája: a mandala. . 23

3. Az új életszakaszok kulcsai: a szertartások. 31

Rítusok és hatásuk. . 35

Érintetlen szertartásvilágok. 41

Gyógyító szertartások 44 Beavatási szertartások 46

Az idõ minõsége a szertartások és az ünnepek során 49

4. Az év és ünnepei. . . 51

Az év és az élet folyamata a Nap tükrében. 52

A fejlõdés mandalája: a holdciklus. 55

MÁSODIK RÉSZ

1.
Fogantatás és áldott állapot. 61

Üdvözlési szertartások az élet semmibevételével

2.
szemben. . . . 73

Várandóssági gondok 77

Szagérzékenység. . 77

Élvezeti cikkek. . 78

Rosszullét és hányinger. . 78

 Szédülés és gyengeség. . 79

Idõ elõtti fájások. . . . 8l

Visszatekintve az élet kezdetére. . . 83

5

A fogamzáshoz és a várandóssághoz kapcsolódó

kérdések. . . 96

Gyakorlati lehetõségek tapasztalatszerzésre. . . 86

3.
Születés. . . 99

4. Szülési nehézségek. 101

Születési bonyodalmak. . . 105

5.
Farfekvés 108

Keresztben (haránt-) fekvés. . . . 110 Császármetszés. 113 Az anya problémái. . 113 A gyerek problémái. . 115

Más szülési és elengedési problémák. . . Idõ elõtti magzatburok-repedés. Koraszülés.

Az idõ elõtti placentaleválás. . . Köldökzsinór a nyak körül. . . . Összefoglalás

Kérdések a szüléssel kapcsolatban. A születési traumák megoldásának terápiás lehetõségei. . .

3. Születés utáni és kisgyermekkori válságok.

A születés után. . . .

Gyermekágyi depresszió és a szoptatási pszichózis. . . Örömvesztés. . . .

A gyermek átállási problémái. . .

Szoptatási nehézségek. . Az egyik és a másik ágy.

Fogzás....

Elválasztás az anyai emlõtõl. . . .

Kisgyermekkori válságok. .

Csúszómászókról, könyvmolyokról és diszlexiásokról. . Felegyenesedés.

Az elsõ nem és a dackorszak. . .

Klasszikus hatalmi harcok

Az egyik (fenti) edényke: problémák az evéssel. A másik (alsó) edényke: problémák a szobatisztaságra szoktatás körül. .

Takarodó: a lefekvés ideje _ Kis szertartások nagy hatalmi erõpróbák helyett. Kérdések a bébi- és kisgyermekkorhoz. . .

118 118 119 120 120 121 122

123

125 128 129 131 133 135 136 137 138 139 139 139 140 142 143

146 147 149 152

�. Cyermekkori válságok 153 Gyermekbetegségekrõl és védõoltáskampányokról. . . 155 Óvodai öröm vagy iskola-elõkészítõ stressz?. 157 Elsõ nap az iskolában. 159

Kérdések a gyermekkorhoz. 161 Gyakorlatok gyerekeknek 161

5. A serdülõkor. . 163 Problémák és kórképek. �. . 165

Az elsõ menstruáció. 165 A mutálás. 167 A serdülõkori pattanások. 167 A serdülõkori kóros soványság. 168 Bulimia...169 Terápiás javaslatok 170 Serdülõkori szertartások. 173

Hagyományos szertartások 173 Modern "rítusok". 175 Modern gyermeki társadalmak. 178 Örökifjakról és nem hervadó szüzekrõl. . . 182 A televizióóvoda. .183 Gyermekétel mindenkinek. .185 A gyermeki divatparadicsom. . . 186 A gyermek a menedzserben. . . 187

Gyermeteg hegyi hõsök. .188 Fennakadt kisbabák. .189 Fenyegetõ gyermekvilág: a kóros szenvedélyek társadalma 190 A bátorság próbái az autóban. . . 191

Az öncélú veszélykeresés. . 192 Együtt (fél)erõsek vagyunk. . . 193

Igényesebb és halálos pótszertartások. . . 196 A nõvé válás szertartásai. 198 Pótszertartások után kutatva. 200

A keresés szertartásai. 200 A kóros szenvedélyek elkerülésének szertartásai. 203 Az elsõ cigaretta. . 203 Az elsõ korty alkohol. . 205 A kábitószercsapda. . . 205

Szükséges lázadások 206 Eksztázis. 207 Kérdések a serdülõkorhoz. 209

Gyakorlatok a pubertásban. 210

6. Ifjúkor. . . 213 Kérdések az ifjúkorhoz. . 21 e

7. Házasság. . 2 21 Kérdések a házassághoz. 230

Ötletek a válási rítushoz. 231 Ötletek a házassági rítushoz. . 232

8. Hivatás. . . 233 Kérdések a hivatáshoz. . . 237

9. Spirituális válságok 239

T0. A változás évei vagy a "midlife-crisis". . 247 Elterelõ manõver. 256 A midlife-crisis kórképei. 259

Depresszió. . . . 259 Involúciós depresszió. 262 Prosztatatúltengés. . . . 263 Hajhullás. . . . 266 Mióma. 266 Méheltávol ítás. 268 Változáskori panaszok. 270 Az ösztrogénõrület 274

Hatásai a nõkre 274 Hatásai a világra - újfajta környezeti terhelés. 279 Animus és anima. 280 Kérdések a midlife-crisishoz. . . . 283

Cyakorlatok és feladatok. . . . 283

17. Öregkor. . . 2 g 7 Az öregkor kórképei. . . . 294 Az öregkor archetípusai. . 299 Kérdések az öregkorhoz. . 308

Meditációk mint a nagy elengedés elõkészületei. . . . 309 Cyakorlatok. . . 310

12.Ahalál... 311 A halál a modern idõkben 313 Tudatos kapcsolat a halállal. . . . 321 Az öngyilkosság. . 323

Halál utáni válságok. 325 A halálhoz való közeledés lehetõségei. 326 A halálhoz való közeledés új kezdeményezései. 328 Halotti szertartások nálunk. 329 A halál spirituális nézõpontból. 333

Cyakorlatok a halállal való kapcsolathoz. . . . 337

HARMADIK RÉSZ

1. A nap mint az élet tükre. 341

2. A helyes idõpontról és a megfelelõ sorrendrõl. 349

3. Perspektivák. . . . 353 Kritériumok az egyéni átmenetek idõpontja számára. . . . 355 Szerszámok és építõkövek az átmeneti szertartáshoz. . . 355

Az átmeneti szertartás fázisai. 356

4.Kitekintés....361

FÜCCELÉK

Megjegyzések. 365 Irodalom . . 379

8 9

Ahogy virág hull, s ifjú öreggé lesz:

a maga idején borul virágba

minden erény és bölcsesség, az élet

minden lépcsõje, s nem tarthat örökre.

A szív a lét minden hívó szavára

legyen kész, hogy búcsúzzék s újrakezdjen, mert így tud majd csak más, újabb körökb�

belépni bánat nélkül, bátorsággal.

És olyan varázs él mind a kezdetekben,

Amely megvéd s élni segít szavával.

Derûsen lépjünk terekbõl terekbe,

ne válasszuk egyiket sem hazánknak;

a világszellem nem köt, nem határt szab, de kitágít, lépcsõkön fel, emelve. Alig miénk az otthon biztonsága

egy életkörben, már a petyhüdés jön:

csak ki mindig kész útra, indulásra,

szabadulhat a bénító közönytõl.

És úgy lehet, hogy a halál órája

is új terek felé küld megifjulva.

Hív bennünket a lét szava mindig újra.. Fel hát szívem: búcsúzz új gyógyulásra!

Hermann Hesse: Lépcsõk (Keresztury Dezsõ fordítása)

11

Bevezetés

Az átmenetek értelme, értelmezése

és hatásai

Ahogy egyre jobban megtanuljuk kezelni a technika vívmányait, alighanem úgy veszítjük el képességünket a természetes jelenségekkel való bánásmódra. Különösen nehezen boldogulunk az egyik életszakaszból a másikba való átmenettel. Végigrohanunk az életünkön, idõt takarítunk meg - ahol csak tehetjük -, de "nem érünk rá" arra, hogy saját fejlõdésünk lényeges állomásainak figyelmet szenteljünk.

A fejlõdés felgyorsulásának jelenségét a legkülönbözõbb területeken figyelhetjük meg. Míg a vadászó-gyûjtögetõ életmódból a földmûvelésre való átmenet évezredeket vett igénybe, az ipari társadalomba való átmenet mindössze százötven év alatt zajlott le. Az ipari forradalom mégis lassan ment végbe az informatika forradalmához képest, mely olyan gyorsan jött létre, hogy sokan észre sem vették, és ezért a társadalmi összefüggések felismerésében komoly nehézségeik támadtak. A következõ átmenet a tudatosság társadalmába olyan gyors és olyan észrevétlen lesz, hogy csak nagyon kevesen tudnak majd lépést tartani vele.

Az egyéni életszakaszok átmeneteit; a fogamzást, a születést, a gyermekkort, a serdülõkort, a szülõi háztól való megválást, a házasságot, a változás korát az élet delén, a halált egyre kevesebb ember éli át tudatosan. A fogamzás és a születés idejére az új jövevénynek még nem tulajdonítanak tudatot, vagy ha mégis, akkor nem az "igazit". A serdülõkor gondjait értelmetlen lázadásnak tartjuk. Az "öregek" abban reménykednek, hogy gyermekeik hamar túl lesznek rajta, és ez az egész nem fogja végleg elszakítani az õket és gyermekeiket összekötõ láthatatlan köIdökzsinórt, melyet gyakran elmulasztanak elvágni az ifjúkor végén, igyekeznek ezt a lépést gyakorlati vagy egyéb okokból minél késõbbre halasztani.

A házasságot egyre többen utasítják el a kényelmesebbnek tûn8 egyedülálló életmód nevében, vagy ha mégsem, akkor a vi13

szony a megoldatlanságokkal terhes anya-apa modell folytatása lesz. A partnerkapcsolatok kezdeti fellelkesült "elhivatottsága" egyre inkább egyfajta "hivatallá" fokozódik le, afféle munkává, mely egyre kevésbé elégíti ki a feleket; többek között ez az oka a mostanság gyakori "munkahely-változtatásoknak" is.

Az élet delén fellépõ válságot a népesség nõi fele hormonszedéssel ugorja át, a férfiak pedig - amennyire csak lehet - nem vesznek róla tudomást. Ilyen sok elfojtás és átugrás után nem csoda, ha az utolsó nagy válság - a halál -, az elhárítás és a semmibevétel Iégkörében, többnyire szánalmas körülmények között megy végbe. Mintha önmagukban nem okoznának elég nehézséget ezek a nagy klasszikus életválságok, még újabb kihívások is járulnak hozzájuk, amelyeket az érintett személyek többsége nem vagy nem elég hatékonyan tud kezelni, részben mert az erre szolgáló õsi modellek egyre halványodnak, másfelõl mert e kisebb krízisek a megoldatlan életválságokban is gyökereznek. Szinte azt mondhatnánk: azzal, hogy az élet nagy átmeneteirõl nem veszünk tudomást, állandósult akut válságokat hozunk létre. Ha nincs iránytûnk, eltévedünk. Ilyenkor könnyen kerülhet homok életünk gépezetébe, s ezért csekély okok is tekintélyes válságokat robbanthatnak ki. Ahelyett, hogy a meghatározott átmeneti idõszakok válságpotenciálját koncentráltan feldolgoznánk, kollektíve válságos mindennapokat teremtünk saját magunknak.

A veszteségbõl adódó válságok tömege - a partnerünktõl való elválástól egészen a szeretett háziállatunk elvesztéséigmind azt mutatja, hogy nehézségeink vannak az elengedéssel. A nyugdíjba vonulás krízise arról árulkodik, hogy a kemény munkás évek után a nagy szabadságba való átmenet sem zajlik le lényegesen jobban, mint a munka utáni kis pihenések egy-egy fárasztó nap után. Azok az alkalmak, amelyeket a korábbi nemzedékeknek még volt kedvük megünnepelni, bennünket már csak tönkretesznek. Elõdeink ünnepeit infantilis pazarlásnak tartjuk, pedig éppen ezek hiányában szenvedünk az ürességtõl. Az "

üresfészek-szindróma" meglepõ módon arról tanúskodik, hogy megijedtünk attól, amire pedig minden egészséges ember vágyik; hogy az utódai a fészekbõl kirepüljenek, és ezután az "idõsek" újra szabadon szárnyalhatnak, ahová csak akarnak. Csakhogy sok "öreg" szemlátomást elfelejtette már, hogyan kell szárnyalni, és sokszor kedve sincs hozzá. Õk továbbra is a megürült fészekben gubbasztanak, és megpróbálják visszafelé hajtani az

idõ kerekét; igyekeznek visszacsábítani a fiatalokat a saját elkülönült életükbõl. És ha ez a manõver nem sikerül nekik, depreszszióssá válnak, ez pedig a tudatalattijuk zsarolási manõvere, hiszen ápolásra szorulnak, így a fiatalokat újra maguk körül tudhatják.

Ám ennek az ellenkezõjét is válságosan szenvedjük végig; az úgynevezett "követelménykrízisben". Például ha új környezetbe költözünk, az éppúgy kiváltó oka lehet ennek, mint a munkahelyváltozás. Alapjában véve mindig arról van szó, hogy nem akarunk elengedni valamit, amit már megszoktunk, és ebbõl következõen nem tudjuk elfogadni az újat. Ezeknek a válságoknak a mintája megfelel a nagy életválságokénak. Akár régi hivatásához ragaszkodik valaki görcsösen, akár régi feladatához, például ilyen a család ellátása és gondozása, nem szabad és nem nyílt a lelke a soron következõ új dolgokra. Bármilyen jól mûködött is a régi minta a múltban, az új helyzetben gyakran már nem megfeleló, és csak bajt okoz.

Napjainkban nyilvánvalóan annyira felgyorsult a fejlõdés, hogy a társadalom jelentõs rétegei már nem tudnak lépést tartani mindazzal, ami komoly feszültségforrássá válhat. Ráadásul életünkbõl hiányzik a valamikori szertartások biztos hálója, amely régen az élet viszontagságai közepette is megtartotta az embert. Ebbõl aztán komoly nehézségek támadnak az egyén és a társadalom szintjén egyaránt. Ezeket a problémákat az ezoterikus filozófia segítségével fogjuk most megvilágítani, de a fellépó nehézségeket és kórképeket is ennek megfelelõen értelmezzük majd. Dacára annak, hogy kíméletlenül rámutatunk társadalmunknak az átmenetekkel való bánásmódjában mutatkozó gyenge pontjaira, nem állítjuk azt, hogy a szerzõ minden esetben hibátlan megoldásokat tud javasolni. Az a visszapillantás, amelyet az átmenetekkel kapcsolatos szertartásaik révén könynyebben boldoguló archaikus társadalmakra vetünk, nem tartalmazza azt a tanácsot, hogy azokhoz a régi életformákhoz kellene visszatérnünk. Ellenkezõleg! Az ezoterikus filozófia mindig a fejlõdést tartja szem elõtt, meglehet, egészen más értelemben, mint ahogy azt a modern kor haladásfelfogása sugalmazza.

Az "ezotéria" szó használata sem problémamentes manapság. Annak idején Püthagorasz az eszóterosz kifejezéssel iskolája belsõ körét jelölte. Az exóterosz pedig a külsõ, nagy tanulói kört jelentette. A belsõ kör tudása hagyományosan csak egy kis embercsoport számára volt elérhetõ, amely ezt gondosan õriz14 15

te. Nem azért, hogy a többieket megfossza tõle, hanem azért, mert világi szellemiségû emberek ennek alig vették volna hasznát, de még egy sereg veszélyt is magukra vontak volna általa. Az ezotéria mind a mai napig alig változott valamit. A titok megõrzése nem annyira a nagyközönség kizárása miatt valósult meg, mint inkább az ezoterikus tanítások azon sajátossága következtében, mely szerint a tudás megvédi önmagát. Ez a tanítás az elvilágiasodástól szándékos profanizálással védekezett, például az egyiptomiak titkos tarot-tudása elvileg a közönséges játékkártyán mindenki számára elérhetõ. A többség elõtt mégis rejtve maradt. Hasonló a helyzet)ános evangéliumával is, mivel e szöveg értelme a többség számára érthetetlen, az emberek egyszerûen nem veszik figyelembe, így a visszaéléstõl védve van.

Ahhoz sem kell különösebb erõfeszítés, hogy az asztrofizikáról szóló könyvek az emberiség többsége elõtt érthetetlenek maradjanak. Matematikailag igényes megalapozottságuk elegendõ a tömegek távol tartásához.

A legutóbbi két évtizeden végigseprõ ezoterikus hullám azonban valamit mégiscsak megváltoztatott. Azért, hogy ez a tudás sok ember számára élvezhetõ legyen, egyrészt durva leegyszerûsítések és hamisítások történtek, másrészt az ezotériát

- ha többnyire nem szándékosan is - úgyszólván az ellenkezõjébe fordították, és nevetségesen, gyakran kínos módon felmagasztalták. Az efféle tárgyú (ezrével terjesztett) könyvekben azokat a témákat, amelyektõl a társadalom retteg, csipetnyi ezotériával fûszerezik, és a piaci helyzetnek megfelelõen fogalmazzák meg. Szellemi fölényt ígérnek a hivatásban és a partnerkapcsolatban csakúgy, mint anyagi gazdagságot, örök ifjúságot és legyõzhetetlenséget a helyes imádkozás által. Ennek a következménye az, hogy az ezoterikus tematikáról igényesen gondolkodó emberek egyre inkább félnek ezt a fogalmat használni. Bár érthetó ez a reakció, meggondolandó, hogy nem az ezotéria felelõs azért a visszaélésért, amelyet pillanatnyilag vele ûznek, ahogy az orvoslás és a vallás sem vádolható azért, amit az emberek elkövettek és még mindig elkövetnek a nevében. Ezért mi ezt a három fogalmat továbbra is eredeti értelmében használjuk, úgy, ahogy azt A lélek nyelve: a betegség címû könyvünkben tettük, amelynek általános bevezetõje megbízható alapot ad az ezoterikus világfelfogáshoz, különösen pedig annak értelmezéséhez.

Mivel bizonyos kórképek gyakran az élet válságaivá is válnak vagy pedig azokat kísérik, általában e két témakör között szoros a kapcsolat. Az Út a teljességhez és A lélek nyelve: a betegség címû könyvek és a hozzájuk hasonló publikációk az egyes speciális kórképek megértéséhez' általános elõkészítõ ismereteket nyújtanak. A másik oldalról tekintve pedig a fel nem dolgozott életválságok számtalah tünetegyüttes alapját alkotják. Néhány esetben ez a kórkép elnevezésében is kifejezõdik, mint például a serdülõkori akne, a serdülõkori kóros lesoványodás, az involúciós (változáskori) depresszió vagy a halálfélelem. Másfajta egészségzavarok viszont csak az életvezetés mintája alapján érthetõk; például az Alzheimer-kór, a Parkinson-féle reszketéses hûdés és az öregkor egyéb kórképei.

16 17

1.

A vá Iság

A "kriszisz" görög szó, a válság mellett döntést, elválasztást, ellentétet, válást, ítéletet, választást és kipróbálást jelent. A válságot kifejezõ kínai írásjel azonos a veszélyével és az esélyével. Ha a válságot a negatív aspektusára korlátozzuk, mint ezt a német nyelvhasználatban messzemenõen tesszük, akkor a történésre vonatkozó látásmódunk korlátozott marad. A gyógyászatban azonban ismerjük a gyógyulási válságot, és a kórtörténetben a krízissel a döntõ pontot szoktuk jelölni.)ó esetben innen a gyógyulás felé haladunk, így aztán a krízis a javuláshoz vezetõ fordulat. Ha számunkra - mint az ógörögben - döntést is jelent ez a fogalom, akkor kezünkben van a kulcs minden válság lényegéhez. A kínai nyelvbõl vett esélyjelentés bevonásával pedig kitekintésünk nyílik a lehetõségekre. Karl)aspers meghatározása szintén ebbe az irányba mutat: "A fejlõdés menetében az a pillanat a válság, amelyben az egész egy fordulattól függ, és ebbõl megváltozva kerül ki az ember, akár egy új elhatározás meghozatalával, akár a pusztulásban." A mi témánkkal való összefüggése miatt is fontos, ahogy gondolatmenetét folytatja)aspers: "Az élettörténet az idõben nem egyenletesen megy a maga útján, hanem minõségileg tagolja az idõt, az élmény kifejlõdését csúcsig hajtja, ahol dönteni kell. Csak a fejlõdés ellen hadakozó ember teheti meg azt a hiábavaló kísérletet, hogy a döntés csúcsán tartja magát anélkül, hogy döntene. Ekkor legtöbbször õfelõle döntenek az élet tényleges haladása által. A válságnak megvan az ideje; nem lehet elõrehozni és nem lehet átugrani sem, meg kell érnie, mint az életben mindennek. Nem kell katasztrófaként megjelennie, hanem csendesen közeledve, látszólag feltûnés nélkül is lefolyhat, de a döntést mindig magában foglalja."

Valóban minden válság legalább a választás lehetõségével szembesít bennünket. Azzal, hogy tudatosan elfogadjuk-e, vagy

21

tõlünk telhetõen védekezünk ellene. Már itt eldõl, vajon veszély vagy esély lesz-e számunkra. A régi kínai gondolkodás, amely a jin és a jang polaritása körül forog, még képes látni az egységet e két ellenkezõ irányú lehetõség mögött.

Ugyanezt a döntést kényszeríti ki minden kórkép is. Vagy elfogadjuk az üzenetét, és akkor lehetõséggé válik, vagy elutasítjuk, és akkor veszély lesz belõle. A kórképek kialakulásának folyamata is ezt a döntési utat járja. Ha valamely kihívást nem fogadunk be a tudatunkba, akkor az energiának kerülõ úton a tudattalanba kell leszállnia. Ez az energia késõbb gyakran kórképekben ölt testet. Az egyes tünetek aztán szimbolikusan ábrázolják az eredeti tematikát. Mi tehát állandóan a tudatos szembesülés vagy a halogatás, azaz a késõbbi feldolgozás között választunk, mely utóbbi nehezebb, hiszen rejtjelezett körülmények közepette jön létre. Még akkor is állandóan döntést hozunk, ha ezt a döntést alig-alig tudatosítjuk, hiszen megszokásból az elfojtás egyszerûbbnek vélt útját járjuk.

Amikor valamely témát kiszorítunk a tudatunkból, és így kizárólag a testünknek engedjük át, akkor automatikusan szakadék keletkezik a test és a lélek között. Ha ez elviselhetetlenné válik, mert e két rész túlságosan eltávolodott egymástól, akkor szervezetünk megpróbál a saját eszközeivel segíteni magán. Ilyenkor vagy megbetegszünk, vagy újabb, más jellegû válságba kerülünk, melynek során újra meglesz az esélye annak, hogy az illetõ területen új döntést hozzunk. Mindkét kísérlet, vagyis a testben kifejezõdõ, illetve a szociális környezetben létrejövõ történés újra összehozza egymással a testet és a lelket. Mindez azonban egyszerûbben történik akkor, ha akár a társadalmi, akár a testi színtéren lejátszódó drámát tudatosan megértjük. A testi, a lelki és a szociális válságok egymáshoz való közelsége lehetõséget ad arra, hogy mindhármat a jelentõségének egyaránt megfelelõ szempontból, az ezoterikus filozófia talajáról szemléljük. Ahhoz, hogy a válságokat idõbeli összefüggésbe soroljuk - és)aspers szólt arról, hogy minden válságnak megvan a maga ideje -, elõbb arra van szükség, hogy magával az élet alapmintájával, a mandalával foglalkozzunk.

2.

Az élet mintája: a mandala

A mandala kör alakú struktúra, amelynek felépítését mindenütt a középpontjához való viszony határozza meg. A tudósok forgásszimmetrikusnak neveznék. A keleti elképzelés abból indul ki, hogy a mandala a közepébõl keletkezett, és a közepében tartalmazza az egészet. Valóban elképzelhetõ; a mandala úgy jön létre, mintha egy pontot felfújnának, mely ezáltal teret és idõt tölt bele.

A rajz

a chartres-i

széke.segyház déli rozettáját ábrázolja

O O

�T i

A szimbólumok és a képek között a mandala azért van kitüntetett helyzetben, mert minden más szimbólumot és végsõ soron minden teremtettet magába foglal. A legkisebbtõl a legnagyobb struktúrákig mindenütt találunk mandalákat. Mindegy, hogy Niels Bohr régi atommodelljét vagy az új kvantumfizikáét vá22 23

lasztjuk az elektronok kavargó táncával a nyugvó mag körül, minden egyes atom egy-egy mandalát alkot. Az óind energiaábrázolás úgyszintén mandala. Mivel ebben a teremtett világban minden atomokból áll, ezért minden anyag alapstruktúrája mandala. A középpont körüli tánc elve kötelezõ érvényû minden atomban, és ez a közép azzal tûnik ki, hogy a mi értelmünk számára elérhetetlen. A közép még a matematikai elgondolások alapján sem e világról való: a középpontnak nincs kiterjedése a térben, és per definitionem nem is lehet. Ha lerajzolunk egy pontot, az máris túl sok, hiszen a mi ábrázolásunk a térben történik, vagyis túlmegy a ponton. Az idõben létezõ pont egydimenziós, és geometriai szempontból nézve ezáltal is az egységhez tartozik. A Tao-tö-king úgy írja le a világkerék agyát, illetve a benne uralkodó ûrt, mint a mindent meghatározó centrumot, amely körül minden forog. Ezt a "semmi" körüli mitologikus táncot az atomi struktúrákról való ismereteink megerõsítik. Kiterjedését tekintve az atommag pici az elektronhéjhoz képest. Ha ez utóbbi a kereszténység legnagyobb templomának, a római Szent Péter-katedrálisnak a méreteivel bírna, a mag ehhez viszonyítva porszemnyi nagyságú lenne csupán. És mégis minden a mag kö"

rül, e kis "semmi körül kering.

A sejtnek, minden szerves élet alapvetõ építõkockájának megint csak mandalastruktúrája van. Itt is minden a többnyire nyugvó pont körül forog, a sokrétû sejtstruktúra életéhez szükséges valamennyi információ belõle árad ki. Mivel az egész szerves élet a sejtek tevékenységén épül fel, ezért ezen a szinten is a mandala az élet alapja. Még a szervetlen világban, a kristályok szintjén is jól felismerhetõ a mandalastruktúra, hiszen a kristályok is mandala jellegû atomokból szervezõdnek, amelyek munkáló hatása a belólük épülõ dolgokon is világosan látható.

Az általunk ismert legnagyobb szervezõdéseket vizsgálva megint csak mandalákra találunk. Maga a Föld, de a többi bolygó és égitest is megfelel a mandalamintának, amennyiben mindegyik a nyugvó középpont körül forog, amelyen át a nehézségi erõ hat. Az egész Naprendszer éppúgy mandalát mintáz, mint valamennyi spirálköd, sõt maga az univerzum is mint egész.

A spirál, amely maga is mandala, kiemeli a forma másik sajátosságát is, amennyiben a benne rejlõ mozgáselemet hangsúlyozza. Minden a középbõl ered, vele kapcsolatban marad, és oda is törekszik vissza. A Világegyetem a spirál közepébõl keletkezett, és valamikor minden ide is fog visszatérni. Errõl ad hírt

az indiai teremtésmítosz, és újabban egyre több asztrofizikus is ezt állítja. A Nap éltetõ fénye például nem egyenes úton ér el bennünket, hanem spirálpályán.)elen van a spirál a mikrokozmoszban is, ahol az anyag keletkezik. A mágneses térben mozgó elektromosan töltött részecskék a ködkamrákban vagy a buborékkamrákban spirálisokat rajzolnak, a sejtélet alapját képezõ DNS kettõs spirálba csavarodik, de az életjelenségek sok egyéb területén is felismerhetõ a spirálforma. Így nem csodálkozhatunk azon, hogy ez a forma a fogamzásnál és a halálnál is döntg szerepet játszik. Cyakran spirál alakú, örvénylõ mozgásként éljük meg azt, amikor a testbe süllyed a lélek, mely ugyanezen a módon távozik a halál beálltakor; miként ezt a reinkarnációs terápiák tanúsítják.

A makrokozmosz legnagyobb dimenziójától a legkisebb mikrokozmoszig mindenhol mandalára bukkanunk. De a mandala mindig a közelünkben van azokon a közbülsõ területeken is, amelyeken az életünk lejátszódik. A virágkelyhekbõl éppúgy visszatekint ránk, mint az állatok vagy az emberek szemébõl. Ott forog minden vízörvényben, de a forgószelekben és a tájfunokban is. A kagyló héján, a csigaházakon, de minden hópehelyben is ott található. Ha meggondoljuk, hogy nincs két egyforma hópehely vagy jégkristály, viszont valamennyi hatágú csillagforma a mandala mintájára alakult ki, felismerhetjük, milyen sokféle lehetõsége és szerepe van a mandalának a teremtésben. Minden belõle ered vagy éppen a hozzá vezetõ úton halad: Még az õsrobbanás is, ahogy azt a tudomány leírja, mandalát alkot. Ám maga a leghatalmasabb földtömeg is idõvel homokszemekre esik szét, és ezzel mandalákra. Minden az atomok mandaláiból keletkezik, és minden a mandalákhoz tér majd vissza. Mindig csak az idõ, a mi nagy ámítónk választ el bennünket a mandalától.

Ha minden a mandalák egyetemes mintáját követi, nem csoda, hogy mi, emberek is ezt tesszük. Poláris világunkban maga az élet a mandala közepén, a megtermékenyített petesejtben, azaz szintén egy mandalában ölti fel elsõ formáját. A szabad tér kötetlenségébõl beszívódik a lélek a szûkre szabott testi hordozóba, amely kezdetben kényelmetlennek tûnik, akár a börtön. A mandala középpontja az egységnek felel meg, a Paradicsomnak, ahol még nincsenek ellentétek. A bibliai küldetés értelmében a gyermek egyre inkább kifelé törekszik a középpontból, hogy meghódítsa a Földet. Az anya testében a középhez és így

24 25

az egységhez még nagyon közel van. A köldökzsinór a lehetõ legszorosabban összeköti õt az anyával, az ellátás - akárcsak EIdorádóban - állandóan biztosítva van. Állandó növekedése folytán a gyerek lépésrõl lépésre visszavonhatatlanul eltávolodik ettõl a paradicsomi állapottól, és minden fejlõdési szakaszszal egyre mélyebben belekerül a polaritás világába. Hamarosan szûk lesz neki a fészke. Akár tetszik, akár nem, az anyja fájdalmak között, erõteljes préseléssel fogja kinyomni onnan. Az elsõ lélegzetvétel a be- és kilégzés polaritásához köti a gyermeket. Az egységes szív középen kettéválik, létrejön a bal és a jobb kamra. Eddig az anya lélegzett a gyerek helyett is, most már neki kell levegõt vennie. Eddig a táplálékot is "csak úgy" kapta, most már neki magának kell szopnia. És bár eleinte szoptatják õt, ám az is megszûnik hamarosan. Az elválasztás újabb lépés kifelé, a polaritás felé. Még etetik a gyermeket, de hamarosan önállóan kell ennie, és végül majd neki kell megszereznie a fenntartásához szükséges dolgokat. A biztonságot adó Földanyát is elõször hason és háton fekve ismerte meg, de most el kell tõle távolodnia, hogy lábra állhasson. Ezáltal bizonytalan egyensúlyi helyzetbe kerül, és ez újabb lépés a polaritás bizony"

talansága felé. Az elsõ kimondott "nem -mel továbbhalad ezen az úton, bizonyos dolgokat elkezd kizárni. Mindebbõl végül is árnyék keletkezik, ami egyben kontraszt is, így a polaritás ellentétei még élesebben jelennek meg. Serdülõkorára már jó messzire távolodott a mandala közepétõl, ezután be is fejezi a még mindig viszonylag semleges gyermeki létet. A gyermeknek meg kell halnia benne, hogy a nõ vagy a férfi élhessen! A sikeres serdülõkor után a szülõktõl való elszakadással újabb lépést tesz az önállóság felé, és eközben az élet feszültsége folyamatosan növekszik. Keresni kezdi a partnert - ahogy a népnyelv találóan nevezi: a jobbik felét -, melynek során gyakran tovább fokozódik a feszültség, a házasságkötéssel és családalapítással pedig megnõ a felelõsség és a megterhelés, igaz, a lehetõségek is tágabbak lesznek. Most már jól Iehet érzékelni a polaritást. Az életvitelben már jó ideje nem mennek úgy a dolgok, ahogy az ember akarná, és a jó szándékú vállalkozások során is egyre gyakrabban bukkan fel az árnyék. Minden arra irányuló erõfeszítés, hogy az életünket irányítsuk és a Földet meghódítsuk, csak növeli a feszültséget és a felelõsséget. Ha sikerül nagy vagyont felhalmoznunk, azzal gazdálkodnunk kell, és vigyázni rá, ez pedig tovább növeli a feszültséget. Végül a mandala periféri26

�ján elérkezik a visszavonhatatlan fordulat pillanata. Az egyetlen lehetséges elõrejutás itt a visszafordulás. Még ha manapság tagadjuk is ezt, vagy túl akarjuk tenni magunkat rajta, az életminta e legszélsõ határa áthághatatlan. Ebbõl a rendszerbõl még soha nem került ki ember vagy más lény másképpen, mint a középponton keresztül. Minden olyan kísérlet, amely a perifériába való megkapaszkodással az életút mintáját akarja megtagadni

- így vagy úgy, látványosan vagy egyszerûen -, eleve kudarcra van ítélve. E ponttól fogva már a krisztusi mondat érvényes: "...ha meg nem tértek, és olyanok nem lesztek mint a kis gyermekek, semmiképpen nem mentek be a mennyeknek országá- ba." (Mt 18,3, Károli Gáspár fordítása) Innen már minden út csak visszafelé vezethet, haza, a mandala középpontja felé, és a polaritástól való búcsúzáshoz a halálban. Az élet közepéhez való ragaszkodás a mandala szélén mindig reménytelen életellenes munka és energiapocsékolás, emellett éppoly görcsös, mint amilyen esélytelen cselekedet.

Mivel az út célja a Közép, azaz a halál, azok az emberek, akik nem hisznek az élet-halál-élet váltakozásában, nagyon félnek tõle, és mindent megtesznek, hogy ezt a pontot elkerüljék. Mivel ez nyilvánvalóan lehetetlen, igyekeznek legalább ennek a ténynek a felismerését elkerülni. Ez magyarázza azután, hogy nálunk, Európában a halál méltatlan színjátékká fajult. Azok a kultúrák - többek között a tibeti -, amelyekben az emberek a mandalát létük középpontjába helyezik, ugyanazt az ajtót látják a halálban és a fogamzásban, csak épp hol az egyik, hol a másik oldaláról.

Az életnek ezt az alapmintáját a nagy vallások az út szemléltetésére használják. A keresztény vallás is ismeri, és a gótikus rózsaablakokban meg is örökítette. A tékozló fiú példázata szintén erre vonatkozik.

Az Istent és az egységet jelképezõ atya két fiával él a birtokán. Amikor a fivérek közül az egyik fellázad, követeli az örökségét és megtagadja õt, akkor az atya a fiát kénytelen-kelletlen elküldi a háztól. A fiú elhagyja a mandala közepét, és céltudatosan kifelé fordul. Minden elképzelhetõ bajba belesodródik, eljátssza és eltékozolja az örökségét, és amikor végül odáig sülylyed, hogy disznópásztor lesz belõle, visszaemlékezik az atyjára és az egységre, és visszafordul. Az atya pedig tárt karokkal fogadja. Olyan nagy ünnepet rendez megtért fiának, hogy az felháborítja otthon maradt és feltehetõen derék másik fiát, akit so27

hasem ünnepeltek. A mandala perspektívájából nézve érthetõ ez: Miért jutalmazná meg az otthon ülõt a bátortalanságáért?

Ki kell menni a világba, és merni kell élni. Az a megnyugtató ebben a példabeszédben, hogy nyilvánvalóan elég, ha erre kísérletet teszünk; akár kudarcot is vallhatunk - az a fõ, hogy emlékezzünk az útra, és valamikor visszatérjünk az atyához, azaz az egységbe.

A buddhisták és a hinduisták még ennél is sokkal jobban tisztelik a mandalát. Templomaikat mandala alaprajzokra építik, és tudatosan mandalaként írják le életútjukat. Klasszikus alakjában a mandalát négy bejárati kapuval ábrázolják, a négy égtáj felé, középen az egység szimbólumával. Ezzel azt fejezik ki, hogy sok út vezet az egyetlen célhoz, amelyben a minta van. Az út leírásának ez a keleti módja, amely sok félreértésre ad okot - hiszen sokan úgy értelmezik, mint felmentést a fejlõdés követelménye alól, hogy megállhassanak -, a mandalában nyer értelmet és magyarázatot. Az út a Középbõl a Középbe vezet, vagy még érthetõbben: a nem tudatosított Középbõl a tudatosan keresett Középbe.

A mítosz és a mese szintén ismeri ezt a mintát, és a maga módján illusztrálja is. A hõs Odüsszeusz élete - teljes utazás a mandalán keresztül. Trójába menet az odautat teszi meg, ottani gyõzelme élete közepére esik, és voltaképpeni odisszeájának összes kalandja a jobbik feléhez, Pénelopéhoz vezetõ hazautat tarkítja.

Parszifált, a grál monda hõsét anyja, Herzeloide túl sokáig tartja otthon a fészekben, mert neki rossz tapasztalatai vannak a világról, amely elvette tõle férjét, Camurettet, Parszifál édesapját. Így hát lányruhába bújtatja egyetlen fiát, és a külsõ világban való eligazodáshoz elégtelen nevelést ad neki. Ám ahogy Parszifál az elsó lovagot megpillantja, úgy elmegy, hogy csak a hûlt helye marad. Alaposan meg is kell fizetnie a tanulópénzt; hibát hibára halmoz, minden ok nélkül agyoncsapja Ittert, a vörös lovagot, és amikor a Crál várába érkezik, nem tudja föltenni a megváltó, az árnyékra vonatkozó kérdést: "Mi hiányzik neked, bátyám?" - mert az anyja beleverte, hogy ne kérdezzen. Csak a legmélyebb ponton, a reménytelen kétségbeesésben nyílik meg elõtte a visszavezetõ út.

)ohn Boorman Excaliburcímû filmjében az agóniába süllyedõ birodalmat megváltó válasz így hangzik: "A király és az ország egy."

28

A király - mint az egység szimbóluma - a mandala közepének felel meg, és azonos a birodalommal, azaz a mandala területével, amely csak a középbõl fejlõdhet, nélküle elképzelhetetlen. A tipikus mesehõsnek el kell hagynia otthonát - ezáltal a mandala közepét -, amit gyakran egy gonosz mostoha vagy a szeretetlen szülõk könnyítenek meg neki. Teljesítenie kell a feladatait a világban, hogy animáját, azaz nõi felét kiérdemelje. Amikor megtalálta és meghódította õt, vele egyesülve tér vissza a hõs az atya birodalmába, és ott "máig is élnek, ha meg nem haltak". Ez a tipikus befejezés arra utal, hogy itt nem történeti, hanem idõtlen eseményrõl van szó.

Összefoglalva megállapítható, hogy a mítoszok, a mesék és a példabeszédek olyan segédeszközök, amelyek megmagyarázzák az életmintát, és ennek alapján segítenek tájékozódni a teremtés mintázataiban. Nekünk, modern embereknek nehéz megtalálnunk az utunkat, és különösen nehéz megbirkóznunk az átmeneti fokozatokkal, melyek közben adódnak, mert az effajta segédeszközöket nem becsüljük, és a mandalát mint alapvetõ lelki térképe� elfelejtettük.

Minden fejlõdés ilyen fokozatokban történik és nem folyamatosan, mint azt az evolúció kutatói Darwin árnyékában még mindig hiszik. Ez nem véletlen, a módszerbõl fakad, hogy ebbõl az evolúciós elméletbõl olyan sok köztes fokozat hiányzik. A fejlõdés ugrásokban történik. Ezekhez a régieknek átsegítõ szertartásaik voltak, amelyek biztonságot adtak nekik a világban való el igazodásra.

29

3.

Az új életszakaszok kulcsai·

a szertartások

A felvilágosult nyugati ember semmi hiányát nem érzi a szertartásoknak, épp ellenkezõleg, örül, hogy az effajta "babonáktól" megszabadult. Igencsak meglepõdne azon, hogy - ha belegondolunk - a modern élet éppúgy tele van szertartásokkal, mint az archaikus. A lényeges különbség a tudatosságban rejlik. Ma is végzünk különbözõ szertartásokat, csakhogy ezt nem tudatosítjuk magunkban. Ha egy nagy parkolóban valaki megfigyeli az embereket, amint elhagyják az autójukat, az a biztonsági és bezáró szertartások meglepõen változatos sorozatát tanulmányozhatja. A központi záras autók tulajdonosai is Ielkiismeretesen megvizsgálják mind a négy ajtót, és vannak, akik többször is visszatérnek "zárókényszerük" színhelyére. Mások sokáig ott köröznek a jármûvük körül, sokan pedig tízszer is ellenõrzik az autójukat, hogy biztosra menjenek. Hasonló jelenetek játszódnak le, amikor elhagyják a házat, mert szabadságra utaznak. Mindent többször ellenõriznek és megvizsgálnak, mondván: biztos, ami biztos!

Aki sétálóutcákon nézelõdik, az megfigyelheti azokat a "felnótteket", akik mindig a burkoló kõlapok választóvonalaira Iépnek, míg mások éppen ellenkezõleg, a választóvonalakat igyekeznek elkerülni, és csak a Iapok közepét érintik a talpukkal. Vonatokon látni embereket, akik teljes elszántsággal számolják az elsuhanó oszlopokat. Más kortársaink a reklámtáblák feliratait olvassák kényszeresen, vannak, akik különös mosakodási szertartásokat vezettek be, egyesek pedig hosszasan trónolnak vécéülõkéjükön, hogy megfelelõ nyomatékkal cerebrálják "kibocsátási szertartásukat". Ne adj' isten, hogy egy utazás korlátozza e rítus lehetõségeit, mert akkor megtagadnak minden további kibocsátást.

Néhányan különösen kifinomult tisztálkodási szertartást eszeltek ki saját maguk, mások pedig az autójuk számára. Né31

hányan területmegjelölési rítust tartanak egy-egy új helyre érve,

megérintve annak kiszemelt pontjait, és így tovább...

Az efféle ártatlan, bár tudattalan természete miatt gyakran kellemetlen cselekvések mellett van egy sor olyan szertartás, amely eléri a kóros határát. Valamelyest iskolázott szemmel nézve pedig akár egész társadalmunk kényszerességét is megállapíthatjuk. Néhány ember életét kényszerbetegségek egész sora teszi agyonrendezett és ellenõrzött pokollá. Akinek naponta százszor kezet kell mosnia, és erõs félelmek fogják el, ha ezt elmulasztja, az már bizony meglehetõsen korlátozott. Kényszeres mosakodási szertartás rabja, melynek nyílván nem a külsõ piszok eltávolítása a célja, hiszen az már az elsõ kézmosáskor megtörténik. A téma itt a mocsok és talán a vér is, amely átvitt vagy valós értelemben a kézhez tapad.

A reinkarnációs terápia többnyire hamarosan hozzásegít, hogy megtaláljuk a megtisztulási rítus forrását a régi, mára elfuserált szertartásban; az okot ki kell emelni a mélybõl, hogy aztán végleg elengedhessük. Használjunk mégoly hatékony mosdó- és fertõtlenítõszereket, a kényszeres kézmosásokkal sohasem érünk el javulást. Éppígy van a többi változatos tisztasági kényszerrel, amely néha az életet akadályozó tényezõvé válhat. Hasonlóan szorongatóak és következményeikben nyomasztóak lehetnek az ellenõrzési kényszerek. Mögöttük gyakran még az õsidõkben megszegett biztonsági szertartások rejlenek. A tudattalan jóvátételi kísérletek, amelyek a dolgok értelmetlen és egészen túlzásba vitt ellenõrzésében nyilvánulnak meg, mindaddig nem hoznak semmi javulást, míg a kiváltó okok gyökerei rejtve maradnak.

A számolási kényszer például a gyakran kielégítetlen rendszerezési igényre, a kényszeres vallásgyakorlás pedig hajdan meghiúsult szertartásokra és megszegett rendi szabályokra utal.

Valamennyi kényszeresség tipikus kísérõje a cselekvés elmulasztásakor azonnal fellépõ félelem. Az érintett személyek saját magukat büntetik, az eredeti helyzetben viszont kivonták magukat a szertartás elmulasztásáért vagy akadályozásáért kiszabott i büntetés alól. Arra is súlyt helyeznek, hogy szertartásaikat titokban hajtsák végre, miképpen jószerivel így volt az eredeti elgondolásban is. Ebbõl a szemszögbõl nézve sok neurotikus tünet mögött elrontott szertartásokat találhatunk. Ha elismerjük, hogy csaknem kivétel nélkül valamennyien rendelkezünk bizonyos neurotikus vonásokkal, akkor kézenfekvõ, hogy felvilágosult,

32

modern társadalmunkban a régi, ritualizált társadalom új, de kevésbé tudatos, betegebb formáját fedezzük fel.

Ehhez nem is kell egyedül a pszichiátriai szemlélet területén maradnunk. Még ma is találunk elég társadalmi jelentõségû szertartást. Példának említhetjük az egész jogszolgáltatást. A jog birodalmában kezdetektõl fogva szertartások egész sorát alkalmazzák. Miért hordanának egyébként a többnyire férfi bírák rituális talárt, sõt néha még parókát is, ha nem azért, hogy szimbolikusan felvegyék lustitia szerepét? Miért kell felállni, ha a � tisztelt bíróság bevonul? Miért tartják be az összes szabályt

olyan szigorúan és szertartásosan? Miért nem engedheti meg a bíró, hogy a vádlott ülve maradjon?

A gyógyászatban is van egy sor logikátlan struktúra és szabály, mely csak a szertartások szemszögéból vizsgálva érthetõ. Ezeket gyakran furcsa, néha hamis érvekkel védelmezik. Az indíték homályos, maguk a természettudósok látják át a legkevésbé, mégis makacsul ragaszkodnak hozzá.2

Ritualizált struktúrákat fedezhetünk fel különféle cégeknél, a kormányzat palotáiban éppúgy, mint állami látogatásokon, és minden reprezentációs rendezvényen, tárgyalások során, de még a reggeli toalettszertartásnál, az étkezésnél és a lefekvésnél is. Mi más oka lenne, hogy az egyezményeket kézrázással pecsételik meg, a szerzõdéseket pedig aláírással? A társadalmunk gerincét alkotó pénzforgalom végsõ soron mágikus játék a számokkal, aminek messzemenõen rituális jellege van. A közúti forgalom, a modern ipari társadalmak kedvenc és problematikus gyermeke szigorúan ritualizált szabályoknak engedelmeskedik. Betartjuk ezeket a szabályokat, de nem azért, mert logikusak, hanem mert olyanok, amilyenek. Semmivel sem logikusabb jobbra hajtani, mint balra, de veszélyes a szertartást megsérteni és szábályainak ellenszegülni.

Magától értetõdik, hogy szükségünk van szabályokra, és éIetünk legtöbb fontos és kevésbé fontos területén használjuk is õket. Ezek közül igen kevés tudatos számunkra, még akkor is, ha olyan ismert, mint lustitia legtöbb szertartása. Természetesen ezek a rítusok akkor is hatnak, ha alig tudatosak. Úgy tûnik, van bennünk egy instancia, amely arra késztet bennünket, hogy pótszertartásokat keressünk és találjunk, ha a hivatalos szertartásokat megszüntettük vagy lejárattuk.

Mindazonáltal kultúrkörünk régi szertartásaiban még nagyon pontosan felismerhetjük, hogy mirõl is van szó tulajdonképpen;

33

a katolikus egyház hét szentsége mind az élet nagy válságaiban támogató szertartás. Ezek a rituálék, ahogy a nevük is kifejezi, szent cselekvéssorok, azzal a céllal, hogy az embert éppé, egészségessé, végül pedig szentté tegyék. A keresztség szentsége vízzel avat be a keresztény életbe, az elsõ áldozás találkozás Krisztussal, akinek a teste (ostya) és vére (bor) által teljes bebocsátást biztosít a hívõk közösségébe, amit az úrvacsorához, illetve az áldozáshoz való jog megszerzése fejez ki. A bérmálás megerõsíti a szentlélekkel való kapcsolatot. A házasság szentségében Isten áldása egy másik emberrel való partnerkapcsolatba avat be, a pappá szentelés az Istennel valóba. Az utolsó kenet

- legalábbis nem hivatalosan - a másvilágba való átlépést készíti elõ. Az átalakulásokat kísérõ válságokban a gyónás szentsége hozza meg a lelki megkönnyebbülést, amely megszabadít a bûntõl, és így klasszikus megtisztulási szertartásnak felel meg.3 Legalábbis ez volt az eredeti elgondolás, mielõtt a gyónás többszörösen is a fegyelmezés és a büntetés eszközévé alacsonyodott. Ettõl eltekintve azért ma is lehetõséget biztosít arra, hogy az életúton való eltévelyedések alól feloldozódjunk, és így némi könnyebbséget ad a léleknek. A gyónás tulajdonképpen keresztény visszatérési szertartás. Ilyenkor mérleget készít az ember, elszámol a tetteivel, átéli a metanoiát, amely a szellemiség visszatérését jelenti, és a katolikus felfogásban megbánásnak tekintik. A hét szentség nálunk is rituális kereteket adott az életnek mindaddig, amíg a keresztény kultúra - a kultuszok által - öszszekötötte az embereket, miután fölhagyott ezzel, ebben az értelemben háttérbe szorult a kulturális szerepe.

Mivel ezeket az átmeneteket kísérõ szertartásokat értéktelenné tettük vagy legalábbis elhanyagoltuk, számolnunk kell egy sor pótszertartás keletkezésével ezen a területen is. Mint azonban már a kényszerrítusok esetében is megmutatkozott, a pótszertartások nem töltik be kielégítõen a funkciójukat. Felszabadító hatás tekintetében állandó ismétlésük ellenére sem közelítik meg tudatos elõképeiket. Érthetõbb lesz ez a jelenség, ha a serdülõk modern pótrítusait vesszük szemügyre. Míg a törzsi kultúrákban a fiatalok egyetlen rituális bátorságpróbán keresztülmenve felnõtté váltak, manapság nálunk olykor a "bátorsági próbák" százái sem elegendõek erre. Hogy ehhez a titokhoz közelebb férkõzzünk, behatóbban kell foglalkoznunk a szertartások hátterével és felépítésével.

34

Rítusok és hatásuk

A rítusokhoz való közel kerülés legegyszerûbb módja az élmény. A tudományban hívõ korunk embere számára azonban ezt megélni már nehézzé vált, mert a tudomány mind a mai napig képtelen a szertartások hatékonyságát megmagyarázni. A hivatalos természettudománynak erre vonatkozóan még a siker reményével kecsegtetõ elképzelése sincs.)ürg von Ins, aki tudós disszertációjában a szertartásokkal foglalkozik, azt mondja errõl: "Aki azonban belép a rituális valóságba, az egyidejûleg leszáll a tudományos tárgyilagosság trónjáról."' Dacára annak hogy a tudomány a maga "trónjáról" nem tudja megközelíteni a rítusokat, mégsem támasztható megalapozott kétség aziránt, hogy szertartások mélyreható változásokat idézhetnek elõ. Így például a sámánok a közösség azon tagjait, akik valamely tilalmat megszegtek, a törzsbõl való rituális kitaszítás által ítélhetnek halálra. Egy ilyen - korábban még a legjobb egészségnek örvendõ - személy néhány órán belül meghal. Hasonló bizonyítékaink vannak a vodu és a hozzá hasonló rítusok körébõl is. Másrészt minden idõkbõl olyan sok, szertartások által történt gyógyításról szóló dokumentummal rendelkezünk, hogy ezeket még a tudósok sem vonhatják komolyan kétségbe. Még a legszigorúbb tudományos felügyelet mellett is történnek rituális gyógyulások akár keresztény környezetben is, például Lourdesban.

A természettudományos gondolkodáshoz legközelebb álló magyarázat minderre Rupert Sheldrake formaadó (morfogenetikus) mezõkrõl szóló fölfedezésébõl adódik.5 Sheldrake szakterületét, a biológiát a saját tudományos igénye szerint kezelte, és a kísérletek során újra és újra fellépõ érthetetlen jelenségek nyomába eredt. Eközben egy egész sor megmagyarázhatatlan dologra bukkant, amelyek viszont egymással nagy hasonlóságot mutattak.

Az egyik kísérlet során - amelyben azt kívánták tisztázni, vajon a tanult viselkedés örökölhetõ-e - a tudósok patkányokkal gyakoroltatták, hogy egy labirintusból minél gyorsabban kitaláljanak. Keresztezték ezeket a patkányokat egymás között, és megállapították, hogy az utódok a feladatot ugyanannyi idõ alatt oldották meg, mint a szüleik. Ezzel a megtanultak öröklõdése bizonyítottnak látszott. Más tudósok a világ más részein viszont

35

nem hittek ebben, és megismételték a kísérletet. Ugyanolyan méretû és elrendezésû labirintusban az õ patkányaik kezdettõl fogva ugyanannyi idõ alatt teljesítették a különleges feladatot, mint az eredeti kísérlet beidomított állatai. Akárhányszor ismételték meg a kísérletet a patkányokkal, az eredmény ugyanolyan megdöbbentõ maradt: ezek a patkányok mindig ugyanazt a teljesítményt nyújtották, mint a legelsõk, éspedig nyilvánvalóan minden hagyományos kommunikációs lehetõség nélkül! Valamilyen kapcsolatban kellett hogy álljanak, logikusan, az okság elve alapján, érthetetlen módon kommunikálniuk kellett egymással, hiszen közösségük (latin communis = közös) nyilvánvaló volt. Miután még több hasonlóan megdöbbentõ eredményt összegyûjtött, Sheldrake megfogalmazta a formaadó mezõk elméletét, amely kapcsolatokat közvetít bármilyen távolságra anélkül, hogy anyagi struktúrákra támaszkodna vagy az idõ törvényeinek lenne alávetve.

Az orosz katonai kutatás területérõl származik egy hasonló megdöbbentõ eredmény. (Az amerikai Haditengerészet laboratóriumaiban is elvégezték ezeket a teszteket. - A szerk.) Hogy kipróbálják a "zavarmentes" hírközlést, a következõ brutális kísérletet hajtották végre. Röviddel a születésük után elvették a nyúlanyától a kicsinyeit, és tengeralattjárókon a világ távoli részeire vitték. Elõre megbeszélt idõpontban levágták a kisnyulakat, miközben fiziológiai méréseket hajtottak végre az anyán. Ezekbõl a kísérletekbõl és mérésekbõl egyértelmûen kiderült, hogy az anyanyúl abban a pillanatban megérezte a bajt, amikor a kicsinyeit megölték. Itt is olyan kapcsolatból kell kiindulnunk, amely minden anyagon áthatol, és ráadásul idõre sincs szüksége az információ közvetítéséhez. Ilyesmi azonban nem lehetséges a biológia és a fizika hagyományos felfogása szerint.

Az embernél az úgynevezett coenaestéziás észlelés az anyák és újszülött gyermekeik között hasonló jelenségre utal. Az anyák alvás közben csecsemõjük legkisebb akusztikus jelzéseire is reagálnak, más forrásokból származó sokkal hangosabb ingerekre azonban nem. Az amerikai Conden nagyon érzékeny lassított felvételekkel bizonyította, hogy egymással kommunikáló emberek úgynevezett mikromozgásokkal vannak összeköttetésben egymással. Ezek az apró mozdulatok - bár a filmen láthatóak - a résztvevõk által nem érzékelhetõk. Nem arról van szó, hogy ezek a személyek arra reagálnak, amit hallottak, hanem arról, hogy egyidejûleg együtt mozognak. Ezt a jelenséget

36

csupán az autisztikus gyerekeknél nem tapasztalták, mindenki másnál azonban igen.

Mindezek a jelenségek az eddigi tudományos felismerések alapján nem is létezhetnének, mégis bizonyítást nyertek. Elméletével az anyagtalan mezõkrõl, amelyek információkat és mintákat közvetítenek, Sheldrake nem nyújt ugyan logikus magyarázatot, de legalább korrekt leírást és keretet ad.

Az az elképzelés, hogy mezõk vagy képek strukturálják valóságunkat, segít egy sor egyéb - mindeddig megmagyarázhatatlan - jelenséget besorolni. Segítségével az embriológiában is sok mindent jobban meg lehet érteni. Anriak a magyarázatát is ebben az elképzelésben találjuk meg, hogy mesterséges kultúrákban a sejtek korlátlanul burjánzanak, megfelelõ szövetekben és szervekben azonban nem. Az elsõ esetben nyilván hiányzik nekik a kép, a kész struktúra terve. Ez a mintát adó hullámtér Nonhertz-hullámokból áll.

Telített vegyi oldatok gyakran nem tudnak a kristályosodás útjára lépni, amint azonban mintát kapnak - egyetlen kristályszemcsét -, azonnal robbanásszerúen beindul a folyamat. Ez a jelenség is magyarázatot lel a formaadó mezõk elméletével. Ezek az információs mezõk a homeopátiás nagypotenciák hatását is érthetõvé teszik, csakúgy, mint a védõoltásokét, amelyek hosszú évekig védelmet nyújtanak még akkor is, ha alig találunk antitesteket. A védõoltás esetében - akárcsak a homeopátiábanmintaként vagy információként elég egyetlen meglévõ védekezõ molekula. Az egyszer világra hozott képek nyilvánvalóan egészen az anyagi szintig kihathatnak - általunk logikusan még nem magyarázott módon, idõtlen gyorsasággal mindenhol egyszerre tudnak hatékonyak lenni. A titok az információban lappanghat. A tartalmat a térhullám formán keresztül transzportálja.

Analógiaként gondoljunk egy ház tervére, amely adott esetben csak az építtetõ fejében létezik. Nélküle nem lehet építeni, jóllehet teljesen anyagtalan, és a házba közvetlenül nem kerül bele. Az építkezés közben mindvégig létezik, és a ház egész területén hatékony.

Elméletével a biológiára azt a lépést kényszeríti rá Sheldrake, amelyet az új fizika évszázadunk elején már megtett, amikor a kauzalitást a szinkronicitás javára túlhaladta. Akkoriban fedezték fel a fizikusok, hogy apró - úgynevezett fáziskötött - részecskék, amelyek ugyanabból az eseménybõl és ugyanabból a forrásból származnak, mindig párosan lépnek fel, és úgy viszo37

nyulnak egymáshoz, mint egymás tükörképei. Ha megváltoztatták valamelyiknek valamely tulajdonságát, a másik ugyanabban a pillanatban szintén változott, mégpedig anélkül, hogy vele bármit is csináltak volna. Mindkettõ mindent megtett, hogy a � másik tükörképe maradjon. Bár ez már önmagában is elég megmagyarázhatatlan volt, az a felfedezés, hogy a párhuzamos változások között a legcsekélyebb idõ sem telt el, végül szétrobbantotta a fizika addigi világfelfogását. Magyarázatként itt a korábban ismert információközvetítési módok nem jöhettek szóba. Ezen a ponton sok fizikus feladta ellenállását a felderengõ új világképpel szemben, és elismerte a szinkronicitást mint meghatározó és a kauzalitással szemben fölényben lévõ elvet. Az angol)ohn Bell bebizonyította, hogy mindez nemcsak a szubatomi részecskék területére, hanem az egész teremtésre érvényes. Ha ez utóbbi - miként az asztrofizikusok állítják - egyetlen robbanásból, az õsrobbanásból származik, akkor minden részecskének ebben a szinkronisztikus összefüggésben kell lennie. Ez viszont az óind Védákfelismeréseihez és a buddhizmus szútráihoz közelít bennünket, hogy tudniillik ebben a teremtésben minden mindennel összefügg, csak éppen nem kauzálisan, hanem szinkrón módon.

Ezen az alapon a minták hatása is minden kényszer nélkül a helyére kerül. Ennek alapján a szertartások is mezõket hoznak létre, amelyek anyagi közvetítés nélkül és idõtõl függetlenül léteznek és hatnak. Egészen nyilvánvalóan a szertartásminta ismételt és pontos követése építi fel a mezõt, és ebben éppoly biztosan szerepet játszik az energetikai töltés is, amely a tudatosság által keletkezik. A tudatosság mindig újra megteremti a szertartást az ádott keretek között, miközben minden tudatos észlelés befolyásolja az észlelés tárgyát, mint azt már a modern fizika is megerõsíti. Ebben rejlik annak a magyarázata, hogy nálunk miért nem vagy csak alig hatnak az idegen kultúrákból kölcsönzött szertartások. Egyszerûen nem érzékelhetjük õket, míg ki nem alakul az érzékünk irántuk. Gyakran még a pontos utánzásra sem vagyunk képesek, a kulcs nem egészen illik bele a zárba, így aztán nem nyílik meg az az ajtó, amely a rítus hatékony szintjéhez vezet. Ezért viszont az ismétlés által való megerõsítés sem tud hatékonyan mûködni. Végül pedig a tudatos feltöltõdés gyakran nem is lehetséges, mert a szertartás szimbólumai a résztvevõkben nem találnak rezonanciára. Nyilván annak a kultúrának az alapszimbólumaihoz van meg a természetes viszo38

nyunk, amelybe beleszülettünk. Ezeket a jelképeket könnyebben felismerjük, és csak ezek váltják ki azt a belsõ együtt rezgést, amely a szertartáshoz annyira szükséges. Hosszú folyamatban tudnánk csak kialakítani az idegen szimbólumokhoz és mintákhoz való bensõséges viszonyunkat. Többnyire nem is maradunk meg elég hosszú ideig az idegen szertartásoknál, éppen mert kezdetben nem érezzük különösebben a hatásukat.

Egy új mezõ létrehozásánál mindig az elsõ lépés a legnehezebb, miként ezt a népnyelvbõl és mindenki a saját tapasztalatából is tudja ("minden kezdet nehéz").

Ha viszont már kialakították a mezõt, az bámulatosan maradandó lesz. Az elsõ úszó mozdulatok az új elemben, a vízben, szörnyûek és nehezünkre esnek, de ha egyszer már megtanultunk úszni, akkor késõbbi idõkben is tudni fogunk. Még ha tíz évig nem léptünk is vízbe, valahogy és valahol megmarad ez a képességünk. A kérdés az, vajon hol tárolódik ez a képesség? A tíz évvel korábbi sejtjeink közül egy sincs már meg; a test ezen építõkövei kicserélõdtek, és az anyagcserével még az idegsejtek is megújították minden alkotórészüket. Az "úszás" mintája viszont megmaradt anyagi alap nélkül és az eltelt idõtõl viszonylag függetlenül. Az idõtényezõ játszik ugyan egy bizonyos (de végül mégiscsak alárendelt) szerepet. Ha az ember évtizedekig nem úszott, valamennyire elhalványul a minta. Hasonló elhalványulás figyelhetõ meg azoknál a szertartásoknál, amelyeket hosszú ideig nem vagy már nem tudatosan gyakoroltak.

A tudatosság a szertartás motorjának energiája. Ez is megfelel a mindennapi tapasztalatnak. Egy nagyon tudatosan végrehajtott cselekvési folyamat lényegesen hamarabb vésõdik be, mint egy gépiesen utánzott. De még az egyszerû majmolás sem csak a kismajmoknál alakít ki megbízható mintát. Cselekedeteinkkel egész nyilvánvalóan befolyásoljuk a saját belsó és külsõ valóságunkat. Minden megtanult képességnél érthetõ a belsõ világ befolyásolása, és sokszor a külvilágé is. Például az, hogy Németországban és Magyarországon is az emberek többsége a mellúszást ismeri, és tulajdonképpen az úszás fogalmához fõképpen ezt a módot társítja, holott a gyorsúszás sokkal hatékonyabb. Nos, ez a kollektív mezõvel függ össze. Azt a mezõt, amely egy templomban vagy egy katedrálisban alakult ki, ahol sok ember hosszú ideig kizárólag csak imádkozott és meditált, azt ilyen tekintetben tapasztalatlan - sõt még a hitetlen - emberek is érzik.

39

Minél koordináltabbra és egyformábbakra sikerülnek cselekedeteink, annál erõsebben vésõdnek be a környezetbe, és annál jelentõsebb mezõket hoznak létre. Maradandó mezõk, mint az úszás példája mutatja, csak a tudatosság bizonyos fokán és bizonyos számú ismétlés után alakulnak ki. Hogy pontosan mikor, azt azért olyan nehéz meghatározni, mert ezeken a lelki és energetikai területeken kevésbé ismerjük ki magunkat, mint akármelyik "primitív" sámán. Nyilván csak akkor értük el a valódi stabilitás pontját, ha a minta már a "vérünkké vált" ahogy ezt mondani szoktuk. A mezõk akkor nyerik el magától értetõdõ állandóságukat, ha már nem kell értelmi erõfeszítést tennünk értük. Akkor dolgoztunk jól, ha már "az a valami" - minden különösebb koncentráció nélkül - mûködik "magától". Ilyen az úszás vagy az autóvezetés begyakorolt automatizmusa is. Sem "az a valami, sem a "ma ától nem behatárolható a térben. A mezõk éppúgy vannak bennünk, mint mi õbennük. Mivel a térben és az idõben meghatározatlanok maradnak, egyszerre mindenütt vannak és sehol.b És mégis beléjük lehet lépni, ahogy egy szobába be lehet nyitni. Ha érzékenység mutatkozik irántuk, ha fölveszik velük a kapcsolatot, akkor hatnak, de ahol senki sem törõdik velük, ott észrevétlenek maradnak. Naivitás lenne emiatt azt állítani, hogy nem is léteznek.

Ha ezt tennénk, olyanok lennénk, mint az az ember, akinek nincs rádiója, és ezért tagadja az adások létezését. Helyesebb lenne, ha azt mondaná, hogy ezek az õ számára nem léteznek, mert nincs antennája hozzájuk. Ebbõl következik az is, hogy mindenki a saját mezõinek valóságában él. A bennszülöttnek, aki azt hiszi, hogy csak közösségben képes a túlélésre, a kirekesztés valóban ítéletkérit hat. Talán életünk végén is csak ezért halunk meg, mert ez tartozik a valóságmezõnkhöz. Az az érv, hogy a sejtek öregszenek, másik (nyilvánvalóan alárendelt) valóságszinthez tartozik. A sejtek a még fiatal, vitalitással teli bennszülött halálának is alárendelik magukat. Biztosan azért érezzük rosszul magunkat egy bûncselekmény elkövetése után, mert konfliktusba kerülünk a mezõinkkel. Ezek azonban különbözõ emberekben különbözõ erõvel alakulnak ki. A lelkiismeret kezd itt hatni, és mindig akkor lép akcióba, ha megtörjük valamelyik mintáját.

A nevelés során egészen tudatosan alakítunk ki mezõket, vagy megkísérelünk valami olyasmit - mint a "lelkiismeret"rögzíteni. Ha egy értelmiségi családban élõ fiatalt állandóan ar40

ról kérdezgetnek, hogy milyen egyetemet akar majd elvégezni, de arról soha nem esik szó, hogy akar-e egyáltalán egyetemre menni, akkor egy idõ után már csak a "tanulmány" mezõ fog létezni a számára. Végsõ soron az is a szülõk tudattalan szándéka, hogy utóduk ezt tegye. Csemetéiket még a "kényelmetlen" gondolatoktól is elzárják. Részben tehát megértettük már, hogy elvárásainkkal milyen széles körben befolyásoljuk a valóságot. A pszichológia ismeri a "self-fulfilling prophecy", vagyis az önbeteljesítõ jóslat fogalmát. Ez azt jelenti, hogy sokan tudattalanul úgy viselkednek, hogy az életükben megvalósuljanak a jóslatok. Itt is a mezõk hatásáról lehet szó, amelyet egy erõsebb személyiség szuggesztív ereje segítségével az idegen tudatba présel. Másrészt minden formája a benyomásoknak, amelyeket egymásban keltünk, elsõ lépés lehet egy ilyen mezõ képzõdéséhez.

A befolyásolás a terápiában ismert és rettegett téma. A tudományos pszichológia szerint orientált eljárások során a terapeuták megpróbálják annyira lecsökkenteni a befolyásolást, amenynyire csak lehet, egészen az úgynevezett nondirektív módszerek görcsös erõltetéséig. Végsõ soron azonban a pszichoterápia minden hatékony formája befolyásolás, mégpedig mindkét oldalról. Tulajdonképpen az energia összefolyásáról van itt szó. A kérdés csak az, hogy a terapeuta mennyire van ennek a tudatában. A terápia során keletkezik egy új mezõ, melynek köszönhetõen - ideális esetben - lehetõvé válik az elsõ lépés a gyógyulás felé. A terapeuták tapasztalatból tudják, milyen fontos ehhez a jó rezgés, mennyivel könnyebben megy a munka olyan helyiségben, amelyben már sok sikeres terápia folyt, és hogy fontos szerepet játszik mind a páciens, mind a terapeuta szempontjából a megfelelõ idõ, sõt a napszak is. Mindezek hozzájárulnak a terápiamezõ kialakításához, miként olyan apróságok is, mint az ellazító zene. Megfelelõ keretek között jobban hozzá lehet férni a lélek mélységeihez, és így a fejlõdés lépései könnyebbé és biztosabbá válnak.

Éri ntetlen szertartásvi lágok

Az õsi kultúrák szertartásait körültekintõen készítik elõ. A megfelelõ keretek megteremtésére helyezik a legnagyobb súlyt. Amit mi az ünnepség szóval jelölünk, az ott magától értetõdõ kifejezést talál a külsõ cselekvésekben és belsõ beállítódásokban.

41

A külsõ és belsõ elõkészületek nagy hangsúlyt kapnak, és ez megteremti a biztos kereteket. A többnyire hosszú ideig tartó tánc és éneklés ezt a belsõ összpontosítást olykor a transzig fokozza. A test- és arcfestéssel, a maszkokkal és a különös öltözékekkel a pap és a szertartás résztvevõi külsõleg is tanúbizonyságát adják, hogy beléptek ebbe a különös idõkvalitásba, és fölkészültek a várható belsõ eseményre. Végül is minden a szertartásnak, vagyis annak a mintának a szolgálatában történik, amelynek élõ kifejezést adnak.

Az úgynevezett "primitíveknek" soha nem volt az az igényük, hogy a mûvészet szellemében valami újat vagy egyszerit teremtsenek. Egyetlen céljuk a már meglévõ mezõk követése, és az élõ, bár láthatatlan struktúrák felélesztése mozgatja õket. A legmélyebb értelemben és ugyanabban a pillanatban élik meg az eredeti helyzetet az ismétlésben, úgyszólván úgy, mint egy újjáteremtést, mindenesetre anélkül, hogy teremtõnek éreznék magukat, õk sokkal inkább a teremtés tanúi. Számukra minden föltámasztatott és megadatott, õk egészen az élõ minták ismétlésével vannak elfoglalva, és ezzel minden pillanatban elégedettek. Mivel az adott pillanatban valóban hitelesen élik át az eredeti történést, soha nem unatkoznak, ami nálunk oly könynyen elõfordulhat az ismétléseknél. Mindezekhez nincs szükségük írásbeli dokumentációra, és történetírást sem ismernek. Ezt a létezésbõl meríti k.

Nem arról van szó, hogy valamilyen egyszeri történelmi eseményt megörökítsenek, hanem arról, hogy az örök változásnak élõ kifejezést adjanak. A szertartások igen becses lehetõséget nyújtanak arra, hogy a kitüntetett idõpontokat - mint amilyen az egyik szintrõl a következõre való átmenet is - kiemeljék és megkönnyítsék. Akár mindennapos, akár kiemelkedõ történésekrõl legyen szó, szertartásaik mindenkor alkalmasak arra, hogy megfelelõ keretet biztosítsanak az eseménynek, és azt (minta)világukba integrálják.

E világfelfogás óriási elõnye abban rejlik, hogy átmeneti életproblémáit minden egyes törzstag szükséges lépéseknek tartja, amelyek mindenkire egyaránt várnak, nem pedig személyes nehézségeknek. A szertartás mindenkinek segít abban, hogy egyéni tapasztalatait általánosítsa, és így a kozmikus rendbe besorolja, míg nálunk a pubertáskorú fiatalok vagy a felnõttek a változás korában gyakran azt hiszik, hogy õk az egyetlenek, akiknek olyan szorongató problémákkal kell szembenézniük, melyek

42

minden keretet szétrobbantanak. A bennszülöttek tudják, hogy ez mind hozzátartozik az élethez, és ezért rendben van. Amenynyiben megvan a tudatos kapcsolat a szertartásokkal, azok további elõnyöket is szolgáltatnak; "célzottan bevetve" adott esetben nagymértékben tehermentesítik a szülõket és a közösséget is. Míg nálunk a serdülõkorú fiataloknak küszöbönálló sárkányölésükhöz maguknak kell megteremteniük a szörnyeiket, és nemritkán a szüleiket teszik meg ezekké, addig a bennszülöttek megkapják a szükséges démonaikat a megfelelõ és hagyományos formában. Nekik nem kell drogok segítségével megrendezniük halálukat az egyik és feltámadásukat a következõ szinten. Amennyiben erre egyáltalán szükségük van, a pszichedelikus szerepet a kultúrkörük biztos keretei között megfelelõ lelki és testi elõkészítés után a sámánjuk hozzáértõ kezébõl kapják meg. Így egyáltalán nem fenyegeti õket az a veszély, hogy rászoknak a drogra, hanem megvan a lehetõségük, hogy a következõ fejlõdési fokozatra váltsanak. Ami a pszichoaktív anyagokkal vagy azok nélkül létrejövõ szertartások valódiságának a kérdését illeti, egy saját gyermekkorunkból vett példa segíthet minket tovább.

Karácsony elõtt sok gyerek éli meg a Mikulás látogatását olyan látványos szülõi rendezésben, amely a kicsik lelkére gyakran maradandó hatást gyakorol. Ha ezt a szertartást nem mutatják be nekik, és így õk maguk kezdenek el - szerepet játszva - barkácsolni valamiféle rituálét maguknak, az már közel sem lesz olyan hatékony, csupán azt az igényt fogja elárulni, hogy a gyerekek látogatót várnak az égból. Az átmenetek szertartásait illetõen már régen ezeknek a rászoruló gyerekeknek a szerepébe csúsztunk. A modern emberek életük változásait a közösség segítsége nélkül élik meg, gyakran nyomasztó magányban. Az átmeneti szakaszok feldolgozására még leginkább a terápiás helyzetek nyújtanak lehetõséget. Itt azonban az életnek a változások szakaszaiban lezajlott eseményeit gyakran sokkal késõbb, utólag dolgozzák fel. A reinkarnációs terápia keretein belül viszont lehetséges például közvetlenül a régi, hatékony mezõkkel dolgozó szertartásokban részt venni, így az adott tematikához tartozó érzelmeket és érzéseket átélni és egyszersmind elbocsátani. Ehhez kapcsolódik Paul Rebillot' amerikai pszichológus elgondolása, aki a modern hõs utazásának témájára és szertartásaira építi fel üléseit.

43

Cyógyító szertartások

Amikor a törzs egyik tagja kiesik a rendbõl, baleset vagy betegség áldozatává válik, gyógyító szertartásra van szüksége. Ez pedig nem más, mint kísérlet arra, hogy az egyes ember és a fennálló rend között az illetõ esemény által nyitott rést megszüntessük. Ahogy a sebet bezárják, amikor a széleit összeillesztve megszüntetik a nyílást, ugyanígy végzik el ezt itt átvitt értelemben. Természetesen a javasasszony vagy a sámán nem egyszerûen a saját tapasztalataira támaszkodik, hanem minden lehetséges szintet segítségül hív az újrarendezés, illetve az újraegyesítés aktusához. Amennyire a mindenkori gyógyító a törzs világa számára fontos mezõket érezni és érzékelni tudja, annyira van õ abban a helyzetben, hogy szabályzóan beavatkozzék. szimbolikus cselekedetekkel teszi ezt, amelyek a fölérendelt szint megfelelõ eszközei, és elvben megfelelnek annak, ahogy a test sebét bezárják.)ó gyógyítóknak megvan az érzékük ahhoz, hogy mennyire avatkozhatnak be egyáltalán. A döntést az istenekre bízzák, mint állítják - mi azt mondanánk, hogy intuícióból -, megérzésbõl cselekszenek. Ha egy sebet egyszerûen csak bezárnak, az veszélyes is lehet, mert bizonyos körülmények között felerõsíti a gyulladásra való hajlamot. Csak tiszta sebet szabad összevarrni. Ugyanígy csak bizonyos problémákat szabad elsimítani, mások esetében további figyelemre és odaadásra van szükség. Bár a fent említett szertartások során nem a mi intellektuális felfogásunk szerint értelmeznek, az érintett személyekben mégis tudatosodik, hogy a kérdéses esemény hogyan illik bele az életükbe és mit akar mondani nekik. Aligha képzelhetõ el az, hogy az archaikus ember számára valamely fontos esemény jelentõség nélkül marad. A kérdés csupán az, hogy mi megértjük-e ezt a jelentést? Az õ számára azonban - aki mindig a nagy szellem vagy egy hozzá hasonló isteni instancia védõszárnyai alatt érzi magát - vakvéletlen nem létezhet. A sorsot eleve bölcsnek és növekedésére szabottnak érzi. Ebbõl a szerkezetbõl és a vele járó bizalomból imponáló gyógyítások származnak.

Az archaikus társadalomban ráadásul az is magától értetõdik, � hogy a törzsi felépítmény magasabb szinten az istenek hierarchiájának felel meg. Miként a törzsfõnek a világi, a sámánnak pedig a vallásos dolgokban a legfõbb instancia szerepe jut, úgy a legfelsõbb istennek mindent átfogó kompetenciája van. A hie44

rarchiát itt még szó szerint mint a Szentség uralmát értik. Amikor a Földön valami kihullik a rendbõl, a sámán felveszi a kapcsolatot a lehetõ legmagasabb instanciával, mégpedig azért, mert azon a szinten a dolgok még rendben vannak. Ennek a síknak a példája alapján tájékozódva kell a sámánnak megkísérelnie a Fentet és Lentet újra összhangba hozni. A keresztényektõl sem áll távol az a felfogás, hogy a Fent a Lentnek felel meg, hiszen a Miatyánkban azt imádkozzák: Legyen meg a te akaratod, miképpen a mennyben, úgy a Földön is!

Ez nemcsak a tudatosan szertartásokon alapuló régi kultúrák felfogásának felel meg, hanem az ezoterikus alaptézisnek is. "Miként fent, úgy lent." Az utóbbi idõben az ilyen világképek még a természettudomány szigorú felfogásában is elismerésre találnak, mert a fizika - mint a legfejlettebb tudományág - felfedezte, hogy az általunk eddig felfogható legátfogóbb törvény a szimmetria törvénye. A (föntrõl és lentrõl) szimmetrikusan tükrözõdõ szintek viszont az archaikus és vallásos világképek alapjai.

Pszichológiai megközelítésben ezt az egész történést áthelyezhetnénk belülre, ezáltal a nyugati ember számára elérhetõbbé tehetnénk. Ha keresztény szellemben szólva: "Isten országa bennünk van", vagy ahogy a buddhisták mondják: a külvilág belsõ világunk tükrözõdése, akkor minden bennünk játszódik le. A sámán önmagában teremt kapcsolatot a magasabb szintekkel, és így ebbõl jut helyes belátásokra is. Végül is a polaritás törvénye szerints mindkét elképzelésnek helyesnek kell lennie. Amit a saját szemszögébõl elvár az ember, az a saját mezók valóságában fog beigazolódni.

A gyógyítási szertartáshoz nagyon elõnyös, ha a gyógyító jól ismeri az adott betegség területét, még ha egészen másképp is, mint ahogy ezt mi megkövetelnénk. Míg mi abból indulunk ki, hogy a modern orvosoknak elméletben minden kórképrõl lehetõleg mindent tudniuk kell, az archaikus kultúrák ennél sokkal fontosabbnak tartják, hogy a gyógyító személyesen beutazza és alaposan megismerje a betegség birodalmát. Ami nekünk ebben szokatlannak tûnik, az valójában nagyon is logikus. Ha például utazást terveznénk Egyiptomba, megbízhatóbb lenne számunkra az az útikalauz, aki már maga is járt ott, és így saját élõ tapasztalatára támaszkodva tud vezetni bennünket, mint az, aki mindössze sokat olvasott az országról, és e holt tudás alapján érzi magát hivatottnak arra, hogy az idegen vidéken végigkalau45

zoljon bennünket. Nemcsak az archaikus kultúrák gondolatvilái gában van értelme annak, hogy a betegséget tudati mezõnek tekintsük. Kinek lehetne közülünk komoly kétsége afelõl, hogy a betegség tudatunkat megváltoztató hatással bír, vagy afelõl, hogy életérzésünket egészen átalakítja. Néhány páciens nagyon � határozottan érzi, hogy alapvetõen új világszemléletet köszönhet a betegségének. Ha abból indulunk ki, hogy a betegség sajátos tudatvilágot jelent, érthetõvé válik, hogy a sámánok olykor szinte várják beavatási betegségüket, amely bebocsátást enged nekik jövendõ tevékenységük területére, és egyben leckéül is � szolgál. Ha errõl az alapról szemléljük, akkor a betegség magától értetõdõen szokatlanul pozitív dimenzióban tûnik fel elõttünk. Ha a mellett a felismerés mellett, hogy a betegség a tudatlanság kifejezõdése, még azt is belátjuk, hogy általában valamely új életfeladatba való beavatási folyamat is - miként ezt tette sok régi kultúra és mi magunk is A lélek nyelve: a betegség címû munkánk elméleti megalapozásában -, akkor nemcsak a � mi személyes viszonyunk változik meg ehhez a témához, ha'i nem az egész közösségé is. Ettõl fogva többé nem szigetelik el,

nem szorítják a társadalom peremére a betegeket, ellenkezõleg; tisztelettel és figyelemmel kísérik õket, hiszen õk azok, akikkel a sors különös kapcsolatba lépett, akikhez feltûnõ módon odafordult. Ebben rejlik a magyarázata annak a számunkra érthe· tetlen jelenségnek, hogy bizonyos kultúrákban az epilepsziásokat, az elmebetegeket és a testi fogyatékosokat különös tisztelettel övezték.

Beavatási szertartások

A különbség a gyógyítási és a beavatási szertartások között abban rejlik, hogy utóbbi esetében a sors iránymutatása nem fentrõl, hanem a törzsbõl és magától a sámántól ered. A beavatási szertartások során a sérülésekért és a betegségtünetekért a sámán vállalja a felelõsséget. Bár a testi és a lelki érés folyamatái ban a sors jelzi, ha valamely változás a küszöbön áll, itt lénye� gében mégis az erre hivatott emberek feladata a szükséges ha, tárvonalak kijelölésérõl gondoskodni.

Ezen az alapon már érthetõ, miért lesz a gyógyító, a sámán � vagy az orvos szinte sértõ fél. Azt a keménységet, amely a felnõtt életbe való beilleszkedés során a beavatandót ebben a tu46

datmezõben várja, a rituális eljárások megelõlegezik. Olykor testileg is megsértik az illetõ személyt, gondoljunk a körülmetélésre, amely a hozzánk közel álló zsidó kultúrában játszik szerepet. Ebbe a kategóriába tartoznak a szándékosan ejtett sebek és a hajmeresztõ bátorságpróbák; például a jelöltnek megkötözve kell állnia egy hangyabolyban, vagy nyakig beássák õt a földbe, védtelenül kiszolgáltatva mindenféle rovarnak, olykor átmenetileg kitaszítják õt a törzs kapcsolatrendszerébõl - hosszú, félelmetes idõt kell eltöltenie a vadonban fák tetején vagy magányos barlangokban, és ehhez még tudatosan sodorják õt halálfélelembe szimulált szellemjárással és hasonló szörnyûségekkel.

Ezek a konkrét vagy átvitt értelmû sérülések segítenek meghúzni az életben szükséges határokat és kapcsolatot teremteni az új tudatszinttel, amelyre a testi érés már felkészítette a beavatandó személyeket, és amellyel a segítségükre sietõ sámán - a szimbólumokkal történõ aktív és passzív munkájával - megbékíti a fiatalokat. Ilyen módon a beavatási szertartás második szakaszában messzemenõen egybevág a gyógyító szertartással. Nem a sorstól, hanem a sámántól ered itt a folyamatosság megszakítása, a cezúra, de kereteit tekintve az ezt követó, az új szinttel kibékítõ szertartás teljes egészében megfelel a gyógyító szertartásnak. Ennek során a természetes érési és növekedési folyamatok nyomán a gyermeki és a kibontakozó felnõtt-tudat között keletkezõ rést kell összezárni. Az okozott sérülések a betegséget, a polaritást szimbolizálják, amelyet az ifjú ezentúl tapasztalni fog. A tökéletes gyermeki világ, a Paradicsom elveszett, a beavatandó személynek ezt maga mögött kell hagynia. Az ehhez kapcsolódó fájdalmak és félelmek természetesek, és megkapják a maguk helyét és idejét.

A törzs valamennyi tagjában élõ tudatmezõk óriási hatása a végrehajtott szertartás után érezhetõ. A fiatalok valóban részesei a beavatásnak, ami azt jelenti, hogy a felnõtt világ tagjai lettek, anélkül hogy annak szabályait és viselkedési normáit külön meg kellett volna tanulniuk, vagy bármilyen további tréningnek kellett volna alávetniük magukat. Ez a folyamat minden valószínûség szerint az intellektuális szinten túl játszódik le, és így túl a mi megértésünk határain is. A formaadó (morfogenetikus) mezõ befogadja a felnõttet, és ettõl fogva alakítja õt. Önmagából új határokat hoz létre, és értékeket alkot. Az így beavatott · személy számára elképzelhetetlen, hogy visszacsússzék a gyer47

meki mintába. Amilyen kevéssé vagyunk képesek az efféle átmenetekbe való beavatási szertartások hatékonyságát elképzelni, a bennszülöttek számára éppoly kevéssé érthetõek a mi problémáink az élet átmeneteivel kapcsolatban. számukra az ! élet alapvetõen könnyebb és stresszmentesebb. Minden válság! nál gyakorlatilag a törzs hozza a döntéseket, és a váltót önkéntelenül is a helyes irányba állítja. A felnõtté válás náluk nem személyes érdem, hanem éppolyan magától értetõdó dolog, � mint számunkra a serdülõkor testi folyamatai. Náluk a közösség minden egyes tagja ugyanattól a törzstõl származik, akár a fa ágai, amelyek ugyanabból a törzsbõl nõnek ki, és mindenben egymásra vannak utalva. A törzs minden tagjáról a formaadó mezõ szintjén gondoskodik. A nehéz egyéni döntések válsága itt aligha képzelhetõ el, viszont nincs önálló fejlõdés és haladás sem. Mindnyájan törzsük hagyományos útját járják. Az egyéni út lehetetlen, hiszen a törzsi közösségrõl leválasztott egyén egyáltalán nem is életképes. Aki egy tabu ellen vétve kiválik, az elvágja magát törzsétõl, és ezzel az életétõl is. Egyedül önmagára utalva létezni - ami nekünk nehezünkre esik ugyan, de lehetséges -, ez az archaikus emberek számára elképzelhetetlen, i hiszen ennek nincs tere a törzsi mezõben. Erõs haladásellenességük is ebben gyökerezik. Az õ szemükben minden újítás egyben szakítás a hagyománnyal, és ezért a törzs ellen, az élet ellen irányul. Amilyen céltudatosan fejlõdnek ezek a primitív népek meglévõ mezejük körében, olyan kevés fejlõdésre és haladásra van lehetõségük a mi felfogásunk szerint. Ebben az értelemben nem is lehetnek igazán a példaképeink. Ennek ellenére nagyon sokat tanulhatunk tõlük életutunk során, és példájuk segíthet abban a feladatunkban, hogy újra olyanok legyünk, minta gyerekek. Mindenesetre lényegesen különbözõ dolog újra olyanná válni, mint a gyerekek, vagy pedig gyermeknek maradni. Az archaikus kultúrák naivitása és ego nélküli csoportviszonyai csak egy magasabb fejlettségi szinten bírhatnak modelljelleggel számunkra. Mivel egyetlen lehetõséget sem hagytunk ki, hogy a polaritásba mélyen behatoljunk, elvesztet, tük az ártatlanságunkat. Mi már csak mint tékozló fiúk és lányok térhetünk vissza az egységbe. Ebben segíthet nekünk, ha az otthon maradottakra vetjük tekintetünket, hogy megtalálhassuk az irányt.

48

Az idõ minõsége a szertartások

és az ünnepek során

Az archaikus népek magától értetõdõ szertartásainak megértésében támadó nehézségeink alapvetõen az övéktõl különbözõ idõfogalmainkkal függenek össze. Az idõnek mi már gyakorlatilag csak a mennyiségi oldalát vesszük tekintetbe, az archaikus emberek számára az idõnek azonban mindenekelõtt a minõsége a fontos. Az antikvitásban az idõ e két ellentétes megnyilvánulását még más-más névvel illették. Homokórával Kronosz a mennyiséget jelölte, Kairosz pedig a minõséget. Amikor ma azt a véleményt hangoztatjuk, hogy az idõ pénz, akkor csak a mennyiségi oldalt állítjuk elõtérbe. Valójában a modern ipari országok lakosságának nagy része meghatározott idõre önmagát adja el a munkaadójának. A teljesítményt kizárólag az idõ alapján mûködõ blokkolóóra segítségével mérik. A kreatív dolgozó emberek természetesen nálunk is tudják még, hogy a minõség legalább ugyanilyen fontos. Egy szellemi szikra egy zseniális pillanatban több hasznot hozhat, mint az órák hosszat tartó erõltetett fejtörés. Amikor történelmünket írásba foglaljuk - ami az archaikus emberek szemében éppoly idegennek tûnik, mint amilyen fölöslegesnek -, kompromisszumot kötünk. Úgy számláljuk az éveket, mintha az egyik éppen olyan lenne, mint a másik, de a konkrét történelmi tanulmányokban azután mégis intenzívebben foglalkozunk azokkal a különleges évekkel, amelyekben bizonyos fontos események sajátos minõséget adtak az idõnek. Történelmünk az idõben lezajlott bonyodalmainkról szól, mindarról, ami az idõben rétegezõdött.

Az archaikus emberek általában az idõre csak mint minõségre tekintenek. Történeteikkel és legendáikkal azonos idõkörben élnek, a mitikus eseményeket nem történelmieknek, hanem idõtlenül érvényesnek tartják. A rétegezett események között csak azzal foglalkoznak, ami a dolgok idõtlen magvát foglalja magában. Így keletkeznek az örök mítoszok. Az ünnepek nem a régi idõkre való emlékezésbõl állnak, hanem mindig a jelen pillanatban történnek. Így az archaikus emberek egészen közvetlenül tapasztalják és élik meg a mítoszaikat. Történeteik vagy élnek, vagy elfelejtõdnek. Amikor a sámán esténként az õsök mítoszait meséli, a jelen mintáit alakítja kortársai számára.

49

Meg tudjuk ezt érteni, ha belegondolunk, hogy az iskolában tanított történelem milyen halálosan unalmas nekünk. Nincs mit csodálkozni ezen, hiszen már rég elmúlt az egész, ezért itt nem eleven, hanem halott történetekrõl van szó. A jó tanárral szemben viszont azt a követelményt támasztjuk, hogy tanulói lelki szemei elõtt keltse új életre a halottat. Csak így lelhetjük örömünket tanulmányainkban, a történelem így marad meg élõ emlékezetünkben, és csak így tanulhatunk belõle, ami pedig az egész dolog értelme. Nálunk csak nagyon rövid ideig tartják ébren az emlékezést, méghozzá kényszerrel és vizsgákkal, vagyis értelmetlen módon. A németek szó szerint tanulnak, az angolok viszont igényt tartanak arra, hogy a szívükkel tanuljanak. A learning by heart kifejezést használják a szó szerinti tanulásra, így legalább nyelvileg megõrzik a kapcsolatot a tanulás tulajdonképpeni eleven mivoltával. A vallástörténetekbõl tudjuk, hogy a legendák azért elevenek, mert mélyen megérintenek és élénk utánzásra ösztönöznek bennünket. A keresztény ünnepeket sem történelmi emlékeseményeknek szánták, hanem arra, hogy a hívõk az élõ mítoszt együtt átélhessék. Amikor Angelus � Silesius azt mondja: "Hiába születik Krisztus ezerszer is Betle� hembe, ha nem tebenned születik, örökre el vagy veszve", pon� tosan erre a jelenhez fûzõdõ eleven kapcsolatra céloz. Szeméí lyes szinten ugyancsak ismerjük az idõnek ezt a minõségi oldalát. Életünk egyes eseményeit mindig újra átéljük. Ez a folytonos � újrafrissítés memóriánk mûködésének fontos eleme. VirágkoI rokról és mélypontokról beszélünk, babonásan figyelünk bizo� nyos elõjelekre, amelyeket korábbi élményeinkbõl már isme� rünk és azt gondoljuk róluk, hogy megint ugyanazokat a törté� néseket vonják majd maguk után.

50

Az év és ünnepei

Ha szemügyre vesszük az évet, egészen természetes, hogy egy kört látunk. Az év ünnepei ennek a körnek az ünnepei, azaz a szilárd pontjai. Az évkört négy rögzített ünnep - két napéjegyenlõség és két napforduló - osztja négy szeletre. Ezen a szinten sikerült a kör négyszögesítése. Ez a négy pont megvesztegetõen objektív. A legmeglepõbb ráadásul az, hogy az archaikus emberek is pontosan tudták mérni ezeket, mint ezt a megalitikus korból9 származó számtalan kõemlék, de az egyiptomi és az azték piramisok és naptári rendszerek is bizonyítják.

. r

l napéjegyenlõség �- napforduló A négy szilárd pont az asztronómiai helyzetbõl adódik. A Föld forog a tengelye körül, ezt az Egyenlítõn lehet a legjobban észlelni, mert ott a leggyorsabb a forgás. Itt a virtuális forgáspólusok (pl. északi sarkcsillag) a horizontra kerülnek.

Helyezzünk ide egy képzeletbeli síkot, amely 23 fokos szögben metszi az ekliptikát, azaz azt a síkot, amelyen a Föld és a

51

többi bolygó kering a Nap körül. (A Plútó ettõl kissé eltérõ síkban kering a központi csillagunk körül. - A szerk.) A két sík metszéspontjai ekvinokciumok, vagyis a napéjegyenlõség pontjai, a legnagyobb távolságú pontjai pedig a solstitiumok - a napfordulók.'" A nyári napforduló az év leghosszabb napjára, a téli napforduló pedig a legrövidebbre esik. Ezeket a szilárd pontokat minden korban megünnepelték. Ezeknek az ünnepeknek olyan erõs mezõjük volt, hogy a késõbb keletkezett vallások - a kereszténység például - a kezdeti ellenállás után nem tehettek mást, mint hogy igazodtak hozzájuk. Néhány félresikerült kitérõ kísérlet után elkezdték a keresztény karácsonyt azon az éjszakán ünnepelni, amely már a korábbi kultúrákban is szent ünnepnap volt; akkor, amikor a legkisebb a fény és a legnagyobb a remény.

Az év és az élet folyamata a Nap tükrében

, Az archaikus és a spirituális indíttatású emberek felfogása szerint az év folyamatában az élet folyamata tükrözõdik, hiszen minden részben benne van az egész. Az ezoterikus hagyomány ebben az összefüggésben a pars pro toto (rész az egész helyett) elvrõl beszél. Ezt a törvényt ma már a tudomány is bizonyítja, például a genetikusok abból indulnak ki, hogy minden egyes sejtben benne van az egész ember információja. A káoszkutatásból ismerjük a fraktálnak nevezett matematikai formulákat, amelyekhez önhasonló rendszerû geometriai alakzatok társulnak. Ennek egyik legközismertebb változata a Mandelbrot-halmaz. Ezen az alakzaton az a megragadó, hogy minden egyes információval bíró struktúrájában megtalálható az egész is. A természetgyógyászatban jó ideje ismerjük már és hasznosítjuk is ezt a jelenséget, például amikor a talp vagy a fül reflexzónáin keresztül az egész testet kezeljük. Technikai analógiaként szolgálhatnak a háromdimenziós lézerhologramok, amelyeken minden egyes képrészbõl az egész ábra rekonstruálható."

E törvény alapján minden kis egység tartalmazza az egészet, tehát a nap a hetet, a hónapot, az évet, az életet és a sok élet összességét, egészen az újjászületések körforgásából való kiszabadulásig. Következésképpen a mandalamintát is fel kell lelnünk ezekben a struktúrákban. Voltaképpen abból, hogy valaki hogyan indítja a napját, tényleg lehet következtetni arra, vajon

52

mit kezd az életével. Amikor az élet alkonyáról beszélünk, a napot az életre vonatkoztatjuk. Ahogy napközben felsõtestünk súlyától a porckorongok belsõ nyomáscsökkenése révén összemegyünk egy-két centimétert, életünk során is úgy leszünk kisebbek néhány centiméterrel a saját súlyunk nyomása alatt. A porckorongok éjszakánként teljes mértékben regenerálódnak, úgyhogy a következõ napot újra eredeti nagyságunkban kezdhetjük. A pihenés és regenerálódás hiányát jól érezzük, ha nem aludtunk rendesen. Ha az egész életünket nézzük, mondhatjuk: összemegyünk, hogy az utána következõ pihenõszakaszban regenerálódjunk.

A világi év kezdõpontja Földünk nagy részén január elseje '2 amely mintegy a téli napfordulónak, az év mélypontjának felel meg. Valójában a karácsony a legmélyebb éjszaka, és így az alapvetõ fordulópont az évben. Karácsony napjától még hét napunk van az évbõl. Maga a fordulat jóval elõbb megtörténik, mint mielõtt mi, emberek azt észlelnénk; hasonlóan ahhoz, ahogy a fogamzást is ritkán vesszük észre tudatosan. Ennél az éjszakánál nem létezik töményebb éjszaka. Ebben a legmélyebb, ebben a szent (tökéletes) éjszakában a legnagyobb sötétségben esik meg a fénymag születése. Megfelel ez a fogamzásnak, melynek során a lélek a testiség sötétjébe süllyed anélkül, hogy a szülõk tudnának az érkezésérõl.

Ettõl kezdve mintegy titokban nõ a fény. Még minden a mély sötétségbe burkolódzik, de észrevétlenül hosszabbodnak már a nappalok. A tavaszi ekvinokciummal, amely a születésnek és a napkeltének felel meg, elérjük a napéjegyenlõséget. Most már mindenki számára látható a fény diadalmenete. A Nap erõre kap, megkezdõdik a külsõ növekedés. A serdülõkoron keresztül, amely az élet ifjú hajnalának felel meg, majd az ifjúkoron, az élet délelõttjén át tart a fény délelõttje egészen a nap és az év csúcspontjáig. A dél és a nyári napforduló a Nap legmagasabb állásával és legintenzívebb fényével tûnik ki. A nyári napfordulón a leghosszabb a nappal és a legerõsebb fény világítja meg ezt a csúcspontot, az élet és az év klimaxát. A napforduló után hét nappal van az aratás ideje, Péter-Pál napja.

Ez a megfordulás ideje, és alapvetõ változást hoz magával. Eddig fölfelé tartott a Nap fénykörjárásában, ezután lefelé megy, még ha ez hosszú ideig nem tûnik is fel nekünk. Az irányváltás azonban visszavonhatatlan, ennek negatív értelmezésében válsággá tehetõ, de az életnek ez az egyetlen közepe. Ekkor már el53

értük a mandala külsõ határát. A nyugati emberek számára méltánytalanul korainak tûnhet ez, ugyanakkor a változás éveinek és nem napjainak nevezik ezt az idõszakot. A mandalamintában kellõ (átállási) idõt kapunk arra, hogy az élet irányát fokozatosan megváltoztassuk. Miként a karácsony a mélypontja, úgy a nyári napforduló a csúcspontja a fény évének.

Eljött immár az aratás ideje, a Nap nagy ereje a természet dúsan érett gyümölcseiben tükrözõdik. A nálunk gyûlölt változás évei alkotják az élet valódi csúcspontját, az aratásnak és az élet gyümölcsei élvezetének idejét. Ha nem loholnánk mindig a saját idõnk elébe, valahová a jövõbe veszve, akkor teljes egészében élvezhetnénk ezt az életszakaszt. Csak kora õsszel jön el a nyugodt élvezet ideje, ami után esetleg egy életen át vágyakoztunk, és ez eltarthat egészen az õszi napéjegyenlõségig.

Az élvezet mindennek csak az egyik oldala, az aratás másfelõl a kalászok halálát jelenti. Vagy a földön szárad el a kalász, vagy kicsépelik, hogy a konkolyt a búzától elválasszák. A Bibliában ez a kép az egyenlegkészítésrõl tanúskodik. A búza feláldozza jobbik részét, amikor odaajándékozza magvait akár új növények vetõmagvául, akár táplálékul más lényeknek, és ezzel öröklétre tesz szert az élõk körforgásában. A fölöslegessé vált kalászt késõbb beszántják, hogy így is az új élet alapanyagává váljék - mindkettõ az ego szükségszerû feladásának jelképe.

Az õszi napéjegyenlõségtól fogva már nagyobb teret kap az éjszaka, vagyis a nappalok rövidebbek lesznek, mint az éjszakák. Az élet alkonya felé halad, ám a napnyugta és az esti szürkület nagyon szép idõszak. Alább kell adni nemcsak testileg, hanem átvitt értelemben is. Le kell vetni a terheket, ez már a búcsú ideje. Késõ õsszel a természetben az uralkodó téma a kiválás és az elengedés, egészen a végsõ elválásig. Egyre gyengébb lesz a fény, gyakran a szemünk fénye is; érzékszerveink hanyatlanak. A külsõ színek ugyan õsszel még egyszer felvillannak, de csak hogy aztán végleg visszavonuljanak. Elõször a szürke lép az elõtérbe, és ez sokakat iszonyattal tölt el. Azután jön a fehér, a tökéletes szín, amely az összes többit magába fogIalva uralni kezdi a színteret, amennyiben mindent befed. A külsõ fény csökkenését a belsõ világosság növekedése egyenlíti ki. A fogamzástól a változáskori válságig (midlife-crisis) a növekedés volt a téma, ezután az (egészségessé) csökkenés lesz a feladat, míg végül csak a lényeges marad meg. A vég és a kezdet

54

egyformán a sötét éjfélben keletkezik a téli napfordulón. Ez a halál és egyben a fogamzás aszerint, hogy melyik oldaláról használjuk az ajtót.

A fejlõdés mandalája: a holdciklus

Patriarchális társadalmunkban megszoktuk, hogy mindenben a Nap, a kisugárzó férfiasság szimbóluma szerint tájékozódjunk. Ezzel szemben a befogadó, visszatükrözõ Holdat, a nõiség jelképét éppen így alapul vehetnénk, hiszen ez az egész történés a hónapban is kifejezésre jut. Ebben a felfogásban az újhold lenne a legmélyebb sötétség pontja, amely a hónap (holdnap) során a menstruációnak, az évben a télnek, az életúton pedig az öregségnek és a halálnak felel meg. Az életben az öreg, a vén vagy a bölcs asszony, a Nagy Anya szimbolizálja ezt, ugyanakkor a fogamzást (az új fénymag foganását) is megjeleníti. A holdfény újra felbukkanása hozza magával a szülést, a dagadó holdsarló növekedésével a gyermek felcseperedését és a tavaszt, illetve a szüzet jeleníti meg.

A félhold a serdülõket jelképezi, a telihold az ifjú võlegényt, a növekvõ erõk kibontakozását, amelyek teliholdnál érik el a csúcspontjukat. Ezt a csúcspontot (klimaxot) a naptári évre vonatkoztatva a nyár, az életre vonatkoztatva az anyaság fázisa szimbolizálja, egyben ez már a visszafordulása is, az élet közepe. Aki ezt túllépi, az visszavonhatatlanul a változás évei felé halad, a növekedés mostantól kezdve negatív lesz, a fogyatkozó félholdig az aratás és az integráció ideje következik, de ez az ego leépítésének a kezdete is, ami nemcsak spirituálisan, hanem a gyermekekre való tekintettel is értendõ. A fogyó félhold az õszt, illetve a bölcs öregasszonyt jelképezi. A félholdtól az újholdig elérjük az öregséget, a búcsúzás és az elengedés szakaszát. Az újhold bezárja a kört, és egyúttal újrakezdi azt.'3

A mandalakör szintjén ezzel a szemlélettel csak az elsõ - bár középponti - dimenziót ragadtuk meg. A kör jobban megfelel a valóságnak, mint az egyenes, mely a haladás szimbóluma; utána rohanunk itt Nyugaton. Végül azonban kiderül, hogy az igazság - mint mindig - középen van. Azok a kultúrák, amelyek csak a körre hagyatkoznak, egy idõ után körbe-körbe forognak, és semmi haladást sem érnek el. Azok a társadalmak viszont, amelyek csak a haladásra építenek, elhagyják a rendet, és veszélybe

55

� b

2 3 � 5 5

3 A

5

3 4

5

3 4

2 5

3 4

2

5

3 4

5

�c

3 4

b,c 5.�

_ 1 M`�,���,s ÁP�`��5

. J5 vr

M� C�V.5 A

. J� 1J �N . 5

dr

á\� Mar�;us Április

A spirális évkör u hónupokkal,

amelyek últul egyik év a másik,/ölé renclezõr;�ik. 56

sodorják magukat is és a világot is. Ha megkíséreljük a kört és a nyilat egyetlen jelképben összehozni, létrejön a kúpos spirál, az élet õsszimbóluma. Pontosabban szólva ez egy mozgással és iránnyal rendelkezõ kör. Ha ezt fölfelé keskenyítjük, és végül középen egyetlen pontban lezárjuk, a fejlõdés, a mozgás és a haladás tökéletes szimbólumát kapjuk.

Minden egyes fordulat egy évet jelent, és az évkörök összessége alakítja ki a spirált. Ennek a képnek felel meg az a tapasztalat is, hogy az évek az évek múlásával szubjektíve egyre rövidebbnek tûnnek. Az ingakilengések viszont, amelyek az embert mindig újra a polaritásba kényszerítik, egyre csekélyebbek lesznek, mert minden a középponthoz és ezáltal az egységhez közeledik.

57

MASODIK �ESZ

1.

Fogantatás és áldott állapot

Mint a világnak mikor átadattál,

állott a Nap s trónjánál a Planéták,

úgy sarjadtál s felnõve úgy haladtál:

törvény szerint, mely végzetednek célt ád.

Így kell lenned, más nem lehetsz magadnál:

Megmondották szibillák és próféták.

Mivel idõk s hatalmak el nem rontják,

mely élve nõ, a rendeltetett formát.

)ohann Wolfgang Goethe: Orphikus õsigék

(Keresztury Dezsõ fordítása)

Apám és anyám kívántak egy gyermeket,

és nemzettek engem.

És én kívántam egy anyát és egy apát,

és nemzettem az éjt és a tengert.

Khalil Gibran

61

Többségünknek nehézséget jelent, hogy megállapítsuk, mikor is kezdõdik az élet. Míg a spirituális beállítódású emberek számára egyáltalán nem is kezdõdik, hanem mindig létezik, és csupán megjelenésének szintjei változnak, addig a materialista szemléletûek inkább abban "hisznek", hogy az élet a harmadik hónap után indul el, ami bizonyos gyakorlati és vizsgálati lehetõségeket biztosít.

Ha abból indulunk ki, hogy az élet - mint ebben a teremtésben minden - ritmikusan folyik, így miként a rezgésnek, se eleje, se vége nincs, az életkori válságok tanulmányozásakor mégis bölcsen tesszük, ha vizsgálódásunkat a testi élet kezdetével, tehát a fogamzással indítjuk el. Amint a pete és az ondósejt egyesül, közös alak - következésképpen új tartalom - keletkezik. A testivel párhuzamosan megkezdõdik a lelki élet is. A sejtosztódással rögtön megindul a növekedés. A gömb formájú kerek nõi petesejt és a nyíl alakú hím ondósejt összetalálkozott. Ha azonban a kör és a nyíl egyesül, szimbolikusan létrejön az õsminta, a kúpspirál, és ezt érzékileg is megéljük, amikor a lélek a testbe ereszkedik.

Elsõ megközelítésben sok ember a fogamzást nem is tekinti válságnak, mert túl keveset tud róla.)óllehet a fogamzásgátlásban nagyon ügyesek vagyunk, ez mégsem jelenti azt, hogy valóban tájékozottak is lennénk ebben a dologban. Tulajdonképpen még azzal sem vagyunk egészen tisztában, egyáltalán mit is gátolunk meg. Aki nem képes hinni a lélekben, úgy véli, hogy a fogamzás megakadályozásával csupán egy fizikai megtermékenyítési aktust tesz lehetetlenné.

A feltáró pszichoterápia gazdag ismeretanyagot szolgáltat errõl a legelsõ életszakaszról, amelyrõl korábban csak mítoszokból és vallásokból származó szimbolikus képek alapján alkothattunk fogalmat. A méhen belüli életrõl készített fotóknak e ko63

rai korszak nagy hatású dokumentumait köszönhetjük. A reinkarnációs terápia keretei között pedig nemcsak biológiai fizimiskánk rekonstrukciója lehetséges, hanem igen gyakori dolog a fogamzás körüli történések intenzív újraátélése is.

A lélek a fogamzás elõtt kötetlenséget, távolságot, szabadságot és súlytalanságot érez. Fogamzásra akkor kerül sor, ha még lezáratlan életfeladat vagy keleti felfogásban a karma nyomán kialakul a megtestesülés vágya. A lélek ezt szívóhatásként éli meg, mely õt a megfelelõ és egyedül szóba jöhetõ irányba húzza. Tévedhetetlenül felismeri azt a két embert, aki a szerelemben vagy bármilyen más okból egymásra talált. A tulajdonképpeni megfoganást általában valamiféle spirálforma szívásaként éli meg a lélek, mely õt a testi történés szintjére húzza. Olykor ez az út a férfi testén át vezet, máskor rögtön az anyaméhbe történik a belépés. Ezt az anyagba lépést a szabadság és a kötetlenség elvesztéseként élik meg a testbe szálló lelkek, mint beszorulást és végül mint a test fogságába vezetõ folyamatot, annak minden korlátozásával együtt. Az apró teremtésnek objektíve több mint elég tere van. Szubjektíve korábbi tapasztalati terének tágasságához és nyitottságához képest ezt az üreget mégis korlátozásként érzékeli. A lélek azonban viszonylag hamar hozzászokik az új élettérhez, amely meleg, bársonyos, puha és még messze elég nagy a pici, bár állandóan növekvõ testi alakja számára. Vízburkának biztonságában ringatózik és nõ, szûk és zárt birodalma megnyugvás is tudatának, és anyja rezdüléseinek szimfóniája zsongítóan tölti el annak a tudatával, hogy egy egész univerzumot tudhat a magáénak. Egy ideig részben még érzékelheti azt, amit elõzõleg otthagyott, másrészt érzékeli már az õt lekötõ matéria világát (a latin mater szó anyát jelent).

A lélek nagyon tudatosan éli meg, hogy az anya miként fedezi fel új állapotát, illetve azt, hogy szülei miként élik meg azt, hogy õ ott van velük. A terhességmegszakítás kísérletét vagy akár csak a gondolatát ennek minden következményével együtt éli meg, és ez a védettség a fészek meleg érzését tartósan megzavarhatja. Még abban az esetben is, amikor a szülõk növekvõ utódjukat nyitottan és örömmel fogadják, a meghatározott nem

- többnyire fiú - utáni erõs vágy súlyosan megterhelheti a helyzetet. Az esetek felében tehát a szülõk bizonytalanságának és fiú iránti vágyának a még meg sem született gyermeknek az a bizonyossága felel meg, hogy szüleinek saját nõi nemével csa64

lódást kell okoznia. Ilyenkor nemcsak kint - a polaritás világában - kezdõdik csalódással az élet a gyermek számára, hanem ez az anya testében eltöltött idõt is beárnyékolja. Ezáltal a gyermekek a korai szakaszban lerakhatják a nemi szerepükkel kapcsolatos nehézségeik alapját. Ebbõl következik, hogy az ultrahanggal megvalósítható nemi meghatározásnak elõnyei is lehetnek, amennyiben ez néhány szülõnek megadja a lehetõséget arra, hogy gyermeke nemével idejekorán kibékülhessen. Amennyiben a lélek nem becsempészte magát, hanem a szülõk szíves meghívásának tett eleget, úgy ezt az elsõ idõszakot felhõtlenül élheti meg, és akkor lenyûgözõ élmények fogják õt alakítani. A korlátlanság és a szabad lebegés óceáni érzése uralkodik e belsõ vízi világban, és a maga részérõl megerõsíti az egység élményét, mely az egész világot (az anyáét) magában foglalja. A külsõ univerzum határtalanságát a lélek most belül éli át újra, és számára a bent és a kint még messzemenõen egy. A bizalom és a védettség érzése kíséri növekedését, melege pedig kibéleli a gyermekkor ezen elsõ fészkét. Minden szükséges dolog kéretlenül áramlik a kicsiny, de már tökéletes Iényhez. Ideális esetben a köldökzsinóron keresztül még a szükségesnél is bõvebb az ellátás, és ezért neki egyáltalán semmit sem kell tennie.

, Ez az az idõszak, amelyre a felnõttek eldorádófantáziái viszszanyúlnak. A tejjel-mézzel folyó Kánaán - valóban létezik, mindennek az elején, az anyánk hasában. A még tágas magzatburokban álomszerûnek tûnik fel az élet. A gyermek sehol sem ütközik kemény határokba, itt minden puha, és lágyan, ringatóan lengedez. Az anya ritmikus szívverése adja a zajkulisszát e szabadon lebegõ, gondtalan létezéshez, az anya és a gyermek tökéletes összhangjában, melyben kívül-belül harmónia uralkodik. A színek melegek, akár a víz, és e korai univerzum lágy határai minden finom mozdulatnak rugalmasan engedelmeskednek. Az érzékszerveket még semmi sem veszi komolyan igénybe, éppen ezért ezek különösen éberek és fogékonyak. Ha az anya külsõ helyzetében is rendben van, és a környezetével összhangban él, akkor ez még egy plusz harmóniafaktor a növekvõ gyermek számára. De még akkor is, ha mindez nem adatott meg, a tudatos anya messzemenõen távol tarthatja gyermekétõl a külsõ feszültségeket, amennyiben érzelmileg feltétlenül mellette áll. Ez a védett korszak annyira kellemes, hogy felnõttként is visszavágyunk ide, és annyira fontos, hogy egész életünkben

65

keressük, ha nyugalmából annak idején túlságosan rövid ideig vagy egyáltalán nem volt részünk.

A)ohn Lilly-féle úgynevezett szamádhi-tartály ezt a tapasztalatot próbálja utólag megadni a felnõtteknek. Egy nagy mesterséges anyaméhben, amely kívülrõl végletesen emlékeztet egy szarkofágra, testmeleg, sós vízoldat fogadja be a felnõtt bébit, és lebegteti. Sötét van itt, mint az igazi anyaméhben, és a méhen belüli zajkulissza is utánozható. Rövid idõ múltán kifejti hatását ez a szarkofág (görög szarx = hús; phagein = enni), bár nem emészti el a húst, mint az élet végén az igazi, viszont minden súlyt levesz az emberrõl, aki már nem is érzi a testét. Ebben a vonatkozásban alighanem megközelíti az antik beavatási szertartás szarkofágját, amelynek szintén az volt a feladata, hogy a neofitát' eloldja a testiségtõl. A szamádhi-tartály súlytalanságában felléphetnek azok a határtalan óceáni érzések, amelyek oly fontosak, és a fejlõdésre oly alakítóan hatnak. Itt éppúgy lehetségesek a világûrben való lebegés tapasztalatai, mint az anyaméh világába való regresszió, és ez megmutatja a mikrokozmosz és a makrokozmosz analógiáit.

A szamádhi-tartályban ugyanakkor az efféle élmények ellentétükbe is átfordulhatnak, és az egész ottlét valóságos rémutazássá válhat, mégpedig akkor, ha a megélt életszakasz félelemteli volt. Azok a személyek, akik ebben a korai idõszakban hegyes magzatelhajtó szerszámokkal vagy egyáltalán a túlélésükért voltak kénytelenek harcolni, a tartályban gyakran ugyanolyan fenyegetettnek érzik magukat. Ha ezek a régi élmények nem lépnek is fel szükségszerûen konkrét eredetiségükben, a múltbéli fenyegetõ hangulat akkor is megelevenedik.

A pszichoterápia tapasztalatai alapján azt kell feltételeznünk, hogy e korai idõszakban, az anyaméhben alakítjuk ki azt a késõbbi fejlõdésünk számára döntõ alapérzést, amelyet õsbizalomnak nevezünk. Ha ezt a korai szakaszt fenyegetettség árnyékolja be, nem alakulhat ki ez az alapérzés, és alighanem az egész életen át hiányozni fog. Valójában semmi sem pótolhatja. Késõbbi életünkben külsõ intézkedésekkel a legjobb esetben is csak hevenyészve tudjuk kompenzálni a hiányát. Teljesítményeivel bebiztosíthatja magát az ember, és ez önbizalmat adhat, de az õsbiztonságnak csak a látszatát keltheti, végsõ soron nem pótolhatja azt. Az efféle hiány pótlására leginkább a regressziós tapasztalatok alkalmasak, amelyekre pszichoterápiás kezelések során lehet szert tenni. A belsõ védettség megtapasztalása eb66

ben az esetben mindig segít, még akkor is, ha más összefüggésben és korábbi inkarnációk újraélésével történik is.

Magasan technologizált és saját mindenhatóságunk téveszméjétõl áthatott társadalmunkból szinte kiveszett az élet megtestesülése iránti tisztelet. Ezt az elsõ életszakaszt is elsõsorban csak anyagi szempontból nézzük. A családtervezés és a hatékonyság gondolatai uralják a mezõt, holott mindenekelõtt érzelmekre és érzésekre lenne szükség. A racionális tervezés és a költségekkel kapcsolatos állandó kérdések mellett tulajdonképpen csoda, hogy egyáltalán születnek még gyermekek, hiszen többnyire becsvágyó terveket tesznek tönkre, és anyagi áldozatot kövételnek. A családi pótlék csak gyenge vigasz azoknak, akik jobb belátásuk ellenére vállalkoznak a gyermeknevelés áldozathozatalára. A társadalom egoizmusa az egyének önzését tükrözi, így nem csodálkozhatunk azon, hogy ezt az egész problematikát csupán a felnõttek szemszögébõl tekintjük, és a gyermekek, illetve a lelkek nézõpontját nemcsak elkerüljük, hanem gyakran még mint lehetõséget is tagadjuk.

Még ha rendelkeztünk is elég beleélõképességgel ahhoz, hogy a kollektív fogamzásgátlási bûvészkedésben meglássuk a lelkek újra testet öltésének akadályozását, nagyon gyorsan hajlunk arra, hogy csak a már megfogant lelkekre legyünk tekintettel. Pedig a fogamzásra törekvõ lélek perspektívájából egészen mást mutat a kép. Hirtelen felfedezhetjük, hogy technikai, orvosi kifejezéseink mögött sok szenvedés húzódik meg.

Egy modern ipari társadalomban megszerezni a helyet a fogamzásra szinte kilátástalan vállalkozás a lélek számára. A fogamzásra legalkalmasabb idõszakban, azaz a nõk húszas éveiben a legtöbb fiatalnak egészen más tervei és kívánságai vannak, mint hogy éppenséggel gyerekeket neveljen. A modern orvostudomány fogamzásgátló módszerei nagyon sokat segítenek, és ma már olyan jók, hogy egy-egy lélek alig is tudja a gumit és a spermaölõ habkordont áttörni. Törekvését gyakran a krónikusan gyulladásban lévõ anyaméh hiúsítja meg, melyet egy spirál nevû idegen test szándékos behelyezésével tettek lakhatatlanná. Az is elõfordul, hogy a bejárandó útvonalat hormonális minitablettával tették járhatatlanná, ezen az akadályon aztán nem lehet átjutni. Máskor éppenséggel magasabb szinten akadályozzák a fogamzást a klasszikus antibébi-tabletta hormonjaival. Ez a szer - nomen est omen - annyira a bébik ellen irányul, hogy a terhesség látszatát kelti, és így az ide igyekvõ lel67

keket megtéveszti. Ha mégis megtörtént a megtermékenyítés, az utólagos hormonsokk gyorsan elintézi, hogy a léleknek menekülésszerûen távoznia kelljen. Az elõtte és az utána beveendõ tabletta, a pesszárium és a spirál megszokott szavaink és használati tárgyaink. Mellettük már csak az idõfaktor az, amely lehetõvé teszi, hogy ezzel a kérdéssel ilyen lazán bánjunk. Antiember-tablettára még gondolni is rossz, csak az élet elejével kapcsolatban engedjük meg magunknak ezt a "közvetlenséget".

Ha mindebbe belegondolunk, láthatjuk, hogy nálunk az élet sokszor válsággal kezdõdik. Ha egy asszony elmondja a nõgyógyászának, hogy terhes, meglehet, hogy az orvos elõször azt kérdezi: meg akarja-e tartani a gyermeket? Tulajdonképpen már az is a válság kifejezõdése, hogy dönteni kell. Elõször így találkozunk ezzel mi, modern emberek: Õseink többségének az volt az érzése, hogy nem õt illeti a döntés joga. A gyermek Isten áldása, Isten és a lélek belévetett bizalma volt számára. Mi viszont azt hisszük, Jogunk van hozzá, hogy saját elképzelésünk szerint korrigálóan beavatkozzunk

Az a lélek, aki a fent leírt akadályon túljutott, makacs kitartással megszerzett fogamzási helyében még messze nem lehet biztos ebben a jóléti társadalomban. Míg a vadállatokkal kapcsolatban ezekre a különleges idõszakokra tilalmat vezetünk be, addig a saját utódaink esetében nem ismerünk hasonló szokást. Az embernél három hónapos próbaidõ kezdõdik, amelynek során utódaink minden percben a halálos kimenetelû kiûzetés veszélyének lehetnek kitéve. Ez a mi szemszögünkbõl nézve praktikus idõszak, mely a szabadság és a függetlenség érzését kelti bennünk, a lélek számára a legszélsõségesebb szorongattatás ideje, amelyet késõbb a terápiás üléseken az emberek az újra feltámadó rémületben élnek át. Az, hogy nem akarunk rögtön dönteni, az anyaméhben tökéletesen kiszolgáltatott helyzetben lévõ lénynek általunk alig elképzelhetõ lelki kínokat jelent. Sok gyermek számára az éppen alakot öltött élet meg is szûnik ezen a szinten. Az apró teremtmény ugyan kétségbeesetten küzd a fenyegetéssel, megpróbál az üreg leghátsó zugába menekülni, és bár ezáltal régebben még volt valami esélye a sikérre, a mai modern terhességmegszakítási technikákkal szemben kínzó idõhúzásnál aligha érhet el többet.

Ezt a sok ezerszer és rutinszerûen bekövetkezõ véget leírni tabu. Ilyesmit nem tesz az ember. Hallgatólagos közmegegye68

zéssel átsiklik felette; végül is nem lehet olyan rossz az, ami legális. Csakhogy egy társadalomban, amelynek tagjai nem tudnak magukon segíteni, a problémákat éppen a tabuk leplezik le különösen érzékletesen. Ahhoz, hogy a fogamzást - mint válságot - felismerjük, egyszerûen fontos végigkövetnünk azt az eljárást, amellyel visszafordítják.

A harmadik hónapban már föl lehet ismerni a magzatot mint egy kis emberi lényt, megvan minden végtagja, érzékszerve, és kialakulóban vannak tökéletes szervei. A testi struktúrákat uraló áttetszõség még jól megfigyelhetõ. Ez az elsõ idõszak transzcendentális észlelésének kifejezõdése. A durva anyagiságba még nem egészen beágyazódott gyermek az élet finom anyagi összefüggéseit sokkal jobban fel tudja fogni, mint a felnõttek. Például egészen magától értetõdõen érzi anyja és közeli környezete gondolatait.

Ebben a helyzetben azt is egészen tisztán átéli, ahogy bizonyos tárgyak az életét fenyegetõ szándékkal az õ tökéletes világába behatolnak, átfúrják a védõburkot, és a vizet, e korai életszakasznak életelemét leeresztik. Az így szárazra került és ezáltal megfélemlített, sõt rettegésbe hajszolt gyereket kétféle módszerük egyikével kivégzik. Míg az anya narkotikus öntudatlanságba menekült, az apa pedig gyakorlatilag a távollétével tüntet, a nõgyógyászok - régebben angyalcsinálóknak nevezték õket - gyakorolják még mindig véres, jóllehet manapság legális mesterségüket. Miután az élet vize elfolyt, a kis testet durva erõszakkal szétroncsolják. Egy úgynevezett éles kanállal szétvagdalják, és a felaprított részeket, mint véres pépet, kikaparják az anyai üregbõl. Végül levakarják a méhlepényt a méh faláról.

A második, ma inkább alkalmazott módszer az, hogy a kis lényt magzatvíz-birodalmával, köldökzsinórral és az õt eddig ellátó placentával együtt leszívatják. A porszívóelv ilyetén mûködése sokkal szelídebbnek látszik, mint az elsõ módszer, közelebbrõl megnézve azonban nem kevésbé brutális. Az óriási szívóhatás a szó szoros értelmében élve szaggatja darabokra a gyermeket. A középkorban alkalmazott felnégyelést ezzel a tökéletes technikával messze túlszárnyalják.

A reinkarnációs terápia= során szerzett tapasztalatok, amelyek természetesen fõleg az elsõként említett régebbi technikákra vonatkoznak, sajnos semmi kétséget sem hagynak afelõl, , hogy a gyermek ezt a történést tiszta öntudattal szenvedi végig.

69

Az, hogy valóban érzékeli e számunkra elképzelhetetlen kínokat, még az orvostudomány álláspontjáról is könnyen belátható, hiszen a narkózis csak az anyát kábítja el, a gyermeket nem, mint ezt számtalan császármetszés tanúsága igazolja.

Ám a gyermek valójában még akkor sincs biztonságban, ha szülei örülnek jövetelének, és ezért az elsõ, kiszolgáltatott három hónapot testi épségben túlélte. Mert ha mondjuk a szülõk idõsebbek, vagy egyszerûen félõsek, vagy megrettennek ettõl az újfajta felelõsségtõl, megengedhetik a nõgyógyásznak, hogy a terhes hasat próbaképpen megszúrja. Az amniocentézis során magzatvizet vesznek, a chorioncottenbiopsziánál a méhlepény területérõl vért. Nekünk, akik már megszülettünk, tetszhet ez az igen ügyes orvosi sakkhúzás, de a még meg sem született gyermek szempontjából ez is egészen másképp fest.

Míg egy hozzá képest hatalmas dárda átszúrja a védõburkát, és harmonikus világába behatol, a magzat félelemmel telve fészke legtávolabbi zugában keres menedéket. Egy nõgyógyász szerint éppen ennek a menekülõ mozgásnak - amelyet az orvosok ultrahanggal meg is tudnak figyelni - köszönhetõ, hogy ezeknél a vizsgálatoknál viszonylag alacsony a komplikációk arányszáma. Magát a gyereket tényleg ritkán szúrják meg, a legtöbb probléma a magzatburok "szükséges" megsértésébõl adódik. Ez a rafinált vizsgáló módszerekre és azok veszélytelenségére büszke megállapítás mellesleg mégis árulkodik arról a pánikról, amelybe a dárdatechnika sodorja a magzatot. Sajátos helyzet ez, ha belegondolunk, hogy a szülészet állítólag a gyerek javát szolgálja. Hiszen az efféle vizsgálatok természetesen azon az elképzelésen alapulnak, hogy az esetleges örökletes károsodásban szenvedõ utódokat elég korán azonosítsák a terhességmegszakításhoz, amely ilyen esetekben egészen az ötödik hónapig Iegális.

Indiában ugyanezekkel a vizsgálati technikákkal - a mi szemszögünkbõl tekintve - durván visszaélnek, mert nem elsõsorban arra használják õket, hogy az örökletesen károsodott, hanem hogy általában véve a nõi utódlást megakadályozzák. Mivel sok indiai veszteségnek tartja, ha lánya születik, ezért ezekben az "esetekben" ugyancsak idejében elvégzik a magzatelhajtást. Azt, amit mi - értesülvén róla - felháborítónak tartunk, Indiában hallgatólagosan elfogadják, mint a kevés mûködõ fogamzásgátló módszer egyikét. Õszintén megvizsgálva a dolgot, a különbség köztük és köztünk igencsak relatív. Az indiaiaknál

70

már a magzat "rossz" neme is zavaró, mi azonban csak olyan kromoszómáknál lépünk közbe, amelyek a gyermek szellemi fogyatékosságához vezetnek, vagy pedig szervei torz fejlõdése esetén, amit idejekorán fel tudunk fedezni ultrahanggal. Mindkét esetben vesszük a bátorságot, hogy eldöntsük, melyik magzat élete elég értékes ahhoz, hogy a magunkét megosszuk vele. Élet és halál uraivá tesszük magunkat.

Egy 1993-ban a Spiegel hasábjain megjelent közvéleménykutatás megmutatta, hogy mindez hová vezethet. E szerint Németországban a terhes anyák 18 százaléka már akkor megszakíttatná a terhességét, ha az a gyanú állna fenn, hogy a magzat kórosan kövér...

Az ötödik hónap elejéig elvégezhetõ magzatelhajtás nem megy olyan könnyen, mint azt korábban leírtuk, hiszen a gyerekek ilyenkor már túl nagyok. Õket már - jóval azelõtt, hogy eljönne az ideje - természetes úton kell megszülni. Az ilyen szülés brutális hatással van az anyákra, hiszen egész testüket készületlenül éri, és csak az erõs méhösszehúzó szerek kényszerével jön létre. Ezek a szülések olyan kemények, hogy a gyerekek nem is élik túl õket, ami persze célja is ennek a szörnyû gyakorlatnak. Magától értetõdik, hogy az anyák szempontjából kíméletesebb lenne kivárni a természetes szülés idejét, amikor a méhszáj magától kinyílik, és a szülésre felkészülve minden szövet puhább és készségesebb lesz. Ebben az esetben viszont a világon volna az elfogadhatatlannak nyilvánított gyerek is, és föltétlenül a törvény védelme alatt állna. Ekkor már nem lehetne "csak úgy" megölni õt, és ezért bizony elõbb teszik ezt meg, nagy erõfeszítések árán, különben már nem lehetne az ügyetszemforgató álságossággal "koraszülésnek" mondani.

A meg nem született gyermek szemszögébõl nézve ez az egész dolog természetesen még rettenetesebb; már a dárdatámadásban is a szülõk bizalmatlanságának jelét volt kénytelen látni, akik nem fogadják el föltétlenül az embert, hanem csak akkor, ha megfelel az elvárásoknak, és nem támaszt túl nagy követelményeket velük szemben. A próbafúrás után a gyerek számára legalább olyan szörnyû várakozási idõ kezdõdik, mint a szüIBknek. Genetikusok ülnek törvényt további sorsáról. Az ilyen jellegû bírósági eljárás során bizonytalan esetekben is a vádlott, vagyis a rendelkezésre álló gyermek ellen döntenek. Az ezután elindított koraszülés az ily módon kivégzett gyerek számára leírhatatlan kegyetlenség. Az eljövendõ generációk ezen fogják

71

lemérni korunkat, amelyet sokan egészen komolyan felvilágosultnak tartanak.

Az emberek többsége nem gondolkozik el ezekrõl a dolgokról, mert ha megtenné, nehezen tarthatná a továbbiakban is humánusnak a mi modern társadalmunkat. A magzatvizsgálatok

- különbözõ okokból - gyorsan szaporodnak. Az egyik - nem lebecsülendõ - ok az, hogy mi a gyakorlatban is meg akarjuk tenni azt, amit elméletileg tudunk. Az ok, amelyre hivatkozni szoktak, a szülók életkorának emelkedése, mellyel megnõ az öröklött károsodás kockázata; a triszómia-21-é vagy a Downkóré, az utóbbit a népnyelv mongolizmusnak nevezi. Mivel azonban nehézségeink vannak a döntéssel, és a gyerekvállalás szempontjából éppenséggel a legjobb éveinkben pánikszerûen védekezünk ellene, negyven körül, a kapuzárási pánik idején lefáradt genetikai állományunkkal gyorsan be akarjuk hozni, amit elmulasztottunk, így megnõ a terhes nõk átlagéletkora, és ezzel az amniocentézis szükségessége, legalábbis a ginekológia, a nõgyógyászati logika szempontjából. Ez a megközelítési mód azonban csak azok számára logikus, akik a vallástól és a világ ismeretétõl olyan messzire eltávolodtak, hogy a tudománnyal együtt azt hiszik; be lehet csapni a sorsot. Még ha ez idõ szerint ez a legelterjedtebb (tév)hit is, egyetlen példa sincs rá sem a profán, sem a vallásos történelembõl.

Az, hogy a genetikai károsodás gyakrabban fordul elõ az idõsebb szülõknél, tartalmi értelme/értelmezése szerint arra enged következtetni, hogy az ilyen típusú feladatokra és a sors ilyetén kihívásaira az érett(ebbnek tartott) emberek' messzemenõen alkalmasabbnak találtatnak. A sors szempontjából feltétlenül arról van szó, hogy mi, emberek a megpróbáltatások és a kihívások által is tanulásra legyünk késztetve, jóllehet az orvostudomány éppenséggel ezektõl a kihívásoktól akar bennünket megkímélni. Azt, hogy a medicina ezenközben ennyire mélyen az ellenpólus területén tevékenykedik, amivel egyre brutálisabb és keményebb következményeket vált ki, megérthetjük az árnyékelméletbõl, amelynek lényegét Goet_he - Mephisto szájába adva - így fejezi ki: "A lét egy része õseró, ki mindig rosszra tör, de jót idéz elõ." (Franyó Zoltán fordítása.) A tudomány viszont éppen az ellenkezõ oldalon áll, mindig a jót akarja, és gyakran csalhatatlan érzékkel a rosszat éri el.

Egészen felületesen szemlélve, az orvostudomány szemszögébõl kockázatosnak minõsülõ terhességek szaporodása azt je72

lenti, hogy egyre veszélyesebb lesz a jóléti társadalomban inkarnálódni. Errõl nemcsak az orvostudomány gondoskodik, hanem maga a társadalom is, amely az élettel szemben egyre gátlástalanabbá válik, és ezzel a kör be is zárult. Ma már teljesen felelõtlennek minõsül az, aki a modern vizsgálati módszereket, például az amniocentézist elutasítja. Ebben a társadalomban az számít felelõsségteljesnek,' aki sem a neki, sem a társadalomnak szánt semmiféle kihívást nem vállal el. Minden megpróbáltatást el akarunk kerülni, még az élet meghiúsítása árán is.

Üdvözlési szertartások

az élet semmibevételével szemben

A jelenlegi magzatelhajtási gyakorlat mint össztársadalmi alternatíva aligha valósítható meg értelmes módon, és semmi esetre sem azokon a szinteken, amelyekhez az elhárító társadalom hozzáfér. Ráadásul a modern ipari országok lakosságának többsége elégedett ezzel az állapottal. A belõle származó szenvedés életük legelején éri a gyerekeket, amikor szavazásra még nem jogosultak. Ha jól megnézzük, ebben a kérdésben egész társadalmunkat a projekciós modell jellemzi, amelynek lényege az, hogy másra hárítjuk a saját problémáinkat. Ahhoz, hogy ezt megváltoztassuk, óriási lépést kellene tennünk saját felelõsségünk vállalásának irányába, ez azonban pillanatnyilag nem elérhetõ számunkra, mert ha a lakosság jelenlegi tudatossági szintjén a mûvi terhességmegszakítást újból betiltanánk, a kaszabolás színtere a mûtõkbõl megint az angyalcsinálók hátsó szobáiba kerülne át. A gyermeki élet szándékos elpusztításához ebben az esetben még az anya életének veszélyeztetése is csatlakozna. A tapasztalat azt mutatja, hogy a magzatelhajtást nem vagyunk képesek ésszerûen betiltani, de egy bizonyos tudati szinten majd magától is tilos lesz. Ám amíg ez nincs elérhetõ közelségben, nincs emberhez méltó megoldás.

A társadalmi helyzetet megváltoztatni csak egy olyan tudati átalakulás volna képes, amely helyreállítaná az élet általános tiszteletét. Ez csak akkor lehetséges, ha sok-sok egyén elfogadja a saját felelõsségét anélkül, hogy ebben állami támogatásra számítana. Bármilyen keményen hangzik is, pillanatnyilag csak azt a végkövetkeztetést vonhatjuk le, hogy a népesség többsége ma73

//F

gasabbra becsüli a kényelmét, mint a gyermekek jogát az élethez. Többek között még azt is jelenti, hogy társadalmunk hippokratészi esküjük megszegésére kényszeríti a nõgyógyászait, holott ez az eskü egyébként minden orvosra nézve kötelezõ. Az ezzel kapcsolatos rossz társadalmi lelkiismeret ellentmondásos módokon nyilvánul meg, például úgy, hogy azt az orvost, aki egyébként egészen legálisan végez magzatelhajtásokat, de néhányat figyelmen kívül hagy a terhességmegszakítási eljárásokat szabályozó törvények közül; eltiltják hivatása gyakorlásától, és börtönnel büntetik. Ugyanakkor már odáig fajult a helyzet, hogy az az orvos, aki be akarja tartani az esküjét, nálunk hovatovább nem lehet nõgyógyász.

Valójában pedig senki sem azért lesz nõgyógyász, hogy magzatelhajtást végezzen. A szülészek a születéshez nyújtott segítséget szívesebben részesítenék elõnyben a halálhoz nyújtottal szemben. Mivel azonban idõközben sok helyen több magzatelhajtást igényelnek, mint szülést, az orvosoknak a szakorvosi képzés során mindkettõt be kell gyakorolniuk. Aki az egyiket megtagadná, az aligha számíthatna arra, hogy meghagynák neki a szülészetet, miközben a többieknek még több eutanáziás te�ékenységet kellene végezniük, már csak azért sem, mert ez az eljárás az élet elején éppoly kellemetlen mellékízû, mint a végén, ahol most mégtilos. Ezen a ponton tisztán felismerhetõen megjelenik az orvoslás árnyéktémája, a halál - és az orvosok, habár nem tudatosan, de egyenesen a kezére dolgoznak.

Néhány tudatos ember nemcsak elgondolkozik az alternatívákon, hanem egyre inkább meg is valósítja õket. Bár nem vonhatjuk ki magunkat egészen az élet pragmatikus semmibevételének mezejébõl, az egyéni szabadságnak mégis vannak olyan területei, amelyeket saját szertartásainkkal tölthetünk ki. Ilyen vonatkozásban bölcsebb - olyan mértékben, amennyire ezt egyáltalán vállalni lehet - visszahúzódni a társadalomtól és a hivatalos nQgyógyászat által létrehozott mezõtõl. Ma már vannak olyan nõgyógyászok, akik abban látják feladatukat, hogy a születéseknél a legszükségesebbre korlátozzák orvosi együttmûködésüket, és elsõsorban bábák legyenek, akik a modern high-tech medicina kényszereitõl elhatárolják magukat, anélkül hogy annak lehetõségeit tagadnák. Az ily módon szabaddá vált térben lehetséges volna az indiánok szellemi nyomdokain haladva megünnepelni a terhesség felfedezését, és például elvégezni a négy

74

elembe való beavatást, ahogy õk teszik. A nagy lehetõség abban áll, hogy nálunk is, mint azelõtt, elõször csak az anya, majd az 8 döntése után az apa lesz a titok beavatottja. A helyes döntéseket õk már meghozzák, mielõtt még bármilyen orvost részesítenének belõlük. Mivel a megfelelõ szertartások számára a mi tár5adalmunkban úgysincs mezõ, a szülõk teljesen szabadon mutathatják meg gyereküknek ezt a világot, amelyet õ választott ki magának. A beavatás a víz elemébe, amelynek a meg nem született gyermek ez idõ tájt teljes mértékben részese, lehetne mondjuk egy hét szabadság a tengernél vagy egy vízközeli tájon, azaz a vizes elem közelében. A föld birodalmába való beavatást egy parasztgazdaságban eltöltött idõ vagy barlanglátogatások segíthetnék elõ. Õszies napon, mélyeket lélegezve egy hegycsúcs tetején felfedezhetnénk a levegõ elemét, a tûz világának a Nap segítségével lehetnénk részesei.5 Az elemek eme értelmezése természetesen szimbolikus. Valójában ezek az idõ minõségeit, Kairoszt takarják. A terhesség felfedezésével természetesen a gyermek kerül a középpontba, és azok a rendkívüli idõk, melyek során a még meg nem születettet a világgal ismertetjük meg, a szó eredeti értelmében vett beavatások.

Ezek természetesen az anya számára is nagy jelentõségûek, hiszen neki is meg kell találnia új szerepét a világban, és ebben lényeges segítséget nyújthat az elegendõ idõ. Így nemcsak a gyermeket készítik fel eljövendõ világára, hanem a világot is a gyerekre. Valójában az indiánok szertartásaiban fontos, hogy a világ is hírt kapjon az újonnan érkezõ felõl, ezért egy kis ceremónia során bemutatják õt minden elemnek. Az a gyermek, aki már ilyen zsenge korában kapcsolatot létesít például Tûz nagyapával, a Teremtõvel, késõbb is bizalmas viszonyban lesz ezzel az õselemmel. Még ha mi nem tudjuk is racionálisan követni mindezt, a különbözõ archaikus kultúrák mutatják, hogy az efféle dolgok jól mûködnek. Valójában ez a tudás nem is áll olyan távol tõlünk, hiszen sok szülõ tapasztalja nálunk is, hogy az ilyen élmények a terhesség alatt alakító hatást gyakorolnak a gyerekre. Nemcsak a gyerek befolyásolja az anyát, például olyasmihez csinál neki étvágyat, amit addig inkább elkerült, hanem az is nyilvánvaló, hogy ami iránt az anya elõszeretettel viseltetik, az késõbb megmutatkozik a gyermek hajlamaiban. Még egészen profán tevékenységekben is megfigyelhetõ ez. Ha az anya a terhesség alatt sokat autózott vagy repült, könnyen elõfordulhat, hogy a gyerek késõbb jól elboldogul ezekkel az uta75

zási módokkal. Bizonyosan az is döntõ szerepet játszik, hogy az anya mennyire tudatosan avatja be a gyereket közös életükbe, hiszen a magzat még teljesen egynek éli meg magát vele, az érzeteivel és az érzéseivel. Az az anya, aki nem vesz tudomást a terhességérõl, és tovább éli a megszokott életét, anélkül hogy a gyerekre sokat gondolna, messzemenõen kirekeszti a kicsit a közös élményekbõl. A gyermeki világ elsõ tapasztalatait sokkal nagyobb mértékben alakítják az érzések és a gondolati kapcsolatok, mint azt a felnõttek elképzelhetik. Az ily módon kirekesztett gyerekeknek a méhen belüli élményvilágra kell magukat korlátozniuk, õk az anyának csak az erõsebb hangulati ingadozásait észlelik, és csupán azokat a dolgokat, amelyek közvetlenül rájuk vonatkoznak. A még meg nem született magzathoz, csakúgy, mint az újszülötthöz és a kisgyermekhez, az út mindenekelõtt az érzéseken keresztül vezet.

Még a kíváncsi ultrahangszemmel elkövetett támadást is tudatos üdvözlési és bemutatkozási szertartássá lehetne alakítani, mint az elsõ fotózást. A különbség egyszerûen csak a résztvevõk belsõ tartásán múlik. Talán egyetlen tudatos szertartás is elég lenne, nem kellene újra meg újra utánanézni és fényképezni csak azért, mert létezik egy megfelelõ készülék. A növekvõ magot sem ássák ki folyton, hogy fejlõdésének elõrehaladását ellenõrizzék.b

Úgy lehetne egészséges alapokat adni a gyereknek, ha a várandósságot ideális viszonyulással, a jövendõ világába való kilenc hónapos beavatási szertartásnak tekintenénk. Lehetne ez a zene birodalmába való bevezetés hangverseny-látogatásokkal, melyekre a szülõk tudatosan ketten (illetve hárman) vállalkoznának. A szülõk természetesen azokra a területekre tudnak a legjobban bevezetni, amelyeket õk is közel éreznek magukhoz, jól ismernek. Ugyanakkor a várandósság éppenséggel szép lehetõség arra, hogy maguk és a gyermek számára új világokat hódítsanak meg. Persze az elõkészítésnek ez a kilenc hónapja sem zavartalan üdülés. Ám ez nem is szükséges, hiszen a beavatások sem csak az élet napos oldalára vonatkoznak, hanem éppen úgy tartalmazhatnak kötelességeket, sõt még betegségeket is, mint azt a sámánok beavatási szertartásai mutatják.

Mindez ideális lehetõséget nyújthat az anyáknak arra, hogy az ebben az idõben úgyis növekvõ érzékenységüket felhasználva kapcsolatba kerüljenek belsõ hangjukkal és belsõ orvosukkal, ezáltal még egy új viszonyt teremtve a gyerekkel. Azoknak

76

az anyáknak, akik meditációk és belsõ utazások révén eljutnak saját lelkük tájaira, rendszerint nem esik nehezükre felfogni a még meg nem született gyerek érzelmi megnyilvánulásait.' Az anya érzésvilága és belsõ képei így befolyásolhatnák ezt az idõszakot és ennek szertartásait. Ritkán adódik ennél alkalmasabb idõ arra, hogy a mindennapi életet egyedülálló, tudatos szertartássá tegyü k.

Várandóssági gondok

Szagérzékenység

A várandósság alatti tipikus problémák az imént felsorolt lehetõségek árnyoldalát mutatják. A szagérzékenység, mely a többnyire vele járó rosszullétet az elviselhetetlenségig fokozhatja, a növekvõ érzékenység még fel nem szabadított változata. Hasonló irányba mutat a növekvõ érzékenységbõl fakadó fokozott kényesség és indulatosság, melynek pozitív oldala is van. Ha a várandós nõ úgy találja, hogy minden vagy sok minden bûzlik, akkor ez magában rejti annak a lehetõségét, hogy megfelelõ légkört teremtsen maga körül, és ebben inkább az orrára hagyatkozzék, mint más érzékszerveire. Az érzékenység szoros kapcsolatban áll a szaglással, és itt is sokféle változás lehetséges. Az ízérzékenység például egészen nyilvánvalóan arra irányul, hogy a felcseperedõ gyermek a legjobb tápanyagellátást kapja. Mai étkezési szokásaink mellett sok anyának és csecsemõnek van szüksége radikális szemléletváltásra.

�Manapság a legtöbb ember jobban bánik az autójával, mint a testével. Ugyanazok, akik nem találnak semmi különöset abban, hogy olcsó, olykor gyanúsan alacsony árú élelmiszereket, sõt bizonyítottan veszélyes élvezeti cikkeket fogyasszanak, óvakodnának attól, hogy az autójukat gyenge minõségû benzinnel vagy használt olajjal traktálják. Ki tankolna normál benzint az autójába csak azért, mert az olcsóbb vagy mert közelebb parkol ahhoz a kúthoz, ha tudja, hogy a kocsijának szuperbenzinre van szüksége? Ugyanakkor saját étkezését illetõen alig vannak ilyen gátlásai, így aztán nem csoda, ha az ízérzékelés kifinomodása a jövevény érkezésekor felerõsödik. Aki magas értékû helyett alig közepes minõségû élelmiszert vesz magához, az ilyenkor nem77

csak a saját egészségét károsítja, hanem mindenekelõtt a növekvõ gyermekét is, aki még sokkal inkább rá van utalva a jó minõségre.s

Élvezeti cikkek

Mindez különösen nyilvánvaló az élvezeti cikkek esetében. Mivel minden egyes cigaretta drasztikusan csökkenti az anyai szervezet vérellátását, a gyermek energia- és tápanyagellátására, amely a méhlepény vérbõségétõl függ, úgyszintén nagymértékben csökkentõen hat. Ez az oka a kis súllyal születõ és sok más tekintetben kezdettõl fogva hátrányos helyzetû dohányos bébik állapotának. A dohányzó terhes asszony ma tudatosan teszi ki magát annak, hogy a gyermeke szükséget szenvedjen. Áldásos lenne, ha megváltozna az ízlése. A nikotinélvezet káros szenvedélyének potenciálja azonban olyan nagy, hogy miatta a dohányosok többsége az egészséges testi érzékelésektõl már túlságosan eltávolodott, ezért az ízlésváltás általában nem elég a cigarettától való elforduláshoz.9 Az alkohol és a többi kábítószer a növekvõ gyerekre nézve nem kevésbé drasztikus hatással van. Mivel ezek, mint általában a legtöbb drog, a véráramon keresztül fejtik ki hatásukat, a magzatot teljes mértékben érintik. Alkoholista anyák újszülötteinek problémái egyértelmûen ezt mutatják; a heroinisták gyerekei pedig már a kóros szenvedéllyel együtt jönnek a világra.

Rosszullét és hányinger

A testi síkon gyakran fellépõ rosszullét nemcsak az erõsödõ szag- és ízérzékenységbõl, hanem a hormonális átállásból, különösen az ösztrogénszint növekedésébõl adódik. Ennek a növekedésnek az a természetes célja, hogy az anyai-holdas archetípust hozzásegítse az áttöréshez, és ezzel az életút közepére helyezze. Azoknak a nõknek, akik ezt a mintát már az áldott állapot elõtt megélték vagy nyitottak voltak elõtte, ennek megfelelõen kevesebb nehézségük lesz az átállással. Az archaikus kultúrák asszonyai ezeket a problémákat egyáltalán nem is ismerik. Az õ kultúrkörükben erre az új, de mindenkor várt helyzetre való testi beállítódást természetesen követi a lelki is. Ha azonban

78

az asszonyi létezésnek ez a pólusa messzemenõen idegen a leendõ anya számára, akkor ez a hirtelen lökésszerûen jelentkezõ testies nõiség bizonyos körülmények között meglepetésszerû támadásnak tûnik. Ha a lélek a test változását nem tudja követni, akkor a kettõjük közötti különbség szimptomatikus problémákat okozhat. A rosszullét és a hányinger teljes bizonyossággal mutatja, hogy az illetõ asszony hányingert keltõnek találja az új helyzetet, a legszívesebben megszabadulna attól, ami beléfészkelte magát, kiköpné, kihányná, ha tehetné. Ez az ellenállás nem tudatos, hiszen ha ez a téma helyet kapna a tudatban, nem kellene a testben kifejeznie magát. A hányás aktusában szimbolikusan két lehetõség is benne van; az egyik, hogy a terhes nõ az újat a kiköpés által kiadja magából; de a másik is, hogy az új helyzetnek átadja magát, és a jelentkezõ feladatot pozitívan fogadja.

A részben furcsa vágy olyan dolgok után, amelyek a várandósság elõtt inkább idegenek voltak az anyának, nagyon is ért�hetgen mutatja, hogy neki most kettõ helyett kell éreznie, gondolkodnia és ennie - utóbbit inkább a minõségre, mint inkább a mennyiségre való tekintettel. Így szélesíti a horizontját az anya minden tekintetben, és semmiképpen sem csak a testi tapasztalatok területén. Ez már közvetítheti számára az elsõ benyomást arról a beavatásról, amit minden áldott állapot jelent.

Szédülés és gyengeség

A szintén gyakori szédülések azt jelzik, hogy a várandós nõ a helyzetét illetõen némileg áltatja magát. A tipikus szédülés hajóutazások alkalmával a tengeribetegség keretében lép fel, amint az információk, amelyeket a szem és az egyensúlyszervek küldenek az agynak, nincsenek összhangban. Ha az utasok például a fedélzet alatt olvasnak, a szemük nem lát mozgást, de az egyensúly szerve a belsõ fülben tisztán érzékeli azt. Ez a diszkrepancia szédülésként jelentkezik, és jelzi, hogy itt valami nincs rendben. Amint azonban valóban átadja magát az ember a helyzetnek, és tisztázza magában, hogy a tengeren van, a probléma megoldódik. Tisztán testileg, szemlehunyással is elérhetõ ez, vagy úgy, hogy a rosszulléttõl ûzve a fedélzetre megy, és a korlátnál könnyít magán. Ezáltal kényszerûen felismeri, hogy a tengeren van, vagyis ingatag alapon. A szédülés ezzel analóg mó79

don alakul az áldott állapotban lévõ anyáknál is. Elcsitul, amint a kismamák minden szinten átadják magukat állapotuknak, és már nem próbálják figyelmen kívül hagyni az új helyzetet. Amíg tudatosan úgy teszünk, mintha minden a legnagyobb rendben lenne, tudattalanul pedig ellenállunk, addig a szédülés gonoszul újra jelentkezik.

Olykor a terhes nõk gyengének, erõtlennek érzik magukat, ami szintén arra utal, hogy mily kevéssé szokták meg a nõi pólust, és tudattalanul mennyire leértékelik azt. A gyenge, az erõtlen, vagyis a dinamikus és a hatalmas, férfias mintájának a fonákja szerepel bennük, amit a patriarchális világ is száz módon megerõsít. Ezzel szemben természetesen vannak olyan asszonyok is, akik terhességük alatt különösen jól és erõteljesnek érzik magukat, sõt az eddig ismeretlen vitalitásért, önbizalomért és ellenálló erõért feladják korábbi panaszaikat, például a hideg kéz és láb tünetét. Így a testen keresztül mutatkozik meg, hogy

- tudatosan vagy túdattalanul - ezek a kismamák vágytak a gyermekre, és eddig ismeretlen beteljesülést találnak benne. Ez a belsõ változás gyakran tükrözõdik az elõrehaladott állapotra oly jellemzõ járásban is.

Ezeknek a nõknek bizonyos esetekben könnyebb anyának lenniük, annak minden velejárójával együtt, mint az eleganciáért és szépségért elszenvedett állandó és kilátástalan stressznek kitenni magukat. Már csak azért is, mert ezeknek a tulajdonságoknak sem kell elveszniük, hanem térmészetesen, lazán még társulhatnak is az áldott állapothoz. Az õselvek szemszögébõl tekintve azoknak az asszonyoknak, akik életükben a Vénusz-elvet teszik az elsõ helyre, sokkal inkább nehezükre esik a várandósság holdas-anyai témájával belül megbarátkozniuk. Azok a nõk, akiknek a tulajdonképpeni témája a holdas archetípus - a másállapot által a patriarchális szemléletû társadalom rájuk kényszerítette vénuszi stressztõl megváltva -, hirtelen a célban érzik magukat. Ahol a cél: csinos lánynak lenni, ott az anyai vágyaknak nehéz dolguk van. A terhesség során a szép lányok komoly problémákba ütközhetnek, mert õk mint ilyenek rámennek erre, hiszen a kismamaság célja: az asszony és az anya. A csinos kislány újra feltámasztása bizony nehéz lesz, a lányság ideje egyszer s mindenkorra lejárt, hogy helyet adjon az anyaság csodájának.

80

Idõ elõtti fájások

A kismamák idõ elõtti fájdalmakra való hajlama lényegesen hatékonyabb eszköze a szokatlan helyzettõl való megszabadulásnak, mint a terhességi hányás. Itt már megtették a szimbolikustól a konkrét szinthez vezetõ lépést. Ezek a kísérletek természetesen nem tudatosak, és heves tagadást váltanának ki, ha szemrehányóan megfogalmaznánk õket. A kórképek értelmezésébõl egyébként sem szabad soha szemrehányást koholni. Az a tény, hogy valami a testben fejezõdik ki, pontosan azt közli, hogy az a dolog a tudatból hiányzik. Éppen ezért ebbõl soha nem lehet bûnbakkeresés, megítélés vagy elítélés, hanem egyedül csak értelmezés, a jelentés megfejtése és ebbõl adódó tanulási feladatok megfogalmazása. Az orvosok válasza az idõ elõtti fájdalmakra egyszerû; vagy bevarrják a méhszájat, az úgynevezett cerclage alakban, vagy szigorú, néha hónapokig tartó ágynyugal�nat rendelnek el. A cerclage esetén egyszerûen bevarrják a "zsákot", és elzárják a gyerek menekülési útvonalát, az asszony viszont éppoly aktív lehet, mint korábban, és az új helyzetre való tekintet nélkül élhet tovább. A gyermek, akinek mindenesetre jó oka van a menekülésre, valamiféle börtönhelyzetbe kerül. I-ia az anya túl aktív, vagy túl kevéssé beleérzõ magatartása volt a fõ mozgatórugója a menekülési kísérleteknek, akkor az orvosok rossz helyen és a lánc leggyengébb szeménél avatkoztak be.

Másrészt az anya tudattalan magzatelhajtási kísérlete is lehet e mögött, vagyis be nem ismert elutasítása a gyermekének. A magzat számára ebben az esetben jellegzetes kettõs kötõdés keletkezik. Egyrészt kivetettnek érzi magát, másrészt viszont a távozása technikailag akadályba ütközik. Végül pedig elõfordulhat az is, hogy a gyermeki szervezet életképtelen, aminek egészen természetes távozás lenne a következménye. Az anya és a gyermek ezt a feladatot rövid idõ alatt teljesíthették volna, de a cerclage mintegy rákényszeríti a drámát mindkettejükre. A huzamos ágynyugalomnak mint terápiás intézkedésnek minden esetben megvan az az elõnye, hogy véget vet a nyüzsgésnek, és bõven ad idõt az anyának arra, hogy ráhangolódjék a gyerekre. Terápiásan ez a megfelelõ válasz arra a ma kedvelt elképzelésre, hogy a karrier mellé még becsúsztatjuk a gyereket is, a következõ mottó szerint. "A szülés elõtt egy hónappal egy kicsit visszafogjuk magunkat, utána letöltjük a szülési sza81

badságot, aztán pedig minden úgy lesz, mint eddig volt." Némelyik gyerek nyilvánvalóan nem éri be ennyivel, és így kikényszerít egy hosszabb adventi idõszakot. Néha nem tudunk megszabadulni attól a benyomástól, hogy bár kiment a divatból a várandósnak lenni kifejezésnek - persze a megfelelõ viselkedésformával együtt - nagyobb sikere van a gyerekeknél, mint a ma szokásos kipipáló felfogásnak. Az orvostudomány által elõnyben részesített terhes szó úgy hat, mintha anyának lenni valami kellemetlen negatív dolog, szinte egyfajta beteg állapot lenne. Legtöbb helyen a kórházak kompetenciájába is tartozik. Természetesen az lenne a legjobb, ha az anya a szükséges és orvosilag elrendelt ágynyugalmat tudatosan és még hálásan is fogadná, és növekvõ gyermekét, akit a szíve alatt hord, mélyebb értelemben is a szívébe fogadná. Az ezzel együtt járó korlátozásokat esélyként is fel lehetne fogni, hiszen a várandósság azon kevés megmaradt lehetõségek egyike, mely megengedi, hogy valóban felnõtté váljunk.

Ezenkívül a hosszú ágynyugalom bizonyossá teheti a leendõ anya számára, hogy most szüksége van valakire, aki gondoskodik róla, és ezzel az egzisztenciális biztonság megteremtésének terhét leveszi a válláról. E szociális probléma megoldásának megszülése" óriási mértékben megkönnyítheti az eljövendõ "

testi szülést. Ezen a ponton�nyilvánul meg modern korunk egyre nagyobb számban "egyedül nevelõ anyáinak" rengeteg gondja közül az egyik. Az anyák gyakorlatilag minden idõben egyedüli nevelõk voltak, és sokszor még azt sem engedték el nekik, hogy az egzisztenciális biztonságot megteremtsék. Újnak legfeljebb az a szinte támadó lelkesedés mondható, amelylyel az "emancipált" anyák ezt a felfogást kifelé képviselik. Belül azonban többnyire másként fest a dolog, ahogy ezt mellesleg a pszichoterápia gyakran megmutatja. Ez a felfogás egyébként is meglehetõsen kontraproduktívnák bizonyul minden résztvevõ számára. Az anya komoly és gyakran látványos kompenzációs kísérletei ellenére sem tud úgy foglalkozni a gyermekével, mintha anyagilag gondtalan lenne, és mintha a partnere egyéb terheket is levenne a válláról. Másrészt a bébi, aki az anya egyetlene és mindene, nemritkán túl sok törõdést kap, ráadásul sokszor olyan törõdést, mely inkább egy férfinak járna. Egyik alkalommal a tanácsadáson egy gyermekét egyedül nevelõ anya aziránt érdeklõdött, normális dolog-e, hogy ötéves fia csak az õ meztelen testén tud elaludni. Végezetül ez a hely82

zet az apára nézve is hátrányos, hiszen õ így sok mindenrõl lemarad, és a gyermek olyan helyzet felé sodródik, amely néhány év múlva már természetellenes motívumokkal is felruházódhat.

A korai fájdalmak során a nyugalomba való beletörõdésnek az az oldala sem lebecsülendõ, hogy a terhes asszony idõt áldoz magára egy olyan körben, melyben egyébként semmire sincs idõ. Leginkább a megfelelõen elfogadó viszonyulás teszi majd lehetõvé az anya számára, hogy újra talpra álljon. Ám ha a munkahelyét egyszerûen átrakja az ágyba, a tapasztalatok szerint az csak elhúzódóbbá teszi a nehézségeket, hiszen végs8 soron ennél a tünetnél is, akárcsak a többinél, elsõsorban valamely belsõ aspektusról van szó, esetünkben a belsõ nyugalomról, miután a tünet által elõidézett adventi idõszak (örömteli) várakozásának szertartása jó esetben meghosszabbodik, és ennek során tudatosabban alakítják úgy a helyzetet, hogy anyának és gyerekének több ideje legyen egymás számára, és jobban egymáshoz szokhassanak. Ennyiben ez a tünet különösen pozitívnak tekintendõ, a szenvedést, amelyet kelt, messze felülmúlják az általa nyújtott lehetõségek, már csak azért is, mert a szenvedés fekvõ helyzetben többnyire egészen megszûnik; ha ugyanis a gyermek kivívta a nyugalomhoz és a gondolkodáshoz való jogát, felhagy minden eltúlzott rugdalódzási és menekülési kísérletével. Mellékesen fekvõ pozícióban a rosszullét és a szédülés is azonnal csökkenni kezd, a gyengeség és a fáradtság sem marad számottevõ. Így az ágynyugalom ideális esély lehet arra, hogy a leendõ anya készségesen kipihenje magát az eljövendõ idõkre, és tudatosan megteremtse azt a helyzetet, mely a gyermek számára elég könnyûnek és csábítónak tûnik a maradásra. E fent Ieírt megszelídített formában megvalósuló beavatási szertartások csodálatos segítséget nyújtanak majd az újszü= lött eljövendõ életében.

Visszatekintve az élet kezdetére

Összefoglalva az eddig mondottakat: A fogamzás a legtöbb új jövevény számára súlyos válságot jelent. Azon hely megszerzésének nehézsége, ahol meg lehet foganni, messze meghaladja az egyetemre bejutásét a késõbbiek során. Ha az egyetemre való felvételt már a tanulmányok megkezdése elõtt is problemati83

kusnak találjuk, akkor az életbe való felvételi korlátozásokat legalábbis hasonlóan súlyosnak kell értékelnünk.)óléti társadalmunk általában elzárkózik minden újonnan érkezõ elõl, legyen az politikai vagy bármilyen menekült vendégmunkás, vagy akár megfoganni szándékozó jövevény. Felhalmozott anyagi javainkat nem akarjuk megosztani senkivel, ezért aztán mániákusan zárkózottnak bizonyulunk.

A fogamzást testi történésként alig érzékeljük,'" problematikája elsõsorban a szociális térben jelentkezik. Az a tény, hogy a fogamzást megtörténtekor már nem észleljük tudatosan, hozzájárulhat ahhoz, hogy késõbb sem akarjuk tudomásul venni. Az élet kezdetét illetõ bizonytalanság egy része is ebben gyökerezik. Annak a létezését, ami határozottan érezhetõ, nehezebb lenne tagadni.

New Yorkban a polgárok égy része úgy döntött, hogy az éIetet csak a terhesség hatodik hónapjától tekinti védelemre érdemesnek. Ez a felfogás, mely még nagyobb szabad teret hagyott volna és így még "praktikusabb" volt a már megszületett emberek számára, végül is az orvosok ellenállásán hiúsult meg, akik nem bírták idegekkel, hogy a koraszülöttekért folytatott harc mellett életképes és már majdnem érett csecsemõket tegyenek el láb alól.

Még azoknál az embereknél is, akik elfogadhatónak tartják az ilyen törvényesített szörnyûségeket, érthetõ módon felléphetnek a fogamzás válságai az ellenpróba során; azokra a negyvenesekre gondolunk, akik vágynak a szülõségre, akik a rájuk törõ kapuzárási pánikban mindenáron teherbe akarnak esni. A válságos fejlõdéshez az is hozzájárul, hogy ma már a fiatalabb években is egyre szorongatóbbá válik a meddõség problémája. A terméketlenség - különösen a férfiaké - drámaian növekszik. E válság legegyszerûbb és legsikeresebb terápiája az, ha a pár hosszú, pihentetõ szabadságra megy. Ezt követõen böjtöléssel is erõsen növelhetõk az esélyek. Mindkét eljárás ugyanazt az egyszerû üzenetet hordozza. Ahhoz, hogy termékenyebbek legyünk, meg kell szabadulnunk a felületes nyugtalanságtól, viszsza kell találnunk önmagunkhoz, hogy újra lényegiek" legyünk. A mindenre képes medicina eljárásai - a hormonkúrák, a mesterséges megtermékenyítés vagy a lombikbébi - ékesen tanúsítják e korai idõszak válságosságát. Manapság néhány nõgyógyász arra specializálódik, hogy a változás korában lévõ asszonyokat hozzásegítse a terhességhez, ez pedig annak a je84

le, hogy baj van, és egyre gyakoribb a kétségbeesés. A hormonkúrák következtében a sokáig elmulasztott lehetõség sokszor többszörösen is valósággá válik. A halmozódó ikerszületések ebben az életszakaszban akaratlanul is a következõ mondásra emlékeztetnek bennünket: Condoljátok meg, mit kivántok, mert megtörténhet, hogy megadatik néktek. Még kirívóbbá teszi a problémát az, hogy egyre. inkább technikai szinten akarják megoldani. Laboratóriumban az orvosok már klónoztak emberi embriót, azaz több azonos másolatot készítettek róla, hogy növeljék a meddõ párok esélyeit. Az USA-ban már több mint tízezer embriót jegelnek a szó szoros értelmében, lehetséges embereket, akik a mesterséges megtermékenyítések eredményeíként maradtak fenn.)óllehet már nincs rájuk szükség, mivel azonban nem akarják egyszerûen kidobni ezeket az életcsírákat, ezért e joghézagos senki földjén, a folyékony nitrogén jégbarlangjában tartalékolják õket a bizonytalan jövõ számára. Ezek az eljárások, a spermabankoktól kezdve egészen a géntechnológia rémes lehetõségeiig, annak az illúziónak adnak tápot, hogy a gyermekáldás idõpontja mellett a magzat tulajdonságait is meghatározhatjuk, hogy ily módon mi tehetjük fel az i-re a pontot.

A gyermek mind a megtermékenyítést, mind az anyaméhben való beágyazódást megéli, és a spermában az események további lefolyása is meg van határozva, illetve már a kezdet kezdetén mindennek megvan az alapja. Ha ebbe belegondolunk, az a gyanúnk támad, hogy a spermabankokból származó "szupergyerekek" mutatványszámba menõ IQ-juk és kívánságra termett anatómiai adottságaik mellett lelkileg aligha lesznek egészségesek. Megérett az idõ arra, hogy bevalljuk: a fogamzás tematikáját még megközelítõen sem tudjuk felfogni, és a helyzet az orvosi beavatkozások egyre szélesedõ skálája mellett egyáltalán nem lesz könnyebb, sõt többnyire inkább csak romlik. Mielõtt valamit is változtatnánk, megértésünknek kellene növekednie, és vele együttérzésünknek, szemben azzal a jogtalansággal, amelyet az adott pillanatban függõ helyzetben lévõ lelkek ellen elkövetünk. Sok embernek sejtelme sincs arról a nyomorúságról, amelyet a befagyasztott embriókban lakozó lelkek elszenvednek, mert õk továbbra is úgy hiszik, hogy a magzatnak egyáltalán nincs is lelke. Csak akkor lehetnénk valamelyest is humánus társadalommá, ezt a sötét újkort csak akkor hagyhatnánk magunk mögött, ha a lelki válságról tudomást vennénk. Pillanat85

nyilag azonban nem vagyunk abban a helyzetben, hogy azt, ami természetes és kézenfekvõ, a megfelelõ pillanatban hagyjuk megtörténni, és idejében dönteni sem tudunk. Különösen ez a döntési képtelenség teszi a fogamzást ilyen nagy mértékben válságossá.

A fogamzáshoz és a várandóssághoz

kapcsolódó kérdések

1. Hogyan állok az õsbizalommal? Mennyire vagyok képes rábízni magam az alvásra és az álomra?

2. Hogyan viszonyultam a barlangokhoz gyermekként, és mit szólok hozzájuk ma? Féltem tõlük, vagy állandóan kerestem õket? Építettem-e - például a gyerekszobában - barlangot magamnak?

3. Új környezetben is biztonságban érzem-e magam, vagy külsõ eszközökkel kell a biztonságomról gondoskodnom?

4. Az eldorádóálmoknak van-e szerepük az életemben? 5. Tudok-e különösebb ok nélkül is örülni az életnek? 6. Milyen szerepük van a boldogságélményeknek az életemben?

7. Vannak-e eksztatikus óceáni érzések a tapasztalataim kincsestárában?

Gyakorlati lehetõségek

tapasztalatszerzésre

1. Légzéses meditáció: Intenzív légzéses ülések után gyakran elõfordulhat eksztázis és a korlátlan szabadság tereinek megtapasztalása egészen a testenkívüliség élményéig.

2. Termálvízgyakorlat: Testmeleg vízben végzendõ gyakorlat, amely hatékonyságában a szamádhi-tartályéval vetekszik. Ha a felkarra való úszógumikat bokánkra rögzítjük, csak a saját légzésünk lágy ritmusától ringatva élhetjük meg a lebegést a vízben. Minél kevésbé vannak felfújva az úszógumik, annál mélyebbre süllyed a test a nedves elemben. A gyakorlat ter86

mészetesen ilyen formában csak az úszni tudóknak ajánlható.

3. Ülések a szamádhi-tartályban, a méhen belüli idõ szimulációjával.

4. Terápiás tapasztalatokat lehet szerezni határtalan terekben való elmerülésrõl a fogamzás elõtt és az utána még mindig meglévõ szabadságról.

87

i;f

2.

Születés

Amit a hernyó

a világ végének tekint,

azt a mester

pillangónak nevezi. Richard Bach: Illúziók

(Simóné Avarosy Éva fordítása) Mint lobogót, körülvesz a Messze engem. Élnem kell a szelet, amikor még meg se lebben, mialatt odalenn még nem moccannak a tárgyak: kapuszárnyak csendbe csukódnak, néma a kémény,

nem citerázik az ablak, súlyos a por. De már tudom én a vihart, mint tengert, föl-le sodor.

És szétterülök s magamba rogyok, dobálva magam, magamra-hagyott,

a nagy viharban.

Rainer Maria Rilke: Elõérzet (Nemes Nagy Ágnes fordítása) Hogy megszülettünk: mindjárt sírunk is, amiért

A sültbolondoknak e roppant színpadán Beállítunk.

William Shakespeare: Lear király (Füst Milán fordítása)

89

Minden életválság az õt megelõzõ életszakasz mérlege, tehát a fogantatás is elõzõ élettapasztalatok kifejezõdése. Meglehet, hogy azoknak, akik az inkarnációkról vallott elképzeléssel elutasítóan állnak szemben, mindez keveset mond, de a születés témája kapcsán, mely a fogamzást és a terhességet foglalja öszsze, érthetõbb lesz ez a felfogás. Ha a terhességet elfogadó érzések kísérték, és a gyereket örömmel várják, a szülés könnyebb lefolyású lehet, a pozitív elvárás is ezt segíti elõ. A szülésnél magától értetõdõen könnyebb e világba vezetõ döntõ lépés válságos mivoltát felismerni. Maga az a tény is alátámasztja ezt, hogy például Leboyer Cyöngédszülés címû könyve olyan nagy sikert aratott. Pedig a francia nõgyógyász voltaképpen csupán magától értetõdõ tippeket ad az új földlakók üdvözléséhez. Mindez csak egy olyan társadalom számára lehet kinyilatkoztatás, mely észrevétlenül messze eltávolodott a nyilvánvaló dolgoktól. Elég, ha csak egy pillantást vetünk a századunkban szokásos szülési gyakorlatra, máris láthatjuk, mennyire eltévelyedtünk.

Elõször is a nõgyógyászok - az orvoslás viszonylag új és ezért az elvártnál még kevesebb elismerésben részesült szakterületének felkentjei - arra vetemedtek, hogy az asszonyokat keresztcsontjukra fektették, pedig ez a fejen állás mellett alighanem a lehetõ legelõnytelenebb testhelyzet a szüléshez. Ezen a módon a terhes nõ alig képes erõt kifejteni, miközben a gyermek fejének a súlya a gátra nehezedik a kijutásra való nyílás helyett. Ez a pozíció egyedül a nõgyógyász számára elõnyös, aki így áttekinthetõ és kényelmes munkaterületen dolgozhat. Még a férfiak is átérezhetik, hogy sok nõ mennyire ügyetlen Iesz ebben a helyzetben, ha belegondolnak abba, milyen lenne, ha a hátukon fekve kellene a székletüket kiüríteni. Ha az ellennyomás híján még egy szerény kis kolbásznak sem akaródzik kijönni, egy gyerekfejnek valamivel még nehezebb. Archaikus népeknél,

91

melyeket mi oly szívesen és tévesen nevezünk "primitíveknek", az asszonyok olyan testtartásokat választottak - például a guggolást -, melyekben a természetes nyomaték segítségével és a gát átvágása nélkül szülhették meg gyermekeiket. Nem is nagyon maradt más választásuk, mivel akkor még nem vágták át a gátat, és a repedéseket sem tudták megfelelõen ellátni. Ezzel szemben nálunk a nõgyógyászok a gátvágást már álmukban is képesek elvégezni, kihasználják hát a lehetõséget. Szudánban még ma is a hagyományos módszerrel dolgoznak a bábák; a szülõ nõ guggol, és a mennyezetrõl lelógatott kötelékbe kapaszkodik, õk pedig támogatják. Borneón a szüléshez egy felmelegített faedényt használnak, annak a peremére ülnek az asszonyok. A Húsvét-szigeteken terpeszállásban és a bábának támaszkodva szülnek a nõk. A misték indián asszonyok terpeszben térdelnek az erre a célra szõtt szalmaszõnyegen.

Mielõtt azonban a szerencsétlen szülési testhelyzetért minden felelõsséget a nõgyógyászokra hárítanánk, gondoljunk bele, hogy is van ez az uralkodó mezõnkben (ez van a levegõben) a nálunk megszokott "szülési elõkészítés" során, mikor is sok nõ magától a háton fekvést részesíti elõnyben; még ha más testhelyzetben kezdték is, az asszonyok egy idõ után egészen kimerülnek, és boldogok, ha lefekhetnek. Ettõl fogva aztán a segítõkön a sor, és az anyáknak igencsak hálásaknak kell lenniük a kórházi személyzet technikai tájékozottságáért.

Emberileg tehát sok minden érthetõ, de attól még szimbolikusan problematikus marad, ha kezdettõl fogva a rossz helyre céloznak. Az így születõ gyerekeknek a szükségtõl hajtva meg kell kísérelniük fejjel a falnak- illetve a gátnak - menni. Ráadásul ezen a módon lényegesen több vér folyik el üdvözlésükre, mint amennyi szükséges lenne. Az, hogy a mi gyerekeink nagyobbak és nehezebbek az átlagnál, kétségkívül nehezítõ körülmény, de nem ok arra, hogy egy ilyen alkalmatlan helyzetet válasszunk, sem arra, hogy a gátvágást rutinná tegyük.

Az ily módon hosszabb ideig a falnak (a gátnak) nyomott gyerek végül a seb_ ként vérzõ hüvelyen és az átvágott vagy beszakadozott gáton keresztül préselõdik ki. Ahhoz, hogy az orvosi szakszemélyzet eközben jól lásson, még nem is olyan régen operációs fényszórókat használtak, így az újszülöttet vakító fénnyel fogadták ebben a világban - a barlangjában eltöltött kilenchavi sötétség után fájdalmas támadás volt ez a számára. Emellett az újszülött megérkezését csak mint egy hideg világba

92

való belezuhanást érzékelheti, hiszen a hõmérsékleti különbség az anya teste és a szülõszobai környezet között mintegy tizenöt fokot tesz ki; olyan ez, mint valami hidegsokk a megérkezéskor. A kevéssé szívélyes hangulatú orvosi fogadóbizottság nem tett semmit, hogy enyhítse az anyával való összeköttetés csendes at� moszférájából a modern szülõszoba nyugtalan tevékenységébe

való átmenetet. Ellenkezõleg, minden résztvevõ nyomatékosan kifejezte, hogy a védettség ideje végleg lejárt.

A fény, a hideg és a nyüzsgés üdvözlésnek szánt tortúrája után rögtön elvágták a köldökzsinórt. A még lüktetõ köldökzsinór átvágását az újszülöttek sokszor rendkívül fájdalmasan élik meg, dacára annak, hogy a modern orvosok még mindig azt állítják, ez nem lehetséges, mivel a köldökzsinórban nincsenek , idegek. Terápiás üléseken a résztvevõk nagyon határozottan újraélik ezt az érzést. A kutatók egyszer majd felfedezik ennek a fizikai alapját, ez azonban aligha fogja vigasztalni azt a milliónyi gyereket, akit ilyen módon sokkoltak.'z A köldökzsinór túl hamar való átvágásával ráadásul még egy hirtelen fulladásos ér. zés is fellép, és ennek következtében idõ elõtt robbanásszerûen fúvódnak fel a tüdõk, ezt pedig mint valami perzselõ érzést szenvedik el az újszülöttek. Az elsõ lélegzetvételt kísérõ fulladásos félelmekbõl és fájdalomból származik sok helytelen légzési minta, ezzel a mottóval: "Ha ez ilyen szörnyen fáj, akkor nem fogok többé ennyire mélyen és teljesen belélegezni."

Ha mindezen megrázó beavatkozások hatására a gyermek még mindig nem kezd el ordítani, akkor a két lábánál fogva fejjel lefelé fölemelik, és a meztelen fenekére csapkodnak, míg el nem kezd üvölteni végre! Ezt az ordítozást még díjazták is az Apgar-féle pontrendszerben," ebben a mi maximális pontszámra idomított, teljesítményorientált társadalmunk nõgyógyászati szakszóvirágában. Mellesleg megerõsítést nyer itt az az ezoterikus alapfeltételezés, hogy már a kezdetben minden megmutatkozik, mert ez garantáltan nem az utolsó teljesítményteszt a jövevény számára, sokkal inkább a startlövés az egész életen át a plusz pontokért vívott harchoz. Az ordító gyerek szemét sem kímélik, még nem is olyan régen ezüst-nitrát-oldatot csöppentettek belé. Ma már kevésbé durva antibiotikus folyadékot használnak. Az életnek nálunk kínokkal és kínzásokkal kell kezdõdnie.

Ám ez még mindig nem elég!

A gyereknek egy kis lándzsával a sarkába szúrtak. Azok az orvosok, akik évtizedeken át végrehajtották ezt a tortúrát, aligha

93

� vehették észre, hogy ezzel az eljárással mintegy az ördög,'" illetve annak meghosszabbított karja, vagyis a kígyó bibliai szerepét vették át. A kígyónak ugyancsak Éva és lányai sarkában kellett lennie, de az orvostudomány ennél valamivel mindig is alaposabb volt. Mindennek a zaklatásnak természetesen jó tudományos alapja van. A szúrás a sarokba szükséges az elsõ vérvételhez, végül is tudományosan ellenõrizni kell az oxigénfelvételt, és az esetleges örökletes betegségek utáni kutatást is azonnal meg kell kezdeni. A maró cseppek a szembe azt a célt szolgálják, hogy ha az anyának esetleg fel nem derített tripperfertõzése lenne, a gyereket megóvják a megvakulástól. Még az is, aki fel sem tudja fogni az ilyesmit, biztos lehet benne, hogy ezt vele is mind megtették, mert ez volt az elõírás, amelyet kivétel nélkül végre is hajtottak.)óllehet a modern medicinának ezek a beavatkozásai teljességgel értelmesnek is tûnhetnek, mégis kétségtelenül ez az elképzelhetõ legalkalmatlanabb üdvözlési szertartás az új földlakók számára; egy humánusabb társadalomban ezt az egészet valamivel késõbbre is lehetne halasztani. Voltaképpen kevés racionális oka van annak, hogy ezt az eljárást eddig nem vagy csak nagyon vonakodva vonták vissza. Leginkább arról van szó, hogy az efféle érzéketlen jelenetekért felelõs felnõttek úgy vélik, az újszülött úgysem tudja, mi történik vele.

Ha e keménység láttán esetleg haragra gerjedünk, gondoljuk � meg, hogy a szülés is egy a válságok közül, amelynek áttöréshez ! kell vezetnie. Ahhoz pedig, hogy a szûkségetlegyõzzük, agreszszióra, illetve Mars-energiára van szükségünk. (Õs)elvileg tekintve a születés nem szelíd történés, de több beleérzéssel kísérhetnék, és jobban elõkészíthetnék, ami megkönnyítené az anyának a Mars-erõ bevetését. Az úgynevezett gyöngéd születést csak mint az eddig egyáltalán nem gyöngéd történésekre való választ értékelhetjük, és ha helyesen fogjuk fel, nem akarjuk általa az anya és a gyerek tetterejét leszerelni. Az újszülött számára ez az egész minden, csak nem gyöngéd. A csecsemõk a kiszabadulást sokszor mindent elsöprõ megkönnyebbülésként és leírhatatlan gyõzelmi érzésként élik meg. Stan Crof szerint egyenesen orgiasztikus élményrõl van szó. Ideális esetben az anya számára határtalan megkönnyebbülés és diadalmas öröm keveredik a végsõ elengedést követõ teljes kimerülésbe. Mindezt közvetlenül megelõzheti a korlátlan erõ érzése, mely egy õssikolyszerû ordításban a magzattal együtt robbanásszerûen tör94

: het elõ. Mi más is jelenne meg a primerterápia õssikolyában, mint a kezdetnek ez az elsõ ordítása, amelyben minden egyesülhet; fájdalom és megkönnyebbülés, öröm és diadal.

Az évtizedekig tartó durva szülési gyakorlat másik oka az lehet, ami a gyöngéd szüléseknél - szemben az eddigi brutális eljárással - kiderül: ugyanis az a (teljesen helytálló) benyomás keletkezik, hogy az orvosok itt gyakran eléggé feleslegesek. Egyszer az egyik szülészeti osztályon tanúja voltam annak, hogy egy terhes asszony - a kiszámított idõpont elõtt - csecsemõjét a mosdóban szülte meg. Egészen elképedten hozta magával a teljesen sértetlen kis teremtést. A WC, amely a régi szülõszékhez meglehetõsen hasonlít, biztosította az ideális helyzetet, és a szükséges nyomással együtt így megteremtõdtek a természetes szülés feltételei a klinikán, a gyerek pedig éppen ezt a viszonylag intim utat kereste a világba. Az orvosok persze azonnal lefegyverzõ nyüzsgésbe kezdtek, amivel csak nehezen tudták elpalástolni, hogy milyen fölösleges, sõt tulajdonképpen zavaró a jelenlétük.

Mintha ezek az intézkedések nem lettek volna elegendõek, néhány évvel ezelõtt még a kimerült anyának csak egy pillanatra mutatták meg az újszülöttet, majd a szörnyû csecsemõszobák egyikébe szállították. Ott aztán a kicsik teli torokból ordítva kedvük szerint kölcsönösen akadályozhatták egymást az alvásban, míg sok anya majd elepedt a gyermeke utáni vágytól. A nõgyógyászatban akkoriban az volt a vélemény, hogy az ordítás erósiti a tüdõt, és az egészséges vitalitás jele. Ezzel szemben a szoptatás messzemenõen gyanúsnak találtatott, az orvosok nem is ajánlották. A gyógyászatnak mindkét álláspontra megvolt a tipikusan jó oka, amelyrõl, ha elfogulatlanul megvizsgáljuk, kiderül, hogy hosszú távon nincs sok értelme. Ami a szoptatást illeti, megállapítást nyert, hogy az anyatej nagyfokú káros szennyezettséget mutat. Még a grönlandi eszkimó anyák tejében is olyan DDT-koncentrációt mértek, amely meglehetõsen a megengedett határérték felett volt. Mellesleg már maga az is rossz jel, hogy olyan anyagok, mint a DDT, az emberekben vagy az anyatejben egy bizonyos határértékig egyáltalán megengedettek. Az pedig, hogy az értékek ilyen magasak voltak és hogy az anyatejet mint különösen kezelendõ hulladékot kellett volna tekinteni, egyenesen megrázó. Ez annak a hihetetlenül felelõtlen rovarirtási mániának köszönhetõ, amelyben a DDT használatát forszírozták, és (bizonyára üzleti érdekbõl) azt terjesztették róla, hogy az em95

berre nézve teljesen ártalmatlan. E szerint, ha a szoptatás után fölös mennyiségû tej maradna, nem volna szabad azt a lefolyóba önteni, hanem a megfelelõ tárolóhelyre kellene szállítani. Ebbõl arra következtetni azonban, hogy a mesterséges anyatejpótlék jobb a kicsiknek, az a medicina tipikus - idõközben tisztázott - gondolkodási hibája. A fertõzöttség riasztó ténye még mindig kevesebbet nyom a latban annál a lelki biztonságnál és szeretetbefolyásnál, amelyet a gyerek a szopás során kap. Mint már maga a szó is kifejezi (német stillen = szoptatni, de azt is jelenti: lecsendesíteni), az anya nemcsak az éhségnek, hanem az egész belsõ szükségnek vet véget, így a gyermek csendes lesz és békés. A kizárólag materiálisan orientált orvoslás a kalóriákon és a káros anyagokon kívül minden egyébtõl eltekintett.

Hogy az ordítás általában a szükség és a feszültség jele, nem pedig a gyakorlásé,'5 azt minden valamennyire is érzékeny ember tudhatja. Elég, ha egy felnõttet - mondjuk egy nõgyógyásztképzelünk bele ebbe a helyzetbe. Ha mondjuk órákon át ritmikusan valami falhoz nyomnánk hidraulikus satuval, aztán meglehetõsen durván keresztülhúznánk egy nyíláson, majd rögtön ezután komoly fájdalmakat okozva neki váratlanul megfosztanánk az oxigénellátástól, és egyfajta fulladásos próbának vetnénk alá. Anyaszült meztelen lenne, néhány másodperc alatt hat fokot hûlne a hõmérséklete, a vizsgálatokhoz szükséges reflektorok vakítanák, szemébe csípõs folyadékot csöppentenének, sarkát megszúrnák, fejjel lefelé lógatnák õt, és addig csapkodnák a meztelen fenekét, míg nem kezdene ordítani. Minden vigasztalás és biztatás nélkül, lelkileg magára hagyatva, rövid fürdõ és életfunkcióinak néhány további vizsgálata után bezárnák õt egy terembe, hasonlóképp szenvedõ társai közé. Kinek lenne még mersze ezek után rémült sikolyait a tüdõk erõsítését szolgáló légzési gyakorlatokként értelmezni?

A medicina korábban arra is tudományos érveket sorakoztatott fel, hogy a gyermeket ilyen korán elválasztják az anyától. Ezen azonban már túltette magát néhány amerikai kutatási eredmény segítségével. Vizsgálataik során az amerikai tudósok kimutatták, hogy anyának és gyermekének többnyire tényleg jót tesz, ha együtt maradnak. Ezekbõl a felismerésekbõl kifejlesztettek egy egészen új módszert, amelyet rooming-innek neveztek el. (A rooming-in rendszerben az újszülött a születés után az anya mellett, a szobában marad. - A szerk.) A magánklinikákon

96

egyenesen mint szenzációt vezették be az eljárást. Végeredményben a dolog egyszerû: csak elég sokáig kell ragaszkodni valami értelmetlenséghez, hogy azután a normálishoz való viszszatérést orvosi teljesítményként ünnepelhessük és megfelelõen eladhassuk. A rooming-in bevezetésében egy idõsebb nõgyógyász késõbb nagyon egyszerûen és találóan az évtizedes gyengeelméjûség végét látta meg.

Már korábban is elõfordult a történelem során, hogy az orvosok életveszélyes vállalkozássá tették a szülést, amikor is a gyermekágyi láz kórokozójával százezerszám fertõzték és ölték meg a nõket, anélkül hogy tudtak volna róla. Mivel hiányosak voltak az ismereteik, a hullák boncolása után nem mosták meg elég alaposan a kezüket, és így átvitték a halált hozó kórokozókat a szülõ nõkre, vagyis az életre segítésbõl halálba segítést csináltak. Semmelweis Ignác szülészorvos jött rá ennek a nyomorúságnak az okára, de nem elismerést kapott érte, hanem támadást és megaláztatást. Egészen a haláláig nem rehabilitálták õt. Életmentõ felismerésével ugyanis túlságosan megsértette az "orvosi öntudatot". Egyszerûen nem lehetett igaz, hogy ezekért a szerencsétlenségekért mind az orvosok lettek volna a felelõsek. Pedig a nõgyógyászok még ma is egy sereg lelket érintõ nyomorúságért felelõsek, és megint nem akarnak tudomást venni róla, hiszen az, amit sok asszony és újszülött mindig is érzett, amit a primitív népek mindig is tudtak, amit az orvostudomány berkein kívül a bábák intuíciójukra hagyatkozva mindig megengedtek, egyszerûen nem lehetett jobb, mint a kimûvelt orvosok által "tudományosan" bizonyitott és évtizedeken át megalapozott tudás. Márpedig mégis így van. És csak reménykedhetünk, hogy most nem fog olyan sokáig tartani - mint Semmelweis idejében -, hogy ezek a felismerések általánosan kötelezõek legyenek. Amilyen magától értetõdõ ma a tisztaság a szülõszobában, éppoly magától értetõdõen kellene ismerni anya és gyermek lelki igényeit. Az orvosok által hagyományosan levezetett szülések rémjeleneteinek alternatíváját Leboyer szelíden és beleérzõen írja le, és lassanként egyre több bába és nõgyógyász viszi át a gyakorl atba.

Manapság már otthon is szülnek újra, aminek megvan az a felbecsülhetetlen elõnye, hogy egyetlen nõgyógyász sem tud orvosilag beavatkozni a folyamatba, de az a veszélye is, hogy azokban a ritka esetekben, amikor szükség volna rá, segíteni sem tud. Ezért az otthon szülés különösen gondos elõkészítést

97

igényel. Természetesen az a legjobb, ha a tapasztalt bába mellett egy olyan nõgyógyászt is beavatnak a dologba, akinek már nincs szüksége rá, hogy tengernyi képességét állandóan bizonygassa. Hollandiában régebben már létrejött egy mintaszerû rendszer (amely az utóbbi években sajnos egyre inkább a "haladás" áldozata lesz), ahol a gyermekek 90 százaléka még a közelmúltban is otthon született, amihez a háttérben - az úgynevezett mozgó klinikákon - szükség esetére nõgyógyászok álltak készenlétben. A csecsemõhalandóság'b akkoriban nyilvánvalóan alacsonyabb volt, mint Németországban. Ez a tendencia ma már csökkenést mutat, de még így is otthon születik a gyerekek fele, és a kockázat az anyára és az újszülöttre nézve egyáltalán nem nagyobb, mint egyébként.

Mostanában klinikákon is van lehetõség a "gyöngéd szülésre", mely egyre gyakrabban fordul elõ, és azon a megfontoláson alapul, hogy a gyerekszülés nem valami beteges, sokkal inkább természetes dolog, következésként valójában nincs szükség hozzá sem orvosra, sem klinikára, mivel itt leginkább az anya és a gyermek természetes ereje kell hogy mûködésbe lépjen. Mostanában már sok klinikán "megengedik" - legalább a magánbetegeknek -, hogy gyermeküket egyágyas szobában szüljék meg, vagy speciális szülõszobában, melynek légköre több védettséget és kényelmet nyújt, mint a régi, lármás szülõszobák. Itt természetesen nem indítják meg a fájásokat, hanem hangulatvilágításnál, lágy, ellazító zene mellett és csaknem gyermekbarát szobahõmérsékleten kivárják, míg a történés a saját ütemében és sebességében bontakozik ki. Rendkívüli módon megkönnyíti a szülést, ha a testszövetek a maguk természetes idejében készülhetnek föl az eseményre, mert így lágyabbak lesznek és sokkal rugalmasabbak. Cyakran még a szülési testhelyzetet is szabadon választhatják meg a kismamák. Néhány klinikán újra üzembe helyezték a szülószéket, egyes kórházakban pedig megengedik azt a "fényûzést", hogy az asszonyok víz alatt szülhessenek. A legújabb divat az úgynevezett szülõkerék, melyen a nõ minden kívánt testhelyzetet beállíthat. Néhány nõgyógyász már addig jutott, hogy alázatosan a földre kuporodik, ha az asszony a guggoló testhelyzet mellett döntött, és így figyeli a méhszáj tágulását, egyszerû zseblámpája segítségével. Ma már valóban újra vannak gátszakadás vagy vágás nélküli szülések is.

Némelyik anya magát és gyermekét is olyan jól felkészíti az eseményre, hogy a szülést nem is kell levezetni, elég hagyni,

98

hogy a történés a maga természetes módján lefusson, és a kismama a szükséges saját erejét beleadhassa. Az a kifejezés, hogy a születés ünnep, századunk elsõ negyedében szinte gúnynak hangzott, de most hirtelen a helyére került. Ma már újra jogosan mondhatjuk a terhes asszonyról, hogy várandós. Az anyai test bvó barlangját elhagyni az egyes ember életében éppoly döntõ lépés, mint a korai emberiség számára a Földanya védõbarlangjaiból való kikerülés volt. Illendõ ezt beleérzõ tudatossággal kísérni és megünnepelni, hiszen mégiscsak nagy ugrás az a fejlõdésben, amikor a barlangi lénybõl ember lesz.

Korábban a szülésre való felkészítés mindenekelõtt az orvosi személyzet kezében volt, és nagyjából kimerült a megfelelõ légzés- és tornagyakorlatokban. Mára azonban ebben is új távlatok nyílnak. Ezek a régi testgyakorlatok a szülési stressz során kevés haszonnal jártak, olykor inkább sikertelenségélményt okoztak az anyának.

Idõközben sok nõ vette a kezébe a dolgok irányítását, hogy megfelelõ terápiák során tisztázza saját születési traumáját, és mintegy mellékesen szert tegyen az elképzelhetõ legjobb felkészültségre saját szüléséhez. A rebirthing" körébõl származó módszerekkel nem olyan nehéz a legmegfelelõbb légzési technikára rátalálni, még ha az kezdetben némi bátorságot és önfegyelmet követel is, és csupán néhány orvos tájékozott benne. Ha egy nõ már a terhessége alatt megtalálja a kapcsolatot az erõteljes mély légzéssel, akkor a szülés alatt is képes lesz a teljes légzésre, a begörcsölés veszélye nélkül, amitõl az orvosok joggal félnek. Ez a légzésfajta éppúgy megnöveli az erõt a tolófájásoknál, mint a megfelelõ testhelyzet, például a guggolás.'e Ha az anyának sikerül kapcsolatban maradnia az erejével, és a szülést tudatosan átélnie (aminek most még a nõgyógyászok'9 messzemenõ semlegesítése gyakran elõfeltétele), szülési aktusa megközelíti az orgazmus élményét. Ilyen feltételek mellett az orvosok számára nehezen átlátható a munkaterületük, és alig is akad valami tennivalójuk. Ez azonban elviselhetõ, ha meggondoljuk, hogy ki itt a két fõszereplõ.

A még meg nem született gyermek elõkészítése a születésre a belsõ hang segítségével létrehozott kapcsolattal és más intuitív úton - felbecsülhetetlen szolgálatot tesz. A helyes, az optimista és offenzív beállítódás egyformán fontos az anyánál és a gyermeknél is. Itt is elõnyös, ha az anya idejekorán, vagyis lehetõleg még a terhesség elõtt kapcsolatba lép belsõ hangjával, pél99

dául megfelelõ meditációk útján. De még a terhesség elején se késõ a saját lelki tájak beleérzõ feltérképezésére, mert ennek se� gítségével a legkönnyebb a gyerekhez fûzõdõ bensõséges kapcsolatot megteremten i.

Az ilyen alaposan elõkészített szülésnél a gyermeket természetesen másképp is fogadják. Mert ahogyan az elsõ pillanatban (a fogamzásnál) tekintettek rá, úgy fogják õt elfogadni a szülés után. szélsõséges példák jól mutatják ezt. A régen vágyott kívánsággyereket, aki szeretetben fogant és akit kilenc hónapon keresztül dédelgetve becéztek, a születésnél is örömmel várják és fogadják. A másik szélsõ esetben, például egy megerõszakolás során fogant csecsemõt alig vesznek körül szeretettel a terhesség során, az akarata ellenére anyává tett nõ a magzat meg� létét inkább elhárítja, és ha egyáltalán engedi õt világra jönni,

azt megfelelõ ellenkezéssel fogja tenni.

A gyöngéd szülés során világra jött csecsemõ köldökzsinórját nem vágják el rögtön, elõször az anya hasára teszik a gyermeket, miközben a köldökzsinór továbbra is ellátja õt, és összeköti kettejüket. Amikor a köldökzsinórban megszûnik az érverés, normális esetben a légzés magától kialakul, fulladásos sokk és fájdalom nélkül. A szív beállása a két, funkcionálisan elkülönült kamrára ezen a módon szelídebben és harmonikusabban történhet meg. Az immár fölösleges köldökzsinórt fájdalom nélküI át lehet vágni. Most már magától értetõdõen ott marad a kis lény az anyjánál, ezúttal kívülrõl éli meg mamája testmelegét, és ha akarja, megteheti elsõ szopási kísérleteit. A korábban divatos egy- vagy kétnapos böjt az élet kezdetén már nem kötelezõ. Ez egyébként szemlátomást nem is ártott, hiszen így hamarabb is "belövellhetett" az anyatej, nemcsak a második napon.

Mindezek az önmagukban véve apró változások összességükben más mintát hoznak létre. Ebben már kezdettõl fogva könnyebb az anyának és a gyermeknek egymáshoz szokni. Ez az elsõ idõszak döntõ jelentõségû a késõbbi kapcsolatban, és ezt ki lehet használni.

Állatoknál a születés utáni bevésõdés jelenségét már régen felfedeztük. Ki ne emlékezne azoknak a kislibáknak a történetére, amelyek Konrad Lorenzet mint "anyát" vésték be (mert a tojásból való kibújáskor õt látták meg elõször), és õt minden lehetõ és lehetetlen helyzetben követték. Azt, hogy a nõgyógyászat e tekintetben évtizedekkel lemaradva kullog a viselkedéskutatás

100

után, és még sok helyen továbbra is szétválasztja az anyát és a gyermekét, nehéz megérteni. Mindemellett az érintettek közül sokan ébredeznek már, különösen azok a nõk, akik inkább azt szeretnék, ha gyermekük õket vésné be anyaként, semmint a szülõszobai személyzetet vagy a csecsemõgondozó nõvért, és ezt az új életszakaszt lehetõleg közösen és harmonikusan akarják kezdeni. Még ha valóban szükséges a császármetszés, az apa akkor is jelen lehetne a szülésnél a mûtõben, hogy a gyermeket fogadja. Ennek viszont gyakran az a hatása, hogy a kicsi tipikus papás gyerekké fejlõdik. Ez is nagyon jó lehet. Azt azonban még nem vizsgálták meg, hogy mi történik azokkal a gyerekekkel, akik az orvosi személyzetre fixálódtak, melyet azután soha többé nem fognak látni. Lehetséges, hogy olyan felnõttekké fejlódnek, akik orvostól orvosig rohangálnak?

A gyöngéd szülés leírása, sõt felmagasztalása folytán ne tévesszük szem elõl, hogy még néhány éve is az elsõként taglalt brutális változat volt a szabály, és a társadalombiztosítás keretein belül szülõ páciensek többségénél még ma is az. Aki ennek olvasása közben elszörnyed, az meglehetõsen biztos lehet benne, hogy õ is az áldozatok közé tartozott. Még az otthoni szülések lebonyolítása is az akkori tudományos nézeteknek megfelelõen történt. A mai "haladást azért kell idézõ elbe tenni, mert Iényegét tekintve tulajdonképpen visszanyúlást jelent arra az idõre, amikor a férfiak orvosilag még nem ragadták magukhoz a gyermekszülést, és racionális tudományos felismeréseiket még nem becsülték többre, mint a nõk egészségét, a gyermekekérõl már nem is beszélve. Különösen jól látható ez a rooming-in esetében, de a szoptatás új divatjánál, az otthon szülés iránti igénynél, valamint a szülés körüli orvos- és vegyszermentes övezetek megteremtésére való törekvésnél is. A homeopátiás szülés-elõkészítés "új felfedezése" szintén csupán újrafelfedezés.

Szülési nehézségek

Az alapprobléma, mely ilyen tekintetben válsággá teszi a szülést, két forrásból ered. Az egyik a hiányos önbizalom, a másik pedig az elégtelen kitoló erõ. Ha a méhen belüli idõszak alatt kevéssé vagy egyáltalán nem alakul ki az õsbizalom, akkor a gyermek nem tudja elengedni ezt a helyzetet, amely még nem

101

adta meg azt, amivel tartozik neki. Az élet másik pólusán ez érthetõbb lesz.

Az, aki még nem teremtett elég anyagi biztonságot magának, nem tudja problémamentesen elhagyni a munka világát, hanem ragaszkodnia kell hozzá, akár tetszik, akár nem. Olyan korban, amely a szüléssel ugyan egyre beleérzõbben bánik, ezzel szemben a fogamzással és a terhesség elejének érzékeny idõszakával egyre érzéketlenebbül, az õsbizalom tendenciózusan egyre ritkábban alakul ki. Ez pedig egyre jobban megnehezíti az életbe való belépést, mert a gyerekek egyáltalán nem érzik magukat elég jól ellátva ahhoz, hogy a fészket "már" elhagyják. Alighanem ez fejezõdik ki abban, hogy állandóan növekszik a kockázatszülések és a császármetszések száma.

A másik oldalon a kitolás erejének elégtelenségében nem annyira a döntési képtelenség jelenik meg, hanem a tudattalan viszály a Mars-erõvel, az agresszióval (latin aggredi = rámenni, támadni, elõrehaladni, elõtörni). A szülésnél az agresszió mint alaperõ nélkülözhetetlen. Mivel azonban mi ezt az elvet leértékeltük, nehéz vele értelmesen bánnunk. Nemcsak az anyának van szüksége rá, hogy tolófájásokat idézzen elõ, hanem a gyereknek is, hogy merjen bátran fejest ugrani az életbe. A Mars õsereje, amely egyáltalán lehetõvé tesz minden újrakezdést és a szükséges energiát rendelkezésre bocsátja, az élet kezdetéhez tartozik. Ezért minden szülés motorja a Mars. Energiára a csibének is szüksége van a kikeléshez, amikor a tojáshéjat hegyes csõrével belülrõl feltöri. Ez a csõr maga is a Mars jelét viseli: a heggyel, az élessel és ezáltal a veszélyessel is. Ugyanezt a hegyet látjuk minden lándzsán, késen, a sugárhajtású vadászgépek orrán vagy a rakéták csúcsán, de a rügyeken vagy a csírákon is. A Mars természetes ideje a tavasz és ezzel a születés. Tavasszal születik a legtöbb állat, a saláta is kikel, magvak milliárdjai fúrják át magukat az anyaföldön, és számtalan rügy feszitl szét a burkát. Mindez természetesen nem gonoszul és brutálisan történik, de mégis marsi agresszív energiával.

Ennek az elvnek, amely Hérakleitosz szerint minden dolgok atyja, mi, emberek is hasznát vehetnénk, ha nemcsak a háborút és brutalitást látnánk benne. Ha például bátrabban élnénk, elszántan új területekre mernénk lépni, a problémáink megoldásához hozzáfognánk, és az élet kényes témáit is megragadnánk. Bátrabban gondolkodva ósdi határokat hághatnánk át, és új szellemi birodalmat hódíthatnánk meg. Az, hogy mi az agresszi102

óval együtt annak princípiumát, a Marsot is és az elszánt rámenõsséget is elutasítjuk, magával az erõvel is ellenségessé tett bennünket. Ez sok problémát okozott. Így lettünk mi agresszívak megváltatlan értelemben, vagyis az agresszió messzemenõen az árnyékba zuhant, és ezután vált igazán veszélyessé. Ahelyett, hogy támogatnánk a vitatkozás kultúráját, szellemi bátorságra állítódnánk be és összecsapnánk, megpróbálunk hangsúlyozottan "békeszeretõek" lenni, és épp az ellenkezõjét érjük el vele. Bár minden nép, minden politikus, mi mindnyájan békét akarunk, a világ tele van fegyverekkel.

Napjainkban egyetlen kór sem terjed olyan gyorsan, mint az allergia, ez az értelmetlen, mert teljesen kilátástalan háború, amelyet testi szinten egyre több ember vív a virágpor, a macskaszõr, a házi por, néhány élelmiszer és még sok minden ellen. Ha az összes allergiás ember összefog is a világon, a virágport akkor sem tudják számottevõen csökkenteni. Ez a háború tehát értelmetlen és megnyerhetetlen. Ezek a szenvedõ embertársaink elfojtott - vagyis tudattalan - agressziót élnek ki a testi síkon. Az allergiák a mikrokozmoszban éppoly értelmesek, mint a háborúk a makrokozmosz szintjén. Bárhová tekintünk is, mindenütt a megváltatlan és árnyékba süllyedt agresszió példáit találjuk, de ezeket már nem is észleljük annak, amik. Ide a mélybe nyúlik a szüléssel kapcsolatos problémák gyökere is, és ez a tudományos orvoslás szemszögébõl nézve is egyre veszélyesebb, elég, ha a veszélyeztetett terhességek erõsen emelkedõ számára gondolunk.

Így közeledünk újra minden fejlõdési válság alapmotívumához, a döntési gyöngeséghez. Hajlunk arra, hogy ne álljunk ki idejében a szükséges energia bevetése mellett, ezért valamivel késõbb a Mars-elv megváltatlan formáit kapjuk cserébe. Ez mindig benne van a játékban, még a gátvágásnál is, amikor kést használnak és vér folyik. A császármetszésnél éppen úgy marsi energiát vetnek be, mint a természetes szülésnél, csak itt nem attól származik, akit érint, hanem a nõgyógyásztól. Ha mondjuk egy veszélyeztetett terhes német nõ kétszer akkora valószínûséggel van kitéve a császármetszés fenyegetésének, mint egy hasonló helyzetben lévõ svéd asszony, ez azt is jelenti, hogy Németországban a Mars-erõ - bár tudattalanul - kétszer annyiszor kerül bevetésre, és így egyre veszélyesebbé válik. Nálunk majdnem minden terhes nõnek gátvágásos szülése van, minden hetediknek császármetszése. Ez 15 százalékot jelent, és csak Né103

metországban 126000 asszonyt érintett 1991-ben. Ez a tendencia emelkedést mutat. Az is érdekes, hogy az adatok klinikánként is nagy szórást mutatnak. Vannak kórházak, amelyekben a császármetszések aránya 23 százalék, máshol csak 10, ez pedig azt jelzi, hogy Németországban is megközelíthetõk lennének a svéd viszonyok. Az is bizonyos, hogy a császármetszés mellett a különösen óvatos orvosok döntenek, mivel õk hajlanak inkább arra, hogy egy helyzetet kockázatosnak tekintsenek. Ez a felismerés azt is bizonyítja, hogy a Mars-erõt vagy bátorsággal, vagy szikével lehet mozgósítani. Emberileg érthetõ ez az elhárítás, de ettõl ez az erõ csak fenyegetõbbé válik, és éppen azt a különösen rossz formát ölti magára, amelyet pedig szerettünk volna elkerüini. Ez a dolog ritkán mutatkozik meg olyan szemléletesen, mint éppen a szülésnél.

Sajnos a természetes szülés utáni vágy mögött is veszély leselkedik. Eredendõen sok közvetlen agresszió van a szülésben. Ha nem engedik, hogy nyíltan érvényesüljön, akkor más utakat kell keresnie. Ha egy nõ olyan határozottan szembeszegül a Mars-elvvel, hogy nem indítja be a fájásait, a nõgyógyásznak kell cselekednie, és a szükséges nyomást létrehoznia. Ha nincs orvos a helyszínen, mert teljesen természetes módon akarták lefolytatni a szülést, a dolog életveszélyessé válik az anya és a gyermek számára egyaránt, és ezáltal - a veszélyeztetésen keresztül - megint csak Mars-erõ vonódik be a játékba. A természetesség nagymértékû holisztikus megértést igényel. Elutasítása egy olyan alapvetõ erõnek, mint amilyen a Marsé, kényszerûen oda vezet, hogy ez az energia váratlanul és döntési képtelenségünk miatt megváltatlan módon fog érvényesülni, amit mi aztán elõszeretettel nevezünk katasztrófának. Ugyanez érvényes akkor is, ha a Hold-energiát hanyagoljuk el a magzat méhen belüli idõszakában. A túl kevéssé befogadó anyaméh nemcsak az elengedést nehezíti meg a magzat számára: az ilyen elõzmények után született személyek késõbb a IegaIkalmatlanabb pillanatokban fogják - tudattalanul - keresni az anyaméhet. Egy ebben a témában érintett páciensnek egyszer dühös fõnöke ezt a mondatot vágta a fejéhez:, Ez itt egy cég, és nem az anyja teste!"

A tudományos orvoslás funkcionális és érzelemszegény eljárására való érthetõ ellenreakciók is elrettentõ módon mutatják meg árnyoldalaikat. Azért károsodnak gyerekek az otthoni és különösképpen a víz alatti szüléseknél, mert a modern orvostudomány lehetõségeit szándékosan és élbõl kizárják belõlük. Ez

104

ti,

viszont azt jelen hogy a fürdõvízzel együtt a gyereket is kiöntik. Bár az ilyen problémák messze nem fordulnak elõ olyan sokszor, mint ahogy ezt a konzervatív orvosi medicina hívei állitják,=" de ahhoz egész biztosan elégszer, hogy a lehetõségekhez mérten megakadályozzuk õket.

Egy teljesen jól elgondolt, de a Mars-elv vonatkozásában naivan végzett szülés sajnos nemritkán késõi, de annál brutálisabb magzatelhajtási kísérletté fajulhat. Ha valakinek semmilyen kapcsolata nincs a Marssal és saját erejével sem, annak hálásan kellene igénybe vennie a nõgyógyász segítségét, akinek viszont megvan ez a kapcsolata, és készségesen be is veti azt.

A születés döntõ lépés az életben. Mintájában kirajzolódik a további élet során szükségessé váló valamennyi születés, hiszen szimbolikusan nézve végül is minden újrakezdés születés, mint ahogy ezen az új földön minden lépés és minden hátralépés is az. Mert mozgás. Tanácsos ezért ismernünk saját születési mintánkat, hogy ráhangolódhassunk az újrakezdéssel és áttörésekkel kapcsolatos egyéni problémáinkra.

Ezen túl a polaritásban születésnek, mint a testi élet kezdetének mintájában, akár egy csírában, az egész élet mintája koncentrálódik, miként a magban is benne foglaltatik az egész növényi élet. Ez az oka annak, hogy az asztrológia az elsõ lélegzetvétel pillanatát tekinti támpontnak abban, hogy az élet keretfeltételeit meghatározhassa.

Ennek az elsõ és legfontosabb életszakasznak az alapos ismeretét lehetõvé teheti a pszichoterápia, és ezért játszik központi szerepet a reinkarnációs terápiában a saját születésünk újbóli átélése. A születés lefolyásának rekonstrukciója eredhet az anya emlékezetébõl is, mely felfedheti a durva mintát, és legalább a hangsúlyos válságpontokat napfényre hozza.

Születési bonyodalmak

Nem vehetjük rossz néven egy gyermektõl, ha az életbe való veszélyes és fájdalmas belépése során nem a fejesugrást, hanem a sokkal biztonságosabb lábbal elõre érkezést választja. A születendõ gyermek a tolóerõ okozta kényszer hatása alatt préseli át magát a szûk szülõcsatornán, és az anya biztatása sem mindig elegendõ, hogy jó irányba fordulva induljon elsõ útjára. Az is megnehezítheti a dolgot, hogy ebben a fázisban a gyerekek át105

Y , tekintik az elõttük álló élet feladatait, és annak "súl ától ' visszariadhatnak. Végül is minden szülés bátorságpróba is, harc az életben maradásért, illetve a napvilágra kerülésért. Az út viszont fenyegetõen veszélyes és szûk. A szûkség fenyegetését viszont le kell gyõzni, és ez sok tekintetben félelemkeltõ. (A latin angustus, a német eng = szûk kifejezések is utalnak erre.) Ebben az értelemben egy természetes gyöngéd szülés is mindig beavatás a szûkség és félelem birodalmába. A késõbbi életben is felléphet annak emléke, ha valaki sokáig volt beszorulva a szülõcsatornába, és ez gyakran tér vissza fóbia alakjában egy szûk helyre kerülés esetében.

Minden szülés trauma, a traumákat viszont át kell élnünk. EIfojtásuk az egyént gyengíti, ezért megélésük, tudatos feldolgozásuk energizáló is lehet. "Ami nem öl meg, az erõssé tesz"mondja a megmérettetésrõl a népnyelv. Ez viszont csak akkor igaz, ha a helyzet tudatos, és nem kell állandóan energiát fordítani arra, hogy azt a tudatosság küszöbe alatt tartsák. A születési trauma legjellemzõbb típusa az, amikor a tolófájások kitoló hatása és a szülészek kívülrõl beható erõi már olyan túlerõbe kerülnek, aminek nem lehet ellenállni, így a gyermeknek nincs esélye arra, hogy a történéseket leállítsa. Egy ponton vagy a gyermeknek, vagy az anyának fel kell adnia ellenállását, és beletörõdve engedniük kell az események sodrásának.

Gyakori a fájó testbõl való ideiglenes vagy esetleg végleges menekülés, amelybe gyakran csak akkor tér vissza a lélek, ha már a test túl van a nehezén. A kicsi elõkészítése egy beleérzõ és szeretetteljes környezetben történhet. Az anya gondolati és érzelmi törõdése hozzásegítheti a gyermeket az elkerülhetetlen feladat tudatos vállalásához. A megszületendõ bébik még az érzelmek nyelvére hallgatnak, amelyet a felnõttek már elfelejtettek, és ez a metakommunikációs nyelv nem szavakból áll, hanem fogalmi képekbõl. Sokkal többet értenek a kicsik mindenbõl, mint amit racionális agyunkkal elgondolunk errõl, hiszen õk az egység állapotában élnek velünk.

Amennyiben az anya a fájdalomtól való félelmében hagyja magát rábeszélni a narkózisra, úgy a katarzisból nem is tanulhat és nem is szerezheti meg azt az tanulságot és élményt (amibõl utólag az anyák elmondásából nem a fájdalom, hanem csak a nagyszerû élmény marad meg), és kívül reked az egész helyzeten. A gyermek fájdalomérzete és félelme az anya narkózisa esetén ugyanúgy megmarad, hiszen a narkózis nem más, mint a tu106

. dat kiûzése a testbõl. A test fájdalomreceptorai továbbra is mûködõképesek maradnak, csak nincs jelen, aki a jelzéseket venné. Az anya ilyetén kívül maradása a vészhelyzetben még inkább fokozza a gyermek magárahagyatottság-érzését, hiszen szellemi kapcsolatuk mindvégig fennáll. Ma már az is lehetséges, hogy mûtéteket utólagosan transzüléseken tudatosítsunk a pácienssel, és ennek során kiderül, hogy a testi narkózis ellenére mindent érzékel a mûtét során. Talán ezért olyan megterhelõk a mûtétek a teljes érzéstelenítés ellenére is? A narkózis hatása alatt pontosan a lényeg, a szülés beavatás jellege vész el, amely asszonnyá és anyává avatta volna a nõt.

Ha egy szülést túldimenzionálnak, túl félelmetesnek éreznek, akkor a tudat együgyû marad, és a nõ életébõl hiányozni fog a Ieglényegesebb tapasztalat. Feldolgozatlanul misztikus állapotban maradt szülési élményei a továbbiakban csak fokozzák félelmét a hasonló dolgoktól, és ilyenkor vagy gyûlölni kezdi az egészet, vagy burkoltan ugyan, de keresni kezdi a megoldást a helyzet feloldására. Amitõl félünk, azt gyakran gyûlölettel vagy támadó viselkedéssel leplezzük. Az élet iskolájában úgy van, mint gyerekkorunkban: ha nem tanulunk meg olvasni, hamarosan gyûlölni fogjuk az olvasást. Éppen ezért konfrontálódunk újra és újra a témával, míg feladjuk az ellenállásunkat, és kénytelen-kelletlen legyõzzük a feladatot.

A rebirthing módszer azért olyan sikeres, mert sok lényeges dolgot figyelmen kívül hagyó, rohanó társadalmunkban egyre több embernek van égetõ szüksége arra, hogy átélje az õsélményeket, olyat is, mint a saját születése, hogy traumájával kibéküljön.

Ebben van a kulcsa annak, hogy ez a hiperventilációval párosuló eksztázisállapotba juttató terápia az elmúlt húsz év alatt ilyen karriert futott be a világ alternatív terápiás köreiben. A konzervatív orvosi körök kórosnak tartják, és ezért a kalcium- és váliuminjekciókkal megszüntetik azt a hasznos állapotot, amit a pszichoterapeuták szándékosan hívnak elõ. Õk gyengéden, de tudatosan kísérik végig klienseiket a kívülrõl valóban szokatlan jelenségekkel kísért folyamaton, és az eksztázis gyógyító állapotain át el is juttatják õket a megnyugvás révébe. Az ilyen elfojtott válságok tudatos újraátélése lélegzetvételrõl lélegzetvételre oldja fel a bajok gyökerét. Az orvostudomány módszere ezzel szemben igyekszik elnyomni a sors mintegy "magától" adódó terápiás kísérleteit, és gyógyszerek segítségével megszakítja

107

azokat. Így az elodázott problémák megoldása elmarad, és a páciensek újabb és újabb kísérletet tesznek a tudattalan félelmek feloldására.

Ezen a problémán át megérthetjük különbséget az orvostudomány alloterápiás tételei és azok között, amelyek a tulajdonképpeni gyógyítást célozzák meg. Míg az orvostudomány ahhoz segít hozzá, hogy testi és lelki jelek által nem zavarva érdekeit kövessék, a homeopátiás és holisztikus gondolkodás által vezérelt módszerek vagy a reinkarnációs terápia a sorstól küldött tanulási feladatok feldolgozására sarkall.

A hiperventilációs tetánia tipikus kialakulása jól mutatja ezt az összefüggést. Ha valaki megoldatlan születési traumával szorongatott helyzetbe kerül, hajlamos lesz arra, hogy félelmét elfojtsa. Ami azonban a tudatban nem kap helyet, az máshol foglal magának. Az immár beinduló erõteljes légzés fogja a megfelelõ mintát megtestesíteni. Minden szûkebbé és szûkebbé válik, és az elsõ görcsök hamar megmutatkoznak. A test szûksége által tudatosodik a lélek félelme. Ha az illetõ személy tovább lélegzik, az átjuttatja ezen a szorult helyzeten, és õ kikerül a tágasság világába. A tágasság világában a félelemnek nincs helye, ott az feloldódik és eloszlik. Ha viszont már az elsõ görcsöknél vegyi úton megszüntetjük ezt a folyamatot, rögzül a szorongás állapota. Ettõl a páciens hajlama egyre csak erõsödik arra, hogy vissza- és átjusson a hiperventilációs állapoton, hiszen a sors nem adja feI a reményt, hogy a "szoroson" átvigye õt. Az egyre javuló (és gyorsuló) orvosi ellátási hálózattal a sors ezen kísérletei sorra kudarcra vannak ítélve.

A maga tanító tendenciájával a sors és az orvostudomány

- mely majdnem mindenáron meg akarja semmisíteni ezt - egymás ellen dolgoznak. A korunkban egyre erõteljesebb lendületet vett paradigmaváltással ez az anakronisztikus ellenkezés csökken, és ez arra a reményre ad okot, hogy ebben a kérdésben kialakulhat a megbékélés.

Farfekvés

A már említett fejesugrást annál inkább kerülik a gyerekek, minél kevésbé van elõkészítve. Farfekvésnél a gyerek nem veszi fel a megfelelõ, de bátorságot igénylõ szülési testhelyzetet, hanem éppen fordítva helyezkedik el. Ez a testhelyzet a sokkal korábbi

108

hónapok magzatfekvésénél szokásos. Úgy dönt: Maradok. Ez a viselkedés a következõ perspektívából tehetõ érzékletessé: az ember egy uszoda tíz méter magasan lévõ ugródeszkáján áll, és letekint a fentrõl eléggé kicsinek ható pocsolyára, amelyet testével el kell találnia.z' Ha ez a helyzet új, és az ember nincs jól felkészítve az ugrásra, kézenfekvõ módon meghátrál. Ha azonban a visszavonulási útvonalát elzárták és valamiféle erõk egyre jobban az ugródeszka vége felé kényszerítik, akkor minden figyelmeztetés ellenére a lábbal elõre ugrást választja, mert ez nem tûnik olyan félelmetesnek.

A baba az életnek a feje helyett a farát mutatja. Ebben nemcsak az élet megtagadása fejezõdik ki, hanem a tiltakozás is. Ez teljesen magától értetõdõ gesztus, és különben bármilyen más élethelyzetben mindenki értené. Ez a "tehettek nekem egy szívességet" - mint oly gyakran az életben - most is a saját számlánkra megy. A méhüreg egyre sûrûbb ritmikus összehúzódása hatalmas erõvel igyekszik kipréselni a lázadót, és ez a nyomás a lázadás ellenére is elindítja a szülés folyamatát. Ez az ellenállás

- úgy tûnik - kezdetben megéri, hiszen a kis medence könnyedén kifér, és az azt követõ részek is. A helyzet akkor kezd aggasztóvá válni, amikor a fej következik. A fej, e "fõ dolog" átmérõje a legnagyobb, így elzárja az egész nyílást. Ráadásul a fej mellett elszoruló köldökzsinór ezt a helyzetet még drámaibbá teszi, hiszen az oxigénellátás egyre rosszabbá válik, s ez fulladási pánikot vált ki a gyermekben. A magzat feje a méhüregben van, és ezért száján és orrán át még képtelen lélegezni. Minél tovább tart ez a fenyegetõ helyzet, annál gyengébb lesz a kicsi az életerõvel való hiányos ellátás miatt. És annál felajzottabban reagálnak a segítõk, és annál elkeseredettebb lesz az anya harca. Az oxigénhiány komoly problémákat okozhat, a számunkra felfoghatatlan halálfélelemtõl egészen a maradandó agysérülésekig. Amit a gyerek oly nagy igyekezettel el akart kerülni, azzal egy olyan helyzet elé állítja magát, ami egy életre tanulságképpen szolgál majd neki. A Mars-elv elkerülése nem sikerülhet, mert ezzel a "lázadással" sokkal nagyobb veszély felé sodródik, ahol még drasztikusabb, megváltatlanabb formában találja magát szembe a Mars-erõvel.

Amint ezt már a tízméteres toronyból való ugráshoz hasonlítottuk, végsõ soron a talpas ugrás is veszélytelenebb a fejesnél, mert a fej vízbe érkezésekor a víz nagy sebességgel tódul be orrlyukainkon. A "hasas" vagy a "hátas" ugrás már-már élet109

veszélyes, mégis sok-sok tapasztalatlan ember választja ezt a formát.

A farfekvéssel születõk mintegy jelzik a világnak a hozzáállásukat: ellenszegülésükben az ismeretlentõl való páni félelem bújik meg. A késõbbiekben is megjelenhet rejtétt szokásaikban

" jj "

ez az attitûd, akkor is, amikor a fe el elõre sokkal hasznosabb lenne. Ezek a rejtett jelzések sokat elárulnak az ember jellemérõl. Az a makacsság, hogy még akkor is véghezvigyenek valamit, még akkor is keresztülerõltessék az akaratukat, ha az teljesen logikátlan, kerül, amibe kerül - késõbb is jellemzõjük lehet.

Az ilyen születési mintától semmi módon nem lehet megszabadulni, hasonlóan determináló, mint a bolygók állása a születéskor. Ezen a késõbbiekben sem lehet változtatni. Ha ezekkel a meghatározó tényezõkkel már szembesültünk, akkor nem fogunk bele erõnket meghaladó feladatokba, képességeinkhez mérjük ambícióinkat. A farfekvésnél jelzett Mars-problémákat az ennek az elvnek való önátadással és a vele való kibéküléssel másként is fel lehet dolgozni. A Marstól való elfordulás például békemozgalomban és a háború elleni harcban váltható meg. Az ilyen háborúellenes embereknek megvan az az elõnyük, hogy tudják, személyesen érintettek, és így megfelelõen viszonyulnak a feladathoz. Ezáltal maguknak és környezetüknek is sok kínos helyzetet megtakaríthatnak, és mellékesen a harcukban a Marssal is kibékülhetnek, amennyiben például észreveszik, hogy mennyi örömük telik az ellenzékiségben vagy magában a harcban. Erõs kötelezettségük segíthet ebben, hiszen - születésüktõl kezdve - nem lehet õket olyan könnyen legyûrni.

Végül pedig nemcsak a külsõ testi, hanem a belsõ lelki tartás is harciasabb, de egyúttal merevebb is a farfekvéses gyermeknél. A farfekvéses szülés sok drámai helyzethez vezet, amely a segítõktõl gyorsabb cselekvést, az anyától alaposabb koncentrációt és nagyobb erõkifejtést követel. Ezek a gyerekek kezdettõl fogva arra kényszerítik a környezetüket, hogy értük és az életükért aggódjon.

Keresztben (haránt-) fekvés

A farfekvésben való egyenes ellenkezés többnyire még elviselhetõbb, mint a keresztben fekvésben megnyilvánuló keresztezõ szándék. Ha valaki keresztbe fekszik - mint ebben a helyzetben

110

a még meg nem született gyermek -, azzal határozottan azt mutatja, hogy õ nem mûködik együtt, nem dolgozik a továbbiakban. A kényszerhelyzettel való makacs szembenállás vagy az abszolút passzivitás nem vezet el a megoldáshoz. Minden ilyen elodázás visszaüt, akár fizikai harcról, akár születésrõl legyen szó. Ha a biztonságot adó anyaméh elhagyásának ideje elérkezett, akkor az utód mintegy dacosan beékeli magát.

Tapasztalt bábáknak idõnként sikerül megfordítani az ilyen ellenkezõ gyereket, és mind az ellenkezésbõl, mind a harántfekvésbõl kimozdítani. Ilyen beavatkozások messze túlnyúlnak a fizikai síkon, inkább egy testet és lelket is magába foglaló mûvészetrõl van itt szó, ami gazdag tapasztalatokon és intuíción alapul. Ha nem áll egy ilyen bölcs asszony rendelkezésre, vagy a gyerek ellenállása nem lágyítható meg, csak a durva sebészeti beavatkozás marad. Az életmentõ császármetszés a gyermek szempontjából ugyan gyõzelem, még ha meglehetõsen destruktív, dacoló testtartással vívta is ki azt. Az anya veszélyeztetése árán a jövevény áthárítja a születés macerás folyamatát, ezen az úton megtakarítja a (túl)élésért folytatott kemény harcot. Egyébként a beavatkozásnak elsõ pillantásra sok elõnye van. Az anyát a narkózis szelíd védelme elõször is a fájdalomtól óvja meg. Hüpnosz isten föléje teríti fekete, bársonyos köpenyét, és feloldja õt minden felelõsség alól. A gyerek a maga részérõl nyugodtan kivárhatja, míg a függöny hirtelen felmegy, és steril nõgyógyászkezek óvatosan kiemelik õt a rejtekébõl. Ezzel átvitt értelemben is keresztülvitte az akaratát, és megspórolta a szoroson való kellemetlen áthaladást és a vele járó félelmet. A császármetszéssel született gyerekeken végzett hosszú vizsgálatsorozatok azt bizonyítják, hogy ez az út mindennek nevezhetõ, csak elõnyösnek nem. A bajok a stresszhormonok hiánya miatt elkezdõdnek, a születésbõl nem lesz beavatás, és a bizalmi kapcsolat sem jön létre az anyával.

A már egészen nagy - négy-öt éves - gyermekekben is igen intenzív félelem él, hogy anyjuk valahol otthagyja õket. Sok anya erre még rá is játszik alkalmatlan nevelési módszerei során, és azt mondogatja a gyereknek, hogy "nekem ilyen rossz kisgyerek nem is kell, nem is szeretlek téged". Ez alapvetõ kötõdési szálakat szakít el a gyermek lelkében, s ez még évtizedek múlva is visszaüt. Fél az elhagyástól és az "ottfelejtéstõl". Ezért makacs árnyékként tapad az anyjára. Ez a születés során is fellép, amikor az anyjából való távozás az elszakadás, az elszakítás félelmét indítja el. Mintha kilöknék egy biztos helyrõl az em111

I bert. A lakásából vagy az eddig sajátjának tudott kertjébõl, a PaÍ radicsomból ûznék ki.

Ha a gyerek nem teszi meg a szükséges lépést az életbe, akÍ kor az anya sem tud semmit tenni, és narkotizálni kell õt. Ily móI don egyikük sem tapasztal sokat a szülésbõl.

! A nõgyógyászok számára ugyancsak elõnyös a császármetÍ szés, hiszen elismerésre és pénzre tesznek szert általa. A szakorvosi vizsgájukhoz pedig egy bizonyos számú császármetszést !, is kell igazolniuk. Ennek az elõírásnak összefüggésben kell lenI, nie a megemelkedett császármetszési statisztikával,2z hiszen az i magától értetõdõen szakorvosi mérlegelés kérdése, hogy meddig kísérletezik az orvos más (természetes) módszerekkel. A császármetszéssel születõ csökönyösség mintája némi közösséget mutat a beavatkozás nevével: valóban császári kiút ez � az életbe. A mottó egyszerû: "Keresztbe teszek, a többiek meg � nézhetik, hogy mi lesz velem." Ami az elején oly kényelmes, az

az élet során már terhessé fajulhat, hiszen nem mindig állnak rendelkezésre segítõkész emberek, akik - mint a szülésnélminden kockázatot és az összes munkát átvállalják. A harántfekvésû személy azon törekvése, hogy az újrakezdésekkel különösen ravasz és önmaga számára kevés kockázattal járó módonpéldául újabb elhárítással - bánjon, megmarad. A késõbbiekben ezek a "megoldások" már aligha lesznek olyan látványosak, mint a kezdetnél.

Végül is a császármetszéses gyerek se tudta megvalósítani azt a kívánságát, hogy az anyaméhben maradhasson. A hárítás mögötti szándék olyan regresszív, hogy nõgyógyászati beavatkozás nélkül katasztrófába vezetne. Anya és gyermeke e kemény megoldás hiányában elvesznének ebben a kalandban.

Az így született emberek hajlamossá válnak, hogy õsmintává tegyék ezt a leegyszerûsítõ kezdetet, és amennyiben késõbbi életükben egy-egy kritikus ponton nincsenek jelen a bábák, a helyzet megoldását elhárítják, és mindig megpróbálnak kitérni a feladataik és életútjuk elõl. Hiszen aki nem tanult meg szûkségen és félelmen keresztülmenni (mert a frusztrációs toleranciája alacsony), abban felgyûlik a félelem, és az fenyegeti, hogy egész élete szorongásba fullad. Ahelyett, hogy vállalná a kihívást, afelé fog hajlani, hogy megmaradjon a feladatok elhárításánál, és így túlkorosan is egy félõs kisgyerek maradjon, mondván: "Majd elintézi a mama vagy a papa, az állam, a társadalom, vagy mindegy, hogy ki.

112

A szülésnél mindenütt jelen lévõ Mars-téma - mint mindigmost is érvényesül, ha a nõgyógyászra hárítva is. A dagadó has éles szikével való felmetszésénél, aminél sokkal több vér folyik, mint egészséges esetben, az a Mars harcias megnyilvánulása, miközben az anyából és gyermekébõl hiányzik az egészséges marsi erõ. Az újszülött nem tanulja meg, hogyan kell használni ezt az energiát, hanem épp ellenkezõleg, azt tapasztalja, hogy enélkül is megy a dolog. Nem a saját erejébõl lépett az új élet;zakaszba, és ez a minta késõbb tartozásnak minõsülhet. Hogy ilyen hozzáállással továbbra is haladni tudjon, a gyermeknek késõbbi élete során szüksége lesz a "teljesen felszerelt mûtõre", amelyben a többiek az élet minden szükséges operációját elvégzik helyette. Gyakran tapasztalható az ilyen császári, elváró magatartás: "Én megmaradok az egységben, végül is nem akarom beütni a fejem, vagy a kezem bepiszkolni, törõdjenek mások a polaritás világának kényszereivel."

Császármetszés

Az anya problémái

Az anya számára a császármetszés a narkózis következtében az anyaságba való tudatos beavatás kiesését jelenti. A beavatást viszont mégoly intenzív tanfolyam vagy érdeklõdõ viselkedés sem pótolhatja teljes értékében. Azonkívül szükségszerûen az anya is hiányzik az elsõ bevésõdés oly fontos pillanatánál, mert a gyermek világrajövetelénél õ még Hüpnosz birodalmában kóborol. Mélyebb értelemben átaludta a jövevény érkezését. Valakinek életet adni aktív folyamat. Ez egy kicsit olyan dolog, mintha a születésnapi ünnepséget minden részletében elõkészítette volna, aztán az ünnep napját egyszerûen elfelejtené.

Az ilyen sikertelen beavatási szertartás után sok asszonyban feltámad a vágy, hogy a következõ gyermekét teljesen normális úton hozza a világra. Számításukat a következõ, elterjedt nõgyógyászi szemlélet gátolja: "ha már egyszer vágtunk, mindig vágunk". Biztos, ami biztos. Mivel az orvosok a születés rituális jelentõségét nem veszik tudomásul, a saját - tisztán funkcionális - szemszögükbõl nézve jó érveik vannak erre. Egyrészt: a méhen ott éktelenkedik az elsõ operációból maradt sebhely, amely

113

a normális szülés megerõltetései során felszakadhat, és ezzel életveszélyes helyzetbe sodorhatja a kismamát. Ezzel szemben a méh erõs izmokból áll, és mint minden izom, jól gyógyul. Sportolók néha izomszakadások után - amelyek sokszor nagyobbak, mint az a vágási sérülés - még versenyzésre is képesek maradnak. (Egyébként is a terhesség kilenc hónapját jól bírta a méh fala...)

Többnyire a "kevés kockázatú" másodszori császármetszésben végzõdik a konfliktus. Nõk, akik elszánták magukat arra, hogy a hiányzó tapasztalatot ezúttal megszerzik, és nõgyógyászok, akik nem engednek a szakmai álláspontjukból, szükségtelen drámákat okoznak egymásnak.

Egyszer egy nõ - két császármetszés után - a harmadik gyermekét barátnõi körében egy szigeten, nõgyógyászoktól távol hozta a világra. Ez hazárdjáték volt, de megmutatta, hogy a méh milyen gyógyulás- és teljesítményképes tud maradni. Azt is, hogy nõgyógyászok és frusztrált pácienseik milyen makacsok tudnak lenni. Ilyen "kísérletek lehetsé esek de a modern klinikákon van a helyük! Az elsõ császármetszés szükségességérõl gyakran lehetne vitatkozni, a következõ szüléseknél azonban a klinika létfontosságát józan érvek támasztják alá.

Orvosok, akik nálunk még csak kevéssé szoktak hozzá, hogy a felelõsséget a szokásos kereten kívül is vállalják, önmaguk bebiztosítására aláírathatnák a pácienssel, hogy minden kockázatra felhívták a figyelmét, de éppen ilyen helyzetekben fokozottan figyelniük kellene az eseményekre. Aki Á-t mond, mondjon B-t is.

Ha valaki olyan mesterséges utat választ, mint a császármetszés, annak messzemenõ következményei vannak. Aki szervátültetésnek veti alá magát, és azután az immunrendszere elnyomása helyett annak erõsítésére törekszik - mert az természetesebb -, az öngyilkosságot követ el, még ha elvben igaza van is. A mi esetünkben mindkettõnek igaza van. A nõnek pszichológiai tekintetben, a nõgyógyásznak a mechanikus látásmódjából kifolyólag. Mivel a leendõ anyától aligha várhatjuk el, hogy az anatómiai adottságokat felbecsülje, sokat segítene, ha az orvos a lelki dolgok iránt megnyílna, hogy legalább az egyik lássa mindkét oldalt, mely ez esetben feltétlenül szükséges az együttmûködés érdekében. Az anyai álláspont mélyebb aspektusa csak akkor kerülhet napvilágra, ha a nõvé és férfivá válás szertartásait és azok belsõ tartalmát és értelmét is felfogjuk.

114

A gyerek problémái

Túl nagyra sikerült gyerekek: KüÍönbözõ okokból válhat egy gyerek túl naggyá. A túlhordás leggyakoribb oka az, hogy a gyerek túl sok idõt engedélyez magának, és a szükséges idõn túl is Eldorádóban ücsörög. Egy ilyen túlérett gyümölcs jó kis mákvirágnak szokott bizonyulni késõbb, akinek a világba lépése egyik fél számára sem jelent sok örömöt. Másrészt: az anya sem tudja testének gyümölcsét idejében elengedni, és ez az õskép a pubertáskor táján vagy az ifjúkorban megismétlõdhet.

A terhesség úgyszólván a szülés és az élet inkubációs ideje. Minél hosszabbra nyúlik ez az idõ, annál hevesebb az azt követõ kitörés. Aki semmi hajlandóságot nem mutat a fészek elhagyására, túlsúlyba kerülhet. Az otthonos atmoszférát nem akarja elcserélni az ismeretlen kockázatért, vagy még nem kapott eleget az eldorádóból ahhoz, hogy azt most önként elhagyja. A túlhordás mindig az idõ túllépése. Ha valaki a megfelelõ leválást egyszer elmulasztotta, helyzete csak még nehezebbé válik, mert mostantól fogva már csak rossz (elcsúszott) idõpontok állnak rendelkezésére. Most már csak az marad, hogy a következõ, legkevésbé rossz lehetóséget üstökön ragadja. A serdülõkorban ezzel analóg válságon keresztül fogjuk megvilágítani ezt a kérdést.

Ha a serdülés természetes idõpontját, a hormonális helyzet átállását elmulasztották, nem lesz már második természetes fordulópont, akármeddig várunk is. Ennek ellenére jobb az elszakadási kísérlet huszonöt évesen, mint negyvenévesen, bár valójában mindkettõ elkésett. Cyakran az egyre elviselhetetlenebbé váló helyzet nyomása segít.

További jelentõs aspektus a túlhordásnál, hogy a gyerek a normálisnál is fontosabbá (és súlyosabbá) teszi magát. Ez az anyának egyre több idejét veszi igénybe, ami egyre elviselhetetlenebb és fárasztóbb. Végül az anya teherbíró képessége és türelme is a határához ér, ez pedig szinte kikényszeríti a császármetszést. A gyermek önként nem akarja elhagyni az eldorádót, így az elõzõekben említett mintát kényszeríti a világra, amely neki kevesebb megpróbáltatással jár, az anyjára nézve viszont egy cseppet sem veszélytelen, és fájdalmas is, hiszen egy hasmútét a fejlett rutin mellett sem gyerekjáték. Ha az anya fontoskodja túl a dolgot, és nem engedi el a gyermekét, miáltal olyan nagy súlyt ad neki (ami ugyan a családban büszkeséget szokott , 115

kiváltani), akkor a túloldalon, az anya oldalán alakul ki a csapdahelyzet.

A túlhordott magzat egyre szûkebb helyre szorul, ebbõl egy ponton túl már csak az operáció nyithatja meg a kiutat. A gátszakadás vagy -metszés ehhez képest sokkal kisebb rossz lenne.

Ez a helyzet kialakulhat olyan esetekben is, amikor filigrán anya vár gyereket olyan testes férfitól, aki genetikailag is túlméretezett magzatot nemzett neki. Itt néha a kiszámított idõben is szükséges lehet a császármetszés. Érdekes, hogy az ilyen gyerekek gyakran választják a korai születést.

A túlsúlyos gyerekek világrajöttében fontos szerepet játszik az is, hogy túljó a táplálkozásunk. Ez ugyanaz az akcelerációs jelenség, mely a serdülõkorú népességben is megfigyelhetõ. A túlságos jólét itt is megbosszulja magát, amely érdekes módon csak az erõsen dohányzó nõknél nem alakul ki, mivel õk hiányos intrauterin ellátást nyújtanak gyermekeiknek. A hátrány itt más problémákban jelentkezik.

A méh mint csapda - placenta praevia: Ebben a ritkán elõforduló esetben a méhlepény teljesen vagy részlegesen a méh kijárata elõtt helyezkedik el, és gátolja a távozást. Ezáltal a gyerek halálos csapdába került, amelybõl csak a hasfalon át szabadulhat, hiszen szabályosan be van falazva. A magzat szorult helyzete, kiengedésének megtagadása itt egészen a kijutás képtelenségéig fokozódik. Anya és gyermeke egymáshoz láncolták magukat, ebbõl a "róka fogta csuka - csuka fogta róka" helyzetbõl csak a külsõ segítség szabadíthatja ki õket. A gyermek szempontjából az élet kilátástalan módon kezdõdik, de ha igénybe veszik a külsõ segítséget, az életnek jó kilátásai lesznek.

Azért, hogy ezzel a születési mintával jól boldoguljon az ember, a jövõben is fontos lesz, hogy idejében gondoskodjék a támogatásról, és a segítséget készségesen elfogadja. Aki beállítódik arra, hogy az áttöréseknél és az átmeneteknél külsõ segítségre van utalva, az az élet legtöbb helyzetében meg is fogja találni magának ezt a segítséget. Végsõ soron mi mindnyájan sokszor szorulunk segítségre, a placenta praevia esete ráadásul ezt elengedhetetlenné teszi. Itt a tanulási feladatok arra kényszerítenek, hogy ezt a segítséget jó elõre megszervezzük és igénybe is vegyük.

AI Siebert amerikai pedagógus a korai kérdezést és a jó idõben történõ szervezést tartja központi tulajdonságnak, azoknál, akiket túlélõ személyiségnekz3 nevez. Az ilyen mintájú emberek

116

a többinél alkalmasabbak arra, hogy a válságokból tanuljanak, és megerõsödve jöjjenek ki belõlük. Még kilátástalan helyzetekbõl is sikert tudnak kovácsolni, és az élet nehézségei számukra inkább ösztökélések, mint akadályok.

A császármetszés kései következményei: Az érintett gyereknek kezdettõl fogva hiányzik az a tapasztalata, hogy hogyan kell a határokkal bánni, és szükség esetén hogyan kell átlépni õket. Kifejleszthet olyan stratégiát, hogy a dolgokat tétlenül ülve átvészeljék, és reménykedhet abban, hogy a többiek majd mindent elintéznek helyettük. Ez egészen az élettel szemben támasztott eldorádóhelyzetig fajulhat, különösen akkor, ha a szülõk az ilyen játszmába belemennek. Ekkor a gyermek egyáltalán nem tanulja meg azt, hogy a nehézségeket hogyan kell saját erõbõl legyõzni. Csak az a személyiség fejlõdik, akivel szemben követelményeket támasztanak. Aki ezzel szemben semmiféle frusztrációt nem tanul meg elviselni és legyûrni, az a késõbbiekben egyre inkább kimenekül a fokozatosan nehezebbé és nehezebbé váló emberi helyzetbõl, és ezért gyakran a narkózis mámorába menekül elõlük.

A másik megoldása a túlkompenzálás, melyet hõsködésnek szoktunk nevezni, amivel az illetó mindenáron a többiek elé akar kerülni, hogy bebizonyítsa bátorságát. Gyakori, hogy mindez akarnok vagy kifejezetten demonstratív mellékízt kap. A kompenzáció természetesen más esetekben is elõfordulhat, például a farfekvésûeknél is gyakori.

Az ezoterikus filozófia abból indul ki, hogy ellentétes dolgok, amelyek egy tengelyen helyezkednek el, belsõleg összefüggenek. Így egyenlíti ki egymást a legmélyebb értelemben az õrült és a pszichiáter, a kriminális személy és a kriminalista, az absztinens és az iszákos, az erõs dohányos és a fanatikus dohányzásellenes.

Míg az említett gyerekeket a defenzív minta jellemzi, nevezetesen, hogy mindig segítségre várnak, addig a császármetszést elõszeretettel alkalmazó orvosoknál túlzott segítõkészség állapítható meg, mely gyakran többet árt, mint használ, legalábbis a pácienseknek. Az anyáknál az elengedéssel és az elválással van gond, akárcsak a makacsul ott maradó gyermeknél. A fõ probléma abban áll, hogy a terhességet nem élték meg elég tudatosan. Csak akkor képes az ember valamit könnyû szívvel elengedni, ha átélte és alaposan kiélvezte.

117

Más szülési és elengedési problémák

Minden szülés offenzív erõt és odaadást is követelõ vállalkozás, �, amihez bátorságra és energiára van szükség, de õsbizalomra is. ; Mint ahogyan a születés megmutatja, hogy a gyerek milyen vi� szonyban van az agresszióval, illetve a Mars-erõvel, ugyanez az � anya adásra való képességét jelzi, és azt, hogy a kihordott magzattól hogyan tud elválni, illetve bizonyos körülmények között azt a vágyát is, hogy idejekorán megszabaduljon tõle.

Idõ elõtti magzatburok-repedés

Az idõ elõtti magzatburok-repedésnél az anya idõ elõtt kiteszi a gyerek szûrét, miután az élet vizét elvonja tõle. Mivel a magzat a szárazon köt ki, számára minden kedélyességnek vége, és ennek a határozott jelzésnek engednie kell. Indul a víz után. Ha ezt nem teszi, akkor a szülést mesterségesen kell elindítani, ahogy az a görcsöket kiváltó szerekkel lehetséges, és még nem is olyan régen általános szokásos volt. A helyzet általában nem olyan fenyegetõ, hiszen a gyermek többnyire eléggé érett arra, hogy az életbe vezetõ ugrást megtegye. Az ilyen kivettetés a Paradicsomból az életbe kevésbé veszélyes, mint a túl hosszú bent tartás.

A korábbi magzatelhajtásoknál elterjedt módszer volt a magzatburkot felszúrni, mert az ily módon szárazra tett gyereknek csak a távozás maradt, még ha ez a terhesség kezdetén a biztos halálba vezetett is.

Az idõ elõtti magzatvízelfolyás és az abból következõ koraszülés arra enged következtetni, hogy az érintettek késõbb is hajlanak arra, hogy túl korai és meggondolatlan döntéseket hozzanak, és környezetükkel szemben türelmetlenek legyenek. Azoknak az embereknek a csoportjához tartoznak, akik ajtóstul rontanak a házba. Terveik és céljaik gyakran nem tûnnek egészen érettnek, és jobban tennék, ha még egy kicsit alaposabban megérlelnék õket. Ez azonban már a kezdetekkor sem ment nekik.

118

Koraszülés

Az idõ elõtti szülés mind a gyerek menekülési tendenciáit, mind az anya kísérletét is elárulhatja arra, hogy mihamarabb megszabaduljon tõle, illetve elbocsássa õt az önállóságba. Gyakran mindkét motívum fellép egy idõbe�, ami néha rohamos szüléshez vezet. Ebben az esetben mindketten alig várják, hogy ezen a szinten elválhassanak egymástól, ezért taxi, repülõgép, sõt még a koszos járda is elég jó, hogy az életbe való "földet érés" színtere legyen.

Egészen nyilvánvalóan veszélytelenebbek ezek a tendenciák, mint a túlérettségig való ragaszkodás. Ha ezt a gyors startot az életbe nem túI korán kísérlik meg, szinte veszélytelen. Az ember bizonyos értelemben mindig koraszülöttnek mondható az emlõsállatokhoz képest, hiszen az elvesztett anyaméhet még sokáig megfelelõen meleg külsõ fészeknek kell pótolnia, melyet az embergyerekek csak meglehetõsen vonakodva hagynak el. Az újszülött sokkal kényelmesebb fészeklakó, mint a leglustább madárfióka. A túl korán érkezettek számára (az orvosok éretlenkének nevezik õket) a "méhfészket" eléggé alkalmatlan alkalmatossággal, a komfortosított pléhkasznival, azaz az inkubátorral igyekszünk pótolni. Ez össze sem hasonlítható az anya adta éltetõ élettérrel.

Ebben az esetben nyilvánvalóvá válik, hogy az anya csekély vendégbarátságot táplált, illetve az, hogy a gyerek a türelmetlen. A gyermeknek a korai start aligha segít, ha végül az inkubátor "

mesterséges méhében" köt ki. Ez gyakran vissza is veti õt a fejlõdésben. Az anyának is problémákat okoz a terhesség jelentékeny megrövidülése. Az inkubátor szükségessége ugyan az "asztaltól és ágytól" való végleges elváláshoz vezet, a gyereket mégis a kórházhoz köti, és az ebbõl adódó megterhelés az anyának is tetemes, a késõbbi következményekrõl nem is beszélve. Az olyan fontos dolgok, mint a bevésési idõszak, az akut életveszély esetében háttérbe szorulnak, és szükségképpen el is maradnak.

A szélsõségesen korai indulások életveszélyesek is, mert bizonyos szervek még nem elég érettek ahhoz, hogy az életet megfelelõen támogassák a levegõ birodalmában. Különösen a tüdõre vonatkozik ez, mely csak az érettség egy bizonyos határán túl van abban a helyzetben, hogy az életet a polaritásban biztosítsa. A minta megfelel az idõ elõtti magzatburok-repedésnek. A gyerekek még nem elég érettek, és gyakorta túl korán in119

dulnak. Ezt a mintát magukkal viszik az életbe, és így a túlhordott gyerekek ellenpólusát képezik. Miképpen az utóbbiak arra hajlanak, hogy túl késõn érkezzenek, a koraszülöttek mindig elõbb akarnak ott lenni mindenhol. A türelmetleneknek és az elalvóknak van egy közös hibája: a helyes idõpont megválasztásának eltévesztése.

Az idõ elõtti placentaleválás

A helyzet megfelel az elõzõ mintának, csakhogy itt a fenyegetettség meglehetõsen nagy. A gyermek a méhlepény idõ elõtti Ieválásával észrevehetetlenül elszakad az anyai ellátási rendszertõl. A paradicsomi helyzetnek hirtelen vége, mert az utánpótlás elmarad. Mivel azonban a gyermek az anya vérébõl kapott oxigénre van utalva, mert õ maga még nem tud lélegezni, akut fulladási veszélybe kerül. Itt ugyancsak a nõgyógyászati segítõ intézkedések jelentik az egyetlen esélyt. Veszélyben van az anya élete is, amennyiben a méhlepény leszakadása belsõ vérzésekhez vezet. A hullamérgezés lehetõsége is fenyegeti. Az anya energiája a vérzéstõl, a gyermeké a teljes energetikai blokádtól kerül vészhelyzetbe.

Köldökzsinór a nyak körül

Ennek a kétséges helyzetnek a mondandója nem is lehetne egyértelmûbb! Elettanilag döntõ szerepe a hurok szorosságának van. Vagy megfojtja magát a gyerek, vagy ezzel fenyeget, és így jelzi a veszélyeztetettségét. Ultrahangvizsgálatokból és méhen belüli felvételekbõl tudjuk, hogy a magzat a köldökzsinóron húzni tud. Normális esetben ez csak enyhe fájdalmat vált ki az anyánál, és a háztartási alkalmazott csengõjének rángatásához hasonlítható. A nyakra tekert köldökzsinór esetében viszont önmaga ellen irányított agressziót mutat a magzat.

A helyzet jelzi, hogy a szokásos tágasságtól az óceáni érzésig eltöltött méhen belüli idõ a gyermek számára fenyegetõ elõjelet hordoz. A saját élete ellen fordított energia a plútói õseÍvre utal, mely kezdettõl fogva itt lappang, és az egész folyamatra rányomja a bélyegét. Ez esetben a fojtogatás általában a gyerektõl indul ki, ilyenkor a vérellátási károsodások sokkal gyakoribbak,

120

� mint a sikeres öngyilkossági kísérletek. A kevésbé örvendetes minta így hangzik: inkább öngyilkos leszek, mint elengedjem, és az árra bízzam magam.

A szülõ nõ oldaláról nézve: az anyaian gondoskodó Holdelv, melyet a köldökzsinór szimbolizál, fojtogató plútói kígyóvá lesz, és hajlik arra, hogy a gyereket megfojtsa. A késõbbiekben a téma az úgynevezett overprotection-szindrómában visszatér- � het, vagyis az anya szeretetével és túlgondoskodásával "fojtja meg" a gyermekét.

Összefoglalás

A születés mint a poláris életbe nyíló kapu éppoly drámai változás, mint a fogamzás. A gyermeki élményben egészen másképpen mutatkozik meg, mint ahogyan a felnõttek elképzelik. Olykor már a fogamzást korlátozásnak és néha egyenesen a testbe való bebörtönzésnek élik meg, és a születést a szülõcsatornában folyó szorongató harcnak az életért. A leírt "szülészi" beavatkozásokat szörnyû megerõszakolásnak érzik. szélsõséges itt a kiszolgáltatottság. Ezt a - gyerekek által többnyire szörnyûnek megélt - történést a szülõk, mindenekelõtt a kevéssé részt vevõ apák viszont örömmel és sajátos büszkeséggel ünneplik meg. Az új jövevények számára a születést közvetlenül megelõzõ idõ és maga a születés adja az elsõ szorongató és félelmetes élményt. Minden késõbbi félelmi tünet megtalálható már a születés alapmintájában, és az itt szerzett tapasztalaton keresztül terápiásan megközel íthetõ.

A születés lefolyásának átstrukturálása a bevezetésben leírt drámából a születés ünnepébe - ma, az ébredõ tudatosság korában már - jó eséllyel megoldható. Minél jobban eltávolodunk azonban a régi klinikai módszerektõl, szükség esetére annál szorosabb kapcsolatot kell kialakítanunk a modern nõgyógyászattal. Egyre több szülésznõ vállalkozik újra a háznál szülésre, és megértésbõl vagy a megfogyatkozott pacientúra miatt mind több nõgyógyász kapható az együttmûködésre. Az "éhezõ"orvosok önmagukban véve veszélyt jelentenek a társadalom és az egyes nõbetegek számára, de ahol egészséges bizalommal viselkednek velük, ott hasznossá lesznek. Az igazi szülésznek a szíve mélyén az a legkedvesebb, ha az anya és a gyermek szükségleteire újra ráhangolódhat.

121

A leendõ anyáknak a legjobb elõkészület a saját születési traumájuk feldolgozása. Ennek megtapasztalása nagyon fontos lenne a bábák és a szülészek képzésében is, hogy az ilyen problémákat ne vetítsék tovább a leendõ anyákra. Semmi sem veszélyesebb a szülés során, mint a segítõ tudattalan félelme a saját születési traumájától. Minden tapasztalat azt mutatja, hogy az ilyen hivatásokat mindenekelõtt olyan emberek keresik maguknak, akik a saját születésüket még nem dolgozták fel, hasonlóképpen, mint ahogyan a Ielki zavarokkal küszködõ emberek hajlamosak arra, hogy pszichológiát tanuljanak. Az, hogy ilyen szempontok a folyamatban lévõ képzési programokban semmi szerepet sem játszanak, ugyancsak azt mutatja, mennyire fontos nekünk, hogy a problémánkat projekció útján - vagyis másokra vetítve - igyekezzünk feldolgozni. (Persze anélkül, hogy a legkisebb lépést is megtennénk a magunk megoldása felé.)

Kérdések a szüléssel kapcsolatban

1. Képzelje el, hogy belevág egy hosszabb barlangászásba, de néhány óra múlva belefárad, és megelégeli az egészet. Újra kikívánkozik a napfényre. Kísérõje, aki eddig szakszerûen vezette önt, ismer egy gyors kivezetõ utat. Ez azonban olyan szûk átjáró, hogy hason csúszva kell átkúszni rajta. Ráadásul a kijáratot nem is láthatja, mert a járat elõször lefelé süllyed, és csak azután emelkedik újra. Kísérõje figyelmezteti önt, hogy ne lélegezzék túl mélyen, nehogy fennakadjon. Mivel ön habozik, biztosítja, hogy már nagyon sokan átmásztak itt, és a barlang fölötti hegy sok millió éve mozdulatlanul áll, ezért a sziklafal várhatóan most sem fog beomlani. Ezután útjára bocsátja önt.

- Hogyan érzi magát, ha arrá gondol, hogy átmászás közben esetleg mégis mindenütt falakba ütközik?

- Próbálja ki képzeletben, és gondolja át, hogy volna-e elég önbizalma?

- Élje át belsõ képekben ezt a fáradságos utat - a sötét és szorongatóan szûk barlang "védettségébõl" a külvilág fényére!

-Akadályozná önt a szorosság és az azzal összefüggõ félelem?

122

ti Yr"

- Vigye át ezeket a tapasztalatokat a születésére és az életbe vezetõ útra !

2. Hogyan kezdi a napot mint az év és az élet szimbólumát?

- Könnyen kel fel párnái közül, vagy nehezére esik a meleg fészket, az ágy "üregét" elhagyni?

- Fél-e, húzódozik-e az új nap feladataitól?

- Hegyként tornyosul-e az új nap ön elõtt, vagy egyenesen mágikusan vonzza?

- Lendülettel és energiával megy neki, vagy "behúzott fékkel"?

3. Szereti-e a napfelkeltét?

- Mikor élte át legutoljára?

- Átéli vagy átalussza a nap kezdetét... és az életét?

- Hogyan érzi magát ebben a korai idõben?

- Szereti-e az utazásokat ilyen korán kezdeni? A születési traumák megoldásának

terápiás lehetõségei

1. A születés újra átélése valamely erre alkalmas pszichoterápia vagy reinkarnációs kezelés során, ahol a születés az átélés által tudatosul.

2. Terápia erõltetett légzéssel (rebirthing); út a saját szoroson át, beleértve az esetleges görcsöket, amelyek az embrionális tartásba kényszerítenek vissza, majd az azt követõ felszabaduláshoz juttatnak.

E két módszer valamelyike végül is minden fejlõdési válságnál képes segíteni. A megfelelõ pszichoterápiával mindig az az igény társul, hogy a legszorongatóbb problémával foglalkozzunk.

A légzéses terápia automatikusan a legsürgetõbb megoldandó dolgot hozza a felszínre. Az életenergia mintegy magától keresi ezt az utat.

Végül is minden életválság megszületés új területekre. 3. Szimbolikus születési gyakorlatok:

- Bimbógyakorlat: az ember embriótartásba gömbölyödik össze, és azután kinyílik, mint egy virág.

123

- Anyaitest-gyakorlat kettesben: az egyik az anya teste, a másik a magzat. Az anya teste ráfekszik a gyermekére, és karjaival, combjaival tartja össze õt. A magzat elkezdi kiszabadítani magát.

-A hóban elakadt autót újra elindítani, a kátyúba jutott helyzeteket újra mozgásba hozni, minden szinten kikényszeríteni az áttöréseket.

124

�H 3.

Születés utáni

és kisgyermekkori válságok

"Gyermekeitek nem a ti gyermekeitek. Õk az Élet önmaga iránti vágyakozásának fiai és leányai.

Általatok érkeznek, de nem belõletek. És bár véletek vannak, de nem birtokaitok. Adhattok nékik szeretetet, de gondolataitokat nem adhatjátok.

Mert nekik saját gondolataik vannak. Testüknek adhattok otthont, de lelküknek nem,

Mert az õ lelkük a holnap házában lakik, ahová ti nem látogathattok el, még álmaitokban sem.

Próbálhattok olyanná lenni, mint õk, de ne próbáljátok õket olyanná tenni, mint ti vagytok,

Mert az élet sem visszafelé nem halad, sem meg nem reked a tegnapban.

Ti vagytok az íj, melyrõl gyermekeitek eleven nyílként röppennek el.

Az íjász látja a célt a végtelenség útján, és õ feszít meg benneteket minden erejével, hogy nyilai sebesen és messzire szálljanak. Legyen az íjász kezének hajlítása a ti örömetek forrása;

mert õ egyként szereti a repülõ nyilat és az íjat, amely mozdulatlan."

Khalil Gibran: A próféta - A gyermekekrõl (Révbíró Tamás fordítása)

125

A gyermekekkel nem lehet sem a saját be nem teljesült álmainkat megvalósítani, sem a magasröptû terveket és vágyakat rájuk kivetíteni. A saját helyzetünk tükreként viszont felülmúlhatatlanok. Azt viszik bele a kapcsolatba vagy az életbe, ami eddig hiányzott belõle. Ha abból indulunk ki, hogy a sors nem követ el hibát, hanem ellenkezõleg, állandóan arra törekszik, hogy a hibákat feldolgozza és megértesse velünk, hogy mi hiányzik nekünk, akkor arra a következtetésre jutunk, hogy minden szülõ pontosan a megfelelõ gyereket kapja, még akkor is, ha adoptálja. A gyerekek által hozott gazdagodás mindenekelõtt abban áll, amit mi általában nem várunk, és sokszor nem is akarunk tudomásul venni. Ha ezt észlelni tudnánk; rendkívüli módon fejlõdhetnénk, általuk és velük nem is sejtett módon gyarapodhatnánk. A gyerekeknél jobb terapeuták alig képzelhetõk el. Felerészben hozzánk hasonlítanak, ami egyfelõl boldogító, másfelõl kínos helyzet. A szülõkkel való intuitív kapcsolatuk révén megvan az a felülmúlhatatlan képességük, hogy kicsiny ujjaikkal pontosan szüleik gyenge pontjaira mutassanak.

Míg a gyerekek felnõnek mellettünk, mi magunk is meglepõ fejlõdésen mehetünk át. Bizonyára ezzel magyarázható sok szülõ becsvágya. Az az álmuk, hogy gyermekeiket a lehetõ leggyorsabban lássák kibontakozni, holott a "lassú fe lõdés tula donképpen növelné annak esélyét, hogy a kicsikkel lépést tartsanak. Hasonlóképpen ahhoz, ahogy az emberiség történetét újra, gyors tempóban végigjátsszák, a gyerekek tükrözik szüleiknek fejlõdési szintjüket. Problémák a leggyakrabban azokon a pontokon adódnak, ahol a szülõk maguk is megakadtak, anélkül hogy azt annak idején belátták volna.

A gyerekek éppúgy élettervekkel jönnek erre a világra, mint egy generációval elõbb a szüleik, és többnyire az életfeladataik is határozott hasonlóságot mutatnak. A mindenkori terv min127

denesetre könnyebben áttekinthetõ a gyerekeknél, mert õk az olyan elhárító mechanizmusokkal, mint a racionalizálások és a projekciók, nem bánnak annyira rafináltan, mint a felnõttek. Ebben rejlik az oka annak is, hogy senki sem tudja a felnõttet úgy felbosszantani, mint a saját gyermekei. Ha valakinek a problémáit ilyen egyszerû tálalásban - tehát egyenesen karikatúraként - felmutatják, az különösen bosszantó. Érthetõ a csábítás, hogy a túlságosan õszinte tükörnek nekimenjünk. Az esély viszont egyedül abban rejlik, hogy a tükörjelenségen mint olyanon átlássunk. A reggeli fürdõszobai szertartás példáját szem elõtt tartva megvan a lehetõségünk arra, hogy belássuk, milyen kevés hasznunk is van abból, ha a tükröt tesszük felelõssé a benne látott mogorva ábrázatunkért.

Bizonyos indián törzsek azt az elképzelést hagyományozzák egymásra, hogy minden ember mögött ott állnak az õsei; bal oldalán a nõk, jobbján a férfiak, és vágyakozva remélik, hogy a hagyományos családi mintát bátor életükkel végre megvalósítják. Ez lehet az egyik oka annak, hogy az indiánok lényegesen kevesebb projekcióra hajlanak, mint fehér fivéreik és nõvéreik. A felvilágosult modern embereknek is jót tenne, ha nemcsak a gyerekeket akarnák megváltoztatni, hanem felismernék a lehetõségét annak, hogy gyermekeikkel együtt õk maguk is változhatnak és fejlõdhetnek.

A szü letés után

A születést és a keresztelõt - mint a poláris élet belépõ szertartásait - egy sor tipikus válság követi. Míg a gyerek az anya életének a középpontjába kerül, addig az apa már a második válságot éIi át. Mindenekelõtt azt, hogy kisodródott az eddigi privilegizált központból. Az anya is nehéz idõket él át, mivel új szerepében új feladatok várnak rá. Ez akár gyermekágyi depresszióba is juttathatja õt, hiszen rászakad egy számára átláthatatlan felelõsség. Fõképpen a nem igazán felnõtt szülõket fenyegeti ez a veszély.

128

��:i�: '

Gyermekágyi depresszió és a szoptatási pszichózis Mint minden depresszió, ez is a túl követelõnek és nehéznek tûn8 élettõl való elfordulás. A páciens menekül az új élethelyzetben felgyülemlett feszültség elõl, s ezt a depresszió álságos ellazultságával igyekszik kompenzálni. Elengedi magát és minden mást, ezzel felelõsségét az új helyzetért a környezetére testálja. A depresszió súlyosságától függõen a legkülönbözõbb fenyegetõ gondolatok léphetnek fel. A halálvágynál és az öngyilkossági szándéknál a menekülési tendencia egyértelmûen látható. Ez esetben felvetõdik az a gondolat, hogy az anya belül nem készült fel a várandósságra és a gyermekáldásra. Megoldást mindenképpen a szaturnuszi õselemmel való elkerülhetetlen foglalkozás hozhat, a kibékülés azzal, ami végleg elmúlt. Az anya régi, eddig megszokott életének tényleg meg kell halnia. Régi viszonya is meghal partnerével (a régi formájában), hogy egy új szinten újrakeletkezzen. Arról van szó, hogy az új korlátozásokkal és bizonyos elkerülhetetlen lemondásokkal ki kell békülni, talán még az elõtt, hogy az új életszakasz csodálatos és megismételhetetlen örömei jelentkeznének. A most következõ idõszak önfegyelmet és bizonyos értelemben szigort is követel. Mindenekelõtt arra kell gondolnunk, hogy a saját szükségleteinket alá kell rendelni . a babáéinak, ezzel együtt rossz szokásainkat háttérbe kell szorítanunk. (Dohányzást, italozást, diszkózást, csavargást, de még a kóros tv-mániát is.) Néha még a megszokott alvásidõrõl való lemondás is elkerülhetetlen, ha éjjel is szopni akar a baba, ellenkezõ esetben kíméletlenül véget vet az éjjeli nyugalomnak. Az életrevaló gyerek menthetetlenül gondoskodó szülõt farag belõlünk. Erre az idõre késõbb mégis nagy boldogsággal fogunk viszszaemlékezni. Ahol a régi beidegzõdések halálát tudatosan elfogadják, a szaturnuszi, de természetes egyszerûségükben is szép kényszerekbõl új és egészen más, vagy legalább kielégítõ életstílus adódhat. Minél hamarabb hajlik meg az anya a természet és annak mindig szükségszerû törvényei elõtt, annál elõbb kezdõdik az új varázslat. Minél inkább önkéntesen és készségesen fogadja az új beáradását az életébe - mint kihívást -, annál hamarabb fog ez a tapasztalat erõt adni neki. Ha belül akceptáljuk, a szaturnuszi elv rendkívüli kitartást és példátlan teherbíró képességet közvetít. Még az olyan megpróbáltatások is, mint a nyugodt alvás sokszori megzavarása, kevésbé hatnak fenyegetõen, ha tudatosan és önként mint alvásböjtöt fogadjuk el õket.

129

A gyermekágyi vagy a szoptatási depressziónál - mint minden pszichózisnál - a már elviselhetetlennek hitt saját világtól való megszökésrõl van szó, egy jobban elviselhetõnek tûnõ látszatvalóságba. Ez struccpolitika. Az új kihívást az anya annyira könyörtelennek éli meg, lelki tartalékai pedig oly csekélyek, hogy egyetlen kiútnak a pánikszerû menekülést látja. A reinkarnációs terápia és az egyszerû tájékozódási gyakorlatok segítségével az érintett nõket vissza lehet hozni a realitásba, az azonban kérdéses, hogy képesek lesznek-e betölteni a felnõtt pozícióját, ami rábírná õket arra, hogy az elviselhetetlennek megélt valóságban benne is maradjanak, és magukat átadják az anyai szerepnek. Szerencsére a gyerekre olyan nagy a Föld-elv befolyása, és az anyának olyan erõs a lelki töltése, hogy a menekülõk gyakran kezelés nélkül is visszatérnek. Ezt sokszor egy álom vagy a belsõ énjükkel való szembesülés váltja ki.

Terápiásan arra kellene feltétlenül figyelni, hogy az anya "

átalvási szakasza" újra biztosítva legyen. Nemritkán ugyanis a megzavart vagy kiesett álomszakaszok vezetnek a pszichózishoz. Álomlaboratóriumi vizsgálatokból tudjuk, hogy az éjszakai álmok döntõ fontosságúak lelki egészségünk számára. Ha a vizsgált személyt laboratóriumi körülmények között akadályozzák az álmodásban úgy, hogy mindig a REM-fázis=' kezdetén felébresztik, legkésõbb egy hét múlva nyitott szemmel is álomképeket kezd látni. Ez nem jelent mást, mint hogy az éjjel meg nem élt álomképek a nappali tudatba törnek, hiszen az álmok lelkünk mûködésének fontos üzenetközvetítõ tényezõi. Ebben a helyzetben a pszichiáterek már optikai hallucinációkról beszélnek. Hasonló, de akusztikus hallucinációkhoz vezethet a belsõ hang elnyomása. Vagy így, vagy úgy, de eszünkbe jut.

A szoptatás ezt a jelenséget azzal tudja kiváltani, hogy a pici rendszeres idõközönként kiköveteli a magáét, hiszen kezdeti gyors fejlõdéséhez ez fontos számára, így az anyát soha nem engedi olyan hosszan aludni, hugy az álomszakaszok élvezetéhez hozzájusson. Ez azt követeli tõlünk, hogy nyíltabbak legyünk más realitások, a létezés mélyebb, más aspektusai elõtt, amelyekkel a gyermek élete elején még természetes kapcsolatban áll. Erre viszont alkalmasabb utak is vannak, mint az álmodásról való lemondás.

Ha meggondoljuk, hogy az archaikus társadalmakban a beavatásnál gyakran pszichedélikus drogokat vettek igénybe, és az

130

1

antik világban az anyarozs-alkaloida - ami az LSD-hez eléggé közel áll - ilyen vonatkozásban fontos szerepet játszott, hogy más lelki valóságszintek felé megnyissa az utat, a párhuzam érthetõ lesz. Ha egészen megváltatlan szinten is, a szoptatási pszichózis beavatás az új lelki világba, és az alvási böjt különbözõ hagyományokban szintén szokásos út.

Örömvesztés

Egyéb rendellenesség - mint például az örömvesztés - ártalmatlannak tûnhet, ám ebben is sok veszély rejlik. Például ha az apa azt éli meg, hogy már csak másodhegedûs. A szó szoros értelmében a felesége keblérõl és ágyából szorítják ki. Ez - különösen, ha bevallatlan problémái vannak az apai szereppel - komoly gondokat okozhat, amelyek nyilvánvalóan nem racionális területen, hanem a tudattalan önértékelésben gyökereznek. Aki a feleségét birtoknak tekintette, most kifosztva érzi magát. Aki benne az ellátót és az anyát élte meg, azt hiszi, hogy eltaszították vagy legalábbis kiszorították. Aki õt élvezete tárgyának tartotta, annak most fájdalmasan kell megélnie, hogy az életben ennél fontosabb dolog is van, és ahhoz a gyermek táplálkozása és ellátása is hozzátartozik.

A nehézségek gyakran nem közvetlenül lépnek fel, hanem csak a késõbbi szexuális kapcsolatban jelentkeznek, amelyben a változást már a terhesség utolsó ideje is elõre jelezte. Ezen mind a férfi, mind a nõ megértõ hozzáállása sokat enyhíthet. Sok pár kerül szexuális szükséghelyzetbe, ha megérkezik a baba. Ennek fõ oka a merev szokásokban rejlik.

Ha a férfi már nem akar vagy nem képes régi beidegzõdései szerint házaséletet élni, az gyakran az õ nõi eszményképén múlik. Ez alapvetõen két archetípusból épül fel: a vénuszi szeretó / és a Hold-szerú anyás (házi)asszonyból. Amennyiben a férfi a

két archetípust nem tudja egy képbe integrálni, az éretlenségrõl, a családról való leválásának elégtelenségérõl árulkodik, ami alapvetõen a hibás vagy hiányos családmodelljébõl ered. Ha például a vénuszi típusú nõre mint szeretõre állítódott be, és az anyai mintával nem tud kibékülni, akkor már a szülés látványa is annyira megkérdõjelezheti nõképét, hogy a párjával való további kapcsolatot nem tudja és mélyebb szinten nem is akarja elképzelni.

131

Az apa - ma már szinte magától értetõdõ - jelenlétének a szülésnél megvan az árnyoldala is. Esetleg olyan esemény felé sodródik, amelyre emberileg még éretlen, és ezzel a kíváncsisággal átszõtt helyzeten az események sodrásában képtelen úrrá lenni. Amennyiben a férfi nem meri félelmét kifejezni, és csak kötelességtudatból van ott, ez az egzisztenciális esemény túlterhelheti. A tehetetlenség érzése sok apa számára csak nehezen viselhetõ el, a férfiak ezt általában csak lassan heverik ki. A nõgyógyászok többnyire vicces formában mesélik el, hogy a papás szülésnél az apukák sokkal több bonyodalmat okoznak, mint a fõszereplõk: az anya és a gyerek. Talán az a félreismerés marcangolja az apák önértékelését a szülés alatt, hogy csak peremfigurák. Amennyiben a férfi teljesen az anyára állítódott be a feleségében, a szüléssel minden szükségeset megtettek, és õ nem érez belsõ késztetést arra, hogy valami mást is tegyen. Passzivitásba vonul.

A szoptatás megkezdésekor még egyfajta féltékenység is felléphet nála, ami sok mindent megakadályozhat, sõt még el is pusztíthat. A férfit kiszorították "gyermeki" szerepébõl, így már nincs az elsõ helyen.

Még az is súlyosbíthatja a helyzetet, hogy a feleség visszamenõleg lealacsonyítva érzi magát, mert rádöbben arra, hogy a férje nem (egész) nõként fogadta el, hanem csak szeretõként vagy éppenséggel anyapótlékként.

Ha az anya részérõl hagy alább az öröm, annak az lehet az oka, hogy most már mindent megkapott, amit mindig is akart, és a vénuszi minták tudattalanul csak eszközként szolgáltak a Holdanyai célnak. Ha a nõk a szülés után az "altesti örömök" gondolatára, amit eddig szívesen vettek, egyenesen lealacsonyítva érzik magukat, nyilvánvalóvá válik, hogy a vénuszi szintre csak azért bocsátkoztak, hogy tulajdonképpeni céljukat, a bébit és azzal az anyai szerepet megvalósítsák. A férjek annyira fogják becsapva érezni, amennyire áltatták magukat. Ilyen sok csalás után természetesen csak csalódottság következhet.

Az asszony a szüléssel nyilvánvalóan élete új idõminõségébe lépett, amely az elsõbbségekrõl újra rendelkezik. A férj, aki a szülés beavatási élményét nem a saját bõrén (illetve bõrében) élte át, csak bukdácsol utána. Ha ragaszkodik ahhoz, hogy minden õt szolgálva menjen tovább, mint eddig, akkor az új korszak követelése biztosan hamar móresre fogja tanítani õt. Az asz132

� · szonynak gyereket csinálni kifejezés elárulja ezt a félreértést. Szívesen áltatja magát a férfi, pedig magának is csinálta a gyereket, miután az utód mostantól kettejük testi halhatatlanságának záloga. Ha a témát az apa egészen kívülre, az asszonyra és a gyerekre vetíti, hamar magát találja kívül, és ettõl szenvedni fog. Ha sikerül (vagy engedik) belemenni az apa egészséges szerepébe és kapcsolatba kerülni a saját atyai archetípusával, akkor ez a tapasztalat a férfi számára is nagy ívû emberi fejlõdést jelenthet ahelyett, hogy túlterhelné õt. A túlterhelés mindig arra vezethetõ vissza, hogy nem eléggé átgondoltan vágnak bele a dologba. A kívül rekedt apának nyûg az, ami a gondoskodónak boldogság. A sors követelményei -fejleszthetnek vagy túlterhelhetnek. A lényeges különbség inkább az érintettek viszonyulásán múlik, mint a fatalista módon értelmezett sorson. Az akadály egyébként mindkét partnernél az egyszerû kimerülésben is kereshetõ, a számtalan éjszakai mûszak miatt. Éppígy csökkentheti vagy egészen meghiúsíthatja a hitvesi ágyban az erotikus örömöt a szokatlan harmadik. Aki úgy érzi, hogy megfigyelik, különféle komplexusokkal kerülhet szembe. Az a félelem is felbukkanhat, hogy a gyereket lelkileg túlterhelik. Az USA-ból átáramló szélsõségesen infantilis és polarizáltan gonosz korszellem hullámai nyomán, az elfojtott társadalmi válságok miatt mindenütt megerõszakolt gyermekeket gyanítanak, egyesek már egyenesen a gyermekek megrontásának lehetõségét vélik felfedezni.

A gyermek átállási problémái

Az újszülött számára az átállás még nagyobb fordulatot jelent. Neki az egyéni fejlõdéstörténetében a vízi lénytõl szárazföldivé válást kell feldolgoznia, amely az evolúcióban a legdöntõbb lépések közé tartozik. Ez katartikus élmény a számára. Minden embernek magának kell megismételnie a fejlõdéstörténet döntõ lépéseit.z5 Ilyen vonatkozásban semmit sem adnak ingyen. Egysejtûként kezdjük, mint minden élõlény, és többsejtû vízilénnyé fejlõdünk. Még évmilliókkal a vízbõl való kiszállás után is többnyire - nevezetesen több mint kétharmad részben - vízbõl állunk. A sejtnedvünk pedig nagyon hasonló összetételt mutat, mint az õstenger vize. A víz birodalmától vett búcsú és a szárazföldre váltás egyben belépés egy új birodalomba, a levegõ birodalmába. Egyúttal óriási lépés ez is az evolúcióban, még akkor

133

is, ha kezdetben, akár a hüllõknek, csak a hasunk éri a földet. Végül is összeszedjük magunkat, "négy lábra" állunk, és mászva hódítjuk meg az emlõsök birodalmát. A hátsó lábakra való felemelkedést, az emberré válászb döntõ lépését újra mindenkinek magának kell megtennie.

Sok archaikus kultúrában az anyák úgy enyhítik a születés utáni átállást, hogy az újszülötteket a hasukra kötik, és így a bébik továbbra is a megszokott közelséget és biztonságot érzik. Az anya által védett térben ez érthetõ is a kicsik részérõl. Más kultúrákban szorosan bepólyázzák a csecsemõket, ezzel közvetlenül emlékeztetvé õket a születés elõtti helyzetükre. Egyre több jel utal arra, hogy mennyire nehéz ez az átállás az újszülötteknek. Az úgynevezett "sírós gyerekek" az új helyzetet olyan lármával üdvözlik, ami még a szülõk életét is megkeserítheti. A bömböléssel kinyilvánított agressziót és kétségbeesést nem lehet elengedni a fülünk mellett, és ez az idegek ellen intézett támadás váratlanul érheti a felkészületlen családtagokat. Az élet kezdetén (különösen a fiúknál) szokásos három hónapos hasfájás szintén sok családnak jelent különös próbatételt. Az idegileg egyre jobban kimerülõ szülõk gyakran agresszíven lépnek fel a gyerekekkel szemben. A kezdeti zajos periódus azt is kifejezésre juttatja, hogy a kicsik az új helyzetet nem igazán tudják megemészteni. A probléma valószínûleg az átállásban van, és abból is fakadhat, hogy a szopás jóval fáradságosabb, mint az eddigi mindent készen kapó semmittevés. A gyerekek azt jelzik, milyen kellemetlennek élik meg a mi világunkat. A fiúkat inkább érinti mindez, mint a lányokat, amibõl az következik, hogy a férfinem eleve nagyobb alkalmazkodási nehézségekkel kezdi az életet, és távolabb áll az anyag birodalmától, így több agressziótól kell megszabadulnia.

A pszichoanalitikus René Spitz még egy további magyarázatot is ad a három hónapos hasfájáshoz. Abból indul ki, hogy a nevelõotthoni gyerekek esetében ez a probléma nagyon ritka. Ha az anya a gyerekét túl intenzíven látja el, és különösen, ha a gyerek mindenkori szeszélyei szerint szoptatja õt, azaz minden sírást éhségnek gondol, akkor megnõ annak a valószínûsége, hogy a hasfájások még intenzívebben jelentkeznek. A kérdést tudományosan tanulmányozók a sírós kisbabáknál ezzel egy idõben karakteresebb izomtónust érzékeltek. Spitz tehát abból indult ki, hogy ezek a gyerekek nem is azért ordítanak, mert éhesek, hanem csak lehetõséget keresnek arra, hogy feszültségeik134

tõl megszabaduljanak, ám ha édesanyjuk ilyenkor a mellére emeli õket, csak kis ideig szopnak (hiszen nem éhesek), és késõbb ezt a "bevált" oldódási manõvert igyekeznek megismételni, bár egyre hatástalanabbul. Az ismétlés rossz táplálkozási minta beidegzéséhez vezet, hiszen akkor is táplálék segítségével igyekeznek megnyugodni, amikor nem is éhesek.)óllakottan mi is tiltakozunk, ha továbbra is étkekkel traktálnak minket. A rendszeres idõben történõ táplálás az egészséges. Fontos, hogy a feszültséget ne a túlzásba vitt és más igények helyett alkalmazott táplálással vezessük be. Ez ugyanis az elõbb említett rossz beidegzésbe torkollik, amely egyre kevésbé nyer feloldást. Ez a jelenség még felnõttkorban is visszaköszönhet, csak akkor bulimiának hívjuk. E mellett szól az a tapasztalat is, hogy a bennszülött anyák hason hordott gyerekeinél a három hónapos hasfájás nem jelentkezik. Ezeknek a bébiknek a közeli anyakontaktus és az állandó ringatózás biztosítja az oldott környezetet.

Feltételezhetõ még, hogy a hasfájás a gyermek fejletlen biológiai tere miatt is felléphet, amelyet az anya (apa) erõsebb tere csak a fizikai közelséggel tud feloldani. Ebben az aktív védelemben a gyermek megnyugszik, és ez fejlõdését is tovább tudja segíteni. A kicsi biztonságérzetét a bölcsõ ringása is fokozza, hiszen érzi közelségünket, és a rosszul beidegzõdött táplálkozási szokások is feloldhatók egy régimódi cumival.

A nevelõotthoni gyerekeknek a sírás nem sokat segít, hiszen � nincs ott mellettük az aggódó anya, aki arra tüstént reagáljon,

így ezen az úton nem is tudják elérni, hogy foglalkozzanak velük. Nem is táplálják õket alkalmatlan idõkben, tehát a kicsik is megtakarítanak maguknak egy kólikát. Spitz szerint a javulás három hónap után azért jön létre, mert a gyerekek más lehetõségeket is találnak arra, hogy megszabaduljanak a feszültségeiktõl, például saját magukat ringatják.

Szoptatási nehézségek

A szoptatási nehézségek éppúgy felléphetnek az anya, mint a gyerek miatt, és az elõbbihez hasonló válságos helyzeteket okozhatnak. Ha nincs teje, az világosan jelzi az anya elzárkózását. E mögött természetesen nem tudatos, de érthetõ kísérlet történik arra, hogy a gyereknek ne adjon semmit magából. A válságos helyzet szempontjából ez a jelentés döntõ fontosságú, hi135

szen a probléma megoldása technikailag jelentéktelen, csupán adaptált póttejet kell a gyereknek biztosítani. A lelki szükségletek szempontjából viszont az üvegbõl származó saját vagy idegen anyatej mindig is csak pótlék marad. A tehéntej határozottan káros a kicsikre, mivel cukorbetegségre hajlamosít a fehérje ellenreakciója miatt.

A befelé forduló mellbimbók ritka jelenségénél a külvilágtól való elfordulás - legalábbis ami a szoptatási területet illetinyilvánvaló. Még a divat által merész módon kidomborított mellbimbók is visszahúzódhatnak. Úgy tûnik, hogy ez a defenzív tartás általában a nõ erotikus szerepére vonatkozik, amit az újszülött néha még korrigálni is tud. Féktelen élni vágyása meg tudja fordítani ezt a helyzetet, és az állandó ütemes szívogatással kiváltott, jó érzéssel kísért erekcióval rákényszerítheti a mellbimbót, hogy megmutatkozzon. Cyakran kis "plasztikprotézisekkel" igyekeznek megkönnyíteni a helyzetet, de ezzel meggátolják azt, hogy a gyermek szopás közbeni elektromos kérõ impulzusai eljussanak az anyához.

Ha a gyerek magától nem szopik, a felelõsség nyilvánvalóan õt terheli, ebben az esetben viszont fontos eldönteni azt a kérdést, hogy nem tud vagy nem akar szopni. Lehetséges, hogy egyszerûen túl gyenge vagy olyan éretlen, hogy a szopóreflexe még nem mûködik. Ezekben az esetekben az ezért felelõs helyzetet kellene elsõsorban értelmezni. Ha a csecsemõ elhárítja az anyai mellet, ez gyakran beprogramozott válságra utal. Az anya tejhiányára kieszelhetõk orvosi magyarázatok, de a gyermek ilyen viselkedésének üzenetértéke ebben a szomorú esetben is teljesen világos. A gyermek semmit sem akar elfogadni az anyjától. Ezáltal sok anya visszautasítva érzi magát. Az okok a terhesség alatti, de még korábbi tapasztalatokban is kereshetõk.z'

Az egyik és a másik ágy

Az alkalmak és az okok, amelyek segítségével a kicsik megtalálják az utat a szülõi ágyba, áttekinthetetlenül sokfélék:

- betegség alatt vagy után, amibõl a gyerek mellesleg rájöhet, hogy mennyi mindent lehet kihozni a betegségbõl;

-üdülési helyzetekben, ahol nem áll rendelkezésre saját gyerekszoba;

136

- ha a gyerek a nagyinál van, ahol nem zavar, hiszen a nagyanyja úgyis olyan magányosnak érzi magát... Amit kezdetben édesnek és az éjszakai szoptatásoknál még praktikusnak is találtak, idõvel a szülõk idegeire mehet, és a szó másik értelmében "izgatónak" érezhetik. A gyerekek viszont makacsul védelmezik az egyszer már megszerzett jogaikat. Akinek az a véleménye, hogy a gyerekeknek még nincs egójuk vagy hatalmi ambíciójuk, az ezen a ponton jobb belátásra kell térjen. � Mint késõbb az életben, a szokásjogot hangosan ordítva védik.

Az ilyen harcok - fõleg, ha egyik oldal sem enged - jó ideig eltarthatnak, és néhány szülõt megtanítanak csodálkozni saját utódai kitartásán és energiatartalékain.

Általában az "okosabb en ed, és azok természetesen a szülõk, akik viszont ezzel el is veszítik az elsõ hatalmi harcot a válságok elhárítása terén. Ám ezzel máris elõkészítették a következõ válságot, amivel még némi robbanóanyagot is visznek a kapcsolatba, az alvásban és az örömben hozott saját áldozatukról nem is szólva.

Fogzás

Az agresszió hivatalos betörése az életbe a különbözõ szinteken szinte párhuzamosan folyik. Míg a gyermeki immunrendszer felépülését általában nem éljük meg tudatosan, a fogak idõben koordinált áttörése ritkán marad észrevétlen. Kezdetben a test védelméhez szükséges offenzív erõt az anya antitestek formájában biztosította, és a születésnél a gyerek a sajátja mellett még az õ vitális erejére is hagyatkozhatott (a tolófájások formájában). Ha azonban a test által alkotott legkeményebb valami, a fogzománc áttör a fogínyen, külsõ segítség csak korlátozottan lehetséges, ezzel a kicsik messzemenõen magukra vannak utalva. Tartós fájdalommal kerülnek szembe, amelytõl szívszorító ordítással igyekszenek szabadulni. Ezen kezdetben a szülõk még kamillával, szegfûolajjal vagy borostyánlánccal úrrá tudnak lenni. Ha viszont a kicsik sok hét után éjszakánként még mindig körülhordoztatják magukat és ordításuk nem csillapul, akkor ez nagyon jól mutatja már azt is, mennyire és milyen tudatosan képesek levezetni az agressziójukat. Az érintett íny krónikus gyulladása agressziós konfliktusról árulkodik. Ha a fogaknak át kell rágniuk magukat, ez folyamatos égõ érzést okoz a szájban. A bajor táj137

szólásban a "fogzani" kifejezés a "sírás" egyik szinonimája.=s A fájdalom és a gyulladás egyformán a Mars-erõhöz tartoznak, amivel nemcsak sok bébinek, hanem társadalmunk legtöbb felnõttjének is jó sok veszõdsége van.

Elválasztás az anyai emlõtõl

Az elválasztáshoz is keserû válság kapcsolódhat. Ha a gyerektõl ezt az utolsó eldorádót is el akarják venni, elszántan védekezik, és még zsarolási színjátékokat is rendezhet. Amilyen magától értetõdõ volt a köldökzsinóron keresztüli táplálás, olyan természetesnek és szükségszerûnek tûnik számára az anyai "tejbárhoz" való hozzájutás joga. Ha egy hároméves gyereket még mindig szopni látunk, felmerülhet bennünk az a rosszindulatú gondolat, hogy az anyja mellétõl talán egyenesen a valódi bárba fog indulni? Az éhséghez azonban az "italrendelésnek" vajmi kevés köze van. Már a tejforrás megszerzésének módja is világosan mutatja a játék mögött rejlõ dominancia vágyát. Hiába sikerült a szülõi arcvonalnak az otthoni hadszíntéren látszóla- � gos gyõzelmet kivívnia, nyilvános helyen újra diadalmaskodhat az ordításfegyver, és az egész színjáték újrakezdõdhet. Ebben a hatalmi harcban sok atya - nevelési célból (és fõleg saját érdekében) - elkötelezetten a felesége oldalára áll.

Az elsõ naptól fogva kialakított szülõ-gyerek kapcsolat fontos eleme, hogy a kicsik megtanulják: a zsarolás nem vezet célhoz ami nem valami szívtelen szigort jelent, csak azt, hogy az élet megy tovább, még akkor is, ha az ember nem kap meg mindent azonnal, sõt lehet, hogy éppen ekkor kezdõdik el igazán a következõ fejlõdési fok. Erre jó eszköz a figyelem elterelése, vagyis az, hogy valami olyan dolgot teszünk, ami eltér az eddigi reakcióinktól. Ez a kizökkentés minden hasonló esetben véget vethet az újraigényelt dráma kialakulásának.

Az elválasztás problematikájából egyenesen következik a lemondással való késõbbi találkozások kezelésmódjának megtanulása. Ha nem szûnik meg magától a szopási igény, vagy ezt a vélt jogot a gyerek még nyomatékosan védelmezi is, az az állandó gondoskodás igényére enged következtetni. Alighanem kései visszavonulási hadmûveletrõl van szó Eldorádóba, melynek esetén még további harcokkal is számolnunk kell.

138

�;�� ; Kisgyermekkori válságok

Csúszómászõkról, könyvmolyokról és diszlexiásokról Hogy minden szakasz önmagában milyen fontos, az néha kés6bb derül ki, és gyakran akkor is csak a felbukkanó problémák révén. Ma például elég biztosan tudjuk, hogy a négykézláb mászás mindkét agyfélteke fejlõdéséhez és koordinációjához fontos, hiszen ha a csúszkálás ideje megrövidül vagy ezt valami akadályozza, olyan problémák léphetnek fel, mint a diszlexia. Terapeutáknak már régebben feltûnt, hogy éppen a becsvágyó szülõknek vannak olyan gyermekeik, akik hiába küszködnek a betûk sorrendjével. Valószínûleg akkor is ugyanez a becsvágy motiválta a szülõket, amikor a gyereket túl korán talpra állították. A gyermek baját a szülõkkel való együttes terápiában kell megoldani. A túl korai erõltetett felemelkedés nyilvánvalóan rossz egyensúlyi állapot felé fejleszti a bal agyféltekét, illetve a jobbnak túl kevés idõt hagy arra, hogy a szükséges érzéki tapasztalatok idegpályáit kialakítsa. A Földanyával való kapcsolat ideje - mint alap - fontosnak tûnik, mivel késõbb sok mindenben építkezünk rá. Lényeges az, hogy ne hagyjunk ki elengedhetetlen idõszakokat, és a teljesítmény igényét mindig építkezõen, a gyermek igényelt saját ritmusában alakítsuk ki. A diszlexiásoknak késõbb nem az intelligenciájuk hiányzik, hanem az a képességük, hogy rendet teremtsenek a "betûsalátában". Ezért a terapeuták megengedik nekik, hogy a csúszkáló szakaszukat ifjúkorban bepótolják, és így lehetõségük legyen a jó eredmények elérésére. Aki túl korán törekszik az Égatyához anélkül, hogy a Földanyával megbékült volna, annak könnyen problémái lehetnek az írásbeli kultúra magaslataival. Csúszni-mászni nem jobb, mint felállni, de mindkettõnek megvan a maga ideje, és ezt tiszteletben kell tartanunk.

Felegyenesedés

A két lábra állás - mint átmenet a levegõ birodalmába - az emberi evolúció egyik fontos szakaszának ismétlése. A gyerekek azonban ezt válságként élik meg, amely nagyon szemléletesen követhetõ, ha azt kezdjük el vizsgálni, hogy a válság során mi

139

a problémák lényege. Itt a döntésen van a hangsúly: felállni. Mindehhez képest a szükséges idõ nem mérvadó. Ezt mindenki a maga ritmusában kell hogy elérje. A gyerek ekkor abszolút makacsul elhatározta már, hogy a válságot megoldja és feláll. Még a sikertelenségek hosszú sora sem tudja õt visszariasztani. Minden kisgyermeken nyomon követhetõ, hogy az emberiségnek ez a döntõ lépés milyen nehezére esett. Az elsõ lépés jelentõségteljessége horderejébõl érthetõ, hiszen itt nem kevesebbrõl lehet szó, mint az egyenességrõl. Még a legtanulékonyabb állattól sem várunk egyenességet. Míg egy gyerek négykézláb mászkál, megelégszünk ezzel a teljesítményével, amint viszont már egyenesen jár, a felnõttek környezete egyre jobban igényli az egyenességét. A lényeg a lábakra való súlypontáthelyezés, amely egyedülálló lépés az evolúcióban. Ezzel veszi kezdetét az a korszak, melyben kialakul a gyerek éntudata is. Ez párhuzamba állítható az emberiség éntudati fejlõdésével.

Ezen a ponton erõsítik fel a szülõk a becsvágyukat, és korán lehetõséget adnak a gyereküknek arra, hogy felvágjon a teljesítményére. Az egyik anya így kérkedik: "Az én fiam már egyéves

Y Pkorában tudott járni "Az semmi, az en ém már kilenc hóna o san egyedül ment" - vág vissza a másik. Eltolnak mellettük egy sportkocsit, melybõl egy kisfiú így szól ki: "Én még négyévesen is tolatom és hordatom magam", és ez jõ így.

Az elsõ nem és a dackorszak

Míg a felegyenesedés mindenekelõtt a gyereknek jelent válságot, addig az elsõ nem a szülõk számára válhat válságossá. A gyerek elkezdi szavakban kifejezni az akaratát, és magát jól hallhatóan elhatárolni. Ha eddig többnyire egyetértett és együttmûködött, akkor ez most mélyrehatóan megváltozik. A tagadás játékká válik. Egyre több dologgal kapcsolatban próbálja ki új tudományát. Ennek a fejlõdési foknak a kezdetét az idegenekkel szembeni tartózkodás és az úgynevezett nyolc hónaposok szorongása jelzi. A polaritásba vezetõ út megköveteli az ego fel- és kiépítését, ami szintén ezt az elhatárolódást táplálja. A Paradicsom egységében az életmandala közepében nincs különbségtétel, és így ego sincs. Ez a forrás. A Paradicsomból való kiûzetéssel, a bûnbeeséssel azonban kiválnak az

140

�., emberek (a lelkek) az egységbõl, elkezdik megkülönböztetni magukat, és elhatárolni a többiektõl. A további életúton ez egyre fontosabb lesz. Az elhatárolódás elsõ definitív kialakulása az elsõ "nem"-ben található meg, ám csúcspontját végül majd a dackorszakban fogja elérni. A fejlõdésnek több ilyen ellenszegülõ korszaka is lesz. Amilyen fontos a gyereknek, hogy megtanulja elhatárolni magát, és tudjon nemet mondani, éppolyan

� fontos, hogy a dackorszak hatalmi vetélkedéseiben megtanuljon veszíteni is. Azok a gyerekek, akik többnyire gyõznek ebben a harcban, a jövõben maguk fognak a legtöbbet szenvedni, hiszen a szülõktól való fizikai eltávolodás idején a világ kemény válaszokat ad majd nekik. Minél késõbb kerül ezzel szembe a gyerek, annál nehezebb lesz elviselnie a világ könyörtelenségét. Az ego fejlõdéséhez éppoly fontos a határok meghúzása, mint az, hogy elismerjük, másoknak is van egója:

, saját határokkal, amelyeket tiszteletben kell tartani, mert egyébként könnyen beverhetik az orrunkat. Azok a gyerekek (például a rosszul értelmezett antiautoriter nevelés áldozatai), akiknek nem szabnak határt, állandóan provokálják a környezetüket abban a reményben, hogy egyszer mégis határokba ütköznek, és néha egyenesen koldulnak egy pofonért. Az ego csak jól megszabott határok között érezheti biztonságban magát, és emiatt a gyerekek társadalmában folyamatos a határok próbálgatása és a területek újrafelosztása. A határok érzete tartást ad a gyereknek, ha ezeket nem tudja idõrõl idõre megélni, önérzete elbizonytalanodik. A határok érzete egyfajta biztonságérzetet és védettségérzést vált ki.

Azok, akiknek nincsenek megfelelõen kialakult társadalmi tapasztalatai a határokkal kapcsolatban, számos veszélynek vannak kitéve. Ilyen például a szenvedélybetegségekre való hajlam, amely az egyre jobban elhatalmasodó drogpiac gátlástalan támadásai miatt fenyegeti õket, de a fizikai támadások sem veszélytelenek ezekre a fiatalokra nézve, hiszen bura alatt tartott, elkényeztetett gyerekek számtalan módon hívják ki a sorsot maguk ellen. Azok a szülõk tehát, akik mindent megengednek a gyerekeiknek, csak a maguk és a gyerekeik életét nehezítik meg.

Azzal, hogy folyton ellentmond, az így nevelt fiatal csak mások ellenszenvét provokálja. Ha nem kapja meg idejében az ellentámadást, nem is fog hozzászokni ahhoz, hogy nem tehet mindent a saját feje után. Ha az elsõ súlyos frusztrációk a szak141

� mai képzés utáni idõre esnek, ahová a szülõi védelem nem ér el gY

akran már késõ. A nagyobb gyerekek sértetten reagálnak a szokatlan, elutasító helyzetre, és nemritkán elmenekülnek ahelyett, hogy kiállnának és áttörõ erõvel, kompromisszumkészséggel mennének tovább az útjukon. Talán nem is véletlen, hogy a narkomániába menekült fiatalok igen gyakran módos polgári családokból származnak, akik kiskorukban az úgynevezett over protection (túlgondoskodás) és a visszautasítással való konfrontáció hiányának áldozatai voltak. Veszíteni tudni kell!

A másik nagy csoport szinte csak frusztrációt éIt meg, és alig kapott valaha is utalást arra, hogy a dolgok hogyan mennek a valóságos életben.

A nevelésben különösen fontos tisztázni, nem az a feladat, hogy a válságokat - különös tekintettel az átmeneti válságokramegelõzzük, hanem az, hogy megértsük õket, és megfelelõen válaszoljunk rájuk. Így a dackorszak értelme és célja az, hogy a gyerek megtapasztalja a határokat anélkül, hogy eközben Ielkileg tönkremenne. Ebben az elsõ tudatos hatalmi játékban megtanulhatja a gyõzelemmel és a vereséggel való bánásmódot. Ahol ez nem történik meg, ott a szülõk csak despotákat és zsarnokokat bocsátanak el, gyakran eleve kudarcra ítélt életre.

Klasszikus hatalmi harcok

A korai gyermekkor válságainál láthattuk, hogy az agressziónak milyen központi jelentõsége van. A Mars a kezdet energiája, az elsõ impulzusé, és így természetes viszonyban van minden kezdettel. Semmilyen lehetõség nincs arra, hogy ezt az õselvet kihagyjuk az élet játékából, még olyan koncepciók segítségével sem, mint a fájdalommentes szülés és az antiautoriter nevelés. Valamely õselv kikerülése csupán ahhoz vezet, hogy annak energiája más szelepeket keres, és a megváltatlan szintjeit (negatív aspektusait) érvényesítik rajtuk keresztül.

A szülés mindkét féltõl bátorságot és kezdeményezõkészséget követel. Éppígy a korai gyermekkorban is szükség van az áttörõ erõre és az akaratra.

E felismerés pozitív esélye abban rejlik, hogy a princípium megváltott szintjeit (pozitív aspektusait) bátran bevesszük, és abban, hogy a megtörtént kisiklásokat legalább fel tudjuk dolgozni. Az ütések természetesen primitív és megváltatlan lehetõ142

ségek arra, hogy keresztülvigyük az akaratunkat, de a zsebben ���1� ökölbe szorított kéz még ennél is rosszabb. Az elsõ indulatban

elszabadult kéztõl kapott pofont a gyerek pontosan be tudja sorolni, és a tapasztalat szerint nem "sérül meg" súlyosan. Az agresszió gátlásos formája, az anyák délelõtti fenyegetõzése: "Várj csak, majd ha apád hazajön!" - a lelki kínzás sokkal alattomosabb formája, mert a gyereket több órán keresztül félelemben tartja. Este viszont, amikor a kevésbé agressziógátolt apa a bejelentett büntetés végrehajtásának nekilát, az elkövetett rosszalkodás már a múlté. A dologban teljesen kívülálló apa itt valami ítélet-végrehajtó szerepet kap. Úgy kell elpüfölnie a gyereket, hogy valójában nem is érez erre késztetést, hiszen nem dolgozik benne az esemény Mars-ereje. Így az agresszióelv megváltatlan oldala túl késõi diadalt ül, és ez valójában súlyos károkat okozhat.29

A kisgyermekekkel való problémák többsége három egyszerû témakomplexumra koncentrálódik:

A kicsik az egyik edényt nem ürítik ki, a másikat nem ürítik tele, és nem úgy akarnak lefeküdni, ahogy azt a szülõk elképzelik.

Itt klasszikus hatalmi harcokról van szó, amelyeket a kétoldali lövészárkokból folytatnak. Mindkét oldalról folyamatos az utánpótlás és a találékonyság. A szülõk az alapvetõ motivációt gyakran nem veszik észre, mert gyerekeikrõl ebben a zsenge korban ilyet el sem tudnak képzelni. Ez pedig annak tudható be, hogy õk a saját hatalmi problémájukat nem akarják tudomásul venni. Ráadásul a tükröt, amelyet a kicsik készségesen eléjük tartanak, nem akarják használni. Pedig nagyon is megkímélné az idegeket, ha a mögöttes hatalmi mechanizmusokat idejekorán felismernék. Mindenekelõtt hasznos tudatosítani azt, hogy minden hatalmi harchoz mindig legalább két fél kell.

Az egyik (fenti) edényke: problémák az evéssel Normális esetben akkor eszik és iszik a gyerek, ha éhes vagy szomjas. A rendhagyó viselkedés akkor merül fel, ha az evés a természetes mértéken túli jelentõséggel bír. A gyerek immár nem "magának eszik", hanem a "szülõk kedvéért", de amikor a szülõk minden étkezést népünnepéllyé tesznek és egyre erõsza143

kosabb igényekkel lépnek fel, akkor a gyerekben egyszer csak felmerül egy új játszma lehetõsége, felmerül benne a kérdés: Mi lenne, ha nem ennék (ha amúgy se kívánom), miért legyek én olyan jó gyerek?

Ezen a ponton az egészséges táplálkozásra esküdõ szülõkakik többnyire némi ideológiát is hozzárendelnek az étkezéshez

- zsarolhatók a legkönnyebben csemetéiktõl.

A megoldás egyszerû: amint a szülõk felismerik saját problémájukat, és leveszik a súlyokat az evés témájáról, újra ellazulhatnak a kedélyek az asztalnál. Még nagyobb gyerekek is - akik ebben a hatalmi harcban már némi tapasztalatra tettek szert szüleik sebezhetõ pontjairól - rendszerint gyorsan reagálnak a belsõ átállásra. Fontos tudni: a gyerekek attól, hogy dacból kihagynak néhány étkezést, még nem halnak éhen. Ha nem kapnak közben semmi mást, többnyire egész hamar elkezdik enni azt, amit kapnak. Ha még azt is el tudják érni a szülõk, hogy a szobatisztaságra való szoktatást nem együtt kezdik a tányér kiürítésének a kényszerével, a gyerek hamarosan egészen értelmesen fog reagálni. Ha éhes, enni fog, és természetesen legszívesebben azt, ami neki tényleg ízlik. Ebben inkább lehetõség rejlik, nem probléma.

Sok felnõtt nagyon szenved attól, hogy családi és társadalmi szokásoktól kényszerítve ma is mindent meg kell ennie, ami az asztalra kerül. Ez a konzervatív elvárás abból az idõbõl származik, amikor az ennivaló még szûken volt, és minden lehetõséget ennek megfelelõen kellett kihasználni. A kevésbõl egy szemernyit sem volt szabad elpocsékolni. Ma inkább az ellenkezõ helyzetben vagyunk, és örülnünk kellene, ha a gyerekek idejekorán kialakítják a saját ízlésüket, és igényüket kielégítve idejében megállnak az étkezésben. Ehhez tartozik viszont az is, hogy megtanuljanak a következõ étkezésig várni. Az étkezési témát (is) okosan kell kézben tartani, mert - mint sok másból - ebbõl is hatalmi és terrorjátékok alakulhatnak ki. Ami minden ilyen gond esetén javasolható: az a szülõi következetesség.

Mivel legkésõbb a pubertás után már a karcsú vonalakra törekszünk, értelmetlen szokás az, hogy gyermekkorban kis dundikat és édes kis ducikat tenyésszünk, és az egészséget összekevérjük a kövérséggel. Hirtelen jobb életkörülmények közé került népcsoportoknál jól megfigyelhetõ a gyermekek kóros elhízása. Minden a kezdetben rejlik, és ez érvényes az alak és a súly fejlõdésére is - vallja az ezoterikus hagyomány.

144

:�" Különösen az etetési trükköket, régi rossz beidegzéseinket vizsgáljuk felül kritikus szemmel! Az "egy kanál a papának, egy kanál a babának" ügyes, de ide nem illõ módon összekapcsolja ugyan a szülõkhöz való vonzódást az akarat ellenére való táplálékfelvétellel, de az evés - mint a szeretet bizonyítéka - olyan buta és rossz program beidegzését alakítja ki a további élet számára, amely mindennel jár, csak haszonnal nem. Az olyan megállapítások, mint az "egyszer, az semmi!", megfelelnek a kicsik mágikus gondolkodásának, és ezért sikeresek, de mint evésre csábítás, hamar átlátszóak lesznek.

A korai gyerekkor összes hatalmi problematika köré fonódó válságai közepette is bevált az, hogy a kicsiket mint teljes értékû, intelligens felnõtteket kezeljük, és ennek megfelelõen is tápláljuk. Általánosságban kiindulhatunk abból, hogy sokkal többet értenek, mint azt mi rendszerint feltételezzük. Ebben az öszszefüggésben az ellentmondások egész sora tûnik fel, ami a szülõk problematikájával a legszorosabban összefügg. Itt téves eszmék, szokások, hagyományok, babonák és nem utolsósorban a szülõi minta hiánya és a tapasztalatlanság jöhetnek szóba. Szülõi becsvágytól hajtva sokan túl korai mutatványra idomítják a gyerekeket, és eközben gügyögéssel, infantilis etetési ceremóniákkal akadályozzák a továbbfejlõdésben, és mesterségesen bébiszinten igyekszenek tartani õket. Azok a szülõk, akik észreveszik, hogy gyermekeik a nyelvi fejlõdésben már határozott elõrehaladást tettek, mégsem tudnak megválni kicsinyeik legkedveltebb elsõ kifejezéseitõl, meggondolhatnák, nem lenne-e értelmesebb, ha több figyelmet fordítanának erre a szakaszra olyan értelemben is, hogy felfedezzék magukban régen elfojtott gyermeki énjüket. Inkább meg kellene engedni ennek a bennük rejtõzõ gyermeknek a csacsogást, és akkor rájönnének, hogy valójában õ nem akarja feladni a bébiszavak infantilis elgügyögését. Ezt persze nem kell és nem is szabad görcsösen felfogni, de gyerekeiknek meg kell adni a lehetõséget, hogy olyan gyorsan nõjenek, ahogy csak tudnak és akarnak. Engedjék a gyermeket saját fejlõdési ütemében kibontakozni.

Különösen akadályozza a gyerek fejlõdését, ha mindkét jelenség, az idején túl megtartott bébinyelv és a bébitáplálás öszszejön. A megfelelõ idõpont itt is döntõ jelentõségû, és ami korábban kedves és édes volt, az a következõ fejlõdési fokon már kinos és káros lehet.

145

A másik (alsó) edényke:

problémák a szobatisztaságra szoktatás körül A dolgok állása nagyon hasonló. A "felsõ" edénykével szorosan összefügg az "alsó" edényke problematikája. Ami fenn bemegy, annak valamikor alul ki kell jönnie. Normális esetben ez gond nélkül és természetes ritmusban megy végbe. A kockázat ennél a hatalmi harcnál is hasonlóan csekély, mint az elsõ edénykénél, amit már abból is ki lehet olvasni, hogy a szoptatott gyerekek normális esetben több napig is problémamentesen emésztenek székletürítés nélkül. Ez a magas élõanyag-tartalmú anyatej miatt így rendben is van.

Normális esetben, ha a székletürítés iránt a késõbbiekben sem mutatunk túlzott érdeklõdést, itt sem alakulnak ki gátlások, szorulások. Ha azonban az egész család várakozóan gyülekezik az edénykén trónoló utód körül, és áhítozva lesi az ajándékszámba menõ eredményt, úgy idõvel meggondolja a gyerek, hogy a családot mindennap oly gazdagon megjutalmazza-e? Az edénykét tényleg a trónjává teszi, és onnan kormányozza a többieket. Ha már elég nagy a kétségbeesés a birodalmában, úgy nagy kegyesen kiad egy kis kemény gumócskát, egyébként takarékosan fog bánni "gazdagságával". Olyan, a gyermeki székletre vonatkozó kifejezések, mint "nagy kívánság", "mama ajándéka" stb., elárulják, hogy itt milyen színjáték folyik. Kiderül, hogy a gyermeknek szimbolikusan igaza van, ha székletében kincset lát. Ezt a pszichoanalízis is meger8síti, és az aranyszamár köré fonódó mesék is: ez az állat ugyanis "aranydukátokat szarik". A népnyelv is tájékozott ebben a kérdésben, és anyagi gazdagságot és szerencsét jósol annak, aki kutyagumiba lép. Végül is, ha belegondolunk, a széklet az egyetlen kézzelfoghatõ dolog, amit a gyermek a világnak ajándékozhat, és ezért egyetlen kincse.;"

A kora gyerekkori "fukarság" gondja eltûnik, ha a szülõk nem tulajdonítanak olyan végzetes jelentõséget a dolognak, és megszüntetnek minden túlzó becsvágyat arra nézve is, hogy csemetéjüket különösen korán vagy egyáltalán szobatisztává tegyék. A banális mindennapi tapasztalat azt mutatja, hogy a gyerekben magától is felébred a vágy arra, hogy szobatisztává váljék. Az iskola kezdetére gyakorlatilag minden kisgyermek szobatiszta. Bármilyen furcsán hangzik, hasznos, ha a kicsi jópéldát lát maga elõtt. Ez egészen egyszerûen azt jelenti, hogy mivel alapvetõ

146

0)7)K(

programja az utánzás, engedjük látnia, hogyan kell ezt csinálni. Nem szemérmetlenség ez, hanem gyakorlati segítség az induláshoz. A dolog így kezdõdik: "Ha nagy leszel, majd te is ide pisilhetsz!" (Hasznos, ha odakészítünk egy kissámlit.)

Minden idomításnál jobb, ha fejlesztjük a beleérzõ képességünket. Valójában a legtöbb gyereken észre lehet venni, amikor "nekikészülõdik" a dolognak.)ellegzetes rituálé ez, hamar ki lehet ismerni. Ha ebben a döntõ pillanatban a feneke alá toljuk az edénykét, megvan a kívánt hatás, és elmarad a kínos várakozás is. A helyes pillanat megérzése teljesen természetes, hiszen gyermekünkhöz lelkileg még sok szál fûz bennünket. Ahol ez a képesség elveszett, ott újra ki kell fejleszteni, mint a következõ történet is mutatja:

Egy gyakorlati kérdésekre fogékony misszionárius megkérdezte az egyik bennszülött nõtõl, aki éppen kendõbé kötötte meztelen bébijét, hogy mibõl veszi észre, ha a gyereknek a szükségét kell végeznie?

A nõ értetlenül kérdezett vissza:

- Miért, ha önnek kell, mibõl veszi észre? Takarodó: a lefekvés ideje

Az esti ágyszertartás gondjainak is van hatalmi összetevõje, de ennél még mélyebb dimenziója is. Az ember mindenekelõtt a hétköznapoktól lesz fáradt, lankadt, összetört. Ha lelkesedik valamiért, az közel sem tudja annyira kifárasztani, mint valami számára unalmas dolog. Ifjú szerelmesek alig alszanak, és mégis élvezik együttlétük minden pillanatát. Minél lelkesebben és tudatosabban éljük meg a pillanatot, annál kevésbé fáradunk el, és ha mégis, ez kellemes, egészséges fáradtságot vált ki belõlünk. Amolyan jólesõ fáradtságot.

Nos, sok felnõtt napja nagy részét "ellenállásban" tölti, amelyben olyan munkát végez, ami valójában nincsen ínyére, vagy mindenesetre kevesebb öröme telik benne, mint például egy kellemes pihenéssel töltött hétvégében. Következésképpen gondolatban elábrándozik, az idõben elõrekalandozik az elképzelt hétvégére vagy szabadságra. Ez a végeláthatatlan napok távolságából elgondolt idõ lankasztóan elérhetetlennek hat, és a türelmetlen várakozás a munka végét hozó megmentõ estére máris fáradtsággá alakul. Éppen ezen a ponton konfrontálódnak

147

a felnõttek a gyerekekkel, akik - mivel egész napon át pontosan azt játszották, amit szerettek, ami a legtöbb örömet okozta - fele vannak élettel. Lelkesülten a pillanatba merülve - felnõtt szemmel nézve valamilyen értelmetlenséget mûveltek -, értelemszerûen alig fáradtak el. Töretlen vitalitásukat örömmel tárják szomorú szüleik elé, hogy jobb kedvre derítsék õket. Ez a szobába szorult városi gyerekeknél még fokozottabban jelentkezik, hiszen õk fizikailag alig voltak terhelve, mozgásigényük, energiájuk estére is töretlen marad. Ekkor a gyerekek talán némileg bágyadtak a városi szobalevegõtõl, de mégis kielégületlenek, hiszen szüleikbõl még túl keveset kaptak. Még nem tudják elereszteni a napot, mert az még túl sokkal maradt adósuk. Egész idejük a szüleikre való várakozással telt.

Hogy a lefekvés órája mikor jön el, azt a szülõk rendszerint nem e szerint határozzák meg, hanem idegfeszültségük, toleranciájuk szerint, mert úgy érzik, a fáradságos nap után jár nekik egy kis esti szieszta. Lehetõleg a kis "zavarkeltõk" nélkül. Az érdekkonfliktus kézenfekvõ, és nyafogásokban meg kemény hatalmi harcokban nyilvánul meg. Ha a szülõk az éjt nappallá teszik, és csak este találják meg számításukat, tulajdonképpen magától értetõdik, hogy a gyerekek is buzgón követik õket, hiszen így az este számukra is különös fontosságot kap.

Leginkább azokon a napokon, amikor a szülõknek valamilyen "szándékuk van", és a gyermekek nélküli este jelentõséggel bír a számukra, az intuitív és hatalmuk tudatában lévõ csemeték pont ilyenkor indulnak be a legjobban, és elõszeretettel húzzák át a felnõttek számításait. Ekkor a kipróbált trükkökkel sem lehet elaltatni õket. Ennek magyarázata abbán rejlik, hogy a gyerekek sokkal kevésbé figyelnek az idõtartamok lejártára, mert fontosabb számukra a hangulat és az intuitív érzéskapcsolat.

Ha a papa már több mint egy félórája "behajcsizott", az még a gyereknek esetleg semmi, mert érzi, hogy az apja gondolatban koncerten ül, és hiába reméli, hogy a kis lurkó végre becsukja a szemét, és elalszik. A tudat intuitív kapcsolata miatt a fáradtságszint minden spekulatív utánellenõrzése eleve kudarcra van ítélve, és a kicsiket egy pillanat alatt újra éberré teszi, mondhatjuk: egyenesen hatalmi helyzetbe hozza. A felnõttek erõszakos megszökése az örökre otthagyottság félelmét okozza, ezen még a buta hazugságok is sokat rontanak, mert a szülõk hitelét alaposan lerontják a gyerekek szemében. Õk ugyanis ruhákból, sza148

s' �okból, a megváltozott viselkedésbõl és fõképpen megérzéseik alapján rájönnek az igazságra.

Az egész akkor mûködik a legbiztosabban, ha a szülõk valóban laza egykedvûséggel tekintenek a helyzetre, abban a bizonyosságban, hogy nem lehet szó komoly problémáról, hiszen minden embernek szüksége van alvásra, az ilyen kicsinek is. Mindenekelõtt az segíti ezt elõ, ha a gyereket reggel következetesen felkeltik, és ezzel megindul az a beidegzõdés, hogy legközelebb ilyenkor magától is felébredjen, aminek következtében estére már kívánkozik az ágyba, ha eljön a lefekvés ideje.

Elvileg a felnõttek és a gyerekek alvásproblémái között nincsen lényeges különbség. Az úgynevezett rossz alvó felnõttek is alszanak, csak nem abban az idõben, melyben tudatuknak tetszene. Ilyenkor a saját pszichéjük különbözõ részei között dúl a hatalmi harc. A legfontosabb, hogy minden dogmatizmust hagyjunk ki a játékból, és fogadjuk el, hogy egyes embereknek több, másoknak kevesebb alvásra van szükségük. Egyesek nem tudnak meglenni délutáni alvás nélkül, míg mások egyenesen roszszul érzik magukat utána. Olyan mondatok, mint "az embernek · (gyereknek) ennyi és ennyi alvásra van szüksége", beláthatóan

fölösleges problémák forrásai minden korban. Azt, hogy a gyermeknek mennyi alvásra van szüksége, tapasztalatilag állapíthatjuk meg a legjobban. Hogy az alvás éjfél elõtt oly fontos lenne, fõleg olyan szülõk vélik, akik egyáltalán nem tartják magukat ehhez az elvhez, de a szabályt gyerekeik számára nagyon praktikusnak gondolják. Az ilyen kettõs játékon az intelligens gyerekek magától értetõdõen átlátnak. A természetes életritmus betartása tényleg egészségesebb, mint a semmibevétele, de ez minden életkorra érvényes.

Kis szertartások nagy hatalmi erõpróbák helyett A nagy családi drámák helyett egy szellemes elalvási szertartás nagyon segíthet a családnak, hogy a gyerekek Hüpnosz birodalmába a minden esti konfliktusok nélkül átcsúszhassanak. Az álmot hozó manó látogatása és a "jó éjszakát"-történetek ebben felülmúlhatatlan eszközök. Erre a célra különösen alkalmas a folytatásos regény, melynek további alakulása a gyereket rettentõen érdekli. Ezt az elõzõ részek sûrített felidézésével kezdjük, és olyan nyitva hagyott, de érdekes résznél hagyjuk abba, amely

149

õt a folytatás utáni érdeklõdéssel a mese további részében is érdekeltté teszi. Maga a mese (és a meséért rajongó gyermek) mindkét félnek nagy örömet szerezhet, és hasznos, ha vége egyre inkább a megnyugvás felé, az álom birodalmába vezet.3' Meglepõen hatásos az is, ha minden este a lefekvés idején felteszünk egy kazettát (mindig ugyanazt), amelyen kellemes, békés zene szól. Ezt azonos idõben elindítva a gyermekben a lefekvési szertartás belsõ motívumai csendülnek fel.

Ehhez hasonlóan elmés étkezési szertartást is fel lehet építeni, amely - mint minden rituálé - a betartás által szilárdan öszszeillesztett keretet ad. A mindig visszatérõ idõpontok éppúgy segítenek, mint az evéshez fönntartott saját törzshely. A különösen szép evõeszköz is, például az ezüsttolókajz (amit senki más nem használ) ugyancsak támogatja a szertartást. A gyerekeknél

- mint a felnõtteknél is - nagy jelentõsége van annak, hogy az evéshez nyugalmas légkört teremtsünk, és elegendõ idõt fordítsunk rá, hiszen a kapkodó evés megszokása késõbbi emésztõszervi bajok forrása lehet. (Ez a szülõknek sem árt.) A rövid elmélkedés, avagy (ahol még lehetséges) egy asztali ima a szertartást tartalmilag gazdagítja. Ha az evés a szülõknek valami különöset jelent, és õk az ételben még az élet eszközét látják, ami nekik felsõbb helyrõl, de mindenesetre a nagy Természet Anyától való ajándék, ez a lelki tartás a gyerekekre is áthagyományozódik. Eközben magától értetõdõen ügyelni kell arra, hogy az egész ne legyen túl komoly, túlzottan szenteskedõ vagy egyáltalán nem gyerekeknek való. Este gyertya vagy lágy zene is segítheti a megfelelõ, mindig ünnepélyes hangulatot. Ha az étel nemcsak egészséges, hanem szépen, szeretettel készítették és megfelelõen tálalták, úgy az asztal körüli csatározások helyett mindennapi belsõ ünneppé tehetjük a közös étkezéseket. Lényeges, hogy az ilyen szertartást mindenki belülrõl igényelje és szeresse. A vitális Mars-erõknek a nap más szakában is teret lehet adni.)usson eszünkbe, hogy a karácsonyesti hangulatban a gyerekek nem csinálnak csatateret a fa alatt, mivel a tudatosság és a tisztelet légköre meghatott szeretettel tölti el õket.

Egy megfelelõ alsóedényke-rítus a szerény kiviteltõl egészen a túlzott díszítésig terjedhet. A rituális jelleg a legtöbb szülõ számára még itt a legkönnyebben megközelíthetõ. Ám a háttérbõl az eltúlzás veszélye is árnyékként fenyeget. Régi trükk a vízcsap csorgatása, amit akkor lehet a leghatékonyabban bevezetni, amikor a gyerek éppen pisil. Ez reflexszerûen kiépítve kiváltja

150

az agyból a megfelelõ ingert. Ám ezt a hatást válthatja ki egy csobogó zene is, melyet kifejezetten csak erre a jelentõs alkalomra tartunk fenn. Ezek a kis intézkedések nagy hatással járhatnak, mert feltételes reflexek épülnek ki, tehát alighogy a gyerek meghallja a zenét, beindul nála az óhajtott reakció. Ebbõl már az is világosan látszik, hogy ezt a zenét miért kell feltétlenül kizárólag ezekre a dolgokra fenntartani.

Minél természetesebben bánnak a szülõk ezekkel az elengedési ritusokkal, annál egyszerûbb a gyerekeknek. Viszont sok olyan szülõvel találkozhatunk, aki kényszerûségbõl ezt a szertartást önmagánál is túlhangsúlyozza. Ez okból nemritkán kisebb könyvtár gyûlik össze a WC-ben, néha még puha és fûthetõ, önszellõzõ ülõkét is bevetnek, amitõl az árnyékszék a legfontosabb helyiséggé alakul át. Ha ez az egyetlen valójában csendes hely a lakásban, akkor ez még indokolt szükségmegoldás is lehet. Célszerûbb lenne egy meditációs vagy olvasóhelyet kialakítani, és az elengedésnek más élethelyzetekben is megadni a neki járó teret. A "csendes hely" név (a magyar árnyékszék megfelelõje - A ford.) mindenesetre már elárulja, hogy ez a dolog - mint sok más - bizonyos nyugalmat, sõt elmélyedõ csendességet igényel. Némely felnõtt esküszik ezekre a percekre, melyek csak az övék, és órákra nyújtja õket. Végtermékeken kívül még jó ötleteket is produkálnak itt, amit a fokozott agyi vérellátás is segít.

Az ilyesmit a gyerekek is észreveszik, és bizonyosan nem lenne helyes õket minden toalettaktivitásból kizárni, kiváltképp, hogy õk többnyire csak kíváncsi érdeklõdést tanúsítanak. Utánzási igényük folytán ilyenkor az odaadás aktusát megfelelõen kialakítják magukban. Ez egyébként is alapvetõ agyi programjuk. Ha ez a szülõknek teljesen hétköznapi és nem rossz szokásoktól átjárt cselekvési folyamata, akkor jó mintát örökítenek át utódaikra is, úgy a "kis-", mint a "nagydolgok" tekintetében. Lényegében nemcsak a tisztasági, hanem minden szertartás a föléje rendelt mezõ tudatosságából él. E tudatosság ébresztése a legcsekélyebb semmiségekkel kezdõdhet. Az evés elõtti kézmosás szép kis szertartás, amivel az evésre való beállítódás már meg is kezdõdhet. Megéri az asztalhoz ülés esetén kezünket megmosni, de ne gondoljuk azt, hogy ezzel valamiféle steril állapotba hoztuk magunkat, mert ha ez lenne a célunk, akkor úgy kellene kezet mosnunk, mint a sebészeknek: elõször percekig nagyon forró víz alatt extrakemény kefével súrolni minden részét, az151

után néhány percig magas százalékú alkohollal mosni, és ezek után a kezünk még mindig olyan piszkos marad, hogy steril gumikesztyûre volna szükségünk. A kezünk a hanyag szappanozással ugyan nem lesz sterillé, de a kézmosásnak más - gondolati - szinten is van hatása. A gyerekek mágikus gondolkodásukkal, ami mindenekelõtt a képszerûségben van otthon, különösen fogékonyak és hálásak a belsõ elképzelések bevonásáért.

Végül is a szertartások lelki biztonságot adnak az életnek, és megváltott módon igényelt határokat és kereteket teremtenek. Ezen túlmenõen valószínûleg ez az egyetlen lehetõség arra, hogy felkeltsük az érdeklõdésüket a mosakodás és a tisztaság iránt.

Kérdések a bébi- és kisgyermekkorhoz

1. Hogyan igazodom az új helyzetekhez?

- Hogyan reagálok költözés után az új környezetre? Országváros - lakás.

- Hogyan reagálok állásváltoztatás után az új munkaterületre, az új fõnökre és az új munkatársakra?

2. Milyen ellátási igényem van az állammal, a társadalommal, a céggel, a családdal vagy a partnerrel szemben?

- Tisztviselõnek volnék inkább alkalmas vagy önállónak? 3. Hogyan bánok az egyedülléttel?

- Egyedüllét a lakásomban.

- Egyedüllét éjjel az ágyban.

4. Hogyan reagálok, ha agresszió keveredik a játékba? 5. Milyen könnyen tudom keresztülvinni az akaratomat? 6. Megtanultam más véleményeket, álláspontokat elfogadni és

az adott helyzetbe beilleszkedni, még akkor is, ha azt nem tudom megvá Itoztatn i ?

7. Milyen szerepe van számomra a hatalomnak?

e. Könnyen ajándékozok-e valamit, vagy ez nehezemre esik?

- Szívesen ajándékozok-e?

- Milyen értékesek azok az ajándékok?

9. Tudom-e, hogy mikor van vége valaminek?

- Tudok-e dolgokat befejezni?

- Lefekszem-e ma idejében?

10. Szentelek-e elég teret a regenerálódásnak az életemben? 152

4.

Cyermekkori válságok

Egy kétéves naplójából:

"Csütörtök

8:10 Kölni a szõnyegre spriccelve. Finom illata van. Mama

haragszik, kölnivizet megtiltották.

8:45 Öngyújtó a kávéba dobva. Dádát kaptam.

9:00 Konyhában voltam. Kidobtak. Konyha megtiltva. 9:15 Papa dolgozószobájában voltam. Kidobtak.

Dolgozószoba is megtiltva.

9:30 Szekrénykulcsot kihúztam. Azzal játszottam. Mama nem tudta, hogy hova tûnt eI. Én sem. Mama szidott.

10:00 Piros ceruzát találtam. Tapéta befestve. Megtiltva. 10:20 Kötõtû kihúzva a kötésbõl, és meggörbítve. Másik

kötõtû a heverõbe dugva. Kötõtûk is megtiltva. 11:00 Tejet kellett volna innom. De én vizet akartam. Dühös

ordítást hallattam. Dádát kaptam.

11:10 Nadrágba pisiltem. Dádát kaptam. Bepisilés megtiltva. 11:30 Cigaretta eltörve. Benne dohány. Nem ízlik. 11:45 Százlábú egészen a fal alá követve. Ott pinceászka

találva. Nagyon érdekes, de megtiltva.

12:15 Koszt ettem. Érdekes ízû, de tilos.

12:30 Saláta kiköpve. Élvezhetetlen. Kiköpés mégis megtiltva. 13:15 Déli pihenõ az ágyban. Nem aludtam. Felkeltem

és a dunyhán ültem. Fáztam. Fázás is megtiltva.

14:00 Utánagondoltam. Megállapítottam, hogy minden meg van tiltva. Minek van az ember egyáltalán a világon?"

Hellmuth Holthaus

153

Minden további válság végül is csak a születési minta felnagyítása, és mint ilyen, nagyban függ az elõzõ válságok megoldásától. A megoldatlan problémákat egyre tovább visszük magunkkal. Amennyiben a gyerek már a születésnél nem tudott leválni, és inkább a szokott meleg barlangjában szeretett volna maradni, valószínûleg a szülõi házból sem fog olyan rámenõsen kikívánkozni, sem az óvoda, se késõbb a szakmatanulás vagy az egyetem irányába. Ha a köldökzsinórtól való elszakadás már a születésnél is csak nehézségekkel volt lehetséges, akkor az otthon fészkétõl való elszakadásnál is elõvigyázatosság ajánlatos.

Gyermekbetegségekrõl és védõoltáskampányokról

Ennél a témánál látható a betegségszimptómákkal és a problémákkal szembeni általános hozzáállásunk. Többnyire tudni sem akarunk róla, hanem mindent olyanra szeretnénk varázsolni, hogy a mi idilli világunk felületét a legcsekélyebb árnyék se homályosítsa el. Ezért már a gyerekek sem lehetnek betegek. Gyakorlatilag minden gyermekbetegséget (a Hetet egy csapásra mottója szerint) a több betegség elleni oltásokkal szisztematikusan kiirtanak. A gyönyörû illúzió abban áll, hogy a kellemetlen fertõzõ betegséget az injekció tûszúrásával kiválthatjuk. Ezt a kicsinyes alkut viszont az árnyék nélkül kötötték, amely így csak rövid távon intézhetõ el. Félretolva olyan formákban bukkannak fel a bajok, melyek aztán a mi számunkra még terhesebbek lesznek. A jól beoltott gyerekekrõl mindent mondhatunk, csak azt nem, hogy egészségesek. Kanyarót ugyan nem kapnak már, viszont nemritkán betegeskednek "meghatározhatatlan bajokban", hosszabb idõn át, és szenvednek a furcsa tünetkeverékek155

tõl, bajuk ugyan sem nem tipikus rubeóla, sem kanyaró, de azért így sem kevésbé kellemetlen.

Nagyszüleink még tudták, hogy a gyermekbetegségek fontosak, mert érési lépéseket tesznek lehetõvé, és az immunrendszert az agresszív kórokozókkal teli világban vívott egész életen át tartó harcra edzik. Minden fertõzõ betegség egy-egy harc, és ha a szervezet ezt a maga javára tudja eldönteni, erõt nyer, méghozzá átütõ erõt. Korábban még volt elég bizalmunk, és a gyermekeinktõl elvártuk azt, hogy ilyen érési válságokat kiálljanak. Mai orvostudományunk humanitárius és egyéb okokból ezt az érést minden lehetséges eszközzel megpróbálja megelõzni. Más területeken viszont még tudjuk, hogy a gyermekbetegségeknek értelmük van. És még ugyanazt a kifejezést is használjuk...

Az újonnan kifejlesztett autóknak, új komputergenerációknak lehet kezdetben néhány "gyermekbetegségük". Amikor ezen a stádiumon túljutottak, érettebbek és megbízhatóbbak lesznek.

Természetesen áldás a védõoltás, és sok bajtól óv meg minket, de ebbõl nem következik, hogy értelme van annak, ha minden kis konfliktust már jó elõre lehetetlenné teszünk. Hasonló dolog lenne a katonaságnak megtiltani a gyakorlatozást. Idõvel degenerálódna és teljesen alkalmatlanná válna eredeti feladatának a betöltésére, hiszen gyakorlatlansága miatt az esetleges kihívásokra nem tudna érdemi választ adni. A védõoltásoknál tehát különbséget kell tennünk, hogy (értelmes módon) valóban fenyegetõ kórképekre célzunk, mint a tetanusz vagy gyermekbénulás, vagy tulajdonképpen veszélytelenekre is, mint a kanyaró, a mumpsz és a nátha.

A sors oldaláról nézve a védõoltásokkal nem kímélhetjük meg magunkat az életfeladatoktól. Minden esetben meg fogjuk tanulni, amit meg kell tapasztalnunk. Mint mindig, meghatározhatjuk a tanulás szintjét - és itt a himlõ és a gyermekbénulás túlzottan kemény lecke lenne. Az azonban kérdéses marad, hogy minden fertõzõ betegség teljes megakadályozásával nyílnak-e jobb Iehetõségek a gyermeki agresszió és teljesítmény kialakulásához és a szükséges érési lépések megoldására.

Mint mindig - a megoldás az arany középúton van. A védõoltások magukban se nem jók, se nem rosszak. Néha helyénvalók, de néha fölöslegesek és akkor egyben veszélyesek is. Egyáltalán nem oltani és csak bízni egy olyan korban, amikor majd problémamentesen tudunk védettséget adni, bizonyosan nem

156

bátor, hanem vakmerõ dolog. Nem ajánlatos a saját gyermekeinknél többet kockáztatni, mint önmagunknál. Ezen a ponton sem kímélhetjük meg magunkat az együttgondolkodástól és a tetteinkért vállalt felelõsségtõl. Az elodázott bajok viszont késõbb halmozottan üthetik fel a fejüket. A bizalom fanatizmusa �ppen olyan veszélyes, mint a teljes bizalmatlanság. Ha az utcán átmegyünk, elõször balra, majd jobbra nézünk, aztán Istenbe vetett hittel átkelünk. Istenbe vetett nagy bizodalmunkban nem körülnézni pedig buta dolog lenne, mert nem véletlenül kaptuk tõle a szemünket.

Ahogy egy szúfi közmondás tanítja: "Kösd meg a tevéd, és bízz Allahban."

Óvodai öröm vagy iskola-elõkészitõ stressz?

Az óvoda - mint enyhe átmenet az élet könyörtelenül közeledõ komolysága felé - teljesítményorientált társadalmunkban abba a veszélybe került, hogy iskola-elõkészítõvé züllik. Pedig különösen az egykéknek adott jó esélyt arra, hogy a társadalmi játékszabályokat és a csoportbeli viselkedést játékosan begyakorolják. Ha azonban társadalmi vagy szülõi becsvágy befolyása alá kerül ez az intézmény, úgy elõrehozott káderiskolává fajulhat a késõbbi teljesítményorientált rendszerek számára, ahol az intelligenciát adatszerûnek hiszik. Ha itt - mint röviddel a születés után az APGAR-sémával elkezdik - a teljesítmény szerinti pontelosztást továbbvezetik, az óvoda a gyermekkor további megrövidítésére fog szolgálni, és az életítéletre váró siralomházzá züllik, a felnõttek hiúságának zsibvására lesz belõle.

Éppen - mert ez a tendencia olyan simán beleillik túlhajszolt korunkba - azért lenne fontos, hogy ettõl a lelkileg szárnyaló gyerekkort megóvjuk.

Hogy ez a kor és a társadalom mennyire gyerek- és tulajdonképpen érzelemellenes, a gyermekekkel szembeni tartásában mutatkozik meg különösen. Kezdettól fogva ketrecbe zárjuk õket, ezt rácsos ágynak, állókának vagy járókának hívjuk. Ilyen ketrecekben óvjuk meg õket a veszélyes környezettõl, de magunkat is tõlük. Városainkat autóparadicsomokká tettük, a gyerekek részére pedig apró "rezervátumokat" csináltunk, amelye� Y

ket átszótereknek neveztünk el és amel ek a (természetesen a gyerek körén kívül) népszerûtlen indiánok kényszerlakhelyei157

hez sok vonatkozásban hasonlítanak. A régi indián társadalmak életterében felismerhetnénk, hogyan festene a gyermekbarát világ. A csillogó és minden érintésre azonnal fülsiketítõen szirénázó autószorosok helyett az õ gyerekeik érintetlen természeti tájakon nõhettek fel, és a felnõtteknek volt idejük türelmesen foglalkozni velük, mert az idõt még nem azonosították a pénzzel.

A németek szemében az amerikaiak és az olaszok különösen gyermekbarátoknak tûnnek, de ez csak az összehasonlítás esetén ilyen szembetûnõ.

A kertet lehet használni úgy, hogy a lehetõ leghatékonyabb módszerekkel friss zöldséget termelünk benne, vagy úgy is, hogy az élvezetnek és az érzéki örömöknek szenteljük, és virágokat, illatokat és természetes szépséget adóvá varázsoljuk. A szimbolika szerint csak az utóbbi változat alkalmas arra, hogy a gyermekek kertje legyen. (Németül szó szerint gyermekkert az óvoda neve. - A ford.)

Annak a kertnek különösen szépnek kellene lennie, hogy az otthontól vett mindennapos búcsút megérje a kicsiknek. Még ott is lehetnek komoly nehézségeik a gyerekeknek az otthoni fészekrõl való szükségszerû leválással, ahol ezt a változatot valóban megvalósították.

A szülõi ágyból való kiebrudalás és az anyai melltõl való elválasztás nyilvánvalóan jó elõgyakorlatok erre a bátorságpróbára. A másságtól, a változástól való természetes óvakodás az elsõ felállástól vagy az elválasztástól a további önállósodó lépésekig, megannyi hatalmas erõpróba, de erre szelíd kényszerrel ösztönözni kell a gyereket, hiszen a fejlõdésnek ez az útja. Az ösztönzést a minta látása, megélése segíti elõ, amelyet a kicsi maga körül megtapasztalhat. Ha a gyerekek az önálló lépésekre spontán készek, az jó jel az eddigi fejlõdésre vonatkozóan. Éppen az önálló gyerekek - akik magukat a szülõk karjaiból kitépik, és a saját lábukon nekiindulva törekszenek a világba - mutatják a legjobban, hogy mennyire bíznak a szüleikben, és mennyire hagyatkoznak rájuk. Azok a gyerekek viszont, akik félõsen kapaszkodnak az anya szoknyájába, inkább a függõségüket és bizonytalanságukat, mint a szeretetüket dokumentálják.

Ha a kisgyerekek dühükben az egyik szülõfél felé csapnak, az annak a jele, hogy a szülõk vonzalmában abszolút biztosak és még attól sem félnek, hogy agresszív kitörésükkel próbára tegyék.

158

Az óvoda elutasítása az alkalmatlan óvodán és túlterhelt vagy unalmas óvónõkön is múlhat. Ha nem errõl van szó, arra kell gondolni, hogy a gyerek az elhárításával ideiglenesen keresztül akarja vinni az akaratát, de ez a pirruszi gyõzelem csak viszonylagos marad, mivel a beiskolázásnál a következõ válság biztosan bekövetkezik. A köztes idõszak az ilyen esetekben értékes játékteret biztosítana arra, hogy a gyerek az (ön)bizalmát erõsíthesse és önállóságát gyakorolhassa.

)ó módszer, ha az elsõ napokon a szülõk is ottmaradnak játszani a gyerekkel, és ezzel fokozatosan hozzászoktatják az új környezethez és az új pajtásokhoz. Ahogy a gyerek egyre hoszszabb idõre eltávozik a szülõktõl, és megtapasztalja, hogy nem hagyják el végleg, hanem ennek ellenére mindig visszatérnek érte, beleszokik az új helyzetbe, és ezzel megtanulja azt az új lépést, amely fejlõdésében az iskolába kerüléshez, majd a felnõtt társadalomba jutáshoz elengedhetetlen. Az óvoda gyermeki minitársadalom, egyfajta kicsinyített modellje a késõbbi világnak, amelyben a kicsi ellenõrzött szinten, de megtanulhatja a konfliktusok sikeres kezelését is.

Elsõ nap az iskolában

Itt már végleg beköszönt a komoly élet, néha még egy kicsit kipárnázva és egy iskola-elõkészítõ évvel bevezetve, de visszavonhatatlanul új életszakasz kezdõdik. Ezt még a legjobb nyalánkságokkal teli "uzsonnástáska" sem tudja elfelejtetni. Ez csak . a tulajdonképpeni kisgyerekkortól vett búcsút akarja valamennyire megédesíteni és a kialakuló új életszakasz szigorúságát elfátyolozni. A kis ravasznak nem sokat segít, ha ezt a játékot idejekorán átlátja, és kijelenti: "Gyere, mama, menjünk, nekem itt nem tetszik."

Elõbb-utóbb mindnyájan az elõre kiszemelt iskola elõírt helyén kötnek ki. Elõször azt tanulják meg, hogy felnõttet játsszanak, és a gyerekség elõjogait önként feláldozzák. Minden pedagógiai bizonygatás és a "gyermekekhez alkalmazkodó" tanterv ellenére arra megy ki a dolog, hogy a gyermekkort elhagyják, túltegyék magukat a játékosságon, és hatékonnyá váljanak. "Ne aludj!", "Ne álmodozz!", "Ne játssz!", "Ne fantaziálj!", "Inkább koncentrálj!" - hangzik a szigorú iskolai nyelven a változást jelentó világ parancsa, azzal az óhajjal a háttérben, hogy valami159

kor mindez a racionális világ számára elfogadható módon megvalósul. Ennek a (félre)nevelõ taktikának a gyümölcsébõl élnek meg késõbb a pszichoterapeuták, és újra megtanítják a felnõtteket fantaziálni, álmodozni, az életükbe újra visszahozni a játékos elemeket, és újra feléleszteni a sokáig elnyomott belsõgyermeket. Igen, felfedezni, hogy az élet több, mint puszta koncentráció és teljesítmény. Még magát az alvást is újra meg kell tanulni, ami néha eléggé nehezen megy, hiszen a rossz beidegzõdések évtizedesek.

Az iskola értelmes feladata tulajdopképpen az lenne, hogy a képszerû észleléshez az analitikus gondolkodást társítsa, de nem elfojtási hadjáratban, hanem olyan játékos folyamatban, amely a gyermekeknek az újonnan elsajátított készségeik feletti örömöt is közvetíti. Amilyen fontos lehet annak a szigorú változásnak a feldolgozása, amelyet az iskola hoz magával, olyan kívánatos lenne az is, hogy a tananyag az élet valódi igényeihez alkalmazkodjék. A pillanatnyilag mûködõ 9-13 éves piacgazdaságra elõkészítõ kurzus, a teljesítményorientált, hatékony és sikerorientált gyermekeket olyan lelki félembereké teszi, akik a másik felüket - a lelkük nõi felét - legjobb esetben csak a drága pszichoterápiás játékmezõkön fedezhetik fel újra.

Akinek ez túl keményen hangzik, az például jól teszi, ha tisztázza magában, hogy a múlt nagy német orvosai közül, a modern iskolai jegyek alapján történõ egyetemi felvételi rendszer szerint kivétel nélkül egyet sem vettek volna fel az orvosi karra. A korszakalkotó tudományos teljesítményekért a legtöbb Nobeldíjat azok az amerikaiak kapták, akik elit iskolákból jöttek, ahol egészen más, a kreativitást fejlesztõ kritériumok szerint oktatnak. Menedzserek seregei próbálják az ötletek és víziók utáni hajszában - melyek nélkül a cégek nem vezethetõk jól - a pszichoterápiás rendezvényeken a kreativitást és a játékos könnyedséget elsajátítani.

Végül pedig gondoljunk még arra, hogy ma már a középisko" j "

lában is számolni kell a szívinfarktussal, a rohanó, fe lett társadalom védjegyével.'3

A magániskolákba ugyan egyre több a jelentkezõ, de ezek az iskolák sincsenek a mindentudás birtokában, és az itt végzett tanulók közül is sokan lemaradnak az élet lényegérõl. Végül is bízhatunk a paradigmaváltásban jelentkezõ fordulatban, hogy az eddig tisztán férfilogikára épülõ világkép megérik egy átfogóbb pedagógiára,'" amely nem riad vissza attól a ténytõl, hogy

160

/ II�

az embereknek lelkük van, hanem ezt a bizonyosságol bevonja az eljárási gyakorlatába, és azt meg is valósítja.

Kérdések a gyermekkorhoz

1. Milyen jól tanultam meg helytállni? Mennyire edzet2 az immunrendszerem?

2. Hogyan éltem meg az óvodát? Vagy miért nem jártam oda? 3. Mennyire voltam független mint gyerek? Inkább a mama kedvence voltam, vagy kifelé törekedtem a világba? 4. Hogyan éltem meg az elsõ iskolai napot?

5. Mennyire önállóan végeztem el az iskolát? Meg tudtam-e egyedül oldani a feladataimat?

6. Mennyire voltam hajlandó teljesíteni az iskola elején? Mit mondtak a jegyeim?

7. Hogy áll ma a fantáziám és a kreativitásom? Gyakorlatok gyerekeknek

1. Egy több évig tartó és sok tekintetben hasznos lehetõség a gyereknek megengedni, hogy állattal nõjenek fel. A gyerek ezzel megkapja a lehetõséget arra, hogy korán és apedagogikusan felelõsséget vállaljon egy tõle függõ lény jólétéért. Megoszthatja bánatát és örömét társával, az összes szeretetét neki ajándékozhatja, ami épp az állatvilágtól elválasztó szakadék áthidalása által különösen mélyre nyúlhat. A gyerek így idejében megismeri az élet fázisait és annak viszontagságait egészen a halálig, és az azzal járó búcsúvételt.

2. Kevésbé mélyen nyúl bele a család életébe, ha egy fáról való gondoskodást bízunk a gyerekre. Ezáltal éppúgy törõdhet egy élõlénnyel, és eközben nagyon is tudatosan tapasztalhatja meg az élet szakaszait az évszakokban. A fa is baráttá válhat, és az életbe nyugodt pólust is vihet. Hasonlót lehet átvinni egy kertrészre, amely a gyerek saját felelõsségével együtt fejlõdhet, vagy szükség esetén a városi lakásban egy akváriumra vagy terráriumra, avagy akár egy saját cserép virágra is. A lényeg az, hogy a gyermek kifejezhesse szeretetét iránta, és felelõsséget érezzen érte.

r

5.

A serdülõkor

Az ifjúkor lustasága

az öregkor tehetetlenségének fõpróbája. Szúfi bölcsesség

163

Problémák és kórképek

Ha nem hivatalosan is, a gyerekkor a beiskolázással véget ér, pedig a serdülõkorral kellene befejezõdnie. A gyerek, aki nyelv, tanilag (a németben - A ford.) semleges, nõvé vagy férfivá válik.

A régi idõkben és az archaikus kultúrákban az átmenet döntõ cezúra volt az életben, ami felett nem lehetett átsiklani. Mi, modernek viszont meglehetõsen figyelmen kívül hagyjuk ezt a történést, és reméljük, hogy gyermekeinkkel lehetõleg kevés boszszúságunk lesz ebben a "nehéz" idõszakban. Legszívesebben semmit sem vennénk észre a pubertásból. Ennek az a hatása, hogy a gyerekek is túl keveset és csak nehezen feldolgozható változásokat észlelnek részünkrõl. Meglepõ, hogy a gyerekkort egyrészt túlzott tanulási követelményekkel idõ elõtt befejezzük, másrészt mindent elkövetünk a befejezõdése ellen, amikor annak valóban eljött az ideje.

A test nem sokat törõdik a valóság figyelmen kívül hagyásával. Megeméli a hormonszintet, melleket duzzaszt, hangot vált, szeméremszõrzetet serkent, magömlést indít, és a menstruáció is betör az idõközben már úgyis csak Iátszólag idilli gyermekkorba. Ha a lelki fejlõdés nem tart lépést a testivel, válságos tünetek lépnek fel, mint mindig.

Az elsõ menstruáció

A menstruáció betörése a gondtalan kisleány életébe magától értetõdõen nem kórtünet, de hiányos felvilágosítás és a nõiségbe való bevezetés hiánya miatt a menstruáció természetes folyamata is azzá fajulhat. Ebben a "felvilágosult korban" még mindig vannak olyan leányok, akik ettõl a véres eseménytõl meglepetten betegségtõl és haláltól rettegnek.

Az ifjúkori elmaradottság ilyen mértéke szerencsére már ritka, viszont gyakran elõfordul a menstruáció lealacsonyítása,

165

ami olyan lefokozó megjegyzésekben fejezõdik ki, mint "disznóság", "véres napok", "gyengélkedés", "alkalmatlan idõ", "

tisztulás". Az ennek megváltoztatására tett kísérletek, hogy semleges megjelölésekkel, mint "napjaim", "menzesz", "periódus", "holdidõ" helyettesítsék az elõbbieket, alig talált visszhangra. Ennek az õsi nõi történésnek a lealacsonyítása készíti elõ a talajt a késõbbi bajoknak - amelyen sok menstruációs panasz tenyészik -, ezek már a pubertásban elkezdõdnek, vagy oda nyúlik a gyökerük. Ezek a panaszok következésképpen igen sokszor feldolgozatlan serdülõkori problémákkal függenek össze.

Az utóbbi idõben nõ a valóság nõi pólusa iránti figyelem, ami sok nõ erõsödõ öntudatában tükrözõdik. Ugyanakkor régi elõítéletek is rögzülnek, amiben a nõk is együttmûködnek, akik például bíróság elõtt a menstruációt mint egy csökkent beszámíthatóságú idõszakot jellemzik, ahogy ez az USA-ban sikerrel megtörtént egy per során.

A menstruáció még egy sor titkot rejt magában. Tulajdonképpeni nõgyógyászati jelentõsége mellett bizonyosan tisztulási idõ (a szervezet által szívesen fogadott érvágás értelmében), amivel a regenerációt és a felüdülést segíti elõ. A legtöbb panasz a tünetei által kikényszeríti a nyugalmat és az ellazulást. Ha a test arra hagyatkozna, hogy ami neki jár, azt önként meg is kapja tõlünk azt nem kellene kikényszerítenie. A "na okat a beszámithatatlanság terének is érthetjük mélyebb értelemben, amennyiben az asszonnyal ebben az idõben nem lehet számolni, mert magáról kell gondoskodnia.

Bizonyosan a periódus testi regeneráló hatása az oka annak, hogy a legkülönbözõbb társadalmakban az asszonyok - annak ellenére, hogy megerõltetõbb életet élnek - lényegesen magasabb kort érnek meg, mint a férfiak. A testi kímélõ- és pihenõidõnek lelki és környezeti támogatást szerezni: ez a panaszok alapja. Ha a "napok" garanciát jelentenének egy szabadabb térre, ahol az asszonyokkal nem lehet számolni, akkor életük centrális idejében teljesen beszámithatatlanok lennének. Ez pontosan meg is felelne a nõi archetípusnak.'5 A mindent kiszámítás a férfi pólus törekvése. Amíg azonban az életet a patriarchális jelleg határozza meg, addig a "kiszámíthatatlanság" szégyen, és a spontaneitás az árnyékban senyved.

166

A mutálás

A mutálás (németül "hangtörés") a veszélytelen törések közé tartozik, és elárulja, hogy a fiúk hangulatával és hangjával valami már "nincs rendben". A hangszálakat újra kell hangolni, és néhány fekvéssel mélyebbre kell helyezni. A hangfekvés tükrözi a hangulatot; a megszokott és az új szint között ingadozik. A régi magasság már alig-alig mûködik, de az új, karcos mélység sem teljes még. A mély hang elárulja a "földre szállást" ami már idõszerû, a "kínos" sípoló hangok viszont a gyakori visszaesést jelzik a gyermeki mennybe, amelyet most már majd el kell hagyni. Ha az ilyen tünetek a tipikus idõn túl is megmaradnak, az elárulja, hogy a fiúnak milyen tartós problémái vannak a fiatalemberré válással. Az ádámcsutka fejlõdésével a gégefõ növekedése mint a férfiasság ismertetõjele képezi a történés testi alapját. A sípolásokban és a hangmegcsuklásokban nyilvánul meg az, hogy az események mennyire gyorsan követik egymást, és hogy a régi gyermeki hang mennyire oda nem illóen hangzik a felnõtté váló testbõl. A fiú most már magától értetõdõen elhagyja a fiúkórust, egyébként viszont gyakran megreked a gyermekség birodalmában.

A fiúknak és a szülõknek azt kellene megtanulniuk, hogy az új hanggal együtt új hangulata lesz az életnek. A fiatalokat mesterségesen megtartani a már kinótt gyermeki birodalomban a szó szoros értelmében embertelen. Ezen a lelki szinten történik meg az, amit az egyházi fejedelmek testi szinten hajtottak végre, amikor fiúkat még idejében kasztráltattak, hogy angyali hangjukkal megtartsák õket a templomi kórus számára. Amit testi szinten mint szörnyûséget már világosan látunk, az a lelki szinten sincs rendben.

A serdülõkori pattanások

A gyakran elõforduló serdülõkori mitesszer és pattanás érthetõ üzenetet hoz. A serdülõkori szexualitás helyett a pattanások törnek elõ. Mint kis vulkánok emelkednek ki - a felszín alatt állandóan növekvõ feszültség talaján -, amíg a csúcsuk kifakadva lerobban és megkönnyebbülõ ellazulásnak ad helyet. A serdülõk többnyire nem is tudják kivárni ezeket a kitöréseket, és erejük szerint támogatják ujjaikkal úgy, hogy kis forradásokat tartanak

167

meg emlékként ezekbõl a feszültségteli idõkbõl. Törekvõ-sürgetõ ösztöneik próbálgatása helyett pattanásokat nyomnak ki.)ellemzõ módon ezek a kellemetlen jelek a testnek pontosan a legi feltûnõbb területein éktelenkednek, és ezzel elriasztó jelleget is

öltenek, hiszen a szexuális csábító jellegét erõsen korlátozzák, ezért ezek a kifelé való megnyilvánulást, kitörést is szimbolizáló kis vulkánok negatív visszacsatolást jelentenek, testileg csakúgy, mint lelkileg. A pattanásokkal való törõdés ekkor még fõleg csak az azoktól való megszabadulás - a kinyomkodás - szintjén zajlik, vagyis csak a marsi szinten. A vénuszi elem a sebek és hegek ápolása során csak érintõlegesen kerül sorra. A napsütés és a kvarclámpa is sokat enyhít a tüneteken. A legjobb terápia tengerparti utazás lenne, kellemes lebarnulással és flörttel egybekötve, ez a rászoruló bõrt a "másik irányból", a vénuszi oldalról is segítené. Mindenesetre szükséges, hogy az érintettek valamikor átlépjék az árnyékukat, és sürgetõ ösztöneiknek engedjenek.

Ellenérveik emellett éppolyan hatásosak, mint akármelyik pácienséi.

"

Ki akarna pattanásokat csókolni?" - tiltakozott egy jól kivehetõen megbélyegzett fiú. Terápiásan a diszkóba utalva csak kosarat kapott, sikertelenségi programjának megfelelõen. Amikor azt a feladatot kapta, hogy térjen vissza kudarca színhelyére, és kosaraztassa ki magát tízszer, és mindezt írásban pontosan dokumentálja, "szorongatott" helyzetbe került. Megtörve tudósított róla, hogy intenzív fáradozásai ellenére éjjel három óráig csak nyolc kosarat sikerült összeszednie, mert az elvárások ellenére néhány lány táncolt vele! A sikertelenségi programot a sikertelenségek iránti követelések megkérdõjelezték. Az a tanács hozta meg végül is a döntõ sikert, hogy keressen egy pattanásos barátnõt, amit elõször hevesen és jó érvekkel utasított el.

Fülig szerelmesen udvarlás közben a pattanástól megvonták a táptalaját, illetve a helyettesítõ szerepet. A terápiában egyáltalán részt sem vevõ lány is elbúcsúzhatott a pattanásaitól.

A serdülõkori kóros soványság

A serdülõkori kóros lesoványodás (anorexia nervosa) a nevével már rögtön elárulja a valódi háttérigényét, és rossz prognózisával messze problémásabb. Majdnem kizárólag lányokra korlá168

;�, tozva ismerjük, és jelentõs elõretörésében az utóbbi évtizedekben nyilvánvalóan egyfajta divathóbort is szerepet játszott. A korszellem évtizedekig hódolt - és teszi ezt részben még ma isa serdülõkori kórosan sovány alakideálnak. A (karcsú) vonalnak e szerint nincsenek kanyarulatai, és azok is a kórosan sovány lányok rémei. A sovány, karcsú lánytest világosan jelzi a felnõttség elõl való rettegõ menekülést, amit sok éretlen lelkû férfi még elõnyben is részesít. A kórosan soványak egészen másért- követik ezt az ideált, és a legkövetkezetesebben megakadályozzák azt, hogy nõvé váljanak. Testileg és lelkileg egyaránt. Alig alakulnak ki náluk nõi formák, mert fanatikusan leböjtölik õket. A fellépõ menstruációt következetesen - és többnyire sikerrel - szintén elhárítják az éhezéssel, és a meggátolt hormontermelésük miatt mellük kifejlõdése is lelassul vagy teljesen megáll. Tudattalanul vagy félig tudatosan nem akarnak nõvé válni, hanem jól követhetõen kislányosak (kisfiúsak) akarnak maradni, hogy ne kelljen a pubertás során a következõ fejlõdési lépésre vállalkozni. A tõlük elvárt és a szüleik által javasolt vagy megkövetelt séma mélységes belebonyolódás a polaritás világába, és nekik ez szörnyûségnek hat. Fantáziáikban arra törekszenek, hogy az angyali és ezzel nemtelen egzisztencia tiszta szféráját megtartsák. Az evés - ami õket nõvé tenné - jelzi nekik az egyenes utat a nõi nemiség tisztátalannak érzett birodalmába. Ha egyszer mégis a tiszta nemtelen aszkézisük ellenpólusának áldozatává válnak, fiús alakideáljukhoz hûtlenné lesznek, és normálisan esznek, az utólag úgy megterheli õket, hogy szándékosan kihányják az ételt. Ezután gyakran megszabadulást, visszanyert tisztaságot és megkönnyebbülést éreznek.

Bulimia

Ha a hányás szükségintézkedése rutinná válik, átlépték a bulimiához vagy a "zabálás-kihányás-szenvedély"-éhez vezetó keskeny határt. Ez a kórkép ezzel gyakorlatilag a kóros soványság kiegészítése vagy ellenpólusa, és a legszorosabb kapcsolatban van vele. Mindkét állapotot joggal nevezik kóros szenvedélynek, hiszen mélységükben a fejlõdés útjának keresésével és az egység céljához vezetõ úttal függ össze mind a kettõ. (Sucht

= kóros szenvedély, Suche = keresés - A ford.) Felületesebben � szemlélve mindkét esetben az összes szorongató nõiséggel

169

együttesen érzett polaritásból való menekülés tûnik fel mindenekelõtt. Különösen erõs benne az anyai feladat elhárítása. A szülésre és a termékenységre történõ minden utalás - tudatosan vagy tudattalanul - iszonyatot vált ki, hiszen saját elutasított elrendeltségükre emlékezteti a lányokat.

Mivel az aszkézis és a tisztaság ezzel összefüggõ erõteljes ideálja a következõ fejlõdési lépés elutasításának talaján alakul ki, nem lehet mellette kitartani. Gyenge pillanatokban az élvezetorientált ellenpólus annál gátlástalanabbul tör magának utat, minél tovább és sikeresebben fojtották el.

Egész hûtõszekrényeket zabálhatnak üresre a felsõ rekesztõl a legalsóig, a tartalomra való tekintet nélkül. Minél intenzívebb a zabálási orgia, annál szörnyûbb az azt követõ bûntudat, és annál hevesebb a tisztulásként és néha vezeklésként megélt hányás.

A nagy mennyiségû táplálék válogatás nélküli bekebelezése többnyire elragadó mámorban történik, de sem élvezetet, sem kielégülést nem okoz, ennyiben az orgia szó csak félig találó. Éppen az életnek ez az orgiasztikus eleme az, amit a szexualitásban, de más érzéki élvezetekben - magában az evésben iselutasítanak. A tünet karikatúraként fejezi ki ezt abban a furcsa mohóságban, mely örökké beteljesületlen marad, és arra mutat, amivel ki kell békülnünk, hogy valóban épek legyünk: ez pedig a valódi érzékiség, ami kitölt bennünket. A távoli cél a vallásban való beteljesedés, ami azt a vallásos könnyedséget közvetíti, amely az érintetteknek már olyan régen motoszkál a fejében.

Hasonló orgiasztikus áttörések fordulhatnak elõ a szexualitásban is, ahol az aszkézisbõ! a teljes gátlástalanságba való átlépést ugyanúgy megbánják. Többnyire itt is hiányzik az élvezet, s ha mégis elõfordul, akkor az az elhatározás, hogy mostantól fogva szigorúbb lesz magával, rendszerint nyomon követi azt.

Terápiás javaslatok

A tisztaság ideálja és a polaritás meghaladása ellen alapvetõen semmi ellenvetésünk nincs, hiszen ez minden emberi fejlõdés célja. Az egységet viszont csak a polaritás meghaladásával érhetjük el, nem az az elõli elmeneküléssel, mint ezt a kórosan soványak és részben a kórosan zabálók próbálják.

170

A kõrosan soványak számára csak a nõi rendeltetésükkel való kibékülés és ezzel a felnõttéletbe vezetõ út marad hátra. EI kell tehát hagyniuk a testietlen tisztaság elefántcsonttornyát, és le kell szállniuk a poláris élet mélységeibe. Elpárologni, elfogyni és az életbõl ellopakodni a halálon keresztül - ez az egységbe vezet ugyan, de csak nagyon rövid és nem kielégítõ idõre. A vándorlás a halál küszöbe felé a saját képek körében az éhenhalás útján történõ öngyilkosságok menekülési kísérletét olyan kellemetlenül pontosan mutatja, hogy az elkövetett tévedéstõl nem . lehet majd eltekinteni. Az egyetlen út, hogy definitív és örök

idõkre elnyerjük az egységet, a pólusokon keresztülvezet, ebben az életben a nõiségen keresztül is.

Sok kóros szenvedélynél halálos lehet a túladagolás. A kórosan soványaknál, mint a kábítószeres szenvedélynél, szintén. Nekik valóban életveszélyesnek tûnik az élet. Az egyetlen igazi esély: tudatosítani az élet (nõi) felének elutasítását azzal a cél!a!, hogy valamikor örömüket leljék a teljességben.

A kórosan soványak embertársaiknak sokat tudnak tanítani. Egyrészt azt, hogy a valóság egyik felének elfojtása hosszú távon az élette! összeegyeztethetetlen, mint ahogy a kilégzéssel az egész légzés eltûnik, és mint ahogy fény nélkül az árnyék, úgy a nõi pólus nélkül sem létezhet az élet. Másrészt azt mutatják meg a kórosan soványak, hogy a lelki programoknak milyen kiemelkedó a jelentõségük és szinte legyõzhetetlen a hatalmuk.

A fiatal - majdnem mindig - intelligens páciensek éppenségge! meggyõzhetõk intellektuálisan arról, hogy enniük kell, hogy tovább élhessenek. De már az elsõ evési kísérletné! a téves le!ki minta meg szokott mutatkozni, és az éte! mindenhol eltûnik, csak nem a szájban. Az igazi lehetõség, mint minden tünetnél, a kóros soványságnál is a tünetben rejlõ energia átalakításában rejlik, anélkül hogy a fennálló témát elfojtanánk. Ha a - nõi és itt különösen az anyai - princípium elutasításának hátterét felismerték, és belátták azt is, hogy a célt a nõiesség formájában meg kell tartani, megkezdett útjukat viszont ezért meg kell változtatni, minden további lépés könnyû lesz.

Mind a tudatos út az elutasított nõiesség pólusába, mind az offenzív kísérlet arra, hogy elmerüljenek az egészen tudatos aszkézisbe, példáu! egy kolostorbeli tartózkodás formájában: fejlõdési lehetõséget nyújtanak. A kolostori életnek mint egy rituális "

elkerülési stratégiának" a páciensek tudattalan mindennapi életmegtagadásával szemben két elõnye van: elõször is itt van171

nak lelkigyakorlatok, amelyek a tudatosság fokát növelik, és így azt a lehetõséget kínálják, hogy az életük hátterével és ezzel hosszú távon a nõi tanulási feladattal is kibéküljenek. Másrészt az aszketikus élet szigorú formájában az élvezetorientált és eddig elnyomott pólus olyan erõsen jelentkezhet, hogy fokozatosan a tudatba is feldolgozhatja magát, hiszen az út a nem tudatos kicsapongás felé el van zárva. Végül is egy olyan úton, amely mindent integrálni akar, a saját nemi szereppel is ki lehet békülni, és a serdülõkort ilyenkor esélyként lehet elfogadni. Ilyen "terápiás szituációkban" különösen világossá válik a megfelelõ szertartások égetõ hiánya.

A nõiséggel való kibékülést még az is megnehezíti, hogy annak leértékelése korunkban ma is fennáll. Társadalmunkban sok lánynak nyilvánvalóan még mindig nem nagyon vonzó nõnek lenni, ezért ezt a szerepet sokan elutasítják, és arra kényszerítik a testüket, hogy ezt az elutasítást kifejezze.

A kényszeresen zabálóknak is ki kell végül mindazzal békülniük, amit okádnivalónak találnak. A megoldás mindkét kórkép esetében hasonló. Az érintettek egymásnak tükrözik az anomáliákat, és tanulhatnak egymástól. A tünetek mindig egyszerre mutatják a problémát és a feladatot: az életet faló mentalitásról van szó, de az élelmiszerek bõsége az egész konkrét szinten inkább okádnivaló. Az orgiasztikus bõség a tanulási cél, de természetesen nemcsak az evésre vonatkoztatva, és nem mint valami aszketikusan motivált élvezeti csömörre való reakció. Mindegy, hogy azt az eksztatikus tapasztalatot, miszerint az emberben minden benne van és õ is bénne van mindenben, az aszkézis kolostori útján vagy az élet mindennapi harcainak tapasztalatában élik meg. Az bizonyos viszont, hogy a kísérlet arra, hogy ezt az állapotot minden ehetõ fizikai felfalásával valósítsák meg, eddig még soha nem vezetett célhoz. Az emberi tudatot arra predesztinálták, hogy az egész teremtést felvegye magába, az emberi gyomrot viszont egészen nyilvánvalóan nem.

Aszkézis eredetileg azt jelenti, "mûvészien dolgozni", vagyis az élet mûvészetét jelenti; az élet többek közöa "adni és kapni"-t jelent ritmikus váltakozásban. Rudolf Steiner úgy fogalmazott, hogy az élet ritmus. A kóros soványságnál ebben a ritmikus történésben a hullámhegyet a hullámvölggyel szemben mértéktelenül túlhangsúlyozzák, míg a bulimiánál a hullámvölgyet tú172

1(j� r

, lozzák el a hullámheggyel szemben. Mind az evés, mind a hányás önmagában véve rendben van. Az evés a (túl)éléshez fontos, a hányás pedig kimondottan megkönnyebbítõ, ha valami emészthetetlent vett magához az ember. Az evés mint vevés, a hányás pedig szükség esetén az adás megfelelõ formája, és mint ilyen rendben van, hiszen mindkettõ életmegnyilvánulás. Fontos, hogy az evésben is megtaláljuk a közepet, ahol az evés

- mértékkel élvezve - megtartja az életet, és közelebb visz az egység céljához, az adás pedig a szükséges egyensúlyt, a szükséges kiegyenlítést állítja helyre, és amennyiben nem vittük túlzásba a befogadást, úgy nem kell szükségintézkedéssel megszabadulnunk a feleslegtõl sem. Az egész téma több örömet és megbecsülést szerezne, ha nem ennyire testi síkon történne. Praktikus gyakorlatok, amelyek a középre céloznak, mint a tajcsi, fazekasmunka egy forgó korongon, vagy egy kis elmélyedt mandalafestés sokat tudna segíteni a belsõ nyugalmi pont megtalálásában.

A kóros zabálók elhárítják az élet szaturnuszi aspektusát, amelyet a mértéktartás olyan szertartásain tanulhatnának meg, mint a böjtölés és az aszkézis. A kórosan soványak az élet holdas részével együtt megtagadják a testiségüket, õk a szertartásos szexualitásból és a megfelelõ élvezetbõl húzhatnának hasznot. Nemritkán a kóros soványság a bulimiának az elõfutára, ami újra a két ellentétes pólus közelségét mutatja. A központi téma azonos, hiszen sem a kórosan zabálók, sem a soványak nem tapasztalják meg a beteljesítõ érzékiséget, mint az érzéki teljesség elõfokozatát és legvégsõ beteljesedését.

Serdü lõkori szertartások

Hagyományos szertartások

Az archaikus társadalmak nem ismerik a fenti nehézségeket, de az is igaz, hogy évezredek óta egy sor jól kitalált átmeneti szertartást használnak. Ezek a felnõttek világába való ünnepélyes beavatások nem formálisak, és így hatásukkal elérik, hogy a serdülõkori elhárításból adódó kórképek és a beavatatlan felnõtt gyerekekbõl álló társadalom infantilis túlzásai meg se jelenjenek.

173

A modern ipari országok lakói számára az ilyen rítusok többnyire elriasztó módon mennek végbe. Lányokat zárnak néha napokra sötét föld alatti barlangokba, fiúkat tesznek ki nemritkán a vadonba, szándékosan halálra rémisztve õket, és e beavatások során gyakran a testet is felsértik, bevágdossák. A mi viszonylag elpuhult szemszögünkbõl nézve különösen szörnyûnek tûnõ bátorságpróbák éppúgy hozzátartoznak e rítusokhoz, mint a gyakran kompromisszum nélküli búcsú a szülõktõl. Condolni sem lehet arra, hogy a szülõk pánikba esett csemetéiknek a segítségére siessenek. Ellenkezõleg, az egész törzs összefog, hogy a hagyományos szertartást a megfelelõ formában és az istenek szeme láttára hajtsák végre. A törzs idõsebb tagjai például ijesztõ maszkok segítségével "szellemekké" válva gondoskodnak a megfelelõ pánikról, míg mások hangosan panaszkodva a gyermekek elvesztését gyászolják, és a beavatandók szüleit vigasztalják, akik nemritkán gyermekeik beavatásával párhuzamosan egyfajta halotti ünnepet tartanak, hogy egyszer s mindenkorra tõlük rituálisan elbúcsúzzanak. A gyerekeknek meg kell halniuk, hogy felnõttként újraszülessenek. A megtartott szertartás után a szülõknek sem fiuk, sem lányuk nincsen már. A törzsnek viszont lett még egy fiatal asszonya, illetve férfi tagja, és így a gyász és az öröm közel vannak egymáshoz.

Az ausztráliai bennszülötteknél a fiatal legények között a pubertás közeledtével rémhírként elhíresztelik, hogy a felnõttek világába való átmenetkor démonok tépik le csontjaikról a gyermeki húst, és hogy nekik ily módon kellene meghalniuk. Ha aztán megérett az idõ, a törzs felnõtt férfi tagjai egy sötét, újholdas éjszakán elrabolják a fiúkat a szülõi otthonból, és az erdõ mélyére hurcolják, miközben bekötik a szemüket úgy, hogy az utazás célja is sötétben marad. Az anyák a gyerekrablókat hangosan sikoltozva, panaszkodva követik egészen a falu határáig, ahol az összes fájdalmukat és gyászukat katartikus kitörésekben adják ki. Míg búcsút vesznek, lelkileg megkönnyebbülnek, és így nem kell egész életükben az elhagyatottságérzésüket magukkal cipelniük úgy, mint sok modern szülõnek. Mialatt az anyák még a halotti szertartást végzik éppen most elveszített fiaikért, azokat a sötét erdõben egy különös kultikus helyre hurcolják, ahol ki kell ásniuk a saját sírjukat. Mindenkit külön beásnak, csak a fejek emelkednek ki a földbõl. A fiatalokkal közlik, hogy most már várhatják a húsuk után epekedõ démonokat, akiket embertelen üvöltözésükrõl lehet majd felismerni. A fiúk a sírjukban feksze174

�Y �

nek, és az éjszakai vadon vészterhes zajait figyelik. Elõször egészen távolról és csak lassan közeledve rémisztik a démonoknak öltözött férfiak a fiatalokat külön erré a célra készített hangszereik rémítõen süvítõ hangjaival. Csak amikor a hajnali derengés idejére a pánik már eléri a csúcspontját, akkor jönnek vissza a férfiak, nagy tüzet gyújtanak, kiszabadítják a felnõtté vált fiatalokat a sírokból, és ünnepélyesen kezet nyújtanak nekik a férfiak szövetségéhez.

Mi ilyesmit aligha tudunk elképzelni, és a felületet nézve hajlunk arra, hogy a dolog "szörnyûségét" hangsúlyozzuk, mivel saját tapasztalatok híján az itt uralkodó tudati mezõk rendkívüli hatékonyságát nem is vesszük figyelembe. Ezek hatása odáig megy, hogy a bevezetett fiatal felnõtteknek a felnõttvilág szabályait meg sem kell tanulniuk. A felnõttség tudati mezejébe való betagolással mintegy maguktól megismerik ennek a szférának a tudását és szokásait.

A szó legigazibb értelmében részesei lesznek a beavatásnak, és a felnõtt világ befolyása tudatukban a mai (és mindenkori) logikán túl történik.

Mivel mi az olyan átmeneti idõszakokat, mint a serdülés, figyelmen kívül hagyjuk, és a végsõ soron minimális sérüléseket a beavatások során viszont túlértékeljük, sok nyugati ember örül, hogy az ilyen "szörnyû babonákat" már maga mögött hagyta "kultúrával átszõtt és felvilágosult világunk". Mit számít viszont egy fog elvesztése vagy a húson ejtett seb, illetve az arról árulkodó felnõttes sebhely (avagy egy jó adag ijedelem) azzal az eséllyel szemben, hogy tényleg felnõttek legyünk?!

Modern "ritusok"

Azt a "szívtelenséget", mellyel a bennszülöttek néha a fiataljaikat a fészekbõl kidobják, nálunk szívesen félreértelmezik. Eléggé elhamarkodottan szívtelen szülõkrõl beszélünk. A német szó - "hollószülõk" - még a madarakkal szemben is igazságtalan.

A hollószülõk optimálisan gondoskodnak a fiókáikról, a fészekülõkrõl is. Ha viszont minden felszólítás hiábavaló, kidobják az ott ragadókat, illetve a fészek szélén átlökik. Akkor a fa magassága szerint van még öt-hat méternyi idejük megfontolni, akarnak-e mégis felnõtt hollók lenni. Többnyire sikerül is ez, és

175 '

a fióka a Paradicsomból való kizuhanást szabad repüléssé alakítja a következõ életszakasza függetlenségébe.

Amit mi a fiatalokkal mûvelünk, akik gyakran messze a szükséges idõn túl gubbasztanak a szülõi fészekben, az igazi katasztrófa. Egyetemi fokozatokkal és doktori kalappal ékesített fiacskáját a mama még mindig õrizgeti, fõz rá, mos és takarít utána. Ilyesmit a hollók nem bírnának ki a fenyegetõ télre való tekintettel, és ha jól megnézzük, az emberek nem cselekszenek egészségesen és logikusan. Fiataljaink életképtelenek. Az így nevelt fiatalok nem lesznek felnõttek, és az öregek sem jutnak elõre ezzel. A pszichoanalitikusok ebben az összefüggésben "egészségtelen katasztrófá"-ról beszélnek. Az egész túlgondoskodásukban van valami gyermetegen rejtett, amit a szülõk ügyesen kitalált életjátékaik mögé bújtatnak, és így társadalmilag nem is "túl feltûnõ". Az úgynevezett érettségi vizsga vagy matura ma már távolról sem az érettség bizonyítéka. Sokan az "igazi" érettségi vizsgának a jogosítvány megszerzését gondolják, ami ugyan bebocsátást biztosít az autós társadalomba, de mégsem tesz egy cseppet sem éretté.

Korábban nálunk is volt egy sor egészséges szertartás a serdülõkor átmeneti ideje számára. A kézmûveslegényeknek, akár akartak, akár nem, a szakma kitanulása és az inaskodás befejezése után idegenbe kellett menniük. Még ha ezeknek a vándoréveknek a során némi szükséget szenvedtek is,36 ezzel mégis bizonyos tekintetben függetlenek, felnõttek és világlátottak lettek.

Au pair lányként külföldre menni hasonló igényt elégített ki a lányoknál, ami a világ felé való nyíltság iránti igény kielégítésében fontos szerepet játszott. Hirtelen magukra utalva, idegen környezetben a lányoknak elõször a nyelvet kellett megtanulniuk. Erre rá is voltak szorítva. Hosszú ideig éppen ez volt az ürügy arra, hogy ezt a gyakorlatot fenntartsák.

Ma már ritkán "pazarolnak" ilyen sok értékes idõt. A fiatal férfiak (akik éppen hogy nem voltak még azok) régebben bizonyos esélyt kaptak arra, hogy a hadseregben érjenek be utólag. Elvbõl jó messzi helyõrségbe elszállítva egy legkevésbé sem finnyás férfivilágban, szülõi támogatás nélkül kellett boldogulniuk. Természetesen praktikusabb õket a legközelebb fekvõ kaszárnyába dugni, mint ez ma szokásos. Akkor nem tudják a hazautazás során a vasúti vagonokat megrongálni, és így az állam megspórolja az utazási költségeket, és egyáltalán inkább a szü176

I6k, mint az állam zsebére megy a dolog - csak éppen a lényeg vész el így: a felnõtté válás.

Hasonló történt az egyetemi ifjúság körében is, számukra a felvételi feltételeket addig reformálták, míg ma a lakóhelyükhöz legközelebb tanulhatnak, és a legrövidebb idõn belül be kell fejezniük a tanulmányaikat. Korábban mégiscsak megvolt a lehetõségük arra, hogy otthonról elmehessenek, és közben akár egyetemet is váltsanak, hogy más városokat és szokásokat is megismerhessenek, és talán még néhány szemeszterre külföldre is eljussanak. Ma gyorsabban tanulnak, az otthon lakással valamelyes lakóteret takarítanak meg, és a felvételi korlátozások által hatékonyabban terveznek. Az egyetemekbõl iskolák lettek (de bizonyosan nem az életéi), látogatásuktól pedig már senki sem lesz felnõtté, mint az archaikus kultúrákban, ahol az átmenetek szertartása a kultusz része és ezzel a gyógyítók, sámánok és papok dolga volt, ahogy valamikor nálunk is a vallás vállalta ezt a felelõsséget.

A mi kulturálisan kommercializálódott és túlegyszerûsítéseinkkel értelmetlenné és egyenfazonúvá silányított hanyatlásunkkal maga a kultusz évezredes tapasztalata is egyre mellékesebb dologgá vált és háttérbe szorult. Vele együtt veszítettek a belõle származó átmeneti szertartások befolyásukból és kötelezõ jellegükbõl. Elvben az elsõ áldozással és bérmálással a katolikus és a konfirmációval3' a protestáns területen még mind a mai napig fennmaradtak tipikus beavatási szertartásaink a keresztény társadalom felnõtti világába. Az elsõ áldozók és konfirmálók csak ezen a beavatáson túl vehetnek részt teljes értékû tagként a mindenkori kultusz rítusaiban, mindenekelõtt az Úrvacsorán. A legtöbb fiatal ma kétségtelenül csekély igényt támaszt arra, hogy teljes értékû tagja legyen a gyülekezetnek, és az elképzelésében ez a szertartás a legcsekélyebb mértékben sem fedi a valódi felnõtté válást. Ez az összefüggés messzemenõen kiment a köztudatból, és már a papok is alig erõsítik ennek a tudati mezõnek a töltését. A fiatalok és hozzátartozóik ezeket az eseményeket egyre kevésbé veszik komolyan, és ezzel a szertartások töltését tovább gyengítik, amelyek mára puszta családi ünnepséggé fokozódtak le. Mint olyanok kedvesek lehetnek, de ami a tényleges felnõtté avatást illeti, sajnos egyre jelentéktelenebbek. Amint a szertartásokat hosszabb ideig nem töltik fel a köztudat energiáival, csökken a hatásuk.

177

e1 �

Mindent egybevetve a régi rítusokat és szokásokat eltüntették vagy túl racionálissá tették, hogy idõt és mindenekelõtt pénzt takarítsanak meg, valamint kényelmességbõl (lustaságból) vagy a hitelesség híján. Mindenki olyan gyorsan a mindenkori etetõvályúhoz tolakszik, ahogy csak lehet, és a biztonság messze a tapasztalat elé lett besorolva. A vallás e tekintetben keveset hoz, szavahihetetlenné tette magát, és egyre inkább alárendelt szerepet játszik. Az ebbõl következõ baj: nem idejében, sõt gyakran egyáltalán nem felnõtté vált személyekbõl álló társadalom, akik többé-kevésbé mókásan játsszák a felnõttet, és görcsösen próbálják bizonyítani, hogy nõk vagy férfiak.

Modern gyermeki társadalmak

A felnõttségbe való rituális átmeneti lehetõségek hiánya és az éppúgy megfeszített, mint tudattalan kísérletek arra, hogy a szükséges lépéseket utólag megtegyék, egyenesen vezetnek egy részben nevetséges, részben veszélyes gyermeteg társadalomba. A felnõtté válás elmulasztása révén a felnõtt képességek aligha érhetõk el az ilyen közeg tagjainál. A gyermeki képességek másrészt egyre megváltatlanabb és gyakran fenyegetõ össztársadalmi játékmódokká fajulnak. C. C.)ung mondja erre vonatkozóan: "Az emberiség a nagy, fõ dolgokban még gyermeki állapotban van... A túlnyomó többségnek tekintélyre, vezetésre és törvényre van szüksége."3B

A gyermeki társadalmak létére utaló vészjósló jelek minde� nütt megtalálhatóak a mai vezetõ ipari országokban. Legnyilvánvalóbban az olyan helyeken világlik ez ki, mint "Disneyland". Itt óriási üzletet bonyolítanak le egy (tipikus amerikai) gyermekvilág propagálásával. A konszern óriási üzlettel kecsegtetõ piaci hiányt fedezett fel (és pompásan fejlõdik). Egyrészt: a valódi gyermekország - az egyébként gyermekellenes környezetben egyfajta oázis. Másrészt: Walt Disney egy felfrissítõ víziót ajándékozott a gyermekségek és az amerikai gyermekideológia keverékével együtt bürokratizmusba merevedõ (és menekülõ) világnak: "If we can dream it, we can do it!" (Ha meg tudjuk álmodni, meg is tudjuk tenni!)

A dollármilliós birodalom anyagi bázisát viszont csak nagyon közvetett módon képezik a valódi gyerekek. Valódi látogatói mindenekelõtt a pszeudofelnõttek nélkülözõ belsõ gyerekükkel,

178

akik azzal az ürüggyel, hogy gyerekeiknek nyújtanak valamit, megragadják a lehetõséget arra, hogy e saját belsõ gyereket szabadjára eresszék. Hogy az ilyen vállalkozások mögött nemcsak a gyermekszeretet áll, az már arról is felismerhetõ, hogy a belépódíjak határozottan felnõtti szintre vannak szabva, gyermekek egyedül nem is mehetnek be, és a rendkívüli reklámráfordítás az ilyen parkokban biztosan nem csak a gyerekek zsebpénzére utazik.

Mindenekelõtt a férfiban lakó gyereket szólítják meg azokban az úgynevezett témaparkokban, amelyek az USA-ban - de egyre szaporábban nálunk is - a földbõl nõnek ki. A növekvõ szabadidõ-ajánlat, az egyre terjedõ unalom és az átmeneti szertartások hiánya jó osztalékot ígérnek. Ha az ilyen projektek jövõjét meg akarjuk ismerni, a témaparkok hazájába kell bepillantanunk. Hatalmas játszótereken "Magic Mountain", "Six Flags over Texas" és sok hasonló, ügyesen színre vitt bátorságpróbát kínálnak a "felnõtteknek". Itt van az óriás hullámvasutak hazája többszörös átfordulással és a sok hátborzongató vágta- (rides-) lehetõség. A régi amerikai álmot, hogy merészen bravúros lovaglások által a Vadnyugaton keresztül férfivá lehet érni, itt felélesztik, még ha az már közel sem teljesíthetõ be ezekkel a virtuális izgalmakkal. Tökéletes szellemvasutakon komputer irányította szörnyekkel vagy az ördöggel hajszoltathatja magát az ember, vagy elszabadult vonatokban (run away trains) és veszélyesen billegõ tutajokon, habzó vadvizeken gyõzheti le a félelmét. Vannak olyan vágták, melyek során az embert állva, fémkeretbe csatolva rendkívüli sebességgel futurisztikus világokon lövik keresztül, vagy fémketrecben lehet kipróbálni a szabadesést. A "Magic Mountain", a Varázshegy elfeledteti a profánul hatékony mindennapi üzleti életet, és visszavarázsolja az embert a gyerekvilágba, hogy vakmerõ bátorságpróbákkal az utolsó pillanatban mégis felnõtt hõsnek bizonyuljon. Többnyire a magukkal vitt barátnõknek és feleségeknek kell megnézniük, ahogyan "tinédzser" férjük magának és nekik is bizonyítani próbálja, hogy még igazi férfi válhat belõle.

Mi lehet ez, ha nem e "férfiak" azon szükséglete, hogy az életveszéllyel szembesülve felnõttnek bizonyuljanak, hogy fiatal legényeket és leányokat, akik szintén helyt akarnak állni, és fizet. nek is érte, hogy rosszullét közepette és verejtéktõl kiverve ilyen "kalandok"-ba bocsátkozzanak? Minden kísérlet, hogy helytálljanak, már nyelvileg elárulja, hogy még nem álltak helyt igazán.

179

Mi hajt fiatal embereket a szellemvasutakra, ahol mindenféle trükkel életre keltett szellemalakok komputer irányította csontkarokkal fényfelhõkbõl valakin keresztülnyúlnak, és ahol valódi szörnyekhez megtévesztésig hasonlító utánzatok az emberben megfagyasztják a vért, ha nem a horror és a pánik iránt való mélységes igény? A fiatal embereknek még mindig ki kell vonulni a "beavatási helyekre" (akik ezt egyébként akarják is), hogy a félelmet megtanulják? Semmi áldozattól nem riadnak vissza hogy Pán istennel találkozzanak, és így tudatlanul is a jól ismert mesemintát követik: a fiatal királyfinak ki kell mennie a világba, és kalandokat kiállva meg kell ismernie a határait. Csak így tud elválni a szülõi háztól, és szabaddá lenni, egy távoli napon mint önálló tekintély a nehéz próbák kiállásával szerzett hercegkisasszonyával visszatérni és királyi örökségét felnõttként átvenni.

A pszeudofelnõttek ilyen játszótereinek példái légiónyiak. Egész városokat - mint Las Vegas az USA-ban, Lost City Dél-Afrikában - szántak a felnõttek játék és izgalom utáni vágyának és kétségbeesett szükségletének arra, hogy magát bebizonyítsa. Ott persze inkább szegény, mint felnõtt lesz.

Természetesen az olyan népünnepélyek, mint a németországi Oktoberfest, ha szerényebben is, de elvileg hasonló igényeket céloznak meg. Az Oktoberfesteknek megvan az az elõnye, hogy a delikvens a bátorságpróbák elõtt megszabadulhat a gátlásaitól a sörvedeléssel. Hogy ezek a lehetõségek sok embernek hiányoznak, az a tény mutatja, hogy egzisztenciálisan komolynak látszó emberek (különösen az USA-ból és)apánból) több ezer kilométert utaznak csak azért, hogy hozzájuk hasonlókkal - kemény fapadokon ülve és vaskos-primitív fúvószenére összekarolva, felsõtestüket ide-oda ringatva - a túldrágított sörrel teletöltsék magukat. Itt bizonyára nem a bátorság próbája áll a középpontban, hanem az a kívánság, hogy az alkoholgõzös hangulatban a világot kereknek, magukat pedig rendben lévõnek találhassák. Az Oktoberfest az egyike azon kevés helyeknek, illetve alkalmaknak a modern világban, ahol a kollektív visszaélés a droggal még állami támogatást is kap, és modern emberek büntetlenül az eksztázis maradványait is megélhetik. A másnapi felébredés természetesen keserû, mert az éjszakai illúzió a reggeli másnaposságot soha nem éli túl, és az ember rájön, hogy még a rendszeresen megrendezett verekedésekben való részvétel által sem vált felnõtté. A több estén át tartó és korlátozottan kalandos attrakciók - például a hintázás átfordulással, ra180

kétákkal való repülés vagy az összeütközések szimulálása az autós játékokban - végül is még az alapszükségletet sem tudják kielégíteni.

Röviddel a mindenkori bátorságpróba után - mint például a vásártereken kívül egyre népszerûbbé váló bungee-ugrás -, az elégedetlen, növekedésre szoruló serdülõ-én valamennyivel jobban érzi magát, de hosszú távon csak a kijózanító felismerés marad, hogy a dolog már megint nem sikerült. A bungeeugrás ebben az összefüggésben azért érdekes, mert egy archai, kus beavatási szertartásra megy vissza, amelynek során fiatal

emberek liánnal a lábukon fejjel a mélybe vetik �nagukat. Ami ott kétségtelenül mûködik, nálunk csak izgalmas búcsúi mulatság. A különbség nemcsak a nem elasztikus liánok és a kemény landolás tényleg fennálló veszélyében van, hanem mindenekelõtt a rituális keret és az archaikus beavatás feltöltött mezejének hiányában. Mindamellett a mi változatunknak is vannak elõnyei, hiszen viszonylag tudatos lépésrõl van szó az ürességbe, ha az ember fejjel lefelé a szabadesés kalandjába veti bele magát.

Hasonló a helyzet az ezoterikus körökben divatossá vált tûzön járással is. Ez kétségtelenül a spirituális tradíció példaképeitõl származik, és ott, a maga rituális foglalatában mély hatása van. A kontextusból kivéve és rituális keret nélkül a hatás nálunk csak nagyon korlátozott lehet. Akármilyen jó érzés a saját félelmünk legyõzése minden alkalommal, annyira kevéssé tartós az általa kialakított mezõ, a felnõtté válásról nem is beszélve.

Az utóbbi évtizedekben felbukkant extrém sportok is hasonló funkciókat töltenek be. A bátorságpróbák mély benyomást keltõek, de a mégoly látványos és akár életveszélyes akciók - például a szabad hegymászásnál (free climbing), a sárkányrepülés � során vagy a vadvízi evezésnél - sem tudnak ifjú hõsöket felnõtté tenni, ha a megfelelõ rituális mezõ hiányzik. Ezek csak külsõségek maradnak.

Mivel a növekedés iránti szükséglet továbbra is töretlenül fennáll, az emberek egyre veszélyesebb hõstetteket keresnek, hogy a tulajdonképpeni célt (ami lehet nem tudatos is) mégis elérjék. Itt a felnõttségrõl, annak összes igényes tulajdonságáról van szó, mint az If úkor fe ezetben le van írva, a merész hõsöknek gyakran nem is világos. Az elõtérben sokszor csak az a kívánság áll, hogy a barátnõjüknek imponáljanak, és az a vágy, hogy a beavatottak közé tartozzanak, vagy hogy egy férfiakból

181

álló körhöz csatlakozhassanak. A veszélyesség fokozása nemritkán vezet kóros szenvedélyhez, hiszen a veszély az adrenalin kiválasztása útján testileg függõvé tehet. Végül is mindig az éretlenség jele, ha valaki csak életveszélyben tudja élõnek , érezni magát.

Örökifjakról és nem hervadó szüzekrõl

Ebben az összefüggésben kirajzolódik az örökifjú mintája, ezt a mi gyermektársadalmunkban magasra becsülik. A kis herceg'9 számtalan utánzóra talált, kis és középkorú hercegekre, akik bájosan élik az életüket, és inkább megölik magukat, mint hogy az életbe tényleg belebocsátkozzanak. Saint-Exupery, A kis herceg atyja, követte kis hõse példáját, és Marilyn Monroe,)ames Dean is követte ezt a mintát, vagy amint Robert Redford a Volt egy farmom Afrikában címû kultuszfilmben példásan bemutatta: inkább legendává válik, mint hogy kibírjon egy kapcsolatot, és az egész hõsi utazást magára vállalja. Természetesen van az örökifjaknak is megváltott oldaluk, mint ez a kis hercegnél különösen szépen megmutatkozik. A probléma újra a � rögzülésben van. A lét könnyedsége, a gyermeki rácsodálkozás � tulajdonságai és az ítélkezés megtagadása abba a feladatkörbe tartoznak, hogy újra olyanok legyünk, mint a gyerekek. A probléma a gyermeknek maradás, illetve a felnõtté válás megtagadása. Aki ezt nem éri el, az nem tud újra olyan lenni, mint a gyerekek.

Egy különösen igénytelen változatát testesítik meg az örökifjúnak a playboyok és a playgirlök is, itt a férfi változat jellemzõen sokkal keresettebb. A Playboy folyóirat köré szervezõdött azonos nevû birodalom sikerével'" azt mutatja, hogy milyen sok férfi rekedt meg ezen a szinten. Az egész életet mint izgalmas játékot adják el, aminek nincs mélysége. A játékos fiúk a nõkben játszótársat és tulajdonképpen játékszert látnak, a felelõsségteljes kapcsolatok a maguk messzemenõ következményeikkel távol állnak tõlük. A százezrekre menõ olvasótábornak azonban csak kis része kapcsolódik ehhez a mintához. A fõleg férfi olvasók nagy többsége már régen belement kapcsolatokba, titokban azonban errõl az élvezetes felelõtlenségbe való visszalépésrõl álmodozik. Figyelemre méltó módon a fordítottjának, a playgirlnek sem folyóiratként, sem társadalmi mintaként nincs sem182

mi esélye. A meztelen férfiakkal teli folyóiratnak soha nem volt megfelelõ sikere a nõknél, és csak a homoszexuális férfiak élénk érdeklõdése révén tudott egyáltalán életben maradni. A nõk számára kevéssé vonzó az ezen a gyermeki fokon való megállás: el8ször, mert nekik jobb lehetõségek, illetve felnõtté válási szertartások állnak rendelkezésükre, másodszor, mert ez a társadalom a játszadozó középkorú fiúkból mégiscsak valami hasznot húzhat, a játszadozó középkorú kislányok viszont gyermetegségükben még a kevéssé tudatos személyekben is kínos érzéseket keltenek. Egy, a háttérre is nyitott látószögbõl természetesen a korosodó (az élet közepén lévõ) playboyok csak sajnálatot váltanak ki.

A televizióóvoda

. Fogadjunk, hogy e társadalom gyermetegsége az életszokásokban és különösen a többségi médiumban, a televízióban is megmutatkozik! Egyre többen egyre tovább nézik a televízió egyre gyermetegebb programjait. A választható lehetõségek inflációja nem terelheti el a figyelmünket arról, hogy a kínálat egyre egységesebb és gyermetegebb lesz. Szigorúan véve a gyermekek órája csak jóval éjfél után végzõdik.)átékshow-k, amelyeknél sohasem biztos, hogy még a reklám megy vagy már a komoly mûsor, mert ez tulajdonképpen sohasem lesz komoly, és a végén a laikus szereplõk maguk sem nagyon tudják, hogy miért mit nyertek. Unalmas labdajátékok horribilis pénzdíjakért és butácska akciófilmek uralják a színt, és szembeötlõ általános infantilizálódást árulnak el. Különösen az akciófilmek mûfaja kíván kifejezetten gyermeki kedélyt, ezek jobbára serdülõket és olyanokat kápráztatnak el, akik szellemileg azok maradtak. Minden félig-meddig intelligens ember tudja, mi vár arra, aki teljes lendülettel az öklét egy másik ember állának vágja. Éppúgy az orvosnál vagy a sebésznél köt ki, mint ellenfele. Az idevágó produkciókban viszont másfél órán keresztül csépelik egymást a hõsök a filmen, és nyilvánvalóan senkinek sem tûnik fel semmi eközben. Még itt is fel lehetne fedezni a megváltott aspektust, hiszen ez a mûfaj úgy hozza a közelünkbe a halál témáját, mint a futószalag, és a szinte csak a gyilkolás válfajairól szóló filmekben a leglátványosabb módon mutatják be a halált. Az ilyen butácska fantázia mellett áll a tulajdonképpeni fantá183

ziamûfaj a felnõtt-gyerekek fantáziatörténetek iránti magas igényeinek kielégítésére, mint ahogy azok minden gyermekkort kitöltenek. EI kell ismernünk, hogy a filmszakma rendkívüli haladást ért el, legalábbis a fantáziavilágok technikai megvalósításában. Steven Spielberg például milliók archetipikus álmait varázsolja ügyesen a vetítõvászonra dollármilliókért. Már az ilyen projektek pénzügyi ráfordítása maga is mutatja, hogy mennyire fontos nekünk az egyrészt elvesztett, másrészt el nem engedett gyermekvilág.

És ez még semmi a Cyberspace-hullámmal szemben."� Ez minket is bizonnyal hamarosan elér, és gyermeki fantáziakirándulásokat tesz lehetõvé, melyek kalandosabban hatnak, mint az igazi utazások. A horrorfilmhullám viszont a már tárgyalt õsvágyat mutatja meg a félelem és ijedelem után. Hollywood ezzel igazi szükségletet fedez, mindenesetre anélkül, hogy a gyermeki vágyak igazi célját ki tudná elégíteni. Szörnyfilmek által senki sem lesz felnõtt. Hatásukra inkább csak nõnek az igények, a filmek egyre rettenetesebbek lesznek, hiszen az értelem hiányában a látvánnyal kell tovább- és tovább-"fejlõdni", és a (felnõtt) gyerekek horrorfilmrajongók. Megrekednek megoldatlan problémájukban a megfelelõ filmek formájában. És mégis: maga a szükséglet önmagában rendben van, ami még a pánik szóban is megmutatkozik, melynek mégiscsak egy isten a keresztapja. Éppen az a Pán, aki az öve vonaláig csinos, furulyázó ifjú, a derekán alul viszont kéjvágyó, állandóan izgalomban lévõ férfi, aki a nimfákat megnyerõ felsõtestével lépre csalja, az alsóval megerõszakolja, és ezzel pánikba kergeti. Egykor, mint a természet istene, eléggé központi szerepet játszó alak volt, és a nimfák éppúgy féltek tõle, mint amennyire keresték. A "daimon" görög szó isteni lelkesedést jelent, és ugyanerre az összefüggésre utal.

A készen házhoz szállított programok mellett egyre növekszenek az individuális lehetõségek. Video- és komputerjátékok segítségével a gyerekek és azok, akik ezen a kínos módon azok maradtak, a legkülönbözõbb hõsi utazásokra indulhatnak. Mint lovagok és ûrhajósok, autóversenyzõk és sárkányölõk mindent beleadnak, de az bizonyosan nem lesz elég. Ez is alkalom egyfajta szenvedélybetegség kialakulására, mert akármilyen ügyesnek bizonyul is az ember az aktuális játékban, felnõttéppenséggel ettõl sem lesz.

184

�9 :; ; Gyermekétel mindenkinek

;i'' A másik terület, ahol gazdagon találunk utalásokat a tudattalan gyermetegségre, az az étkezésünk módja. A manapság divatba hozott táplálékkínálat csalhatatlanul elárulja a gyermeki ízlés befolyását, az "ízlés" szó itt valamennyire meg van erõszakolva, hiszen a gyermeki ízlés nem ízlés. A gyermekszobában sok mindent lehet találni, de bizonyosan nem jó ízlést vagy stílust, és

. , ugyanezt érzi az ember a modern élelmiszerboltokban, több tekintetben is. Egyre szebben, egyre nagyobb mennyiségben és egyre ízléstelenebbül kínálkoznak a gyümölcsök és zöldségek, de a többi élelmiszert is különféle színekkel díszítik, és csábítóan tálalják. Az ízlés mellékes dolog marad, ha a látvány megnyerõ. Drasztikusan tükrözõdik ebben társadalmunk súlyos fogyatékossága, az, hogy a külsõ forma egyre fontosabb lesz, a tartalom pedig egyre jelentéktelenebb.

Éttermeinkben (restaurant) ez még élesebben fejezõdik ki; már maga a név is gúnnyá fajul. Hogyan találhatná meg az ember egy gyorsétel- (fast food-) restaurantban a nyugalmát (angolul: rest), és állva nyeldekelve hogyan restaurálhatná gyorsan az erõit? Élelmiszert egyébként se várjon itt senki, legjobb esetben is csak táplálékot. A túléléshez bizonyosan elég lesz ez is egy idõre, az élethez többre lenne szüksége és fõleg másra. Felnõtteket aligha találunk ilyen helyeken, õk általában lemondanak arról, hogy a csirkéjüket kocka formájában, "Chicken-Nugget"ként vegyék magukhoz. Mivel tudnak a normális burgonyával bánni, nem kell azokat, mint a halat, hasábformában magukba tolniuk. A húst sem szokták repdesõ örömmel élvezni alaktalan egységlepényként, két szuperkönnyû fehérkenyér közé szorítva, olyan egyenízû egységszószokkal eláztatva, melyeknek semmi közük nincs a húshoz.

Az ízléstõl távol áll, hogy mindig ugyanazt a paradicsomszószt öntsék mindenre. Az ilyen etetõhelyek azonban, amelyekben a felkínált orcátlanságot ráadásul még plasztikkonténerben és -dobozokban szolgálják fel, mégsem csak a gyerekeket csalogatják magukhoz. Ennek pedig az lehet az oka, hogy sók felnõtt az evésnél õszinte lesz, és belsõ gyermekének elsõbbséget biztosít.'z Gyermekélelem óriáscsecsemõknek, akik nem szívesen rágnak, hanem elõnyben részesítik azt, amit alaktalanul, átpasszírozva és pudingformában tesznek eléjük - az a fó, hogy jól csúszik. Az italoknál hasonló a helyzet, hiszen min185

�;�S

t;�� ;

den üdítõital cukros vizet rejt (újabban mesterséges édesítõszerekkel), és lényegében csak a mûaromában és a mûszínezõanyagokban térnek el, amelyet szabad fantáziával a szivárvány minden színében alkalmaznak. Eltekintve attól, hogy mindez a ragacsos bóvli bizonyítottan káros az egészségre, a szomjat sem oltja, és semmire sem jó, csak gyermeki igények rövid idõre való kielégítésére.

A gyermeki divatparadicsom

Hasonlóan egyre gyermekesebbre sikeredik a divat is, és ez a legkevésbé sem a gyermekdivat ellen irányul, hanem inkább az ellen a tény ellen, hogy már majdnem csak olyan van. A divatszakma a társadalmi trendnek természetszerûen szívesen jön elébe azzal, hogy a tartalmat a külsõ forma mögött elfedje. Még mindig a ruha teszi az embert, ma azonban mindenekelõtt gyermeteg modellek. Tinédzserek kevésbé figyelnek a ruhájuk anyagára, mint a helyes márkajelekre, amelyek különösen vastagon és kívül jól láthatóan vannak rájuk feléktelenítve. A cégek korábban stílusuk és vonaluk által próbáltak hatni és bizonyára felismertetni magukat, és - örömünkre - egyesek még mindig megkísérlik ezt. A többség viszont azt vallja, hogy legyen csak a kuncsaft reklámoszlop, tegyen csak ingyen reklámutakat az õ márkajelükért. Régen az is sokáig magától értetõdõ volt, amit színkultúrának nevezünk. Ha azelõtt meghatározott divatszínek uralkodtak, ma mindenekelõtt a tarka a keresett. Ebben is teljes õszinteséggel leleplezõdik a már ismert gyermekszoba-mentalitás. Különösen jól a sportban látható ez a trend, a gyermekien derûs színekben, és mutatja, hogy milyen erõvel érvényesülnek itt is a gyermeki vonások.

Ahol kertész- és rugdalózónadrágok uralják a terepet, mint az alternatív és részben a nõ(mozgalom) színterén, minden értelmezés fölöslegessé válik, hiszen az érintett gyermeteg lelkek többnyire egészen önként vállalják gyermekességüket, és azt még idealizálják is. Hogy viszont az egész jelenség nem olyan új, azt a baby-doll-divat mutatja, mely áz USA-ban korai sikereket aratott, és aminek már a neve mindent elárul.

Mindez úgy hangozhat, mint a divatszakma kritikája, de nem annak lett szánva. Hasonlóan a filmiparhoz, a ruhaiparnak is inkább hálásak lehetünk, hogy az uralkodó problémákat olyan

186

=,� kreatívan elfogadja és kifejezi azt, ami egyébként is mindenütt �� �" Iátható. Ha nem Ienne gyermeteg a divatunk, az infantilizmust

" más területeken még drasztikusabban kellene megélnünk, és '�` csak kevés olyan veszélytelen dolog van, mint a divat . ` ", (játszó)tere. Az a divat, amelynek az igazi divatszakmához ke�=���' vés köze van, ezzel szemben érthetõségében minden igényt ki.;��� elégít: a cucli használatához vezetõ trend a jóléti társadalom � '��: fiataljai között. Tanárok mondják kétségbeesetten, hogy fél osz: �;' tályok ülnek velük szemben üvegcuclival a nyakukban, és úgy

tûnik, nagyon jól érzik magukat. Ami az egyiket olyan boldog�! �á, a másikat pedig olyan ingerültté teszi, az a közlés túlzott

8szintesége: "Mi tulajdonképpen még kisbabák vagyunk, és ezt egészen nyíltan meg is mutatjuk." Mint az indiánok, a nyakukban hordják a gyógyszerüket. A gyógyszer úgy tesz egészségessé, hogy az életbe behozza azt, ami hiányzik. Ebben a vonatkozásban is õszinte a cuclidivat. A hiányzó gyermekkor bepótlása lenne az, ami ezeket a fiatalembereket egészségessé tudná tenni.

A gyermek a menedzserben

Még olyan helyeken is külön diadalt arat a serdülõkori szertartás utáni igény, ahol az ember ezt nem is feltételezné, például a managementben. A menedzserek tréningjei során a vezetõ megkönnyítheti magának a munkáját, ha ezt a hiányt megnyer, geli. Magas rangú döntéshozóknak is az okozza a legnagyobb

örömet, ha úttalan utakon jó messzire elviszik és aztán pénz és hitelkártyák nélkül kiteszik õket. Mint az ifjú indiánok, napokig vágják át magukat a szeminárium központjához, és a véghezvitt "hõstett" után pompásan érzik magukat - csak saj"

nos "felnõttek ettõl sem lesznek, ellentétben az indián fiatalokkal.

Ahhoz több tudatosság kellene, ami azt jelenti, hogy az egésznek több rítusjelleget kellene kapnia. Még ha ezt teljesítenék is, az idõpont akkor sem megfelelõ. Különösen az utóbbit csak nagyon sok figyelemmel és tudatos erõbevetéssel lehetne kompenzálni. Minden extrém tapasztalattal dolgozó kísérlet alapjában véve tudva vagy tudattalanul ezen a témán dolgozik. '%� A beavatást keresõket felcipelik egy hegyre, kötélen ejtik le, és � a mélység fölött lebegtetik, vagy a sivatagban való átkelésre

187

avagy más nélkülözésekre biztatják, lelki vagy testi keménységeknek teszik ki, és mindig ott a remény a vállalkozókban, hogy ez hoz nekik majd "valamit". Ez a "valami" viszont szinte mindig a következõ fejlõdési lépés. A feleségek azzal a kívánsággal bocsátották el õket otthonról, hogy remélhetõleg nem történik semmi. Titokban viszont arról álmodnak, bár történne végre valami megérlelõ kaland, mely õket valóban kielégítené. A Iegnagyobb kaland mindenekelõtt az lenne, ha a fejlõdésük útját követnék, és a már régen aktuális pubertás akadályát leküzdenék, hogy gyermeteg énjük megálljon a saját lábán, és önálló, magabiztos felnõtt legyen végre, aki éppen nem attól fél, hogy valami történik, hanem azt várja vágyakozva, hogy találkozzon az Élettel, annak minden testhezálló feladatával.

Gyermeteg hegyi hõsök

Ebben a környezetben gyökerezhet a kultusz (kultúra) nélküli társadalmaktól származó emberek különös elõszeretete a legmagasabb helyek megmászása iránt. Sokak számára a hegy legyõzése nyilvánvalóan szimbolikusan azt jelenti, hogy az életüket sikerre viszik. Az élet mint hegy nagyon õsi motívum, és föntrõl, "Isten szemszögébõl" tekintve tényleg mandalaként mutatkozik a csúccsal a középpontban." Nem kevés ember kockáztatja ezen a szimbólumon az életét. Minél magasabbak az élettel szembeni igények, annál magasabb a kiválasztott hely. Az 1993-as év egyetlen napján a Mount Everest csúcsán harmincnyolcan találkoztak. Hegymászó szempontból biztosan vannak érdekesebb hegyek is, de csak egy legmagasabb csúcsa van a világnak, és akiknek erre szimbolikusan szükségük van, azoknak oda kell feljutniuk. Ha az eredeti kívánsághoz tudatosság társulna, semmi ellenvetés nem lenne, és még több haszna is lenne a dolognak, mint a szeméthalmok a hegy lábánál.

A kultuszukban gyökerezõ népek, akik ezek alatt a csúcsok alatt élnek, soha nem tartották szükségesnek, hogy felmásszanak rájuk, mert többnyire túl nagy tiszteletet éreztek a csúcsok iránt, amelyeket õk az istenek lakhelyeként tartottak számon. Nekik egyébként hatékony szertartások segítettek abban, hogy az életútjukat fokról fokra bejárják, és õk anélkül is felnõtteknek érezték magukat, hogy az életüket sziklafalakon kockáztatták

188

volna." Csak a nyugati kalandorok rohamának hatására lettek a bennszülöttek kísérõk, akik a turisták csomagjait felcipelik a csúcsokra. Idõközben a Mount Everest lábánál óriási hulladéktároló alakul ki abból a szemétbõl, melyet az eget ostromló ifjak hagytak maguk után. A sok meghiúsult álom ennek a szeméthegynek felelhet meg.

Mégis óriási elõnyökkel járnak a csúcsélmények, mert véget vetnek az illúzióknak, és a leereszkedésnél a le több "hõsnek világossá válik, hogy az élet továbbra is hegyként emelkedik elõtte. Az egyik siker szimbolikájából bátorság támadhat a második és fontosabb kísérlethez, hogy az életük csúcsát is meghódítsák. A csúcsélmények (peak experiences) csak Abraham Maslow pszichológus értelmezésében igazán kielégítõek, aki ezzel a kifejezéssel az idõtlen boldogság momentumait jelölte. Ez az emberrel csak különös pillanatokban történik meg.

Fennakadt kisbabák

A legkínosabb, de a legõszintébb dolog Angliában a bébiklub "

felnõtt" férfiak számára. Ezek az intézmények egyenesen tragikomikus társadalmi jéghegy csúcsát képezik. Ide többnyire nem azok menekülnek, akik a serdülõkor akadályát nem tudták venni, inkább azok, akik a gyermek- és csecsemõkort nem élvezhették eléggé. A Paradicsomnak ez a darabkája oly nagyon hiányzik nekik, hogy sem idõt, sem kiadásokat nem sajnálnak arra, hogy hétvégeken és a szabadságuk alatt egy felnõtteknek megalkotott bébivilágba merüljenek alá. Ott azt kapják a pénzükért, ami nekik mindenekelõtt hiányzik: bébiélményeket. Öltönyüket rugdalózóra cserélik és pelenkára, külön erre a célra készült cumit kapnak, és a tejet túlméretezett cuclisüvegbõl isszák. Nagy hintalovakon lovagolnak, gyermekdalokkal ringatják és "jó éjszakát gyerekek"-történetekkel fektetik le õket, szívük szerint pancsolhatnak az ételben, és külön tarifáért a pelenkájukat is benedvesíthetik. Csak a nagydolgozásnál van megtiltva a regresszió, mert ez a klubvezetõ nõnek már túl sok és túl intenzív lenne. Az õ becslése szerint Angliában több mint ötezer ilyen felnõtt bébi van, és tapasztalatból tudja, hogy mindenekelõtt jobb társadalmi körökbõl származnak: bankmenedzserek és rendõrtisztviselõk, káplánok és mindenekelõtt sokan a hadseregbõl. A számadatok nem sokat mondanak, mert a teljes lét189

szám tökéletesen kalkulálhatatlan. Németországban a jelenséget még egyáltalán nem vizsgálták meg, de egészen biztosan jelen van ott is:

Fenyegetõ gyermekvilág:

a kóros szenvedélyek társadalma

A kollektív gyermetegség inkább szórakoztató jelei mellett van egy sor kevésbé vidám jelenség is, amely a kétségestõl a félelmetesig terjed és gyakran veszélyes kísérleteket takar, melyek arra szolgálnak, hogy bizonyos személyek felnõtté váljanak vagy magukat bizonygassák. Néhányszor már elhangzott a kóros szenvedély veszélye a szükségszerûen sikertelenségre ítélt kísérletek során, amikor a helyes célt alkalmatlan eszközökkel próbálták elérni. Az "egyre többet ugyanabból" a keresést kórossá teheti, mint azt a dohányzásnál nagyon tisztán Iátjuk. A dohány hazájában, az indián társadalomban ez felnõtteknek fenntartott szertartás. Ezt persze átvettük az indiánoktól. Azok a gyerekek, akik szívesen lennének felnõttek, természetesen kísértésbe jönnek, hogy azt a tipikus viselkedést utánozzák, és a dohányzás szinte kínálkozik. Egyrészt még tilos nekik, másrészt viszont cigaretta mindenütt kapható. Ehhez járul még a bátorságpróba aspektusa, hiszen végül is életveszélyesnek tartják. Sok felnõtt mégis megkockáztatja, és így aztán a gyerekek is meg akarják ismerni valamikor. Minden figyelmeztetés inkább az ellenkezõjét éri el, hiszen a kockázatot keresik. A veszéllyel dacolva, elindulnak, hogy megismerjék a félelmet, és remélik, hogy így felnõtté válnak. És ha hasonló szellemûekkel találkoznak össze a serdülõkori pótszertartáson valami titkos helyen, sok mindenre képesek. Az elsõ szívások undorító hatása felett hõsiesen átsiklanak. Ha a tüdõk köhögéssel tiltakoznak, ezt az ártalmas elhárító reflexet éppúgy legyûrik, mint a bélben lévõ lázongást. Természetesen tele van a nadrágjuk, és nemritkán kapnak hasmenést, de a félelem hívja ki õket igazán. Azt, hogy a hányásig rosszul vannak és szédülnek, ki kell bírniuk a merészkedés közben. A szédülés olyan õszinte, mint a beszarás, hiszen a felnõttségükre vonatkozóan szédítik magukat.

A test minden tiltakozását leküzdik a nagy cél érdekében, hogy Iegalább kis körben felnõttként hassanak. Természetesen nem teszi õket felnõtté ez a kis rítuspótlék, hanem a nikotin óri190

ási rászokási potenciálja következtében szenvedélyes dohányosokká "fejlõdnek". Hiszen mire észreveszik, hogy a kísérlet semmi haszonnal sem jár, már túl sokszor próbálták, és már régen a szenvedély rabjai."5

Hasonló ehhez a növekvõ alkoholproblematika a fiatalkorúaknál. Itt is "a csak felnõttek részére fenntartott" kóros szenvedélyt kiváltó szerrõl van szó. Mint tipikus mámort okozó drog, elfojtó karakterével az alkohol még arra is alkalmas, hogy a gátlásokat és a félelmeket rövid idõre feloldja. Ezekrõl az igazi átmeneti szertartások vonatkozásában cserbenhagyott serdülõknek éppenséggel elegük van, ezért õk minden mennyiségben találnak okot arra, hogy bátorságot merítsenek az italból. Ki vehetné rossz néven tõlük, hogy a hiányzó bátorság miatti nehéz helyzetükben társadalmilag kipróbált eszközhöz nyúlnak, és az ivásból akarnak erõt meríteni? Rossz példát éppen eleget láthatnak.

_ Itt is inkább alkoholizmushoz, mint felnõtté váláshoz vezet az "egyre többet ugyanabból" módszere. A reklám néha kihasználja ezt az illúziót: például a régi jelszóval. "Puskint a kemény férfiaknak." (A Puskin nevezetû vodkáról van szó. - A ford.) Mire a fiatalok átlátnak a szédítésen és észreveszik, hogy semmi sem tesz úgy impotenssé, mint az alkoholfogyasztással való visszaélés, addigra már késõ. Már nem fiatalkorúak, de még nem is felnõttek, ehelyett viszont gyakran kialakul a függõség.

A bátorság próbái az autóban

A kívülállókra is veszélyes az a kísérlet, amikor a jogosítvány megszerzése után - bebocsátva az autóstársadalomba - kivonulnak az utcákra, hogy megtanuljanak félni. Mellékhatásként ezek a felsült hõsök a többi közlekedõnek tanítják meg ezt. Egy rendõrségi pszichológus azt állítja, hogy racionálisan nem érthetõk a jogosítvány elsõ évében okozott balesetek. Pedig nagyon is jól érthetõk, csak nem közlekedéstechnikai szempontból. Ha valaki féknyom nélkül direkt az autósztrádahíd oszlopának száguld, akkor inkább a túlzásba vitt bátorságpróbáról van szó, mint a kormányzás és a fékek egyidejû meghibásodásáról.)ames Dean mutatta ezt a problematikus utat a Mertnem tudják,

191

hogy mit tesznek címû filmben. Régi autókban száguldanak a serdülõk egy szakadék felé. Az a gyõztes, aki a mélységhez legközelebb ugrik ki a rohanó kaszniból. A filmben van egy halott és egy gyõztes, aki ettõl egyébként nem lesz felnótt.

Ha fiatalok egyre gyakrabban a rossz (autósztráda) oldalra kerülnek és mirit szellemvezetõk hallatnak magukról, annak kevés köze van a forgalmi jelek elégtelen ismeretéhez vagy tájékozódási nehézségekhez a közúti forgalomban. A tájékozódási nehézségek inkább az életúton vannak, és ott kerültek a rossz oldalra. Bátorságpróbákról lehet szó, amelyek vendéglõi asztaloknál imponálni akarás, alkohol támogatta bátorság és fogadások útján alakulnak ki. "Aki több mint két kijáratot teljesít, az remek fickó." Hogy õ a valóságban egy szegény ördög, aki hamarosan talán gyilkos és halott lesz, nem realizálja a túldimenzionált kihívás elõtt, hogy a többieknek bebizonyítsa, õ remek fickó, igazi férfi. Az életveszély ingerli, és a sajátos anonim publicitás is további vonzerõ. A jelenség már az óvodában is megfigyelhetõ, amikor a gyerekek egymást ugratják be abba, amit maguk félnek megtenni.

Aki ennek a helyzetnek a láttára a jogosítvány elsõ évében a problémákat sebességkorlátozásokkal akarja megoldani, csak azt árulta el, hogy milyen korlátozottan fogja fel a kérdést. A halálmegvetõ "hõsöket" ez még inkább ösztökélné, mert ez a bátorságpróba aspektust felerõsíti és a kihívást még jobban megnöveli.

Az öncélú veszélykeresés

Ez a problematika az úgynevezett "gyorsvonati szörfözésnél" még jobban látható. Brazíliában már rég sláger a fiatalok között, most nálunk is divatba jön a haladó vonatok tetejére való felugrás. A sebesség mámorában felegyenesedve, az utolsó pillanatban buknak le az elektromos vezetékek alá. Ez a fajta bátorságpróba nálunk is követelt már halálos áldozatot. Ide tartozik az úgynevezett "autószörfözés" is, ahol haladó autókra ugranak fel, hogy aztán a növekvõ sebességnél is kitartsanak a tetõn. Hasonló mániában élnek vissza a gördeszkával a "downhill"-ritteknél, amelyeknél a 100 km/órás sebességet is elérik.

Az ilyen bátorságpróbákat balesetként intézik el, és gyakran kínosan el is hallgatják, mert a hátramaradottak az egészet mint

192

ifjúkori öngyilkosságokat értik félre. Miközben semmilyen értelmezés nem lehetne hamisabb, hiszen épp ellenkezõleg: arról a görcsös kísérletrõl van szó, hogy végre életre keljenek és a helyüket mint felnõtt hõsök kiköveteljék.

Együtt (fél)erõsek vagyunk

A modern bátorságpróbákkal szemben a verekedõ diákszövetségek egyenesen ósdinak és veszélytelennek hatnak. Régi hagyományból csúfítják el magukat itt késõ serdülõkorú diákok (akik ezt a tényt hevesen tagadják), kard és tõrvívás során. Sebhelyeik, amelyeket büszkén vágásnak neveznek, számukra nem az éretlen butaság jelei, hanem a felnõtt férfiasságéi. Az ilyen vágásos emberek bizonyosan nem felnõttek, de mivel zárt sorokban követik karrierambícióikat és harcedzett bajtársiasságra számíthatnak, csoportként elég sikeresek. Az eredeti igényt itt sem nehéz megsejteni. Harci rítusok útján, amelyekben a bátorságát és körültekintését kell bebizonyítania, az ifjú dalia csatlakozhat egy férfiakból álló körhöz, amely a kiállt bátorságpróba után elválaszthatatlanul összetart. Ilyen szövetségek és kötelékek mai modern társadalmunkban rendkívüli befolyással bírnak, ami a férfiúi helytállás és összetartás iránti szükségletet a férfiak között még jobban dokumentálja.

Az effajta férfiszövetség iránti vágy többnyire érési problémák kifejezõdése. Az ilyen és hasonló közösségek általában azt ígérik, hogy a növekedés szorongató problémáit egyesült erõvel jobban megoldják. Azok a diákok, akik a vér szerinti anyjukat az alma materral felcserélték, különösen fogékonyaknak tûnnek eziránt, mint a sok diákszövetség is bizonyítja. Az úttörõmozgalom ezt az igényt már a nevében is viseli. Lányok kevésbé hajlamosak az ilyen alapításokra, de nekik más, részben érettebb módszereik is vannak a felnõtté váláshoz.

Úgy tûnik, hogy csoportok és egyesületek hasonló pótlófunkcióval rendelkeznek. Azoknak a férfiaknak, akik magukat nem tartják teljes értékûnek, a sorstársak közössége azt az érzést kölcsönzi, hogy közösen erõsebbek és talán még sikeresek is lehetnek. A megosztott fájdalom csak fél fájdalom, és a közösségben könnyebb önmagukat és másokat is áltatni. Az önmagukban jelentéktelen elnökségek és funkciók megszerzéséért vívott harcok pótszertartási harcokra utalnak. Másrészt itt is megvan újra

193

a megváltott szint. A közösségben tényleg erõsebb az ember, ez az emberiség kezdetektõl meglévõ tapasztalata, amikor a túlélés csak az összetartás által volt lehetséges. Ez a sejtelem lehet sok összefogás mély alapja olyan profánoktól, mint a Lions fivérek, a Rotary Klubtól egészen a szabadkõmûvesekig, akik úgy befolyásolták civilizációnkat, mint egyik sem a többi csoportosulásból.

A futballegyesületeknél ez az effektus minden szinten különösen látható. Ezen a példán fogjuk ezt megvilágítani, mivel sok civilizációban élõ ember kedvenc rituáléjáról van szó. Az elnöki székért folytatott tolakodás éppoly figyelemre méltó, mint az edzõi székért való, és a tribünökön lévõ tömegek viselkedése sem érdektelen. Még a legérdektelenebb a huszonkét fõszereplõ rohangálása a játéktéren. Az, hogy nekik problémáik vannak a felnõtti státussal, kellõen ismert. Nem tudnak olyan gazdagok lenni, hogy befolyásolhassák, ne az egyesület vagy az edzõ határozza meg, mikor feküdjenek le és oltsák el a lámpát. A saját véleményüket aztán pedig végképp nem mondhatják eI, ellenkezõ esetben büntetést kapnak. Hogy a bajnokságon velük lehet-e a feleségük, pláne, hogy alhatnak-e vele, azt sem a nõk, sem pedig õk nem dönthetik el, hanem csakis az edzõ.

Pontosan ez az a helyzet, amely a serdülõket annyira idegesíti, így kerül sor a futballistáknál mindig újabb kis indiánfelkelésekre. A sajtó képes oldalakon keresztül tájékoztatni a pubertásos csínytevésekrõl, végül is a többség kedvenc rituáléjáról van szó.

A már szám szerint is legfontosabb csoport a futballban a szurkolók vagy hívek tömege, belõlük él az egész rendszer. Együtt izgulnak a játszadozó milliomosokkal, bár nekik objektíve csak hátrányaik vannak, amikor a magas belépõdíjakat leszurkolják az általában unalmas játékokért,'6 vagy gyakran fárasztó utakon lihegnek csapatuk után az idegenben zajló mérkõzésekre, amíg a sztárok elõrerepülnek. Aki a futballhierarchia csúcsán lévõ szereplõket egyre gazdagabbá teszi, az a piramis alapját képezõ szurkolókat egyre szegényebbé, fõleg szellemileg. A szurkolók csoportjában, amelyik arra törekszik, hogy egész vasúti kocsikat és tribünrészeket en bloc elfoglaljon, kell valamit kapniuk, ami az egész fáradozást és a futballvállalkozásban való rossz eredményt kiegyenlíti. A mélyebb ok abban a reményben keresendõ, hogy a csapatukkal együtt vigyék vala194

mire, például országos vagy inkább Európa-, de leginkább világbajnokok legyenek. Emögött az a probléma rejlik, hogy õk egyébként senkik, legalábbis semmi olyasmit nem tudnak felmutatni, amivel azonosulni érdemes lenne. Valójában a megnyert világbajnokságból csak a költségek esnek rájuk, és fikarcnyival sem lesznek bajnokabbak vagy felnõttebbek tõle. Egy rövid pillanatra bajnoknak érzik magukat, és a saját gyermetegségük a kurjongatással tarkított látványosság során háttérbe szoru I.

A játékszereket, e zajkeltõ eszközöket és a szurkolók kabalababáit a gyerekszobákból kölcsönözték. Az a kívánság, hogy valaki tekintélyes személy legyen, igazólhatja mindezeket a reménytelen kísérleteket - a fiatal szurkolók az öltözékeikben még viccesek is lehetnek, az idõsebbek már kétségkívül tragikus vonásokat viselnek.

Az egész akkor lesz veszélyes, ha a gyermeteg horda a dackorszakba kerül. Ha az õ saját vagy az egyesületük életében semmi sikeres nem történik, elég dühösek tudnak lenni. Néhányan nem is jönnek ki ebbõl a dacfázisból, és huligánként egész városokat veszélyeztetnek. Az úgynevezett huligánoknál, akiknek a futball csak ürügyül szolgál pusztító dühük és háborús tombolásuk számára, az összefüggés a munkanélküliséggel és frusztrációval bizonyított tény. Ezek bizonytalan, éretlen emberek, akiknek szükségük van a csoportra, hogy az igazi életben való csõdjüket az egyesületi életben vagy az utcai verekedésekben elért sikereikkel kompenzálják. Ha elég sokan vannak és az alapvetõen hiányzó bátorságot sikerült már az italból kinyerniük, még harcba is bocsátkoznak, ugyan nem a létért folytatott harcba, hanem olyan pótcselekedetekbe, amelyek után egyedül állnak a bíróság elõtt. Akkor mutatják meg a nyomorúságukat, akkor tûnik elõ a hõsi álarc mögül a szerencsétlen fickó. Azt, hogy néha a polgári társadalom által tolerált határt átlépik, és a harcok során halottak is vannak, azt az ilyen ütközetek szurkolói tudatosan bekalkulálják. A polgárok viszont érintettek, mert a háttér egy pillanatra láthatóan elõtérbe lép. Egy futballütközet után, ahol több mint harminc olasz halott volt, másnap reggel Liverpoolban ezt lehetett olvasni egy teherautón: "F. C. Liverpool - F. C. Genua 34 : 0", és a felirat már nyilvánvalóan túl messzire ment. Másrészt láthatjuk azt is, hogy itt nem a testedzésért folytatott egészséges sportról van szó, hanem nemzeti rituális ütközetekrõl. Ezeket szelepként használják a saját kudar195

cuk miatt felgyülemlett frusztráció és düh számára, a pótcselekvések ezen ütközetei majdnem katonai hadviseléssel egyenlõk.

Egészen hasonló jelenségek játszódnak le rockerközösségekben és mindazokban a csoportokban, amelyekben a hívek görcsösen próbálják hiányzó önbecsülésüket agresszív és másokat lealacsonyító ideológiával leplezni, mint például a jobboldali radikális verõkommandók. Náluk, mint történelmi példaképeiknél is, a randalírozó csoport brutalitása és keménysége, valamint a szánalmas egyének közötti diszkrepancia különösen látható. Utóbbiak hátrányos helyzetû személyek, akik a másokra hárító projekció útján próbálnak meg mások hátán magukból mégiscsak kihozni valamit. A kísérlet mindig kudarcot vall, és a projekció áldozatainak gyakran az életébe kerül.

Igényesebb és halálos pótszertartások

Természetesen nemcsak primitív szinteken vannak ilyen jelenségek, jóllehet ezek itt a legegyszerûbben átláthatók, hanem társadalmilag magasabb szinten is. Ennek a jelenségnek nagy része, ami trófeavadászatként ismert, itt gyökerezik. Ha a régebbi idõben valóban a felnõtt férfiasság jele volt a nagyvad elejtése a ltúlélési) harc során, akkor a modern nagyvadvadászat inkább szánalmas kísérlet arra, hogy a trófeavadász felnõtt hõsnek bizonyuljon. Terepjáró kocsija jól kipárnázott üléseirõl puffantja le az utolsó nagy állatokat, biztos távolságból és teljesen szükségtelenül. Ha a vad már kimúlt, akkor merészkedik csak oda a gyõzelmi fotóhoz; a vadászat vezetõje magasra emeli az alattomosan legyilkolt állat fejét, és a szánalmas hõs gyõztes pózba vágja magát. Ami másoknak kínosnak tûnik, az az úri vadászoknak nyilvánvalóan az érdekesség és a fontosság érzését adja. Rendkívül nagy összegeket adnak ki ezért az infantilis önbizalom-erõsítésért, magáért az ölésért, az áldozat szarváért és bõréért. Aztán felakasztják a trófeát a falra, és a naiv kedélyûek csodálatát remél i k.

Hogy ez bizonyos határok között mûködik, mutatja, hogy hány más ember van megverve hasonló önértékelési problémával, és a saját vaksága miatt a legkínosabb rendezésnek is beugrik.

Természetesen ezt az egészet igényesen körül is lehet írni, és Hemingway még irodalmi csomagolására is képes volt. A felnõt196

té válás témája viszont messzemenõen megváltatlan marad. Hemingway ezt a témát, nyilván saját érintettségébõl, fõ törekvésévé tette, ha a bikaviadalok, a mélytengeri halászat, a nagyvadvadászat vagy a háborúk iránti elõszeretetét vesszük. Lényegében a férfiasság témája foglalkoztatta, és személyesen is minden lehetségeset megpróbált, hogy ezt magának is megdolgozza. Ennek során a régi ritualizált mintákra bukkant, mint a vadászat, a harc és a háború a népek és nemek között, ez pedig azt mutatja, hogy mennyire helyes volt a problematika iránti érzéke. Még a bikaviadal is, amit nálunk általában állatkínzásként elutasítanak, pontosabban megvizsgálva a férfias küzdelem és a szertartás közelségét mutatja.

Társadalmilag ugyan irreleváns, de frusztrált férfiaknak igen tipikus lehetõség ez arra, hogy a felnõtté válással birkózzanak: az idegenlégió. Ezeknél a zsoldoscsapatoknál nyíltan hirdetik és élik ki a keménységet, harckészséget, agressziót és általában a katonáskodást mint a férfiasság ideálját. Bár a háború a férfivá avatás egyik klasszikus lehetõsége, a hatás még egy ilyen nyílt kiélésnél is messze az erõfeszítés mögött maradhat, ha a megfelelõ tudati töltés hiányzik."

A háború bizonyosan a legalsó szint, amelyen a férfivá válás problémáját lebonyolíthatják. Ha fiatal legények labdák helyett leütött fejekkel játszanak futballt, ez háború; ha asszonyokat ezrével erõszakolnak meg, az szintén. A felnõtt férfinak, aki bizonyos férfiassága felõl, egyáltalán nincs arra szüksége, hogy nõknek essen neki és õket a férfiasság ezen perverz formájával megsértse. Érett ember lelkileg nem is képes rá, hogy egy emberi fejet futballként használjon. Erre csak olyan silány legények képesek, akikbõl az emberi érettség majd minden formája hiányzik és akikre bármit lehet mondani, csak azt nem, hogy felnõttek. A gátlások ehhez szükséges levetkõzése szinte csak háborúban lehetséges. Minden megalázás, amit másik érzõ lénnyel tesz valaki, azt célozza, hogy saját magát jogosulatlanul felmagasztalja. Erre viszont csak alacsonyabb szintû embereknek van szükségük. Mindazok a Rambo-figurák, akik)ugoszláviában a front minden oldalán és az egész világon töltényhevedereket hordanak meztelen felsõtestükön, görcsösen próbálnak csekély egzisztenciájuknak erõszakos cselekedetek által nyomatékot adni, és önmaguknak a hatalom és a férfiasság érzését megszerezni.

A háborús filmek és elbeszélések sok férfira gyakorolt lenyûgözõ hatása bizonyosan a "hõsi utazás" problematikájával függ

197

össze. Aligha van helyzet, amely több lehetõséget ad az ifjú "férfiaknak", hogy mind negatív, mind pozitív értelemben maguk fölé nõjenek. De a növekedés is az igazi vágyuk, ha még nem felnõttek. Hogyan is lehetne azt másként megmagyarázni, hogy idõs férfiak évtizedekkel késõbb kérés nélkül is a háborúról mesélnek. Nyilvánvalóan ez volt a legfontosabb az életükben, olyan idõ, amikor a növekedés lehetséges volt, és a halál közvetlen közelében élõnek érezték magukat. Még olyan férfiak is, akik soha nem éltek meg háborút, el vannak bûvölve a háborús videójátékoktól, és ha ezek élõ közvetítések, mint az Öbölháború idején, akkor az egész még érdekfeszítõbb lesz.

Minden, e témához kapcsolódó rémítõ és szörnyû asszociáció mellett feltûnik, hogy a háború mint a lelki érés lehet8sége még a vallásokban is nagy szerepet játszik. Az indiánoknál a

" Y g "harcos kitüntetõ cím, és az iszlámban a hetedik menn országal kecsegtetik azt, aki a Szent Háborúban hal meg. A kereszténység is tekintélyes számú keresztes hadjáratra tekint vissza, amelyekben úgyszintén a Szent Háborút propagálták. Ha a szúfik (az iszlám ezoterikus bölcseleti irányzata) hagyományának hisz az ember, akkor itt a belsõ és a külsõ összetévesztésérõl van szó. Az õ számukra a Szent Háború belsõ történés, melynek során a hívõ belsõ démonaival, végül árnyékával küzd meg, és ez a háború valóban a megvilágosodásba torkollik. Ennyiben ez a belsõ háború az egyetlen, amely a "szent" megjelölést megérdemli, mert az üdvözüléshez vezet. Lehetõvé teszi az embernek, hogy tökéletessé váljon, amennyiben a tudatosság fényével túlhaladja az árnyékot. A külsõ háborúk ezzel szemben minden mássá teszik az embert, csak nem tökéletessé, és ha a férfiak mégis érettebbek lesznek általa, akkor az azért van, mert megfelel8 belsõ folyamatokat csinálnak végig. Ennyiben a háború megváltott szintje mindig belsõ, és a belsõ Szent Háború mindenképpen ajánlatos.

A nõvé válás szertartásai

A nõknél többek között azért áIl fenn kollektíven kevésbé az eltorzult szertartáspótlékok iránti érdeklõdés, mert a terhességgel és a szüléssel nagy természetes rítus elõtt állnak, mely tudatosan vagy akár nem tudatosan átélve a nõiség terén biztosíthatja a felnõtté válást, legalábbis elvileg.

198

Ennek eredménye nemcsak viszonylag nagyszámú felnõtt nõ, hanem az is, hogy õk a saját lányaiknak és általában a fiatal lányoknak több lehetõséget és önállóságot adhatnak ezen a téren.

Az, hogy sok nõ a császármetszés utáni veszélyeztetettség ellenére feltétlenül természetes úton akarja megszülni újabb gyerekét, bizonyosan a szülés misztériumának a megsejtésével függ össze. Korábban errõl az aspektusról még egészen nyíltan beszéltek. Ma a szülést mindenekelõtt technikai és külsõdleges szempontok szerint nézik, de a szertartás mégis egészen nyilvánvalóan szinte változatlanul hat.

Az elsõ közösülés élménye lányoknál gyakran sokkal inkább jelent beavatási szertartást, mint fiúknál. Primitív társadalmakban sok szemléletes példát találunk arra, hogy ez a lényeges lépés a felnõttkorba rituális ünneppé válhat. Elvben ez még ma is lehetséges volna. Ha viszont a modern serdülõk "párzási viselkedését" tekintjük, világos lesz, hogy a "coolness"-re alapított pótrituáléik kevés lelki mélységet feltételeznek. Ezt ráadásul gyengeségként is fogják fel, és elutasítják. Így a mai helyzet nyugtalanító marad. A fundamentalista visszatérési kísérletek a kezdetekhez éppen ebben gyökerezhetnek. Így vannak már

- mindenekelõtt az USA-ban - olyan ifjúsági mozgalmak, amelyek a házasság elõtti szexet elutasítják, és az anatómiai értelemben vett szüzességet újra magasztalni kezdik. Általában azonban a nagyvárosi lánynak a pubertás után szüzessége tényét mindenesetre többnyire szégyenlõsen el kell hallgatnia, ha nem akarja magát lehetetlenné tenni. A fundamentalizmusban nem rejlik semmiféle lehetõség a lelki fejlõdésre, ahhoz az egész mozgalom túl fejlõdésellenes. A szexualitásra vonatkozó nagyobb tudatosság azonban nagy lehetõségeket nyithatna meg.

Az elsõ közösülés természetétõl fogva tartalmaz mindent, ami szertartást alkot: határt lépnek át és akadályt döfnek keresztül, a minden kezdet marsi erejére támaszkodnak, és vér folyik. Fájdalmak közepette nyílik meg az új tapasztalati tér, amely alighogy a jég megtört, örömöt és kedvet ad. Még ha ezt a tapasztalatot tudatosan alig értékelik is átmeneti szertartásként, a természetes minta olyan erõs, hogy sok lány számára nyilvánvalóan - hasonlóan a késõbbi szülésekhez - megtartja beavatás jellegét.

Nálunk a specifikusan nõi küszöbszertartások azért is kevésbé ismeretesek, mert a dokumentált történelemben a férfiúi fej199

lõdésmenetnek egyenlõtlenül nagyobb jelentõséget tulajdonítottak. Talán a jobb házakból való Iányok társadalmi életbe bevezetõ elsõ bálját kellene specifikusként megemlíteni.

Olyan alkalmakkor, mint például a krizantémbál vagy a bécsi operabál, vezetik be ezeket a "felsõbb körökhöz tartozó lányokat" a társaságba. Itt élnek tovább a régi minták, hiszen a lányokat ezzel kínálják fel elõször a házassági piacon, és ekkor nyilvánítják felnõtteknek. A fiatal férfiak még mellékesek ilyenkor, arra azért ügyelnek, hogy elég mutatósak legyenek. Korábban a tisztiiskolák kadétjaihoz folyamodtak, mára ez már kissé , nehezebb lett: valamennyire tiszteletre méltó és felnõttnek látszó férfiakat mozgósítani.

Pótszertartások után kutatva

A keresés szertartásai

A serdülõkori rítusok hiánya az általános figyelem során, amit a téma kap, egyre több emberben tudatosul a mi társadalmunkban is. Az archaikus szertartások lemásolása viszont inkább csak vitatható kompenzációs kísérlet, mert még a régi szertartások hû megismétlése is alig nyitja már meg a kaput az eredeti mezõhöz, és így a szükséges tudatossághoz sem jutunk már el. A környezeti információ összezavarodott, és ezzel lassan elhalványodott. Már nincs benne a szertartásban: a most.

Ha egy ifjút egy kettéhasított fiatal fa két fele közé szorítunk, mint ezt némely cigányok teszik, az talán a fa elpusztulásához vezet, de aligha a felnõtt megszületéséhez a gyermek szimbolikus halála által. Hogy a hatékonyságot elérjük, hosszabb ideig a cigányok világában kellene élnünk, a gondolkodásukat és érzésvilágukat magunkévá kellene tennünk, hogy így azokhoz a mintákhoz, amelyek az életüket strukturálják, némileg közel kerülhessünk.

Néhány kreáció, ami csak régi elemeket vesz át, kezdetben � mezõ nélkül van, és így kevéssé hatékony. Rendkívüli tudatosságra lenne szükség ahhoz, hogy a mezõ újra feltöltõdjék információval és képzettársítási lehetõségekkel.

A mi számunkra legegyszerûbb út a régi keresztény átmeneti szertartások újraélesztése lenne, egyszerûen azért, mert itt

200

� á��

még vissza lehet nyúlni a kétezer éves mezõhöz. Ehhez mindenesetre a bérmálás és konfirmáció mintáját újra fel kellene tölteni, és a rítusnak a fiatalok, valamint az õket kísérõ felnõttek számára, a paptól a szülõkig és keresztszülõkig, jelentõségében és mélységében világosnak és mindenekelõtt fontosnak kellene lennie.

Feltölteni ezt a formaadó mezõt azt jelentené, hogy azoknak az értékeknek az életben központi helyet kellene biztosítani, tudatosan aszerint élni, hogy a szertartás által megteremtett cezúrát meg is tudjuk valósítani. Ez konkrétan azt jelentené, hogy a konfirmáltakat a szertartás után nemcsak felnõttként kezelnék, hanem annak is látnák. Olyan egyszerû dolgunk, mint a bennszülötteknek, akik alternatíva nélkül az öröklött világrendjükbe beleszületnek, nekünk már csak azért sem lehet, mert kétkedõ intellektusunk állandóan az utunkba áll, mert nem képes elhinni, hogy valaki egyedül egy rítus által felnõtté lesz.

Amennyiben a saját sorvadó vallásunk"s öröklött szertartásaihoz vezetõ visszaút el lenne zárva, akkor még az összes többi, tudatossággal feltöltött kísérlet is jobb, mint a semmi.

Valószínûleg arra vagyunk utalva ebben a változó idõben, hogy új utakat járjunk. Úgy tûnik, hogy a visszautat intellektuális fejlõdésünk és a vallást képviselõ szervezetek története által zárjuk el.

A hegyi túra csak akkor lesz kis szertartássá, ha világos, hogy szimbolikusan mi rejtõzik mögötte. Akkor a hegymászók, akár akarnak, akár nem, tudatosabbak lesznek minden, a túra során történt eseménnyel kapcsolatban, és elkezdenek azok jelentése felõl kérdéseket feltenni. A szimbolika tudatosítása iránti vágy most is mélyen benne gyökerezik az emberben, még akkor is, ha már csak babonákban fejezõdik ki. Reméljük, hogy csupán a természettudomány vesztette el a kapcsolatát vele.

Így minden utazást zarándoklattá lehet tenni. Itt mindenképpen kínálkoznak alternatívák a szertartásokban való szegénységhez és tanácstalansághoz. A fiatalok elmehetnének egyedül egy nagy utazásra, és azt tudatosan a felnõttséghez vezetõ útként élhetnék meg. A legalkalmasabb a tartamában és céljában nyílt utazás, melynek során az állomások az utazásból magából adódnának - zarándokút azzal a céllal, hogy õk magukra találjanak. A fiatalok beállítódhatnának arra, hogy ezen az úton utalásokat kapnak a további életútjukra vonatkozóan, az álmokat és véletleneket tudatosabban érzékelhetik és elfogadhatják.

201

A megfelelõ belsõ beállítódással és egy víziószerû nagy álom várásával, amit az ifjú indiánok keresnek, nõ a siker valószínû- ! sége. Minél erõsebb a töltés, amely egy ilyen önmagára találást szolgáló utazásba befolyik, annál nagyobb lesz a hatalom, ami a megtalált vízióból kiáramlik. Valójában nálunk is minden embernek vannak fontos álmai, csak elfelejti õket, és a "minden álom szertefoszlik" fiókba teszi, vagy azok az úgynevezett realitások tárgyi kényszerein meghiúsulnak. Azt, hogy lehetséges "olyan álmokat álmodni, amelyek fontosak a saját fejlõdéshez, és lehet mintegy megrendelésre álmodni, tudja minden analízispáciens". Ha elõtte alig voltak is álomemlékei, az ilyen feltöltött fdõben mégis nagy számban bukkanhatnak fel.

Utazások, melyek a saját utunkra céloznak vagy az életálmot keresik, egyben pályaválasztási tanácsadók is a saját belsõnkbõl. A saját elhivatottságunk megtalálását semmi sem pótolhatja. Ezt a központi élettémát a Munkaügyi Hivatal valamelyik tisztviselõjére bízni, aki egy matematikai egyveleget állít elõ iskolai jegyekbõl, kiképzési kényszerekbõl és különbözõ foglalkozási ágak jövedelmi fejlõdésébõl, csak hátránnyal jár minden érintettre nézve, a társadalmat is beleértve. Az összes átiskolázási kérés, tanulmányváltás és a szakmai tanulmányok megszakítása arra vezethetõ vissza, hogy az érintettek a hivatásukat az útjukkal nem tudják összhangba hozni.

Maga az a gondolat, hogy saját gyerekeiket ilyen utazásra küldjék, elriaszthatja a mai szülõket. A biztonság messze elõbbre való, mint az élénkség. Minden, a pubertás utáni vakáció lehetõséget nyújthat. Ezeket a "gyerekeket" még mindig automatikusan magukkal vinni a családi megmozdulásokra nem a szeretet jele, hanem túlgondoskodó behatolás az õ életterükbe, amely õket egy lényeges fejlõdési szakaszban akadályozza, akkor is, ha õk ezt ki sem fejezik. Külföldi tartózkodások a világ és az élet megismerésére tanácsosak lennének, és elõkészíthetik a végleges leválást. A szakmunkásvizsga letétele vagy a gimnázium befejezése után ma is lenne lehetõség arra, hogy "világutazást" tegyünk, hogy magunkra találjunk, felszabaduljunk a szülõk és a sikerorientált stressz igája alól, amelyben az ember éveken keresztül kiképzési tervekhez idomult. Egy szabad év a szükséges, de nem eltékozolt idõ után, jó lehetõség lenne az önmagára találásra. A mesterlegények régen vándorútra mentek az inasévek után, és a diákok között szokás volt idegen egyetemeken és idõlegesen külföldön is tanulni.

202

A jezsuiták ma is ennek megfelelõ szokásnak hódolnak nagy sikerrel. A tanulás évei után mindenki egy évig az általa választott területnek áldozhatja magát, akkor is, ha ott más kultúra mezejébe merül bele egy másik kontinensen, idegen vallással. Egy ilyen szokás minden esetben kiszélesíti a szellemi horizontot és a tudatot, és így megkönnyíti a saját életút megtalálását. Az utazás természetesen és mindenekelõtt belsõ, de messze a külsõ térbe is vezethet.

A kóros szenvedélyek elkerülésének szertartásai

Még ha a modern ipari országokban pozitív átmeneti szertartásokat nehezebb is találni, mint valaha,^9 legalább a pótszertartások közül a veszélyeseket tudatossággal és bátorsággal veszélyteleníthetjük. Ez a keresztszülõk vagy olyan felnõttek feladata volna, akik a rájuk bízott gyermekért felelõsnek érzik magukat. A felnõtteknek ez a fáradozása csak akkor fog gyümölcsözni, ha idejében megtörténik, és a gyermekek még "megszólíthatók".

Az elsõ cigaretta

Még ha a dohányzó társadalom lassan a végét járná is, nagyon ajánlatos a gyerekeket a dohányzás rossz szokásába bevezetni, hogy megakadályozzuk, hogy egy rosszul sikerült serdülõkori rítusba belebukjanak. Az, hogy a gyerekek manapság ne kerüljenek kapcsolatba cigarettával, gyakorlatilag ki van zárva. Õket csak a dohányzás veszélyeire figyelmeztetni gyakran semmit sem segít, és semmi esetre sem teszi õket érettebbé. Idejében, ami azt jelenti, hogy mindenesetre még jóval a pubertás elõtt, meg lehetne õket hívni egy dohányzószertartásra, mindegy, hogy az ember maga dohányos-e vagy nem. Másképp ez a rítus sokkal elõnytelenebb feltételek között történik meg, felnõtt részvétele és segítsége nélkül.

Az elõkészítéshez tartozik az, hogy a gyerekeket részletesen informáljuk a dohányzás hátterérõl, és hogy utaljunk arra, milyen nehéz felnõtté válni. Azt is meg kell magyarázni, hogy ezt sokan a dohányzáson keresztül próbálják elérni, mert ez tipikusan a felnõtteknek fenntartott szokás. Ezt a kísérletet senkitõl sem kell rossz néven venni, de fontos tudni, hogy nem hoz si203

kert, és a dohányosok akármik lehetnek, csak felnõttek nem, mert nem szabadok, hanem függõek. Azért még nem kell õket megvetni, hanem mint a többi kóros szenvedélyben megrekedt embert, együttérzéssel kell nézni. Végül is elég nehéz nekik a függõségükkel és az általános betegségre való hajlamukkal együtt élni, ami sajnos nemcsak a rákra és a szívinfarktusra vonatkozik. De mivel cigarettával egyszer így is, úgy is megkínálják a fiatalokat, fontos már elõtte mindent elméletben és gyakorlatban megtudni. Ezért kellene most rögtön a dohányzási szertartást megtartani. Ehhez el kell szívni egy egész cigarettát, még ha rosszul lesz is tõle az ifjú, esetleg még hasmenést, de mindenesetre kellemetlen köhögési rohamot is kap. Bár az egész kellemetlen, ez esetben meg kell lennie, hogy késõbb soha többé ne jelentsen kísértést.

Ha ez után a bevezetés után a felnõtt és a gyermek együtt elszívnak egy cigarettát, utóbbi mindent úgy fog megélni, mint azt megjövendölték. Talán a gyerek meg akarja szakítani a szertartást, de a teljes siker érdekében ezt meg kell akadályozni. A nem dohányzó keresztszülõnek lehetnek bizonyos nehézségei a cigarettájával, és neki nem is kell azt letüdõznie, a gyereknél néhány leszívás szükséges, hogy a kellemetlen hatást érezze.5" A maga is dohányzó keresztapa még több meggyõzõ erõvel beszélhet, hiszen õ megélte, hogy õ a korai dohányos pályafutása alatt ugyan a káros szenvedély rabja, de nem ettõl lett felnõtt. Az mindenesetre egy csomó õszinteséget követel tõle, hogy a szertartást megfelelõen vezesse végig. Ha egy ily módon a dohányzás titkába beavatott gyerek késõbb a hallgatás pecsétje alatt a feltételezett elsõ cigarettára meghívást kap, az arra teljes nyugalommal reagálhat a tapasztalatából eredõen. Kevés csábítást fog érezni, sõt még talán a másik gyereket is, akinek nem volt olyan szerencséje, hogy korán bevezessék, megóvhatja attól, hogy a dohányzás ördögi körébe beszálljon. Néha aztán az ilyen gyerek avatja be a barátait a maga részérõl ezen a tudatos módon. Természetesen a csoport nyomása, amelynek a gyerekek ebhen a korban ki vannak téve, igen nagy, és nem becsülendõ le. Még ha a közös dohányzásrítus ellenére a következõ osztálykiránduláson egy nikotinorgiára kerül is sor, a rítus nem volt hiába, és ösztönzés maradhat a dohányzásból való újrakiszálláshoz.

204

,'

Az elsõ korty alkohol

Ennek megfelelõen kellene az alkoholra vonatkozóan is eljárni. Abban a társadalomban, ahol az alkohol a mindennapi élethez

g "j "

tartozik, és néha mé a ó modorhoz is, ahol emberek milliói alkohol segítségével felejtik el a gondjaikat, menekülnek el az elviselhetetlen mindennapokból, vagy az italból merítenek bátorságot, nem várható el, hogy egy gyermek ettõl a befolyástól mentes maradjon. Így tanácsos neki egy rítus keretén belül jó korán az elsõ whiskyt vagy hasonló kemény szeszt felkínálni. Az alkohol szerepét ebben a társadalomban, a funkcióját a partikon, a szerepét a felnõtté válásra vonatkozó elképzelésekben, a testre és lélekre való hatásait is teljes érthetõséggel kell leírni. A néhány korty whisky nem fog ártani a gyereknek, hanem megmutatja neki, hogy az ismertetés stimmel. A feje elködösül, a térde elgyengül, és esetleg rosszul is lesz. Ezzel a rítussal is elõkészíthetjük a gyereket a késõbbi, bizonyosan megtörténõ csábításokra az azonos korúak részérõl. Most már tájékozott, és nincs arra szüksége, hogy magát és másokat valamivel is áltassa. Itt is érvényes, hogy egy érzékeny bevezetés soha nem árthat, de gyakran segíthet. Mégsem tudjuk éppen az alkoholt, ami ebben a társadalomban vitathatatlanul droggá vált, értelmesen és számítóan teljesen kizárni az életbõl. Polgári körökben csak koccintással tudnak összetegezõdni és egymáshoz közelebb kerülni az emberek anélkül, hogy illetlennek éreznék magukat. Ezenkívül már fiatalok is használják arra az alkoholt, hogy bátorságot merítsenek belõle, vagy hogy bánatukat abba fojtsák. A legjobb megelõzés itt természetesen az lenne, ha a gyereket nevelnénk úgy bátorságra, hogy effajta segédeszközre ne legyen szüksége.

A kábitószercsapda

Ugyanígy kellene a cannabiskészítményekkel, a marihuánával és a hasissal bánni. Az elsõ közös és rituálisan elszívott joints' a gyerek sok késõbbi saját tapasztalatát pótolhatja. És újra nem az a kérdés, hogy szívják-e vagy ne, hanem hogy hol és milyen kontextusban. Bizonyos körülmények között lehet, hogy a saját tapasztalatért egy fordulónyit gyakorolni kell, hogy aztán kompetensen felvilágosítást adhassunk a hatásról. Azok sok felnõtt

205

számára megdöbbentõen ártalmatlanok lesznek, ami az erre vonatkozóan uralkodó elõítéletekben rejlik. A cannabiskészítmények valójában lényegesen veszélytelenebbek hatásaikban a testre és a lélekre, mint a társasági drogok, a nikotin és az alkohol. Ami a felnõtté válást illeti, ezek is éppoly kevéssé oldják meg a problémákat, inkább tévutakra juttatnak, és elvezetnek az élet mellett. Amint a gyerekek az elengedhetetlen önkísérlet során megállapítják, hogy az adott információk az õáltaluk szerzett tapasztalatokkal egybehangzanak, a szülõk vagy keresztszülõk kompetenciára tettek szert, és a szükséges bizalmat megteremtették, hogy olyan drogokról beszéljenek, mint a heroin. Ha ön ezek után mondja azt, hogy a kemény drogok olyan veszélyesek, hogy ki sem lehet próbálni õket, valószínûleg inkább fognak hinni önnek. A heroin (a görög hérosz = "hõs" szóból) a nevében a hõsi utazásra utal, de mindig zsákutcába vezet, és többnyire a halálba. Még soha senki sem tudta az élet hõsi utazását jobban megtenni a segítségével. A heroikus érzés, amelyet a drog közvetít, tiszta illúzió. A heroin sokkal inkább az életutazás teljes elutasítását provokálja cserébe a függõ és elnyomott vegetálásért és a végsõ vereségért. Ettõl a sorstól annál biztosabban kíméli meg a gyerekeit az ember, minél õszintébb volt korábban. Aki azt állítja, hogy a marihuána züllésbe vezet és az ördög eszköze, maga közben pedig alkoholt iszik, azt a gyermekei és a rábízott növendékei egyszerû hazudozóként fogják leleplezni. Minden iskolaudvar bizonyítja ebben az országban az , ellenkezõjét. Ily módon félrevezetve természetesen azt hiszik a gyerekek, hogy a többi drogról való összes információ is éppily hamis. A hazug intések és a hiányos felvilágosítás veszélyes csapda sok késõ serdülõkorú számára, aki nem tudta beven�i a kanyart.

Szükséges lázadások

Mindezen jóindulatú szertartási kísérletek mellett a felnõttek részérõl meggondolandó lenne, hogy a serdülõkor mindig lázadással és felkeléssel jár. Ezért az ilyen rítusokat éppen nem azzal a szándékkal kell csinálni, hogy a válságot ezzel megakadályozzuk, hanem hogy azt elõsegítsük, amennyiben ahhoz bizonyos útbaigazításokat kínálunk fel. Ezért is jobb, ha a szülõk helyett a keresztszülõk veszik át ebben az idõben a segítõ �

206

szerepét. A saját szülõktõl, akiktõl el kell válni, most mindent különösen nehéz elfogadni. Saját gyermekük felkelését az anyák vagy apák aligha támogathatják. Minél megértõbb az ember a serdülõkhöz, annál nehezebbé teszi a helyzetüket. A hippigeneráció még a kicsit hosszabb, de Iényegében rendes gombafrizurájával és egy pár jointtal a szüleit a barikádokra tudta vinni, és így kipróbálni a felkelést. Egy generációval késõbb a gyerekeknek ehhez már biztosítótûket kellett a fülükön keresztülfúrni, a hajukat méregzöldre kellett festeniük, és heroint beadni maguknak injekcióban. További fokozás már nehezen képzelhetõ el, bizonyos azonban, hogy minden generációnak ki kell próbálnia a felkelését.

Itt van annak az oka, hogy a mesehõsöknek a gonosz anyósukkal és egyáltalán szörnyû szüleikkel könnyebb dolguk volt. Az ilyen szülõket gyorsabban lehet provokálni, és egyszerûbb elhagyni. Liberális és mindent megértõ szülõk itt inkább nehézséget jelentenek. Ott már nehéz fegyvereket kell felvonultatni, mint a heroint, hogy igazi ellenállást mozgósítsanak. Ebbõl megszülethet az elhatározás, hogy szülõként ne adja magát az ember liberálisabbnak, mint amilyen, és ne tagadja meg a saját pozícióit, csak hogy a gyerekekkel való kapcsolatot eI ne veszítse. A jó kapcsolatnak szakaszonként el kell vesznie, és biztosan okosabb, ha a "felkelõket" nem hajszoljuk a végsõkig, hanem valóban azokon a pontokon hagyjuk harcolni, ahol a vélemények szétválnak. Másrészt természetesen az sem megfelelõ, hogy autoriterebbnek adjuk ki magunkat, mint amilyenek vagyunk, csak azért, hogy kiskorú gyermekeinknek ütközési felületet nyújtsunk. Szükség esetén a serdülõk a családon kívül is megkeresik az ellenségképeiket, amelyekrõl leválhatnak.

E ksztáz i s

Az eksztázis, amely a következményeiben egészen a drogprobIematikáig nyúlik, fontos kérdés. Az egész ezzel összefüggõ tapasztalati teret nálunk tabuként kezelik, míg az archaikus kultúrák közösségi életének magától értetõdõ alkotórésze volt. Ritmikus döngölõ táncaikban, hosszú, mantrikus énekeikben, transzaikban és rítusaikban - például a tûzön járásban - az emberek spontán eksztázisba estek, és megélték a kapcsolatukat lé207

nyüknek azzal a belsõ magvával, ahol mindenki ép és tökéletes. Ez a tapasztalat is fontos, hogy az ifjak felnõjenek, mert megmutatja a célt, amit valamikor el kell érni. Amint az embernek van egy nagy célja, könnyebben teszi meg a lépéseket, még ha azok magukban nézve oly hatalmasak is. Fiatalok, akik a végleges célt látták, könnyebben érik el a szakaszcélokat. Az egyre súlyosabbá váló káros szenvedélyek mögött lényegében az anyagba süllyedt eksztáziskeresés rejlik, és sok fiatal kívánsága, hogy egy pillantást vethessen az élet céljára anélkül, hogy azért sokat kellene tennie. Vegyszerek segítségével szeretnék felrobbantani az ajtót. A drogok mindig csak a látótér egy részét nyitják meg, és már az is függõséget alakít ki, különösen ebben a társadalomban, amelynek nincs már kötelezõ kultusza, hogy a drogokat értelmes keretbe foglalja.

Ahol már sem terek, sem gyakorlatok nincsenek, hogy a fiatalok eksztatikus tapasztalatokat szerezzenek, a drogok veszélyessé válnak, mert vegyi úton rövid ideig ilyen tapasztalati tereket nyitnak, vagy legalábbis ezt mímelik. Ebben az összefüggésben feltûnõ, hogy társadalmunk még az eksztázis irányába tett legártatlanabb kezdeményezéseket is megkísérli megakadályozni. Ahelyett, hogy örülnének, hogy a gyerekeknek igényük van arra, hogy diszkókban táncolva eksztázisba jöjjenek vagy legalábbis jól kitombolják magukat, sok felnõtt még ezt az ártalmatlan utat is görcsösen elítéli, és minden erõvel el akarja zárni. Pedig már a sportot ûzõ fiatalokkal szerzett tapasztalatok is azt mutatják, hogy azok, akik rendszeresen így hajtanak, viszonylag védettek az olyan kábítószerekkel szemben, mint a heroin. A teljes erõbedobás és totális elkötelezettség pillanataiban a sportban is át lehet élni eksztatikus pillanatokat. Cyerekek, akik gyakran táncolva eksztázisba kerülnek és az élet hõsi utazásához pozitív motivációt kapnak, hasonló szükségleteiket elégítik ki. A kóros szenvedélyek legjobb megelõzése az eksztatikus élményekhez való juttatás, az azzal való foglalkozás, amit az ember végül is keres, és a mandala életmintájába való bevezetés, amiben az állomások és a cél világosan felismerhetõek.

Az eksztázis veszélyei jól áttekinthetõk. Csak azért lett ennek a témának rossz híre, mert nálunk szinte csupán drogokkal öszszefüggésben élik meg.5= Az antik világban a szertartásos Dionüszosz-kultusz hívei bor segítségével megmámorosodtak, hogy orgiasztikus tapasztalatokra tegyenek szert, természetesen akkor

208

nem volt társadalmi alkoholprobléma, hiszen a részegítõ alko� hol rituálisan a kultuszba volt foglalva - amibõl látható, ho

gY nem a drogok jelentilr a problémát, hanem a kultusz nélküli környezet és az eksztatikus tapasztalati terek hiánya. Ezen a ponton i� is felismerhetõ, hogy a mi drogpolitikánk mérföldekre mellécéloz minden megoldásnak.

���' Az eksztázis megengedi, hogy kilépjünk az egóból, és önis;�,

�� meretre tegyünk szert. Ezzel a legerõsebb benyomást tev8 lehe�;'; tõség arra, hogy szûk életkereteinket elhagyjuk, és lényünk tu;" lajdonképpeni magvához eljussunk. Minél szorongatóbban tartr��; ják a keretet, annál sürgetõbb lesz a kitörés és elindulás iránti

igény az eksztázisba. Másrészt a túlságosan tágas vagy hiányzó

t; ;

f� keret is szárnyakat adhat ennek a kívánságnak. Itt lehet annak a �` magyarázata, hogy a két, kóros szenvedélyektõl leginkább ve szélyeztetett csoport a túlvédõ szeretettõl beszorított polgárgyeú� rekekbõl és a kaotikus körülmények közül, az alsó társadalmi

rétegekbõl származó gyerekekbõl alakul.

Kérdések a serdülõkorhoz

1. Hogyan éltem meg az elsõ havi vérzésemet/elsõ magömlésemet?

2. Hogyan éltem meg a szexualitás betörését az életembe? Kezdettõl fogva voltak orgazmusaim? Hogyan világosítottak fel? Milyen hangulat uralkodott közben?

3. Mennyi megváltatlan gyermekesség van még ma is az életemben?

; - Úgy eszem és iszom, mint egy felnõtt, vagy úgy, mint egy gyerek?

- Milyen gyermekjátékok akadályozzák a szakmai életemet?

-Milyen következtetéseket tesz lehetõvé ilyen vonatkozásban az öltözékem?

4. Milyen szerepet játszanak számomra a I>átorságpróbák?

5. Hogyan viszonyulok (azonos nemû) csoportokhoz? Hogyan érzem magam a csoportban?

6. Milyen felkeléseket harcoltam végig az életemben? 7. Hogyan viszonyulok az aszkézishez és a világ élvezetéhez, a

böjtöléshez és zabáláshoz? Megtaláltam-e az arany középutat ilyen vonatkozásban?

209

8. Vannak-e eksztatikus pillanataim? Milyen a viszonyom a kábítószerekhez (a mámorhoz)?

Gyakorlatok a pubertásban

1. Pubertásünnepek: Az elsõ havi vérzés alkalmából a szülõk nagy ünnepséget tarthatnának a lányuknak, amelyre minden fontos barátnõjét és ismerõsét meghívnák. Ha ez csak valamennyire is elterjedne, gyorsan eltûnne minden, ami ebben kínos. Ugyanilyen ünnepet lehetne családi körben is rendezni, melynek során a szülõk megragadhatnák az alkalmat annak a közlésére, hogy mostantól kezdve a lány jogosult anyját különbözõ ház körüli és ügyintézési alkalmakkor felnõtt családtagként helyettesíteni. Arra is kitérhetnének, nekik mit jelent, hogy mostantól kezdve a szülõi szerepbõl egyre inkább visszalépnek, és hogy mit jelent a lányuk számára, hogy ezzel párhuzamosan egyre felnõttebb lesz. Különösen fontos lenne a szülõk részérõl egy "hivatalos" magyarázat arról is, hogy a gyerekeknek jó és helyes a szüleiket sok tekintetben túlszárnyalni. Hasonlót lehetne a fiúknak is rendezni. Lényeges, hogy ezek az aktusok ne csak külsõségekben mutatkozzanak meg, hanem valódi változást jelentsenek a család életében. Ennek a munka megosztásában is ki kellene fejezõdnie.

2. Pubertásutazások: Ezek mind a kirepülõknek, mind a visszamaradóknak hasonlíthatatlan esélyt adnak ahhoz, hogy az új helyzetbe beletaláljanak. A gyerekek kirepülnek, hogy gyakorolják a szárnyaikat és megtanuljanak bánni a saját életük felelõsségével. Figyelmeztetésként Ikarosz történetét lehetne nekik útravalóul adni, és Parszifálét bátorításnak. A hátizsákos utazások azt az elõnyt nyújtják, hogy az ég ifjú ostromlóit kezdettõl fogva arra kényszerítik, hogy a saját súlyukat és a hátizsákét is a szükséges dolgokkal saját felelõsséggel hordják, pénzzel hosszabb ideig gazdálkodni tanulnak, és maguk gondoskodnak arról, hogy a saját igényeiket kielégítsék. Az önállóság és az önellátás éppúgy hozzátartoznak, mint a bátorság és az öröm a meghódított új élettér felett. Még jobban elmélyítené a rítust, ha a szükséges útiköltséget a serdülõ maga keresné meg. Fontos elõfeltételek, amelyeket korábban tel210

jesíteni kell, például a gyermeki kötelezettségek lezárása, a plüssállatok és a gyerekség egyéb kedvenc játékszereinek le-, illetve továbbadása és egyáltalán búcsúvétel mindentõl, ami a gyermekkor országában kell maradjon, míg az ember felkereked i k.

3. Szülõk utazása: Természetesen ezt a dolgot értelmesen meg is lehet fordítani, így a szülõk újra kirándulhatnak kettesben, míg az otthon gondját átadhatják gyerekeiknek. Mialatt a fiatalok otthon felnõttet játszanak, az "öregeknek" lehetne egy második nászútjuk, és teljes nyugalommal visszatekinthetnének azokra a mozgalmas idõkre, amelyeket maguk mögött tudnak.

4. Fa-ritus: Ültethetnének facsemetét a pubertás ünnepére, amely aztán a lánnyal vagy a fiúval nõ, és életszakaszaiban tükörré lesz. Különösen olyan fák alkalmasak erre, mint a diófa, amelynek hosszú idõre van szüksége, míg gyümölcsöt hoz.

5. Medicinakerék-rítus: Az indián hagyomány medicinakereke sokféle tájékozódó rítusra alkalmas. Már egy ilyen mandala építése is rituális karaktert nyerhet, amely a megfelelõ természetbeli helyeken problémamentes. A keleti pont a fiatal lányé, a nyugati a felnõtt asszonyé, a déli a kisfiúé, az északi pedig a felnõtt férfié. A legegyszerûbb gyakorlat az lenne, hogy a fiatal és idõs emberek helyén (pozíciójában) meditálnánk, és megfigyelnénk a képeket, amelyek eközben felmerülnek.

6. Léggömbritus: Ezt mint igazi ballonutazást lehetne megrendezni, melynek során a mindenkori pillanat szelei viszik az embert oda, ahová éppen akarják. Csupán a ballon magasságán lehet változtatni valamit. Ennyiben egy ilyen utazás különösen pontos tükre lenne az életutazásnak, amelynél mi csak a szintet, de nem a mintát határozhatjuk meg. Gyermekesebben viszont sokkal egyszerûbb: egy különösen szép nagy léggömbbel lehet az egészet megvalósítani. A gyerek feldíszítheti az új életszakasz kívánságaival, a szülõk pedig szimbolikusan a szabadságot ajándékozhatják neki. Az eltûnõ ballon szemlélése a rítus lezáró meditációja lehetne. A versenyek a gyermekek között (kinek a ballonja megy a legmesszebbre) elõkészületek és elõzetes fokozatok a saját utazásokhoz és a lelki felemelkedéshez.

7. Ritus a serdülõk szüleinek: közös meditáció a két nagy szülõi feladatról, ahogy azt Hodding Carter amerikai újságíró fogal211

mazza meg: "a gyerekeknek elõször gyökerekre, aztán szárnyakra van szükségük, ebben kell segíteni õket". Ha az ilyen meditációt közös belsõ utazás formájában mindkét szülõ a megfelelõ idõben és rendszeresen gyakorolja, könnyebben megegyezésre jut a nevelés sok kérdésében és a gondoskodásban még rá váró feladatokban. A tipikus serdülõkori rítusok fázisai:

- a családi környezet, a haza elhagyása;

- nélkülözéseket elviselni, bátorságpróba, keresõrítusok;

- csoportrítus az éppen felnõtté válás új énazonosságához;

- gyökerekre szert tenni: bevezetés az új élet szabályaiba. 212

6.

Ifjúkor

Az emberek nem azon a napon születnek meg,

amelyen az anyjuk õket a világra hozza,

hanem

ha az élet kényszeríti õket arra,

hogy önmagukat a világra hozzák.

Gabriel García Márquez

Kérdezel engem, mit tegyek?

Én mondom neked, élj vadul és veszélyesen, Arthur! 213

Az archaikus kultúrák fiataljai testileg és lelkileg abban a helyzetben voltak, hogy a pubertással egy csapásra megvalósítsák a szülõrõl való leválást. A mai fiatalok esetében ez már nem áll fenn. Õk "primitív" fivéreiknél és nõvéreiknél egyrészt elõbbre, másrészt hátrébb vannak. Az akceleráció jelenségével,53 az állandóan növekvõ fejlõdési sebességgel a lelki fejlõdés párhuzamos lelassulása áll szemben. A modern fiatalok gyorsabban érik el a pubertást, mint bármikor korábban, lelkileg viszont egyre inkább visszamaradnak. Az elsõ jelenségért a tudósok a jobb, fehérjében és vitaminban gazdagabb táplálkozást teszik felelõssé. Ha a fizikai fejlõdés felgyorsulásában a jobb élelem a döntõ, fennáll a gyanú, hogy a pszichés fejlõdés lelassulásáért a rosszabb lelki táplálék viseli a felelõsséget. Minden mennyiségben találhatunk erre bizonyítékot. A lelki táplálék helyett a fiatalok ebben a tekintetben is "fast foodot" kapnak, amely a túléléshez éppen elég, de az élethez nem elegendõ. A logikus következmény: lemaradás a fejlõdésben. Maga a túlélés sem olyan biztos, és a valódi kultúra nélküli társadalmak magas öngyilkossági aránya fokozódó mértékben vonatkozik az egészen fiatal emberekre is. Az archaikus kultúrákban az öngyilkosság gyakorlatilag ismeretlen.

A mai fiatalok mindenesetre a serdülés korában a leválással túlságosan szorongatott helyzetbe kerülnének, ezért az ifjúkorban lesz ez a feladat a középpontban. A serdülõkor és a teljes testi érettség közötti idõszak nyújtja a lehetõséget arra, hogy a tiatalok a leválás nehéz folyamatát beteljesítsék. A leválási és a tanulási gondokon is sokat segít egy kis nyári munka.

Ez a második nagy leválás, a családi fészekbõl való "kirepüIés" sokban megfelel az elsõnek, a hasüreg fészkéból való kilépésnek. Elõbbi körülbelül az érettségi vizsga idõpontjában történik. Ami a serdülõkorral kezdõdik, annak legkésóbb az ifjú215

korban le kellene zárulnia, mert egyébként a két érintett generáció fejlõdési útjai lezárulnak.

Az otthontól való elválást illetõen a nõknek bizonyos tekintetben újra könnyebb a dolguk, mint a férfiaknak, éppen azért, mert az õ útjuk külsõleg nehezebbnek látszik: a mi társadalmunk - és sok más kultúra - szilárdan rögzített mintájának megfelelõen az asszony elhagyja otthonát, és követi férjét annak házába. Amit személyesen többnyire nehéznek érez, hosszú távon mégis sok elõnnyel jár. Még ha a nõ gyakran csak a szülõi gyámságot cseréli fel a férj felügyeletére, mégis automatikusan bekövetkezik a leválás, miközben a férfi - rövid kirándulás után, melynek többek között a menyasszonykeresés az oka - az ott- � honi fészekbe kerül vissza, és szembekerül az összes régi mintával. Ez az egyike azon okoknak, melyek miatt sok archaikus kultúrában a fiú utódok sokkal kívánatosabbak. Hosszú távon több haszon van belõlük, mert õk maradnak. A lányokat viszont elõbb-utóbb oda kell adni valakinek. A nõk majdnem mindig házat cserélnek, és gyakran vidéket is.

Még ha ez a minta a világ legtöbb részén teljesen kétségbevonhatatlan is, a mi földrajzi szélességünkön messzemenõen túlhaladottnak tûnik. Ha viszont közelebbrõl megnézzük, felfedezzük, hogyan hat ez nálunk továbbra is, és még a nagyon tudatos fiatalemberek sem tudják könnyen túltenni magukat rajta. Még akkor is, ha mindkét partner korán elszakadt otthonról, a hagyományos szerepminták gyakran megmaradnak, és nem kevésbé alakítóan jelennek meg, csak új köntösben. Bizonyosan nálunk is több feleség és férj szenved az anyós igája alatt, egyszerûen azért, mert úgy érzik, így az otthonhoz kötõdnek, hiszen valójában rettegnek attól, hogy saját fészket rakjanak. Egyszerûbbnek látszik betársulni valamibe, ami már mûködik. Így lesznek ezek a fiatalok örökre alárendeltek. Ezekben az esetekben mindenekelõtt az utódok gondoskodnak a szoros fészekkapcsolatról.

Azok a nõk, akik emancipációjuk során az efféle mintáktól teljesen megszabadultak, inkább olyan és hasonló problémákkal küzdenek, mint a férfiak általában.

A második lényeges elõny a nõk oldalán abban rejlik, hogy

- mint már említettem - gyereket szülnek, és ennek révén a Vénusz-mintából, amely néhány vonatkozásban a playgirl- és playboy-szerelemnek felel meg, az anyai szférába jutnak, ahol az anyai szeretettel természetes módon a vonzódás érettebb for216

mája nyilvánul meg. A legfontosabb viszont maga a szülés élménye, amely szinte mindig fontos lépés az érési folyamatban. Mellékesen ezáltal még a saját születési traumájukat is újra átélik a fiatal nõk, alapjában véve azonban a szülés a felnõtté válásba való beavatás maga. Az éntõl a tehez kényszerít.

Az életút során az ifjúkor az utolsó Iehetõség a felnõtté válásra. De mit is jelent ez pontosan? Ez a nagykorúság - amelynek korhatárát nem is olyan régen huszonegyrõl tizennyolc évre szállítottuk le? Biztos helyénvaló volt ez az intézkedés, mert tizennyolc évesen a fiatalok jogosítványt kaphattak, mellyel az � autóstársadalom teljes jogú polgárai lettek, míg huszonegy évesen a választási jogon kívül nem nyertek semmi lényegeset sem. Mindenesetre ezek az események kevés befolyással vannak a felnótté válásra, inkább feltételezik a meglétét.

Nyilvánvalóan léteznek olyan emberek, akik tizenöt évesen már teljes értékû felnõttek, míg mások még ötvenévesen is messze vannak ettõl. Az átélt idõ mennyisége alapján a felnõttség természetesen nem határozható meg, még akkor sem, ha társadalmi szinten ezt vagyunk kénytelenek alapul venni. Ha igazi érettségi vizsgát akarnának bevezetni, annak kritériumaiban aligha tudnánk megegyezni. Következésként inkább az átélt idõ minõsége az, ami a felnõttséget szavatolhatja. A minõséget viszont nem tudjuk mérni, legfeljebb felbecsülni. Objektív kritériumok hiányában elesik a vizsga lehetõsége, és így a legfontosabb dolgok - például a családalapításra való érettség vagy a más emberek feletti hatalom gyakorlása - ellenõrzés nélkül maradnak. Anyává és apává szinte mindenki lehet. Ennek ellenére vannak bizonyos kritériumok, amelyek alapján az ember önmagánál felbecsülhetné, hogy a felnõtté válás kérdése nála megközelítõleg meg van-e oldva, meg van-e váltva. A megoldásnak mindig szubjektív jellege lesz, és nem az egyes pontokban, hanem inkább az összességben nyer kifejezést.

A megváltott életvitel, a felnõttség a következõ alapvetõ készségeket kell hogy tartalmazza:

- fel kell adni a gyermek "idilli világának" elképzeléseit,

- fel kell adni az ellátási igényeket,

- fel kell tudni becsülni a saját cselekedetekbõl adódó következményeket, és belátóan el kell tûrni õket, vagyis át kell látni a különféle élethelyzetek szövetkezési lehetõségeit,

- vállalni kell a felelõsséget önmagunkért és másokért, 217

- a környezetet mint tükröt kell fölfogni, ami azt jelenti, hogy fel kell adni a projekciót - a másokra hárítást - és a passzivitást,

- az életet a jólét helyett az üdvösség szerint kell orientálni,

- be kell sorolni a mandala életmintájába.

A megváltott felnõttség is öröm.)ó:

- növekedni és fejlõdni,

- a határokig elmenni és azokat szükség esetén átlépni,

- a hivatást megkeresni és vállalni,

- a saját független utat járni,

- a napi legjobb teljesítménynek, az élet csúcspontjának örülni,

- a saját érettséget élvezni.

A megváltott felnõttség a párkapcsolatra vonatkozóan is tartalmazza a készséget:

- ezért latba kell vetni: testieket-anyagiakat, lelkieket, szellemieket,

- a partnert mind jó, mind rossz idõkben tükörként kell nézni,

- a válságokon keresztül kell menni, ahelyett hogy az elsõ megpróbáltatásnál gyáván megfutva társat cserélnénk,

- a kapcsolatot az üdvösség felé és nem a jólét felé kell irányítani,

- ahol az éntõl a tehez kell fejlõdni, ami az egység valódi élvezetét adja.

Kérdések az ifjúkorhoz

1. Mennyire vagyok független a szüleimtõl?

- Hol töltöm el az év "szilárd pontjait", pl. a karácsonyt és a húsvétot?

- Mennyire önként térek haza?

- Hol lakom? Szert tettem saját otthonra? Vagy még mindig a szülõi házban élek?

- Milyen gyakran és milyen alkalmakkor gondolom azt, hogy: "Soha nem akarok olyan lenni, mint az anyám/apám?" 2. Bele tudok-e illeszkedni az életbe?

-Csak addig maradok meg a kapcsolataimban, míg nem adódnak kihívások és nehézségek, vagy kitartok?

218

E p

�' - Vannak-e az életemben tendenciák arra, hogy az örökifjút/örök szüzet játsszam?

- Hivatásomban tudom-e az utamat követni? Vagy feladom, ha nehézségek támadnak?

3. Van-e hajlamom káros szenvedélyekre?

- Kényszerítõvé váltak-e már a szokásaim?

- Fellépnek-e félelmek, ha valamit nem kapok meg?

- Megélek-e eksztatikus pillanatokat?

- Milyen szerepet játszik számomra az életút keresése? 4. Tudom-e magam azonos nemû csoport tagjának érezni? 5. A másik nemmel nyílt és egyenes vagyok-e?

- Szexualitásom felnõtt szinten van-e?

- Vagy inkább atyás férfiakhoz, illetve anyás nõkhöz vonzódom?

- Kénytelen vagyok-e állandóan új hódításokkal erõsíteni az önbizalmamat?

- Kielégítõ és beteljesítõ-e a szexualitásom?

219

7.

Házasság

Együtt születtek és együtt is maradtok mindörökre.

Együtt lesztek akkor is, amikor a halál fehér szárnyai

szétszórják napjaitokat.

Bizony mondom, együtt lesztek

még az Isten csöndes emlékezetében is.

De együttlétetekben legyenek távolságok,

és a mennyek szellõi táncoljanak kettõtök között.

Szeressétek egymást, de a szeretetbõl ne legyen kötelék:

Legyen az inkább hullámzó tenger lelketek partjai között.

Töltsétek meg egymás serlegét, de ne igyatok egyazon serlegbõl. Kínáljátok egymást kenyeretekbõl, de ne ugyanazt a cipót egyétek.

Daloljatok, táncoljatok együtt és vigadjatok,

de engedjetek egymásnak egyedüllétet.

Miként a lant húrjai egyedül vannak,

habár ugyanarra a dallamra rezdülnek.

Adjátok át szíveteket, de ne õrizzétek egymás szívét.

Mert szíveteket csak az Élet keze fogadhatja be.

És álljatok egymás mellett, de egymáshoz ne túlontúl közel: Mert a templom oszlopai távol állanak egymástól,

és a tölgyfa meg a ciprus nem egymás árnyékában növekszik. Khalil Cibran: A próféta - A házasságról

(Révbíró Tamás fordítása)

221

A házasság önmagában természetesen nem életválság, de gyakran annak kezdete. Amilyen mértékben visszaélnek vele, hogy a szülõi házból meneküljenek, olyan bizonyossággal lesz tartós válság kiindulópontja. Hogy a lehetõ legkorábban akar-e kimenekülni valaki a szülõi kötelékekbõl, vagy csak késõn házasodik abból a célból, hogy megszabaduljon, a válságpotenciál szempontjából majdnem mindegy. Gyakran megtörténik, hogy ilyen helyzetekben az élsõ személlyel házasságot köt, aki az útjába akad. Aligha lenne bárkinek is kétsége afelõl, hogy a tisztán érdekbõl kötött házasság olyan, mint a politikai menedékjogot keresõ ember helyzete, aki egy gyûlölt állam rendszerétõl megmenekül, de kevés eséllyel indul az új helyen. Miért lenne több esélye az olyan házasságnak, amelyet azért kötnek, hogy a szülõi ház szoros kötelékébõl elmeneküljenek?

A házasságkötésnek ezt a célját már az esküvõ betölti, így hát utána semmi ok az együtt maradásra. Ha a házastársak mégis együtt maradnak, hogy a látszatot fenntartsák, az minden tekintetben akadályozza a szükséges növekedést.

Gyakran csak az egyik fél követ egy bizonyos célt és csapja be - tudatosan vagy nem tudatosan - a partnerét, akinek pedig teljesen jogosak az elvárásai a közös életet és növekedést illetõen. Tágabb értelemben és behatóbb vizsgálatoknál a házasságszédelgés sokkal elterjedtebbnek bizonyul, mint azt általában feltételezik. De az effélét fõképpen nõk követik el.

Összefoglalva megállapítható, hogy a házasságba vezetõ lépésnél az õszintétlenség önmagával és a partnerrel szemben is az iáõk folyamán nyilvánvalóvá válik, és robbanásveszélyes helyzetet teremt. A számításra alapított házasságok, melyeket hozományra, befolyásra, státusra vagy más elõnyökre való tekintettel kötöttek, hajlamosak börtönné válni, ez pedig akadályozza a

223

fejlõdést és kibontakozást, ahelyett hogy elõsegítené. Ha még rituális megpecsételés is járul a frigyhez, mint például az egyházi házasság szentsége, a csapda bezárul.

Széles körben elterjedt tévhit, hogy a rituálisan megpecsételt szövetséget bírósági ítélettel vagy aláírásokkal kényünk-kedvünk szerint felbonthatjuk. A szertartások hatalmát ebben naiv módon lebecsülik. Számtalan pár szenved e miatt a tévedés miatt. Még évekkel a válás után is az eredeti házastárssal definiálják a térben és jogilag már rég külön élõ feleket, akkor is, ha új partnerük van. Átvitt értelemben ugyanis még nem váltak el. , A zsidó vallásgyakorlatban van megfelelõ válási szertartás. A katolikus egyház is ismer ilyet, de itt inkább bürokratikus aktusról van szó, mint szertartásról, és a gyakorlatban csak (befolyásban is) nagyon gazdag hívõknél5' jön szóba. Itt megmutatkozik, hogy még a felelõsök is alábecsülik a szertartások hatását. Az evangélikus egyház nem rendelkezik megfelelõ ceremóniával, de olyan nagyon nincs is rá szüksége, mert szertartásai a reform(áció) során a kötelezõ formával együtt a kötõerõt is messzemenõen elvesztették.

Másrészt a szertartásosan kötött házasságok száma is erõsen csökken, ami ahhoz vezet, hogy a házastársak nem tudják betartani, amit megígérnek. Különösen ateista államideológiájú országokban kivehetõ ez a jelenség. Ott groteszk módon még azt is megkísérelték, hogy az egyházihoz hasonló szertartást , vezettek be (polgári házasság), mert beigazolódott az a gyanú, hogy a szertartás nélkül kötött házasságok nem állják meg a helyüket.

Minél kevésbé oldotta meg valaki élete korábbi válságait, annál nagyobb a házasságba hozott teher. Épp az úgynevezett szerelmi házasságoknál mutatkoznak idõvel a partneren olyan tulajdonságok, amelyeket az ember önmagában ki nem állhat. Kezdetben mindazokba a csodálatos jellemvonásokba szeret � bele, amelyeket magánál is lát vagy szívesen látna, és reméli, hogy kifejleszti. Idõvel fellép az ismert megszokási hatás, és akkor fokozatosan elõtérbe kerülnek mindazok a tulajdonságok, . amelyeket az ember a másiknál soha nem feltételezett volna. Ezek éppen az önmagunknál elutasított vonások, azok, amelyekrõl tudni sem akarunk, és ezért tudomást sem veszünk róluk: annyira taszítanak, hogy már rég elhárítottuk õket. Ha mármost a társunknál jönnek eIõ, az különösen dühítõ és zavaró. Elvben ' az a partner lenne a legkedvesebb számunkra, aki semmiféle ár224

�� � nyékot nem tükröz, hanem csak a mi legcsodálatosabb tulajdon;�: ságainkat világítja meg. Ez megfelel az örökké tartó szerelem hiábavaló álmának. Az ilyen kapcsolatban élvezni ugyan sokat, de tanulni semmit sem lehet.

A jungiánus Adolf Guggenbühl-Craig55 a kapcsolatokat két alapkategóriába osztja. Beszél a "jólétért létrejött kapcsolatról", amely kellemesen telik, és nem kényszerít arra, hogy állandóan az árnyékkal konfrontálódjunk, és az "üdvért létrejött kapcsolatról", melyben az árnyékmunka nélkül semmi nem megy. A népnyelv ugyanezt két közmondásban formálja meg. "Minden zsák megtalálja a maga foltját", amellyel a nagy fejlõdési lehetõség nélküli, jólétre kötött partneri viszonyra céloz. Az "ellentétek vonzzák egymást" pedig az üdvért létrejött partnerkapcsolatot jelenti, melyben állandóan utat tör magának az árnyék, és ezt fel kell dolgozni, meg kell élni, és bele kell integrálni az életünkbe.

A jólétért létrejött kapcsolatoknál az az igény áll az elõtérben, hogy a partner gondoskodjék arról, hogy a társának jól menjen a dolga.

Az ilyen kapcsolatban is gyakran kialakul egyfajta felületes összhang, mely a házastársak hasonlóságából él és az álharmónia veszélyét hordozza. Az az illúzió támad, hogy valódi harmóniáról van szó, vagy arról, hogy a mennyországot a Földön lami azt jelenti, hogy kívüll teremtsék meg.

Igazi harmónia inkább az üdvért létrejött kapcsolatban valósítható meg - még ha nehezen is. A fejlõdéshez idõ kell, és semmi felületes nincs benne. Az ilyen kapcsolat Harmónia istennõvel van szövetségben, aki a maga részérõl a szerelem istennõjének, Vénusznak, és a háború istenének, Marsnak a gyermeke, és érezhetõen mindkettõbõl él.

Tulajdonképpen ez utóbbi mintának kellene hogy a házasság megfeleljen. Különösen a keresztény házasság, amelyben a szövetséget az egyházi szentség pecsételte meg. Amilyen mértékben szent akar lenni, annyira kellene az üdvösség alapján tájékozódnia. Az alapgondolat az, hogy az igazi házasságokat az égben kötik, és a két házastárs Istennel van szövetségben. A menny és Isten az egység kifejezõje, és az üdvösségnek felel meg.

A gyakorlatban természetesen többnyire e két szélsõ pólus, "az üdvért" és a "jólétért" kötött házasság keverékeirõl van szó. Abból indulhatunk ki, hogy a szerelmi házasságok késõbb in225

kább az üdvért lévõ kapcsolat felé mutatnak, míg az érdekházasságok inkább a jólét felé fejlõdnek. Minél nagyobb a különbség a két fél között, annál hatalmasabbnak kell lennie, a szerelemnek, hogy a szakadékot áthidalja. Beleszeretni valakibe azt jelenti, hogy belemerini a rezonanciába, egy közös szintre rezegni. Minél nagyobb az út, amelyet a megszokott rezgésszintrõl meg kell tenni, hogy az új, a közös hullámhosszra beállhassunk, annál határozottabban, annál erõsebben érezzük a szerelmet. Ez is az oka annak, hogy a különösen forró szerelem oly gyakran hideg gyûlöletbe csap át.s" Ha ugyanis a hõn szeretett

Y "

fél elkezdi azt a bizon os másik oldalát mutatni és a ka csolatot nem esélyként használja a közös növekedéshez és a hiányzó részek integrálásához, hanem projekciókhoz folyamodva él vissza vele, óriási mennyiségû robbanóanyag halmozódik fel. A népnyelv az élettársat a "jobbik félnek" nevezi, és annyiban igaza van, hogy õ a másiknak és önmagának idegen és ezzel fontosabb oldalát tükrözi a valóságnak. Minél forróbb az eredeti szerelem, annál nagyobbak az érési lehetõségek egy kapcsolatban, de annál nagyobb annak az esélye is, hogy a projekció által a gyûlölet áldozata lesz.

Az érdekházasságoknál az áthidalandó szakadék többnyire kevésbé mély, hiszen a házasfelek olyan partnert kerestek vagy kerestettek, aki illik hozzájuk. A szerelem érzése viszont, ha föltámad egyáltalán, ennek megfelelõen gyengébb lesz, és ez vonatkozik a gyûlölet potenciáljára és a fejlõdési lehetõségekre is. Valójában az ilyen kapcsolatok a megfelelõ robbanóanyag hiányában az uralkodó fejlõdésellenes alaptendenciáknál és az elterjedt projekciós kedv mellett gyakran tartósabbák. Minél több árnyék képzõdött az eddigi élet során, például nem integrált fejlõdési lépések által, annál többet tud a partneri viszony elõhozni, ami azt jelenti, hogy minél nehezebben indul, annál több lehetõsége is van. A spirituális fejlõdés szempontjából az árnyékintegráció a partnerség elsõrendû értelme.

Amennyiben például az intrauterin fázisban nem alakulhatott ki az õsbizalom, úgy a bizalom általában is csekély lesz. Következésképpen a házasságban fogják az eredendõ bizalmat keresni és kezdetben találni is. Idõvel az elkerülhetetlen árnyék jelentkezni fog, és a felek elkezdik a bizalomhiányt a partnerre kivetíteni. Az önbizalomtól sugárzó férfi például hirtelen elkezdi félõs oldalát mutatni, és ezzel az asszonynak épp azt nyújtja, amit az a házassággal akart elkerülni: a bizonytalanságot. A sors

� 226

�,� ezeket a tanulási feladatokat mindig elénk állítja, a házasságban is, ahol a kivetítés különösen szenvedélyesen robbanhat ki. Ha egy természeti katasztrófa, például egy földrengés az elbizonytalanodás kiváltója, mögötte a legtöbb ember fel tudná ismerni a sorsot, és mé ki is mondaná: "Sors. Itt nincs mit tenni Ha a gazdasági válság lenne felelõs az érzésért, sokan már a politikusokra mutogatnának, és náluk keresnék a hibát. Ha a partner az, aki a tanulási feladat követ·kezõ lépését érthetõvé teszi, a legtöbb ember hajlik a projekcióra, jóllehet a helyzet elvben

. ugyanaz: nyilvánvalóan valami eddig fel nem ismertet és be nem ismertet kellene felismerni.

Ha a szülõcsatorna szûkségét és félelmét valaki nem dolgozta fel, annak számára minden hamar szûkké válhat. Természetesen vannak a házasságban megfelelõ "szorosok", melyek ezt a témát is aktualizálják. A születési mintánk összes különösségével találkozhatunk itt. A problémák ott keletkeznek, ahol ezeket a megoldatlanságokat eddig nem tudták feldolgozni. Megtehetjük, hogy minden kihívásnál elõször "keresztbe" fekszünk vagy elvbõl ellenállunk, mindent elkapkodunk, vagy egyre csak elodázzuk a problémák megoldását, hogy társunkkal húzatjuk ki magunkat a nehézségekbõl, és mindig az õ segítségére hagyatkozunk, anélkül hogy felismerhetõ erõfeszítést tennénk, ahogy feldolgozatlan születési mintánkból adódik.

Ha a serdülõkorral nem birkózunk meg, az még nagyobb te. her a kapcsolaton. Aki nem lett tényleg felnõtt, az természetesen

nem tud felnõtt partner sem lenni. Ha ilyenkor "a zsák megtalálja a foltját" egy másik gyerekben, akkor sokáig játszadozhatnak egymással nagy élvezettel, ám ezalatt egyikük sem fejlõdik tovább. Ilyen felállás mellett a pszichoterápia gyakran szétrobbantja a rendszert.

Ha pedig a "gyermek" partner egy "felnõtt" társsal teremt kapcsolatot, a játék sokkal érdekfeszítõbb lesz. Többnyire persze valójában nem felnõttet talál, hanem inkább olyan személyt, aki a szülõi szerepet játssza.s' Míg a gyermek a társában tudattalanul a saját jövõjét keresi, mely õt egyformán elbûvöli és félelemmel tölti el, addig a "felnõtt" partner a saját elveszett gyermekiességét becsüli benne, és ezzel a jövõjét, a keresztény felhívás - "ha nem tértek meg, és lesztek mint a gyermekek"nevében. Az esély egy ilyen kapcsolatban: az egyik fél felnõtt lesz azáltal, hogy beépíti mindazt, ami neki hiányzik és amit a partnere tükröz, a másik fél pedig felfedezi magában az "arany"

227

gyereket - kreativitás, spontaneitás, bátorság és élénkség formájában -, mert neki meg ez hiányzik, és a partnere, ha megváltatlan formában is, de birtokolja és felmutatja neki. A veszély pedig: a gyermek partner úgy érezheti, hogy a "felnõtt" túl sokat követel tõle, a rossz érzését így vetítve ki: "Hagyj békén a túlzott igényeiddel, és hagyj fel azzal, hogy az életemben az örömöt és a tréfát tönkreteszed a magad önfejû módján." A "felnõtt" partnernek pedig - ahelyett, hogy megragadná a saját növekedési esélyeit, és a feladatot visszadobná a társának, mondván: "Nõj fel elõbb, kisgyerekkel nem kezdek!" - elege lesz a másik naivitásából és gyermetegségébõl.

Aki az anyáról és az apáról való leválást csak külsõleg oldotta meg, mert az ellenkezõ nemû szülõje hasonmásával kötött házasságot, az abban az örök vágyban él, hogy a leválást mégiscsak megoldja és (a kapcsolattól) szabaddá legyen. Valamikor "átlát" a partnerén, és felfedezi rajta mindazt, ami már az anyjában vagy az apjában is idegesítette, mert hiszen az a sajátja. Itt az egészséges elõrelépés veszélyezteti a kapcsolatot. Az egyetlen esély az lenne, ha közös erõfeszítéssel új szintre fejlesztenék a kapcsolatot, ami viszont sok tudatosságot és elkötelezettséget feltételez mindkét részrõl.

Az, hogy az ifjúkorban nem történt meg a leválás, többnyire már abból is látszik, hogy a partner a szülõi házból egyenesen a ' házasságba megy, hogy ott éppoly boldogtalan legyen. A saját felelõsségérzet hiánya itt a vezetõ motívum. A feleség a férjtõl kéri a konyhapénzt, úgy, ahogy korábban a zsebpénzt a papától kérte. A régi keresztény házassági szertartás megszilárdította azt az alapmintát, hogy a férfi a gyermeki asszonyt mint atya kezelje, és az neki mint gyermek engedelmeskedjen. A szertartáson a võlegény jellemzõ módon az apja kezébõl kapta meg a lányt, hogy aztán átvegye annak szerepét.

De a fordítottja sem ritka. Amikor egy érettebb asszony talpra állít egy gyerekembert. Erotikus tekintetben ez még a fiúknál is kedvelt minta, mert az elsõ lépéseket félelem nélkül megtehetik, míg a nõ a lényegi felelõsséget átvállalja. Az antik idõkben ennek az eljárásnak hivatalos rangja volt. Templomi prostituáltak avatták be a fiatalembereket a szerelem titkaiba. Ez a hivatás azóta annyit veszített a tekintélyébõl, hogy a lehetõség már csak kivételesen áll fenn, és értelme is kevés van. A minta viszont bizonyos módon nem szándékosan fennmarad, hiszen az egyidõs lányok, akik a fiúkat fejlettségben lényegesen megelõzik, eroti228

. kus vonatkozásban sokkal gyakrabban ragadják magukhoz a kezdeményezést, mint ez az uralkodó ideológiának megfelel. Ha ilyen konstellációkból kapcsolatok, sõt házasságok lesznek, a probléma abban rejlik, hogy az egyik fél továbbfejlõdése a kapcsolat billenékeny egyensúlyát veszélyezteti. Az ilyen viszonyok hajlanak arra, hogy a fejlõdést kizárják, hogy ne kérdõjelezzék meg önmagukat.

Amellett, amirõl eddig volt szó, a partnerkapcsolatok más problémákat is föléleszthetnek: olyanokat, amelyek az eddigi fejlõdés útján nyitva maradtak. Amint a partnerünknek egy új, kellemetlen oldalát fedezzük fel, megvan a lehetõségünk arra, hogy az árnyék egy darabját megtanuljuk integrálni. A gyakorlatban viszont többnyire spontán azt követeljük tõle, hogy hagyja abba ezt a számunkra dühítõ viselkedést, és bizonyos körülmények között még azzal is fenyegetjük, hogy kicseréljük valakivel, aki nem tesz ilyet. Ha például valaki azt hiszi, hogy õ már túlságosan fejlett ahhoz, hogy még tulajdonosi igényei legyenek egy másik emberre, féltékenysége váratlan felbukkanása esetén ezt a problémát nagy valószínûséggel a partnerére fogja vetíteni, aki õt megcsalta, vagy ezzel a gondolattal játszadozik. Ahelyett, hogy hálás lenne, amiért most ez a nehéz és még megoldatlan téma elõkerül, amellyel kapcsolatban önmagát is ámította, a csalódását önmagában másra vetíti, és azt teszi felelõssé. A valóságban a partner csak önkéntelenül rámutatott egy még megváltatlan tanulási feladatra. A csalódás helyett hálásan kellett volna az (ön)csalást felismerni, és nem a másikat felelõssé tenni a problémáért. Közben az mindegy is, amit a partner tett, még ha ki sem kötött az idegen ágyban, akkor is õ marad a kiváltó ok.

A házassági válság mindig esély arra is, hogy õszintévé váljunk és döntsünk. A problémáimat ki akarom vetíteni és a saját fejlõdésem elõl el akarok menekülni, vagy a nehézségekkel együtt növekedni szándékozom? Minden válság azt a lehetõséget nyújtja, hogy az eddigi fejlõdésünk során nyitva maradt kérdésekkel zöld ágra vergõdjünk. Ezzel függhet össze az a tapasztalat, hogy az ember a kiállt válságok után erõsebbnek érzi magát, és a kapcsolatai is érettebbek lesznek.

Az iménti példában a féltékenység helyére minden tetszés szerinti téma behelyettesíthetõ, mint a hatalmi törekvés, az érvényesülési mánia vagy a fukarság, ugyanahhoz az eredményhez jutunk. A másikban csak az zavarhat bennünket, ami vala229

miféle kapcsolatban van velünk. Minél inkább zavar valami, annál erõsebb az érintettség, de a benne rejlõ növekedési lehetõség is annál nagyobb.

A házasságban rejlõ veszélyeket és esélyeket tekintve nem csoda, hogy niinden idõkben szertartásokat használtak ennek a nagy fejlõdési lépésnek az elõkészítésére. Még ma is megtalálhatjuk ezek maradványait például a legénybúcsúban, ahol a házasulandó és a vendégei régi porcelánt törnek össze. "Törött edény szerencsét hoz" - tartja a közmondás, és ez a féktelen búcsúztató vendégek reménye is. Szétverni a régit, hogy az új tartós legyen, ez lehetne a cseréporgia további motivációja. Benne lehet az is, hogy az esküvõ elõtt még egyszer igazából kitombolja magát az ember, ami a legénybúcsú sok szokásában ki is fejezõdik. Ha röviddel elõtte minden rendezetlen pusztító energia kisül, a házasság vizein nyugodtabban lehet majd hajózni. Ez lehet amögött is, ha a võlegénynek a legénybúcsúra a cimborái még gyorsan egy különösen csinos örömlányt rendelnek. Ha ez után a kísértés után az ifjú még mindig kész arra, · hogy átlépje a házasság küszöbét, akkor már lehet rá számítani. De megtörténhet, hogy mindennek vége, ha a menyaszszony (elõre nem látható módon) errõl a "rítusról" tudomást szerez. Akkor ez volt az igazi érettségi vizsga, és a jelölt megbukott.

Kérdések a házassághoz

1. Milyen tekintetben ismétlem meg a házasságommal a szüleim kapcsolatmintáját?

2. Megtaláltam-e az én partneremet, és megtaláltám-e én a partneremet?

- Volt a szüleimnek (nem)hivatalos beleszólási joguk?

- Milyen érzéssel mutattam be a partneremet/partnernõmet? Milyen fontos volt számomra az õ beleegyezésük?

- Az "anyámmal" ("apámmal") kötöttem házasságot, vagy a pontos ellentétével? Milyen tanulságok, illetve ellentétek vannak erre vonatkozóan? Hajlok-e arra, hogy partneremet/partnernõmet apámhoz vagy anyámhoz idomítsam? 3. Idilli világra törekszem-e a házasságban vagy megkockáztatom az "üdvözülésért való házasságot"?

230

4. Be tudom vagy tudnám tölteni az anya/apa szerepet?

- Eközben gyakran visszaesem-e a gyermeki szintre?

- Vagyok-e néhány tekintetben a legidõsebb lánya a férjemnek (illetve a feleségem legidõsebb fia?)

-Miért vannak (nincsenek) gyermekeim? Mit adnak õk nekem? Mit adok én nekik?

S. Hajlandó vagyok-e érzelmi erõbevetésre a kapcsolatért? 6. Milyen szerepminták uralkodnak a kapcsolatomban? Milyen

szerepet ruházok át?

7. Milyen messzire megy a kompromisszum- és konfliktuskészségem? Van-e "vitakultúra" a kapcsolatomban?

8. Mi körül forog a házasságom?

9. Mit jelentenek nekem a gyermekeim? Mi hiányozna nekem nélkülük?

Ötletek a válási ritushoz

1. A kapcsolat lényeges pontjait szerepjátékként végigjátszani: a megismerkedést, egymás megszeretését, az elsõ csalódást, a vég kezdetét még egyszer átélni.

2. Egy rituális válást véghezvinni abban a templomban, ahol összeházasodtak: a gyûrûket levenni és visszaadni, a kezeket átkötõ szalagot megoldani, vagyis az egykori házastársak közötti kötést kettévágni, egy csomót rituálisan megoldani.

3. Osztozkodás: egymás közt felosztani elõször a fényképeket, azután a személyes dolgokat, majd az értékes tárgyakat, legvégül az anyagi javakat.

4. A belsõ elválás rítusa, ünnepélyes keretek között végrehajtva: negyedóráig a legnagyobb gonddal az esküvõi fotót szétvágni, és mindkét felét körültekintõen megsemmisíteni, például elégetni és a hamut a természetnek visszaadni, elásni, egy reményt jelképezõ növényt arra a helyre ültetni (nem nefelejcset vagy árvácskát), vagy a partnernek elküldeni.

5. Az egykori partner dolgait tudatosan el kell távolítani, míg õt a válófélben lévõ társa a szívében az elsõ helyrõl tudatosan másik helyre teszi. Annak aligha van értelme, hogy azt a partnert, akivel közös gyermekünk köt össze bennünket, teljesen számûzzük, mert akkor a mi lelkünk árnyékvilágába költözik, és ott lesz õ igazán kellemetlen.

231

6.)egygyûrût beolvasztani. �"��;; 7. Házassági anyakönyvi kivonatot kidobni, elégetni vagy elásni.

8. A harci bárdot a válás lebonyolítása után rituálisan elásni; ehhez egy ideillõ szimbólumot választani a harci bárdnak, például valamit, amirõl az ember gyakran vitatkozott, vagy amiért harcolt.

9. A válás után idõt adni a senki földjén való vándorlásnak. Ötletek a házassági ritushoz

Ezek minden kultúrában bõven találhatók. A felkínált lehetõségek bõségében, ami feltûnõ módon áll ellentétben a válási rítusok hiányával, a szertartások fontossága még érthetõbb lesz. Még a teljesen vallástalan társadalmakban is, mint amilyenek az egykori kommunista társadalmak voltak, jelentõs pszeudorituális felhajtás van. Az anyakönyvi hivatalokban az orgonazenétõl a füstgépig mindent felkínálnak, hogy legalább egy kis "kultikus" hangulatot teremtsenek.

A modern párok is akarják azt az érzést, hogy házasságra lépésük fontos és kötelezõ érvényû legyen az emlékeikben, és ne csak egy papír aláírása. A költséges, de kevéssé feltöltött házassági szertartási variációk különös ·bõségben találhatók Las Vegasban, ahol minden játékkaszinóhoz megfelelõ házasságkötõ kápolna is tartozik.

232

Hivatás

Dolgoztok, hogy lépést tartsatok a Földdel és a Föld lelkével. Mert dologtalannak lenni annyi, mint elidegenedni az évszakoktól,

és kilépni az élet menetébõl, mely méltósággal és büszke

alázattal halad a végtelenség felé.

Amikor dolgozol, fuvola vagy, melynek szívén áthaladva

a múló percek susogása zenévé változik...

A munka a láthatóvá tett szeretet.

És ha nem tudsz szeretettel munkálkodni, hanem csak utálattal, akkor jobb, ha otthagyod munkádat,

és leülsz a templom kapuja elé, és alamizsnát kérsz azoktól, akik örömmel munkálkodnak.

Mert ha közönnyel sütöd a kenyeret, keserû kenyeret sütsz,

amely az ember éhének csak felét mulasztja el.

És ha utálattal sajtolod a szõlõt, utálatod mérget párol a borba. És énekelj bár úgy, mint az angyalok,

ha nem szeretsz énekelni, dalod süketté teszi az emberek fülét a nappal és az éjszaka hangjaira.

Khalil Gibran: A próféta - A munkáról

(Révbíró Tamás fordítása)

Aludtam, és azt álmodtam, hogy az élet öröm lenne.

Felébredtem, és láttam, hogy az élet kötelesség volt.

Megtettem a kötelességet, és lásd,

a kötelesség örömmé vált.

Rabi ndranáth Tagore

233

;A

A hivatásbeli válságok éppúgy lelki fejlõdéshez segíthetnek hozzá, hiszen mint a párkapcsolatban, itt is tipikus fejlõdési feladatok bukkannak fel. Mint a partneri viszonyban, itt is szoros lehet a kapcsolat, de itt a felelõsség a döntõ kérdés. A fõnökök éppolyan alkalmasak rá, mint a férjeWfeleségek, hogy apa/anya figurák legyenek, akiket aztán hevesen le kell küzdeni - nem azért, mert õk objektíve olyan rosszak, hanem mert a "gyereknek" a harcát meg kell harcolnia. A munkatársak ekkor testvérszerepet kaphatnak, a régiek és az újak közötti konkurenciaharcot pontosan úgy kiválthatják, mint a kisebb testvérek érkezése a családban, akik hirtelen több támogatást kapnak, és akik miatt félteni kell a megszerzett pozíciót. Ha a cégek belsõ életét távolról figyeljük meg, gyakran sajátos konfliktusok mutatkoznak, melyekben az ott dolgozók nagy része részt vesz. Nem véletlenül beszélnek családi vállalkozásokról, dicsérik az uralkodó családias légkört, vagy a fõnökök beszélnek róla, hogy a csapatuk olyan, mint egy nagy család.

Ha az ilyen bonyodalmakat az érintett egyének átlátják, a cég helyzetét terápiás lehetõségként használhatják. Ahelyett, hogy az ember állandóan felmond, hogy aztán észrevétlenül, más szinten ugyanazt a problémát újra kifogja, el lehet fogadni a tanulási feladatot, és - tegyük fel - a bátyjával meglévõ megoldatlan konfliktust most az osztályvezetõvel újraélve el lehet vállalni.

Az, hogy a menekülésnél a sors egyre csak rafináltabb lesz és ugyanazokat a tanulási feladatokat új köntösben újra játékba hozza, nemcsak a hivatással kapcsolatban mutatkozik meg, hanem a kapcsolatokban is. Alig szakít az ember a partnerével, máris ott az új szerelem, melyben az elõzõhöz hasonló csõd biztosan nem fordulhat elõ. Többnyire azonban csak idõ kérdése, míg a rettegett probléma újra felbukkan. Ebben rejlik annak

235

az esélye, hogy pszichoterápiás segítség nélkül tanuljunk. Ha ön mindig ugyanazon a ponton adta fel, legalább néhány emberben gyanú támad, hogy talán mégsem egyedül a többiek a hibásak. Ebbõl következik, hogy a feladás és a lemondás momentumai a terápiákban, kapcsolatokban és hivatásbeli helyzetekben a legfontosabbak. Itt lehetne a pillanatnyilag lényegeset megtanulni, de sehol sem olyan nehéz, mint éppen itt.

A cégeknek néha éppúgy szükségük van a terápiára, mint a családoknak, és újra csak az egyes dolgozók azok, akik abban a helyzetben vannak, hogy ezt a lépést megtegyék. A társadalom, az üzem és a család mint intézmény jól megváltoztatható, lényegi lépések viszont csak az egyes egyének tudatának fejlõdésébõl erednek. Õk nagyon is jól felismerhetik fejlõdésük történetének mélyebb problémáit a mindenkori fölérendelt struktúrákban, és azokban feldolgozhatják - természetesen nem a "társadalom a bûnös értelmében, mint ezt szocioló usok és egyes politikusok szívesen félreértik, hanem amennyiben a fölérendelt struktúrákat tükörfelületként ismerik feI, és a saját fejlõdésük elindítójaként használják. Egyébként is, még ha egy struktúrát a hierarchia csúcsáról változtatnak is meg, akkor is tudatosság van mögötte, felelõsség a felsõ szinteken. Az oly gyakran okolt társadalom is csak egyénekbõl áll.

Súlyos konfliktusok alakulnak ki, ha valaki nem a saját hivatását gyakorolja, hanem a legelsõ szalmaszálat ragadta meg, vagy csak a szülõk elképzeléseit követte. Annak, akinek a szülei már elhatározták végérvényes élettervét, általában nagyon nehéz lesz a saját útját megtalálnia. Amilyen nehéz akár lánynak, akár fiúnak attól a partnerkapcsolattól megválni, melyet a szülei mintája szabott neki, éppolyan keserves a megtervezett hivatás felé futó sínrõl leugrania. Ha a família azt akarja, hogy a lány varrónõ vagy a fiú pék legyen, csak két lehetõség marad. A gyerekek követhetik ézt az utat, vagy ellenzékbe vonulhatnak. Mindkét esetben meghatározó marad a szülõk által hozott döntés. A saját utat gyakran a meglévõ szülõi üzlet - amelyet állítólag át kell venni - vagy már elkezdett kiképzési irány zárja el. Ha minden olyan messzemenõen adott, hogy szabadságról már szó se lehet, néha még jobb az elõre megjelölt utat egy darabon követni, és aztán az adott esetben túl szûk koncepción túlnõni, mint elvakult ellenzékben mindennek ellenállni. Ekkor értelmesebb az önrendelkezés idejét kivárni.

236

Ha megszabadulunk egy környezettõl, a problémát is magunk mögött hagyjuk. Az ellenzéki magatartásnál, mely a fiatalokhoz sokkal közelebb áll, sajnos arra mehet ki a játék, hogy az ember egy életen át hagyja, hogy a szülei legyenek a meghatározók, amennyiben pontosan az ellenkezõjét teszi annak, mint amit azok helyesnek tartanak.

Ilyen kompenzációkat kívülrõl gyakran egyáltalán nem is lehet felismerni. Egy páciens, aki tanszékvezetõ egyetemi tanár volt egy német egyetemen, önmagát "nem villanyszerelõ"-ként határozta meg, miután nem vette át a család tulajdonában lévõ, elektromos készülékeket áruló boltot. Elbeszélései során csak a gyakorlott fülnek tûnt fel, hogy mily gyakran és túlértékelve bukkant fel az ide illõ és ide nem illõ helyeken is az elektromos téma. Az illetõ a hivatásbeli önértékelési érzését inkább az elhárított villanyszerelõi pályafutásból, mint professzori karrierjébõl merítette. Vagyis nem szabadult meg a lázadás kötelékeitõl.

Egy másiknak a család tulajdonában lévõ pékséget kellett volna átvennie. Rossz érzései ellenére kitanulta a család férfi tagjai által generációk óta gyakorolt szakmát, és nagyon hamar letette a mestervizsgát. Az egészség iránti érdeklõdése alapján a hagyományos üzemet elég hamar az egyik legelsõ természetes ételeket elõállító pékséggé alakította, amibõl még a szülõk is tanulhattak. Amikor ez már nem volt neki elég, letette az érettségit, fogorvosnak tanult, kiadta a pékséget, és fogorvos lett. Egy idõ után az is szûk lett számára, orvostudományt tanult, és azután természetgyógyászatot. Amikor orvosként és fogorvosként a modern, holisztikusan gondolkodó gyógyászat összes, pillanatnyilag rendelkezésre álló módszerével elláthatta a pácienseit, abban az egészséges táplálkozás is szerepet játszott, és ezzel az a kenyér, mellyel az egész elkezdõdött, újra visszatért az életébe. Egy i lyen út hosszú, sok erõt és bátorságot követel, viszont nagyon megéri, különösen akkor, ha az ember az út kezdetén nem olyan biztos magában.

Kérdések a hivatáshoz

I. Hogyan választottam pályát?

2. Mennyi elhivatottság van a hivatásomban?

3. Mi köze van annak a szülõi pályaválasztási kívánságokhoz? 237

4. Mi köze a szülõk foglalkozásához? Mi az ellentétéhez? 5. Mi akartam lenni gyerekként?

6. Van olyan, hogy hivatásbeli álom?

7. Vagy álomhivatás?

238

9.

Spirituális válságok

Isten a szívben lakik, a tudattalanban.

Ott van a kimondhatatlanul rettenetestõl való félelem forrása, és az erõé is, hogy a

rémületnek ellenálljon.

C. G.)ung

239

Spirituális válságok5s idõben és tartalmilag csak nehezen határolhatók be. Már a korai ifjúságban felléphetnek, de többnyire az ifjúkor és az élet közepe közötti idõszakra esnek, ahol a midlife-crisis is egy spirituális válság vonásait veheti fel. Christina és Stan Grof érdeme, hogy ezeket a válságokat a pszichiátria területérõl kiszabadította. Mégsem könnyû számunkra attól elhatárolni, mindenekelõtt azért, mert nálunk a pszichiátria, mely alig mutat megértést a spiritualitás iránt, az emberi nyomor egyvelegét kezeli, ami nagyon gyakran spirituális problémákkal függ össze. Egyedül a halál utáni állapotokkal való tudattalan bánásmódból egy sor nehézség keletkezik, mely nem kis részben pszichiátriai jelentõséget kap. Végül is pszichiátriai osztályokra utalják mindazokat, akiket páciensként nem tudnak besorolni, vagy akik a társadalomban túlságosan feltûntek. Ez a bûnözõktõl a keresõkig terjed.

Gyakran más, egészen gyanútlan diagnózisok mögött is spirituális kérdések rejlenek. Évekkel ezelõtt egy ötéves "autista" kislányt kezeltem, aki semmiféle verbális kapcsolatot nem vett már fel a környezetével, jóllehet korábban megtette. A bõrellenállás-mérés kezdettõl fogva kimutatta, hogy minden mesémre reagált, a legtartósabban és legintenzívebben a meseszerû természeti történetekre. Miután én fantáziámban egyre mélyebben behatoltam a manók és tündérek világába, egyszer csak bekövetkezett az a vágyott pillanat, amikor a kis páciens megtörte a hallgatását. Elõször csak nagyon habozva kérdezte, hogy én mindezeket a lényeket valóban látom-e. Miután kijelentettem, hogy sajnos csak a gondolatokban láthatom õket, de vannak emberek, akik a természetben is érzékelni tudják õket, kirukkolt jól õrzött titkával. Õ ugyanis mindezt és még néhány más szokatlan lényt és dolgot érzékelni tudott, de senki sem értette a közléseit, egyszerûen nem hittek neki. Ellenkezõleg, megszidták

241

és kinevették. Így sértetten visszavonult a saját belsõ világába, és ezt egy évig kibírta. Természetesen itt soha szó sem volt autizmusról. Ha a kiközösítést nem szüntették volna meg idejében, ez a kislány is pszichiátriai esetté válhatott volna. Egy pszichiá- � ter már felállította róla a kirekesztõ diagnózist. Ennyiben min- � den pszichiátriai diagnózisnál helyénvaló az éberség. A klasszikus kórképeknél, mint a szkizofrénia vagy a cyclotomia, található még egy sor spirituális szempont, amennyiben az ember veszi a fáradságot, pontosan dolgozik és a kényszerképzetek kulisszái mögé, valamint a lélek mélyébe néz. Edward Podvoll amerikai pszichiáter úttörõ munkát végzett ezen a területen, amelyet csodálatosan megvilágító könyvében, Az õrületcsábitása�ban szem- i léltet.

Végül is a megszállottsági jelenségeket, a halálélmények utáni feldolgozatlan válságokat, de a kóros szenvedélyek problémáit is, amelyek mindenekelõtt meghiúsult keresésbõl adódnak, a spirituális válságokhoz sorolhatjuk. Ehhez kellene még számítanunk mind az elfojtó mechanizmusok, mind a túlzásba vitt ,pozitív gondolkodás"59 által kiváltott paranoid kórképeket, melyek az ezoterikus hullámmal szaporodnak.

Mindenekelõtt arról a jelenségrõl legyen itt szó, melyet Grofék kundalini folyamatnak neveznek. Míg ennek a társadalomnak a legtöbb tagja túl sok elhárítással él a lelki folyamatokkal szemben, néhányan túl nyitottak elõttük. Ezek közül sokan az ezoterikus körökbõl kerülnek ki. Õk vagy túl vehemensen fogyasztottak minden lehetséges technikát, vagy egyetlenegybe gabalyodtak bele. Egy érzékeny embernek elég egy hatékony meditációs technika is, például a mantrameditáció, amit a TMbo kínál. Ha megszerzi az elsõ szép tapasztalatait, s belsõ világában és tanára figyelmeztetései ellenére egyre többet meditál, elõfordulhat, hogy a legrövidebb idõn belül úgy "elszáll", hogy az õt is és a környezetét is megrémíti. Ezt nem lehet a meditációs technika számlájára írni, az egyszerûen csak hatékony. Ami rövid idõre csodálatos, az - ha túlzásba viszik - iszonyatos dimenziókat ölthet. Aki megszakítás nélkül olyan gyakorlatokat végez, melyek alkalmasak arra, hogy az egót megszüntessék, anélkül hogy közben megfelelõ aktivitások által "földelné" magát, nem csodálkozhat, ha kicsúszik a lába alól a talaj, és pszichotikus élmények felé sodródik.

Hogy kinek milyen élményekben lenne része, az kizárólag i az illetõ lelki alkatától függ. Csodálatos tapasztalatok váltakoz242

hatnak szörnyû árnyékélményekkel. Euforikus hangulatok utaztatják a gyakorlót esetleg õrült álmok szárnyain, lenyû�özõen intenzív érzelmi birodalmakba, vagy sötét felhõk árnyékolják be az útját. Röviden szólva, a belsó képeknek hatalmuk lesz fölötte, és elárasztják védtelen lelkét. Az ilyen páciensek tapasztalatai mögött gyakran világosan fel lehet ismerni a spirituális összetevõt, ez azonban nekik mint magyarázat keveset segít. Ha a túl erõs érzelmek elsodorják és a semmibe röpítik õket, vagy ha attól félnek, hogy feloldódnak a mindenségben, egy terápiás öszszefoglalás a semmi jelentõségérõl a buddhizmusban nem lenne helyén való. Amíg a pácienst képek árasztják el, számára nincs értelme annak, hogy a terapeuta értelmezze õket. Sem annak, hogy egy korábbi élet eseményeiként ítéletszerûen rázúdítsa õket. Ez nagyon helytelen. A kívülálló számára elbûvölõ lehet, ahogy ezek a páciensek érzékeken túli érzékeléssel mások hangulatait és érzéseit mint sajátjukat képesek megélni. Természetesen szép tapasztalatok ezek az úton, amennyiben gondoskodunk a "földelésrõl" és valamelyest elhatároltak maradunk. Vagyis nem válunk meditációs narkománná, és megõrizzük a racionális világhoz fûzõdó egészséges kapcsolatot.

Az érintettek viszont a hiányos elhatároltság félelemkeltõ tüneteit mutatják. Az a nyíltság, amit az ezoterikus környezet - és nemrég még maga az illetõ személy is - istenít, most átokká lesz. Ez arra a mondásra emlékeztet, hogy: "Gondold meg, mit kívánsz magadnak, mert megadatik." A sokat idézett kundalini energia, mely a jelenségnek a nevét adja és ami után fõleg azok sóvárognak, akik még nem élték meg, sokszor óriási hullámokban lép fel, tönkreteszi az alvást, és a testet tudattalanul úgy rángatja és remegteti, hogy az az érintett személyeket félelemmel és pánikkal tölti el. Már nem urak a saját házukban, és ezt drasztikus módon meg is mutatják nekik. Gopi Krisna leírja, hogy belsõ forróságát még a jéghideg fürdõk sem tudták enyhíteni. De a félelemkeltõ többnyire a képek és az érzések keveréke, az a kezdetben többnyire saját emlékekbõl, majd archetipikus, mitikus és vallásos mintákból álló megkülönböztethetetlen egyveleg, mely a személyes lelki elõtörténet szerint vétek, és bûntudati õrületté meg mindenféle kellemetlen komplexussá válhat. Még a magában kellemes fényélményeket és a kitekintés hihetetlen pillanatait sem tudják élvezni, mert a félelem mindent beárnyékol. Valószínûleg ez a félelem a központi téma, és a legrosszabb ebben az állapotban, amit az érintettek viszonylag világosan

243

észlelnek. A teljes lemerülés egy másik világba, mely néhány pszichózissal együtt jár, itt hiányzik, az abból kiinduló szakaszonként fellépõ megkönnyebbüléssel együtt is. Akármilyen furcsán hangzik is, mély pszichózisban az ember a realitással való kapcsolat elvesztése által gyakran a lelki szenvedéstõl is védve van.

Viszont a lélek lidércutazásában, ahogy azt a spirituális válság kikényszeríti, van elég tudatosság ahhoz, hogy mindezektõl a jelenségektõl rettenetesen szenvedjen, és mindig érezze azt a félelmet, hogy elveszti önmagát. Végül is pánikba esik az ember, hogy az egója feloldódhat, hiszen az ego az, ami az elhatárolódásból él, aminek folyton szétválogatnia és besorolnia kell, és csak akkor van elemében, ha magát megkülönbözteti másoktól. Abban a kísérletben, hogy az illetõ személy az egót transzcendálja - ami nem mást jelent, mint hogy teljessé váljon -, a saját árnyékával találkozott. Ez viszont tulajdonképpen egészen rendben van, mert az egészséghez is hozzátartozik. Az önmegvalósítás az árnyék integrálását jelenti. Az pedig hosszú út, amihez biztos vezetésre van szükség, és nem kell elsietni. Az árnyékkal való találkozás kötelezõ ezen az úton, de nem egyszerre, mert egyébként tényleg kiéghetnek a biztosítékok, és az ember a saját sötét oldala áldozatává válhat. Nem a technikák, a gyakorlatok, még csak nem is az ilyen állapotot gyakran kiváltó drogok a bûnösök; a felelõs egyedül csak a visszaélés és gyakran a keretfeltételek hiánya. Az embernek meg kell tanulnia jobban bebiztosítania magát, az idegrendszert lassan hozzászoktatni az ilyen tapasztalati terekhez, és akkor merheti a megfelelõ lépéseket megtenni. A Bibliában több helyen is az áll, az emberek nincsenek abban a helyzetben, hogy Istent szemtõl szembe elviseljék; még Mózes, Izrael legmagasabb rangú beavatottja sem tud ilyen sok fényt veszélytelenül látni, és lesüti a szemét. Ebbõl nem következtethetjük azt, hogy Isten vagy a fény veszélyes vagy rossz. "Csak" a helyes módszerre, a megfelelõ vezetésre és az illõ pillanatra van szükség ahhoz, hogy vele kapcsolatba kerüljünk. A spirituális tapasztalatok, az összes "tünettel" együtt helyénvalóak, ha egy magasabb tudatállapothoz tartoznak, ahol az ego transzcendált formában van jelen. Akkor már nem vált ki félelmet az az érzés, hogy én semmi vagyok, hogy nincsenek határok, az idõ és tér pedig illúziók. Annak a tapasztalatnak az elviseléséhez, hogy nem tud semmit, Szókratésznak elõször bölccsé kellett válnia.

244

4

Ahhoz, hogy ezeket az állapotokat újra át lehessen élni, és � hogy az érintettek ne csak elviseljék, hanem élvezzék is õket,

elõször is biztosnak kell tudni a visszatérést a sötét utazásból. . A résztvevõknek azután többnyire jócskán elegük van a lélek

mélységeibe tett kirándulásokból, és a psziché túladagolását szívesen pihenik ki egészen profán tevékenységekben. Ebben is rejlene a "földelés" esélye a válság során. A túl sok energia a tûzelemhez, az érzések mélysége és intenzitása a vízelemhez, a gondolati szárnyalás pedig a levegõelemhez tartozik; a földelem tehát hiányzik. A kerti munkánál az egészen konkrét kapcsolat a talajjal csodálatosan tud "földelni". Az érintettek kezdetben ugyan kevés kedvet fognak érezni hozzá, és erõsebben kell õket motiválni. Minden egyszerû kézmûves-tevékenység, mely a szellemet nem nagyon veszi igénybe, de mégis leköti annyira, hogy nem kalandozhat el és nem kelhet a saját - pillanatnyilag egészségtelen - útjára, bölcs dolog. Minden mozgás, amely enyhe izzadáshoz vezet, éppígy segíthet. Arra mindenesetre figyelni kell, hogy a páciensek ne vigyék túlzásba a dolgot csak azért, hogy a kép- és érzelemáradattól gyorsan megszabaduljanak. A végtelen szaunamenetek különösen veszélyesek lehetnek ebben a helyzetben. Olyan szimbolikus tevékenységek, mint a rendrakás és a takarítás, hasznosak, éppígy a hosszú séták a természetben. Minden tevékenység a földdel való kapcsolatra legyen irányítva, és az anyaghoz viszonyuljon.

Ez a táplálkozásra is vonatkozik, ami nyugodtan lehet egy kicsit nehezebb. Vegetáriánus étkezés, minden szenzibilizáló diéta, mint nyers koszt és hasonlók, teljes mértékben ellenjavalltak, és egy idõre egészséges, de nehéz kosztra kell fölcserélni õket. A disznósült most kivételesen jobb, mint a gyümölcs. A szellemi-lelki diétát éppígy súlyosnak kell tartani. Minden spirituális gyakorlat, amiknek célja általában a könnyebbé válás, most maradjon el, különösen a csukott szemmel folytatott meditáció. Viszont egy olyan kemény meditáció, mint a zazen, ahol az ember nyitott szemmel néz a földre, megfelelõ terápiás vezetés mellett helyes lehet. A drogokat mindenesetre ki kell hagyni a játékból. Pszichedélikus drogok - mint az LSD és a Peyot - kiválthatnak ilyen lökéseket, és most veszélyesek lennének. A nikotin és az alkohol sose jó, de mint menekítõ drog még leginkább ebben a helyzetben vállalható. Az orvosi drogokat is jobb elhagyni ilyenkor, mivel a tapasztalatot nem lerövidítik, hanem

245

inkább elnyomják, és így még meg is hosszabbítják. Persze néha nem fog menni altató- vagy nyugtatószer nélkül.

Nagyon lényeges segítség lehet a jó partneri viszony és inten- � zív testi kapcsolat, ezt többnyire kellemesnek érzik az érintettek, i mert azt az érzést közvetíti, hogy testben - és egyáltalán - itt ; vannak. Ennyiben a szex is ajánlatos, persze semmiképpen nem "tantrikus" szándékkal,b' hanem mindig azzal a céllal, hogy a felgyülemlett energiát elengedjék az orgazmusban.

" p g

Ilyen "földelés védelme alatt terá iásan me kísérelhet az ember rendet teremteni abban a képvilágban, amelynek a túlte- � lítettségétõl a páciens megbetegedett. Fõleg a válság vége felé tanácsos ez, hiszen akkor a szükséglet is megnõ arra, hogy a szerzett tapasztalatokat megtanulja besorolni és elfogadni. Itt olyan módszerekre gondoljunk, mint amilyeneket a reinkarnációs terápiában alkalmaznak. Olyan gyakorlatoktól azonban, mint amilyen a rebirthing, vagy minden technikától, mely még ' több energiát felkavarhat, tartózkodjunk.

A ilyen válságok megelõzése abban állna, hogy a jelenléti és transzcendentális tapasztalatok közötti középutat megtartanánk. A nyugalmat és az aktivitást a helyes arányban kell keverni. Ehhez az is szükséges, hogy az úton alkalmazott technikákat megtanuljuk helyesen felbecsülni. A legegyszerûbb út gyakran nem a legbiztosabb, az árnyékot például nem szabad elhárítani, � hanem át kell világítani. A pozitív gondolkodás a maga elfojtási tendenciájával az egyik leghatékonyabb katapultálás az õrületbe, mégpedig a paranoiába. Általános tanács: nem túI gyorsan elõretörni, de nem is elaludni a középre vezetõ úton. Segíthet nekünk az indiánok képe, akik abból indulnak ki, hogy az ember a gyökereit jó mélyen az anyaföldbe horgonyozza, és a fejét egészen az égapáig emelje.

246

10.

A vá Itozás évei

vagy a "midlife-crisis"

Bizony mondom néktek,

ha meg nem tértek és olyanok nem lesztek

mint a kis gyermekek,

semmiképen nem mentek be a mennyeknek országába.)ézus Krisztus (Mt 18,3) (Károli Gáspár fordítása)

Az utak, melyek a tudatossá váláshoz vezetnek,

különfélék, de bizonyos törvényeket követnek.

Általában az élet második felének kezdetével

indul a változás.

C. G.)ung

247

Ha eleget tettünk a bibliai parancsnak, és a földet meghódítottuk,b2 elérjük a mandalában a szélsõ határt. Itt a mintában egyetlen konstruktív lehetõség marad, a visszafordulás. A döntés, melyet ennél a válságnál is meg kell hoznunk, arra vonatkozik, hogy tudatosan visszatérünk-e vagy tudattalanul hagyjuk, hogy a sors visszafordítson bennünket, míg mi görcsösen ahhoz ragaszkodunk, hogy a mandala szélén kitartsunk. Az a lehetõség, hogy egyszerûen mindent úgy csináljunk továbbra is, mint eddig, nincs meg, még akkor sem, ha olyan sok modern ember követeli ezt. Ezt a legegyszerûbben a mandalán láthatjuk: az élet körén kívülre egy út sem vezet. Ezen a határon még senki sem jutott túl, és ez elvben a jövõben sem történhet meg. Aki a régi irányban keres tovább, az egyszer csak arccal a falnak áll, és kifelé mered a fekete semmibe. Az út elveszettnek tûnik, és minden további igyekezet értelmetlennek. Ez a csökönyös tartás nemritkán torkollik depresszióba.

C. G.)ung egyik elõadásában, amelyet 1930-ban Az élet delén címmel tartott, a Nap járásának hasonlatára nyúl vissza: "Déli tizenkettõkor kezdetét veszi az alászállás. 5 ez a lehajló pálya a reggel minden értékének és eszményének a visszafordítása." Ugyanabban az elõadásban kifogásolja: "Mindezekben a dolgokban az a legrosszabb, hogy okos és képzett emberek csak morzsolgatják éveiket, miközben az ilyesféle változások lehetõségérõl mit sem tudnak... a legmélységesebb fölkészületlenséggel lépünk az élet délutánjába, sõt ennél is rosszabbul: eddigi igazságaink és ideáljaink hamis elõfeltételezésével tessz0k ezt."b'

A mandalamintában található a magyarázata annak, hogy ez az átmenet az élet közepén miért válik katasztrófává sok ember számára. A "katasztrófa" szó görög eredetû, és megfordulást jelent. Valóban megvan a választásunk, hogy ezt az idõszakot

249

visszaforduló pontként fogjuk fel és önként változást viszünk végbe, vagy ellene fordulunk, és önkéntelenül végigszenvedünk egy, a szokásos értelemben vett katasztrófát. Egy bizonyos mértékû szenvedés itt mindenesetre majdnem elkerülhetetlen lesz, mert mindig valami megszokottat kell feladni, régit feláldozni, ez esetben az élet évtizedeken keresztül megszokott irányát. Ahogy a még tervszerûen és optimálisan folyó "gyöngéd" szülés is fáj, az élet közepén lévõ újjászületés is fájdalmakat fog okozni. Hogy ez a fájdalmas forduló milyen méreteket ölt és mindenekelõtt hogy mennyi az az idõ, melyet ezen a válságos ponton eltöltünk, természetesen egészen a belsõ hozzáállástól és a döntési készségtõl függ.

Hogy az élet közepén lévõ válság az összes többi életválság közül kiemelkedik, annak különbözõ okai vannak. Elsõdleges jelentósége bizonyára a következõ irányváltozás szükségességének van. Az összes eddigi válság során változott ugyan az út, de legalább az irány ugyanaz maradt. Az élet közepétõl azonban már nem továbbmegyünk, hanem visszafelé. A változás éveivel végleg megváltozik az élet iránya, és ezt nehéz tudomásul venni. A svájciak ezt az idõtartamot megváltoztatásnak nevezik, és ez tényleg mindent megváltoztat - a jóban vagy a rosszban. Semmi sem maradhat úgy, ahogy volt. Az itt rejtõzõ problematika nehézségének további oka, hogy az eddigi életrõl mérleget kell készíteni és föl kell készülni a jövendó életfeladatra. Az élet fele után sokkal több anyag van, mint kezdetben. Mindenekelõtt

gY "

az "elintézetlen ü letek, amint ezt Elizabeth Kübler-Ross nevezi, kerülnek napfényre - a ki nem élt kapcsolatoktól egészen a nyí It gyermekkívánságokig.

Annak, hogy ez a kor olyan fenyegetõ, a legfontosabb oka abban a felszólításban lehet, hogy a terhet le kell dobni. Anyagi beállítottságú embereknek ez különösen kellemetlen. Ha eddig az építkezés volt a cél, most arra kell készülni, hogy a hazaúton hátrahagyjuk, ami a léleknek akadályozója lehet. Most van szó fejlõdésrõl a szó tulajdonképpeni értelmében. Eddig minden, amit így neveztünk, valójában inkább bonyodalom volt. Az élet bonyodalmait, melyeket az ember oly nagy ráfordítással szövögetett, most hátra kell hagyni, és fejlõdni kell. Méghozzá eloldva azokat a kötelékeket, melyek a világhoz fûznek. Tulajdonképpen szép feladat ez, az archaikus ember megfelelõen értékelte is. Mi, modernek viszont gyakran már a gondolatot is gyûlöljük, hogy pozíciónktól, állásunktól és vagyonunktól elvál250

&"

junk. Pedig nekünk ez az egész nem is olyan rossz, hiszen mi' elõtt idáig eljutunk, jön az érés és az aratás ideje és az élvezet,

amivel jár. Meglepõ, hogy egyes emberek milyen nagyon kívánnak dolgokat, és mennyire tanácstalanná válnak, ha arról van szó, hogy azokat élvezzék. Most itt lenne az ideje, hogy szabadságra menjenek, és a víkendházuknak végre funkciót adjanak. Most lenne arra idõ, hogy mindazokat az igényes könyveket elolvassa az ember, amelyekhez a felszínes tevékenység forgatagában nem tudott hozzájutni. Most lehetne vitorlázni, lovagolni és a kertet élvezni. Most kezdõdhetne az álomélet, amit az ember olyan régen kívánt. Az ilyen akciók ugyan nem jelentik a megoldást, de mégis megteremthetik azt a nyugalmat, melyben a helyes gondolatoknak jobb esélyük van felszínre törni.)ellemzõ, hogy milyen nehezünkre esnek az ilyen nyilvánvalóan könnyû és kellemes dolgok. Egy teljesítéssel és felépítéssel teli élet után a bölcselgetésre és a dolgok értelmének megtalálására való átállás sokaknak túl megterhelõ. A klimaktériumban

" p , Y, benne van a "klimax szó, a csúcs ont és mint il et ezt az életnek erre a fázisára értik. A "menopauza" szó pedig a szünetet hangsúlyozza, amire mostantól fogva belsõ világunk feljogosít.

Egyeseknek a gazdaság akaratlanul is megkönnyíti a dolgát, és munkahelyhiány miatt ötvenes évei elején felmentést ad. Részben meglepõ végkielégítésekkel ellátva a korábbi gazdasági vezetõk és menedzserek immár szabadon rendelkezhetnének további életükkel, és a legnagyobb nyugalommal gondolhatnának az élvezetre, utána pedig szép lassan a hazaútra. Mivel azonban a hivatásban és a magánéletben egy életen át egy irányba kormányoztak, most nem találják az utat. Ahelyett, hogy lelkesednének a kínálkozó lehetõségért, sokan levertséggel és depresszióval reagálnak erre az álomszerû helyzetre. Úgy érzik, hogy már nincs rájuk szükség, és nem akarják elfogadni, hogy régi pozíciójukban valóban fölöslegessé váltak. Mindenekelõtt afelett siklanak át, hogy immár fontosabb feladatok következnek. Mások nem tudnak mit kezdeni magukkal, és kétségbeesésükben elkezdik a feleségük háztartását átalakítani, a kertjüket bemutatóparkká varázsolni, vagy pszichoterápiás segítséget keresnek. Bizonyosan nem önzetlen szándéka az iparnak, hogy ilyen sok embert hozzásegítsen élete második felének békés és értelmes eltöltéséhez. Ha viszont ez történik, a legkevesebben tudnak valamit is kezdeni vele, mert csak egy értelmét

251

látják az életüknek: mindent úgy csinálni tovább, mint eddig, ami nyilvánvaló értelmetlenség az életük perspektívájára való tekintettel. Aki ilyen egyoldalúan egy irányra van polarizálva, amiben nem megy már semmi tovább, nagyon fog szenvedni. Minden kísérlet arra, hogy a második karriert beindítsák, már csak azért is meghiúsul, mert nincs itt az ideje.

Másrészt természetesen éppen a megfelelõ idõ lehet ez annak a területnek a megtalálására, amely inkább elhivatottság, mint foglalkozás. Ez viszont már a hazaút és megfordulás témájával tartalmi kapcsolatban fog állni. A keresztény vallás területérõl ismerjük a nagy megtérést, mely az életben mindent megváltoztat, illetve új irányt visz az életjátékba. Egy ilyen belsõ át- , alakulás Saulus Paulussá válása, vagy Assisi Ferenc megtérése, aki vette a kanyart, s playboyból szentté vált.

A jó szándékú tanácsok azoknak az embereknek, akik a válság megváltatlan oldalát választották és magukat depressziósnak érzik, elvétik a célt, ha a "még többet ugyanabból" elvénél maradnak. Ez nem arra való idõ, hogy még egy új szakmával kísérletezzenek, még egy üzletet felépítsenek, további autókat � vagy ingatlanokat szerezzenek. Ez a mérlegkészítés és a terhek levetésének ideje, ahelyett hogy újakat halmoznának fel.

Egy koros indián számára a probléma jelentéktelen. Az õ kultúrájában a kort nagyon megbecsülik, és a halál mint egy I másik világba való átjáró, nem ijesztõ. Ha úgy érzi, eljött az õ ideje, önként vissza fog lépni egy lépést, fiatalabbakat fog engedni a maga helyére, és a törzs vQneinek tanácsához fog csatlakozni. Mint az idõs indián asszony, a megfelelõ helyzetben õ is csak nyerhet, nemcsak személyesen, hanem a törzsön belüli tekintélyben is. Az indián nõ tudja, ha a havi vérzések kimaradnak, anya lesz - ha végérvényesen elmaradnak, Nagy Anya i lesz. Az elõbbi is ok már az örömre, az utóbbi nagy örömre ad okot.

Hasonló érvényes a legtöbb archaikus kultúrára. Nálunk ezzel szemben a visszalépésnek negatív mellékíze van, a meghiúsulásé, a feladásé és az ócskavas közé tartozásé. A rezignálás teljesen negatívnak számít, közben szó szerint azt jelenti, hogy a szignumát, a jelét és az aláírását visszavonni, ami néhány helyzetben már célszerû. Az anyagi ügyek miatti aggodalom fölöslegessé vált, és itt pozitív értelmû rezignációra lenne szükség. Más tekintetben itt épp arról van szó, hogy az idõskorúak jelet (signum) adjanak, maguk is jelek legyenek, és jelentéssel bírja252

nak. Az egyiptomi írásban az öregkort és a jelentõséget ugyanazzal a hieroglifával jelölték.

Az ilyen megfontolásoktól függetlenül nálunk a változás utáni idõ leértékelése tény, amin bizony senki sem teheti túl magát. Ez különösen azokban a titulusokban fejezõdik ki, amelyeket a fiatalság alakított ki. Ha tréfásnak szánják is, olyan kifejezések, mint "kriptaszökevény" a negyven felettiekre és "hullajelölt" az ötvenet meghaladottakra, alapvetõen lebecsülésrõl tanúskodnak.

Korábban a mi kultúránkban is megvoltak a szabályai az egzisztenciaharc frontjáról való rendezett visszavonulásnak, ez mindkét félnek - a kiválóban lévõ öregnek és a nyomdokaiba lépõ fiatalnak - jobb esélyeket nyújtott. Vidéken néha még ma is sikerül ez az átmenet. Ha megérett rá az idõ és a kemény munka terhes lesz, az öreg paraszt átadja a fiának a gazdaságot, és haszonélvezõ lesz, illetve életfogytig tartó ellátást kap.)ogilag is átadja most a teljes birtokot a következõ generációnak, és csak azt a jogot tartja meg, hogy feleségével, az idõs gazdaasszonynyal külön kis házban éljen. Meglehet, hogy ez a térbeli elváIasztás nagy anyagi áldozatot követel, de bölcs dolog, és elég szigorúan betartják, és még az állam is saját érdekei fölé helyezi. Ha például egy vidéken már elvileg nem adnak ki építési engedélyt, az ilyen haszonélvezõkkel kivételt tesznek. Most, amikor az idõs házaspár szabad rendelkezésének a házban és a gazdaságban hirtelen vége szakad, automatikusan más témák lépnek elõterébe az életében. Hosszú séták kerülnek az (élet)játékba a korábbi munkaterületen, és gyakran még a mindennapi templomba járás is. A hatalom és a felelõsség témája viszont kikerült a játékból, az apa a fiút még csekélységeknél is meg fogja kérdezni, és adott esetben megszerzi annak hozzájárulását, mielõtt a gazdaságban aktív lesz.

A nagy vállalatok vezetõi szintjein a hatalomváltás az egyik generációtól a következõre szinte csak akkor mûködik ma már, ha a vállalat válságba kerül, és ezért bûnbakokat keresnek. Az egzisztenciaharc szigorúságában erre az öregek ugyanis egészen alkalmasak, és ahelyett hogy önként és idejében leköszönnének, nem egészen gyengéd nyomással hazaküldik õket. A gazdaság válságai során a funkcionáriusokat minden szinten ilyen szerencsétlenség éri, de ez a szellemi nyíltság terén szerencsének bizonyul. Az ilyen szándékos vagy válságokból adódó élettervek legalábbis idõben meglepõ hasonlóságot mutat253

nak azzal az életmintával, amely például a klasszikus indiai kultúra alapját képezte. Ott egy 84 éves ideális élethossz mellett abból indultak ki, hogy az elsõ 21 év a növekedésnek és a tanulásnak van fenntartva, a következõ 21 a család és a hivatás felépítésére, a következõ 21 ezeknek a struktúráknak a biztosítására és konszolidálására való, viszont az utolsó 21-et egyedül a spirituális fejlõdésre szánták. Aki a 63 éves kort elérte, megvált mindentõl, és útra kerekedett Benáresz felé, hogy a megmaradt éveket a szent folyó, a Gangesz partján csak a szellemi-lelki növekedésnek szentelje.

C. G.)ung azt mondta, hogy azok az emberek, akik a spiritualitást az élet közepe elõtt felfedezik, könnyen problémákba botlanak, de azok az emberek, akik a spiritualitást csak az életük közepe után találják meg, a legsúlyosabb lelki válságba kerülnek. Ennek a kijelentésnek az elsõ fele az élet elsõ felére céloz és arra a tapasztalatra, hogy egy nagyon korai belépés a spirituális területre könnyen a soron következõ tanulási tapasztalatokból való kirekesztõdéshez vezet. Serdülés helyett a meditálás nem megoldás. Mindennek megvan az ideje, és ami a maga idejében aranyat ér, az egy más pillanatban teljes mértékben tévútra vezethet. Túl korán felfedezve az ezotéria könnyen kibúvóvá válhat. Ahelyett, hogy az érintett személy vállalná az életet, elbújik egy as�ramba. Ahelyett, hogy a polaritásba biztosan lehorgonyozna, légvárába menekül. Keleti kultúrákban, az ashramok hazájában ez nem nagy probléma, mert ott megfelelõ guruk gondoskodnak arról, hogy a spirituális élet ne legyen túl idillikus, és csak az marad ott, akinek tényleg az ashramban a heIye. A nyugati ezoterikus hullám során ez már nem ilyen könnyû, mert a hívekért folytatott harcban néhány önjelölt guru� egyszerûen mindenkit felvesz.

Az aktív, kifelé irányított élettõl való elválás klasszikus átmeneti mintái még magában Indiában sem mûködnek különösebben, nálunk pedig a kivételt képezik. A családi vállalkozásokban és a politikában figyelhetõ meg ez a leginkább. Amennyire a hatalom és a befolyás minden más értéket kiszorít, annyira ragaszkodik az idõsebb generáció minden módon a hatalomgyakorlás eszközeihez. A világot pillanatnyilag lényegében aggastyánok uralják, akik a lelépés idejét elmulasztották. Ha még attól való féltükben, hogy a hatalmat idõ elõtt le kell adniuk, arról is tesznek, hogy utódjuk ne tudjon felnõni, már veszélyessé válnak. A hatalomhoz való túl hosszú ragaszkodás által egy egész

254

generáció átugrásáig veszélyes hatalmi vákuum keletkezhet, mint például)ugoszláviában Tito után vagy Kínában Mao után. Ilyen gerontokráciák egyre inkább megtalálhatók cégeknél és családokban - minden nemzedék kárára.

Max Frisch svájci író írja az öregség bélyegét magukon viselõkrõl: "Ahogy az örömképességük tûnik, a politika marad némelykor az utolsó reszort, ahol valaki magát még fölényben érzi, éppen mint bélyeget magán viselõ. Alig hozza kísértésbe bár_ mi spontaneitás, az elmeszesedett agy már alig ingerelhetõ;

politikai döntéseit nem könnyed meggondolatlanságból, hanem meszesedéstõl áthatottan hozza; úgy mûködik, mint egy apparátus; sem nem szerelmes a kockázatba, sem nem fél tõle; már jó néhány rossz döntést túlélt; a képzelõerõ csökkenése megengedi számára a tárgyilagos mérlegelést a következményektõl való elrettenés nélkül, emberek életét nem találhatja olyan fontosnak, ez nem döntõ, õ maga már alig veszthet valamit, és egyre inkább alkalmas lesz államfõnek."65

A világi hatalom területérõl és a napi ügyekbõl való visszavonulás elmulasztása természetesen megakadályozza a szellemi hatalom átvételét az iránymutatás értelmében, mint ez némely közösségben a vének tanácsának elõjoga.

Az angol királyi ház pillanatnyilag akaratlanul is az elmulasztott és idõközben messzemenõen elrontott generációs átmenet nyilvános színjátékát nyújtja, amely ezáltal klasszikus generációs konfliktussá lesz.bb Ha valakit egész gyermekkorán és ifjúkorán keresztül hercegnek és a jövendõ királynak idomítanak, és aztán évrõl évre megfosztják ennek a kemény tréningnek a gyümölcsétõl, senki sem csodálkozhat, ha elkezd helytelenkedni, és tudattalan szabotázsakciókat hajt végre. A hosszú, intenzív dresszúra nélkül az élete elsõ két évtizedében szinte nem is sikerül kitartani, a (zászló)rúdnál megmaradni, mint ezt a hozzá tartozó hercegnõn láthatjuk. Minél tovább vár a hatalomátadással a birodalmáért túlzottan is aggódó anya, annál reménytelenebb a helyzet. Már olyan sokáig várt, hogy elég ok összegyûlt arra, hogy az egész hatalomváltást egy generációval eltolják. Ezzel viszont a fiát kétszeres értelemben is megfosztotta az élete értelmétõl, elõször a gyermekkorától, aztán pedig a hivatásától, az unokáit pedig megfosztja a nagymamájuktól, és önmagát becsapja a lelke hazatérésérõl. A felelõsséget mindezért bizonyára a fiára, annak feleségére és életstílusára vetíti ki. Ennyiben közös mindazokkal, akik a hatalmat megszállottként nem engedik

255

el idejében. Mindig találnak igazolást a pótolhatatlanságukra, ha valaki eléggé intenzíven és makacsul kutat utána, az bizonyára lel ilyen okot.

Egy olyan társadalomban, amely az élet mandalamintáját tõ- , le telhetõen ignorálja, ilyen felelõtlen magatartásért még tapsot is lehet kapni, különösen ha az ember ügyesen úgy állítja be magát, mintha áldozatosan és önzetlenül tartaná meg az állását a magasabb ügy, a nemzet, a párt, a cég vagy család javára. Felelõtlen dolog ez, mert már nincs abban a helyzetben, hogy az élet(minta) követelményeinek megfeleljen. Minél messzebbre hagyja el az útját, annál inkább veszíti el a megfelelõ válaszadási képességét, és annál felelõtlenebb lesz. A szenvedés, melyet ezzel önmagának és másoknak okoz, méri az eltévelyedést.

Alapjában minden midlife-crisistól érintett ember érzi az idõ minõségében rejlõ felszólítást a megfordulásra és a változásra. Minél nagyobb viszont az elengedéstõl és végsõ soron a haláltól való félelme, a saját személyének túlbecsülése egészen a pótolhatatlanság érzéséig vagy a perspektívátlanság képzelgéséig a kiharcolt pozíció nélkül, annál inkább figyelmen kívül fogja i hagyni az ember ezt a természetes tendenciát.

Elterelõ manõver

Kívülállóktól, akik ezt az átmenetet maguk még nem oldották meg, aligha várható el megértés vagy megfelelõ tanács. Õk leginkább a társadalom szellemében fognak tanácsot adni: még egy céget felhozni, még egy régi minta szerinti projektet keresztülvinni vagy egy új kihívást keresni. Az új "projektet" az az illuzórikus elképzelés hajtja, hogy ezúttal minden jobb lesz, és az a kétségbeesett tudás táplálja, hogy ez az utolsó esély arra, hogy az illetõ bepótolja azt, amit nem élt meg. A gyakorlatban többnyire minden a régiben marad.

Ritka kivételképp sikerül csak, miután a kötelezõ feladatot teljesítették, a szabadon választottal élni, és az igazi szívbéli vágyát megvalósítani. Ezt a lehetõséget azonban azok is feltétlenül igénybe veszik, akik kapuzárási pánikjukban mindent megváltoztatnak maguk körül, csak hogy magukat ne kelljen valóban átállítaniuk. Az irány megfordítása lenne a legnagyobb és az egyedül kielégítõ átállás ebben a helyzetben. A problémákat semmi más nem tudja megoldani.

256

A midlife-crisis jelöltje mindaddig levert marad és semmi értelmet nem talál az életben, míg a régi irány szerint orientálódik. Az összes kényelmes és felületesnek szánt kísérlet sem fogja kielégíteni a lelkét. Egy, a kívülálló számára különösen könynyen átlátható változatot nyújtanak ehhez azok a középkorú férfiak, akik ugyan érzik az idõ múlását, de azt, hogy "ha olyanok nem lesztek mint a kisgyermekek", nagyon materialista módon és kényelmesen értelmezik. Az ifiknek való divatba átcsapó öltözködés, a sportfelszereléssel és egy mindig csacsogó barátnõcskével nem hoz megoldást, és ez az infantilis kapaszkodás a visszafordíthatatlan visszafordításáért csak azt árulja el, � hogy milyen gyermekfej ül az öregedõ vállakon. Ez azonban

nem oldja meg a problémát. Az, hogy egy megfelelõ (rossz) viszony egyáltalán funkcionál egy ideig, azokon a fiatal lányokon múlik, akiknek apakomplexusuk van, akik apaszerû partnert keresve beugranak az életük közepén lévõ, válságoktól megrendült, szürke halántékú uraknak. Olyan üzlet ez, ami egyikük számára sem lehet a fejlõdésüket szolgáló megoldás, de néha a csalódás egy lépéssel elõreviheti õket. A lányok többnyire kitartatják magukat az urakkal, és cserében lelkileg az álifjúsági önbizonygatásukban támogatják õket. Itt a korábbi fázis megoldatlan problémái egy késõbbiben való megrekedéshez vezetnek. Ez a színjáték felcserélt nemekkel éppúgy elõfordul, ha ritkábban is. Az a nõ, aki ezt a témát még nem élte ki eléggé, a változás korának felrémlõ fenyegetése elõl menekülve, a megoldást egy fiatal barátban láthatja. Ez olyan illúziót kelthet benne, hogy õ is újra fiatal, és még minden elõtte van. Az "egyenjogúság" korában néhány nõmozgalmi hölgy számára az ifjú barát szinte kötelezõ, mondván: "amit a férfiak tesznek, azt mi is tudjuk már rég". Néhány hollywoodi sztár életének példája alapján, akik nem engedhetik meg maguknak azt, hogy méltósággal megöregedjenek, mert túl kevés tartalmat és túl sok külsõséget halmoztak fel, ez a minta még nyilvános megerõsítést is kap.

Természetesen sokkal fiatalabb partnerekkel fenntartott kapcsolatoknak is lehetnek derûs oldalai, amennyiben lelki beteljesülés van bennük és mindkét fél igazi szeretetet érez. Ezek még ahhoz is hozzájárulhatnak, hogy az érzékiség területén fennálló deficitek az élet irányának végleges változása elõtt kiegyenlíttessenek. Csak az az illúzió problematikus, hogy az érintettek ezáltal mélyebb értelemben újra fiatalok lesznek. A visszavon257

hatatlan testi változások miatt a kapuzárási pánik különösen intenzíven léphet fel, illúziót és valóságot egymásba olvasztva. Korábban a királyok szûz lányokat hozattak az ágyukba, abban I a csalóka reményben, hogy azok ifjúsága rájuk is átsugárzik. A "lesztek mint a kis gyerekek" természetesen nem azt jelenti, hogy gyermeteggé kell lenni, hanem szellemi-lelki értelemben veendõ, és a lélek visszaútjára vonatkozik.

De mik a kritériumai ennek az érett gyermekiségnek, amit mindazok az emberek áhítanak, akik a belsõ gyermekük keresésére indulnak? A mitológiában említik az aranygyereket, aki minden emberben él, és mi is ismerjük az "aranyos gyermekek" kifejezést. Krisztus a gyermeket mint életünk célját nevezi meg. i Mint már az érett felnõttség kritériumainál láttuk, a megvalósított belsõ gyermek sem egyes tulajdonságain ismerhetõ fel, hanem inkább az általános lelkiállapoton, és mégis csak ennek részeként, egyes tulajdonságokon keresztül közelíthetjük meg. Hogy Krisztus a követelményével mit vélhetett, azt csak a kisgyerekek szeretetreméltóságában sejthetjük meg.

A megváltott gyermekiség tulajdonságai és sajátosságai kicsik- Í nél és nagyoknál:

- képességük, hogy a pillanatban éljenek,

- spontaneitásuk,

-feltétlen nyíltságuk, nyílt szívük,

-tiszta lelkû hiszékenységük,

- bátorságuk,

- mesterkéletlen õszinteségük,

- életörömük minden dologban,

- önmagukban való nyugvásuk,

- az értékelés, megítélés és elítélés hiánya,

- az a képességük, hogy nem hagyják, hogy a külsõségek benyomást tegyenek rájuk,

- készségük arra, hogy feltétlenül növekedjenek,

- az a képességük, hogy mindennek jelentõséget tulajdonítsanak, mindenkit és mindent elvarázsoljanak,

- készségük arra, hogy örömmel tanuljanak, nem kötelességtudásból,

- egyszerûségük, kompl i kációmentességük,

- örömük a mozgásban és a folyamatosságban, ahogy az apró- � lékosan megépítet homokvárat rögtön össze is romboljákb' I

- rövid, heves, gyorsan változó, egyszóval élénk érzelmek, 258

- megbocsátásra való készségük, mindig újra jóban tudnak lenni,

-eggyé válásuk minden játékkal, anélkül hogy elfelejtenék, hogy az csak játék,

- természetes viszonyuk az aktivitáshoz és a nyugalomhoz,

- természetes viszonyuk a természetfelettihez.

A midlife-crisis kórképei

Depresszió

Az élet közepén lévõ válságokban gyakran fellépõ depresszió fergetegesen terjed. A statisztikusok úgy tudják, hogy a kockázat az 1955 után születetteknél háromszor olyan magas, mint a nagyszüleiknél volt. A "de-presszió" szó nyomástalant, lenyomottat jelent, és az életenergiákra vonatkozik. A vitális energiák azonban tartósan nem nyomhatók el, hanem nyomásként térnek vissza. Amit hosszú ideig elnyomnak, az nyomaszt, amit sokáig elfojtanak, az szorongat. Így játszik a depresszió átfogó képében az agresszió jelentõs szerepet. Az érintetteknél kívülrõl alig lehet marsi vitális energiát észlelni, ami azért van így, mert ezt az energiát befelé, maguk ellen fordítják. A kézenfekvõ terápiás lépés az lenne, hogy a vitális marsenergiájuk újrafelfedezésére buzdítsuk õket. Tagadhatatlanul potenciálisan veszélyes, de mégis biztató elõrelépés, ha elsõre elkezdik ezeket az agresszív erõket kifelé irányítani, hiszen már az energia önmaguk ellen irányításával messzemenõen megfosztják magukat az élettõl. Ha ezt a töltést kifelé irányítják, az mások számára kellemetlen, és bizonyos körülmények között fenyegetõvé válik. Szerencsére megvan a lehetõség arra, hogy az ilyen energiákat konstruktív erõvé változtassuk, és az életút rendelkezésére bocsássuk. Az élet közepén fellépõ depresszió esetében ez azt jelentené, hogy ezt az energiát a bátor megforduláshoz és a kihívásokkal teli visszaúthoz használják.

Szó szerint véve a "depresszió" szóból az "el a nyomástól"-t is ki lehetne olvasni. A depresszió, mint minden kórkép, az igazat fejezi ki, kikényszeríti az ellazulást és az elengedést a testi és ezzel problematikus szinten. Az "el a nyomástól"-t utalásként is lehetne érteni arra, hogy az érintett személy forduljon meg és

259

induljon el a mandala közepe felé, oda, ahol semmi feszültség i nincs, ahol a közép tökéletes nyugalma várja õt. Az élet csúcs- I pontján, a mandala perifériáján a polaritás feszültsége maximális. Aki kincseket halmozott fel, azzal a (meg)feszítõ kilátással él, hogy vagyonát mindennap elveszítheti. Ha ezt meg akarja akadályozni, gazdálkodnia kell a pénzével, és a poláris világban gyökerezve kell maradnia. Míg a mandala perifériáján, az élet � közepének a csúcsán a feszültség maximális, a középpont felé a nullához közeledik. Ebbe a minden feszültségtõl távoli nyugalomba visszatérni a mi elrendeltségünk. A depressziós személy ugyan az ellazulásra céloz, de problematikus módon, amennyiben tudattalanul elhagyja magát. A testi és lelki rugalmassága valóban annyira leereszt, hogy ó néha már semmi hajtóerõt és életenergiát nem érez. Gyakran alig tudnak sikerrel vért venni I tõle az orvosok, mert a vénáinak a feszültsége oly csekély. Az életerõ folyása - mind konkrét, mind átvitt értelemben - majdnem pang. A depresszió a holtnak tettetés egy módja, egy nem ' konkrétan végrehajtott öngyilkossági kísérlet.

A depresszióval gyakran együtt járó halálra gondolás, mint minden tünet, megfelelõ és a maga módján helyes. Tényleg arról van szó, hogy az illetõ a tekintetét a halálra, a következõ nagy "életválságra" irányítsa. Ez azonban feltételezné a megfordulást. Ennyiben a helyes irányba kényszerítenek az öngyilkossági gondolatok, és a következõ nagy témához vezetnek. A halállal persze megváltottabb formában is lehetne foglalkozni, mint ennek az utolsó nagy válságnak a feldolgozása során majd látni fogjuk.

A depresszió terápiájánál ügyelni kell arra, vajon a két téma közül melyik áll az elõtérben. Ha az agresszió elnyomása, akkor a terápia valamiféle robbanás kiváltására fog irányulni. Ha a belsõ feszültség eleresztése a testi szint helyett elsõsorban a lelkin történik, inkább visszaszorításra kellene törekedni a munkában, amelynél az energiák befelé fordulnak. Mindenesetre a Szaturnusz-témával, a halállal és a lényegesre csökkentéssel való foglalkozás áll a küszöbön.

Az orvostudomány ezt a kérdést depresszió elleni tablettákkal nyomja el, és ezzel az egyszerû allopátiás utat járja, ami azonban semmivel sem járul hozzá az életút kiteljesítéséhez, hanem el lenkezõleg, akadályozza azt. Sõt olykor lehetetlenné is teszi. Az, hogy az embertõl az élet közepén fellépõ depresszió elveszi a hajtóerejét, elsõ ránézésre teljesen rendben van. Az il260

letõ túl nagy lendülettel haladt a rossz irányba, és le kellett fékezni, hogy egyáltalán meglegyen a nyugalma ahhoz, hogy ráeszmélhessen arra, amirõl szó van, és megtalálja a feladatát. Hogy neki már semmi kedve a társasághoz és a szokásos kikapcsolódáshoz, az most egészen rendben van, mert egy bizonyos magányosságnak tényleg itt az ideje. Vegyi ösztönerõsítést adni neki tabletta formában nem rendjénvaló, mert az nem hozza gyorsabban (a) rendbe (vissza), az egészségessé tételrõl nem is beszélve. Inkább még tovább rontja a helyzetet, hiszen az ösztön késóbb is rossz irányba megy. Életveszélyes akkor lesz ez a "terápia", ha az energia az önmagában véve helyes irányba, a "halál"-ba folyik, és a páciens a vegyileg indukált hajtóerõt arra használja, hogy megölje magát. Aki Á-t mond, mondjon B-t is, és a hajtóerõt serkentõhöz még hangulatjavító gyógyszert is vegyen.� Az viszont eltereli õt attól, hogy a halandóságával és végsõ magányosságával foglalkozzék. Ebbõl a szempontból nem csoda, ha a depressziósok a gyógyszereiket végtelenül hosszú ideig kénytelenek szedni. "Ami késik, nem múlik, tart a a közmondás. Amíg a depresszió szó mögött leselkedõ kérdéskör feldolgozatlan marad, nyomasztani fog és lehúz.

Ez viszont nem jelenti azt, hogy gyógyszert adni minden esetben helytelen. Gyakran életet tudnak menteni vele, és így megóvhatják az öngyilkosságtól azt, aki nyomasztó terhét már nem tudja elviselni. Csak a depressziót nem tudják meggyógyítani vele. Néha, amikor a tünetek nyomása elviselhetetlen, még segíthet is a gyógyszerek védelme, hogy a nyomasztó témát pszichoterápiásan közelítsék meg.

Mint minden kórképnek, a depressziónak is megvan a jó oldala, és lényeges élettémákat tanít. Lelki vészfékként foghatjuk fel, amely lelassít, ha az utazás túl gyorsan és a rossz irányba megy, és nem a túlhaladott helyzetbõl való visszavonulást célozza. A depresszió továbbá felmutatja az alapvetõ magányosságot, egzisztenciális szinten konfrontál bennünket önmagunkkal és az életünk végállomásával, a halállal. Gyakran csak a depresszió kényszeríti ki azt, hogy a saját életünk újra a középpontba kerüljön, amennyiben a tetszésvágy kényszerétõl megszabadít, teret ad a szomorúságnak és a gyász munkájának, és idõt az embernek önmagára, amikor egyszerûen semminek sem kell történnie.

Végül is ne feledjük, hogy mélységek nélkül csúcsok sem lennének. Nemcsak az idõjárás álI derûs és borús idõszakokból.

261

Az örökké tartó derûs idõ elemésztené a földet, az állandó ború megfullasztaná. Így kényszeríti ki a derû a borút, és a ború elõkészíti a derût. Egy különösen hosszú mély idõszak éppenséggel a túl hosszan tartó feldobottság kiegyenlítõdését sejteti. Az ideális középen van. Az élet közepétõl elsõrangú feladatunk, hogy a közepet minden tekintetben - hangulatilag is - megtaláljuk.

Involúciós depresszió

A depresszió késõbbi fajtája ez, mely már nevérõl is felismerhetõ. Az involúció az öregkorban természetes visszafejlõdés testi téren. Tehát a visszafejlõdési idõszakban fellépõ depresszióról van szó, amely a következõ témához, a halálhoz idõben is közelebb áll. A gyermek- és ifjúkorban túlnyomó a testi növeke- ' dés, melynek során természetesen Ielki és szellemi növekedés is történik.b9 Az adolescens kortól az élet közepéig a lelki növekedés az elsõrangú élettéma, testileg csak a terhességek során történik ilyen, különben pedig csak kevésbé örömteli mellékszinteken, ha szemölcsök vagy más hívatlan kinövések lépnek fel. A változás után túlnyomóan szellemi növekedésrõl van szó, a testi teljesen megszûnik, és fokozatosan még egy negatív egyenleget is produkál. Az élet minden nagy szakasza tehát egyfajta születéssel kezdõdik. Az elsõ születés mindenekelõtt a testre vonatkozik, a második, a serdülõkor elsõrangúan a lélekre, míg a harmadik a változás éveivel a szellemi növekedésre céloz. Ha az involúció során az öregkorban kevesebb szövet termelõdik újra, mint amennyi elhal, és a testi mérleg negatívan alakul, ideális esetben azt a szellemi vonatkozásban erõsödõ pozitív mérleg bõven kiegyenlíti. A bölcsesség és érettség irányába történõ szellemi növekedés a testi struktúrák visszafejlõdését jelentéktelenné teszi. A testi teljesítõképesség most nem fontos, mert már i csak korlátozottan szükséges. Nem használt izmok természetesen visszafejlõdnek. Csak ha szellemileg sem sok a haladás, akkor fenyegetõ a testi visszafejlõdés. Ha a test az egyetlen, amije az embernek van és ami mellett kitart, a léépülését katasztrófa- ' ként élheti meg. A pszichózis gyakran menekülési kísérlet, többnyire az elviselhetetlennek megélt realitásból. Ha az ember már nem remélheti, hogy az életrõl alkotott elképzelését keresztülviheti, és a helyzetét kilátástalannak látja, akkor nyílik számára kiút egy másik, az elsõ pillantásra kellemesebb szintre.

262

Aki például megkísérli, hogy magának és környezetének sportteljesítményekkel'o bizonyítsa azt, hogy õfelette a kornak nincs hatalma, ebben a szakaszban éppúgy hajótörést szenvedhet, mint az, aki nem hisz a halál utáni létben. Ha a testi leépülés fenyegetése egzisztenciálissá válik és semmi más kapaszkodó nincs, az tudattalan menekülést válthat ki a depresszióba vagy a pszichózisba. A test hanyatlása minden ember számára az anyagiak alapvetõ hanyatlásának szimbóluma, ez pedig mindenekelõtt a materialistákat fenyegeti. Az involúciós depresszió értelme tehát az anyag, illetve a test mulandóságának felismerése, és az, hogy egy tartósabb szinten leljünk támaszra. Ez végsõ soron még az élet közepén lévõ depressziónál is intenzívebben céloz a csökkentés szaturnuszi elvére, amely csak a lényegeset engedi érvényesülni, mint a halhatatlan lelket és az idõtlen (szent) szellemet.

Prosztatatúltengés"

Ennél a tünetnél testi növekedés olyan idõben és ott lép fel, ahol az nincs a helyén. A prosztata a férfiak különösen érzékeny része, éspedig egyértelmûen az élet második felében, az érett férfikorban, ahol az "érett" "változásra érett"-nek értendõ. A kórkép nem kevés férfinak teszi tönkre ezeket az érettebb éveit, mert növekedésével a prosztata, amely szinte szeretetteljesen öleli körül a húgycsövet, a vizelet áramlását fokozatosan elnyomja, sõt teljesen meg is akadályozhatja. Az elviselhetetlen fájdalmaktól egészen a húgyrekedésig érthetõ a szimbolika. Az érintett személy számára a helyzet elviselhetetlen. Nem tudja a vizeletét kiereszteni, szimbolikus értelemben pedig az fenyegeti, hogy lelkének folyadékába fullad. Drasztikusabban már nem mutatható meg, hogy az illetõ a lelkieket egyre duzzasztja, és a nõi pólusával fájdalmas problémái vannak, melyek óriási nyomás alá helyezik õt. Nincs más kiút, mint a felduzzadt lelki elem lefolyásáról gondoskodni. A tudatosulás ezen a ponton a nyomasztó testi helyzetet nagyban megkönnyíthetné.

Amíg az ürítés még lehetséges, fokozott erõfeszítésre van szükség, hogy a duzzadó prosztata ellenállásával szemben elegendõ nyomástgyakoroljanak. A leeresztés megerõltetóvé válik, és minden vizelés kissé olyan lesz, mint egy szülés. Mivel a hólyagot már nem lehet teljesen kiüríteni, a terhes vízszülések egy263

re gyakrabban válnak szükségessé, és végül még az alvást is megzavarják. Itt az álomszakaszok megakadályozásának gondja alakulhat ki, amely a szoptató anyáknál szokott fellépni.

Ha a vizelés korábban nagy erõvel és nagy ívben is lehetséges volt, most már csak görcsös küzdelem marad egy bágyadt � kis csörgedezésért. A gyermekkor büszkesége odavan. A megmaradt teljesítménnyel se büszkélkedni nem lehet, se távpisálási versenyt nyerni. A nyilvános vizeldék hirtelen hadszíntérré válnak, és lehetõleg kerülendõk. Ez viszont egyre kevésbé sikerül a hólyagban maradó vizelet és az abból származó állandó nyomás miatt.

Még ha nevetségesnek tûnik is az egészségesek szemében, az érintett férfiak ezt a gyengeségüket azzal asszociálják, hogy az életben már nem sokra viszik, sõt egyre lefelé haladnak. Bár az urológusok gyakran megnyugtatják a pácienseiket, és ezt az értelmezést hibásnak minõsítik, az analógiás gondolkodás itt is helyénvaló. A prosztatájukkal szenvedõ uraknak ugyanis természetesen igazuk van. Az életútjuk már régen lefelé vezet, hiszen a csúcspontot túlhaladták, és az valóban mögöttük van. A kisugárzás már átvitt értelemben sem az a fiatalos-dinamikus. Minden vizelés meghozhatná nekik a megváltó belátást, és így a sors terápiás kísérletének tekinthetõ. Hogy idõvel a sors egyre több terápiás órát rendel el az embernek, bosszantásként is felfogható, de a lelki üdvössége iránti aggódásként is.

A hajdani tekintélyt parancsoló férfiúi tartásból a vizelésnél

- mely széles terpeszállásban, támadóan elõreirányított kisugárzással történt - megalázó lapulás lesz, ami az embert immár inkább negatívan különbözteti meg a nõi nemtõl. Ha eddig fölényes helyzetével mindig az úr készült el sokkal hamarabb, most gyakran a hölgynek kell várnia rá. A gyengébb nem, mely ebben a vonatkozásban alázatos tartáshoz szokott, ezen a szinten is jól láthatóan az erõsebb nemmé válik. Egy a test által nagyon nyomatékosan és képien megjelenített ábrázolása az animus-anima helyzetnek. A férfinál arról van szó, hogy animáját, nõi részét kell felfedeznie, míg a nõre az animusa, a férfi része vár, de errõI késõbb.

Ha a prosztata duzzad, az az idõk szavát értelmezni nem tudó férfiak számára alkalom lehet arra, hogy felfuvalkodjanak és megkíséreljék, hogy a pisálásnál elvesztett területet máshol pótolják. A "pisálni" lpissen) kifejezés Luther Mártontól származik, aki azt bibliafordításában azon a helyen alkalmazta, ahol a vize~

264

letleeresztés ilyen módjának hatalmat demonstráló komponensére utalt. Akárhogy is, a tünet elárulja a feladatát: az álférfias nagyzási fantáziák, melyek a gyermekkorban távolba pisilési versennyel kezdõdtek, és amelyeket aztán a mindenkori életszakasznak megfelelõen alakítottak, most csütörtököt mondanak. A férfiasnak hitt ilyenféle kisugárzás nem sokat ér, helyette a nõi pólushoz és az animához való közeledés van soron.

A prosztatamegnagyobbodás még valamit leleplez: a prosztata termeli azt a folyadékot, mely a nemi aktusnál a jó csúszásról gondoskodik, és az ondót látja el a nõi üreg mélységeibe vezetõ útja során. A mirigy folyadéktartaléka következésképpen minden magömlés során megcsappan. Erre az urológus gyakori szexuális tevékenységet rendel el. Ehhez járul még a mirigy kedvezõ masszírozása a szex során. Ez ugyanis akkor fuvalkodik fel, ha nincs más dolga. Ha a páciens a megbízást elhárítja, akkor magának az orvosnak kell kézbe vennie a dolgot. A végbélbe behatoló ujjával a megnagyobbodott prosztatát mechanikusan nyomás alá helyezi, és kinyomja azt. A tehermentesítõ magömlés így mindenesetre nem érhetõ el. Az arab világban, ahol az intenzív háremellátás gyakori szexuális tevékenységet követel az öregkorig, hasonló prosztatabetegségek ismeretlenek. A probléma kétségtelenül fordítva is lehet az impotencia eredménye, amikor a mirigy váladékot termel, amelyet nem használnak fel, és így felgyûlik.

A tünet több szexualitást ajánl, és ezzel kapcsolatot a nõi nemhez. Éppen mert az élet közepe után ilyen vonatkozásban is némi átállás történik, olyan erotika ajánlatos, mely a férfi saját nõi oldalával való kapcsolatát is magában foglalja. A (szorongató) idõvel a súlypontok eltolódnak a szexuális viszonytól az animával való kapcsolatra. Testi szinten a szex olyan mértékben marad fontos, amennyiben eddig kevés, illetve a lelkitõl elszigetelt volt. A szexualitás szerelem nélkül - forma tartalom nélkül, a forma egyedül viszont soha nem elégít ki.

A tanulási feladat súlypontja abban a felszólításban található, hogy az illetõnek a saját nõi oldalához kell fordulnia, és ehhez még a megoldatlan tanulási témák is hozzájárulnak a férfiság területérõl. Mint minden válságban, az aktuális és sürgõs újakhoz még az elmaradt régi témák feldolgozása is hozzájárul. Azokra a kérdésekre vonatkozóan, amelyek segítségével ebbõl a szenvedésteli helyzetbõl az ember kiszabadulhat, A lélek nyelve: a betegségcímû könyvünk megfelelõ fejezetére utalunk.

265

Hajhullás

Férfiaknál szintén tipikus tünete ennek az életkornak a hajhullás, egészen a kopaszodásig. Itt a tollak elvesztésérõl van szó, és ez azt jelenti, hogy az ember valamiért a szabadsága és a hatalma szimbólumával fizet. Ha például kényelmességbõl túl sokáig kitart egy önmagát már túlélt helyzetben, hajat kell hullatnia, és így kell fizetnie. Egyidejûleg a lényeges státusszimbólumok elvesztésével ez a tünet azt mutatja, hogy az ember már nem szabad és nem ura sorsának. Sodrásnak enged ahelyett, hogy önként az egyetlen nyitott irányba fejlõdne.'z Újra a válságoknál tipikus döntés áll fenn: engedek-e tudatosan a hatalmi és szabadságigényeimbõl, engedek-e a külsõségeimbõl, vagy tudattalanul teszem majd ezt? Utóbbi esetben a sors fog arról gondoskodni, hogy a téma a test színpadán jelenjen meg, hiszen valahol teret kell kapnia. A keletkezõ kopaszság a vissza a gyerekmodellhez álmegoldása, persze újra az egyetlennek elképzelt testi szinten, ahol bébiként ugyancsak kopaszon kezdtük.

A nõk, amíg az ösztrogén hormon védelme alatt állnak, mentesek attól, hogy hatalmi, szabadság- és szépségszimbólumaik csúnyán eltûnjenek. Míg megvan a lehetõségük arra, hogy gyermekük legyen, a sors is nyilvánvalóan meghagy minden esélyt nekik arra, hogy az ahhoz szükséges partnert magukhoz vonzzák, tehát hogy ezen a szinten mutatósak maradjanak. Amikor a menopauzában az ösztrogénáramlat elapad, õket is fenyegeti az a veszély, ami a férfiakat. Ha az asszony nem enged el elég hatalmat, szabadságot és szépségigényt, akkor a megfelelõ "szimbólumok válnak meg a fejétõl". ,

Miõma

Itt is eltévedt a növekedés a térben és az idõben. Az uterusban ugyan gyermekeknek kell növekedniük, de nem a változás évei után. A miómák, melyek gyermekfej nagyságúra duzzadhatnak, nagyon világosan szimbolizálnak tudattalan, nem megélt vagy nem eléggé megélt gyermek utáni vágyakat. A biológiai asszonyisághoz való ragaszkodás és annak az el nem fogadása, hogy az ember immár túl idõs a gyermekszüléshez, itt érthetõvé válik. Ennyiben a nõgyógyászati "terápia" a méh eltávolítása, ami tulajdonképpen még a helyes irányba is megy, még ha a szintet el266

� véti is. Egy nõ átvitt értelemben egyszerûbben és egészségesebben is megválhatna az anyaméh témájától, ahelyett hogy ezt a szervet szakszerûen, de mechanikusan kivetetné. Az az érzés, hogy mostantól kezdve terméketlen, a legjobban azáltal lenne megváltható, ha a saját kreativitását más területekre csoportosítaná át. Mindenesetre a váltás a szó kettõs jelentésében értendõ. Még ha egy asszony több gyereket szült is, természetes lehet, hogy többé-kevésbé tudatlanul még egy gyereket akart, talán a "kívánt gyerekét", akinek úgy áldozhatja magát, ahogy mindig is szerette vol na.

A miómák is, mint minden más tünet, értelmes tendenciát mutatnak problematikus formában. Tényleg arról van szó, hogy gyereket hozzanak a világra, de most már nem konkrét, hanem átvitt értelemben. A nõk körében a tudomány lehetõségeinek elõrehaladtával az a (rossz) szokás jelent meg, hogy nõgyógyászati segítséggel még az ötvenedik és néha még a hatvanadik életévük után is - ifjabb nõktõl peteadományozás útján - (saját) gyereket hordjanak ki, nyilvánvalóan a (saját) természetük megerõszakolása. A jelenség arról a képtelenségrõl tanúskodik, hogy magukat az elhalogatott életmintába helyesen szeretnék besorolni. Már sokkal késõbbi idõt mutat az élet-óra, mint ahogy azt a nõ beismerné. Pedig egyéni tervek, képek, plasztikák, könyvek vagy egyszerûen minden munka, mely a "szív vérét" követeli, mint gyerekek nõhetnének a szívéhez. Mindenekelõtt a vallási értelemben vett szellemi érdeklõdés is segíthet a téma feldolgozásában, amennyiben szellemi-lelki növekedéshez vezet. Mindenesetre a növekedést egy másik szintre kell emelni - az altestrõl a szív és a fej területére. Vagy pedig a tudattalanul továbbra is fennálló gyermek utáni vágy átalakulhat az unokák, a következõ generáció gyerekei iránti szeretetté, és az asszonyt ez Nagy Anyává teszi. A Nagy Anya archetípusa, az unokák, anyák és nagyanyák mintasora kárt szenvedett, lényegében azért, mert mi az élet átmeneteivel nem boldogulunk idejében, és mérföldekkel a természetes életfeladatok mögött sántikálunk. Idõs anyák gondoskodnak õsöreg nagyanyákról, akiknek már elég késõ van ahhoz, hogy a nagyanya archetípusába belenõjenek. Ha továbbra is erõsödik a tendencia, hogy a generációs idõt húszról negyven évre emeljék, a nõk nyolcvanévesen lesznek nagymamák és százhúsz évesen dédanyák.

A miómában kifejezõdõ növekedés rendben van, még ha az idõ a testi síkot már túl is haladta, ahová ez csúszott. Immár

267

megfelelõ szellemi-lelki szintre emelni ezt - hangzik a feladat. Nagy Anya átvitt értelemben is lehet az ember, és így e világ minden gyermekét unokájának érezheti. Míg az anyai szeretet a holdas elembõl él, a nagymamai viselkedés inkább a Nap archetípusának van elkötelezve, és így kevésbé bonyolódik a családi minta mindennapiságába, tehát nagyvonalúbb és bölcsebb. Miranda Gray" abból indul ki, hogy a nõ elrendelése a változás után a spirituális vezetõé, aki a menopauza elõtt minden nõben a lányait, a változás után a nõvéreit látja. Itt rejlene a C. G.)ung által megfogalmazott igény megoldása is, a nõ az élet közepe után az animusa, lelkének férfi része megváltásával kell hogy foglalkozzon. Mint spirituális tanítónõ az "õselemként férfi" szellemmel foglalkozik, mintegy (archetipikusan férfi) szerepet gyakorol, és ezt az õ nõi módján teszi.

Méheltávolitás

Hogy a miómák az utóbbi idõben erõsen megszaporodtak volna, biztonsággal nem állítható, de kétségtelenül lavinaszerûen megszaporodott a mûtéti eltávolításuk. Ez a húsz évvel ezelõtt még eléggé ritka beavatkozás hétköznapi rutinmûtétté lépett elõ, és a döntés az uterus kivételérõl némely nõgyógyásznál igen hamar megszületik. A megokolások részben hajmeresztõek, mélyebb értelemben pedig gyakran etikátlanok. Az egyik kedvenc érv a negyven körüli nõknél: "Inkább távolíttassa el a méhét, a mióma ugyan nem nagy, de biztos, ami biztos, akkor legalább semmi sem válhat rosszindulatúvá." Az ilyen "tanácsokkal" ellátott nõk (ha még egyáltalán felkeresnek egy másik orvost is) többnyire garanciát akarnak arra, hogy a méhük nem rákosodhat el. Ugyan biztosíthatják õket arról, hogy a miómák nem válnak rosszindulatúvá, de a medicinában alapvetõen semmit sem lehet garantálni, a méhben lévõ más struktúrákra vonatkozóan meg különösen nem. Ez után a felvilágosítás után a méh nagy bizonysággal azé a sarlatáné, aki a félelemkeltéssel az orvosi kötelességét megszegte egy szükségtelen operáció kedvéért. Azt kéne tanácsolni az asszonyoknak, hogy javasolják az ilyen orvos fülkagylóinak profilaktikus eltávolítását, hiszen ott melanóma keletkezhet - és biztos, ami biztos.

Gyakran a mióma nagyságát is eltúlozzák egyértelmû (operációs) céllal. Ha az illetõ asszonyok még egy véleményre kíván268

csian kikérik egy olyan nõnemû nõgyógyász véleményét, akinek történetesen még kórházi ágyak sem állnak a rendelkezésére, néhány mióma érdekes módon ököl nagyságúról galambtojásnyira apad. Azok a módszerek, amelyek alattomosan félelmet keltenek a páciensnõkben, és ezzel engedelmessé tegyék õket, hogy a saját (anyagi, munkaköri) érdekeiket azoknak alávessék, bizonyosan azok közé a súlyosabb bûnök közé tartoznak, amelyekkel egyes orvosok az orvosi kart rossz hírbe hozzák. Lehet, hogy keményen hangzik az ítélet, de sajnos annyi bizonyos, hogy az utóbbi évtizedben aligha távolítottak el bárhol is annyi uterust, mint Németországban. Gonosz nyelvek még a nõgyógyászati feladatok csökkenése és a gyakran fölöslegesen "sikerre vitt" beavatkozások megnövekedése közötti összefüggésrõl is beszélnek.

Az egész helyzetben az az igazán rossz, hogy némelyik méhet valóban el kell távolítani. De honnan tudhatja a páciens, hogy vajon az efféle operálós cápák valamelyikének dõlt-e be, vagy a (szerencsére számos) felelõsségteljes nõgyógyászok egyikénél kötött ki?

Néhány szakorvos védekezõ érve - hogy tudniillik a méh elõrehaladott korban úgyis fölösleges, akár a golyva - minden szinten sántít. Valójában a golyva sem fölösleges, hanem egy funkciót tölt be - ha az kényelmetlen is. Ez az érv mindenekelõtt az operációs magatartásban segített elõ jogosulatlan és embertelen irányba mutató lazaságokat. Évekig panaszkodtak a nõk a teljesen ártalmatlannak beállított operáció utáni, változáskorihoz hasonló bántalmakról, erre azzal a rövid és velõs megállapítással etették meg õket a nõgyógyászok, hogy az lehetetlen lenne, hiszen a petefészkek benn maradtak. Evtizedekkel késõbb kutatók felfedezték, hogy a hagyományos mûtét során fontos véredényeket kötnek el, és emiatt a petefészkek vérellátása 50 százalékra csökkenhet, ami fölér egy részleges kasztrációval. (Idõközben a mûtéti módszert kijavították, ami viszont a korábban operált nõkön már aligha segít.) Többé-kevésbé szimulánsként intézték el a panaszkodókat, és terápia nélkül küldték haza õket. Miután ezen a területen a nõgyógyászat nem sok dicsõséget szerzett, az életet és annak struktúráit a jövõben jobban tiszteletben kell tartania. Ha a méh ebben az életszakaszban teljesen fölösleges lenne, az organizmus magától visszafejlesztené, mint ezt más, már nem használt izmokkal és részben a méhvel is teszi.

269

Aki a méhét immár a tudományos, mindenre megfelelõ megoldást ismerõ medicina oltárán feláldozta, a leírt hátrányokon kívül azzal az elõnnyel rendelkezik, hogy ettõl a növekedési konfliktusok számára problematikus szintjérõl kiszabadult. EbbõI viszont annál sürgetõbben következik annak a szükségszerûsége, hogy a következõ növekedésnek másik színpadot keressen.

Változáskori panaszok

Fõleg a mérlegkészítés témájához van közük, és elmulasztott lehetõségekre, régen esedékes feladatokra utalnak. Az "elintézetlen ügyek" találó kifejezés nem az objektív feladatokra vonatkozik, hanem a saját tudattalan igényünkön mért, nyitva maradt tervekre. Hõhullámok és verejtékezés önmagukban teljesen rendben vannak, és egyenesen a nemi közösüléshez tartoznak. Ha idejében túladunk rajtuk, az minden érintett számára kellemes. Bevásárlásnál bizony rendkívül terhesek, de ott és más, oda nem illõ alkalmakkor csak akkor Iépnek fel, ha a nekik szánt színpadon korábban megrövidültek. A szervezet a nyitva maradt témákat szimbolikusan tovább dolgozza fel, míg csak így vagy úgy el nem készül velük. Az orvosi háttér nagyon jól megvilágítja ezt: a hipotalamuszban, az agy fontos koordinálóállomásán - a test magvának a hõmérsékletét rövid idõn belül leszabályozzák. A szervezet belülrõl még fázik is, ami azt jelenti, hogy a test a belsejéhez képest túl meleg. Most a megnövekedett melegleadáshoz a bõr véredényeit kitágítják, ami a bõr kivörögY "

södéséhez, az ú nevezett "flush -hoz vezet, és izzadási reakciókat vált ki, hogy a párolgási hideggel gondoskodjon a lehûlésrõl. Egyes nõk a hõhullámaik után fáznak és szabályosan libabõrösek. A téves irányítás következtében kiváltott visszajelzések a mélyebben rejlõ problémát mutatják, ami azt jelenti, hogy az önmagukban helyes reakciók rossz idõben jönnek. A test újra különbözõ szinteken mutatja meg, hogy valójában mirõl lenne szó: mélyebb értelemben itt lenne az ideje belülrõl egy kicsit lehûlni, megnyugodni és hideg fejjel nézni a dolgokat. Kifelé több meleget kellene leadni, ez melegszívû érzéseket vagy odaadóan végzett feladatot jelenthet. Tudatosítani kellene, hogy a forró érzések a maguk idejében nem kaptak elég teret, és most alkalmatlan idõben elõretörnek. A feladat az lenne, hogy a

270

változás korában lévõ nõ ebben a kevéssé alkalmas helyzetben és idõben - átvitt értelemben - elengedje ezeket a ki nem élt érzéseket, és teret adjon önmagának a kiteljesedésre, ahelyett hogy minden alkalommal "szétfolyna".

A száraz, égõen forró nyálkahártya kellemetlen ugyan, de azt mutatja, hogy az illetõ hölgy szinte égetõ, forró nõnek érzi még magát. Ha ezt a tematikát sikerül tudatosítani és a megfelelõ szinten kiélni, az a testi színpad tehermentesítéséhez vezet. Az egész testnek ez a dehidratációja (kiszáradás) még más érthetõ üzenetet is tartalmaz. A súlycsökkenés mellett ugyanis hemokoncentrációhoz vezet, ami azt jelenti, hogy a vér volumene csökken, és eközben koncentráltabb és sûrûbb lesz. A vérben sûrûsödõ életerõ nem esszenciájában, hanem menynyiségében csökken, úgyhogy a lényeges dolgok (a hemoglobin, a vér színezõanyaga) intenzívebben érvényesülhetnek. Ezenkívül a turgor (a sejt belsõ nyomásának) csökkenése is megfigyelhetõ, ami az egyre kevésbé feszes, sõt petyhüdt bõrben fejezõdik ki. Ha a nyomás minden sejtben visszaáll, az azt jelenti, hogy a nõnek a belsõ nyomást az egész vonalon csökkentenie kellene.

A vizeletinkontinenciának az elengedés, illetve a visszatartás a témája. Aki a vizeletét nem tudja tartani, azt a szervezete arra buzdítja, hogy a vizét, a lelkiek szimbólumát, állandóan folyassa. Ami testi szinten oly végtelenül kellemetlen, az a tudatban kifejezetten kellemes lenne. Mindezek a tünetek felhívják magukra a figyelmet, és azt mutatják, hogy itt még eleven megvalósításra vagy változásra törekszenek. A megváltás itt is a tudatos megfordulásban rejlene, a vizeletinkontinencia, a vizelet megtartás nélküli elfolyatása az elsõ életévek jellegzetessége és nem a felnõttkoré. Mindenesetre nem a testi szinten kell olyanná lenni, mint a gyermekek, hanem átvitt értelemben. Ez a jelenség ugyanakkor ingerszegény gyermekkorra is utal, amely az agy leépülésével visszatér, hiszen ez a lélek tudatfelettijének legerõsebb, kezdeti "információja". Hasonló érvényes a végbélzáró izmok (sokkal ritkább) gyengeségére, ami állandó beszékeléshez vezet, és ezzel azokhoz a pelenkákhoz, amelyekkel egykor minden elkezdõdött. Az "újra gyermeknek lenni" vágya mellett itt az elengedés még anyagi téren is probléma, hiszen az ürülék szimbolikusan anyagi kincseket és birtokot is jelent." A "hólyaggyengeségnél" arról van szó, hogy a testnedvek elengedését szimbolikusan lelki téren valósítsák meg, itt azonban az anyagi271

akat kell megtanulni elengedni, ezzel a végbél kiszabadul helyettesítõ szerepébõl.

Tartalmilag hasonló irányba mutat a növekedési hormon csökkenése a vérben, ami az ösztrogénnel párhuzamosan történik a menopauzában. Az üzenet így hangzik: a növekedés testi szinten most már nem aktuális. A növekedési hormon a nõknél az izomnövekedést legerõsebben elõsegítõ anyag, az izomépítés pedig ekkor már idejét múlta. Ez a hormon a fehérjeszintézist is erõsíti, most ez a hatás ugyancsak megszûnik. A test immár kevesebbet kap a legfontosabb építõanyagából, helyette a lipolízis, a zsírleépítés erõsödik. Itt is újra megmutatkozik a lényegesre való redukció általános tendenciája. Ösztrogén adása az egészet megakadályozhatja, egyszerûen azért, mert a váltást teszi lehetetlenné, félrevezetvén a testet az igazi helyzetrõl.

Ezen túl az ösztrogén a szívinfarktust is megakadályozza. A nemi érettség idején a test saját ösztrogénjei a gonosz (LDL) koleszterint csökkentik, és megemelik a jót (HDL forma). Így védi a természet az õ szempontjából legfontosabb idõben a nõi szervezetet. A menopauza után elvész ez a hatás, és az infarktusveszélyeztetés megközelíti a férfiakét. De, mint látni fogjuk, az "Animus és anima" címû fejezetben is egyre inkább a férfi pólus kerül elõtérbe a nõnek ebben az életkorában. Ha a nõ férfi oldalának megvalósításában kudarcot vall, akárcsak egy sereg férfi manapság, akkor természetesen abba a veszélybe kerül, hogy ugyanazokat a tüneteket fejleszti ki magában, mint hímnemû embertársai.'5 Az angina pectoris és a szívinfarktus legjobb megelõzése az lenne, ha az asszonyok idejében és átvitt értelemben a szívükhöz fordulnának, de nemcsak akkor, ha már fáj, és különösen nemcsak a testi szinten.

A változásból adódó tünetekbõl és azok értelmezésébõl az következnék, hogy forró szexuális életre buzdítsunk, ez azonban problematikus, mert az életút szükségszerû visszafordulásával ellentétesen hat. Itt meggondolandó lenne, hogy ez a mérlegkészítés ideje, amikor már a lényegesre kell koncentrálni; a vitalitást inkább belsõleg gyûjtsük össze, hûvösebbek és letisztultabbak legyünk. Az élet elsõ felében kevéssé érvényesült szexualitás keresi itt még a megváltását. Nagy sietségre azonban egyáltalán nincs szükség, hiszen a szexualitás korántsem merül ki a gyermekszüléssel. A szexualitás az élet elsõ felében inkább a nemek közötti feszültségbõl él, a második felében inkább a ne272

��i,

mek egyesülésén van a hangsúly. A szexualitás alapvetõen túl ,�,

átfogó ahhoz, hogy feloszthassuk, de a súlypontok jól felismerhetõk. Az életmandalában az odaút az egységbõl az élet közepének maximális feszültségéhez vezet, a visszaút ebbõl a feszültségbõl újra kivisz, a középen való egyesüléshez. A szexualitás az élet minden fázisában ideális lehetõség lehetne arra, hogy az életút minden állomásának rituálisan megfeleljünk. A kevesebb nyálkát termelõ nyálkahártyák üzenete körülbelül így hangozhatna: "a kevesebb több", és azt a megbízatást fejezhetné ki, hogy a mennyiségtõl a minõség felé tájékozódva, az erotikát egy magasabb szintre emeljük.

Ezzel szemben a tünetek megszüntetése ösztrogénnel egy túlhaladott életszakaszhoz való ragaszkodás lenne.)óllehet a hormonszedésrõl (és különösen évtizedeken át) le kell beszélnünk a hölgyeket, túl erõs tüneteknél azonban áthidalásként rövid ideig adhatunk ösztrogént. De ez ne csábítson arra, hogy minden úgy maradjon, ahogy eddig volt. A gyógyszerekkel megvásárolt tünetmentes idõszakot használjuk fel arra, hogy tényleg behozzuk a lemaradást, és a "forró nõt a me felelõ szinten valósítsuk meg. Még akkor is, ha késõ, be kell vallanunk, hogy már a pubertásban lemaradtunk, és a felnõtté válást az ifjúkorra toltuk át. Valóban elengedni csak azt tudjuk, amit megéltünk és ami beteljesedett, ezért az a haladék, amely a még elõretörekvó és felfüggesztett témának helyt ad, helyeselhetõ.

A haladékot pártoló valamennyi védõbeszéd mellett gondoljuk meg, hogy a következõ nagy válságnál, a halálnál már semmiféle haladék nem lehetséges. Amit az intenzív medicina erre vonatkozóan megígér, az illúziónak fog bizonyulni. Ahelyett, hogy a nekünk adott haladékokkal egyre nagyvonalúbban bánnánk, legkésõbb az élet közepétõl inkább legyünk takarékosak.

Bizonyos haladék az élet közepén mégis gyakran megfelelõ, amíg nem válik a megfordulás teljes megtagadásává. Mindez könnyen megesik, ráadásul kellemes és "természetes" egy "terápiában". Kellemes, mert itt az embernek a tünetektõl a megfordulásig minden terhét leveszik; természetes, mert a test ezeket a hormonokat évtizedek óta ismeri a saját laboratóriumából. Tulajdonképpen ezzel a terápiaformával az elsõ alkalommal közeledtünk egy kicsit az emberiség egyik õsi vágyához, az ifjúság forrásához. Önként folyamodni ehhez a forráshoz azért, hogy az életminta beteljesítésének jobban eleget tegyünk, sok tudatosságot és ma már bátorságot is követel.

273

Az ösztrogénõrület

Hatásai a nõkre

Még mindig sok nõ van, aki terhes tünetek és elnyomó intézkedések nélkül járja az útját az élet közepén. A modern nõk többségére, úgy tûnik, ez már nem vonatkozik. A nõgyógyászok mindazonáltal már-már mûhibának minõsítik azt, ha a nõket nem kezelik "idejében" a szokásos elnyomó terápiával: ösztrogén segítségével. A menopauza ösztrogénhiányáról beszélnek, ami feltételezi, hogy a természet vagy Isten az összes nói lénynél konstrukciós hibát követett el. A változás tüneteinek elnyomása csak kellemes mellékhatása a "terápiának", mely fõleg az oszteoporózis, a csont mészhiánya rémének elkerülését tûzi célul. Az erre vonatkozó logika meglepõen logikátlan.

A naiv ember azt feltételezné, hogy inkább meszet kellene rendelni, ha az hiányzik. Azt viszont a test rendszerint nem fogadja el; kiválasztja és tovább mésztelen-íti a csontokat. Ezért nyúlnak a nõgyógyászok az ösztrogéntrükkhöz. Ha az ösztrogénszintet túl sokáig mesterségesen magasan tartják, a szervezet gyakorlatilag nem veszi észre, hogy változás következett be. Abban a meggyõzõdésben, hogy továbbra is a felépítésre kell készülnie, meszet épít be a csontokba. Az érintett nõk így a változást önmaguk és a világ elõtt is jobban el tudják rejteni. Ezzel viszont egyenesen az életcéljuk elérése ellen dolgoznak, hiszen biokémiailag a mandalájuk perifériáján maradnak. Ha az életük súlypontja az aktivitásban és a sportban rejlik, és abban, hogy maguknak vagy a férjüknek vagy az egész társadalomnak bebizonyítsák, hogy õk milyen fiatal, teljesítõképes nõk, akiknek alig vagy egyáltalán semmi közük a változáshoz, ezzel a terápiával tökéletesen el vannak látva. Ez viszont elvben nem más, mint kísérlet arra, hogy hatvanévesen még gyereket szüljenek - eltévelyedés az idõben és az úton való igazi esélyek eljátszása. A változás biokémiai késleltetése a legrosszabb elõkészítés az utolsónak jelentkezõ életválságra, a halálra. A változás teljes megakadályozására ezt a terápiát mindazonáltal a különösen buzgó orvosok magas korig ajánlják, és még nyolcvanéveseket is rábeszélnek,'6 ez pedig nyilvánvalóan megakadályozza az úton vaIó haladást is. Egy ilyen félbemaradt, úgyszólván a félidõ után feltartott élet a várakozás ellenére valamikor csak véget ér, és

274

akkor többnyire rettenetesen, hiszen a halál, ha nem várták, közeledtekor rettenetet vált ki.

Elsõ pillantásra minden résztvevõnek csak elõnye származik a mindenre kiható ösztrogénellátásból. A nõk megszabadulnak változáskori panaszaiktól, melyek így nem emlékeztethetik õket az öregedés kínos témájára. A nõgyógyászoknak végre bõven van tennivalójuk, hiszen a felvilágosítatlan nõk, különösen vidéken, még mindig hormonkezelés nélkül intézik el a menopauzájukat, és az életüket tisztességben megélik nõgyógyászok nélkül is.

És végül a gyógyszeriparnak is nagy örömére szolgál, hogy ilyen mértékben "segíthet". Az avatatlan szemlélõ megkérdezheti, hogy a nõk milliárdjai, nevezetesen az elsõ Évától az utolsó generációig hogyan tudták a változás korát hormonterápia nélkül megoldani? A nõgyógyászok azonban kemény érvekkel felelnek: korábbi idõkben még soha nem éltek meg a nõk ilyen magas életkort! Ez az érv elõször is hamis, hiszen a negyvenévesek várható életkora bizonyíthatóan hosszabb ideje nem emelkedik, hanem enyhén csökken. Az, hogy a várható életkor öszszességében emelkedik, a csecsemõhalandóság csökkenésében rejlik. Viszont mi technikailag életben tartjuk az életképteleneket is. Másodszor a nõk a változás éveit korábban is túlélték, és megöregedtek, méghozzá az úgynevezett "özvegy- vagy boszorkánypúp" nélkül."

Ezt a rémképet egyes nõgyógyászok fõ érvként vetik be a nõi méh elleni hadjárataik során jól bevált félelemkeltésnél. Ösztrogén nélkül az asszony púpos boszorkány lesz. Az ilyen fenyegetések még érzelmes nõket is engedelmessé tesznek. A púpképzõdés öregkorban csigolya-összeroppanások által jön létre, ha a gerincoszlopot túlterhelik. Ilyen összeroppanások elõfordulnak, ha nem is a megjósolt gyakorisággal. Egyébként korántsem a gerincoszlop az egyetlen szerv, ahol az oszteoporózis jelentkezhet; mindenekelõtt a combnyak, de más csontok is éppúgy veszélyeztetettek. Rémisztgetésre azonban nincs szükség. Igaz, hogy ez a púp csúnya, de a kamaszoskodó hetvenéves még rémítõbb. A test az élet utolsó negyedében át kell hogy adja a helyet a szellemnek. Akinek csak teste van, nagy katarzisoknak néz elébe.

Nagyon kétségbevonandó, hogy az utóbbi években oly gyakran diagnosztizált oszteoporózis egyáltalán új jelenség-e. Valószínûleg hasonló módon mindig is volt, csak nem kutattak utá275

na. Mindenesetre az ösztrogénterápia bevezetése elõtti években nem halmozódott a púpképzõdés. Inkább abból kell kiindulni, hogy a változásba hajló test teljesen természetesen kezdi ledobni a terheket, hogy a hazaútját megkönnyítse magának. A most következõ feladatokhoz már nincs szüksége ilyen stabil és nehéz csontvázra. Emellett szól az a tény is, hogy a felkínált mész nem rakódik le. A szervezet egyáltalán nem szenved mészhiányban, hanem az életszakaszhoz mérve még fölöslege is van, amit kiválaszt. Csak félrevezetés és egy korábbi életszakasz színlelése, ha hormonkezeléssel továbbra is arra késztethetik a testet, hogy nehéz csontokról gondoskodjon.

Ha viszont valaki félreismeri a saját helyzetét az életmintában és annak szükségességét, hogy az élet közepén csökkentse a terhet, a test megteheti helyette azzal, hogy elkezdi magát a természetes mértéken túl megkönnyíteni. Ebben valóban rejlik egy probléma. Ez viszont nem oldható még azzal az önáltatással, hogy még nincs is itt a változás ideje, hanem ellenkezõleg, csak úgy oldható meg, ha az ember elkezd az idõ szükségszerûségével számolni. Ha a testet abban akadályozzák, hogy a problémát kifejezze, az csak ahhoz fog vezetni, hogy ez a baj máshoI bukkan fel, hiszen valahol meg kell jelennie. A sejtek nem osztódhatnak akárhányszor, és mi adott osztódási számmal születünk, ezért gyanús, hogy egy újra felgyorsított sejtosztódás

- az átmeneti "jó idõszak" után - felgyorsítja az összeomlást. A probléma kifejezõdésének megakadályozása nem oldja meg a problémát. Az érintett nõnek valahogy és valahol meg kell tanulnia az elengedést és a terhektõl való megválást. Bizonyos körülmények között - átvitt értelemben - ez a helyzet még kényszerítheti is az elengedésre a nõt, és arra, hogy egyes dolgokat elveszítsen, olyanokat, melyek számára fontosnak tûnnek, de a hazavezetõ úton nem feltétlenül szükségesek. Ugyanígy el kell hagyni azokat az embereket, akik ugyan kedvesek neki, de az igazi feladatától eltérítik õt. Mindenesetre a sors mindent meg fog tenni annak érdekében, hogy megtanítsa más tekintetben elengedni és megfordulni. Egész hamar felbukkan a kérdés, nem lett volna-e sokkal egyszerûbb és kellemesebb a mintának engedelmeskedni és ott leróni a kötelességet, ahol azt eredetileg követelték.

Ez a probléma a férfiakat a midlife-crisisban elvben nagyon hasonlóan érinti, csak nekik az a szerencséjük, hogy (még) nincsenek megfelelõ számban "férfigyógyászok". Különben náluk

276

É�

� is fel lehetne fedezni bizonyos mészhiányt, ami hálás terápiás , területet nyújthatna. Mellékhatásként megfelelõ androgénadással az ebben a korban gyakran fellépõ indítékszegénységet is meg lehetne szüntetni, és a szexuális vágy csökkenését is fel lehetne számolni. Ha hatvanéves nõk még gyerekeket szülnek, lassan a férfiakért is tenni kell valamit. Az a szerencséjük, hogy nagyon is jól tudják, hogy az androgén a prosztatamegnagyobbodáson segítene, másrészt viszont prosztatarákot okozna. Az ösztrogén elõsegíti a mellrák kialakulását, de ezt a hatást a nõgyógyászok egyidejû gesztogénnal egyenlítik ki. A testi regresszió alapjában véve érthetõ. Ha az ember valamely magasabb követelményt nem tud teljesíteni, visszatér egy korábbi szintre, ahol az élet még valamelyest ment neki. Ezt teszik a bébik, ha röviddel a szülés elõtt fejjel visszafelé az óvó anyai testben maradnak. Ezt élik meg a pubertásban azok, akik röviddel a döntõ lépés elõtt felfedezik, hogy a lányok buta libák, illetve a fiúk lököttek, és inkább újra a "maguk fajtájának köreiben", hatalmas odaadással élvezik tovább a játékot. Ezt teszi az ifjú, aki ezer okot talál arra, hogy miért nem költözik el otthonról. És sokan ezt teszik a midlife-crisisban is. Ezzel szemben bizonyos átmeneti idõre még a hormonkezelésnek is lehet értelme, feltéve, ha teljes tudatossággal történik. Az azonban szomorú, hogy pácienseiket éppen az orvosok erõsítsék meg a megfordulás alapvetõ elhárításában. Mi olyan helyzetet szeretnénk, melyben az élet fele után megállunk. A groteszk az, hogy éppen ilyenkor nem állunk meg, és még csak szünetet sem tartunk. Csak az a bökkenõ, hogy a sors ezzel az értetlenkedéssel egy fikarcnyit sem törõdik. Egyes emberek mindig is megpróbálták a természetes fejlõdési ciklusokat bizonyos pontokon feltartani, de tartósan ez még sohasem sikerült és nem is sikerülhet. A mi korunkra a kollektív életéhség jellemzõ, ami annak az elhárítását is tartalmazza, hogy átadjuk magunkat a fejlõdés menetének. Ha meggondoljuk, hogy milyen sokáig tartott, míg a belgyógyászat a vegyi koleszterinsüllyesztés's értelmetlenségét átlátta, pedig ez viszonylag kevés elõnnyel járt, akkor az új ösztrogéndivatra vonatkozóan a legrosszabbtól kell tartanunk.

Orvosi részrõl bagatellizálják a kétségeket. Nõgyógyászati kongresszusokon mellékesen lehet itt-ott hallani, hogy a hormonvédelem a hetvenötödik életévig - a statisztikailag legtöbb

277

csonttöréssel járó korig - már újra leépül. Ezenkívül a tudomány � már felismerte, hogy az "ösztrogének adása egyedül nem javallt, legalábbis olyan nõknél, akiket nem hiszterektomizáltak, mert i az endometriumon az ösztrogének állandó proliferációt okoz- � nak".'9 Más szóval: azoknál a nõknél, akik akármilyen okból eddig a méheltávolítást elutasították (nem hiszterektomizáltak), az ösztrogénkezeléssel felépül a nyálkahártya a megtermékenyített petére várva. Hogy ezt megakadályozzák, az ösztrogént gesztagénnel kombinálják, ezáltal a mellrák kockázatát csökkentik. Ez a kombináció viszont havi vérzésekhez vezet. Mivel ez némelyik nõnek túlságosan is jelzi, hogy itt valami nem i stimmel, Husmann professzor azt javasolja: "Ha a nõk különös súlyt helyeznek arra, hogy a terápia alatt már ne lépjenek fel � vérzések,� e két készítményt külön kell adni. Ez esetben a méh nyálkahártyáját rendszeresen ultrahanggal kell ellenõrizni. Amennyiben mégis vérzés lépne fel, az abrázió (kikaparás) elkerülhetetlen."s'

A gesztagéneknek pedig még több mellékhatásuk van, mint ' az ösztrogéneknek, ez a nõgyógyászok által nem tagadott, de szívesen bagatellizált súlynövekedéshezsz vezet, és a mellben � feszültségérzést és duzzadást válthat ki. "A gesztagének rosszullétet, szédülést, rossz közérzetet és fejfájást okozhatnak. E készítményeket lefekvés elõtt kell bevenni, hogy ezen panaszokat áthidaljuk."s; Ezen tünetek részletes értelmezése A lélek nyelve: a betegségcímû könyvünkben. Itt csak annyit, hogy néhány nõnek ettõl a terápiától hányingere van, helyzetét rosszul éli meg, érzi, hogy "széditik" ami fejfájást okoz. Az a tanács, hogy ezeket a rossz érzéseket az éjszakai alvással oldják meg, melynek során az ember (állítólag) semmit sem érez, emberileg érthetõ, de megmutathatja azt is, hogy mi fán terem ez a "terápia". Min- � denesetre Iátható, hogy az orvosok munkalehetõségei a jövõben sem fognak csökkenni.

Természetesen csak az érzékenyebb nõk küzdenek ilyen szimptómákkal. Nekik különösen rossz, mert a menopauzában a hormonokkal az endogénopioid (a test saját ópiuma) nevezetû endorfinok is csökkennek, ami azt jelenti, hogy a nõ érzékenyebb és szenzibilisebb lesz. Ezt viszont - mint minden változást ebben az idõben - teherként is és lehetõségként is fel lehet fogn i. ,

278

Hatásai a világra - újfajta környezeti terhelés

Mivel a nõi hormonokkal való terápia felületesen minden résztvevõnek elõnnyel jár, a nõktõl kezdve, akik szimptómák nélkül szeretnék megúszni a változást, a nõgyógyászokon és a gyógyszerészeken keresztül, akiknek munkájuk és jövedelmük van belõle, egészen az érintett nõk férjéig, akik megtarthatják kedves és könnyen kezelhetõ feleségüket, ezért ez az elkerülõ medicina szilárd részévé fog válni. Segítség az elkövetkezõ idõben legfeljebb a környezetvédõktõl várható el, hiszen a medicina ösztrogénõrülete a környezetet is érinti és azon keresztül újra az embereket; az egyre aggasztóbbá váló körforgásban. Az úgynevezett oszteoporózismegelõzésre kiosztott hormonok mellé jön még a pubertás után a fogamzásgátlás, és mivel a hormonok a nõi testben nem egészen neutralizálódnak, a nõk vizeletén keresztül világszerte elképzelhetetlen mennyiségû hatékony hormon kerül a lefolyókon át a környezetbe. Hogy ez nem maradhat hatás nélkül, attól a "kevésbé haladáshívõk már ré en félnek. Idõközben néhány adat is került az asztalra. Hogy a tengeri sas, az USA címerállata már szaporodásképtelen, éppúgy, mint az aligátorok Floridában, és emiatt ezek a fajok ebben a generációban ki fognak halni, néhány természetvédõt nyugtalaníthat. Hogy ennek az az oka, hogy a hím állatok egészen a nemi szerveik torz fejlõdéséig sajátos változásokat szenvedtek el, már különösebben hat. Ha a biológusok azt állítják, hogy mindez a vizek nõi hormonoktól való elfertõzõdése miatt van, az nagyon nyugtalanító, mert valamikor minket, embereket is érinteni fog. Valójában fel kell tételeznünk, hogy ez már régen megtörtént, még ha eddig csak olyan állatokat érintett is, amik kizárólag a vízból táplálkoznak. Mégiscsak 30 százalékkal csökkent 1940 óta az átlagos férfiejakulátum tartalma, nevezetesen 113 millióról 66 millió spermiumra milliliterenként. (Ezek is korlátozott vitalitásúak.) R. Dougherty professzor a floridai Tallahassee Egyetemrõl abból indul ki, hogy 2000-ben az amerikai férfiak fele nemzõképtelen lesz. Pillanatnyilag az ipari államokban ez az arány már 20 százalék fölött van. Mégis lényegesen több nõt kezelnek, mint férfit. Ez nemcsak azon múlhat, hogy sokkal több nõ-, mint férfigyógyász van, hanem azon is, hogy a nõk sokkal inkább szenvednek a gyermektelenségtõl. A férfiak inkább attól a képzettõl szenvednek, hogy nem nemzõképesek, amit a férfiasságuk problémájaként értelmeznek, és inkább kerülik az orvo279

sokat, akik csak megerõsítenék ezt a szörnyûséget. A nõ gyakran már többször is átfúvatta a petevezetékét, mire a férfi akár csak egyszer is megszámoltatja a spermáit, amihez egyébként semmilyen orvosi beavatkozás sem szükséges, csupán egy rövid és fájdalommentes visszaesés a serdülõkori onániás idõszakra.

Bizonyosan más tényezõk is belejátszanak ebbe a kérdéskörbe, de az egészet csak a stresszre fogni - mint ez egy sereg más probléma esetében is lenni szokott - a vizsgálati eredmények láttán tarthatatlan. Stressze már a barlangjában a vadállatoktól alig védett õsembernek is volt. Nemzõképessége mégis megmaradt, ennek köszönhetjük a létezésünket. Általában ki kellene váltanunk a stresszt az állandó bûnbak szerepébõl, és mélyebben kellene kutatnunk, hogy pontosabban hogyan hat, hiszen végül is természetesen az is stressz a férfiszervezetnek, ha egy nõi hormonokkal túltelített környezetben él.

A nõi gondolkodás helyett nõi hormonokat adunk a világnak. A nõivel való bánásmód nemcsak ezen a szinten, de itt is aggasztóan az anyag pólusába csúszott. Ha nem ébredünk fel idejében, és mindenekelõtt nem hagyunk fel azzal, hogy a természet egyensúlyát gátlástalan üzleti racionalitással megzavarjuk, a népességnövekedési problémák ezen a váratlan úton oldódnak majd meg. Nincs sok híja annak, hogy ezt a kérdést a globális fogamzásgátlással olyan módon oldjuk meg, amilyet még álmodni sem mertünk.

Animus és anima

Az életmintában való megfordulás nemcsak az útirányra, hanem a saját nemi szerepre is vonatkozik. C. G.)ung abból indul ki, hogy minden nõnek az animusnak nevezett férfi lelki részével is törõdnie kell, ahogy minden férfinak is el kell fogadnia az anima alakjában megjelenõ nõi lelki tulajdonságait. Az élet elsõ felében, amikor mindkét félnek még elég gondja van a veleszületett nemi szereppel, nem elsõsorban az ellenpólusnak ez az integrációja a téma. Az élet második felében viszont, amikor a visszafordulásról van szó és a saját nemi szerepnek már megoldottnak kell lennie, az ellenpólus beépítése feladattá válik. Csak az olyan ember tudja magában az ellenpólust is megvalósítani, aki a saját nemi szerepében biztos és kitölti azt. A cél itt az, amit az ezotéria "alkímiai menyegzõnek" nevez.

280

V' g.s

Ha az ellenpólushoz való odafordulás túl korán történik, tehát mielõtt a saját nemi szerepet eléggé kiélték volna, súlyos problémák lépnek fel. A férfiak például szoftikká degenerálódnak (angol soft = lágy, puha), akik még a nõmozgalmaknak sem tetszenek, melyek eredetileg éppen ilyesmit követeltek, csakhogy ezek a férfiak többnyire minden tekintetben puhák maradnak, ami - legalábbis az õsférfi területeken - kevés örömöt okoz. A nõk férfias nõkké züllenek, akik sem a többi nõnek, sem a férfiaknak nem tetszenek. Külsõleg férfiasan helytállnak, de megtagadják maguktól az összes nõi gyengeséget, és gyakran nem veszik észre, hogy éppen azokban rejlenek az erõsségeik. Végül is többnyire nem futja szerepjátszásukból a férfias keménységre, csupán a nõies lágyság elvesztését érik el.

Ideális a megfelelõ idõpont kivárása lenne, de akkor azután nem szabad sokáig halogatni a cselekvést, hanem bátran a saját mélységeinkbõl jövõ impulzusainkat kell követnünk. A feladat:

g , Y haladás a "lelki hermafrodita, az andro in felé amel mindkét oldalt harmóniában egyesíti magában. Fizikai tekintetben szánalomra méltó teremtés lenne, se hal, se hús, szellemileg-lelkileg viszont a fejlõdés csúcspontja. (Mint az ezotériában a nemtelen angyalok.) Amennyiben ezt az életfeladatot elhárítjuk, a téma, mint oly gyakran, a testbe süllyed, és itt kellemetlenül jelentkezik. Nõknek szakálluk serken, és a vonásaik megkeményednek. A "hölgyszakáll" kifejezés mutatja, hogy milyen gyakori a jelenség. Az üzenet megjön, és hogy ne legyen látható, azt az a harc jelzi, ami a férfias energia felszínre törése ellen fellángol. A szõröket mint személyes ellenségeket üldözik csipeszekkel, de a sors makacsul - mint az az életminta keresztülvitelében lenni szokott - egyre újabbakat serkent elõ. A férfiaknál ebben a helyzetben valóságos mellek jelennek meg, és az arcvonások tipikus módon ellágyulnak. A népnyelv tiszteletlenül és találóan nõies öreg férfiakról beszél.

A megoldás elméletben egyszerûbb, mint a gyakorlatban: arról van szó, hogy szellemi�értelemben kell az ellenpólusba belenõni. A párkapcsolatban azt jelentené ez, hogy szerepcserére kell törekedni, melynek során már megmutatkoznak a határok. Ha ugyanis a férfi továbbra is ahhoz ragaszkodik, hogy a nadrágot egyedül õ hordja, a nõ fejlõdése az animus irányába máris szétrobbantja a kapcsolatot. Ha az animust és az animát a két partner nem egyidejûleg keresi, az komoly nehézségekhez vezet.

281

Ilyen értelemben a fejlõdésellenes férjek külön csoportot képeznek, õk a feleségükön végrehajtott ösztrogénterápiából igen nagy hasznot húznak. Az ösztrogén úgyszólván a nõi nemi hormon nõi része. Mindkét nem alapvetõen mindkét pólust hormonálisan is magában hordja. A nõnek az ösztrogénnel hangsúlyozottan nõies, a gesztagénnel pedig inkább férfias hormonja van. De mind a kettõ végsõ soron nõi hormon. A pubertástól a változás koráig határozottan az ösztrogén van túlsúlyban, utána a gesztagén lép inkább az elõtérbe, és olyan lelki változáshoz vezet, mely megkönnyíti az animus meghódítását. Ez annak a házastársnak, aki a terepet nem akarja átadni és a saját útját nem akarja követni, erõs kihívást jelent. Az ösztrogének a nõket továbbra is szép simulékonnyá és békéssé teszi, ezért õ a nemiségébõl fakadó befolyásának csökkenését nagyon fenyegetõen élheti meg.

Ha a férfi elkezdi magát az animájának szentelni, és a nõ nem hajlandó felelõsséget vállalni saját férfipólusáért, ez is kel- � lemetlen, mert szokatlan döntési és hatalmi helyzeteket teremt. Lehet, hogy a nõ ebben az esetben a férfitól már nem fogja magát a szokott módon óva és védve érezni. Ha a férfi felfedezi a lágy oldalait, harci ösztönei alábbhagynak, és férfias imponálási attitûdjével együtt a lovagias mintája is elhalványodik.

Másrészt rendkívüli növekedési esélyek rejlenek ebben a fejlõdési szakaszban akkor, ha mindketten hajlandóak a másikkal haladni. Bevezethetik egymást az éppen meghódítandó új területre (ideális esetben saját tartalmas életük által) a másiknak tökéletes vezetõjeként. Legjobb esetben az ilyen párok belsõ szinten hasonulnak egymáshoz. Megértésük bizalomhoz vezet. Mindketten megtaláltak mindent önmagukban, és a további együttélésük tiszta fényûzés lehet. Már nincs egymásra szükségük, és mégis kedvelik egymást.

Ez az egymáshoz-egyre-hasonlóbbá-válás természetesen problematikus módon is történhet, amennyiben a legkisebb közös platformban megegyeznek és minden mást kirekesztenek. Az alaphangulat ilyenkor a bátortalanság és a félénk rezignáció. Az ilyen partnerek szükségbõl tartanak ki egymás mellett a szûkölködésben, örökké egymás nyakán lógnak, amíg a nyilt kapcsolatok a tágasságukban szabad és megbízható teret nem hoznak létre a közös növekedés számára. Kibírják, ha egyikük valamely területen elõremegy. Ezek az új, szellemi területekre vezetõ expedíciók végül is a közös horizont kitágítását szolgál282

ják. Minél szélesebb lesz a látókör, annál nagyobb és gazdagabb a közös életterület is.

Cyakran csak akkor jön az ellenpólussal való kibékülés, amikor az egyik fél valamilyen okból egyedül marad. Hirtelen az életnek azok a területei is feladattá válnak, és kihívást jelentenek (kényszerûen letérve a bejáratott sínekrõl), amelyeket a partner eddig természetesen fedezett.

Kérdések a midlife-crisishoz

1. Hogyan haladok át a nap közepén?

- Engedélyezek magamnak egy kis szunyókálást?

- Tartok hosszabb szünetet?

- Megadom magamnak a regenerálódáshoz szükséges idõt?

- Inkább csak rövid (fast-food) megszakításra elég az idõm? 2. Hogyan reagálok a szabadságomon, ha a nyaralás fele már elmúlt?

3. Mit jelent számomra a félidõ a sportban?

4. Megvan-e bennem a törekvés arra, hogy a dolgokat befejezzem?

5. Van-e jó érzékem ahhoz, hogy mikor van itt az ideje a megfordulásnak - például gyalog-, kerékpár- és hegyi túrákon?

Gyakorlatok és feladatok

1. Az élet közepének elérését megünnepelni.

2. Tudatosan mérleget készíteni: az elért szinteket megünnepelni, a kiegyenlítetlen számlákat tudatosítani.

3. A jövõre vonatkozó célokat tisztázni.

4. Az élet és különösen a visszaút térképét tanulmányozni: az odaút fontosabb epizódjait egy mandalába (üres kör) befesteni.

5. Mandala gyakorlat:

- Mandalát kívülrõl befelé festeni, a színeket vakon választani.

- Mandalát a partnerrel felváltva együtt kívülrõl befelé festeni.

- Egyszerre festeni, figyelni a reakciókat a határsértéseknél. 283

6. A visszavonulást megtervezni; rendezett visszavonulásra töreked n i.

7. A közép és az egyensúly gyakorlatai: meditálás, taj-csi, fazekasmunka a forgó korongon.

8. Meditáció az eddig kevéssé kielégített hajlamokról, különösen az ellenkezõ nemû polaritásról.

9. Munkaruhát le- és visszaadni, munkaeszközöket vagy szimbólumokat le- és továbbadni.

10. A felelõsséget rituálisan átadni: a karmesteri pálcát, a jogart, a tulajdoni okmányt, a "fáklyát" a következõ generációnak továbbadni.

11. Sporteszközöket fiatalabbaknak ajándékozni.

12. Régi név- és irodatáblákat tudatosan eltávolítani, illetve az új állapotnak megfelelõre alakítani.

13. Az élet elsõ felének szimbólumait tudatosan feláldozni, és a második részére ilyeneket találni.

14. Mérlegszertartások: a még nyitott "becsvágycélokat" felismerni és lezárni.

15. Szelíd hegyi túrák, mint a csúcson való visszafordulás szertartásai, a közepet mint a csúcspontot megélni.

16. Déli szünetet és alvást bevezetni, és megtanulni élvezni. 17. A senki földjén való vándorlás fázisából, amely egyik válságnál sem oly drámai, mint itt, sok idõt magányosságban eltölteni és elelmélkedni. Idõt adni magunknak. 18. A jin-jang szimbólumot a mindennapi meditáció központjává tenni.

19. A lakásban egy helyiséget a hazatérés témáinak és a regenerációnak fenntartani.

20. Egy éjszakát átvirrasztani, és a természetben megfigyelni az átmeneteket: a fény eltávozását este és feltámadását reggel. A sötétedõ éjszakában arról meditálni, hogy mit kell visszahagyni, a reggeli pirkadatban felröppenteni hagyni azt, hogy mi tudná a jövõt kitölteni.

21. Terhet ledobni: a túlsúlyt böjtölve feláldozni, a hazautazáshoz egészsé�esre zsugorodni.

22. Táplálkozást átállítani a könnyebb kosztra, ami a történések könnyebb menetéhez alkalmazkodik.

23. Cyakorlatok kerttulajdonosoknak:

- Egy darab földet megmûvelni, és kivárni, hogy mi nõ magától a következõ tavaszon.

284

- Egy kis tavat kiásni, és aztán egyszerûen békén hagyni: meghagyni az életnek a menetét, illetve a természetnek a jogát; a kialakuló birtokot mint a szemlélõdés helyét használni.

- A zöldségeskertet egészen vagy részben virágoskertté változtatni, olyanná, melynek szabad területei vannak, ami már semmi munkát nem ad, és a gyomoknak engedni egy kis teret.

-A fák nyesését megszüntetni, és meghagyni nekik saját, terméketlen útjukat. A fûnyírást befejezni, hagyni, hogy virágos mezõ keletkezzék.

285

1 1.

Öregkor

Az ember bizonnyal nem lenne 70 vagy 80 éves,

ha ez a hosszú élet nem felelne meg faja értelmének.

Ezért élete délutánjának is meg kell hogy legyen a maga

rendeltetése és célja, s ne csupán a délelõtt siralmas

függelékeként árválkodjék.

A délelõtt értelme kétségtelenül az egyén fejlõdése,

megszilárdulása és továbbplántálódása a külsõ világban,

s az utódokról való gondoskodás...

Aki ilyen módon a délelõtt törvényét, tehát a természeti célt szükség nélkül átvonszolja élete délutánjába, az azért lelki veszteségekkel kénytelen fizetni... Pénzszerzés, társadalmi

egzisztencia, család, utódok - ez még merõ természet,

nem kultúra.

A kultúra a természeti célon túl található.

Tehát a kultúra lehetne az élet második felének

az értelme és célja?

A primitív törzseknél... azt látjuk, hogy csaknem mindig

az öregek a misztériumok és törvények letéteményesei,

s elsõsorban ebben fejezõdik ki a törzs kultúrája.

Hogyan állunk mi ebben a tekintetben?

Hol van öregeink bölcsessége?

Hol vannak a titkaik és álomlátásaik?

C. G.)ung: Az élet delén

287

Az élet közepének válságát és az aratás idejét a tudatos és tudattalan búcsúvétel követi, ezt az idõszakot mi öregedésnek nevezzük. Többnyire, éppen az elutasítás miatt viszonylag tudatosan történik. Gyakorlatilag minden ember szeretne nagyon öreg lenni a mi társadalmunkban, de alig akar valaki is megöregedni. Ez az ellentmondás problémákhoz kell hogy vezessen.

Mivel számos kísérlet ellenére sem tudjuk az öregedést megakadályozni, legalábbis a nyomait kíséreljük meg eltüntetni minden eszközzel. Senkinek eszébe ne jusson rólunk, hogy öregek vagyunk. Ócskavasnak számítani körülbelül a legrosszabb, ami az emberrel történhet. Amint az öregedés valamelyik nyilvánvaló jele feltûnik, azonnal retusálják vagy eltakarják. A befedõ kozmetika, amely alatt az öreg bõr senyved, még az enyhébb változás. A kozmetikai ipar az öregedés rémétõl való félelmet ügyesen kihasználja, és az egyszerûbb lelkületûek számára úgynevezett Age-Controll krémeket dob piacra.

Az elképzelés, hogy ilyen krémek felkenésével az öregséget ellenõrizni lehet, azaz feltartóztatni, körülbelül olyan átlátszó, mint az a kísérlet, hogy az életbiztosítással meghosszabbítsák az életet. A ráncok ellen világszerte fólyó háborúban, amelyben az egész Nyugat szövetséges, állandóan újabb áttörésekrõl és gyõzelmekrõl tudósítanak, amelyek természetesen az öregség hatalmát és méltóságát tekintve nevetségesek maradnak. Egyes ráncok alá bespriccelnek, csodavizecskével itatják át a bõrt, különbözó maszkokkal lazítják el, hogy aztán a régi hatalommal térjenek vissza.

Aki az összes ilyen kísérlet után sem lett okosabb, az a sebésszel húzathatja simára az irháját. Egyszer, kétszer vagy olyan gyakran, hogy végül a feszültségtõl a szemhéjak már nem záródnak. Tulajdonképpen az ellazulás és elengedés ideje jött volna el. Aki az arcát állandóan újra és újra sebészetileg feszítteti ki, annak nyilvánvalóan más jár az eszében.

289

Amit az ember az idõ fol amán leeresztett" azt o eratívan y " , p

felhúzzák, nemcsak ott, de az arcon is. Ahol az ember valamit nem tud felállítani és feszessé tenni, ott a sebészek besegítenek. ! A homlokot újra simára feszítik, jóllehet néhány gondolkodói , ránc nem is állna rosszul. A nevetõráncok mindjárt együtt kerül- � nek kés alá, a laza nevetés ideje elmúlt. Minden nyomot eltün- , tetnek. Ami ki nem sírt könnyekbõl a szem alatt zsákokba gyûlt ' azt amputálják, a szó szoros értelmében elvágják az embert a ki nem élt gyászától.

A lelkileg kemény és anyagilag dús idõkben keletkezett zsírpárnákat kanülökkel leszívják az áll alatt és a hason, a parttalan- I ná váló farpofákról és a combokról.s' Az éveket, amelyeket az ember a púpján visel, tartási tréninggel kasírozzák, és szükség esetén a beteg szervezetet fûzõvel támogatják. Ahol az örök ifjúság eszköztára kifogyással fenyeget, mint a kopaszodó férfifejeken, ott átültetéssel és pót(haj)részek bevonásával tüntetik el az igazi képet a szebbnek vélt látszat mögé.

Akármi adja is alább és jön ki a formájából, azt pótolni kell, vagy úgy helyreállítani, hogy legalább senki ne vegye észre. Az Í öreg lovat a hozzáértõ a fogazatáról ismeri fel. Hogy az öregedõ emberrel ilyesmi ne történhessen meg, a fogait megfelelõen ' átdolgoztatja. Ami a valóságban már régen fogtemetõ, kifelé úgy hat, mint egy új és kalandos játszótér. Azt, hogy az ifjan sugárzó mosoly vakítóan fehér fogakkal az elaggott arcon gyakran kicsit groteszkül hat, vállalják. A berozsdásodott ízületeket kicserélik, mielõtt még megengednék nekik, hogy megnyugtassák az embert. Ha a szürke hályogBS a szürke fátylát a látás elé teszi és a színeket visszaveszi az élettõl: megoperálják, a homályos sza- I ruhártyát kicserélik. Veséket, májakat és szíveket cserélnek ki Í szükséglet szerint. Az, hogy a legtöbb pótalkatrész hullák darab- I ja, õszintébbé tehetne minket, de ezt a tényt elmismásolják, elhárítják. Valójában nem hagyjuk meghalni a régen halottat, hanem magunkban éltetjük tovább, hogy azt a holtnyomorult benyomást, amelyet keltünk, elkasírozzuk. Ha az egész hamis látszattól eltekintenénk, melyet a különféle protézisek (görög: kimutatni, színlelni) keltenek - szemüvegek, mûfogsor, ízületek és mesterséges szívbillentyûk, valamint a halottak kölcsönadott szervei, ahogy ezt a modern medicina ma felkínálja -, akkor az öregség azt a rémítõ arculatát mutatná, amit mi rákényszerítünk. Fogyatékosságok és sorvadások vennének minket körül, és a megfelelõ tükröt tartanák elénk. Az, hogy az öregség folyamatá290

ba való beavatkozásunktól ondolatban eltekintünk, csak játék, természetesen nem jelent teljes elutasítást. Nem helytelen fogorvoshoz vagy ortopéd orvoshoz menni. De tudnunk kell, hogy mennyire harcoljunk az öregedés ellen. Természetesen pótoltathatjuk a fogainkat, ettõl még vállalhatjuk az öregség életfeladatát.

Lelki téren közel sem vagyunk olyan jók az eltakarásban és átjátszásban, ott mindenki csak magára hagyatkozhat. Minél jobban leplezzük az öregedést kifelé, annál keményebben talál meg minket belül. Az öreg indián asszony, aki méltósággal viseli ráncait és redõit, belülrõl újra fiatal lehet. Mi, akik az öregséget minden kifejezési lehetõségétõl megfosztjuk, belül védtelenül ki vagyunk neki szolgáltatva, és fogcsikorgatva kell elviselnünk, hogy itt a megváltatlan, csúnya formájában burjánzik.

Az öregség tiszteletének a parancsolata a régmúlt idõkbõl származik, amikor a magas kor és az idõs emberek valami különöset jelentettek. Ma, ha egyáltalán, nagyon átlátszó módon "tiszteljük" az öregeket, amennyiben azt bizonygatjuk, hogy még egyáltalán nincs is semmi baj velük. Ezzel közvetve azt fejezzük ki, hogy lesz majd baj, és a rossz idõk - melyek igazán öregnek fogják mutatni õket - még csak ezután jönnek. A "még" szócskának kulcsszerepe van ebben a tréfában: "Még nem is hat olyan öregnek." Vagy: "Szellemileg még egész mozgékony." Vagy: "Az ember még észre sem veszi a korát." Vagy a maximális büntetés: "Olyan a szelleme, mint egy fiatalé." Utóbbi mondat a serdülõkor szellemi erejét az öregkoré fölé helyezi, és ez

- akármennyire közkeletû is - mégis banális, és mindenekelõtt nevetséges. Tiszteletünk így nem az öregségé, hanem azé a képességé, hogy a nyomait milyen ügyesen tüntetik el.

Nálunk némely ember depresszióba esik, ha nagymama vagy nágypapa lesz, ahelyett hogy örülne a megtiszteltetésnek és az új feladatnak. Nekik ez csak azt jelenti, hogy öregek, és egyenesen rossz néven veszik a gyerekeiktõl, hogy nagyszülõkké tették õket. Nem csoda, ha az unokáikhoz való viszonyukat is megmérgezi az öregedéstõl való félelem. Pedig éppen az unokákkal való természetes közelség az, ami a nagyszülõknek megkönnyíti, hogy "olyanok legyenek, mint a gyermekek". Ez a két generáció az életmandala mély rétegében találkozhatna, hiszen õk ott, ha más szemléleti irányba haladnak is, de azonos szférában mozognak. Ez is a magyarázata annak, hogy néha mélyebb a megértés köztük, mint a szülõk és a gyerekek között. Utóbbiak

291

ugyan a mandalában ugyanabba az irányba haladnak, de egészen más helyen.

)ellemzõ módon mély a hasonlóság az élet kezdete és a vége között. A mandalában érintkezik a két életszakasz, és ugyan- � abból a pontból jönnek, illetve ugyanabba torkollnak középen. A mandalaspirálban a két szakasz közvetlenül egymásba megy � át. Ami fogatlanul kezdõdik, többnyire úgy is végzõdne, ha nem I lennének fogorvosok. Ez azt jelenti, hogy az agresszió csak fo- I kozatosan tör utat, és a vég elõtt újra visszahúzódik. Ez az újrakezdés ereje, aminek kezdetben növekednie kell, végül viszont már egyre kevésbé használatos.

A homeopátiában gyakran írják fel ugyanazt a szert a korai gyermekkorban és a késõi aggkorban. Valóban az ember a fontos fejlõdési szakaszokat újra, visszafelé is átéli. Ez a lélekmûködés törvénye. Ez a folyamat lejátszódhat megváltatlan és így kellemetlen testi szinten, vagy megváltottan a szellemi-testi szférában. Testileg a gyerek bizonytalan járása, miután éppen hogy csak felegyenesedett, az öreg ember csoszogásához hasonlíthat, mielõtt végleg lefekszik. Nehezen érthetõ a beszéd kezdetben I csakúgy, mint az út végén. A kezdetben szükséges pelenkák gyakran az élet végén is használatba kerülhetnek. Az eleinte gyenge védekezõrendszer a vég felé is gyengül. Még lelki téren is jelentkeznek egybeesések. A fecsegõ kisgyerek nem tudja tartani a száját, de a dörmögõ aggastyán is valahogy így van vele, és mindketten nyálaznak evéskor. Amit viszont az élet kezdetén bocsánatosnak, olykor egyenesen a legkedvesebbnek találunk, az perspektíva híján a végén már nem olyan édes. A megváltott lelki hasonlóságok ezzel szemben szerfölött kívánatosak.

A kezdet és a vég között lényeges kapcsolat például a teljesítménykényszer és a rendkívüli nyomás hiánya, amely csak a mandala perifériáján képzõdött. A mandala közepének közelében még ebben a nagy nyomású társadalomban is egészen lazán lehet élni. Az öregeknek újra van idejük történeteket mesélni, és a fiataloknak még van idejük meghallgatni õket. Ez az az életszakasz, amikor"a "komoly" élet még nem kezdõdött meg, illetve már lezajlott, következésképpen az öröm és kedv megkapja a maga jogát. Még, illetve már nincs órarend, a pihenõ és a kis déli szunyókálás minden idõben lehetséges, és még örül is neki, mert a környezet, amely az élet "komolyságával" gyötri magát, és a legjobban azt szeretné, ha az egészen fiatalok és az egészen öregek békén hagynák, hiszen semmi haszon nem szár292

mazik tõlük, viszont sok zavart tudnak kelteni. Nekik még, illetve már van idejük arra, hogy a teremtés csodáján álmélkodjanak nagy öreg gyermekszemekkel.

Az öregség jelei, amelyeket ellenségeknek tekintünk, jó barátok lehetnének. A családi album fényképeit sem tekintjük ellenségnek, csak mert fontos eseményekre emlékeztetnek bennünket, melyek hátrahagyták a nyomaikat. Amíg az öregséget ellenségesen nézzük, a gyerekkorral sem békü)hetünk meg igazán, túl közelrõl tartoznak össze.

A gyerekeket még nem vesszük egészen komolyan, az öregeket pedig már nem. Ez lehet az alapja annak a tendenciának, hogy mindkét életszakaszban a mi nehezen elért emberségünk törvényeit és szabályait újra megkérdõjelezzük. Az archaikus népeknek szívesen tulajdonítjuk (hamisan) azt, hogy az öregeiktõl megszabadulnak, és hagyják õket magányosan meghalni, pedig mi magunk is pontosan ezt tesszük, csak sokkal szemforgatóbb módon. Az élet áthelyezése az öregek otthonába csak egy körülírása ennek. Többnyire nem otthonokról van szó, ahol az öregek otthonosan érezhetik magukat, hanem megõrzõhelyekrõl, melyek anyagilag minden szükségessel ellátják õket, viszont mindent nélkülöznek, ami ezen túl kell nekik. Ezek a helyek arra valók, hogy az öregeket kivonják a forgalomból, és így a fiatalokat tehermentesítsék tõlük. Igen, még az állandó Iátványuktól is kíméljék meg õket. Aki fél az öregségtõl, az végül is nem akar állandóan annak a ráncos képébe tekinteni, hogy közben az õ saját halandóságára kelljen emlékeznie.

Az egész fiatalok megõrzése és végül is áthárítása a csúszómászó csoportba, bölcsõdékbe, óvodákba és gyermekmegõrzõkbe, elvben hasonló. Majdnem ugyanolyan ritkán történik itt az életre való elõkészítés, mint ahogy az öregek otthonában az élet utómunkálatai folynak. Többnyire a lehetõség a döntõ, hogy a gyerekektõl legálisan, társadalmilag elismert módon meg lehet szabadulni, igen, eltenni õket az útból, hiszen a mi életformánk mellett gyakran útban vannak. És mivel a különbözõ megõrzõhelyeken tanulnak is valamit, még rossz lelkiismeretünknek sem kell lennie. Valójában itt is egy megváltott és egy kevésbé megváltott szint találkozik össze.

Érthetõbb és élesebb lesz ez a kérdés, ha még korábbi, illetve még késõbbi fázisokat nézünk. Ha az új élet kényelmetlennek tûnik a számunkra, a terhesség az elsõ hónapjaiban szinte kedvünkre elhajthatjuk, az élet végével kapcsolatban több gát293

lásunk van, de elgondolkodunk arról, hogyan tudnánk a nyomorúságnak idõ elõtt véget vetni. A magzatelhajtás és az eutanázia ugyanazt a területet érinti az életmandalában.

Az öregkor kórképei

A tipikus öregkori jelenségeknek nem kell feltétlenül fellépniük, mint azt néhány nagy öregen itt is látjuk, de gyakrabban az indiánoknál és a feketék között. Az öregkori kórképek csupán korunkra és társadalmi formánkra jellemzõek, mint például az öregkori távollátás,sb amely fiatalkorban a rövidlátásban találja meg az ellenpólusát. A kórkép akarja a fiatalembert arra kényszeríteni, hogy a közelséget és azzal a saját élet(környezet)ét alaposan megnézze, feladata az, ami közel van, nem ami távol. A messzeség, amellyel szívesen és idealista módon foglalkozna, kivehetetlenül életlen. Ez a tünet azt is megmutatja neki, hogy a távoli jövõre lágyan hullámzó fátylat borít, így még átszellemültebben álmodozhat, és ámíthatja magát, mintha az életnek nem volnának kemény és éles vonalai.

A távollátás viszont az idõs ember kezébõl a szó szoros értelmében kiveszi a napilapot. Hamarosan nem lesz elég hosszú a karja ahhoz, hogy élesen lásson. Mindent távol kell tartania magától, hogy át tudja tekinteni. Az a feladata, hogy elváljon a közelitõl, és a távolban pásztázva fejlessze áttekintõképességét. A témája az életperspektívák kifejlesztése lenne. Ami közel van, elmosódik, életlen, és ezzel elrejtõzik a tekintete elõl. EI kell tõle válni, és a mindennapok kicsinyes gondjait át kell engedni a fiataloknak. Ez az elgondolás lett az élet feladata.

Az öreg paraszt, aki szülõtartást kap, már nem kell hogy a mindennapi kenyérrel törõdjön. Arról mások gondoskodnak, az ó birodalma már nem egészen evilági, a napi munka és a gondok mindenesetre nem tartoznak bele. Végül is ez az elgondolás minden nyugdíjasnál. Õk ideális esetben már gondoskodtak a jövõjükrõl, az állam vagy a cég átvállalja a létfenntartásukat, hogy az idõs embereknek meglegyen a nyugalmuk ahhoz, hogy más fontosabb témákkal - például a lelkük üdvösségével - foglalkozzanak. A távollátás kísérlet arra, hogy ehhez a messzire Iátáshoz hozzásegítse az embert, ezt azonban a szemorvosok és az optikusok ügyesen meghiúsítják. Az idõs ember nálunk általában túlságosan tudattalan ahhoz, hogy ezzel a tematikával

294

, kapcsolatban állást foglaljon, mert ha megtenné, vállalnia kellene az öregséget.

Hasonlóképp leleplezõ az évek múlásával erõsödõ feledékenység. Leghamarabb az esik ki az idõs ember fejébõl, ami idõben a legközelebb van. A régebbi dolgok sokáig az emlékezetében maradnak. Tipikus az az idõs ember, aki elérve a boltot, már rég elfelejtette, hogy mit akar venni, viszont ezerszer is elmeséli háborús élményei �avát. Ez újra a lélek, a felsõ tudat belsõ struktúráira utalhat. Tényleg fokozottan és tudatosan meg kell válnia az apróságoktól, és a döntõ élmények felé kell fordulnia. Szomorúan hangozhat, de nyilvánvalóan a háborús élmény a java annak, amit manapság idõs emberek nyújtani tudnak. Ott, a hazától távol, a fenyegetettségben olyan különösen élénkek voltak, mint késõbb már soha. Még ha a feledékenység olyan kórképekre vezethetõ is vissza, mint a dementia presenilis, agyér-elmeszesedés vagy Alzheimer-kór, a felejtés ezt a mintát követi: a mindennapi apróságok feledésbe merülnek, ezzel szemben az élet markáns vonalai hosszabb ideig megmaradnak. Az Alzheimerkór esetében ez különösen jól érthetõvé válik. Ez a kórkép a hanyatlás folyamatát mintegy felgyorsítva szembesít az öregséggel, jóval a szokásos idõ elõtt. Rohamos terjedése társadalmunkban újra felmutatja, hogy az öregedéssel kollektív problémánk van.

Mindezek a kórképek, mint a következõ is, az ego-képességeink elvesztését testesítik meg: a gyengülõ agy által az érintettek egyre inkább a jelenbe kényszerülnek. A távolság tartásának képtelensége teszi a legfeltûnõbben világossá az összes határ összeomlását. Ahol a spirituális válságok azt mutatták, hogy milyen problémák származhatnak a spirituális úton való elõrenyomulásból, a szellemi leépüléssel járó kórképek azt szemléltetik, hogy az ego feladása már régen esedékessé vált, és hogy a test és az ego anyagi bázisát feláldozza. Természetesen itt is hasonlíthatatlanul üdvösebb lenne a szellemi-testi utat járni ahelyett, hogy a testet kényszerítenénk kiegyenlítésre.

Az agyér-elmeszesedéss' a feledékenység erõsödése mellett szintén sok nagyagyképesség lépésenkénti elvesztését hozza magával. A fejlõdéstörténet itt egyenesen megfordul, és a korosodó ember az érzések és a gondolatok elszigetelt világába vetõdik vissza, ahol a nyilvánvalóan hiányzó dolgokat kell még bepótolnia. Másrészt a megkeményedés és merevség szaturnuszi minõsége is a világosságban és struktúrában, egyszerûségben és a lényegeshez való visszatérésben vár megváltásra.

295

Az érintettek és környezetük számára e hûvösen intellektuális modern világban különösen az érzelmi tanulási feladat jelent gyakran elviselhetetlen követelményt. Az öregek otthona vagy � menhelye marad többnyire az egyetlen kiút, de az nincs abban a helyzetben, hogy az öreg életet valóban megmentse.

A szklerózis szimbolikájában a mészkõ keménysége és struk- , túrája jön felismerhetõen fel, és ezzel a beváltandó feladat: világosság és rendszer. Szaturnusz, az idõ és a kor princípiuma teljes szigorúsággal követeli a jogát, melyet ilyen vagy olyan formában, de mindenképpen megkap.

Az öregkorban kialakuló púp felismerhetõvé teszi, hogy va- � lakit az élet mennyire meggörnyesztett, és õ hagyta, hogy legyûrjék. Azt mutatja, hogy a sors vagy önmaga által magára rótt súly alatt kicsit összement, tulajdonképpen még össze is omlott. A rugalmasság hiánya fejezõdik ki ebben, és az önmagával meg az élet követelményeivel szembeni szigor. Aki önként meghajlik, azt a sors kevésbé keményen hajlítja meg. Mindenesetre a púpban a keménységét legyõzték. Hogy a külsõleg mutatott alá- ! zat mennyire felel meg a belsõ tartásnak, azt a test nem árulhatja el, minden esetben csak a témát mutatja meg, de azt megvesztegethetetlen érthetõséggel.

A combnyaktörés túl vad ugrásokat árul el konkrét értelem- � ben, és mivel mindig elesés következménye, az esés õsi emberi ' témájával mutat rokonságot. A skála a bûnbeeséstõl a karrierlétráról való lepottyanás feldolgozatlanságáig terjed. A baleset nyugalmat biztosít és idõt arra, hogy elgondolkozzunk esetleges ' szimbolikus esetekrõl, melyek még feldolgozásra szorulnak. Az úgynevezett kifáradási törés csak az öreg csontokat éri, amelyeket inkább pihentetni és kímélni kell a belsõ fejlõdési munka ' számára, ami még elõttünk van.

Minden más törésnél érthetõbben mutatja ez a tipikus öregkori baleset a merev forma és tartás összeroppanását. Egy régi síneken futó életkoncepciót szakítanak itt meg, egy bejáratott életmintát törnek szét. A feladat túlságosan is érthetõ: kifelé hajt a régi struktúrákból, külsõleg nyugalomra kényszerít, és ezzel belsõleg egy s más megmozdulhatna.

Ami a törés helyének szimbolikáját illeti, a járásról és így az út tematikájáról van szó. A combnyaktörés a csípõízülettel gátolja a kihágások és bizonyos, a Szaturnusz által õrzött határok átlépésének a lehetõségét. Ha viszont már egy lépést sem lehet tenni, akkor az út befelé lesz szabad.

296

Az érzékszervek hanyatlásában (egészen leállásukig) az a felszólítás rejlik, hogy váljunk le a külsõ világról, és forduljunk befelé, a pillantást befelé, a belsõ képekre és víziókra kell irányítani.

A vakságnál nyilvánvalóan a belsõ látásról van szó. A mandala szellemében és a keresztény felfogás szerint is most már minden megoldás belül rejlik, "...mert imé az Isten országa ti bennetek van." Ha a külsõ színek elhalványulnak, akkor az utalás a "belsõ színességre", az eredendõ sajá2 belsõ élénkségre, és ez eltéveszthetetlen. A mitológiában a nagy látnokok, mint Teirésziasz, aki Oidipusz sorsát megjósolta, gyakran vakok voltak. Nem a külsõ világnak szólt a figyelmük, így sokkal inkább képesek voltak a dolgok mögötti másik világra figyelni. Az idõskor a halál közeledtével úgyis mindig a másik világra utal, feladata pedig az, hogy a nézéstõl a látáshoz eljussunk, kifejleszszük a belsõ látást, amely a külsõ világtól független, tehát annak érzékszerveire is kevésbé van szükségünk.

A siketség a megfelelõ utalás a belsõ hangra, mely a további fejlõdés számára fontosabbá válik, mint az összes többi külsõ hang együttesen. Amikor mindezek a tünetek depresszióhoz és kétségbeeséshez vezetnek, akkor akaratunk ellenére, tudattalanul és megértés nélkül éljük át azt, ami az önkéntes és tudatos beleegyezésben mély kapcsolatot teremthetne a belsõ lényünkkel, és a legjobb elõkészület lehetne az utolsó életszakaszra, amelynek során a Iényeges útmutatások belülrõl jönnek. Aki megtanult belülrõl látni és hallani és engedelmeskedni, az készült fel a legjobban az utolsó válságra. A fenyegetõ süketség mutatja, hogy rosszul áll a belsõ hallás és a lélek jelzéseire való odahallgatás. Ez éppúgy fenyeget olyan embereket, akik egyáltalán nem tudnak hallgatni, mint olyanokat, akik csak kifelé fülelnek. A megoldás az lenne, ha a saját belsõ hangunkra hallgatnánk, és attól vezetve járnánk a saját utunkat.

Az ízérzékelés is gyakran csökken az öregkorban. Másik szinten ez néha a meghatóan "ízléstelen" lakásberendezésen vehetõ észre, ami alig marad el a gyerekszobáké mögött. Különösen a túlzsúfoltság és a fölösleges dolgok gyûjteménye a jele annak, hogy a lényegesre való redukció, amit az öregkor és princípiuma, a Szaturnusz megkövetel, még nem valósult meg. Végül is itt nem ízlésrõl, hanem redukcióról és egyszerûségrõl van szó. Az emlékeket belsõvé kell tenni, és semmi esetre sem szuvenír formában, felravatalozva õrizni õket a vitrinben. Ami belsõleg már nem tartható meg élõnek, azt külsõleg is el kell enged297

ni, vagy a kedvenc unokáknak ajándékozni. (És még ami belsõleg élõ, tárgyként az is továbbadható.) Az öregek birodalma már nem evilági, hanem belsõ, ahová Krisztus Isten mennyei biro- � dalmát helyezi.

A külsõ érzékszerveink hanyatlásával visszavonjuk magun- Í kat MajasB és a két nagy csaló, a tér és az idõ világából. Ha ezeket a nagy illúziókeltõket megfosztjuk hatalmuktól, a belsõ fejlõdés könnyebben haladhat. Ha a dolgokról lehullik Ízisz fátylas9 (a részecskék tükrözõ káprázata), belül minden az igazi alakjában jelenhet meg, és lényege érthetõvé válik. A feladat úgy hangzik tehát, hogy az érzéki benyomásoktól és az érzéki- � ségtõl, azaz az érzékektõl a lelkülethez kell eljutni. A külsõ érzékek transzformációja a belsõ lelkülethez vezet. Ez az agyunk funkcionális szerepe. Kapcsolat a lélekhez. Ezt a fejlõdést a kül- ! sõ érzékek fokozatos elvonása indítja el, de ez önként és az öt � érzékszerv elvesztése nélkül is megtörténhet.

Azoknak a kórképeknek, amelyek csak az öregkorban vagy különösen itt lépnek fel - mint a Parkinson, a vitustánc vagy bizonyos határok között a rák is -, a speciális tünet-jelentés mellett mindig van valami kapcsolatuk a mérlegkészítéssel és a mandalamintába való hazatéréssel. A rák ugyan már fiatalkorban is elõfordul, mégis több kapcsolata van az öregséggel, az életút témája és a speciálisan sajátos feladat játssza itt a kiemelkedõ szerepet. Arról van szó, hogy az ember megélje az életét, még a hibáit is kövesse el. Egy mégoly jó életet élni hibák nélkül kevés megtapasztalást hoz lelkünknek, így elmehetünk a sa- i ját életfeladatunk mellett, zsákutcába juthatunk, aminek a holt vége a rák. Azt lehetne mondani, hogy a rák vonja meg a mérleget, és világossá teszi, hogy az eddigi út a tervezettel nem egyezik meg. Cyakran korrigálja is az életet ebbe a tervezett irányba, legalábbis olyan embereknél, akik még egyszer megmenekülnek. Ez a "megmenekülni" nemcsak a halálra vonatkozik, hanem a tévútra is, mely nem saját belsõ lényünkhöz vezet. Az öregedés mindezen rossz kórképeinél mindig megmutatkozik a lehetõség is: megérteni a betegséget mint esélyt, és a legjobbat kihozni belõle. Minél késõbb bukkan fel a válság a mandalamintában, annál nagyobb és fenyegetõbb lehet a nyomása, de annál hatalmasabbak az esélyei a tanulásra és a saját mintában való eligazodásra.

Az öregkornak, fenti kórképei mellett, amelyek az életet annak végsõ szakaszában megrövidítéssel fenyegetik, van egy sor ve298

�7�7

szélytelen jele és utalása is, mely szimbolikájában mégis messzemenõ felvilágosítással szolgál a most még megváltható mintáról.

Ilyen veszélytelen hírnökök például az öregkori foltok a bõrön, amelyeket vehemensen és nyomatékosan próbálnak leküzdeni, de kiirthatatlanok maradnak. A bunda idõvel foltos lett, és nem segít semmi tisztítás és semmilyen trükk. Sõt fölösleges, hi, szen csak az idõ hagyta itt a nyomait.

Az öregkori foltok, az öregkor megszaporodott kinövései, az öregkori szemölcsök, a különféle dudorok és a tisztátalan bõr éppilyen érthetõek és - a szimbolikától eltekintve - veszélytelenek. Az emb�r örökké védi a bõrét, de az élet nyomokat és hegeket hagy rajta. A kisfiúk meg a diákszövetségek tagjai, akik mindennél jobban vágynak a felnõttség jeleire, büszkeséggel telve mutatják a sebhelyeiket, az öreg emberek viszont az idõnek ezeket a nyomait gyakran szégyenlõsen takargatják. A szemölcsök lényünk sötét és kiéletlen vonásait hozzák a felszínre, a gyermekkorunk mágikus világában gyökereznek, ahol egész . más jelentõségük van. A boszorkány orráról ismerjük a szemölcsöt, és mágikus eszközökkel varázsoljuk elõ.

A szõrök is sajátos öregkori játékot ûznek. Míg a fejen, ahol szívesen látott státusszimbólumok, megritkulnak, hirtelen a fülekbõl és az orrból sarjadnak, a szemölcsök közötti rést töltik ki, olykor rendkívül hosszúra nõve. Ha az idõs emberek szégyenlõ"

sen minden "kinövésrõl lemondanak, akkor a szõreik bolondulnak meg, és úgy tûnik, hogy élvezik, most az öregkorban, amikor ez már nem olyan sokat számít, minden õrült lehetõségüket és impulzusukat kijátsszák.

A feladat túlságosan is érthetõen úgy hangzik, hogy a testtõl vegyük át mindezeket a játékokat, és magunk rúgjunk ki a hámból, táncoljunk ki a sorból, és mûveljünk õrültségeket. Hogy a szõrök mint a szabadság és a hatalom szimbólumai élik ki ezeket a szerepjátékokat, ez törvényszerû "véletlen", hiszen nem hullanak ki véletlenül, és nem járatják velünk értelmetlenül a bolondját.

Az öregkor archetípusai

A svájci szerzõ, Max Frisch a Napló�ban� háromfokozatú rendszer formájában alkotta meg az öregség ironikus pszichológiáját, amelyben mindenki könnyen felismerheti a saját stádiumát.

299

Frisch megkülönböztet elõ-megjelölteket, megjelölteket és aggastyánokat.

Az elsõ kategóriáról azt írja:

"Az elõ-megjelölt élvezi azt, ha fiatalabbnak becsülik, ha csak egy évvel is, de mégsem élvezi azt. Õ ugyanis akkor is 40 éves. Ha sportol (például síel), úgy azon kapja magát, hogy a fiatalok jelenlétében gyorsabban síel, mint ahogy tulajdonképpen ! kedve lenne."

"Idõnként tapintatlansággal árulja el magát; nála évtizedekkel idõsebb emberek között hangsúlyozza, hogy õ már nem a legfiatalabb - míg ezzel szemben fiatalnak szívesen beszél arról, hogy mi mindent hajtott már végre. Az elõ-megjelölt mindig szóba hozza a kor kérdését."

"Semmiképp sem engedi meg, hogy feladják neki a kabátját. Ha egy kedélyes összejövetelen kevés a fotel, õ azok közé tartozik, akik a földre ülnek. Semmiképpen sem használja a létrát az úszómedencében, hanem ugrik. Ha szmokingot kell viselnie, legényes tartást mutat. Kezek a nadrágzsebben. A gyalogtúrán õ viszi a hátizsákot stb. - egyidejûleg felhívja a figyelmet az elsõ i szürke vagy fehér hajszálaira: mintha az õ esetében kuriózum � lenne az, ami természetes... Nem szenvedheti az öreguras vicceket. Mert nem újak. Csakhogy most már neki magának jutnak eszébe."

"Ha túlélt egy súlyos balesetet... úgy újra és újra elmeséli majdnem-halála pontos menetét; az elõ-megjelölt tudja: néhány � éven belül nem történik meg ugyanaz. A lehetõségünk arra, I hogy tragikus halálunk legyen, meglehetõsen korlátozott."

"A fiatalabb és a legfiatalabb kortársakat érvényesülni hagy- i ni - ha az õ szakterületén lépnek fel - az elõ-megjelöltnek ne- � hezebb, mint a megjelöltnek. Azon kapja magát, hogy mindent, ami a fiatalabbaktól származik, divatnak nevez - miközben ez a i fogalom számára éppen ott kezdõdik, ahol a megkísérelt alkal- ' mazkodás ellenére sem tud már lépést tartani."

"A megjelölt viszont éppen az ellenkezõjére hajlamos: néhány dologban, ami csupán divat, rögtön a korszakalkotót véli fölfedezni, és az élharcos pózában tetszeleg."

"A megjelölt arról ismerhetõ fel, hogy senki sem irigyli, akkor � sem, ha tekintélye van vagy vagyona, tehát olyan lehetõségei, amilyenek a fiatalabbaknak többnyire nincsenek... A megjelölt egyre kevésbé a teljesítményeiért irigyli fiatalabb kortársait, annál inkább az évjáratukért: a jövõtartalékuk miatt."

300

7!'

"A megjelölt - altípusától függõen - észreveszi vagy nem veszi észre, hogy a jelenléte a többieket gátlásossá teszi; úgy érzi, tiszteletlenül nyújtanak elõre kezet neki, és ettõl néha elromlik az egész estéje. A társaságra rögtön kihat, ha egy megjelölt jelen van: valami feszélyezett hangulat jön létre - õ nem akar kíméletet, de ennek segítõkész becsempészése csak kímélettel megy. Ami leginkább irritáló: akárhova is megy, a foglalkozása vagy a társalkodása révén érezteti, hogy a jelenlévõ kortársak többsége fiatalabb, mint õ; de ha mégsem mindenki fiatalabb, azok a kortársak mindenképpen, akik érdeklik õt."

"A megjelölt ilyen mondatokat kezd mondani: Végül is már egyszer átéltük, hogy / A mi fajtánk is egyszer / Ha ön egyszer megtudja, hogy mit jelent / Az én idõmben9' / A mi idõnkben / Manapság mindenki úgy véli / A maga korában, tudja, én szégyelltem volna magam / Az én tapasztalatom szerint csak egy van / A fiataloknak adni kell egy esélyt" stb.

"A megjelöltet valami újfajta unalomról lehet megismerni. Korábban ha unatkozott, azt többnyire a körülmények miatt tette: az iskolában, az irodában, a katonaságnál stb. Tulajdonképpen minden pillanatban kigondolhatott egy helyzetet (korábban), melyben egyáltalán nem unatkozna. Ami új: már a kívánságai megvalósítása is kezdi untatni."

"Ha valaki trágársággal áll elõ, úgy õ egy kis késéssel nevet, mert elõbb meg kell vizsgálnia, hogy nem rajta csattan-e az ostor, mert ha igen, akkor egy kicsivel többet nevet, ami persze Ieplezi õt."

"A megjelölt egyre gyakrabban ébred fel napfelkelte elõtt - a kivégzések órájában. Kipihentnek érzi magát, és ambiciózusan tevékenykedni kezd."

"A megjelölt hóbortokhoz kezd ragaszkodni, hogy legalább önmaga elõtt személyiségként tüntesse fel magát (ami a környezetét nem gyõzi meg), és ezt azért is dacból csinálja. (Késõi stádium.) Ezt hívjuk úgy, hogy öregkori rigolya."

"Hogyan tudtok, gondolja szemrehányással, napokig csak úgy lófrálni ! A megjelölt ebbõl láthatóan már elfelejtette az élet felelõtlen élvezetét, pótolnivalóról lemaradt, és ez az általa lényegesnek ítélt feladatok elvégzése felé hajtja."

A halál elõtti eszkaláció harmadik és utolsó fokáról írja Frisch: "Az aggastyán mint külsõ jelenség ismert. Csoszog, sarkai

alig emelkednek el a talajtól; már csak úgy lépeget, mintha min301

denütt tükörsima jégen menne; ha egy fotelba ül, szétteszi a lábát, és ez egy kicsit tisztességtelenül fest. Minden mozgásának, akár gyorsnak, akár lassabbnak szánja, ugyanaz a tempója. Ha sört ivott, nem tudja sokáig tartani. Ha nem hallja, hogy mit beszélnek az asztal körül, az már nem nagyon számít neki. Nemcsak hogy hangosabban kell beszélnünk hozzá, hogy megértse, hanem beszédünket Ie is kell egyszerûsítenünk. Az, amit végül az aggastyán megért, csak abban erõsíti meg õt, hogy semmit sem mulasztott el. Ha rág, nincs kedvünk ugyanahhoz az ételhez. Ha többen ülnek együtt, úgy a kétéltûekre gondolunk, és úgy érezzük: nekik aztán semmi közük hozzánk. Ha az ember egy aggastyánnak segít az utcán vagy a lépcsõn, akkor zavarban van; nem szívesen érinti meg a testét. Ha alszik, úgy fest, mint egy halott; akkor éppen nem sajnáljuk. A parkban egy padon nem zavar. Ha az ember már régóta ismeri õt, akkor a vele való beszélgetés során szórakozott; csak a külsejét figyeli: a kéz ereit, a vizenyõs szemet, az ajkat..."

Frisch finom megfigyeléseibõl érthetõ, hogy éppen nálunk, akik ezt nem szeretjük, a féI élet az öregkor körül forog. És a legkellemetlenebb: ez a nyomorúság máris messze az igazi öregség elõtt elkezdõdik. De most térjünk át az öregkor klasszikus archetípusaira, annak megváltott és megváltatlan alakjaira. A bizonyosan legkedveltebb archetípus az öreg bölcs, illetve a bölcs öregasszony. Õk azonban Nyugaton elég csekély szerepet játszanak, és csak rendkívül ritkán fejlõdnek ki. De a bölcsesség nálunk is sok ember titkolt életcélja lehetne. Az archetípusok egyébként mindkét nemre érvényesek, még ha itt a tipikus nemi szerepükben mutatjuk is be õket. A mandalában az öreg bölcshöz vezetõ út rajzolódik ki. Az az ember Ienne õ, aki, miután feladatait az odaúton megoldotta, tudatosan visszavonul a polaritásból, és az erõit a középre való visszatérésre összpontosítja. Az anyagi javaktól és minden lényegtelentõl legalább belsõleg megválik, és sokkal inkább a befelé vezetõ utazással törõdik. Szókratész nyomán felismerheti, hogy õ a mindentudás mellett semmit sem tud, és a bölcsesség az egyszerûségbõl hajt ki. Condolkodása elhagyja a felszínt, és abba a mélységbe hatol be, ahol a világ mintája õselvekbõl szövõdött, és a polaritás struktúráin keresztül az egység ragyog. Nemcsak értelmileg tud a dolgokról, hanem a belsõ - igazi - lénye tapasztalataiból él, amely a polaritáson túl létezik, és amelyet világosságként és tisztaság302

ként tapasztal meg. Õ már nem a mi szellemünkben fog cselekedni, mert õ abban a szellemi tartásban él, melyet a buddhista Upeka egykedvûségnek nevez. Mint a Nap sugarai is szépre és csúnyára egyaránt ragyognak, az öreg bölcs is mindent meg tud tekinteni anélkül, hogy értékelné vagy ítélkezne fölötte. Míg önmagában nyugszik, tudóan és jóindulatúan pillant a világra, és megéli, hogy minden (a nagy) rendben van.

Mindenekelõtt itt rejlik a mi nehézségeink oka ezzel a vágyott archetípussal. A nyugati jóléti társadalom rendkívüli tudást halmozott fel. A fizika például azokig a határokig nyomult elõre, ahol a régi bölcseletek tudásával találkozik. Azt azonban következetesen elmulasztotta ez a társadalom, hogy tapasztalati tereket hozzon létre, vagy csak megtartsa a régieket, ahol ezt a tudást meg lehet élni és a saját belsõnkben elevenen meg lehet tartani. A Kelet számtalan praktikus gyakorlattal - meditációval és lelkigyakorlatokkal - jár elõttünk, ami miatt oly sok nyugati ember a bölcsesség utáni kutatása során Kelet felé fordul. Az öreg bölcs az egy új szinten újra gyermekké lett ember, aki az idõ illúzióját átlátta, és az egységben él. Elérte a mandala közepét, és a (poláris) világot elhagyta, még ha testileg egy ideig benne marad is.

Az viszont, akinél az a kísérlet, hogy öreg és bölcs legyen, csak részben sikerül, vagy a célt korán elvesztette szem elõl, sokkal gyakrabban válik az öreg bölcs karikatúrájává. Ez a nem okossá vált, trotli öreg, a "szórakozott professzor", aki ugyan sok tudást halmozott fel, de bölcsesség nélkül van, és lassan, de biztosan elveszíti az áttekintést és a kapcsolatot világgal.)ellegzetes az állandón elégedetlen öreg is, aki a projekciói foglya, és békétlenségben él a világgal. Nem tudja átlátni a saját játékait, és tudatlanul ragaszkodik minden anyagihoz.

Még az élet megváltatlanabb változatainál is mindig sejthetõ a másik, a megváltott oldal is. Így a tudással megpakolt szórakozott öreg - éppoly elterjedt, mint tipikus - tüneteiben nyilvánvalóvá válik a feladat. Már régóta rövidlátó, most meg évtizedek óta távollátó is. Õ tehát a közeltõl a távolig át kellene tekintse a teljességet magában, és ezt kívül is meg kellene találnia. A modern bölcs a régi látó tradicionális értelmében lenne bölcs és

- mint például természettudós - tudó is.

A megváltott archetípus másik aspektusa a vén bolond, aki a szabadságot megtalálta magában, és már nem kell semmit bizonyítania. A zen történetekben sokszor leírták azt a pillanatot,

303

amikor a gyakorló megtalálja a szabadságot (a poláris világból), és mesterré lesz. Nemritkán visszhangzik a világ a kacagásától, mert visszapillantva alig tudja felfogni, hogy milyen egyszerû volt is mindig minden, és milyen nevetségesen, bután is viselkedett õ a lehetõségek és a megoldások küszöbén.

A középkorban az udvari bolond hallgatólagos joga volt, hogy közmondásos szabadszájúságával szinte mindent megengedhetett magának. Mindaddig, amíg vicces formát választott, még az uralkodónak is a képébe mondhatta az igazságot. Az indiánoknak egyfajta törzsi bolondjuk volt, a heyokah, aki a bölcsek tanácsában mindig helyet kapott, és elõszeretettel vette fel a leglehetetlenebb és legszemtelenebb pózokat. Egyenesen feladatai közé tartozott, hogy a mindenkori ellentétes véleményt képviselje, és ezért lehetõleg õrülten harcoljon. Ennek megvolt az a rendkívüli elõnye, hogy az ellenpólus mindig bevonódott a beszélgetésbe, és nem tudott hátulról váratlanul rajtaütni a törzsön. Az udvari bolondok és heyokah-k ideális esetben a mélyebb igazságokat tartották szem elõtt, és következetesen nem vettek tudomást a mindennapi pozíciókról és a felszínes elõnyökrõl. Természetesen csak különösen intelligens és éber eszû öregemberek voltak abban a helyzetben, hogy ezeket a pozíciókat a szükséges humorral és mélységgel betöltsék.

Egy ilyen alak a mi korunkban is aranyat érne. Képzeljük csak el õt a politikában pártoktól és azok kisstílû civakodásaitól függetlenül, pénz és átlátszó érdekek felett, a nagynak és egésznek elkötelezve, és ráadásul még viccesnek és elég okosnak is ahhoz, hogy a kimondhatatlant kimondja, az elgondolhatatlant tréfába csomagolja, a tabukkal szakítva magán és a világon még mindig kacagni tudjon. A politika újra érdekes lehetne és örömet szerezne. Hasonlóan frissítõen hatna egy vén bolond a gazdaságban, amikor mindenki az osztalékon törné a fejét, õ pedig hangosan elgondolkodna a jövõ évezred perspektíváiról, viccekkel rendítve meg az évtizedek óta megmerevedett elnökségi rangsort, és ezzel a konszernt talán újra (a) rendbe is hozná. Míg az öreg hatalomkeselyûk - egy nálunk különösen elterjedt archetípus - még az önuralmuk visszanyerésén fáradoznának, õ már az évi beszámolót húzhatná elõ, és a fiatal erõk hatalomátvételétõl való félelmen tréfálkozhatna.

Ahol a tökéletes bolonddá váló fejlõdés megreked, kialakulhat a bogaras öreg, aki hóbortosan él a mága kis világában, és már senki sem érti õt, mert begubózott és utat tévesztett. Az õ kis

304

földdarabkáját tartja az igazi világnak - például bélyeg- vagy ; söralátétgyûjtõ, aki teljesen feloldódik a gyûjteményében, és

eközben az egész életet elfelejti maga körül.

Kevéssé szimpatikus karikatúrája a vén bolondnak az öreg összeférhetetlen és akadékoskodó, aki mindent jobban tud, holott többnyire semmire sem képes jobban. Ha õ valamikor valamit jobban csinált volna, aligha kellene krónikusan elégedetlennek lennie. Ahelyett, hogy eredeti gondolatai provokációjával ösztönözne másokat, közismert idegölõ lesz, aki mindenkit felbosszant. Mindent piszkál, és mindenhez van valami megjegyzése, jóllehet semmi mondanivalója nincs. Magát szörnyen komolyan veszi, és senki sem tudja ebben követni. Az egész alak a fellépésével együtt tulajdonképpen nevetséges lenne, ha nem volna olyan szánalmas. Az udvari bolondtól vagy a heyokah-tól az különbözteti meg, hogy azok (tudatosan) játsszák a bolondot, az összeférhetetlen viszont bolonddá teszi magát a legkeserûbb értelemben.

Az egykedvû, aki mindenben a törvény hatását látja és megbékélten úgy veszi a dolgokat, ahogy jönnek, a maga módján megtalálta a közepet.)ó példával szolgál az a zen mester, akit a családjától való félelmében egy fiatalasszony azzal vádol, hogy õ a gyermeke apja. Amikor a gyermek megszületik, a kiabáló és szitkozódó faluközösség a mesterre bízza õt. Az meg csak azt mondja, hogy: "Úgy, úgy", és magához veszi a gyereket. Amikor három évvel késõbb a fiatalasszony beismeri az igazságot, a falusiak bõbeszédûen kérnek elnézést a zen mestertõl, és viszszakövetelik a gyereket. Õ azt mondja, hogy: "Úgy, úgy", és átadja nekik a kicsit egészségesen és elevenen.

A jó nagyanya, aki önmagában a gyermeket újra életre keltette és ebbõl a megértésbõl az élet minden formáját irgalommal fogadja, a maga módján visszatért a mandala közepébe. Õ a legjobb, amivel a gyerekek, akik éppen útra kelnek, találkozhatnak. Sötét nõvére az aggszûz, a késõi leány, aki még mindig a hercegre vár, egyfajta megöregedett, rezignált Csipkerózsika. Cyakori, hogy burkoltan vagy nyíltan gyerekgyûlölõ.

A jó pásztor és a bölcsesség tanítója, aki az önmagában talált és megvalósított bölcsességet továbbadja, újra csak ritkább, mint a vakbuzgó vallásos és fanatikus, akinek forró lehelete elõl senki nincs biztonságban, és aki mindenkitõl kerülve, annál terhesebb üldözõvé válik. Hogy a vakbuzgó vallásos ehhez az egoista játékhoz még Isten nevével is visszaél, talán az a legnagyobb vétke.

305

A négy megváltott archetípust a mi kultúránk jellemzõ módon túlnyomóan férfi alakban ismeri, mint mestert, öreg bölcset, bölcs bolondot és jó pásztort. Természetesen éppúgy nõi ruhákba is öltöztethetjük õket: a mesternõ, a bölcs asszony, a különös öreg hölgy és a Nagy Anya. A megváltott archetípusok között sok keverék van, és éppígy széles a skála a megváltatlan variációkból. Természetesen csak egy közép létezik, és minden esetben abban rejlik a megszabadulás.

A négy minta a színezõdésekbõl adódik, amelyek a mindenkori úton az elemek által keletkeznek. Természetesen a bölcs bolondnak is megvan a lehetõsége a tanításra. A jó pásztor a bölcs világosságát és a Nagy Anya irgalmasságát is hordozza magában, aki a maga részérõl a bolond szabadságát és a bölcs tisztaságát is megtalálhatta.

A megváltatlan mintákból van még rengeteg, ezek többékevésbé világosan utalnak a megváltott variációkra, még áttûnik rajtuk a megváltott minõség. A szürke öreg, aki magányos farkasként vonul át az életen és megkeseredettségbõl él, bizonyos tekintetben a vén bolond ellenpólusa. Míg az utóbbi magát és a világ felületességét már nem tudja komolyan venni, a szürke farkas számára halálosan komoly az ügy. A fiatalabbak többnyire nem hallgatnak a büszke öreg harcosra és túlharsogják õt, ami keserûségét és csalódását csak megerõsíti. Ahelyett, hogy a banális valóság fölé emelkedne viccesen, teljesen annak foglya lesz, akár magányos harcosként valamilyen igaz ügyért küzd, akár valamilyen vélt ellenség ellen, vagy vén rablóként vonul át az életen. Gyakran elveszíti a valósággal való kapcsolatát, és egy látszatvilágba gabalyodik bele. A politikában a szürke párducok között található ez a típus, amely hangosabban ordítva küzd az öregek pozícióiért és jogaiért, mint a fiatalok. Az egyedüllétben lenne a megoldás, mindent egyben megtalálni.

Másik változat az öreg agglegény, aki hajlíthatatlanul és vélt méltósággal lépdel az életen keresztül. Kibékíthetetlen önmagával és a világgal, nem ismer kegyelmet (önmagával szemben), és végig úgy érzi, hogy igaza van. Az egyenességét tökéletes õszinteségre kellene változtatnia - önmagával szemben.

Humoros-izgalmas változat az öreg róka archetípusa, aki a televíziós krimiben "Az öreg"-ként tanítja meg félni a bûnözõket. Vagy még megváltottabb szinten õ a szürke (grau) bolond, aki másokkal az iszonyatot (Grauen) érteti meg, és akit Alfred

306

j�K'�;

' � Ziegler egy elõadásában utánozhatatlan módon a "bolondos öregként" írt le.

Az öreg boszorkány vagy keserû vén szûz, aki magát a gonosz világ áldozatának tekinti és most a maga részérõl õ válik gonosszá, szemlátomást erõsen foglya a projekcióknak. Ahogy az inkvizíció a kisstílû-klerikális világból minden gonoszságot a boszorkányokra vetített ki, úgy hárítja õ az egész kudarcát a világra. Saját keserûségétõl megmérgezve mérget fröcsköl, és meg van gyõzõdve róla, hogy a többiek tették õt tönkre, vagy ezt szándékozzák tenni. Az irigysége és igyekezete a vitális ifjúságnak szól, amelyet õ a mesében és az életben is üldöz. Újra olyanná lenni, mint ezek a gyermekek: ez az õ célja is. Tévedése abban áll, hogy õ ezt bekebelezéssel próbálja megoldani a belsõ változás helyett.

A vén fukar néhány vonatkozásban hasonlít a vén hatalomkeselyûhöz, csak õ a lelkét az anyagi javak hatalmához kötötte.)oggal vannak szörnyû félelmei a közelgõ végtõl, ami az illúziói vége is lesz, melyet õ egy rettenetes életen keresztül végig sejtett. Következésképpen már bõven a halál elõtt megéli a poklot azáltal, hogy a belsõ aranyat összetéveszti a külsõvel.

A régen minden jobb volt típus nyilvánvalón megbukott, elmúlt idõk és lehetõségek után siránkozik. Gyakran az az érzése, hogy elrontotta az életét, mert a régi szép idõk fantasztikus lehetõségeikkel nem térnek vissza. Olyan jó idõk már nem lehetnek, hogy õ azoknak még megnyílna, és valószínûleg nem is volt soha nyitott, mert az a régi szép idõ definíció szerint mindig: a múlt. Az aranykor után kutatni éppoly kilátástalan marad, mint az aranyország, Eldorádó utáni, míg azt nem helyezzük belülre.

Az öreg mosónõ mások szennyesét teregeti ki a nyilvánosság elõtt. Öreg pletykafészekként is ismert. Másokról beszél, ahelyett hogy maga fejlõdne, a saját mintájára. Állandóan kéretlen tanácsokkal rukkol elõ, hogy hogyan lehetne mindent jobban csinálni, anélkül hogy maga valaha is megragadná a kezdeményezést. Hogy ne kelljen látnia magát, állandóan másokra néz, és legalább úgy befeketíti õket, mint amilyennek (tudattalanul) magát érzi. A megoldás abban rejlene számára, hogy a külsõt, ami õt megszakítás nélkül foglalkoztatja, tükörként fogja fel.

Az öreg világjáró jobban ismeri a világot, mint önmagát. Vonakodik megöregedni, a kivonulást, hogy megismerje a félelmet, kiruccanássá tette. Fiatal emberekkel szövetségben csava307

rog a világ körül (öreg hippiként), egyik helyrõl a másikra lohol az önmaga elõl való menekülésben. Büszke arra, hogy õt egyetlen asszony, egyetlen ország sem tudja megtartani, nem fél semmitõl annyira, mint egy maradandó tükörtõl, amelyben fel kellene magát ismernie. Míg jól-rosszul keresztülvágja magát a saját életén, egyre késõbb lesz. A kötetlenségre való büszkeségében nem veszi észre, hogy a többiek, akik nem menekülnek állandóan, több szabadságot élveznek. Egy késõbbi eszkalációs fokozata ennek a mintának az öreg csavargó, aki az élet hordalékává ; vált, és ez elõl a felismerés elõl az alkoholba menekül. Az állandó menekülés kóros szenvedélye arról beszél, hogy a keresést újra fel kell fedezni, de azt, amelyik a saját bensõ közepébe tart.

A vén kecske az örökifjú szánalmas maradványa, aki nem találta meg az elegáns visszavonulást az életbõl, de a mintáját sem akarta feladni. Még mindig megpróbálja a férfiasságát hódításokkal bizonygatni, ami kora elõrehaladtával egyre inkább nehezére esik, és a környezete is egyre kevésbé ismeri el õt. A haja és a protézise mellett hajlik a potencianövelõ tabletták rítusához. A szépre operált hölgy az öregséggel és az élettel szintén nem boldogult nõi ellenpólus. Testét az orvosi-kozmetikai kísérletek rendelkezésére bocsátotta. Még az ilyen áldozatkész bevetés ellenére is nehezebb az öregedõ playgirlnek, mint hímnemû társának. Már senki sem akar velük játszani, azt meg, hogy õk játsszanak valakivel, végképp senki sem igényli. A másik pólussal való eggyé válás lenne itt is a tanulási feladat. A probléma már megint "csak" az egyoldalú testi irányultság.

Mint minden más megoldás, ez az utolsó is befelé irányul, a saját közepünkre. A külsõ forma csak segédeszköz ezen az úton. Amint az öncéllá válik, megkezdõdik az eltévelyedés és a szenvedés. A saját közepünk a mandala közepének felel meg, amely ebben az életszakaszban minden fejlõdést megvált, és minden megváltatlan út felé tart.

Kérdések az öregkorhoz

1. Mit érzek naplementekor?

2. Hogyan bánok az üdülés befejezõ szakaszával?

3. Hogyan viselkedem egy játék vége felé? Könnyen mennek vagy nehezemre esnek az utolsó pontok?

308

4. Megeszek mindig mindent? Vagy arra hajlok, hogy egy kis maradékot meghagyjak?

5. Hogyan viszonyulok a búcsúzáshoz? Könnyen válok el és szívesen utazom el? Vagy szenvedek közben? Elhúzom (a szükséges) búcsúzásokat?

6. Felismerem-e, hogy mikor jött el a búcsú ideje, mikor elég? 7. Szívesen búcsúztatok el másokat? Kikísérem õket a vonathoz/repülõgéphez? Milyen érzésekkel integetek utánuk? 8. Mennyi figyelmet fordítok általában a dolgok befejezésére? 9. Mennyire szívesen költözöm, és mi rejlik emögött?

Meditációk mint a nagy elengedés elõkészületei

1. Annak elképzelése, hogy hagyjuk magunkat a nyílt tengeren sodorni: az élvezet vagy a félelem áll-e az elõtérben?

2. Annak az elképzelése, hogy egyedül lebegünk a világûrben: tudja élvezni a szabadságot, vagy félelmet kelt önben?

3. Hegyi túra mint az életminta képmása: milyen elképzelések és érzések kapcsolódnak egy hegyi túrához, amelyre önnek már röviddel napfelkelte elõtt fel kell kerekednie?

- Képzeljen el egy ilyen túrát, mégpedig attól a pillanattól kezdve, amikor az ébresztõóra szokatlanul korai idõben fölhívja a kalandra.

- Élje át az érzéseit, amikor a Nap a horizont fölé emelkedik, míg ön azt a hegyet mássza meg, amely ezt a napot és ezt az életet jelenti.

- Hogyan viselkedik ön a hegycsúcson? Tudja a csúcsot (az életet) és a kilátást innen fentrõl élvezni (midlife-crisis)? Engedélyez magának egy kis pihenõt?

- Milyen érzéssel kezdi meg a visszautat? Hogyan viszonyul a lejövetelhez? Éppoly örömet okoz-e ez önnek, mint a felmászás?

- Hogyan érkezik meg a hegy lábához? Hogyan fogja érezni magát lefekvéskor,ez után a túra után?

- EI tudná képzelni, hogy ezt a kalandot a gyakorlatban is megvalósítsa?

309

Cyakorla tok

1. Búcsúzási szertartásokat végrehajtani a fölösleges dolgok számára, azokat utána tényleg továbbadni, kitakarítani.

2. Tudatosan elengedni, ami már nem illik a korhoz. Például a sportkocsit a saját gyerekeinknek vagy a SOS Cyermekfalunak ajándékozni.

3. Végrendeletet hozni

- a konkrét birtokokra

- szellemi-lelki tekintetben: mi maradjon meg belõlem. 4. Azoknak a dolgoknak, amelyek még kellenek (mint ház, la- �i

kás), megelõzõ búcsúvételi szertartást rendezni, és tisztázni � önmagukkal, hogy a halál azt is el kell majd vegye.

S. Különös személyes jelentõségû helyeket tudatosan utoljára I felkeresni.

6. Meditációk arról, hogy mit vihet el az ember végül.

7. Megbarátkozni a Szaturnusz archetípusával:

- elméletben megismerni õt,

- gyakorlatilag megélni a szigorúság és az egyszerûség lelkigyakorlataiban, böjtöléskor, egy kolostorban szigorú, egyszerû meditációban stb.

8. Megkönnyíteni magunknak az életet, könnyebben venni: sétapálca mint a segítség szimbóluma.

9. Az öregkor fõ témáit tisztázni:

-A veszteséggel való bánásmódot megtanulni: tudatosan menni a szaporodó temetésekre, a fizikai erõ és egészség hanyatlását szimbólumként felismerni, a külsõ rang és státus szükséges elvesztését betervezni. A veszteséggel való tudatos bánásmódból fejlõdhet ki leginkább a bölcsesség.

- Önmagunkkal elkészülni: önismeret és árnyékmunka.)ó segítséget nyújthat William A. Miller Az arany árnyék címû könyve lMünchen,1994).

- A nagy egészet felismerni és magunkat neki alárendelni, a teremtésbe besorolni, és a fölérendelt értékeket elismerni: mi emelkedik fölém?

- Újra olyannak lenni, mint a gyerekek, visszanyerni az ártatlanságot: gyónás mint elõkészítés, függetlenedés a mindennapi üzletektól, a szívünknek elsõbbséget biztosítani a fejünkkel szemben, mint gyermekkorban, a mítoszok és misztériumok világába visszatérni, és hidat verni az ifjúkor álmaihoz és ideáljaihoz.

310

!;á

12.

A halál

Ismerni szeretnétek a halál titkát.

, De hogyan találhatnátok meg, ha nem az élet szívében

keresitek? A bagoly éjszakához szokott szeme vak a napvilágra, a fény titkát föl nem derítheti.

Ha valóban látni akarjátok a halál szellemét, tárjátok szíveteket szélesre az élet teste elõtt.

Mert egy az élet és a halál, éppúgy, miként egy a folyó és a tenger. Reményeitek és vágyaitok mélyén az odaátról

õrzött titkos tudástok él;

És mint a hó alatt álmodó magvak, szívetek a tavaszról álmodik. Bízzatok álmaitokban, mert bennük rejlik a kapu, mely az örökkévalóságra nyílik. Félelmetek a haláltól nem egyéb, mint a reszketés, mely a pásztort fogja el a király elõtt,

ki kitüntetése jeléül kezével fogja illetni õt. Nem örül-e a pásztor a reszketésen túl, hogy viselni fogja

a király keze nyomát?

És vajon nem a reszketést érezi-e inkább? Mert mi egyéb volna meghalni, mint mezítelen állni a szélben

és felolvadni a napfényben?

És a légzés megszûnése mi volna egyéb, mint a lélegzés felszabadítása a nyugtalan árapály alól, hogy a lélegzet fölemelkedhessék, kiterjedjen, és fölkeresse a határtalan Istent? Amikor ittatok a csend folyamából, igazán csak akkor fogtok énekelni. És amikor a hegy tetejére értek, igazán csak akkor

kezdtek fölfelé kapaszkodni.

És amikor a föld visszakéri tagjaitokat, igazán csak akkor fogtok táncolni. Khalil Cibran: A próféta - A halálról

(Révbíró Tamás fordítása)

311

A halál a modern idõkben

Kevés téma vált ki nálunk annyi ijedelmet, mint a halál. A halál és az idõ ugyanahhoz az õselvhez tartoznak, és végül is minden idõ a halálba fut ki, vagy ahogy Eckart mester fogalmaz: "Ami hozzáér az idõhöz, az mulandó és halandó." A mitológiában ezt a tematikát Kronosz-Szaturnusz ábrázolja, aki sarlóval és kaszával az aratás, de a végesség szimbólumát is megtestesíti. Mindkettõ azt magyarázza meg, hogy azt fogjuk aratni, amit vetettünk, és úgy halunk meg, ahogy éltünk, csak a lényeges fog belõlünk megmaradni. A mítoszban Kronosz-Szaturnusz felfalja a gyerekeit, ahogy az idõ is felfalja õket, és mindennek, ami született, meg is kell halnia.

Ez többnyire tudattalanul meglévõ tudás, ami sejtésként mindig itt van, és sok sajátos trükkre csábít minket, mely az idõhöz kapcsolódik. Görcsösen próbáljuk megtakarítani az idõt abban a reflektálatlan elképzelésben, hogy akkor a végére több marad belõle. De ha végül valóban marad idõnk, nem vagyunk oda tõle, hanem megpróbáljuk valamiféle pótcselekvésekkel agyonütni. Közben pedig az idõ lenne az ezés az azõsprincípiuma, ami minket a dilemmából kisegíthet. Mivel az idõ, a halál, a küszöb õre, a visszatérés, a lényegesre való redukálás, a depresszió, a csontproblémák, a betegség általában és a regresszió ugyanahhoz a princípiumhoz tartoznak, választhatunk: ha intenzíven és tudatosan foglalkozunk a megfordulással és a visszatéréssel az életbe, magunkat önként a lényegesre koncentráljuk, a princípium más megnyilvánulásaitól viszonylag biztonságban vagyunk. Az öregkor a mi társadalmunkban a betegség idejévé vált. Õselvileg lehetséges szint, hogy ezt az életszakaszt így alakítsuk, de éppenséggel nem az egyetlen és nem a legügyesebb. A Szaturnusz-elv csak a járandóságát akarja figyelem formájában. Hogy milyen fizetési eszközt választunk, azt messzemenõen ránk bízza. A tipikus korlátozó kórképet éppúgy elfogadja, mint

313

a tudatos korlátozást és szerénységet, a szükségletek önkéntes csökkentését, az önként választott magányosságot, a visszaemlékezést az életben a lényegesre és a hazatérést. Ahelyett viszont, hogy az elvnek eleget tennénk, fõleg azt kíséreljük meg, hogy számukra kellemetlen képviselõjétõl - különösen a haláltól - megmeneküljünk. Igen, a legszívesebben becsapnánk õt.

Az ilyen kísérleteink az igényes irodalmi mûvektõl, mint /edermann, egészen a groteszk elhárításokig terjednek. Az USAban már áttértek arra, hogy a holttesteket fiatalosan sminkeljék, hogy a hozzátartozóknak a halál jeleivel ne kelljen szembesülniük. Az egész ráfordítás, amelyet a kozmetika és a medicina mûvelnek, hogy az öregség nyomait eltüntessék, végül is a haláltól való félelembõl táplálkozik. Ez olyan hatalmas, hogy erre az ízléstelenségre csábít, és elfeledteti velünk emberi tartásunkat.

A legtöbb ember a mi állítólag humánus és magasan fejlett �társadalmunkban félretolva és magányosan hal meg (Student professzor szerint 80 százalék és 90 százalék között), fürdõszobákban és kórházi folyosókon.)óllehet a legtöbb német - a kör- , kérdés szerint - legszívesebben otthon halna meg, a városiak I 90, a vidékiek 60 százaléka végül mégis kórházban vagy otthonban köt ki. Csak minden ötödik személynek sikerül a saját négy fala között meghalni. A haláltól való félelem olyan elterjedt, hogy alig van ember, aki a hozzátartozójának ezt a kívánságát teljesítené. Még mielõtt eljönne az idejük, valamilyen orvosi indokkal, illetve ürüggyel beszállítják õket a kórházba. Az az irracionális remény is belejátszhat ebbe, hogy az orvostudomány a halált az utolsó pillanatban mégiscsak legyõzheti.9z Mivel az emberiség többsége nem tartozik a privát páciensek körébe, többágyas szobákban helyezik el õket. Ha ott valaki elindul a túlvilágra vezetõ úton, észreveszik a szobatársak. A hasonló sorstól való félelmükben nõvérért csengetnek, és az kitolja az ágyat a szobából. Mivel az átlagos német klinikákon nincs hal- � doklószoba, a fürdõszobákon és folyosókon kívül többnyire nincs hely a haldoklónak. Manapság á nõvérnek túlterheltsége miatt aligha lesz ideje a haldokló ágya mellett kitartani, de érte- I síteni fogja a hozzátartozókat, akik nemritkán - ki tudja, milyen � okokból - túl késõn érkeznek. A betegség és halál ellen nevelt i orvosok kevés kedvet fognak érezni ahhoz, hogy vereségüknél jelen legyenek. Ha nem éppen az utolsó kolostori nõvérek egyike teljesít szolgálatot az osztályon, aki még össze tudja egyez314

�' tetni a világképével azt, hogy szembenézzen a halállal, gyakran senki sem fogja kísérni az átmenetet, és senki sem lesz jelen az utolsó percben.

Philippe Ariés francia történész a Cyermek, család, halál címû mûvében a halállal kapcsolatos szokások elvadulásáról szól. Három pontban rögzíti ezt:

1. A halált nálunk eltitkolják és elszigetelik. A haldoklót elrejtik a nyilvánosság pillantásai elõl. Ellene lehetne vetni, hogy az akciófilmek és híradók viszont esténként ingyen házhoz szállítják a halált. Mindenesetre itt a halált csak a legabnormálisabb formáiban mutatják. A nézó (többnyire joggal) azt gondolja, hogy vele ilyesmi nem történhet meg. Meggondolatlanul nemritkán úgy véli, hogy a halál rá egyáltalán nem is vonatkozik.

2. A haldoklónak hazudnak, és gyámkodnak felette. Egy ápolók körében hetven német kórházban végzett felmérés azt mutatta ki, hogy 84 százalék tartja emberségesnek, hogy õszintén beszéljen a haldoklókkal, de csak 30 százaléknak az a véleménye, hogy ez az õ klinikájukon meg is történik. Student profeszszor, a német hospice-mozgalom fõideológusa abból indul ki, hogy a haldoklókat nálunk alig és akkor is gyakran túl késõn tájékoztatják. Mivel a hozzátartozókat gyakorlatilag mindig informálják, egyenesen groteszk helyzetek adódnak. A halálos betegek nagyon gyakran észreveszik, hogy mi folyik, de az aggodalmaikkal "nem veszik óket komolyan". A saját hozzátartozóik az erre vonatkozó megjegyzéseiket leszerelik, mert az orvosok olg , " " j dalán, azok me bízásából a haldoklókat kímélni akarák. A páciensek érzik ezt a falat, és elnémulnak, mint a kisgyerekek, akik még nem tudhatnak mindent, de a problémákat nagyon is jól észreveszik. A helyzet - mindenfelé a félelem által irányítottan - a haldoklók gyámság alá helyezéséhez vezet "az õ javukra". Az orvosok érvelése, miszerint a páciensek nem is akarják, hogy felvilágosítsák õket, ráadásul az állapotuk romlana a felvilágosítástól, inkább csak átlátszó védekezés. Ezt vizsgálatok támasztják alá, amelyek kimutatták, hogy ápolók és orvosok lényegesen jobban félnek a haláltól, mint az átlagember. A félelem viszont elhárításhoz és agresszivitáshoz vezet. Ehhez járul, hogy az orvosok és az ápolók, akik halálos beteg pácienseket gondoznak, maguk is feltûnõen sokan küzdenek súlyos egészségzavarokkál. Hogy ez egy következményes jelenség, mint Student professzor hiszi, vagy az affinitás törvényével magyarázható, azt ne döntsük el. Minden esetben mutatja ez a saját proble315

matika nagyságát. Nemcsak a pácienseket áltatják, hanem ma- � gukat is, és ami marad, az a rezignáció. Azt is alá lehet támasztani a fent említett vizsgálattal. Az ápolók 75 százaléka szerint � a halál körülményei a klinikákon méltatlanok és megterhelõk; mert a haldoklók ellátására elégtelen az idõ. Ezenkívül panaszkodtak még a kiképzés elégtelenségére és arra a tényre is, hogy az orvosok egészen végig túl sok technikát vetnek be, és szükségtelen pótcselekvési, önigazolási intézkedéseket hoznak az élet meghosszabbítására. A megkérdezettek 51 százaléka azt hiszi, hogy ezen nem lehet változtatni, ami mély rezignációt árul el a legutolsó nagy életválsággal kapcsolatban.

3. A gyász megszüntetése. Ariés harmadik pontjához is bõven találhatók utalások. A gyászszertartások és -szokások egyre csekélyebb szerepet játszanak nálunk. A klasszikus gyászév, mely a hagyományos zsidóságban a fájdalom három napját, a gyász hét napját, a gyászoló fokozatos talpra állásának harminc napját és az emlékezés és felépülés tizenegy hónapját foglalja magába, egyre inkább kimegy a divatból. Az azonnali gyászra nálunk (már csak a temetési elõkészületek bürokráciája miatt is) alig van idõ. Így a kezdetben gyakran fennálló sokkos állapotot szükségtelenül meghosszabbítják, néhány páciens hónapokig marad ebben az egészségtelen, gyakran könnyek nélküli állapotban. Egyáltalán nem ritkán fejlõdik ki rák az összeomlott elhárítórendszer talaján egy ilyen feldolgozatlan veszteség után. A vizsgálatok szerint az általános halandóság a hátramaradottaknál közeli hozzátartozó elvesztése után 40 százalékkal, az öngyilkossági arány pedig ötször magasabb, mint az átlagnépességnél. Hozzájárul még ehhez, hogy a "gyászolók" gyakran kóros szenvedélyekbe gabalyodnak, amelyek nemritkán orvosi közremûködéssel kezdõdnek, mégpedig többnyire értelmetlen nyugtató gyógyszerek rendelésével. Itt a gyászt vegyi úton akarják elnyomni, mert már elfelejtették, hogyan kell elviselni ezt a lelkiállapotot, és mert orvosok ehhez aligha tudnak mást nyújta- � ni, mint vegyszereket. Azért szerencsére egyre több olyan kolléga van, mint Student professzor, aki éppen itt látja feladatát.

A többség azonban olyan tanácsokkal nehezíti meg az érintetteknek a gyászt, mint: "Ürítse ki a halott szobáját rögtön, vi- � tessen el mindent, ami rá emlékeztet, akkor könnyebb lesz." Az érintettek aztán sokkos állapotban gyakran úgy dolgoznak, mint a megszállottak, és megkapják a gyászolni éppúgy nem akaró környezet tapsát. Néha csak hetekkel késõbb térnek magukhoz

316

a sokkjukból, de addigra minden nyomot eltöröltek, és lényeges lelki esélyeket hagytak ki. Még rosszabb az a tanács, hogy: "Tartsa meg õt úgy az emlékezetében, ahogy ismerte. Most a baleset után nem viselné el a látványát." Eltekintve az elmulasztott búcsúzási lehetõségtõl, nem is olyan ritkán a hozzátartozó halálát illetõen sajátos irracionális kétségek kapcsolódnak az ilyen nem konfrontált halálos helyzetekhez.

Ezzel szemben a gyász könnyei lennének a legjobbak a hátramaradottak számára. Ahol azonban a gyászt megszüntették vagy akadályozzák, mert a hátramaradottaknak túl gyorsan kell a normális körbe visszatérni, a könnyek gyakran elmaradnak. Student professzor szerint a gyász egy életen át tartó folyamat, amely - mint a születés is - részünkké válik, fokozatosan átmegy az emlékezésbe, és akkor elveszíti minden borzalmát. Mint az életben majdnem mindig, jobb a (sors által) adott idõben kemény tapasztalatokon keresztülmenni, mint elakadni. Az elnyomott gyász nemcsak testileg tesz beteggé, hanem lelkileg is egészségtelen.

De egy (modern) ember sem akarja, hogy köze legyen a halálhoz, mert mindenki tudja, vagy legalább sejti, hogy õ maga is elég hamar áldozatul esik neki. Az orvosok, akiknek hivatásból kellene foglalkozniuk a halállal, egészen ellene vannak beállítódva. Azt tanulták, hogy jól-rosszul leküzdjék a halált. Az ellenségüket szeretni ebben az összefüggésben még nem sikerül nekik. Az a legrosszabb, hogy az orvosok a halált még csak nem is ismerik, hiszen ha közelít, õk elmenekülnek. Még a rákosztályokon is gyakran tilos a páciensek felvilágosítása, jóllehet általában mindenki tudja, hogy hova került. Állítólag épp ezek a páciensek "nem viselik el" az igazságot. A feltevés viszont kézenfekvõ, hogy inkább az orvosok azok, akik az igazságot nem viselik el, és vereségüket nem tudják méltósággal elfogadni.

Egy fiatal leukémiás nõ, aki már háromszori citosztatikus kezelést tudhatott maga mögött, és ezzel az orvosi zsargon szerint már "kiterapizálták", egy ilyen helyzetben egyszer megkérdezte tõlem, hogy õneki most hamarosan meg kell halnia? Az ellenkérdésre, hogy ezt mibõl gondolja, azt válaszolta, hogy a vizit nála már csak olyan rövid ideig idõz. A benyomása és az abból levont következtetése sajnos helyes volt. Orvosilag már semmit sem lehetett tenni érte, így az orvosok a vizit során néhány udvarias megjegyzéssel menekültek el az ágyától. Vereségekkel senki sem szívesen szembesül, s ez alól az orvosok sem kivéte317

lek. Az egyetlen különbség, hogy az õ kudarcukat a halál pecsételi meg. Az elhárítás gyakran odáig fajul, hogy még nevén sem nevezik a halált. A páciens nem haldokló, hanem moribundus, és legrosszabb esetben exitál, azaz kimegy. A szófukar jelentés így hangzik: "A 14-es páciens ex ment." Intenzív osztályokon, ahol gyakran táplálják azt az illúziót, hogy a halál legyõzhetõ, minden követ megmozgatnak, hogy túljárjanak az eszén, de ebbõl több, mint egy kis haladék, soha nem származik. Viszont ez az érintett személynek rendkívül fontos lehet. Az itt dolgozó orvosok és nõvérek idõközben már régen óvatosak lettek, mióta az intenzív medicinájuknak az a (rossz) híre támadt, hogy inkább még néhány héten keresztül kínozzák az embereket a masináikon, mint hogy hagynák õket békén meghalni. Sokan azok közül, akik ilyen bátran támadják az ilyenfajta gyógyászatot, örülnének ezeknek a lehetõségeknek, ha az õ helyzetük is komolyra fordulna. Az intenzív medicinának is megvan.az árnyoldala, és bizonyosan jó részben - mint a többi gyógyászati területen is - a haláltól való félelem motiválja; gyógyítani nem tud, de idõt nyerhet az élet számára, és többnyire ez minden, amit az ember akar, ha õ maga az érintett.

Az orvosoknak már nincs könnyû dolguk a halállal. A páciensek manapság jól értesültek, és egyre nagyobb részben bizalmatlanok a halállal vívott mindenáron való harcukkal szemben. Ez még messze nem jelenti azt, hogy bizalmat alakítottak volna ki a halállal kapcsolatban. Komoly esetben a legtöbben mégis pontosan az után a medicina után kiáltanak, amelyet elõtte elutasítottak. Az orvosok ezáltal egyre kellemetlenebb helyzetekbe kerülnek. Dilemmájuk nemcsak abban áll, hogy a halált nem ismerik, hanem odáig megy, hogy már nem tudják kétségtelenül megállapítani sem. Míg korábban a szívmegállás volt az egyértelmû jel, ma, a megállított szívben végzett operációk korában az agy halála sokkal fontosabb. Mégis jelentõs számú kétséges eset van, amikor az emberek hónapokig kómában fekszenek, vagy már csak gépek segítségével tartják õket hosszú ideig "életben". A már leírt cseremedicina által, amely a maga részérõl a halál elkerülésének jegyében áll, az orvosok számára egy és más megváltozott. Ha olyan teamhez tartoznak, amely szerveket vesz ki, gyakran meg fog velük történni, hogy halálosan sérült páciensek mellett kell várakozniuk, mí azokat vé re más orvosok9' halottnak nyilvánítják, és õk megkezdhetik a munkájukat. Ezt viszont alig tudják nyilvánosan vállalni, mert a népesség

318

�elentõs része hullarablásként elítéli. Valószínûleg viszont éppen ezek között nem kevesen vannak, akik komoly, akarom mondani: saját esetükben ragaszkodnának a csereszervhez. A páciensek ma azt hiszik, hogy vannak bizonyos jogaik a halállal szemben, végül is betegbiztosításuk van. Botránynak érzik, hogy nem áll elég csereszerv rendelkezésre, amint õk az érintettek. Ahelyett, hogy az ilyen látványosan ajándékozott élet-meghosszabbítást Isten elõtti alázattal és az orvostudomány teljesítményei iránti hálával fogadnák el, ma már jogként követelik. A halál jogait ilyen arrogánsán és szemtelenül elvitatni végül is megint csak a félelem jele, és ezzel a szükségé. Kollektívan hiányzik belõlünk a készség arra, hogy a halál szükségességét mint az élet koronáját elfogadjuk. C. C.)ung azt mondja errõl: "Orvosként meg vagyok gyõzõdve arról, hogy úgyszólván higiénikusabb a halálban egy célt megpillantani, mely után törekedni kell, és az ellene való berzenkedés egészségtelen és abnormális, hiszen ez elrabolhatja az élet második felének a célját. Ezért én a lelki higiénia álláspontjából minden vallást a legértelmesebbnek tartok a túlvilági céljával... Tehát lélekgyógyászati álláspontból jó lenne, ha azt gondolhatnánk, hogy a halál csak átmenet, egy ismeretlenül nagy és hosszú életfolyamat része."9'

A probléma olyan hatalmas, hogy még magukban az ezoterikus körökben is vannak (halál)félelem által irányított mozgalmak, amelyek a kiutat a fizikai halhatatlanságba vetett reményben keresik. Abból indulnak ki, hogy az ember csak a meggyõzõdései és programjai következtében hal meg. Ami elméletben még vitaképesnek tûnhet, az groteszkké válik az ilyen egyletek azon õrült kísérlete folytán, hogy lehetõleg sok embert gyõzzenek meg a koncepciójukról, és így megmentsék õket a haláltól. Vagy az az érzésük, hogy még nincs elég ember ezen a bolygón, vagy a félelmük a haláltól olyan túlságosan hatalmas, hogy a halál gondolatát nem bírják elviselni, és emiatt szeretnék megszüntetni azt. E csoportocskáktól eredõ veszély a halálra nézve azonban elég szerény. Tipikus módon az öregség jelei éppen az õ híveiknél szembetûnõek és néha még jelentõsen koraiak is. A polaritás törvénye az árnyékon keresztül üdvözöl.

Az olyan hivatások, amelyeknek alárendelt szinten van közük a halálhoz - mint a hullamosás vagy sírásás -, nálunk rendkívül jól vannak fizetve. Ez is ellenszenvünk kifejezése minden ellen, aminek a témához köze van. ' 319

Nevetséges kísérleteinktõl a tagadásra, vonaglásainktól és elkerülési stratégiánktól a halál méltósága tökéletesen érintetlen marad. A halál kényelmesen megengedheti magának azt, hogy mi figyelmen kívül hagyjuk; a kérdés az, hogy mi megengedhetjük-e magunknak, hogy tartósan tagadjuk õt. Akárhogy hangzik is az egyéni válasz, a végén mindig a halál az erõsebb.

Kutatásával fontos lépést tett a halál felé két orvos, Raymond A. Moody és Elisabeth Kübler-Ross. Nem találtak mást, mint ami i a különbözõ népek halottaskönyveiben mindig is olvasható volt. A tibeti és az egyiptomi halottaskönyv és a maják Popul Vuhja egyetlen halálra vonatkozó kérdést sem hagy nyitva. De a Nyugat csak a saját tapasztalati eredményeiben szeret bízni, és ezért mindent még egyszer fel kell fedeznie. A halálkutatásnak azonban még így is nehéz a dolga; a nyugati fülnek túlságosan is szokatlanul hangzanak azok a közlések, amelyeket ez a két orvos - R. A. Moody és E. Kübler-Ross - az életbe visszahozott, úgynevezett újraélesztett páciensektõl kapott.

Ezek a személyek a halálukat többnyire egyáltalán nem élték meg rettenetesnek, hanem többnyire úgy, mint az elválás méltóságteljes aktusát. Fénylények fogadták õket, és aztán egy leírhatatlanul intenzív fényhez vezették. A Nyugaton honos Ars moriendi évszázadok óta egészen hasonló képeket és leírásokat kínál.95 Amint az új kutatások eredményeit és a régi felismeréseket összehozták, hivatalos részrõl nyomban meg is kezdõdött ennek a kutatási iránynak a kirekesztése, amely így kiutasítva fokozatosan a spirituális színtérre került. A tudományos gettóban pillanatnyilag uralkodó arrogancia lehetõvé teszi, hogy más tudósoknak ne kelljen komolyan venniük ezeket a közléseket. Azért sajnálatos ez, mert itt a nyugati emberek számára egyszerû út nyílhatott volna meg a haláltól való, életet akadályozó félelem leépítésére. A mi kultúránkban korábban is voltak ilyen kezdeményezések, mert majdnem minden bölcseleti oktató az élet lényeges akadályát ismerte fel a halálfélelemben. Angelus Silesius így fogalmazott:

"Halj meg, mielõtt meg kell halnod,

Aki még nem halt meg, amikor meghal, Annak örökké a kárhozatban kell lenni..."

320

Coethe ugyanazt más szavakkal mondja:

"S amíg ez nem hívogat,

a halálból-élet,

unalmas vendége vagy

sárnak és sötétnek."

Seneca mondta állítólag:

"Hogy a halált ne féljem, állandóan reá gondolok."

A Kelet számára, amelynek a halálról való tudás magától értetõdik, így fogalmazott Tagore:

"A halál az élethez tartozik, mint a születés. Az élet a láb

emelésében és leeresztésében megy végbe."

A misztikusok, mint Eckart mester, és a szentek, mint Ávilai Szent Teréz és Assisi Szent Ferenc, sok hasonló tétele ellenére a meghalás mûvészete és egyáltalán a halál nálunk tabu maradt. Nem lényegtelen része volt ebben a keresztény egyháznak, amely az emberek félelmét a haláltól ügyesen kihasználta hatalmi politikájához. Akár a bûnbocsánatot zsarolták ki korábban, ma egy üdvösséget elõsegítõ örökségpolitikára tanácsolnak vagy a tisztítótûztõl való félelemmel jó viselkedést érnek el, elvben minden ugyanaz maradt. Az élet és halál örök ritmusának tudatában lévõ embereket lényegesen nehezebb manipulálni, miként ezt mutatják az idevágó "kísérletek" a buddhistákkal.

Tudatos kapcsolat a halállal

Más kultúrák szolgáltathatnának nekünk utalásokkal arra vonatkozóan, hogy milyen szabadon és Iazán lehet bizalmas viszonyban lenni a halállal. Sok minden szól Angelus Silesius elképzeIése mellett, hogy az élet csak a halállal való találkozás és kibékülés után kezdõdhet a teljes mélységében. Sok újraélesztett személy erõsíti ezt meg. A halállal való találkozás után nemritkán minden félelmüktõl megszabadulnak, és mint sokan hangsúlyozzák, új, valódibb életet kezdenek.

321

Az indiánoknak és az eszkimóknak, akikre mi szívesen ráfogjuk, hogy az öregeiket kiteszik és hagyják éhen halni, a valóságban nagyon megbékélt viszonyuk van a halállal, nemritkán még a fivérüknek is tekintik. Amikor az öreg törzstag érzi ideje közeledtét, külsõ nyomás nélkül fölkészül az utolsó nagy átmenetre. Ez annyiban könnyû, hogy a hagyományaik kötelékeiben élõ indiánok kétségkívül abból indulhatnak ki, hogy õk Manituval, a Nagy Szellemmel fognak találkozni, és hogy az életük az örök vadászmezõkre való belépéssel semmiképpen nem fejezõdik be. Végül is hasonlít az elképzelésük a mi keresztényeinkéhez, csak õk valóban hisznek benne, és ez tartást és bizakodást ad nekik.

Az öreg indián értesíteni fogja a hozzátartozóit a küszöbönálló váltásáról a másik szintre, és azok a hagyományaik szerint segíteni fognak neki az utolsó magasülését vagy egyéb megfelelõ táborhelyét megépíteni. Aztán a legnagyobb nyugalommal kevés személyes totemtárgyát, mely többnyire semmiféle anyagi, de annál komolyabb spirituális értékkel bír számára, maga köré gyûjti és elkészül. Lelki nyugalommal és méltósággal vár arra, hogy átvigyék. Az, hogy nem kap úti élelmet, nem a törzs fukarságán múlik, hanem azon, hogy az indiánok tudják, hogy a fizikai tápláléknak ekkor már semmi értelme nincs. Nyugati kutatók a maguk anyagi hátterével és elanyagiasult szemléletével szívesen elsiklanak afelett, hogy itt többrõl van szó, mint egy piknikrõl.

Egészen hasonló módon az öreg eszkimót sem gonosz szándékkal hagyják egyedül az utolsó iglujában, hanem mert õ is felkerekedik a nagy utazásra, amelyhez neki már csak spirituális útravalóra van szüksége.

Ezeknek a rituáléknak abban mutatkozik meg a jóindulata, hogy az idõpontot elvétett idõs törzstagot mindenképpen visszafogadják, és õ mindaddig velük marad, míg a hívás meg nem ismétlõdik, és õt valóban átvihetik. Az ilyen méltóságteljes és megértõ átmeneti szertartásokkal összevetve mi vagyunk azok, akik a haldoklóinkat éheztetjük, nevezetesen az oly szükséges spirituális útravalót nem biztosítjuk nekik.

Ha az indiaiak az életük utolsó negyedét a halálra való felkészülésnek szentelik, abban a mi számunkra bámulatba ejtõ tisztelet fejezõdik ki a halál iránt. Ha belegondolunk, hogy kivétel nélkül mindenkitõl végleg el kell búcsúzni, hogy gyalog (ami azt jelenti, hogy alázatosan) a Gangeszhoz kell vonulni, és ott a ha322

lálra várni, míg az ember segít másokat, akik már elõtte érkez�' tek, aztán a halottakat a homokpadokon el kell égetni - borzon��: gással tölt el bennünket. Kíváncsi nyugati turisták többnyire �;' iszonyattal és értetlenséggel szemlélik a primitívnek vélt indiaiakat ennél a halotti szolgálatnál. Civilizálatlannak és barbárnak tartják õket, magukat pedig messze fölöttük állónak. Miközben még egyetlen kultúra sem járt el haldoklóval barbárabbul, mint a miénk.

. A legimponálóbb bánásmódot a halállal a tibetieknél figyelhetjük meg, akik a vadzsrajána buddhizmus filozófiájának talaján és a halottaskönyvükkel felszerelve egy fél életet a más szintekre való felkészüléssel töltenek el. No és a láma természetesen továbbkíséri az útján a túloldalra általmentet (az úgynevezett bardo vagy köztes állapotokon keresztül) a halál után. A halállal és a meghalással való intenzív foglalkozása ellenére - és tulajdonképpen éppen ezért - a tibetiek egy kifejezetten vidám nép. A depresszió, a szaturnuszi archetípus megváltatlan szintjén, a mi modern társadalmunk jelensége, ami a tudatos helyett a tudattalan és így az archetípussal való megváltatlan viszonyt részesíti elõnyben.

Az öngyilkosság

A halál iránt tanúsított nyitottság folytán olyan jelenségeket is jobban besorolhatunk, mint a halál tudatos keresése. Az indiai özvegyégetés a patriarchális társadalom barbár rítusa volt. Ma már tilos, mégis sokszor megtörténik, hogy asszonyok felugranak a férjük holtteste mel lé a máglyára. Ez a gesztus teljességgel mentes a halálfélelemtõl, ami a nálunk elõforduló számtalan öngyilkossággal kevés közösséget mutat.

)apánban pedig még a rituális öngyilkosság mûvészete, a harakiri is létezik. Teljes tudatosságnál és pontosan meghatározott úton-módon egy speciális, hosszú kést döfnek a has haracentrumába a harakirit végzõk, és aztán végsõ koncentrációjukkal felhúzzák a szív felé. Ezen a háttéren érthetõek a fiatal japán pilóták kamikazebevetései is a második világháborúban. Egy olyan társadalomban, ahol a haláltól nem féltek, hanem tisztelték, a császár és a birodalom pedig mindenekfölött állt, megtiszteltetésnek számított isteni szélként (japánul: kamikaze) a birodalom ellenségeire zuhanni. Az ifjú hõsök többnyire már elõtte

323

megtartották halotti ünnepüket családi körben, halotti ingüket viselték, és egy megfelelõen megáldott szalagot kötöttek a nyakukba, amikor a legutolsó bevetésükre, a halálba indultak.

Hasonlónak kellene tekinteni azoknak a muzulmánoknak a halált megvetõ és néha egyenesen halálvágyó háborús bevetéseit, akiknek a Hetedik Mennyországot ígérték, ha elesnek a szent Háborúban. Ezoterikus szempontból természetesen durva tévedést követnek el azok, akik a szent Háborút egészen komolyan egy külsõ világi történésnek tartják. A szúfik, mint az iszlám ezoterikus hagyományõrzõi, nagyon is jól tudják, hogy valójában egy belsõ háborúról van szó. Végül is sok keresztény mártírhalál is ebbe a kategóriába tartozik. Azok mindenesetre, amelyek során a korai keresztények a tanúságtételért egyenesen kihívták a biztos halált.

Az öngyilkosság ilyen és hasonló módjainál az is állhat a háttérben, hogy a halálfélelem csekély, mert a vallásuk vagy filozófiájuk meggyõzõdéssel és bizonyossággal garantálja a halál utáni életet. A rituális öngyilkosságoknál a lélek zûrzavara csekély lehet, mert a halált így fogadták el tudatosan, és a lélek továbbélésével kifejezetten számolnak. A következõ létsíkon mindenesetre ezekben az esetekben is kikerülhetetlenül szembe kell nézni az összes tévedéssel.

Nálunk az öngyilkosság majdnem mindig az élettõl való félelembõl történik, és ritkán van rituális jellege. Amint az élettõl való félelem súlyosabb lesz a halálfélelemnél, az ember öngyilkossági veszélyben van. A legtöbb öngyilkossági kísérletet nálunk ugyan komolynak szánták, de nem igazán a halálra céloznak, hanem apellatív jellegük van. Kétségbeesett emberek jelet akarnak adni ezzel, a belsõ szorultságukra akarják felhívni a figyelmet, vagy néha másokat is meg akarnak büntetni. Akiknek az öngyilkossági kísérlete sikerült, azok többnyire annyira féltek az élettõl, hogy ez a haláltól való nagy félelemmel szemben túlsúlyba került. Ehhez járul az érintetteknél a tudás hiánya is, mivel nem volt világos elõttük, hogy az öngyilkossággal csak rontják a helyzetüket.

A reinkarnációs terápiából nyert tapasztalatokból az adódik, hogy a halálba való menekülés semmiféle könnyebbséget nem hoz, ellenkezõleg, a helyzetet nagyon megnehezíti. A test birtoklása alapvetõen nagy elõny, amit könnyen alábecsülnek, amíg az ember magától értetõdõen rendelkezik eggyel. Mindenekelõtt azok az emberek lepõdnek meg igazán, akik nem hisz324

nek a halál utáni létben. Ha az érzékelésük a halál után nem á� szûnik meg, hanem mindent észlelnek továbbra is, rájönnek,

hogy ettõl kezdve nincsenek abban a helyzetben, hogy észrever;

tessék magukat, vagy kapcsolatba lépjenek a még testben élõkkel. Az öngyilkosok többsége nálunk ebbe a csoportba tartozik, és a "halál" után nehezen feloldható problémái vannak a helyes út meglelésével. Cyakran akaszkodnak ilyen szegény lelkek más, még testtel rendelkezõ emberekre, és görcsösen próbálnak kapcsolatot teremteni rajtuk keresztül, vagy valamilyen befolyásra szert tenni általuk. A korábban volt gondjaik többnyire továbbra is hajtják õket, és testetlen létüket pokollá teszik a földön, illetve abban a köztes birodalomban, amelyben a lelkük megakadt. Azzal, hogy nem tudják, hogyan tovább, és most már igazán "kilátástalanná" vált a helyzetük, ezek az eltévelyedettek egy egész sor jelenséget okoznak, amelyeket nálunk a pszichiátriai területre sorolnak, anélkül hogy a pszichiátria bánni tudna velük. A kísértetjelenségek, a megszállottság és hasonlók itt gyökereznek. A hivatalos pszichiátria terápiás kísérletei, amelyek a mérgezõ pszichofarmakonoktól az elektrosokkig (a kezelt agyának elektromos szétrombolásáig) terjednek, legalábbis tudattalanul arra utaznak, hogy az életet ebben a testben olyan elviselhetetlenné tegyék, hogy a ráakaszkodott lelkek menekülésszerûen távozzanak. Egy bizonyos idõre ennek még sikere is lehet.

Halál utáni válságok

Az itt érintett probléma már ennek az életnek a határain túli válságokhoz visz bennünket. Ahogyan az elsõ válság, a fogamzás sokak számára még az élet elõtt van és többnyire nagyon alábecsülik, úgy történik ez a testi vég utáni válságokkal is. Arról a nyomorúságról, ami itt uralkodik, az átlaghalandónak fogalma sincs. Egyszerûen gondolatilag is kerüli ezt a területet, míg ezt megteheti, és tudomást sem véve róla, értelmetlenségnek és babonának tartja. Amikor aztán ebbe a szférába kényszer-beutalják, a dezorientáció többnyire teljes. A valóság megengedi nekünk, hogy elfogadjuk vagy harcoljunk ellene, avagy akár tagadjuk is, de mindenesetre létezik és hat.

Az a társadalom, amely a tagjait erre az oldalra rögzíti és semmiféle ezen túlmenõ reményt nem hagy nekik, az tudatlanul

325

reménytelen zûrzavart és határtalan nyomorúságot okoz a halál után. Aki bármikor elõkészítetlenül és a rákövetkezõ másik szintrõl való minden elképzelés nélkül hal meg, az a káoszban köt ki. Különösen rosszul érinti ez azokat, akik hirtelen halnak meg, és semmi elõkészületi idejük nincs. Aki fiatalon és váratlanul egy autóbaleset során azonnal meghal, az meg lehet, hogy önmagát - ami azt jelenti: a lelkét - hirtelen katapultálva az autóból, valahol a messzi tájban találja.96 Lehet, hogy némi idõre van szüksége, míg a történtek színhelyét újra megleli, és ott az összetört autója és halott teste láttán a baleset és a halál ténye tudatosul benne. Ha végre felfogta a halálát, általában nem tudja, hova forduljon. Carl Wickland amerikai orvos munkája, melyet a Harminc év a halottak között címû könyvében leírt, tanúságot tesz errõl a szintrõl, és bizonyos bepillantást nyújt az itt uralkodó lelki nyomorba. Bizony még sokáig fog tartani, amíg a mi pszichiátriánk, amelynek itt illetékesnek kellene éreznie magát, ezeknek a területeknek a létét egyáltalán bebocsátja a liturgiái közé.)elen pillanatban olyan szintekrõl eredõ jelenségekkel birkózik, amelyekben a pszichiáterek nem hisznek. Nem csoda, hogy a kezeléseik nem végzõdnek igazán elsöprõ gyõzelemmel.

A halálhoz való közeledés

lehetõségei

A meghalás és a halálproblematika legnagyobb gondja a mi helyzetünkben a róla való tudás látványos hiánya. Nem fontos, hogy ezt a tudást mi milyen módon szerezzük meg, a lényeg az, hogy ezt egyáltalán megtegyük. Sok nyugati ember számára értelmes azzal a felismeréssel kezdeni, hogy az idõ végül is illúzió, mely az ismert lineáris formában a mélyebb valóságszinten egyszerûen nem Iétezik. A mély koncentráció és meditáció, de még az izgalmas filmek is azt a benyomást közvetíthetik, hogy nagyon is szubjektíven fogjuk fel az idõt. Néha csak úgy elszáll, az unalom pillanataiban viszont állni látszik. A modern fizikát tanulmányozva párhuzamokba ütközik az ember, és megtudja, hogy az idõ bizonyos tekintetben relatív, semmiképpen sem olyan objektív és független, mint ahogy azt a régi tudomány állította. Ha viszont az idõérzékelés felé úgyis relatív, az archaikus emberek ciklikus idõértelmezéséhez tett lépés már nem is

326

tûnik olyan képtelenségnek, és a reinkarnáció értelmében vett visszatérés gondolata is érthetõbbé lesz.

Moody és Kübler-Ross említett kutatásai a meghalás területérõl - az idõközben rendelkezésre álló anyag gazdagságávalmár bepillantást enged a halál küszöbén túli birodalomba. A legkülönbözõbb társadalmakból származó emberek számtalan, egymástól független beszámolója feltûnõ egybeeséseket mutat, és ebben már van valami meggyõzõ. A következõ konzekvens lépés a régi kultúrák halottaskönyveihez még sokkal tovább fog vezetni, és fényt vet a halál utáni világok birodalmába. Itt viszont már be kell hatolni a mítosz szimbolikájába. A reinkarnációval való kapcsolat ezekben az írásokban magától értetõdik. Napjaink egymástól független, reinkarnációs hipnózisban nyert "riportjai" szintén minduntalan erre utalnak.

Többek között az amerikai lan stevenson reinkarnációs kutatásai is bevezetnek ebbe a tematikába. Ennek során megállapíthatjuk, hogy az érvek, amelyek a reinkarnáció mellett szólnak, sokkal inkább kézenfekvõek, mint az esetleges ellenérvek. Az idõközben összegyûjtött anyag olyan terjedelmes, hogy néhány jól bizonyított eset felõl kriminalisztikus hajlamú szakértõknek is aligha lehetnek kétségeik. A reinkarnációt valóban bebizonyítani nagyon nehéz, megcáfolni viszont még elvben sem lehet.

A halottaskönyveken keresztül megnyílik az út azon kultúrák filozófiájához és vallásához, amelyek magától értetõdóen az újra testet öltés gondolatából indulnak ki. Az archaikus kultúrák mellett a legtöbb nagy vallás is ezt tanítja. Majd mindegyik egyetért ebben, s így mi, nyugati szemléletünkkel sajátosan elszigetelt helyzetben érezhetjük magunkat. A buddhista filozófia, mely magát kifejezetten nem vallásként, hanem világnézetként határozza meg, az újjászületés kerekének képével különösen megkönnyíti azt, hogy ehhez a gondolkodáshoz eljussunk. Itt is a mandalaként ismert életminta változatáról van szó.

Aki nem akar nagyon eltávolodni a keresztényi gondolatiságtól, itt is talál találkozási pontokat. Az elsõ nagy egyházatyák

- mint Augustinus is - természetesen az újjászületés tanából indultak ki. Valójában még a Bibliában is maradtak olyan tételek, amelyek a reinkarnáció gondolata nélkül teljesen logikátlanok. A legismertebb rész az, amelyben az apostolok Krisztust kérdezik, hogy)ános lenne-e a visszatért Illés. Ennek a kérdésnek nincs értelme, ha a tanítványoknak az újjászületés gondolata

" nem ismerõs és természetes. A nazarénus és esszénus "szekták,

327

amelyek Krisztus idejében széles körben elterjedtek voltak és a zsidó vallás ezoterikus változatát képviselték, valóban ebbõl indultak ki. Krisztus válaszol a kérdésre, anélkül hogy az újjászületés gondolatán a legcsekélyebb mértékben megütközne, amennyiben azt mondja, hogy az, akire az apostolok gondolnak, eljött már, és egyértelmûen Keresztelõ)ánosra utal. Néhány tény amellett szól, hogy a Bibliát csak az ötödik évszázadban "tisztították meg" a reinkarnációs gondolatoktól, pápai rendeletre. Még ebbõl a szemszögbõl nézve is közelebb fekszik az újjászületések körforgásának tana, mint azt az ember az elsõ pillantásra feltételezi. Ezenkívül a keresztény gondolatiságban otthonos Ars moriendi tanulmányozása lenne kézenfekvõ és hasznos a mélyebb megértés számára.

Ha csak a józan észre akarunk hagyatkozni ebben a kérdésben, az is elég határozottan eljuttat ahhoz a felismeréshez, hogy a halál után tovább mennek a dolgok. Miután a fizikusok és a misztikusok abban teljesen megegyeznek, hogy ebben az univerzumban minden rezgés, ami él, elég különös lenne az a gondolat, hogy ezalól éppen az emberi élet az egyetlen kivétel. Minden a maga saját ütemében rezeg. Ez a rezgés né_ ha túl nagy ahhoz, hogy a mi korlátolt emberi nézõpontunkból áttekinthessük, de attól még azért létezik.

A megadott források beható tanulmányozása után lassan megszûnik az az érzésünk, hogy a reinkarnáció híveitõl bizonyítékokat kellene követelnünk. Az õ világképük valóban teljes mértékben összhangban van minden régi hagyománnyal és az új tudománnyal is, követi a logikus értelmet, és viszonylag kevés ellentmondást vet fel, ezért egyre inkább az elutasítás marad bizonyítékok nélkül. Ha valaki azt a rendkívüli elképzelést - a kivétel kivételét - tekinti ténynek, hogy az emberi élet valami minden ritmusból kiesett véletlen történés, akkor éppenséggel neki kellene bizonyítania ezt a roppant valószínûtlen és tévútra vezetõ h ipotézist.

A halálhoz való közeledés

új kezdeményezései

Elizabeth Kübler-Ross már többször említett munkája nyomán a haldoklók elkísérésével nagyon üdvös kezdeményezés jött létre arra, hogy a halált kimentsük a tabuk közül. Magukat arra hiva328

� tottnak érzõ emberek az utolsó útszakaszon elkísérik azokat ;� akik a halálba tartanak. A haldoklók megkönnyebbülése éppoly c kevéssé becsülendõ alá, mint a kísérõk kibékülése ezzel a nehéz � kérdéssel. A társadalom számára ez utóbbi effektus még jelentõsebb lehet, hiszen olyan emberek nõnek fel így, akik a témát már nem kerülik el félelmükben, hanem tisztelettel és hozzáértéssel közel ítenek hozzá.

, További reményekre jogosít fel minket a hospice-mozgalom, amely Németországban, legalábbis a népesség körében, kap némi támogatást, és fokozatosan bebocsátást nyer a medicina köreibe is. A haldoklók speciális kísérete ezzel - például a tibeti ellátáshoz hasonlítva - még mindig nincs betöltve, de mégis elmondhatjuk, hogy megtettük az elsõ lépéseket. Megnehezíti a dolgunkat a test, a lélek és a szellem szigorú szétválasztása a nyugati medicinában, pedig minden archaikus kultúrában ennek épp az ellenkezõjét, vagyis az egységet hangsúlyozták. Míg a lámaizmusban magától értetõdõ a gyógyító pap szerepe - nálunk, Nyugaton ez már nem létezik. Ezért (is) nehéz itt a haldoklókísérés fáradságos és sok szakértelmet kívánó munkáját megfelelõen végezni.

Halotti szertartások nálunk

Az, hogy az utolsó és a legjelentõsebb átmenet során mennyire fontos a szertartás és hogy mennyire szilárdan rögzõdik szükségessége a lélek mélységeiben, az az utolsó kenet jelenségében mutatkozik meg. Amit a katolikus országokban a szokásos értelemben halotti szentségnek éreznek és neveznek, az a valóságban egészen más értelmû. Azzal kezdõdik, hogy ezt a szentséget nem utolsó kenetnek hívják, hanem betegkenetnek. Az apostolok kora óta az egyház ezt mindig szentségi cselekedetnek tartotta, és a testi-lelki gyengeség állapotában lévõ beteg embert részeltette benne. Azon az utasításon és gyógyítási ígéreten alapul ez, melyet a)akab-levél fogalmaz meg (lak 5,14-15). "Beteg-é valaki köztetek? Hívja magához a gyülekezet véneit, és imádkozzanak felette, megkenvén õt olajjal az Úrnak nevében. És a hitbõl való imádság megtartja a beteget, és az Úr felsegíti õt. És ha bûnt követett is el, megbocsáttatik néki." (Károli Cáspár fordítása)

Az emberek szükséglete és a lelkipásztori gyakorlat - különösen a nyugati egyházban - a betegek részére adott gyógyítási ál329

dásból haldokló szakramentumot csinált, és ezzel kitalálta az utolsó kenetet. Az egyház többszöri helyreigazító utalása ellenére, mint a tridenti zsinaton (1542) és az újabb katekizmusokban, ez makacsul rögzült a gyakorlatban. A korrekciós kísérletekben kifejezetten az áll, hogy a betegek megkenésének kiindulópontja ne a közeledõ vég legyen. Ez a szentség ne a halál elõhírnökeként, hanem az attól való megszabadításként jelenjen meg. A betegeknek minden komoly megbetegedésnél, amely az összemberi egészség megrendülését fejezi ki, meg kell kapni ezt, tehát az életben, és még ugyanazon betegség alatt is, többször.

A katolikus egyháznak ezzel szemben hivatalosan van ugyan szentsége a betegek számára, csakúgy, mint az evangélikusoknak, de az nem igazán kielégítõ, ezért a népességet nem akadályozza meg abban, hogy úgy tegyen, mintha nem lenne. A betegek kenetének, mint utolsó kenetnek, ugyanakkor mégis van valamennyi átmeneti szertartás jellege. A katolikus emberek tudati mezejében az egész nagyjából így néz ki: a haldoklók megkönynyebbülnek az (utolsó) gyónás alatt, és az utolsó kenettel megkapják az áldást a másik világba való átlépéshez.

A túlvilági dimenzióba való átmenet után rituálisan ellátják a testet is. Ehhez a rítushoz a legtöbb ember ragaszkodik, jóllehet a lélek rituális ellátása sokkal fontosabb lenne. Az anyagiak túlhangsúlyozása nálunk itt újra nagyon érthetõ lesz. Azzal a fenyegetéssel, hogy az egyház nem temeti el õket, az evangélikusok még vissza is éltek azért, hogy megkíséreljék a csalódott hívõket az egyházból való kilépéstõl visszatartani. Ha nem egyházilag, akkor hogyan? = kérdezi önmagát a rettegõ lélek, és ha akarata ellenére is, de marad. Valószínûleg ez a félelem az egyik lényeges oka annak, hogy a hivatalos egyházak még mindig olyan erõsek. Világi hatalmukat nálunk mindenekelõtt a hallgatag többségtõl kapják, amely ugyan már nem vesz részt a megmozdulásokon, de ahhoz nincs meg a bátorsága, hogy határozottan elmenjen, inkább marad és fizet tovább. Az emberek az egyház védelmérõl mégsem akarnak lemondani egészen, még ha csak abban áll is a fõ tevékenysége, hogy a földi maradványaikkal törõdik. Anélkül, hogy ezt meg tudnák okolni, még a materialistáknak is gyakran fontos a szertartásos távozás.

Tényleg mély tudás rejlik a régi szertartásokban, mely maguknak a végrehajtó papoknak is gyakran csak távolról ismerõs. Az evangélikus keresztények sem mondanak le az áldásról a

330

holttest útjára bocsátásakor, pedig õk a rítusokkal sokkal kevesebb kapcsolatot tartottak meg. Egy ép kultúrában az utolsó szertartás mindenekelõtt a hátramaradottaknak szól, és a halállal való kibékülésükért történik, hiszen az elhunyt lelkét már megnyugtatták és felvilágosították. Nálunk azonban a temetések az elhunyt lelkek számára is jelentõséggel bírnak, mert õk tájékozatlanságukban gyakran a test közelében idõznek, és csak a másik szintrõl megfigyelt temetés oszlatja el a saját haláluk felõli utolsó kétségeiket. Ennyiben nagyon is bölcs a temetéssel nem túl sokáig várni. Ezenkívül az ige: "Porból vétettél és porrá leszel", bezárja az élet körét az anyagi világban. A keresztelési és halotti ünnep hasonlóságai magukba foglalják a hozzátartozók közös étkezését is. Mind a keresztelési, mind a halotti tornak mindazonáltal vidám jellege van, mint azt a tor kifejezés is eIárulja. Hogy mi ezt üdvözlési vagy búcsúlakomának tekintjük, az csak nézõpont kérdése. A keresztelés üdvözlés itt a földön és késõi búcsú a túlvilágtól. A temetés búcsú ettõl a világtól és üdvözlési ünnep a túlvilág számára.

Az olyan szokások, mint a halott kistafírozása a legjobb ruháival vagy egy speciális halotti inggel, azt tanúsítják, hogy az utazásról való ismeret maradványaiban még megvan az emberekben. Kevés az alapunk rá, hogy a kínaiakat lenézzük, akik a halottaiknak komfortos házakat rendeznek be a temetõben, és táplálékot és szerencsehozókat tesznek melléjük e hosszú utazásra. A házaknak megvan az az elõnyük, hogy a hozzátartozóknak meghatározott helyiségek állnak rendelkezésükre, hogy gondolatban az elhunytakkal rendszeresen találkozhassanak, és eközben a saját halálukkal is kibéküljenek. Az úgynevezett primitívek olykor halottaik testét bebalzsamozzák, és a kunyhójukban egy ideig még együtt élnek a múmiákkal. Ez nekünk félelmetesnek tûnhet, pedig csak annak a nálunk elterjedt rossz szokásnak a változata, hogy a halottainkat lelkileg nem engedjük el, és a halál utáni, a különbözõ szférákon keresztül vezetõ útjukon akadályozzuk õket a továbbjutásban. Ezoterikus körökben vált kedvelt gyakorlattá, hogy a halottakat nem engedik nyugodtan eltávozni, hanem médiumok segítségével felkutatják õket, és még a túlvilágon is betartanak nekik.

Mint a keresztelésnél az ebbe a világba való belépés során, úgy az ebbõl való kilépésnél is használhatjuk mind a négy elemet. A földbe temetés mellett nálunk a hamvasztás is általánossá vált, és a tengeren már régóta van vízi temetés. Csak a Iégi te331

metést nem ismerjük, mely az indiai pársziknál és a különbözõ himalájai népeknél szokásos. Azért elutasítanunk vagy lebecsülnünk értelmetlen lenne ezt. A párszik halotti tornyaiból Bombayben a keselyûk apránként elviszik a testet, és a levegõbe emelik, ám ez semmivel sem kevésbé esztétikus, mint a mi temetésünk, melynek nyomán a kukacok válnak aktívvá. Ezen elemi temetési szertartások mindegyike más-más aspektust emel ki: a földbe temetés a testtõl való búcsút helyezi a középpontba, a hamvasztás a lélek tisztítását, amely Fõnixként születik újjá a hamuból, a vízi temetés a lélek visszatérését hangsúlyozza az õstengerbe, és a légi temetés a feltámadást és a lélekmadár mennybemenetelét.

A távozás utáni idõkben tartott halotti misék a keresztény megfelelõi a lelkek kíséretének az archaikus és a keleti kultúrákban. A szertartás által összegyûlt energia képes elérni a lelket, és a következõ átmeneteknél segíteni õt. A misék így egyfajta energetikai õrzõ kíséretet adnak a további útra. A tibeti buddhizmusban a láma hasonló kísérõ munkát végez, de sokkal intenzívebben, míg az elhunytat a különbözõ, részben fenyegetõ bardo állapotokon keresztülvezeti. Nyugati emberek ezt a munkát gyakran nem sokra becsülik, egyszerûen azért, mert kevéssé vagy egyáltalán nem jutnak hozzá a lelki és a finom anyagi energiaszintekhez. A valóság területeivel szembeni tiszteletlenség viszont nem vesz el semmit e szertartások hatásaiból.

Az az elképzelés, hogy a temetõben mindennek vége, újra csak a testre vonatkozik, amely egyelõre nyugalmat talál. A lélek el8tt viszont bizonyos körülmények között nagyon nehéz átmeneti korszak áll. Különösen az erre a helyzetre felkészítetlen emberek - akik az életüket többnyire alig irányították a magasabb instancia felé - élnek át kimondhatatlan meglepetést. Végül is jó oka van annak, hogy sokan nem bíznak a temetõ nyugalmában. Még a felvilágosult, kritikus gondolkodású embereket is mindenféle babonás elkerülési stratégiák akadályozzák meg abban, hogy éjjel egyedül átmenjenek egy temetõn. A néphagyomány tudja, annak a lehetõsége, hogy ott nyugalmat leljenek, viszonylagos. Túl sok lélek kereng ott körbe céltalanul korábbi, idõközben egyre jobban porladó teste körül. Még a halott testnek is csak részben van nyugalma, hiszen az aktív felbomlás rögtön megkezdõdik, miután a Iélek azt elhagyta.

332

A halál spirituális nézõpontból

A reinkarnációs terápia tapasztalataiból, amelynek során a korábbi életek halálélményei és a halál utáni élmények maguktól értetõdõek, messzemenõ egybeesések adódnak a különbözõ keleti vallásokkal. Mint az utolsó nagy válság, a halál tényleg az élet csúcspontja: minden erre fut ki az életben. Az ember az egész életet a halálra való felkészülésnek tekintheti. Ez a tulajdonképpeni vizsga: az évek során tanultakat ebben a döntõ pillanatban lehet bizonyítani. Így a halálfélelem egyfajta vizsga�'; drukk. Mivel az élet legnagyobb vizsgájáról, úgyszólván a záró�j vizsgáról van szó, a félelem itt is a legnagyobb. Azok elõtt az

emberek elõtt, akik mindig azt állították, hogy nem félnek a haláltól, most egészen nyilvánvalóan az õszinte megbízhatóság próbája ál I.

E nagy vizsga témáját különbözõ mítoszok is feldolgozták: a görög Hadész (a római Pluto), az alvilág istene sötét palotájában ül törvényt az elhunytak lelke fölött. A régi egyiptomiaknál Maat istennõnek kellett megmérnie és így ellenõriznie a halottak szívét, hogy túl könnyûnek vagy túl nehéznek találja-e. A keresz. tényeknek erre a célra az utolsó ítélet áll rendelkezésükre, õk

azonban ezt a világ végéig kitolják. Tudatos haldoklásnál, ami azt jelenti, hogy a halál lassan és például nem meglepetésszerû baleset által következik be, az eloldást többnyire spirál alakban érkezõ fénynek érzik, mely a lelket kihúzza a testbõl. Ezalatt viszont az éteri test szilárdan rögzítve marad, mely elektromágneses mezõkbõl álló testnek felel meg. Az étertest ebben az általában rövid átmeneti állapotban el van vágva a régi energiaellátástól, amely eddig a fizikai testen keresztül futott, és most onnan hoz magának energiát, ahonnan csak lehet. Ez a magyarázata annak, hogy a halotthoz közel álló emberek, akik ennél az átmenetnél kitartanak mellette, miért érzik magukat hirtelen olyan erõtlennek és kimerültnek. A haldoklók ebben a helyzetben a szükséges energiát az élõktõl veszik magukhoz. Eggyel több ok ez arra, hogy ne hagyjuk õket egyedül és segítség nélkül. Az élóknek ez az energiaadás nem fog igazán ártani, a távozónak viszont sokat segít. Ajánlatos a haldokló szobájában gyertyákat gyújtani és friss virágokat tenni az ágya köré, hiszen azok is elláthatják az étertestet éteri (od) energiával. Mivel csak rövid átmeneti idõszakról van szó, amelynek során a lélek hajdani testéhez még közel van és az utolsó anyagi kötelékeibõl

333

éppen ekkor szabadítja ki magát, ezt a ráfordítást nem kell túlzásba vinni. Mert nem arról van szó, hogy a lelket itt tartsuk, hanem arról, hogy áthaladását megkönnyítsük. Ha a lélek már itt elakad, szellemjelenségek által fogja megkísérelni, hogy éteri energiát szerezzen.

Ezért bölcs dolog a haldokló szobáját elsötétíteni, vagy mindenesetre megakadályozni, hogy besüssön a nap, mert az az éteri testet túl gyorsan oszlatná fel, és így a léleknek túl kevés ideje maradna az elsõ átmenetre. Csak a hosszú, sorvasztó betegségfolyamatoknál fölösleges ez a biztonsági intézkedés, mert itt az éteri test már elõbb elválik a fizikaitól. Az elválásnak olyan gyorsan kell megtörténnie, ahogy csak lehet, de azért a tájékozódásért küzdõ lélek számára nem túl gyorsan. A jajveszékelésnek vagy a hangos zokogásnak, ahogy ez - a személyes fájdalomtól függetlenül - néhány, siratóasszonyokat is alkalmazó vidéken szokás, az a célja, hogy a gonosz szellemeket elûzze. Értelmesebb lenne a haldoklónak ebben az idõben imákkal és gondolatokkal segíteni, vagy kísérõzeneként egy rekviemet játszani. Az effajta segítségek - például az ide illõ részek felolvasása a halottaskönyvek egyikébõl, útmutatók lehetnek a léleknek.

Eközben a fizikai szinten elválik az éteri test az anyagitól, és megkezdõdik az utóbbi felbontása, mert az étertest energetikai mezeje az, ami a fizikai testet stabil formájában összetartja. A halál pillanatában a légzéssel együtt megszûnik az energiaellátás is, és az étertest a lélekkel együtt megkezdi az elszakadást. Ebben az idõben, amikor még az étertestben nyugszik, a lélek egyfajta öntudatlanságban van. Most semmi esetre sem szabad megkísérelni kapcsolatot felvenni vele, hanem éteri álmában békében kell hagyni õt. Ha a lélek ebbõl az álomból felébred, ideális esetben ki is szabadulhat az étertestbõl, és az anyag világát ezzel végérvényesen maga mögött hagyhatja. Abban a kedélyállapotban ébred fel, amelyben a teste halála elõtt volt. Ha viszont felébresztik, míg az étertestben pihen, az szellemjelenségeket válthat ki a lélekbõl. Mivel még nem tudott elszakadni, látja a mi világunkat, de csak úgy, mintha egy vizes ablakon át nézné. Nem érti a dolgot, megrémül, és mindenáron tudatni akarja a hozzátartozókkal, hogy õ még él!

Az anyagtól való végleges elválása után az asztrálbirodalom" g, Y

ban kezd "álmodni. Ez az a vilá amel bõl az említett, részben szenzációs beszámolók származnak, és ahol az életfilm is lejátszódhat. Az éppen befejezett életképeihez még közel van a

334

lélek, de már kivált azok folyamatosságából, így az egész életét elvonultathatja maga elõtt. A térhez és idõhöz kötõdõ (megrögzött és beszûkített dimenzióban élõ) ember számára ez csak nehezen képzelhetõ el, de ennek a két nagy ámítónak az asztrális világban már semmi hatalma nincs, vagyis az idõ ott nem játszik semmiféle szerepet. Ezt az állapotot az álmok birodalmából ismerjük, amely minden éjszaka az asztrális szint tapasztalatára készít fel bennünket. Ha az alvást a halál öccsének tekintjük, akkor általában használható analógiánk van egészen a pihenõszakaszig, melyet sok lélek átél odaát. Hiszen Hüpnosz, az alvás, a mitológiában tényleg fivére Thanatosznak, a halálnak, és mindketten Nüxnek, az éjszakának a fiai.

Mint a térnek és az idõnek, az elmének is fel kell adnia az uralmát az asztrális szinten, így amikor a lélek elé tartják tettei tükrét, nem térhet ki a látvány elõl intellektusa ismert racionalizálásaival. A lélek elmúlt tettei tükrében látja magát, a saját legmagasabb rezgési szintjén. Minél messzebb távolodott el életében ettõl a legmagasabb szinttõl, annál keservesebb lesz végignéznie ennek az életnek az eseményeit.

A túlvilágnak ezt a területét a vallások többek között a tisztítótûz és a pokol képével írják le, pedig szigorúan véve nem is hely ez, hanem tudatállapot, a lelkek tisztító és megvilágosító tüze. Ez az állapot egészen szubjektív, és teljesen a hátrahagyott személyes tapasztalatoktól függ. A keresztények tisztítótüze különbözni fog az iszlámétól, és a tetejébe még minden kereszténynek saját mennyországa és saját egyéni pokla van. Már életében megteremtette, és most a fizikai halál után birtokba is veheti. Másrészrõl ez az állapot tipikusan sok közösséget is fel fog mutatni, ahogy minden vallásnak is közös az esszenciája, és ahogy minden embernek vannak közös, õsi tapasztalatai, mint az öröm, az éhség, a szomjúság.

Ez az az állapot, melyben a lelkeknek szembe kell nézniük a valósággal, és ez a tisztítótûz méreteit is öltheti, vagy rövid átmeneti állomásnak is érezhetik. Mindenesetre itt mindenki a karma törvényét tanulja: azt aratja le, amit vetett. Még ha ennek a tudatállapotnak inkább az álomvilághoz, mint a megszokott fizikai realitáshoz van is köze, itt az "álmok" olyan elevenek, hogy nincs mód rá megszökni elõlük, ahogy ezt náluhk a legtöbb ember éjjelenként szívesen megteszi. Tulajdonképpen az álmok minden éjjel jó gyakorlási lehetõséget nyújthatnának. Mivel a halál utáni világokban az idõ semmiféle szerepet sem játszik, a

335

végtelen ismétlések enyhe "kioktatásnak" számítanak. Mivel itt nem a mi gondolkodásunknak megfelelõ térrõl van szó, hanem lelki minták építenek fel megfelelõ tudati tereket, melyekben a hasonló problémájú lelkek gyûlnek össze. Egy mezõben lenni számtalan gyûlölettel, irigységgel vagy mohósággal - már magában is megtisztító tapasztalat. Minden léleknek hozzá hasonló társaival együtt kell kiállnia a konfrontációt azzal a területtel szemben, amelyen az életben elakadt. A csoport nagysága rendkívüli mértékben megnöveli a felismerés kényszerét, és az együtt szenvedõk ilyen áttekinthetetlenül nagy száma ellenére is ezeken a tapasztalatokon mindenki egyedül, külsõ segítség nélkül megy keresztül. Imák és misék sem kímélhetik meg az embert ettõl az élet képei körében tett vándorlástól, és még ha tehetnék se tennék, jóllehet az áthaladást megkönnyítik, mert észrevehetõen energiát küldenek ezeknek a lelkeknek a hosszú útra. A továbbhaladást minden élménytéren keresztül az egyik szintrõl a következõre már a földön gyakorolják, az itt fennálló átmenetek során és természetesen egy megfelelõen bátor életben. Ahogy a földi tûz fertõzött sebeket tisztít, úgy tisztíthatja az élet sebeit a felismerések asztrális purgatóriuma. Bár a fájdalom lehet kibírhatatlan, de utána a gyógyulás annál biztosabb. Így ebben a tûzben nem fenyítésrõl vagy büntetésrõl van szó, hanem megtisztulásról és felismerésrõl. Dion Fortune9' mondja róla: "Nem büntet, nem megbocsát, hanem gyógyít." Hasonlóan ahhoz, ahogy a lélek a tisztítótûzzel a megbánás tudati helyén áthalad, van ennek egy ellenpólusa is, a beteljesedett álmok tudati mezeje, melyet mi általában a mennynek tartunk. A földön megvalósított álmok beteljesedésébõl is tanulhat a lélek. Ennyiben lenne értelme annak, hogy a Iehetõ legtöbb álmunkat már a Földön teljesítsük, és már itt tanuljunk. Amit már a földi életünkben felismertünk, de nem valósítottunk meg, azt a köztes birodalmakban megtanulhatjuk. Amikor aztán a következõ életbe visszatérünk, az ily módon szerzett tapasztalatokat tehetségekként és hajlamokként hozzuk magunkkal.

A normális haldoklás nem hirtelen vágás, hanem hosszabb folyamat. A túloldalra vezetõ úton az evilág tudati függönyei egymás után húzódnak össze, míg a másik oldalon egyik a másik után nyílik meg. Ennek során analóg módon egyik test a másik után hal meg: elõször az anyagi, aztán az éteri, az asztrális és végül a mentális. Olyan ez, mint a folyókon való lassú átkelés. A másik parton már várnak azok a segítõ lények, fényalakok

336

vagy angyalok, amelyekrõl ma újra egyre pontosabban tudósítanak, és az érkezõt szeretettel üdvözlik. Segítenek is neki az új környezetben tett elsõ lépéseknél, mielõtt az utazást egyedül kell folytatnia.

A visszamaradt egykori test spirituális tekintetben a legkevésbé fontos az egészben, és olyan gyorsan vissza kell adni az elemeknek, melyekbõl felépült, ahogy csak lehet.)ellemzõ ránk

- hátamaradottakra -, hogy a haláleset során szinte majdnem csak a testtel törõdünk, a rokonok meghívásával, temetési értesítéssel, torral, koporsóval és koszorúkkal, késõbb természetesen a sírkõvel és a felirat megfogalmazásával foglalatoskodunk. Normális esetben a közeli hozzátartozók számára a temetés olyan nagy stressz, hogy õk ebben a fárasztó menetben alig találnak idõt a lényegesre, ami azt jelenti, "nincs idejük", hogy a lélekkel és annak üdvözülésével foglalkozzanak. Annak például semmi értelme, hogy a halottát továbbra is testi lényként képzeljük el, a régi, ismerõs és többnyire elhasznált fizikai testhez kötõdve, így az sem sokat segít, ha éppen most teszünk közzé fényképeket róla abban az alakjában, amelyet éppen levetett. Értelmesebb lenne a Iegnagyobb csendben a halhatatlan lélekre utalni. Következésképpen az a törekvés is értelmetlen, hogy a testet a lehetõ leghosszabb ideig megõrizzék, ezért le kellene mondani a masszív tartós tölgyfa koporsóról, a bebalzsamozásról nem is beszélve. A leggyorsabban és a Iegcélravezetõbben a hamvasztás adja vissza a test alkotórészeit a mindenkori elemek birodalmának. A por legyen porrá - a lehetõ leggyorsabban. Dion Fortune ezért a hamvasztást, majd a hamvak szétszórását találja a legértelmesebbnek. A reinkarnációs terápia tapasztalatai szerint a temetési szertartások általában érdektelenek az eltávozott lélek számára, hiszen oly kevéssé törõdik hátrahagyott testével, mint egy elkopott ruhával, amelyet eldobott. Ha az utat nem találja vagy a halálát nem tudja felfogni, akkor segítségére lehet a temetés, mert felismerheti közben, hogy kiért szól a harang.

Gyakorlatok a halállal való kapcsolathoz 1. Séták temetõkön keresztül, esti szürkület idején. 2.Gyászidõszakokat tartani az elõrement hozzátartozókért,

más kötelezettségektõl függetlenül. Feketében járni, gyászmiséket látogatni és összebarátkozni az átmenettel.

337

3. Visszavonulás a mindennapokból, spirituális kíséretben részesíteni azokat, akik elõrementek, abban a tudatban, hogy hamarosan követjük õket; a haldoklók kíséretét Elisabeth Kübler-Ross munkáiból megtanulni, könyveit és más kultúrák halottaskönyveit olvasni.

4. Búcsúszertartás a hátramaradottak körében: mindenki elmesél egy történetet, amely õt az elhunytra emlékezteti, és amely neki fontos.

5. Saját történetet elõadni az elõrementról: írni, költeni, festeni, leveleket írni neki, feltéve, ha ez nem a megkötés szándékával történik.

6. Búcsúszertartás Cestalt-munkával: az ember elgondolja a halottat egy széken maga mellett, és elmesél mindent, amit életében elmondhatott volna, de nem mondott el neki. (Gestalt

= alak, az alaklélektani pszichológiai iskola gyakorlatáról van szó. - A ford.)

7. Emlékünnepség a halott kedvenc zeneszámaival vagy költeményeivel, gyertyák; emlékezõ és néma percek.

8. Egy elhunyt halálának minden évfordulóján egy-egy fát ültetni. Úgy megtartani az évfordulót, ahogy korábban a születésnapokat ünnepeltük. A temetõket erdõkké tenni. A mai sírok az elkülönülésre, a birtoklásra törõ gondolkodás kifejezései, zártabbak, mint a zárt kertek. Aki ezt képtelen megszokni, késõbb emléktáblát függeszthet fel a fára.

338

HA�MADIK RÉSZ

�;

�;

7 9

1.

A nap mint az élet tükre

A pars-pro-toto elv alapján minden részben megtaláljuk az egészet, következésképpen a napban az életet. Ha szemügyre veszszük, hogy a nyugatiak - szemben a keletiekkel vagy az archaikus emberekkel - hogyan töltik el a napjukat, akkor valamelyes ízelítõt kapunk a halál jelentõségébõl és az élet más sarkalatos kérdéseibõl.

Mi általában átalusszuk a napfelkeltét és ezzel a nap kezdetét. Ennek megfelelõ a fogamzással és születéssel való tudattalan bánásmód a mi társadalmunkban, míg a Kelet ennél lényegesen figyelmesebb a megérkezõ lélek iránt. Nem véletlenül Indiában fedezte fel Leboyer a gyöngéd születést. A Kelet tudja, hogy a rendelkezésre álló finom anyagi energia napfelkeltekor a legerõsebb, és ezért üdvözlik a keleti emberek az új napot legszívesebben meditációval vagy imával. Ezzel szemben nekünk, akik az élet kezdetét átalusszuk, e rossz indulás után valóságos üldözõversenyt kell lebonyolítanunk. Minél késõbb állunk elébe a napnak és az életnek, általában annál zaklatottabb lesz annak a további lefolyása.

Délben többnyire nem engedhetünk meg magunknak egy kis sziesztát - ellentétben például a mediterrán népekkel -, hanem görcsösen próbálunk idõt nyerni azzal is, hogy a rohanásunkat kihasználó gyorsbüfében táplálkozva megfosztjuk magunkat minden energiafeltöltõ lehetõségtõl. Ennek megfelelõen tudattalanul és pihenó nélkül telik el midlife-crisisunk is. A fennálló változást gyakran teljes mértékben átjátsszák. Ahogy a nyugtalan délidõ elõnytelenül hat a nap további részére, úgy akadályozza az élet delének elhanyagolása az élet további folyamatát. Megfelelõ szieszta után a nap és az élet második fele teljes nyugalomban és összpontosításban telhet el. Nálunk többnyire elsikkad egy nagy cél utáni hajtásban.

341

Ha aztán késõ este hazajövünk, joggal támad az az érzésünk, hogy a nap, illetve az élet nem hozott nekünk semmit, ezért valami használhatónak látszó kiút után kutatunk. Ha a naplementét az alvásban közeledõ regeneráció jeleként fognánk fel, mint azt az archaikus emberek bizonyára tették, az egész élet által becsapva éreznénk magunkat, már csak azért is, mert mi az éjszaka jelentõségét szintén lebecsüljük, elpocsékolt idõnek tartjuk. Ezért azután nappallá tesszük, és megpróbálunk belõle mindent kihozni, amit csak lehet. A nyugati emberek többségükben igénytelen szellemiségû filmekkel töltik az estéiket a televízió elõtt. Ennek a látszat- és illúzióvilágnak totálisan átadják magukat, és így általában mások izgalmas sorsát élik át, amely azonban többnyire jóval az élet dele elõtt megszakad, nevezetesen a pár elsõ csókjával, amellyel a filmen egymásra találtak. Az ilyesmit happy-endnek nevezni az életminta meglehetõsen tipikus megrövidítése. Ez legjobb esetben is csak happy-start. A további fejlemények oly kevéssé érdeklik a bárgyúságra rászoktatott elméket, hogy azokat alig ábrázolják a filmeken. A végeredmény elég lehangoló: a kezdetet átalusszuk, csak a pubertás után szállunk be teljesen, hogy még az élet közepe elõtt kikapcsoljuk magunkat. Kevés felemelõ dolog marad elsivárosított életünkben, ha ezeket a gyermeteg tévémûsorokat - okkal - nem számítjuk ide.

Az a kapuzárási pánik, amely minket az igazi életben, illetve mindennap estefelé újra és újra elfog, az éjszaka nyugalmával homlokegyenest ellenkezik, sokan tudják és a legtöbben érzik ezt. Azt a pánikot vetíti elõre, amely oly sok nyugati embert elfog átgürizett, beteljesületlen élete végén. Az éjszakai élet kísérIet arra, hogy a nap e nõi részében a férfi részt éljük, ami a kielégülést aztán végleg megakadályozza. Pedig tudjuk, hogy az éjfél elõtti alvás a legegészségesebb, ezt azonban nem engedhetjük meg magunknak, mert a nappal és az élettel nem készültünk el, és alig tudunk valaha is idejében felhagyni a tevékenykedéssel. Míg az archaikus emberek a nyugalomnak és álmodó lelkük képvilágának adják át magukat, addig mi filmet bámulunk. Az itt nyújtott és többnyire idegen képek, amelyeknek kevés vagy egyáltalán semmi közük sincs a mi napunkhoz, még megközelítõen sem érik el a saját képek mélységét. Ezek ráadásul semmiféle módon nem alkalmasak arra, hogy a napot kerek egésszé tegyék és befejezzék, hanem minduntalan új problémákat vetnek fel. Az élet végén lepergõ életfilm ezzel szemben a

342

saját képekbõl készült mû. Ennek felelne meg az, hogy este a napot belsõ képek formájában még egyszer végigszemlélnénk, ez a gyakorlat a saját fejlõdésünk érdekében nagyon elõnyös. Mi' nél tudatosabbra sikerül a napi átmenet az éberbõl az alvó állapotba, annál könnyebb lesz az élet végén a nagy átmenet. Nem � véletlenül beszélünk az élet alkonyáról. Minden este befejezõ� dik az élet egy kis darabja - a naplemente erre utal. A vele való ! feltûnõ törõdés - tudattalan foglalkozás ezzel a központi élet� témával. Olyan szemléletes, hogy alig fényképeznek (természeti) jelenségeket ilyen érdeklõdéssel és csodálattal. Ha az embef rek az estéket arra használják, hogy eltereljék figyelmüket a saját életükrõl, fennáll annak a közvetlen veszélye, hogy a nagy átlépést is átalusszák. Olyan tudattalanul ér utol minket a nagy testvér, a halál, mint a kis testvér, az alvás.

A mai modern társadalomban mindenesetre sok ember egyenesen azt kívánja, hogy a halál álmában lepje meg, mint ahogy sokan a hirtelen halált feltétlenül elõnyben részesítenék a lassú haldoklással szemben. Ennek megfelelõen a medicina nem is talál semmi különöset abban, hogy fájdalmaktól szenvedõ pácienseket messzemenõen elkábítva engedjen át a túloldalra. De . ez mindig az alvás és az utolsó átmenet jelentõségének lebecsülésével történik. Az álommal minálunk az ember az öntudatlanságot asszociálja, és pontosan ugyanezt kívánják tõlünk azoknak a lehetõségeknek a félreismerésében, amelyek különösen a haldoklásban, de minden más átmenetben is megélendõként rejlenek. Az egészséges alvás soha nem tudattalanul megy végbe, hanem eleven álmok töltik ki. A távoli cél pedig, ahogyan ez a jógaalvásban kifejezõdik, a teljesen éber tudat az egész éjszakán keresztül. Ennek még magasabb szinten a teljes tudatosság felelne meg az egész halál utáni szakaszban, az összes vizsgán való átmenet során, egészen a következõ tudatos inkarnációig. Az életfilm, amelyben a múlt fontos helyzetei még egyszer teljesen világosan megjelennek a belsõ szem elõtt, nem más, mint az eddigi élet (életek) minden átmenettel összefüggõ mérlege. Ez a végsõ elszámolás is rengeteg tanulási és felismerési lehetõséget hordoz magában.

Természetszerûen a végsõ mérleg fontosabb, mint minden köztes mérleg. Bizonyos körülmények között kellemetlenebb is, különösen akkor, ha már a korábbi átmenetek is csak bizonyos terhek továbbvitelével voltak lehetségesek, és a test és a lélek közötti szakadék egyre nagyobb lett. Ha az eddigi életszakaszo343

kat a test, a lélek és a szellem harmóniájával sikerült megtenni, az ember többnyire képes az utolsó akadályt is problémák nélkül venni. Ha azonban például fontos életszakaszokkal kapcsolatban becsapva érzi magát, fontos szakaszokat nem tudott kiélni vagy döntõ kanyarokat nem tudott bevenni, legvégül is csak nehezen tudja majd elengedni ezeket, mert a megoldatlan feladatok nyomasztják. Ilyen értelemben válnak most nyilvánvalóvá a hibák, amelyek hiányokat fednek fel. A rosszul elvégzett dolgok többnyire csekélyebb problémát jelentenek, mint a kihagyott lehetõségek és az elmulasztott esélyek. A legtöbben nehezebben bocsátják meg maguknak azt, ha nem mertek lépni, ha a válságokon soha meg sem próbáltak átkelni, ha döntéseket hárítottak el, mint a meghiúsult kísérleteket. Ezen a helyen bukkan újra fel az õsminta, ahogyan ez a tékozló fiú példázatában kifejezõdik: merni kell élni az életet, hangzik a feladat, és ebben az is megengedett, hogy elbukjunk.

Olyan alkalmak is megnehezítik az utolsó átmenetet, vagyis a halált, amikor az ember a szívével szemben az eszét részesítette elõnyben. Aki racionális megfontolásból és bizalom hiányában lemondott a nagy szerelemrõl, még sok évtizeddel késõbb is szenved tõle a halálos ágyon. A szívnek egészségesebb és bátrabb viszonya van az élet kihívásaival, mint az értelemnek. Ezen a téren az ösztön, a "hasi érzés" lenne ugyan a legtermészetesebb vezetõ, de a fejlõdést kevésbé segíti elõ. Nálunk az ösztön szava még kevesebb figyelmet kap, mint a szívé. Az intellektus, az értelem, mely átmeneti szertartások és a beavatási rítusok megszüntetésére csábított bennünket, azt hiszi, hogy megtakaríthatja azt, ami az õ racionális területén kívül van. Az ideál a jól fejlett ösztönnel ("hasi érzéssel") rendelkezõ ember lenne, aki megtanulta az intellektusát használni, de az integrációt és a végsõ döntést át tudja engedni a szívének.

Bizonyosan fejlõdtünk már egy jó nagyot az õsminta kialakulása óta, aminek bizonyára nemcsak hátrányai vannak. Az õskor embere, aki a természettel még szoros kapcsolatban állt, a serdülõ- és ifjúkort még egyben élte át. Ezzel felnõtté vált. Délidõben, amikor a Nap a zeniten áll, érte el az élete közepét. És ahogy a naplementével lefeküdt aludni, az élete sem tartott tovább ennél a pontnál. Az átlagéletkor negyven év alatt maradt. Mi ezzel szemben többet igénylünk, de lényegesen több idõnk is van. A serdülõkor végére már nem leszünk felnõttek, hanem a legjobb esetben is csak az ifjúkorban, ezért az élet közepét

344

sem érjük el délidõben, hanem csak lényegesen késõbb. A nap� lementével nem fekszünk le. Ugyan itt a zárás ideje, de többnyire még messze nem a végé. Az idóbeli kitolódás több differenciálást enged meg, megtettük a lépést a természettõl a kultúráig. Mindenesetre nem azon vagyunk, hogy az életfeladatunkat a meghosszabbodott idõnkkel jól gazdálkodva még jobban tökélyre vigyük, hanem mindenféle mondvacsinált érvekkel alátámasztva képtelenségünket, elpocsékoljuk azt. Pedig éppen a mi � elõnyös helyzetünkben lenne lehetséges napjaink és életfolyamunk megváltása. A napot a napfelkeltével kezdhetnénk, és a pihentetõ éjszaka után frissen ébredhetnénk fel. Ez a természet� tõl energiával feltöltött idõ kínálkozna reggeli meditációra és 4 imára, és arra, hogy az elõttünk álló napra ráhangolódjunk. Az �� ezt követõ reggeli tisztálkodás klasszikus megtisztultási szértar�r tás lehetne. Ezt az egyébként elpepecselt idõnket fel kellene töIY " j

teni. "Ki korán kel, aran at lel - tart a a közmondás, és ebbõl ; az érzésbõl kiindulva énekelnek és ünneplik az új napot a ko'�' lostorokban ebben az órában. A reggeli vecsernye mindenek� elõtt szellemi táplálék, melyet megosztanak. Az örömteli hála � érzésével hagyhatjuk el a házat a reggeli után, amellyel az éjszaka böjtjét megszakítjuk.' Ha a küszöböt átlépjük és kime, gyünk a világba, egyfajta küszöbrítust követhetünk, ahogy ez a

buddhista hagyományban még szerepet játszik. Az életben a pubertás ez a küszöb-idõ, mely most teljes energiabevetést követel, és bátorságot, hogy a nehézségeket legyõzzük. Ezután itt az ideje nekilátni a munkának, és így az áttörést elérni. A friss erõ bõségébõl alkotó teljesítmények keletkezhetnek, célok valósíthatók meg. Napi csúcsformánkhoz közeledünk, ilyenkor a munka örömet szerez. Délidõben élvezzük a megérdemelt pihenõt az ebéd és a kedélyes déli szunyókálás formájában az erõ teljes regenerációja érdekében.

A pihenés és a nap közepének átlépése után tudatosabb munka következik. A délelõtt megszerzett áttekintésbõl adódnak a szükséges lépések, hogy a lényegeset feldolgozzuk. Az ötórai teával még egy szünet következik, mely után már a következõ napra kell gondolni, mielõtt a munkát lezárjuk. A "záráson" azt értjük, hogy elkészülünk, és semmit sem viszünk haza. Most vége van a munkaidõnek, és ezt meg kell ünnepelni. A hazaút, a visszavonulás a munkából örömteli esemény, mely közvetlenül a szabadidõbe torkollik. Itt a munka tudatos ellenpólusáról van szó, mely örömet okoz, és az a célja, hogy élvezzük,

345

lehetõséget ad az esti meditációra, vagy ha tetszik, zenehallgatásra, egy jó vacsorára. Beszélünk zenei és étkezési kultúráról, ami e két terület eredeti mély kapcsolatát mutatja a kultusszal. Még nem is olyan régen minden zene szakrális volt és minden étkezést imák kereteztek.

Az esti szürkülettel és a napnyugtával a nap és az élet idõsebb lesz, és idõterek nyílnak meg mindannak, aminek az ember egy napig vagy egy életen át örült. Némelyik napon ez akár = egy tudatosan kiválasztott film is lehet. Még azok is, akik az ak- 5 ciófilmeket kedvelik, a soron következõ témával, vagyis a halál- � lal foglalkoznak ilyenkor, ha nem hozzák is kapcsolatba ezt saját magukkal és az eltelt nappal. A késõ este az alvásra való elõkészületek és a napra vetett visszapillantás ideje. Meg kell vonni a mérleget, talán egészen konkrétan, mondjuk naplóformában. Egyidejûleg arról van szó, hogy mindent tudatosan el kell en- ; gedni, amibe az ember belegabalyodott, amihez kötõdik. Az es- ' ti toalett a nap zárórítusa, és ezt nem véletlenül szenteljük a tisztálkodásnak. Lemossuk azt, ami a napból a felületen megmaradt, és a lélek számára semmiféle maradandó értékkel nem rendelkezik.

A lefekvéssel és elalvással a figyelem az álmok világa felé fordul. Elaludni és elhunyni, az isteni fivérekkel, Hüpnosszal (alvás) és Thanatosszal (halál) találkozni messzemenõ hasonlóságot mutat. Anyjuknak, Nüxnek, az éjszakának szintén megvannak a szakaszai, még ha mi nem is törõdünk sokat velük. Az éjfél elõtti alvás még a tudományos felismerések szerint is különösen egészséges és frissítõ, ilyenkor mindenekelõtt mélyalvás- i ról van szó, amely a méregtelenítés és regeneráció szempontjából fontos. Éjfél után váltakoznak a mélyalvási és az álomszakaszok. Ez a mély és lényeges álmok szakasza, amelyek víziókig és éber tapasztalatokig terjedhetnek. A lélek az asztrálszintre utazik. A teljes tudatosság ezen a területen a jógaalvásnak felelne meg. A népnyelv ezt az éjfél utáni idõt a szellemek órájának is nevezi. A hajnalhasadás és az új nap derengése halmozott álom- vagy REM-fázisokat hoz: a témák immár felületesebbé válnak, ahogy azt ennek a fázisnak a gyakori szexuális álmai is mutatják. A ki nem élt nappali álmok feldolgozásáról van szó, örömteli és félelmetes álmokról, ez az a terület, amely Freudnak és tanítványainak úgy a szívéhez nõtt. Egyfajta felkészülés ez a napra, többnyire a tudattalan síkon.

346

Ezen a ponton lehet megérteni, hogy a keleti emberek miért a reggeli meditációtól várják inkább a spirituális fejlõdést, míg az esti meditáció a regenerációt és a pihenést szolgálja. Itt válhat világossá, hogy hogyan illeszkedik nap a naphoz, év az évhez és élet az élethez az eleven örök ritmusban, vagy ahogy ezt Manfred Kyber mondja:

"Újra és újra

leszállsz ide

a Föld változó ölébe,

megtanultál a fényben olvasni,

hogy élet és halál egy

és minden idõkben idõtlen.

Míg a dolgok nyûgös lánca

benned mindig nyugvó körökké

változikA te akaratodban benne van a világ akarata,

csend van benned - csendés örökkévalóság."

347

2.

�;: A helyes idõpontról es a

megfelelõ sorrendrõl

Mindennek rendelt ideje van, és ideje van az ég alatt minden akaratnak.

,: Ideje van a születésnek és ideje a meghalásnak; ideje az ültetésnek, ideje annak kiszaggatásának, a mi ültettetett.

Ideje van a megölésnek és ideje a meggyógyításnak; ideje a rontásnak és ideje az építésnek.

Ideje van a sírásnak és ideje a nevetésnek; ideje a jajgatásnak és ideje a szökdelésnek.

Ideje van a kövek elhányásának és ideje a kövek �b egybegyûjtésének; ideje az ölelgetésnek és ideje � az ölelgetéstõl való eltávozásnak.

j: Ideje van a keresésnek és ideje a vesztésnek; ideje a megõrzésnek és ideje az eldobásnak.

� Ideje van a szaggatásnak és ideje a megvarrásnak; ideje a hallgatásnak és ideje a szólásnak.

Ideje van a szeretésnek és ideje a gyûlölésnek; ideje a hadakozásnak és ideje a békességnek.

Prédikátor könyve 3,1-e (Károli Cáspár fordítása)

349

i3

�; s·

Minden átmeneti válságnak megvan a maga ideje. Túl korán nem Iehet õket megoldani, túl késõn pedig csak nagyon nehezen. A fogamzás idõpontját messzemenõen kivonták a felelõsségünk körébõl, ezért az kevésbé problematikus. De már a születésnél megkezdõdnek a nehézségek. Megvan az ideje annak, amikor ugyan nem könnyû, de a legkönnyebb világra jönni. Ha az orvosok túl korán kikényszerítik a szülést, anya és gyereke számára súlyosbodik a feladat. Ha túl késõn történik meg, a túlhordás problémái lépnek fel; nem csekély veszélyeztetéssel.

Soha nem lehet olyan könnyen serdülni, mint tizenkét és tizennégy év között. A késõbbi kísérletek harminc- vagy még ötvenévesen is jól eltartják a pszichoterapeutákat, de az érintettek számára inkább nehezek. Az élet delének válsága nem ilyen élesen megragadható, egyénenként változik a legjobb ideje. De ha az ismert tünetek fellépnek, akkor biztosan túlhaladt az idõ. Ugyanakkor a túl korai leállás, például azoknál a fiataloknál, akik visszavonulnak egy ashramba, jelentõs károkat okozhat. Természetesen a halálnak is megvan a maga ideje. Ennek a mégoly jó szándékú eutanáziával elébe menni mindig problematikus marad, de az intenzív medicina eszközével túllépni rajta, többnyire aránytalan nyomorúsághoz vezet.

Az archaikus kultúrákban könnyû volt a megfelelõ szertartásokat a megfelelõ idõben megtartani. Az emberek a törzs tudati mezejében védetten, közösségi életmódjuk révén együtt érték el az átmeneti idõszakokat. Ezenkívül ezekben a törzsközösségekben még sámánnõ vagy sámán is tevékenykedett, akik a helyes idóminõséget megérezték. Amint az idõ minõsége iránti érzékenység csökkenésével a rítusokat az életkorhoz kötötték, megkezdõdött a hanyatlás. Bölcsebb, ha bizonyos eseményekhez kötik az átmeneteket, mint az elsõ vérzés vagy alulmaradás a harcban. Cyakran elõfordult, hogy egy törzsben a hatalomért ví351

vott párviadalban alulmaradt a törzsfõnök, és ez megmutatta, hogy itt az ideje a visszavonulásnak és a hazatérésnek.

Mai kísérletünk arra, hogy ezeket a döntõ átmeneteket

- amennyiben még egyáltalán komolyan vesszük õket - az életkorhoz kössük és ezzel az idõ minõségéhez, gyakran kudarcra van ítélve. Az ember egyszerûen nem átlaglény. Különösen problematikus lesz az egész, ha az emberek, akik korábbi életválságokat nem tudtak megoldani, késõbbi korszakukban megkísérlik a hiányaikat ezoterikus beavatásokkal kompenzálni. Az a serdülõkori átmenet, amellyel nem sikerült megbirkózni, nem pótolható valamely spirituális közösségben kivívott karrierrel. Itt jóhiszemû kísérletek keverednek üzleti kezdeményezésekkel.

Még a megfelelõ szertartások sem segítenek sokat, ha rossz a sorrend. Úgy tûnik, hogy lelkünk mélyén hasonló a rend és a hierarchia, mint testünkben, ahol a lépések sorrendjét a hormonális fejlõdés szigorúan betartja. Mindennek megvan az ideje és a helye. Ez számunkra, akiknek már semmi idõnk sincs, és már alig ismerjük az erõ helyeit, amelyek az átmeneti szertartások elvégzésére alkalmasak lennének, kellemetlen. Az elsõ lépés ennek a felismerése, hogy újra lábra kapjunk az élet mintájában és új utakat kereshessünk. Idõbe kerül, míg újra kollektív mezõk � képzõdnek, addig pedig nem marad más, mint egyéni utakat ke- � resni és amennyiben értelme van, régi kollektív formák alapján tájékozódni.

352

3.

Perspekti vá k

Ismerd fel magadban Istent mint a mindenek fölött, elõtt és után lévõt, a változásban és váltásban létezõt,

táguljon ki ezért neked a pillanat az örökkévalóságig.

Abba a nem-idõbe, ami Isten.

Hilarion

353

Kritériumok az egyéni átmenetek idõpontja számára

g A következõ átmenet idõpontját az alábbi kritériumok alapján ismerhetik fel:

� - hirtelen és váratlanul fellépõ feszültségek,

t - belsõ nyugtalanság, amely az egyébként hatékony gyakorlatok által sem csillapítható

- az az érzés, hogy puskaporos hordón ül az ember, mintha szakítópróba elõtt állna,

~ - valami ismeretlen kiszámíthatatlanság fellépése,

5 - a hajszoltság érzése, anélkül hogy életcél lenne az ember szeme elõtt,

- azok a dolgok, amelyek edcig fontosak voltak, már nem ér� deklik az embert

- sokéves partnerségek és barátságok szakadnak meg, már nincs egymásnak mondanivalójuk,

- a munka, ami eddig valakit kitöltött, nem okoz már örömet,

- belsõ és külsõ ellenállás olyan struktúráknak, amelyek eddig nem zavartak,

- lázadás a lázadás kedvéért,

- öröm abban, hogy eddig elfogadott normákkal szakít, tilalmakat nem vesz figyelembe,

- meglepetések és õrültségek lépnek be az életbe,

- az az érzés, hogy nem tudja, mit kezdjen magával és az energiájával.

Szerszámok és építõkövek az átmeneti szertartáshoz

Kathleen Wall amerikai terapeuta, aki elõszeretettel dolgozik szertartásokkal, ajánlásra méltó könyvében (Lights of Passage) ezt mondja: "Szertartásokról olvasni serkenti a szellemet, szer355

tartásokat végrehajtani serkenti az életet." A szertartások egyfajta idõnkívüliséget jelentenek, ami lehetõvé teszi, hogy az egyenes idõfolyamatból kilépjünk, kapcsolatot teremtsünk legbelsõbb igényeinkkel, az új életszakasz lehetõségeit felismerjük és megragadjuk. Feltétlenül szükséges egy szent hely, hogy ebbe a különleges idõtartamba behatolhassunk. Cyakorlatilag minden mesében, mítoszban és legendában a megszokott családi kereteken kívül, különösen kihívó helyen szerzik meg a hõsök a beavatásokat. Éppily fontos a különleges idõ: minden más profán folyamatnak kívül kell maradnia. Néhány szertartásnál a rendszeresség sem játszik lebecsülendõ szerepet.

Az ilyen idõnkívüliség számára a helyes idõpont az élet folyamatából adódik és a fenti kritériumokkal állapítható meg. A megvalósítás ma messzemenõen a mi saját kezdeményezésünktõl függ. A veszély nem annyira a szertartások végrehajtásában, hanem a mi belsõ restségünkben, a remélhetõleg-nemtörténik-semmi mentalitásban van, mely minden újjal szemben fellép. A legtöbb ember kétséges esetben az ismert dolog mellett dönt, az új megoldás ellen. Az ismert baj is kevésbé félelmetes számára, mint az ismeretlen kimenetelû esemény.

Az átmeneti szertartás fázisai

A legtöbb szertartásban három fokot lehet felfedezni - az oldani és olvasztani ("solve et coagula") alkímiai sémájával analóg -, és a saját terveknél is erre kellene törekedni.

1. Az elválás: Ennek felel meg a régi elengedése, a rendes, az eddig megszokott elhagyása. Arról van szó, hogy tisztázzuk magunkban, hogy a régi szerepekbõl, tartásokból, viselkedési mintákból, szokásokból és lehetõségekbõl mit kell feladni. Az elengedés szimbolikus lépései lennének:

- a jelképes tárgyat tûzben elégetni, és a hamut a négy égtáj felé szétszórni,

- földbe ásni és átadni az enyészetnek,

- elsüllyeszteni a vízbe,

- fölengedni a légi birodalomba, például luftballon formájában. A négy elemnek ezen klasszikus útjai mellett szóba jöhetnek: széttépni, ízekre szabdalni, szétvágni, eltörni, porrá törni (az alkímia mozsara) és szétszórni.

356

2. A tulajdonképpeni átmenet: Ezt a senki földjén tett vándorlással lehetne összehasonlítani, határok és idõk között. Tájékozatlanság és poláris impulzusok uralkodnak itt, a keresõk úgy érzik, hogy ide-oda rángatják õket az ellentétek között. A pozitív aspektus egy próbaszakasz lenne, amelybõl az a tudás származhatna, hogy minden növekedés ellentmondásokból ered. Ebben az idõben fontos az, hogy teret adjunk negatív érzéseinknek és érzelmeinknek is. Ha a kihívások elõl elmenekülünk, azok démonokká válnak, amelyek a sors megbízásából üldöznek minket, ha viszont elfogadjuk õket, a félelembõl és a szûkségbõl nyíltság és tágasság lesz.z Most az átmenet valódi következményeit és költségeit kell felbecsülni, és vállalni érte a felelõsséget. Ennek a szakasznak a szimbólumai: az üres kehely, az üres tál vagy csésze, a kiásott, de még üres gödör.

Gyakorlatok

- Polaritásjátékok: a döntés mindkét oldalát konkrétan kipróbálni a képek szintjén, hogy megfelelõbb eredményekhez jussunk.

- Õrült étkezések az õrült helyzet kifejezésére: fekete és fehér színekben komponált ebéd, vagy kékre hangolt a kék korszak elismeréseként (beleértve a kék szalvétákat, gyertyákat stb.). 3. Egyesülés az újjal: Ez gyakran egy új vízió felfedezésével kezdõdik, mely a második fázis ködébõl bukkan elõ. Mély vágyak és szenvedélyek tudatosulhatnak, amelyek a régi helyzetben nem kaptak volna teret, az újban viszont sorra kerülhetnek. Ennek a fázisnak a második része az integrációnak van szentelve. Az új víziónak meg kell szilárdulnia az életben, és bele kell gyökereznie.

Az új szimbólumainak díszhelyet kell kapniuk az életben és az élettérben. Erre képek, szobrok alkalmasak - a legjobban azok, amelyeket az ember maga készített -, kollázsok, versek, de minden más tárgy is, amely a felkerekedést és az újat jelképezi. Gyakorlatok

- Rituális étkezések olyan élelmiszerekkel, amelyek az újrakezdést szimbolizálják, mint magvak, (bambusz)rügyek, tojások, diók, gyümölcsök. Az ünnepélyes ceremóniákat csak a megfelelõ evés során emésztjük meg (esküvõi lakoma, keresztelõi étkezés, halotti tor, üzleti áldomás az üzletkötés után). Ebben az

357

összefüggésben gondoljunk a rituális közös fõzésre és sütésre is (karácsonyi sütemény, születésnapi torta). Szóba jöhetnek modern ételkészítési rítusok: fondü, raklett, forró kõ, kínai közös tepsi stb.

A helyekkel az asztalnál tudatosan kell bánni. Egy bizonyos hely gyakran egy bizonyos szerepnek felel meg: a serdülõ ünnepen engedjük meg a lánynak, hogy az anya helyét eifoglalja. A kezdet és a befejezés számára megfelelõ keretet kell teremteni: ima, magábaszállás, zene.

A beszédtémákat gondosan kell megválogatni, semmiféle problémamegoldást nem szabad összekötni az étkezési szertartással. A problémákat inkább kerekasztal-rituáléban (mint a politikában) hasznos feldolgozni. (Condoljunk a Kerekasztal lovagjaira a Crál-legendában.)

- Ünnepek tánccal. Sok táncnak vannak rituális elemei, például körtánc, keringõ, eksztatikus transztáncok.

- Növényrítusok: magvakat elvetni, fákat, virágokat, bokrokat, cserjéket (a szimbolikus elhatárolódáshoz) elültetni, a növények növekedését megfigyelni és a saját fejlõdéssel összefüg- � gésbe hozni.

- Regenerációs szertartások: (víz alatti) masszázs, (termál) fürdõk, polarity, shiatzu, jóga, taj-csi.

- Különleges öltözet: rituális felöltözés.

- Különleges fény. Cyertyákat rituálisan meggyújtani és a végén j rituálisan eloltani: a születésnapi tortán az élet fényét, a karácsonyfa fényeit stb.

- Illõ zenét játszani.

-Az alkalomnak megfelelõ illatokat használni: aromaolajok, � füstölõ pálcikák.

Lehetséges elemek, építõkövek és gyakorlati folyamatok 1. Szertartásos mérlegkészítés az utolsó nagy átmenet óta az elmúlt életszakaszra vonatkozóan:

- lelkileg: kép-utazás formájában végig kell menni a múlt fontosabb állomásain: az elmúlt idõ naplóbejegyzéseit még egyszer el kell olvasni; régi fotóalbumokat megnézni; elintézetlen ügyeket és feladatokat tudatosan lezárni; elbúcsúzni a túlhaladott, témáktól és dolgoktól;

- testi leg: böjtidõszak.'

358

2. Megtisztulási szertartás a megoldatlan régi feladatokra vonatkozóan:

-gyónás, amelyet az érintett személy magában vagy egy megfelelõ fórumon, például papnál tesz;

- még nyílt konfliktusokat megbocsátás, illetve elvállalás által elsimítani.

3. Általános tisztítási gyakorlatok:

- lelkileg: például az elemek tisztító szertartásával' (a belsõ képek szintjén);

- testileg: tudatos szaunarítus (tûztisztítás: valamit kiizzadni), tudatos fürdõkúra (vízszertartás), tudatos légzési szertartás intenzív légzéssel, böjt- vagy gyümölcsnapok a salaktalanítás érdekében.

4. Ceremónia, amely a saját életérzéshez illik (a külsõ valóságban): jó egy különleges rítushelyet kiválasztani, ahol teljes zavartalanság uralkodik; az életválsághoz illõ napszakot kiválasztani (tehát egy serdülõkori rítust délelõtt, az élet delének rítusát délben és a hazatérési rítust naplementénél kell végezni). Teljesen ki kell zárni a külvilágot, felhasználni a négy elemet, tanúknak megengedni, hogy jelen legyenek; erõteljes szimbólumokat alkalmazni: képek, form�ák, színek, hangok, mozdulatok, szagok; a kívánt koreográfiát be kell gyakorolni; meditatív elõkészületi és utófeldolgozási idót kell betervezni.

További gyakorlatok

- Tematikus séták: találkozás a levegõ- és földelemmel

- Földrítus: a Földanyában pihenni (például az agyagfürdõben), a bizalmat visszaszerezn i.

-Zarándokutazások olyan erõ-helyekhez, amelyek az aktuális válsággal összefüggésben állnak.

- Medicinakerék-meditációk: minden égtájnak megvan a jelentõsége.

- Szimbólumkeresés a természetben: egy szimbólum azért, amit az ember szívesen eleresztene, egy azért, amit sajnálkozva kell elengednie; egy azért, amit feltétlenül meg akar õrizni, és egy az új dimenzióért, amelyet meg akar valósítani.

- Köveket keresni az elintézetlen ügyekhez, és rituálisan felhasználni õket.

- (vég nélküli) leveleket írni és szertartásosan elégetni.

- Kollázsokat készíteni, amelyek kiemelnek egy aspektust, például a jövõt, vagy az átmenet mindhárom szakaszát illusztrálják.

359

- Próbaélet a képek szintjén és a valóságban, például egy döntés elõtt a zavaros senki földjén: eltölteni egy napot úgy, mintha elváltunk volna, egy napot, mintha újra végleg együtt lennénk a párunkkal, a harmadik napon pedig visszavonulni a tapasztalatok feletti meditációhoz.

360

Kitekintés

1� Idegen kultúrák szertartásait nálunk végezni sok okból problematikus, még ha a mi ilyen tekintetben elárvult társadalmunkban ez érthetõ is. Sajnos sem külsõ, sem belsõ tereink nincsenek

t e rítusok számára, és szimbolikájuk a lelkünk mélyén ismeretlen. A mi lelkünk mélyének idegen mezõket létrehozni vagy újraéleszteni több idõt és türelmet követel, mint amennyi általában nekünk van.

)obbak a lehetõségeink, ha nem kifelé, hanem befelé utazunk. Condolataink és belsõ képeink szárnyán képesek vagyunk nemcsak más országokba és kultúrákba repülni, hanem vissza tudunk menni az idõben is. Így lesz lehetséges, hogy szertartásokat különbözõ, de mindenekelõtt a sajátunkhoz közeli kultúrkörök korábbi idõszakában átéljünk. A reinkarnációs terápiában megmutatkozott, hogy az ilyen tapasztalatok a megfelelõ válsághelyzetekben könnyen és mintegy maguktól felszínre törnek. Ha tudatosan át is éljük õket, azok nagy segítségünkre lehetnek a jelenlegi válság megoldásánál. A dolog mechanizmusa intellektuálisan nem könnyen követhetõ. A régi tapasztalat nyilvánvalóan aktualizálja a pillanatnyi helyzetet az életmandalában, mint ahogy fordítva is: a pillanatnyi helyzet a régi � szituációt újra feleleveníti. Több energia árad bele a témába, és az érintett személy - feltéve, hogy nyitott és felkészült - az átmenetet jobban el tudja fogadni és jobban meg tudja emészteni. Mint az elején már jeleztük, a minta idõtõl és tértõl függetlenül hat egészen a jelenig. Az ilyen minták megtekintése már maga is megdöbbentõ hatást vált ki. Meglehet, a fizika azon felismerése, hogy a megfigyelt folyamatot minden megfigyelés befolyásolja, itt párhuzamot nyújt. A pszichoterápiás gyakorlatban ráadásul még az is megmutatkozik, hogy milyen fontos a problémák helyes sorrendben történõ feldolgozása. Az élet delének válsága terápiás segítséggel is csak nehezen dolgozható

361

fel, ha a serdülõkorral még nem birkózott meg az ember. A helyes sorrendet újra tudatosan átélni és ezzel a lépéseket egymásra felépíteni gyógyítóan hat, és lehetõvé teszi, hogy a stagnálásból újra a mozgásba, a továbbfejlõdési folyamatba visszatérjünk. Ez az egyik oka annak, amiért a fogamzás és születés nagy jelentõséget kap a reinkarnációs terápia elején. A "minden a kezdetben van" tétel alapján ebben az elsõ válságban a késõbbi élet lényeges alapmintái megtalálhatók. Még fontosabb azonban az a lehetõség, hogy példaszerûen megéljük benne, hogyan is bánunk a válságokkal. Alapjában véve a további élet születések szakadatlan láncolata, és nem véletlenül mondjuk egy nehéz feladat teljesítése után: "Ez nehéz szülés volt."

Külsõ lehetõségeink korlátozása következtében a belsõknek még nagyobb lesz a jelentõsége. A belsõ képek terén szerencsére viszonylag kevéssé vagyunk akadályozva. Még azok az emberek is, akik az álmaikra már régen nem emlékeznek és a nõi pólusukkal való kapcsolatot régen elveszítették, egy hét leforgása alatt általában újra megtalálják a kapcsolatot a belsõ képeikkel. A terápia bizonyosan csak pótléka a mûködõ szertartásoknak, de pillanatnyilag a legjobb, különösen ha rajta keresztül eljuthatunk a régi hatékony szertartásokhoz. Messze a legjobb megoldás az lenne, ha a mindennapi életet szertartássá tennénk.

Akit a tudatosság vezet az életen át, az a szükséges átmeneteket idejében fel fogja ismerni, és utak fognak nyílni a számára, hogy rituálisan megbirkózzék velük. Élete összhangban lesz a belsõ képekkel és a külsõ szimbolikával tele felismerési lehetõségekkel, amelyekben az õsi tudás feltárulkozik elõtte. A környezete Iesz a tükre és sorsa a terapeutája.

362

Függelék

Megjegyzések

Bevezetés/Elsõ rész

1. Rüdiger Dahlke: Herz(ens)probleme (Münche,,1992); Rüdiger Dahlke/Robert Hössl: Verdauungsprobleme (München, 1992); Rüdiger Dahlke: Gewichtsprobleme (München,1989); Rüdiger Dahlke/Margit Dahlke: Psychologie des blauen Dunstes (München,1992).

2. Lásd ehhez a második fejezetet Rüdiger Dahlke A lélek nyelve: a betegség címû mûvében. (Magyar Könyvklub, 1996.)

3. A gyakorlatban ez sokszor a következõ minta szerint megy: tíz önkielégítésért öt Miatyánk és öt Üdvözlégy Mária. Nehezen képzelhetõ el, hogy Krisztus a Miatyánkot, az egyetlen közvetlen általa adott imát a gyónás során kirótt büntetésként szeretné tudni.

4.)ürgvon Ins: Ekstase, KultundZeremonialisierung(Disszertáció. Zürich,1979).

5. Rupert Sheldrake: Das schöpferise Universum (München, 1991).

6. Ebben az összefüggésben gondoljunk arra, amit a vallástörténész Mircea Eliade szent idõnek nevez a polaritáson túl. Eli= ade különbséget tesz a mi modern, lineáris idõfelfogásunk és a régi kultúrák körbefutó ideje között. Ez a kör formájú idõ mindig a mandala középpontjára és ezzel a polaritásból kifelé irányul. Az évkör döntõ pontjait az archaikus ember rituális formában éli meg, melynek során õ többnyire transzban van, és így a tér és az idõ polaritását transzcendálja. Saját átélésében ez alatt a szent idõ alatt mentes a polaritás korlátozásaitól. Ez a helyzet a halálközeli élményekbõl ismert életfilm-átéléshez hasonlítható, melynek során a tér és az idõ szintén semmiféle szerepet nem játszik.

7. Paul Rebillot/Melissa Kay: The Call too Adventure. Living the Hero's lourney in Daily Life (San Francisco,1993).

365

8. A polaritás megértésére vonatkozó bevezetés az alábbi könyvekben található: Rüdiger Dahlke: Die spirituelle Herausforderung (München, 1994); Rüdiger Dahlke: Das Mensch und die Welt sind eins (München,1991).

9. Ebben a vonatkozásban a legismertebb a dél-angliai Stonehenge gigantikus kõköre, amely többek között nyilvánvalóan naptárként szolgált, és segítségével meghatározható volt az év négy szilárd pontja. (Ma is meghatározható.A szerk.)

10. Az ekvinokcium napéjegyenlõséget jelent a tavasz és az õsz kezdõpontján. A nyári solstitium a Nap legfelsõ állását a nyári napforduló és a téli solstitium a Nap mélypontját a téli napforduló idején.

11. Az ezotéria ezen törvényeibe részletesen bevezet Rüdiger Dahlke: Das Mensch und die Welt sind eins címû mûve (München,1991).

12. Az ezoterikus hagyományban a tavaszi napéjegyenlõségbõl indulnak ki, tehát a Kos 0 fokáról, mert ekkor kezdi meg a fény visszavonhatatlan diadalmenetét. Valójában a téli napforduló (december 21.) közelében lévõ január elseje szimbolikusan ide tartozik. Ez utóbbi a fogamzásnak, a tavaszi napéjegyenlõség pedig a születésnek felel meg. Elvben természetesen mindkettõt lehet újrakezdésnek nevezni, hiszen gyakran mondjuk azt, hogy az élet a születéssel kezdõdik, jóllehet tudjuk, hogy a fogamzással tulajdonképpen már jelen van. Végül is egyik sem valódi kezdet, hiszen ciklikus történésrõl van itt szó. Ezzel kapcsolatban nehézséget okozhat a keresztények számára az, hogy a karácsony mindig a születéshez kapcsolódik, pedig - ha jól belegondolunk - karácsonykor)ézus születését ünnepeljük, és nem Krisztusét, a Megváltóét, aki csak késõbb, a mûvébe való beavatás után lép fel ilyenként. Szimbolikusan tehát)ézus születését Krisztus fogantatásának is tekinthetjük. Ettõl a pillanattól kezdve messzemenõen rejtetten növekszik, hogy feladatát majd beteljesítse. Ténylegesen nem is maradtak ebbõl az idõszakból feljegyzések, leszámítva a tizenkét éves)ézusról való megemlékezést a templomban.

13.Lásd ehhez részletesebben: Miranda Cray: Red Moon (Shaftesbury,1994).

366

Második rész

1. Neofita = "az újonnan ültetett", a beavatáshoz a következõ elképzelés társul: az illetõ személyt új birodalomba "ültetik át", hogy ezen a szinten növekedjék tovább.

2. Ez a korábbi magzatelhajtás által megszakított inkarnációk során átélt tapasztalatokra és a páciensek által embrióként átélt és túlélt magzatelhajtási kísérletekre egyaránt vonatkozik.

3. Természettudományos szempontból az örökletes károsodások halmozódása azon alapszik, hogy a petesejtek, amelyek kezdettõl fogva megvannak a nõ testében, korosabb anyák esetében egyszerûen hosszabb ideig voltak kitéve mindenféle károsító befolyásnak.

4. Ennek a felfogásnak a fényében felvethetjük a kérdést, mit jelent a "felelõsségben", hiszen éppen arról van szó, hogy semmire sem akarunk felelni. Az angol nyelvben például a "responsibility" a feleletre való képességet jelenti (ability to respond).

5. Erre vonatkozóan ösztönzés és segítség meríthetõ Bruno Blum/Rüdiger Dahlke Die vier Elemente címû mûvéból (München, 1995), valamint az ehhez tartozó kazettából (Bauer Verlag, Freiburg,1995).

6. A hivatalos orvostudomány beavatkozásainak káros volta gyakran csak jóval késõbb derül ki. Nem sok okunk van arra, hogy önmagunkat és gyermekünket kísérleti nyúlként rendelkezésre bocsássuk, már csak azért sem, mert kevesebb vizsgálat is elég, különösen akkor, ha a terhesség-megszakítást úgyis elutasítjuk, sok nõgyógyászati terhességi vizsgálat eleve fölöslegessé válik.

7. Lásd ehhez Rüdiger Dahlke: Reisen nach innen (München, 1994).

8. Leon Chaitow bizonyítja ezt Natürliche Wege zu einem langen Leben lMünchen, 1994) címû mûvében. Érdekes, hogy azoknak a kísérleti állatoknak, amelyeket a civilizált ember "normális táplálékával" etettek, az élete egyharmaddal megrövidült. Az állatok többnyire túl korán pusztultak bele a náluk megszokott betegségekbe.

9. A dohányzáshoz való ragaszkodás a terhesség alatt soha nem gonosz szándékból történik, hanem azon pszichológiai mintán alapul, melynek a szülõk a foglyai maradtak. Ennek a hátterét tárja fel és segít benne tovább Rüdiger és Margit Dahlke

367

Psychologie des blauen Dunstes címû könyve (München, 1992).

10. Az általunk olyan szívesen és tévesen primitívekként kezelt természeti népek asszonyai többnyire érzékelik a fogamzás pillanatát, és az érzékenyebb nõk olykor-olykor nálunk is képesek még erre.

11. A böjt során csak olyasmi tûnik el, ami lényegtelen, és ha valakinek néhány kiló is eltûnik a súlyából, akkor sem hiányzik semmije. Végeredményben ezáltal csak közelebb jut ahhoz, hogy "Iényegi" legyen.

12. A röntgensugarak felfedezése után az orvosok kényük-kedvük szerint évente egyszer rutinból az összes iskolás gyereket átvilágították, mintha csak cipõt próbáltatnának fel velük. Ez egyszerûen az "intelligencia" parancsa, mely a rideg tapasztalatból született. Aki már megégette a száját, az a hideg levest is megfújja!

13. Az Apgar jelentése: Atmung = légzés, Puls = pulzus, Grundtonus = alaptónus, Aussehen = kinézet, külsõ, Reflexe = reflexek: APGAR. Ha a gyerek ordít, akkor kivörösödik és mélyen lélegzik, ez a két dolog pontot érdemel. Ezenkívül még a pulzusvizsgálat során is nyerhet néhány pontot. Ha a tortúra alatt igazán dühös lesz, akkor a tónusa és a külseje is megváltozik (a kinyilvánított vitalitás miatt). Ez is hozhat pontokat a tesztelésnél.

14. A születés a poláris világba való igazi belépés, annak pedig az ördög az ura, miként)ézus az utolsó vacsorán leszögezte. Ennyiben az orvosok, ha kissé túlzottan is, a mitológiának megfelelõen dolgoznak. Valójában nem arról van szó, hogy soha többé ne vegyenek vért az emberektõl, hanem arról, hogy ezt talán ne rögtön az üdvözlésnél tegyék.

15. Még az õskiáltás- vagy primer terápia során is, ahol elsõ pillantásra tréningnek vagy gyakorlatnak nézhetnénk az ordítást, az igazi õssikoly csak a belsõ feszültség és a szorongattatás helyzetében történik meg, ez pedig azt jelenti, hogy az érintett személy felgyülemlett belsõ fenyegetettségétõl szabadul meg általa. Ezt a megkönnyebbülését aztán örömmel és diadallal élheti meg. Ezeket az ordításokat azonban nem kell a popsira mért ütésekkel kiprovokálni.

16. Ez a jelenség nem olyan meglepõ, és nem is csupán a nõgyógyászatot érinti, hiszen mindenütt azonnal észlelhetõen csökken a lakosság halandósága, ahol az orvosok sztrájkolni kezdenek.

368

17. A rebirthing ango.l szó, és újjászületést jelent. E technika segítségével azok az emberek élik meg saját születésüket (angolul: birth), akiknek feldolgozhatatlan születési traumája a tudatba törekszik. A rebirthing esetében is ajánlatos az elõvigyázatosság, hiszen az idõk során sok oda nem illõ dolgot is e név mögé bújtattak.

1 e. Azt, hogy guggoló helyzetben a kitolás alatt kifejthetõ nyomás lényegesen nagyobb, dr. Robert Mendelsohn bebizonyítja Malle) Practice címû könyvében (Chicago,1981).

19. Utána a személyzet néha csodálkozva állapítja meg, hogy az újszülött vére egy cseppet sem savasodott túl, ami érthetõ is, hiszen az anya mély légzése nyomán a csecsemõt egész idõ alatt egyenesen elárasztotta az oxigén, illetve az életenergia.

20. Amennyire konkrét esetekben nem szívesen adják fel az igényüket a tudós orvosok, annyira hamar hozzálátnak a bûnbakkereséshez, ha alternatív kezdeményezésrõl van szó. Afelett viszont átsiklanak, hogy az orvostudományban is rengeteg minden félresikerül. Aligha létezik nehezebb dolog ebben az országban, mint egy orvosra rábizonyítani a mûhibát. Egyenesen hozzátartozik az "orvos" meghatározásához, hogy tévedhetetlen "mûvész" legyen, amit pedig nem fedez a "mûvészete", azt fedezni lehet a "tudomány mai állása szerint" közhellyel, és az ügyben amúgy is majdnem lehetetlen pártatlan szakértõt találni.

21. A példa azért nem egészen megfeleló, mert mi a születésnél éppen fordítva, a vízbõl a levegõ elembe kell hogy törekedjünk.

22. Hasonló jelenség adódik a sebészet területén, ahol minden sebésznek egy bizonyos számú operációt kell elérnie. Tény, hogy a világ egyetlen országában sem végeznek több vakbélmûtétet, mint Németországban.

23. AI Siebert: The Survivor Personality (Portland,1993). 24. REM az angol Rapid Eye Movement rövidítése, amely lefordítva gyors szemmozgást jelent, és az álomszakaszokat jelöli, amelyeket megmutat. Egy egyszerû szemzugelektródával lehet ezeket a fázisokat regisztrálni. Ha a pácienst minden alkalommal felébresztik a fázis elején, és aztán tovább alhat, akár az egész éjszakát eltöltheti anélkül, hogy egyszer is REM-, vagyis álomszakaszba merülne, mert azt minden alkalommal mélyalvási szakasznak kell elõkészítenie.

369

25. Az orvostudomány és a biológia ismeri ezt a jelenséget, szerintük a filogenezis megfelel az ontogenezisnek. Az ezotéria a nagy evolúciós folyamat egyénenkénti megismétlõdésében a pars-pro-toto törvény illusztrációját látja, amely abból indul ki, hogy minden részben benne van az egész.

26. Tényleg a dupla lábboltozat és az egyenes gerincoszlop a I legemberibb rajtunk. Tengeri emlõsöknek, mint a delfineknek és bizonyos bálnáknak részben nagyobb és differenciáltabb agyuk van, mint nekünk.

27. Itt nincs tér arra, hogy a reinkarnáció tematikájába részletesen belemenjünk, mégis az életek hosszú láncolatának létezésébõl indulunk ki, ahogy azok kényszer nélkül és magától értetõdõen adódnak e terápia tapasztalataiból. Közelebbi információk ehhez Margit Dahlke/Rüdiger Dahlke Die spirituelle Herausforderung (München,1990) címû könyvében találhatók.

28. Néha a "fogzás"-t valójában "nevetni"-ként használják, miközben a nevetés és a sírás nemcsak a népnyelvben vannak egymás mel lett.

29. Ehhez a témakörhöz Irina Prekop könyveit ajánlhatnánk melegen, mint például Der kleine Tyrann (München,1992) vagy Unruhige Kinder (München,1994).

30. Lásd ehhez a megfelelõ fejezeteket Rüdiger Dahlke/Robert Hössl Verdauungsprobleme (München, 1992) címû mûvében.

31. A belépési lehetõségek és fortélyok egész sora, hogy gyorsabban és sikeresebben a belsõ fantáziavilágok mélységeibe jussunk, található Rüdiger Dahlke Reisen nach Innen (München,1994) címû könyvében.

32. Ennél egy különösen Észak-Németországban használatos evõeszközrõl van szó gyermekek számára, mely segít az ellenszegülõ falatokat a saját kanalukra tenni.

33. Abban a gimnáziumban, ahol én még viszonylag békésen letehettem az érettségit, évekkel késõbb két tanuló az érettségi elõtt szívinfarktust kapott.

34. Ez persze a középiskolákban kisebb létszámú osztályokat fog jelenteni, ahol a pedagógusok megengedhetik maguknak, hogy a tanulóik személyiségébe belebocsátkozzanak. Az ilyesmi pénzbe fog kerülni, ami nekünk tulajdonképpen meg is lenne.

370

35. A ritmikus, a változó lényegileg a nõi archetípushoz tartozik. Hogy ezt nálunk szeszélyességként és kiszámíthatatlanságként leértékelik, az a mi férfias ideáljainkon múlik. Minden vallásban és üdvtanban találunk figyelmeztetéseket, amelyek óvnak attól, hogy mindent megbízhatóan ki akarjunk számítani, és utalnak annak a fontosságára, hogy a mindenkori pillanatot spontán éljük meg.

36. Ettõl a szükségtõl fölriadva alapította Adolf Kolping a Kolping-házakat mint helyi legényegyleteket.

37. Mindkét szó a hitben való megerõsítést tartalmazza (a latin firmus = erõs, communio = közösség), a Krisztussal és az egyházzal való kapcsolatot hangsúlyozzák.

38. C. G.)ung: Mélységeink ösvényein. Analitikus pszicholõgiai tanulmányok (Gondolat,1993).

39. Lásd: Marie-Luise von Franz: Derewigelüngling(München, 1992).

40. Ha a folyóirat az utóbbi idõben leszálló ágba került, abban nem feltétlenül az olvasótábor fejlõdése mutatkozik meg, hiszen a piaci részesedését pornómagazinokkal szemben veszíti el.

41. Itt a modern komputertechnológiáról van szó, amely az úgynevezett virtuális realitásba való bejutást teszi lehetõvé. Érzékeny elektronikával teli sisakokkal és kesztyûkkel ellátva a Cyberspace-utazó olyan mesterséges világot él meg a miniképernyõkõn és a szimulált érzéseken keresztül, mely az USA-ban sok embert jobban elkápráztat, mint az igazi.

42. Sajnos ez éppenséggel nem tudatosan történik, hiszen a saját belsõ gyermekünk újrafelfedezése a fejlõdéshez valamennyivel hozzájárulhatna, és megbízható alapot nyújthatna a felnõtté válás kísérleteihez.

43. Sok kultúra ismer szent hegyeket. Indonéziában a Borobudur-sztúpa eredetileg természetes hegy, amelyet mesterségesen teraszosítottak, és szent hegyként az életút alapján képezték ki. Spirálos kanyarokkal vezet felfelé a hegy számtalan Buddha-szobor elõtt, amelyek az út állomásaiként állnak. A hegy csúcsa a cél, a mandala, egy különös Buddhával. Nálunk néhány Kálvária még a közelébe ér ennek az eszmének.

44. Másrészt, szimbolikusan nézve, a mandala közepén élnek, és lehetséges volna, hogy az egész kifelé vezetõ út még elõttünk van. Számunkra ennyiben képként, nem példaképként fontosak.

371

45. A dohányzás mint pótcselekvés problematikája részletesen Rüdiger Dahlke/Margit Dahlke Psychologie des blauen Dunstes (München,1992) címû könyvében van leírva.

46. Ha ez a leírás a futball kedvelõinek túl keménynek tûnik, gondoljuk meg, hogy a legtöbb mûsorvezetõ és edzõ véleménye szerint a legtöbb játék összességében nem nagyon jó, értsd nem érdekes. A jóknál a valóságban is mindig csak néhány, másodpercek alatt lejátszódó jelenet érdekes, pontosan azok, amelyeket a következõ nap a "gyermektelevíziókban" végtelenül gyakran ismételnek.

47. A férfiassági rítusok témájához ajánljuk a Vom Mannwerden (München, 1993) címû könyvet, amelyben az amerikai Ray Raphael a modern férfiak idevonatkozó kísérletei után járt, és egyformán izgalmas és kijózanító anyagot hozott napvilágra.

48. Maga a két hivatalos egyház évi tagvesztése a bizonyítéka ennek a hanyatlásnak, de a lakosság nagy részének a nehézsége is, hogy olyan egyházakat fogadjon el, amelyeknek egész történelme gúnyt ûz a saját Szentírásából. Pillanatnyilag mindenekelõtt a nõk azok, akik a templomokat megtöltik. Az õ folyamatos ébredésével itt is bizonyosan távolodó mozgás jön majd létre, hiszen mindenekelõtt a nõk voltak azok, akik az egyházpolitika miatt szenvedtek és ma is szenvednek. A hivatalos egyházak annyira megcsontosodott patriarchális hatalmi struktúraként léteznek, hogy magabiztos nõknek már semmiféle hazát nem nyújtanak. Ha még a nõk is tömegesen elhagynák õket, nem maradna senki, aki a szertartásokon részt vegyen. Ehhez járul még, hogy mi általában a profanizálás és a varázslat feloldásának korát éljük, olyan tendencia ez, amely az egyházakat különösen keményen érinti; nemhiába lesznek a kultikus helyekbõl mûvészeti helyek.

49. Itt Ray Raphael könyve, a Vom Mannwerden (München, 1993) mind pozitív, mind negatív értelemben utalásokat adhat.

50. Aki egészségi okból visszariad egy ilyen intézkedéstõl, az tisztázza azt, hogy az elsõ cigarettát gyakorlatilag minden esetben elszívják, és egy cigi nem veszélyes, összehasonlítva azzal, ami egy dohányost fenyeget. Aki ehhez a lépéshez több információt kíván, annak utalunk Rüdiger Dahlke/Margit Dahlke Psychologie des blauen Dunstes címû könyvére (München,1992).

372

51. Marihuánacigaretták, amelyeket megosztanak, ez azt jelenti, hogy a szívók között továbbadják, erre utal a név.

52. Körkérdés szerint a felnõtt németeknek több mint a 60 százaléka alkohol következtében ismeri a mámort és az eksztázist, és kevesebb mint 20 százaléka szexuális élet által.

53. Ez a szemlélet a civilizált társadalmak fiataljaira vonatkozik, hiszen az archaikus közösségekben a sokkal rövidebb várható életkor mellett részben még korábban Iettek nemileg érettek a fiatalok, mint nálunk az akceleráció ellenére.

54. Még ha nevetségesen átlátszó is, megfelelõ nyomás mellett a házasságot, mint a monacói Caroline hercegnõét, mint el nem háltat lehet besorolni és pápai áldással el lehet a párt választani. Ez a lehetõség aligha áll fenn az egyszerû halandó katolikusok számára. 6ket kitartásra ítélték, vagy a tiltott világi válás miatt kizárták a vallásgyakorlásból.

55. Adolf Guggenbühl-Craig: Die Ehe ist tot - lang lebe die Ehe (München,1990).

56. Lásd ehhez a rezonancia részletes levezetését, mint a szeretet alapját. Rüdiger Dahlke: Der Mensch und die Welt sind eins (München,1991).

57. Gyerekek igen szívesen és gyakran játsszák a rájuk váró szerepeket. Ha apa, anya és gyerek vagy más szerepjátékokat gyakorolnak, többnyire tolongás támad a jövõvel terhes felnõtt szerepekért.

58. A fogalom Christina és Stan Grofra vezethetõ vissza, akik errõl a témáról egy könyvet is kiadtak: Spirituelle Krisen. Chanchen der Selbstfindung (München,1993).

59. Azt a naiv módszert értem ezen, amely megkísérli, fõleg megerõsítésekkel (pozitív kijelentésekkel) az árnyékterületeket mint kórképeket elfedni. Ez a módszer úgy mûködik, mint az allopátia, annak gondolati tételein is alapul, sajnos elég jól. A tüneteket elfedik, és ezzel megnövelik az árnyé- � kot. Lásd Margit Dahlke/Rüdiger Dahlke Die spirituelle Herausforderung (München,1994).

60. TM = Transzcendentális Meditáció, amelyet a hetvenes és a nyolcvanas években az indiai Maharishi Mahesh jógi terjesztett el, ez még mindig sok hívõvel rendelkezik.

61. Azt a tulajdonképpen tévesen "tantrá"-nak nevezett szexvariációt értjük ezen, ahol az ember megpróbálja elkerülni az orgazmust - tévesen annyiban, hogy a tantra ennél sokkal többet jelent.

373

62. Nyelvileg ezt a felszólítást kétségtelenül igényesebben is lehetne érteni. "Valamit alattvalóvá tenni" azt is jelenti, hogy fölé emelkedni. Így a bibliai mondat azt is jelenthetné, hogy a földi polaritás fölé emelkedni, vagyis az egység felé növekedni.

63. Das C. C. Jung Lesebuch (Olten, Freiburg, 1983. 156, 158. oldal).

64. Ebben az összefüggésben tûnik fel az, hogy néhány tanár ebbõl a körbõl az élet delének problémáját azzal próbálja megoldani, hogy magát guruvá és ezzel minden dolog mércéjévé teszi. Nem lát át a saját hatalmi árnyékán, és nem dolgozza azt fel, hanem programmá emeli. Ennek az eredményei meglehetõsen kínosak. Olyan emberek között, akiknek a tekintélykeresése kétségbeesett vonásokat mutat, még az ilyen "guruk" is követõkettalálnak, épp olyan embereket, akik a szó szoros értelmében elakadtak.

65.Max Frisch: Gesammelte Werke, Band 6: Tagebuch 1966-1971 (Frankfurt am Main,1986. 246. oldal).

66. Megfontolandó, hogy az erõszaknak a brutalitásig való növekedése a fiatalok körében nem azzal függ-e össze, hogy egyre ritkábban kapják meg önként a kibontakozásukhoz nekik járó teret. Az idõsebb generáció ezt az erõszakra való hajlamot érvként használhatja fel arra, hogy még kevesebb hatalmat bocsásson a következõ generáció rendelkezésére.

67. Szembetûnõ a "primitívekkel" való hasonlóság. Az indiánok vagy tibetiek úgy bánnak a mandaláikkal, mint a gyerekek a homokváraikkal: az egyik pillanatban odaadással megalkotják, a másikban Iendületesen szétrombolják õket - ahogy jött, úgy megy.

68. Itt óriási veszély Ieselkedik, ha az alternatív medicina köreiben ilyen gyógyszereket használnak hozzáértés nélkül. Ha a hangulatjavító hatás még az ösztönerõsítõ elõtt csökken, a pácienst egyenesen belehajszolják az öngyilkosságba, amihez neki a mesterséges ösztönserkentés nélkül hiányozna a hajtóerõ. Ha már az ember a "sors nevû terapeuta" szakmájába belekontárkodik, nagyon tájékozottnak kell lennie a bevetett gyógyszerek felõl, ami a tudományos képzettségû orvosoknál mégiscsak fennáll. A pszichiátriában ma rutinszerûen adják, illetve vonják meg egyszerre mindkettõt.

374

69. Ha a testi növekedést akármilyen okok fékezik, illetve megakadályozzák, néha kompenzációs jelleggel szokatlan növekedés lépett fel szellemi-lelki szinten.

70. Itt legfeljebb olyan sportágnak lehetne bizonyos esélye, amely az öregség szaturnuszi témáját is bevonja, mint a maratoni futás, de megoldást természetesen az sem nyújthat.

71. Orvosilag jóindulatú daganatról lehet szó (prosztata-adenóma), vagy akár rosszindulatú daganatról is, tehát karcinómáról. Utóbbi esetben azok a megfontolások jönnek szóba, amelyeket Rüdiger Dahlke A lélek nyelve: a betegség (Magyar Könyvklub, 1996) címû mûvében a rák és prosztata kapcsán leírt.

72. A hajról és a hajhullás szimbolikus jelentésérõl részletEs értelmezés található Rüdiger Dahlke A lélek nyelve: a betegség (Magyar Könyvklub,1996) címû mûvében.

73. Miranda Gray: Red Moon (Shahesbury,1994).

74. Lásd ehhez az idevágó fejezetet Rüdiger Dahlke/Robert Hössl: Verdauungsprobleme(München,1992).

75.A szívinfarktus jelentéséhez: Rüdiger Dahlke: Herz(ens)probleme (München,1992).

76. Akkor lesz egészen õrült a dolog, ha nõknek, akik a változáson már rég túl vannak, az oszteoporózis elleni irgalmatlan küzdelemben ösztrogént írnak fel. De még akkor sem gyullad világosság egyes nõgyógyászok fejében, ha hetvenévesek is kezdenek menstruálni.

77. Az a tény, hogy az orvostudomány sok áldást is hozott nekünk, nem jelenti azt, hogy minden, ami új, jó is, azt meg aztán különösen nem, hogy régen minden rossz volt.

78. Lásd ehhez a IX.2. fejezetet Rüdiger Dahlke/Robert Hössl: Verdauungsprobleme (München,1992).

79. Idézet Prof. Dr. Friedrich Husmanntól: Gyne - Fachzeitschrih für praktische Frauenheilkunde und allgemeine Medizin, 5. oldal.

80. Uo. 81. Uo.

82. Az érvek ennél abba az irányba mennek, hogy a biokémiai ösztrogénhatás következtében a vízlerakódás csupán körülbelül egy font l0,5 kg - A ford.) súlygyarapodáshoz vezet. A további és nagyobb súlygyarapodás a megváltozott összhelyzetre vezethetõ vissza. De az így keletkezett kilók sem nyomnak kevesebbet.

375

83. Idézet Prof. Dr. Friedrich Husmanntól: Gyne - Fachzeitschrih für praktische Frauenheilkunde und allgemeine Medizin, 5. oldal.

84. Közelebbi ezen zsírpárnák jelentésérõl Rüdiger Dahlke Gewichtsprobleme (München,1989) címû mûvében található.

85. Részletes értelmezés a 15. fejezetben Rüdiger Dahlke A lélek nyelve: a betegség (Magyar Könyvklub,1996) címû mûvében.

86. Mindezeket és még a többi, öregkorban tipikus kórképet is részletesebben Rüdiger Dahlke A lélek nyelve: a betegség (Magyar Könyvklub, 1996) címû mûvének 15. fejezetében taglalja.

87. Lásd ehhez Rüdiger Dahlke: Herz(ens)probleme (München, 1992).

88. Keleten abból indulnak ki az emberek, hogy a teremtésben minden illúzió vagy Maja. A tér és az idõ a modern fizika kijelentése szerint messze nem olyan objektív és biztos, mint a tudományorientált Nyugat még az utóbbi két évszázadban gondolta.

89. Ízisz fátyla az egyiptomi kifejezése a Majának.

90.Max Frisch: Gesammelte Werke, Band 6: Tagebuch 1966-1971. (Frankfurt am Main,1986,107 skk oldalak,126 skk oldalak).

91. Az olyan gyakori kifejezésekkel, mint "az én idõmben" vagy "a mi idõnkben" azt nyilvánítja ki a beszélõ, hogy a jelen már nem az õ ideje, hogy õ a múltban elveszett.

92. Ez vonatkozik mindenesetre azokra az amerikai páciensekre, akik a testüket vagy az olcsóbbik variánsban csak a fejüket hibernáltatják abban a reményben, hogy az orvostudomány a távoli jövõben talál egy csodaszert, és frissen kiolvasztva õket, megmenti a haláltól. A groteszk halálfélelemtõl eltekintve ez a példa azt mutatja, hogy az ember éppen azt kapja, amitõl a legjobban fél, ez esetben a halált. A drámát még az is felerõsíti, hogy az érintett lelkek bizony különösen nehezen tudnak megválni jegelt reményeiktõl, illetve hullájuktól.

93. A törvény kimondja, hogy a szerveltávolítást végzõ team, amely a donor gyors halálában "érdekelt" lehet, nem vehet részt az agyhalál megállapításában. Más szavakkal a halállal kapcsolatban hivatalos részrõl sem bíznak az orvosokban.

376

94. Das C. G. Jung Lesebuch (Olten, Freiburg, 1983, 162. o.). 95. Ennél középkori stílusban megragadó képekben ábrázolják

az angyalok és az ördög harcát a haldokló lelkekért. 96. Claude Chabrol ehhez a témához forgatta az erõs benyomást tevõ filmjét, az Alice-t, ami - mint az egész témától várható volt - ugyan nem lett siker, de egy csodálatos bevezetést nyújt az elõkészítetlenek számára nehéznek bizonyuló halál utáni állapot világába.

97. Dion Fortune a Durch die Tore des Todes zum Licht (Neuwied,1990) címû könyvében részletes áttekintést nyújt a halál utáni helyzetekrõl okkultista szemszögbõl.

Harmadik rész

1. Az angol "break-fast" (= a böjt megtörése)-ben jelenik ez még meg.

2. Lásd ehhez: Rüdiger Dahlke Angstfrei leben Neptun Kiadónál (München) megjelent kazettáját.

3. Lásd ehhez: Rüdiger Dahlke Bewusst fasten (Neuhausen, 1993).

4. Lásd ehhez a meditációs kazettát: Elemente - Rituale (Rüdiger Dahlke/Shantiprem, Bauer Kiadó, Freiburg,1995).

5. Kazetta Rüdiger Dahlkétól: Lebenskrisen als Entwicklungschancen (Neptun Kiadó, München,1995).

Információk pszichoterápiához, tanácsadáshoz, szemináriumokhoz:

Dr. med. Rüdiger Dahlke, Heil-Kunde-Zentrum)ohanniskirchen. Tel: 08-56-4/819 Fax: 08-56-4/1429

377

