Válaszol a Jóskönyv: Mit üzennek a Jósjelek?

A Ji King legnehezebb s egyben legszebb feladata: lefordítani a Jósjelek üzenetét saját helyzetünkre. Az égi Mintát le kell fordítani egy-egy hétköznapi, földi helyzetre. Ehhez tudni kell a következőket: A hat vonásból álló Jósjel nem egyéb, mint egy kódszerkezet. Egy dinamikus Minta. Teremtő erők Mintája, mely az adott pillanatban bennünk s kívülünk örvénylik. Kínaiul ezt úgy hívják: hsziang. Mindaz, amit én a Jóskönyvben egy-egy jósjelről leírok, már példa és esemény, és taktikai tanács: sok-sok hasonló esetből összegyűlt tapasztalat.

De a lényeg, a hsziang, a genetikus kódszerkezet. Megpillantani, hogy a pozitív (jang) és negatív (jin) erők miféle erőszerkezete lappang s mozgatja lelkemet és sorsom örvényeit. Elmondok két döbbenetes példát. Az év elején ketten is kapták a 28-as Jósjelet. Neve: �A nagy túllépése.� Nézd meg az erőszerkezetét s látod, amiről a bölcsek beszélnek: a súlyos jang �tetőgerendákat� alig-alig tartja két gyenge jin erő. Ez egy olyan dinamikai állapot, mely sokáig nem tartható. Ebből valahogy ki kell lépni, mert összeroskad. Továbblépni - és itt jön a tanács - két irányba lehet.

Fölfelé, ha van egy magasabb célod (s ez az üdvös továbblépés), vagy lefelé, ha visszaránt a túlélt helyzet tehetetlensége (és ez a negatív megoldás, nem emelkedsz, hanem visszazuhansz). Ennyi a tanács. S annyi még, hogy ebből az erőtérből kikerülni jól csakis valamiféle �hősiességgel� lehet. Az újért lemondani a régiről: önfeláldozás. És most jön a két példa:

Sz. E. üzleti vállalkozónak bezápult az élete. Vállalkozása is pangott, mert megutálta a mai gusztustalan pénzhajszát, megállt, s ennek nemcsak az lett a pozitív következménye, hogy nem kellett részt vennie a „patkányversenyben”, de az a negatívum is, hogy kreatív erejét lebénította. Helyzete - úgy érezte - tarthatatlanná vált. Itt ugyanis egy roppant kreatív emberről van szó s a bezápult jang erők nemcsak hivatásában bénították, de emberi kapcsolatainak harmóniáját is akadályozták. (Az ilyen - ha nem él erejével - �nehéz emberré� válik.)

A Jósjel rádöbbentette, hogy szemléletén gyökeresen változtatnia kell. Rádöbbentette arra, hogy állapota tarthatatlan: vagy a virágzás, vagy a hervadás állapotába kerül, s amikor elolvasta a „lépj túl!” parancsát, rájött arra, hogy kreatív erejével igenis élnie kell - mert ez a sorsa. S bár nem foglalkozik ezotériával, azt pontosan értette, hogy a „túllépés” minden esetben fejlődést jelent, igazi valónk felé tett lépést. Sz. E. �túllépett� gátlásain, s földi értelemben harmonikusabb, �sikeresebb� emberré vált.

És most jön a másik példa.

A. P. egy lappangó betegséggel kórházi kivizsgálásra indult. Barátaival együtt sorsára kérdezett, s a Jóskönyv �A Nagy túllépése� jelével válaszolt. Egyszerre mindannyian megsejtették: eljött az a pillanat, amikor ki kell lépnie ebből az inkarnációjából s vissza kell térnie szellemhazájába. Szándékosan fogalmazom így a halált. A Ji Kung ugyanis nemcsak földi életünk legkisebb, de �égi� életünk legmagasztosabb kérdéseire is választ ad: a Változások Könyvében nincs halál, csak átváltozás.

A. P. nem lepődött meg, amikor a vizsgálatok (az orvosok döbbenetére) kimutatták, hogy betegsége nem csupán súlyos, de gyógyíthatatlan. A. P. megértette a Jel üzenetét: �Az Igaz Ember nem szomorú, ha lemond a világról�. Azt mondják, megnyugodva, harmonikus lélekkel távozott. A két ember sorsa teljesen más, a hitvány jövendőmondás szempontjából homlokegyenesen ellentétes is - az egyik meggazdagodott, a másik meghalt -, de a két történet dinamikája mégis ugyanaz.

Mindkét helyzet tarthatatlan volt, mindkét helyzet továbblépésre, újjászületésre késztette a kérdezőt, sőt, még azt a tanácsot is adta, hogy �szorult helyzetéből nem akkor kerül ki jól az ember, ha menekül, hanem ha van valami úti célja�. Úti célunk pedig mindig föntebb van. Egy létkörrel, egy fénykörrel följebb. Minden válság akkor oldódik meg, ha valaki fényesebb lesz általa. Harmonikusabb, szellemibb.

Ezt üzeni ez a Jósjel, nem az egónak, hanem Önvalónknak, lelkünk szellemi középpontjának, vagy ahogy a könyv nevezi: az Igaz Embernek. Meggyőződésem egyébként, hogy A. P. (betegségéhez, természetéhez képest!) azért lépett át a szellemvilágba ilyen könnyen s hamar, mert úgy döntött magában, hogy nem kell tovább maradni - menni akart. Azt mondják, amikor elolvasta „A Nagy túllépése” jósjelét: megkönnyebbült. Döbbenetes, de így van. A Könyv megszólította lelke mélyén és segített neki távozni. Az ő esete azonban a 28-as jel végtelen variációi közül csupán az egyik.

[image: image1.jpg]


Maga a jósjel csak a támaszték nélkül s aránytalanul túlsúlyos jang erők helyzetéről beszél, s éppen azért, mert gyenge lábakon nagy súlyt hordozni sokáig nem lehet, az embernek azt sugallja, hogy ne erőszakosan (jang!), ne görcsösen (jang!), ne önfejűen s agresszíven (jang!) - de lépjen tovább. A fejlődés nem egyéb, mint átváltozások sorozata, s ez megállíthatatlan. A Nagy Túllépésben a �túllépésen� van a hangsúly, a túllépés �hogyan�-ján s művészetén - mert a helyzet statikája nem tartható. A 28-as jósjel biztató azok számára, akik nem félnek fejlődni, fényesedni és szellemiesülni - s riasztó azok számára, akik azt hiszik, hogy az Úton meg lehet torpanni.

S ehhez még annyit kell hozzátenni: a Könyv mindig igazi Valónknak üzen. Aki sorsunkat vállalta, s akinek hangját a hétköznapi élet zűrzavarában elfelejtettük.

(Természetgyógyász Magazin, 2002. május)

Válaszol a Jóskönyv: Lelkesedés

Minden jósjelnek van egy alapvető témája. Ha kérdésedre kapsz egy jósjelet, ez azt jelenti, hogy ez most életedben a főmotívum. Ez most a SORSFELADATOD. Ha pl. a 16-os jósjelet kapod, a �Jü� jelét, feladatod a lelkesedés (és lelekesítés!) megtanulása. Mi, mai emberek ritkán tudunk valamiért igazán lelkesedni.

A „lelkesedés” nálunk gyakorta a mániás-depressziós állapot a mániás szakaszát jelenti, amikor valaki „fel van dobva”, túlpörgetett, harsány, lázas, s dülledt szemmel, félig önkívületben él s agitál. Olyan, mint a részeg, mint aki valami vágytól, téveszmétől vagy érzéstől berúgott. A mai ember önfeledtség helyett inkább önkívületre hajlamos, s e jósjel negatív oldalát éli meg: az ital, a narkó, a különféle önelvesztésre gyártott ecstasy tabletták, vad zenék, propagandakampányok s a felelőtlen vallási vagy politikai indulatok gerjesztése min-mind ebbe az egyébként áldott tavaszjelbe tartoznak.

Az ősi kínaiban - ami ma már nem igen használatos - a �Jü� egyszerre jelentette azt, hogy LELKESEDÉS, BÖLCS ELŐRELÁTÁS, BELENYUGVÁS. Azt mondták: valóban �lelkes� az ember csakis ekkor lehet, ha tisztán látja célját, ha sorsának útján halad, ha gondoskodott magáról s környezetéről. Ez a �lelkesedés� nem a feldúlt ego extázisa, hanem az Önvaló biztató inspirációja. �Az én igám könnyű� - mondta Jézus.

Az életterhek hordásának ez a bizakodó, messze néző, táncos, boldog és szabad könnyűsége a feladata mindenkinek, aki válaszul a �Jü� jelét kapta. A �Jü� tavaszjel. Amikor a természet feltámad. Amikor hosszú tél után kilépsz a kertedbe, vagy a mezőre, ahol az új élet fakad - ami ilyenkor a levegőben vibrál, az a Jü

Ez nemcsak bizsergető érzés, de táncba hívó ritmus, örömteli sugárzás is: a Jű a közös zenének, indulónak, táncnak a jósjele, mindannak, amit az ember örömében tesz - mert felszabadult végre valami alól. És mégis ... gyakorta akkor kapjuk ezt a jósjelet, ha képtelenek vagyunk elengedni magunkat, ha büntetjük magunkat, ha valamilyen súlyt oly régen cipelünk, hogy megszoktuk már, s nem engedjük, hogy boldogok legyünk. (S ezt persze érzi környezetünk is!)

Önfeledtség kétféle lehet: fölfelé, az isteni felé, az egyetemes felé, a lelkek közössége felé (szeretet) - lefelé, az önelvesztésbe, az öntudatlanságba, a delíriumba, amikor felelőtlenül odadobjuk magunkat valami méltatlannak, mert elvesztettük magunkat.

Az egyik fényes, a másik sötét lelkesedés, s ez a jel végig-végig arról szól, hogy e kettőt ne tévesszük össze. A sorsfeladat: a felszabadulás, az új tavasz megélése, s ha ebben nincs �bölcs előrelátás�, s nincs meg �a nyugalom és a bizonyosság ereje�, akkor az ember bármiféle szédítésnek bedől.A �Jü� kínai írásjelét ma már nem igen használják. Bal oldalán egy kéz látható, mely egyszerre ad s kap. Jobb oldalán pedig egy ágaskodó elefánt van, két lába a magasban, farka a földet éri. Mondják, nyugaton az elefántokat arra használták, hogy nehéz terheket könnyen hordozzon (innen a jósjelnek egyik értelme: az előrelátó gondoskodás, a magabiztos nyugalom) - keleten azonban táncra tanították őket, hogy az embereknek örömöt adjanak.

Innen a jósjel kettős értelme, mely gyakorlatilag mégis egy: lelkesedni, örvendeni csakis a magabiztos Erő tud, amikor az ember �nem aggodalmaskodik a holnap felől�, mert tudja, hogy jó úton jár. A �Jü� azt üzeni: szabadítsd fel magad!

Sz. B. régóta leszokott az alkoholizmusról. Múltja mégis nyomasztja. Talán nem is a visszaesés, de kábán elkövetett tetteinek nyomasztó emlékei. Elnyomva tartja magában a múlt démonát: s ezért �önfeledt� lenni még nem tud. Fél, hogy újra �önelvesztés� lesz belőle. A jósjel azt üzeni: ha törött lábad begyógyul, vedd le róla a gipszet, ne félj ráállni, s főleg ne félj a tánctól! Az ember örömre született s az elétet jól élni csak vidáman, lelkesen szabad. Ne félj az örömtől, még akkor sem, ha valaha �részeg ürömmé� vált.

Ráadásul Sz. B. ötödik vonása változott. �Betegség. Tarts ki, nem végzetes.� A kínai kommentárok itt bizony komoly gátakat, gátlásokat látnak, s ezek akár külső, akár benső, lelki gátak, az életörömöt elnyomják, s bár nem kellemesek, annyi hasznos mégis van bennük, hogy az emberünket a visszaeséstől megóvják. (Egyetlen vonás egy egész derűs jelet felhőssé tehet!!!)

A feladat mégis: a felszabadulás. Nem félni a tánctól. Ha ezt a jelet kaptam, megvizsgáltam, hol nem tudtam örülni az életemnek? Hol kell lebontani gátlásaimat? Mik azok a félelmek, előítéletek, emlékek, mentális börtönök, melyekből kell szabadulnom? Sugárzik-e belőlem valami, ami lehangoló?

[image: image2.jpg]


A Jü az inspiráció jele, s a művészek tudják: minden öröm nélkül leírt sor értéktelen. Még ha gyászról ír a művész, leírni jól csakis akkor tudja megrendítően, ha lelke mélyén munkálkodik az alkotó öröme, az diadalmas érzés, hogy formát tud adni még a formátlan nyögésnek és jajgatásnak is. (Füst Milán kimutatja, hogy Ady Endre anyja haláláról szóló költeménye azért gyönyörű, mert mérhetetlen gyászáról az Erős Alkotó örömével énekel. Amíg fájt, nem tudott írni, csak amikor a fájdalmától megszabadult már.) Végső soron a �Jü� az újjászületés, a halhatatlanság előérzetének jele.

Egyszerre üzeni: légy szabad, s figyelmeztet: ne légy szabados. Add oda magad, de tudd, kinek s minek! Tudd, lelkesedésed másokat is lelkesít s társakat is hozhat. Ebben a jelben a szállni, repülni tanuló emberek elhagyják a talajt - s akik ezt teszik, éppúgy szállhatnak fölfelé, mint ahogy zuhanhatnak lefelé is. Fura dolog, de a lelkesedést valaha oktatták.

Ma is ezt teszik például a zenében: ahhoz, hogy egy prímás önfeledten eljátssza a „Pacsirtát”, sok esztendőn át tanulnia, gyakorolnia kell. Bármit kérdeztél, most a szabadságod a tét. Meghallani a szív hangját csak a bölcs ember tudja.

Amit az egó hall, az a szirének éneke.

 (Természetgyógyász Magazin, 2002. június)

Válaszol a Jóskönyv: Emelkedett lélek

Életünket sokféle szemüvegen át nézhetjük. Nézhetjük a vérpiros düh, a lila reménykedés, a narancsvörös hiúság, a sárga túlokosság vagy a félelem barnásszürke szemüvegén keresztül. Minden esetben mást látunk. Örvényben szédülten, borúban borúsan, derűben bizakodóan látunk � életünk mindig más, s ami még ennél is nagyobb baj: magunkat nem látjuk benne! Senki sem lát önmagára.

A halálélmény � amit valaha megéltem �, azért döbbenetes, mert ilyenkor az ember kilép a testéből, kilép félelméből s bármilyen nagy bajából, főleg kilép egójának páncéljából, s megnézi felülről önmagát. Aki valaha �kitalálta� szavainkat, pontosan tudta, hogy lelkünk ilyenkor valóban fölemelkedik. Aki lent van, az bajban van, aki fönt van, az nincs bajban � csak néz. Csak lát.

Félelem és iszony nélkül látja például, hogy teste odalent vérzik, hogy sokan rémülten állnak körülötte � de ő sem a fájdalmat, sem a pánikot nem éli át, legfeljebb azt a csodálkozást, amit a szabadság vált ki belőle: �Jé, hát én bajaim és rettegéseim nélkül is vagyok?! Nem hat rám sem a fájó testem, sem a riadt lelkem, sem mások rémülete: látom, hogy mi történt, de mintha nem velem történne ez az egész!�

Ez a halálélmény első fázisa � de ugyanez a meditatív állapot is!

Amikor valaki rálát magára.

Amikor lelke �emelkedett�.

Amikor Nézővé válik.

Amikor életének pusztán Tanúja � s nem résztvevője.

Ilyenkor mintha a templomokban látható, háromszög közepébe festett rebbenetlen istenszem nyílna ki lelkünk mélyén: egyszerre látni kezdünk. Ebben az emelkedett fölülnézetben választ kaphatunk olyan kérdésekre, hogy „Ki vagyok?”, „Mit akarok?”, „Hová tartok?”, „Mivel áltatom magam?”, „Mivel áltatok másokat?”, „Hol hibáztam?”

Valamennyien bele vagyunk bonyolódva önmagunkba. Magunk szőjük, fonjuk és hurkoljuk a gubancokat, miközben azt hisszük, hogy kívülről, mások tekerik ránk. Ebben a �gubancos� állapotban teljesen ki van zárva, hogy bárki is helyesen ítélje meg önmagát, vagy életének bármiféle eseményét.

Nincs rálátása.

Nem látja az összefüggéseket.

Becsapja önmagát s azt hiszi, hogy igaza van.

Méghozzá vakon, konokul hiszi.

A mai ember – mivel meditációs élménye nincs – csakis halála után jut el a valódi önismerethez, s ahhoz a keserves tapasztalathoz, hogy mi mindent rontott el élete során.

Az a „panorámaélmény”, melyről a halálból visszatértek gyakran beszámolnak, amikor életüket, mint egy villámgyorsan lepergetett filmet, szinte egyszerre látták maguk előtt, nem úgy, ahogy valaha hazudták maguknak, hanem úgy, ahogy valóban megtörtént, semmi egyéb, mint egy elkésett meditációs élmény; halálunk után tudjuk meg, hol hibáztunk, hol csaptuk be magunkat s másokat is.

Ez a �túlvilági bíróság�, amelyről minden hagyomány s minden mélyen látó pszichológia tud, lényegében ugyanaz, mint a meditációs tapasztalat: látom önmagamat! Megismerem magamat! Hiteles tanúként ránézek életemre, s józanul megítélem tetteimet.

Ha a Ji Kingtől kérsz tanácsot, erre a nyugodt, �objektív tudatra� van szükséged. Különben nem fogod megérteni a Jóskönyv tanácsát, mely minden esetben valami rejtettre világít rá. Figyelmeztet, s leleplezi azokat az önbecsapásaidat, melyekről nem tudsz (vagy nem akarsz!) tudni.

Ha például a �Lelkesedés� jelét kapod, nem azt jelenti, hogy most lelkesedni fogsz, hanem azt, hogy sorsod olyan állomására érkeztél, amikor önfeledtségre lenne szükséged, de gátlásai mégis lebéklyóznak. A �Befogadó� jelében a valódi elfogadást kell megtanulnod, mely nem azonos sem a gyengeséggel, sem a gyávasággal, nem is szólva a gőgös keménységről, mellyel helyzetedet teljesen elronthatod. A �Kút� gyönyörű jósjele figyelmeztet, hogy igazi valódhoz valamilyen okból képtelen vagy hozzáférni. Saját erődhöz s saját tudásodhoz nem tudsz eljutni � pedig most csakis magadra számíthatsz, s az a sorsfeladatod, hogy önmagadhoz visszatalálj. Az �Érintkezés� jósjele az átfutó, látszólag jelentéktelen érzések és gondolatok veszélyére figyelmeztet. Azt üzeni: még csírájukban figyeld meg a felbukkanó dolgokat: a kísértő mindig a szebbik, ígéretesebb arcát mutatja először! Gondold végig, mi lesz belőle! Ne ülj fel a látszatnak, az első benyomás varázsának! Ez a jósjel arra figyelmeztet, hogy hajlamos vagy bedőlni a �kísértésnek�, észre sem veszed veszélyét � az almáról csak azt látod, hogy piros, azt nem, hogy belül mérgezett lehet. Nem tudod, de óvatlan vagy! Elhanyagolhatónak, jelentéktelennek, sőt vonzónak ítélsz olyasmit, ami megfertőzhet.

De sorolhatnám a többi jeleket is. A �Gyülekezés� jele nem azt jósolja, hogy most társakat találsz, hanem azt, hogy le kell építeni magányod csonthéját s alkalmassá kell tenned magad a társuláshoz: ez most a sorsfeladatod!

[image: image3.jpg]


A �Nehézség� nem csupán azt jósolja, hogy nehéz sorshelyzet előtt állsz, hanem azt, hogyan használd föl az akadályokat ahhoz, hogy megerősödj általuk. Hogy megtaláld az Isten kezét! Életed telén gondolj a virágzó tavaszra! Ez nem vigasz, hanem sorsfeladat! Ha a fagyos hótakaró alatt nem érleled meg, nem lesz virágzó a jövendőd.

Ebben a jósjelben születhet meg az a felismerés, hogy minden akadályt magunk teremtettünk valaha! De erre a felismerésre csakis az �emelkedett� lélek képes.

Válaszol a Jóskönyv: A vonások jelentéséről

Valaha csak a 64 jósjelet használták, a vonások nélkül. Ez az, amit a hagyomány szerint Wen király alkotott. S csak később � így mondják a legendák � illesztette hozzájuk fia, Csou hercege a vonások magyarázatát is. A vonások kb. azt a szerepet töltik be a jósjeleknél, mint az asztrológiában a horoszkóp házai: árnyalttá, pontossá teszik a kifejtést, rávilágítanak a sors rejtett fordulópontjaira, lelkünkben vagy életünkben mocorgó titkos erők szándékára és jellegére. Sorsunk megkérdezésére a válasz mindig az alapjelben van.

Kérdésünk s mi magunk ebben a jelben vagyunk, ezt kell megoldanunk, s hiába beszélünk �változásról� � mindaddig benne is maradunk (vagy később újra s újra �visszabukunk� bele), amíg meg nem oldjuk. A Bölcs ismeri mind a 64 jósjelnek a �harci taktikáját� , s bármelyik sorshelyzetbe kerüljön is, mint a jó harcos, könnyűszerrel megoldja azt.

A közönséges ember azonban rendre belebukik, mindaddig, míg meg nem tanulja a Jel misztériumát, míg ki nem ismeri az éppen időszerű jósjel energiastruktúráját s rá nem jön arra, mi az üdvös taktika. Addig kapálódzunk, míg meg nem tanulunk úszni.

A Jóskönyv előre lát

Keresztény nyelven: minden jósjelben megjelenik „Isten akarata”, s az „én akarata”. A kínai „sikernek” nevezi, ha Isten akaratát, s „bajnak”, „veszélynek”, ha az „én akaratát” követjük. A kínaiak Napóleon sorsát nemcsak a császárságig, de Szent Ilona szigetéig, magányos és nyomorult pusztulásáig látják, s ezért benne nem a Siker, hanem a Nagy Bukás jelképét látták, mégpedig nem akkor, amikor száműzték, hanem jóval előbb, amikor első s diadalmas hadjáratába belefogott.

A Jóskönyv ugyanis előre lát, s a bajt már csíra formájában érzékeli. (Számtalan mai �sikertörténet� mögött látja a tönkremenetelt, a csőd s a boldogtalanság genetikus csíráit.) Az alapjel olyan, mint egy regény témája: ezt éljük, ezt kell kibontani.

A vonások ennek a �témának� a forrpontjai: itt változnak, fordulnak, olvadnak vagy fagynak meg az alaptémában jelzett motívumok. Itt rejlenek az átváltozás csodái. Sűrű felhők mögül hirtelen kibújik a nap, vagy éppen fordítva: váratlanul beborul; a jóból rossz, a rosszból jó lesz. Így működik az élet: a dolgok elromolhatnak s megjavulhatnak. A mozgó vonások mozgatják � vagy mozgathatják! � az eseményeket.

Elmondok egy példát. Az elmúlt választások során, a két forduló között egy politikai párt képviselője a hivatására kérdezett rá, s a 64. jósjelet, a Vei Csi jelét kapta. Az első vonala változott.

A rókakölyök és a gázló

�Döntő sorsfordulat előtt állsz � üzente a Jóskönyv. � Rajtad is múlik az ügy kimenetele. Vállalkozásod sikerrel járhat, ha nem leszel megfontolatlan.� A vonás azonban azt mondja: �Farka vízbe ér. Szégyen és zavar!� A kép egy vakmerő rókakölyköt mutat, aki átrohan a veszedelmes gázlón, de nem jut a túlsó partra, mert �farka belelóg a vízbe� s visszahúzza. Ez a megfontolatlanságnak a képe.

Nos, emberünk négy tarthatatlanul nehéz esztendő után úgy érezte: itt a győzelem lehetősége. Lelkében ott feszült már az elégtétel, a diadal, a változás, a �Végre győztem!� érzése. A késztetés, hogy előre igyon a medve bőrére. A küzdelem azonban nem fejeződött be. Mindkét oldalon gyűjtötték még a szavazókat. A vonás arra figyelmeztetett ( �szégyen és zavar� ), hogy kérkedéssel, büszkeséggel, korai diadalmaskodással az egész jósjel ígéretes hatástartalmát tönkre lehet tenni! Emberünk azt mondta: �Tudom, tudom! Óvatos leszek!�

Mégsem volt óvatos. A késztetése ugyanis erősebb volt, mint a megfontolás. A �kis róka� � melyet a mozgó vonás jelképezett � ott lapult már benne. Ugrásra várt s erőszakosan rámozdult a diadalra. Tanúja voltam annak a belső drámának, amikor valaki már tudta, hogy az óvatlanság milyen veszéllyel jár, de hiúságát és türelmetlenségét, hogy �végre itt az elégtétel pillanata�, képtelen volt visszafogni. Csak amikor maga is rádöbbent, hogy ellenfele pillanatok alatt kihasználja ezt a gyengeségét, s elveszítheti ezt a küzdelmet, fogta vissza magát. Majdnem későn s majdnem magával rántva azokat is, akik véle együtt harcoltak. Ha a Jóskönyv nem tudatosítja benne ezt a gyengeséget, elveszti a csatát. Így is közel járt hozzá.

[image: image4.jpg]


Nem elfojtani � uralni!

Gyengeségnek nevezem azokat a benső, lelki erőinket, amelyeket nem tudunk uralni. Nem elfojtani � uralni! Az embernek joga van örülni a győzelemnek, de csakis a �meccs lefújása után�. Ezt nem könnyű megcsinálni, mert a küzdelem feszültséggel, félelemmel jár; forrpontig hevített erőkkel harcolunk s ilyenkor valósággal elszabadul bennünk a gátlástalan rókakölyök, aki előbb akarja ünnepelni győzelmét, mint ahogy az megszületett volna.

(Amikor s Jóskönyvet írtam, a kis rókáról gyakran jutottak eszembe a Tom és Jerry rajzfilm figurái: sokszor látni rajtuk a korai diadalmaskodás mulatságos jeleit. Ahelyett, hogy lyukába húzódna, büszkén feszíti nadrágtartóját a kisegér, diadaltáncot lejt – s közben a macska fejbe veri a palacsintasütővel.)

Emberünk kis híján vesztett, de mint az Irányjelből látod (38. ellentét) korántsem aratott még végső győzelmet, sok legyőzendő külső-benső ellentéte maradt, ami már életének elkövetkezendő sorsfeladatára utal. Ebben a példában végül is egy jól megoldott, győztes élethelyzetről van szó, mert ha nehezen is, de felfogta a vonás figyelmeztetését � hogy a küzdelmét saját hibái miatt elveszítheti �, sőt, talán még azt is, hogy szerénységgel, megfontoltsággal, önuralommal sokkal szilárdabb és harmonikusabb helyzetbe juthat, mintha a lelkében élő �rókakölyökre� hallgat.

(Természetgyógyász Magazin Online, 2002. augusztus
Válaszol a Jóskönyv: A kínai �kísértés�

Egy lelkileg rendkívül gazdag és értelmes barátnőm � nem is fiatal már � beleszeretett egy huszonvalahány éves arab fiúba. A fiú � három gyermek apja! � nagy nyomorúságból jött s munkát akart találni Nyugaton. Valójában menekült a sorsa elől. Az asszony meg régóta magányosan élt. Kölcsönös, izzó szerelem született közöttük. A nő levélben kérdezte tőlem, mitévő legyen. A Ji King bölcsei a 44-es jósjellel válaszoltak.

Gyönyörű jel � de ember legyen a talpán, aki megfejti, mert, hogy úgy mondjam, �kínaiul� van, s nagyon nehéz megközelíteni a mi nyugati zsidó-keresztény hagyományainkon keresztül. A �Kou� képjele egy szexuális egyesülést ábrázol. Jelentése: párosodás, találkozás, intenzív vonzás és vonzódás, amikor személytelen erők megragadják az embert. Jelenti a magnetizmust, a gravitációt � de ugyanakkor azt is, amit a mi fogalmaink szerint �kísértésnek� nevezünk.

A jósjelhez fűzött tanácsok is látszólag ellentmondásosak. Egyrészt azt mondják, hogy az Erosz mindennek az alapja. A világ az érintkezésből születik, az összevonzódásból, az egyesülésből, abból, hogy a vágy és kívánság megtermékenyíti életünket � másrészt pedig azt, hogy vigyázzunk, szabjunk határt a vágyainknak. Egy sötét jin vonás lép észrevétlenül a fényes jang vonások alá, ahogy jelképesen szólva egy nő belép egy férfi életébe, de a Jóskönyv bölcse felkiált: Vigyázz! Elvenni egy ilyen nőt veszedelmes! Hagyd, hogy ez a szerelem �futó� szerelem maradjon! Ha elhatalmasodik rajtad, tönkreteszi életedet s letaszít sorsod útjáról.

Érintkezés (Kísértés)

A Kou azt jelenti: jó. Másrészt azt: ne ragadj bele! Ha tartósan rátapadsz, ha óvatlanul átadod magad ennek a látszólag ártalmatlan vonzásnak, előbb-utóbb elhatalmasodik rajtad s besötétíti az életedet. Itt még ártalmatlan, örömteli, veszélytelen és boldogító arcát mutatja, de vigyázz: démon lakik mögötte, s éppen azzal válik démonná, ha elveszted uralmadat felette.

A kínai tanács: fogadd el – de ne ragadj bele! Nem az önkínzó aszkézist javasolja, nem azt mondja, hogy tépd le magadról, felejtsd el, fojtsd meg magadban ezt a vonzalmat, vágyat, kísértést – csupán azt, hogy „nem előnyös elvenni, megtartani ilyen nőt�.

Igyál egy korty bort � de ne részegedj le. Ezt nem csak azért tanácsolják, mert öröm nélkül nem lehet élni, s nem is azért, mert a megfojtott, eltaposott érzéseink méreggé változnak bennünk, hanem azért is, mert egy futó kalandban is lehet valami sorsszerű. Barátnőm etette, gondozta a fiút, lelkileg is helyre tette � s aztán visszaküldte a családjához. Nem csupán úgy viselkedett vele, mint a szeretője, de kicsit úgy is, mint az anyja vagy a szellemi mestere. Sokat adott neki � nyilván ő is sok élményhez jutott � s aztán elváltak.

A kínai hagyomány nem ellensége az érzéki örömöknek, finom falatnak, átsuhanó boldog pillanatnak. Nem ellensége a simogatásnak, a földi lét derűs, távolságot tartó élvezetének. Régmúltjában mosolygó szentek, kövér mesterek, derűs tanítók, finom csontú, őztekintetű, nőies nők mosolyognak ránk. A régi képeikről hiányoznak a csontsovány aszkéták, elgyötört szentek, a fájdalomtól kifordult, túlvilágra tekintő könnyes szemek.

Ég és föld egyformán szentek a kínaiak számára. Sőt, a kettő együtt maga a taó. A szellemi s anyagi, a látható s a láthatatlan, a természetfeletti s a természeti világ. Egy dolog ha nem is tilos, de veszedelmes: beletapadni a földibe. Elveszteni uralmunkat egy érzés, vágy vagy gondolat fölött.

Abban a pillanatban, amikor nem az öröm szolgálja a lelket, hanem a lélek szegődik bármiféle öröm szolgálatába: a harmónia fölbillen s az ember elveszett. Az étvágy természetes � a mohóság vétek. S étvágyát az ősi hagyományban élő ember nem �kielégíti� (ahogy ezt a mai ocsmány, materialista szóval mondjuk), hanem élvezi: a kínai ételek ízletesek, változatosak, ínycsiklandozóak, szépek.

És könnyűek. Nem igen lehet �telizabálni� velük magunkat. A 44. kísértés jósjele nem arra biztat, hogy mondj le valamiről, hanem arról, hogy légy ura sorsodnak.

[image: image5.jpg]


Tudj megállni.

Az �eddig és ne tovább� üzenete ez.

Ha �eddig� mész: jó.

Ha továbblépsz: baj, mert elveszel benne.

Ne engedd elhatalmasodni magadban nemcsak a rosszat, még azt sem, ami úgy lép az életedbe, mint élvezetes, örömöt adó és �jó�. A �kísértés� arra figyelmeztet, hogy hajlamos vagy elveszteni uralmadat sorsod fölött. Csírájában még minden formálható, uralható. Később nem.

Heltai Jenő egy novellájában Abu Majub, a bölcs elhajít egy szakállában garázdálkodó, szemtelen bolhát. Sok év múlva egy veszedelmes elefánttal találkozik s rájön, hogy ez az ő bolhája. Megnőtt. Agyon akarja verni, de gyenge már hozzá. S így dünnyög magában: � �Bolha korában kellett volna!�

Válaszol a Jóskönyv: Sorsbeavatás

Ez a szó, hogy sorsbeavatás, a Jóskönyv alapszava. Mit jelent ez? Megpróbálom a legegyszerűbben elmondani. Maga a szó, hogy �beavatás�, így külön azt jelenti, hogy a Mester a tanítványát Mesterré avatja. Más szóval: �megvilágosítja�, igazi Valójára felébreszti. Keresztény fogalmaink szerint a beavatás azt a pillanatot jelenti, amikor a hívő átéli azt az élményt, amit Jézus úgy mondott: �Én bennetek s ti énbennem vagytok.�

Ez történt Saullal a damaszkuszi úton: beavatott lett. Az élménytől leszédült a lováról, napokig nem látott, s innen kezdve már nem Saulnak hívták, hanem Pálnak, aki arra a kérdésre, hogy �hol van Jézus?�, azt felelte, hogy �bennem él�. A beavatás: teljes azonosulás a Fensőbbrendű Én-ünkkel, azzal, akit a Ji King úgy nevez, hogy �kün-ci�, s akit én a Jóskönyvben �Igaz Ember�-nek hívok.

Ez egy végső létélmény. Ennél nincs több. Úgy is hívják: megvalósulás. Innen kezdve már nem azok vagyunk, akik voltunk, nem �közönséges emberek� (hsziao-zsen,) hanem �Igaz Emberek� � a valóságnak nemcsak tudói, de élői is. (Ennek a hatalmas létfordulatnak lenne a külső jelképe a keresztelés.) A beavatás azt jelenti, hogy a szellem az inkarnációk köréből kiléphet. Kitanulta a leckét, megtisztult, káoszát renddé alakította � nem kell tovább forognia a �szamszárai� lét kerekén.

A sorsbeavatás azonban nem ezt jelenti. Itt az ember még nem jöhet le a kerékről. Élnie kell és sok-sok inkarnációban kell újra és újra visszatérnie még a földi világba, s megtapasztalnia vereségeit és győzelmeit. Ebben a végtelennek tűnő életfolyamatban azonban nem mindegy, hogy sorsunkat éljük-e, vagy kicsinyke életünket.

Mi a különbség? Ha a sok-sok földi inkarnációt egyetlen hatalmas folyamhoz hasonlítom, akkor sors (vagy sorsok láncolata) az, ami az áradó folyamot a Tenger felé – az isteni beteljesedés felé tereli. Élet pedig az az örvény, melyben a lélek önmaga körül pörög. Ez az egó – a hsziao-zsen – tiltakozása a sodrásirány ellen. Nem akar visszatérni a Tengerbe, mert ott bele kell olvadnia a teljességbe, s ez cseppnyi létének végét jelentené. Inkább pörög, forog, maga körül táncol, önmagának élvez és él – mindaddig, míg a sodrás kérlelhetetlenül továbbtaszítja. Ez az énakarat, szemben az isteni akarattal. Jelszava: „Egyszer élek!”

Aki azonban sorsát éli: messzire néz. Minden kis lépése a teljesség felé közelíti. Ilyen értelemben minden földi inkarnációnak van egy életterve, s ha valaki ezt éli, az Sorsát éli. Ez a látszólag legjelentéktelenebb eseményekben is megnyilvánulhat. Egy köszönésben, egy csókban, egy kimondott vagy elhallgatott szóban, abban, hogy valaki megy-e, vagy marad. Az életterv olyan láthatatlan forgatókönyv, melyet születésünk előtt mi magunk írtunk, s amelyet el kell játszanunk a világ színpadán. Társakkal szőtt történet, melynek végső célja, hogy egy-egy életnyi tapasztalattal tovább sodorjon bennünket a Tenger felé.

A beavatás: végső felébredés. A sorsbeavatás: �kis� felébredés. Egy-egy kisebb élethelyzet élménye. Ha azt kérdezed, mit tégy, hogy elnyerj egy megpályázott állást, a Jóskönyv nem azt fogja válaszolni, ami egódnak hasznos, hanem azt, ami Igaz Valódnak üdvös. Lehet, hogy ez az állás nincs is benne élettervedben. Ilyenkor a győzelmet � ha egyáltalán lehetséges! � csakis kiforszírozni lehet. Ez olyan diadal lesz, amit előbb-utóbb megbánsz. Olyan „siker”, mely nem a Tenger felé sodor, hanem önmagad körül pörget; létörvény, melynek súlyos következményei lehetnek. Ilyenkor mondja a Jóskönyv, hogy „baj, megszégyenülés”.

Ha ilyen jóslatot kapsz, nem azt jelenti feltétlenül, hogy az állás nem lehet a tiéd, hanem azt, hogy ezen az úton karmádat nem oldod, hanem növeled. A jóslat nem az önző énünkhöz, hanem benső Valónkhoz szól. Távlatokban beszél. A közgondolkodás ma azt sugallja, ha győzni akarunk, gazságra, becstelenségre, erőszakra van szükség. A �darwini embert� � ahogy Hamvas nevezi � ez viszi sikerre.

Ma, az egó rémuralmának idején már alig értjük, hogy becstelenül és erőszakosan élni nem csak �erkölcstelen� és �csúnya dolog� (kit érdekel ez még?), hanem azt is, hogy ez előbb-utóbb bukáshoz, megszégyenüléshez, bajhoz vezet, s ha elolvasod, amit az előző oldalon a �karmatorlódásról� írtam, az a szembeötlő tapasztalatod is eszedbe jut, hogy manapság a bűn és a büntetés, a gátlástalan, mohó tett és a retorzió időben nagyon közel került: az újságok teli vannak lebukások, megszégyenülések, lelepleződések híreivel. (Maga a szó, hogy �apokalipszis�, lelepleződést jelent.)

Nem kell várnunk egy következő inkarnációra: egyetlen életen belül szembesülhetünk tetteink következményével. Sorsbeavatás azt jelenti, hogy az ember a �jobbik énjére� hallgat, s hogy fölfelé, egy értelmesebb, isteni világ felé él. Az ilyen életnek nem az a hozadéka, hogy könnyű, hanem az, hogy harmonikus. De erről beszélünk még.

Válaszol a Jóskönyv: Egy beteljesült jóslat

Egyik előző számunkban B. J. azt kérdezte a Jóskönyvtől: sikerül-e megtartania vezető állását, melyet időszakonként választással újítanak meg. Válaszul a 6-os �Viszály� (Szung) jelét kapta, az utolsó, hatodik változó vonással, mely azt mondta: �Talán bőrövvel is kitüntetnek. Hajnalig háromszor letépik rólad
A jóslat elemzése során azt mondtam: arra nem tudok választ adni, hogy B. J. megtartja-e állását vagy sem, mert a Jóskönyv nem jövendőt mond, hanem csírában lévő sorshelyzetről beszél � az emberen múlik, hogy a helyzetet megérleli-e, vagy sem, hogy egy adott �csíra� fenyegető, �genetikus� szerkezetén változtatni tud-e, vagy sem.

A jóslat itt egy folyamatosan konfrontálódó személyiségről beszélt, aki lehet, hogy �elnyeri a bőrövet", de utána � mivel a viszályt fönntartja – állandóan megszégyenül. „Akár elnyeri az állást, akár nem: rossz lesz neki – írtam. – S természetesen a környezetének is.”

Nos, az történt, hogy B. J. elnyerte az állást. Történhetett volna másképp is. A Ji King azt mondta: „Talán” kitüntetik. Nem biztos. Lehetett volna úgyis, hogy környezete megunja folyamatos vitáit s elveszti az állását. Nem ez történt. B. J. nyert, s azóta viszályból viszályba keveredik.

S itt jön a Jóskönyv alkalmazásának egyik legnehezebb gondolata: Nehéz változtatni magunkon! Hiába �tudjuk", hogy valami nem jó � mégis csináljuk. Még akkor is, ha előre megmondják, hogy ennek nem lesz jó vége. Mégis csináljuk. Miért?

Nos, emberünk például azért, mert eddig számos csatáját éppen ezzel a kemény, konfrontatív taktikájával nyerte meg. Eddig mindig bejött neki. Azzal nyert, hogy akaratát mindig keményen keresztülvitte. Az ő igazsága volt az erősebb. Most azonban megváltozott a helyzet. A külvilág szétzilált erői összefogtak ellene. Erősebbek. Egységesebbek. Nekik van �erősebb� igazságuk.

Most inkább alkalmazkodni kellene, megalkudni, kompromisszumokat keresni, belátni mások igazát, s ez az, ami B. J. számára szinte lehetetlen � mert nincs hozzá kiérlelt harcmodora. És most mondom a lényeget: Az ember először csak próbálgat egy harcmodort, s ha kezdetben sikeres, ismételgetni kezdi. Az ismétlésből szokás lesz, a szokásból reflex, s a reflexből jellem. A harcmodor beépül a személyiségbe: jellemmé válik.

Pontosabban: a jellem nem egyéb, mint szokásaink, reflexeink, sokszor megismételt cselekvéseink idegi-lelki szerkezete. A jellem „ösztönösen” adja ugyanazokat a válaszokat a különféle kihívásokra. Nehéz egy jellemet megváltoztatni. Nemcsak azért, mert sok sikeres tapasztalat áll mögötte, hanem azért is, mert ezek a tapasztalatok már megkövültek, mint arcvonások vagy a homlok ráncai. Ilyenkor már azt mondjuk: „Én ilyen vagyok! Nem tudok más lenni!” Ez nem igaz.

Mindenki ilyen is, meg olyan is. Ez a mondat csak azt jelenti, hogy az ember elvesztette hajlékonyságát s képtelen taktikát változtatni. Egy jó harcosnak – mondják a keletiek – annyi taktikája van, ahány küzdelme. Tud támadni, visszavonulni, lágynak, keménynek lenni, harcot kezdeményezni és harcot abbahagyni, tud menekülni s előrerohanni, mozogni és megállni, engedni és szorítani; nekimenni, s ha kell, örökre föladni.

Egy képzett harcosnak nincs „jelleme". Lénye lágy. Bármikor bármire képes: még ahhoz sem ragaszkodik, amit ezerszer kigyakorolt. Ezzel a szabadsággal oldja meg a Jóskönyv stratégiai tanácsait: elég, ha tudja, mi a teendő, máris megcsinálja.

Mi nem. Mi nem vagyunk formálhatóak. Nem vagyunk szabadok. Nem iskoláztuk magunkat a változó élethez. Nem tudunk taktikát váltani, csak ritkán és nagyon nehezen. Hiába tudjuk, mi lenne a jó � nem aszerint működünk.

Bennünket a szokásaink, reflexeink, jellemünk beágyazott magatartásemlékei irányítanak. ("Program” – mondják a számítástechnikában.) Egy új stratégiához nincsenek eszközeink. B. J. például képtelen engedményeket tenni. Nincsenek hozzá kidolgozott mintái, emlékei. Attól fél, ha enged: veszít. Pedig éppen akkor nyerne. De ezt képtelen megtenni. Ezért konokul benne marad a saját, egyre görcsösebb akaratában. A baj csak ott van, hogy ezzel már nem nyer, hanem veszít.

Fordult a világ – megváltozott élethelyzetének „taója” –, de ehhez a fordulathoz már nem tud alkalmazkodni. A Jóskönyv tanácsot ad � de élni nem tud helyettünk. Önmagunk megváltoztatása: a legnehezebb művészet.

Válaszol a Jóskönyv - A vonások jelentéséről: Ming

Amiről itt szó lesz, a Jóskönyv használatának talán legfontosabb része. Kérdéseinkre a Ji-king nem csupán válaszol, hanem feladatot ad! És amíg ezt a feladatot nem oldottuk meg, addig ebben a sorshelyzetben benne is maradunk! Amit az embernek kell megoldania, azt az idő nem oldja meg! Hiába élsz száz esztendőt, ha nem oldod meg egy-egy gyermekkori traumádat, még a halálodban is gyötörhet, sőt, inkarnációkon keresztül is magaddal hurcolhatod.

Egy kedves olvasóm � fel fogja ismerni magát az idézett jósjelekből � párkapcsolati gondjára kérdezett, olyan válságra, mely többször is megbetegítette. Szédülést érzett. Problémáját úgy nevezte: „érzelmi gubanc”.

Arra a kérdésre, „Igazi társra találtam-e?”, a válasz az 56-os (Átutazó) jele volt az 1, 2, 3 és 6-os változó vonalakkal. A válasz nyilvánvalóan az, hogy ez nem maradandó társulás, és úgy is kell fogadni, mint amikor valaki vendég egy idegen országban; ha lecövekel, ha görcsösen kapaszkodik bele, baját csak növeli. Amíg nem tudja elengedni a „gubancát”, addig a pánik is tartani fog.

Még akkor is, ha magától a kapcsolattól megszabadul: a �gubanc� ugyanis nem kettőjük viszonyában, hanem az ő lelkében és hozzáállásában van: ha nem bontja ki, könnyen átviheti egy másik kapcsolatba is.

A pánikszerű ragaszkodás (egyesek �szerelemnek� becézik) sohasem a másiktól ered, mindig belőlünk: hiányzik a benső centrumunk, így az egyensúlyunk is, és ezért, hogy el ne essünk, kétségbeesetten kapaszkodunk a másikba. (Nem véletlenül panaszkodik olvasóm �szédülésről� � azaz: egyensúlyvesztésről!)

Így aztán, amikor azt kérdi: �Találok-e igazi társat? A válasz a 7-es Jósjel (Sereg) lesz, a 6-os változóval, mely azt üzeni: �Igen, de csak akkor, ha összeszeded magad. Ha rátalálsz a saját benső Vezéredre!� Ez hát a tanács. Ezt azonban meg is kell csinálni. Megérteni és megcsinálni valamit, két különböző szintű dolog. �Megérthetjük� például, hogy a dohányzás káros, sőt, akár bele is pusztulhatunk � mégis cigarettázunk.

A megértés után a dolgot meg is kell oldani � s ehhez a megértés csak annyit segít, hogy most legalább már tudjuk, hogy mit kell vagy mit kellene csinálni. Ezen a ponton túl a Jóskönyv nem tud már segíteni. Megszólít. Rávilágít a helyzetedre, megmondja, mi benne az üdvös lehetőség s a rejtett veszély � de hogy ezután mitévő leszel, már rajtad áll. Olyan szabadság ez, amelybe még az �Isten se avatkozik bele�.

Ha valaki kap egy választ, megérti s utána tovább kérdezget, biztos jele annak, hogy a gondot nem akarja megoldani. Iskolában csináltuk ezt, amikor féltünk a feleléstől, s hogy megússzuk, újabb és újabb kérdéseket tettünk föl a tanárnak. S ha a tanár eléggé szamár volt, válaszolt is rájuk. Így aztán szépen elment az óra, anélkül, hogy bármit is tanultunk volna, hiszen kérdéseinket nem a tudásszomj szülte, hanem a helytállástól való félelem.

„Sors” kínaiul azt jelenti: Ming. De a „ming” azt is jelenti, hogy sorsfeladat, küldetés, megbízatás. Ősi és valódi értelmében ez égi, mennyei, isteni küldetést jelentett. Keresztény nyelven ez a �Legyen meg a Te akaratod!� Isten akarata. �Az ember � mondja Jézus � semmit sem vehet, ha nem a mennyből adatott neki.�

Itt ugyanarról van szó, mint amiről az előző oldalon írtam: ez az a bizonyos �sorsfeladatunk�, amit teljesítetnünk kell. Amivel el kell számolnunk. Magunknak? Az Istennek? Mindkettőnknek.

A Jósjel lényegében nem mond mást, mint amire az ember egy logoterápiás folyamat végén rádöbben: �Ez hát a dolgom! Ez hát az értelme mindannak, ami most történik velem!� (A 7-es azt üzeni olvasómnak: �Elég a pörgésből � találd meg magad! Ne mások, magad körül keringj!�)

[image: image6.jpg]{11
o
11

W Sereg


Nagy felismerés ez minden korban, de különösen manapság, amikor alattomos és rendkívül sötét erők éppen azon dolgoznak, hogy életünk értelmét ne elvegyék � mert az lehetetlen �, hanem oly mértékig vakká tegyenek, hogy ezt az Értelmet soha, egyetlen másodpercre se pillanthassuk meg!

Már a Ji-kinget is akkor vetették papírra, amikor az élet értelmét a sötétség elhomályosította. Azóta a helyzet csak rosszabbodott. A Jósjel egy-egy kérdésre éppen ezt az „értelmet” mondja ki. Mi ebben a helyzetben a „Ming” – azaz: Sorsom Feladata? Meg kell oldani!

Magától csak olyan probléma oldódik meg, ami nem a miénk. A mi problémáinknak éppen az a lényege, hogy „ming”, vagyis a mi vállalkozásunk, a mi „gubancunk”, mely addig jön velünk, amíg meg nem oldjuk. Saját tapasztalatomból mondom: van olyan „gubancunk�, melyet sok-sok inkarnáción keresztül hurcolunk magunkkal.

A játékszín változik, a szereplők változnak, a történelmi korok jelmezei is kicserélődnek � de a �gubanc� hasonló, sőt, gyökerében ugyanaz.

 (Természetgyógyász Magazin, 2003. február)

Válaszol a Jóskönyv: Depresszió � a kínai bölcsek szerint

Amiről az előző oldalon beszéltem, arról a Ji King a következőket mondja: Két őserő formálja az életünket: a jin (--) és a jang (�). Hívják így is: Nem Lenni (sötét) � Lenni (világos). A mai informatika nyelvén ez a 0 és az 1. E két információ nemcsak a számítógép, de életünk titka is: e kettő lüktetése maga az Élet.

Depresszió az, amikor a két őserő nincs egyensúlyban: a Nem Lenni eluralja a Lennit, s fojtogatja. Ez így néz ki:

Fölül „Nem Lenni”, alul „Nem Lenni” s középen a szegény „Lenni” fulladozik. Hívják ezt a trigramot „Veszélyes”-nek is, mert nincs nagyobb veszély, mint ha a Szellem (Fény) az Anyag (Sötét) fogságába kerül.

Ami azonban ilyenkor történik, nem katasztrófa, hanem kikerülhetetlen sorshelyzet! Az örök változás sorszerű állomása. Ahogy a fénynek az árnyék, a magasságnak a mélység, az aktív hímnek a passzív női � a tisztán szelleminek a Veszélyes jele biztosítja, hogy anyaggá tud válni hogy meg tud testesülni.

Nem az a baj, hogy a szellem az anyagba száll, hanem ha az anyag foglyul ejti, s elhiteti vele, hogy ez örökké tart. Ha belefárad. Ha föladja. Ha hitét, sőt fizikai energiáját is elveszti. Ha eluralja a �nem érdemes�!

Ha ilyen helyzetbe jutsz, a huncut s mindentudó bölcsek nem azt tanácsolják, hogy azonnal vackolódjál ki belőle, irány fölfelé, kapd el az isten kezét, menekülj gyorsan, gyorsan az égbe! mert tudják, hogy a lényeg nem a megúszás, hanem az egyensúly megteremtése; az árnyékot a fény nem tudja lerázni magáról, s a szelleminek a földitől nem megszabadulnia kell, hanem uralnia azt. A lényeg a harmónián van, nem a menekülésen!

Magvas gondolat ez! Ugyanis ha valaki depressziójából �fölfelé� menekül, az nem derűs lesz és szabad, hanem mániás. Fanatikus. Megszállott. Görcsös, rögeszmés, talajtalan. Szeme fönnakad a képzelt égen s nem lát maga elé. Repül, mint a tűzmadár, bele a napba, de leszállni nem tud többé, csakis lezuhanni.

A mániás ember szüntelen lelkesedése és tevékenységi kényszere legalább olyan veszélyes, mint amikor eltemette magát a depresszió sötét, halálszagú szorongásába. A legtöbb álvallás és szektás fanatizmus mögött a depressziótól menekülő ember mániája áll.

A mánia a depresszió �fényes� jang oldala: mániásan lehet imádkozni, politizálni, dolgozni, művet alkotni (�munka-alkoholista�), sőt lehet szeretni is, azzal a veszélyes és önző �szerelemmel�, mivel azt Othello tette, aki, amikor úgy érzi, hogy Desdemona megcsalja, azt üvölti, hogy képtelen elveszíteni őt, mert akkor a �régi káosz újra visszatér�.

Vagyis ez nem szeretet, hanem mánia, mely ha elmúlik, visszatér a depresszió. A kínaiak szerint sorsunk lovát nem kétoldalt, hanem középen kell megülni, amikor jin és jang egyensúlyba kerül. Ilyenkor egyszerre vagyunk otthon a földön és az égen, az anyagi és szellemi világban: szilárdan állunk a talajon, s biztonságosan repülünk az égre – összekötjük a magasat a méllyel.

A 47-es jósjel (Levertség) a depressziós embernek üzen. Először is azt, hogy �levertségének�, �szorultságának� oka nem pech, nem csupán a külső körülmények hatalma, hanem sorsfeladat, melyet át kell élnie, hogy bölcsebb és erősebb legyen.

A feladat nem kevesebb, mint hogy megtalálja magában az eddig ismeretlen hőst, aki hajlandó bármilyen áldozatra azért, hogy a szabadságát elérje. Hős az, aki önmagánál erősebb. Hős a szívünkben lakó Isten � a valódi Én-ünk. Aki eltemetve élt: mélyen a külvilági sikereink és kudarcaink, s még mélyebben egónk káprázatai alatt. Senki más nem segít ilyenkor, sem társ, sem barát, sem erőtlen testünk-lelkünk � csakis a bennünk élő NAGY EMBER.

A küzdelemnek olyan fázisa ez, amikor az embert már �csak a szíve hajtja�. Ehhez � mondják a bölcsek � nem fogcsikorgatásra, nem pánikra, nem �elkeseredett�, hanem derűs küzdelemre van [image: image7.jpg]


szükség. A derűnek három forrása van.

Az egyik, a szívünk legmélyén lakó Erős. A leggyengébb emberben is ott lakik az Erős � ha rátalál. A másik, hogy helyzetünket nem halálos ítéletnek, hanem megoldandó sorsfeladatnak éljük meg. Próbatételnek, melyben, ha jól vizsgázunk, többek, gazdagabbak, fejlettebbek leszünk. S a harmadik derűforrás az a tudat, ami a Ji King egész bölcseletét áthatja, hogy ez is elmúlik majd!

A depresszió – ami a halálvágy rokona – abban a tévhitben tartja az embert, hogy vesztes állapota örökké tart. Ez a depresszió legsunyibb trükkje: két vállra fekteti az embert, s azt sugallja, hogy most már örökké ott is marad: leteperve, vesztesen. A kínai képjel egy szűk börtönbe zárt fácskát mutat, mely nem tud növekedni. Falak zárják körül. Fojtogatják.

Csakhogy a fácska erősebb, mint a falak! Maga a zártság, a nehézség, a kudarc erősíti! A �Levertség� a sikernek sötét, sikertelen előszobája. Ha összenyomnak egy rugót, vagy összeroppan, vagy nagyon magasra ugrik. Ez a �kínai� depresszió üzenete.

Minden a sötétben, nehézségek között, nagy nyomás alatt érlelődik. Nemcsak a lélek � még egy fűszál is, melynek sötét, föld alatti küzdelmét nem látjuk, csak azt, amikor a zöld gyerekhajtás győztesen fölbukkan a mélyből. Depresszió az a létfázis, amikor a fűmag a földben van.

 (Természetgyógyász Magazin, 2003. április

Válaszol a Jóskönyv: Jó és rossz jel

�Nagyon rossz jósjelet kaptam!� � kezdi valaki a levelét. Emlékszem, amikor sok évvel ezelőtt foglalkozni kezdtem ezzel a csodálatos kínai könyvvel, magam is szorongva figyeltem, hogy egy-egy kérdésemre milyen jósjelet dobok ki. �Ajaj, ebből a Nehézség jele lesz! � gondoltam magamban, miközben az érmék lehulltak elém. Vagy amikor már az utolsó dobásra készülődtem, meditatív állapotomat gyakran fölváltotta egy önös és sanda aggodalom: �Jaj, csak nehogy Jint dobjak, mert akkor kijön a Fény Elsötétedése!�

Ilyenkor rendszerint Jint dobtam. Szinte tudtam előre. Ez nem előérzet � több annál.

A kínaiak szerint lelkünk mélyén tudjuk, hogy melyik jósjelet realizáljuk éppen. Ezért is futnak át rajtunk a jól ismert �aha�-élmények: ilyenkor szinte belülről üzen a jóslat, mintha csak szavakká fordítaná azokat a kimondatlan sejtéseinket, melyeket valahol már �tudtunk�, csak nem mertük vagy nem akartuk tudni.

De nem is erről akarok most beszélni. Hanem arról, hogy számtalan esetben tapasztaltam: nincs jó és nincs rossz jósjel. Csak jól és rosszul megcsinált jelek vannak. Önmagában minden sorshelyzet jó. Más és más � de jó.

Egy folyó simán roboghat, torlódhat, lassulhat, lehet örvényes vagy hullámtalanul áramló, napfényes vagy árnyas, összeszűkülhet s kiterjedhet: ez mind a folyó sorsához tartozik, s jó. Önmagában nincsenek benne szeretem és nem szeretem állapotok.

A hagyomány szerint maga az ősi Ji King is börtönben született, a történelem egyik legkönyörtelenebb zsarnokának börtönében, ahol Ven király raboskodott. Természetesen a Fény Elsötétedésének jelében élt.

De mivel jól élte meg a jósjel drámáját, még a börtönévei alatt megalkotta a Jóskönyvet, s a jel tanácsát követve nemcsak kiszabadult a börtönből, de társainak segítségével megdöntötte a zsarnok uralmát, s megteremtette Kína virágkorát.

Vagyis a �legrosszabb� jelből a lehető �legjobbat� hozta ki. A legsötétebb mélységből a legfényesebb csúcsra jutott. Kínában él egy legenda. A 64 jósjel üzenetét úgy is el tudják mesélni, mint a csodálatos Ven király életének egy-egy fejezetét.

„Mit csinált Ven király, amikor ebben és ebben a jósjelben élt?” Nagyon érdekes történetek ezek. Főleg politikusok vagy hadvezérek tudnák használni, mert olyan életstratégiákról szólnak, melyek egy egész nép történetét befolyásolják.

A mítosz nem kevesebbet üzen nekünk, mint azt, hogy az egész kínai magaskultúra a „legrosszabb” jelben, a „Fény Elsötétedése” jelében született. Mégpedig azért, mert Ven király a Ji King révén bölcsen fölismerte, hogyan kell ebben az ellenséges helyzetben jól viselkedni, mi ilyenkor az üdvös taktika – hogyan lehet éppen a sötétségben megteremteni a világos jövendőt.

A Jóskönyv szerint Jó az, ami a Taóban él. És Rossz az, ami a Tao útjáról letér. Ez a „baj, a megbánás, a megszégyenülés” oka. Az, hogy a fény elsötétül: Tao. Az áramló Lét kikerülhetetlen állomása. A 64 sorshelyzet közül a „Ming Ji” („a fény megsebesülése”) az egyik: át kell élni, meg kell csinálni, s meg kell váltani.

Elsötétedésnek, elborulásnak, a sötét erők uralomra jutásának törvényes ideje van. Átélni nemcsak kell, de �jó� is, mert ebből születik a fényes jövő � ahogy trágya is szükséges a gazdag terméshez. A helyzet nem könnyű � de jó.

Rossz akkor lesz, ha én azzá teszem. Ha kétségbeesek, ha öszeroppanok, ha nem tudok bölcsen kivárni, és idő előtt kitámadok. Ha a termékeny rejtőzés és erőgyűjtés és óvatos érték őrzés helyett beleugrok valami reménytelen ütközetbe � az a rossz.

Az ilyen görcsös akció ugyanis azt jelenti, hogy letértem a Tao útjáról. A helyzetet � mely kétségtelenül nem könnyű � én rontottam el. Ahogy Ven király is elronthatta volna helyzetét, ha börtönrácsát rázza, megtámadja az őröket, s elfogadás helyett kétségbeesetten lázadozni kezd.

Ehelyett őrültnek tetette magát és szépen, csöndben, észrevétlenül megalkotta a ma is használatos Ji King-et. Rabtársait megkínozták, kivégezték, mert nem ismerték fel, hogy a zsarnok börtönében élni sorsszerű állapot. Nem tudták helyzetüket sem elfogadni, sem megoldani.

Ven azonban nem csupán �saját bőrét� mentette � hanem egy egész népét. A zsarnok és pribékjei nem is sejtették, hogy ez az ártalmatlannak tűnő bolond a vesztüket készíti elő � éppen a Jóskönyv segítségével. A nehéz sorshelyzetet is gazdaggá és eredményessé tehetjük, ha jól oldjuk meg, és egy látszólag „jó” helyzetbe is belebukhatunk, ha rosszul éljük meg. Jó és rossz tehát van.

De ez sohasem maga a Jósjel – hanem a mi cselekedetünk. A mi bölcsességünk vagy ostobaságunk, jó vagy rossz taktikánk. Ha az egónk irányít: rossz. Ha Önvalónk: jó.

 (Természetgyógyász Magazin, 2003. május)

Válaszol a Jóskönyv: A nagy szimbólum titka

Azt hiszem, észrevetted, kedves olvasóm, hogy ezen az oldalon nem csupán a Ji Kingről, hanem az élet fontos dolgairól beszélünk. A Ji Kingben, a 64 jósjelben és a jósjelek 6 változó vonásában életünk minden helyzete benne van. Ahogy a genetikában a kettős spirált alkotó DNS-RNS 64 variációjában az egész teremtés minden titka, minden emberi megnyilvánulás vagy hajlam csíra formájában benne rejlik, ugyanúgy a Jóskönyvben is minden, ami csak a lelkünkben, testünkben, emberi kapcsolatainkban megtörténhet, annak a csírái – vagyis jövőt formáló magvai � a jósjelekben benne rejlenek.

Semmi sem maradt ki. Az élet bonyolult � de az életet szülő és formáló csírák világa már roppant egyszerű. Két sejtből lettünk mindannyian. Magam is megdöbbentem, amikor az ősi kínai könyvet tanulmányozni kezdtem, hogy az Isten milyen egyszerű alapokból � két őserőből, a jinből és a jangból � milyen lenyűgözően gazdag és bonyolult varázsvilágot teremt.

Amikor az ember a teremtés művét utánozni akarta, s kitalálta a számítógépet, ugyanezt tette. Szinte hihetetlen, hogy ezt az egész világhálót s az én egyszerű, mindentudó kis szerkentyűmet mindössze két információ hozza létre: a Nulla és az Egy. Nem kell hozzá több.

Ahogy az elektromos áramhoz sem kell más, csak a pozitív és a negatív erők találkozása: ha létrejön, fénybe borul a föld. Ahogy a világot alkotó atomokhoz sem kell több, csak az atommag és az elektronhéj kettős, egymást taszító és vonzó ereje.

És ugyanez van a sejtekben, a molekulákban, a csillagvilágokban, és ugyanez van a természetben, vagy éppenséggel az emberi életben is: ahhoz, hogy gyerekünk szülessen, a férfinak és nőnek �találkoznia� kell. A jang és a jin érintkezéséből születtünk valamennyien. Ha láttál már mikroszkopikus felvételeket a petesejt és ondósejt találkozásáról, bizonyára megdöbbentél, hogy ez a trükk milyen egyszerű. Én amikor először láttam, mérhetetlen csalódást éreztem, mint egy gyerek a bábszínházban, amikor rádöbben, hogy a végtelenül gazdag, izgalmas és tarka mesét, melyen hol kacag, hol sír, s a megelevenített bábokat hol szereti, hol gyűlöli, két szánalmas fickó irányítja a paraván mögött. Ők csinálják az égzengést, a villámokat, az életet és a halált.

Ami isteni, az egyszerű. Nem véletlenül tartja a hagyomány az Istent �Egy�-nek. Ez nem azt jelenti, hogy összesen egy darab �isten van� � hanem azt, hogy maga az Egy: Isten. �Az Egyből lesz a kettő, a kettőből három, s a háromból a lények összes serege� � mondja Lao-ce.

A Tao: Egy. A Taóban kettévált erők a Jin és a Jang: a Kettő. Ez a �Kettő� ha párosodik, megszüli a Hármat s innen kezdve már dúsúl és pörög az egész varázsvilág. De a �három� úgy is három, hogy a Taóban (1) benne lévő jin és jang (2) az összesen három! Amit úgy is mondhatsz: igaz, hogy egyikünk férfi, másikunk nő, de mindketten egyek vagyunk az Istenben.

Roppant fontos tudni, ez a kétneműségünk nem azt jelenti, hogy az egység végérvényesen széjjelhasította magát fiúra és lányra, hanem azt, hogy az Isteni Egy tudja fénynek és árnyéknak, pozitívnak és negatívnak, férfinak és nőnek is álmodni magát, de úgy, hogy közben karjával mindkettőt átöleli.

Így aztán, amikor a kettő érintkezik s eggyé forr, akkor tulajdonképpen egy-egy pillanatig visszatér a Taóba. Egy pillanatig �eggyé válunk�. Egy leszünk. Testünk úgy hívja ezt a pillanatot, hogy kéj. Orgazmus. S a lelkünk úgy, hogy Szerelem.

Ez csúcspillanat, melynél több és magasztosabb nincs és nem lehet, mert ekkor, a másodperc egy tört részéig Istenné válunk. Amikor a kettő eggyé forr: az Istenben vagyunk. A Taóban. Ezt jelképezi az ősi ábra:

Ezt éled meg a beteljesült szerelem csúcspillanatában. Ebből született a gyermeked. A kör az Isten, a fehér és fekete, a Férfi és a Nő. Az a kis fekete pötty a fehér jangban s az a kis fehér a fekete jinben azonban azt üzeni: itt nem lehet megmaradni. Nőni kezdenek, mint az embriók, újra szétválnak, s a dráma folytatódik tovább, tovább, tovább.

Találkozunk, szétválunk, találkozunk, szétválunk – ebben a pulzálásban telik az életünk. S a legnagyobb misztérium az – nézz a szívedbe s azonnal fölfedezed –, hogy ebben a szüntelen váltakozásban sohasem érzed jól magad! Lelked mélyén zavar a mulandóság! Mert tudod, hogy ez nem „természetes”. Lelked mélyén pontosan tudod, hogy „örökkévaló” vagy.

A szerelem titka, hogy bár a másikat keressük � férfi a nőt, nő a férfit –, de a beteljesülés ritka pillanatában nem csupán egymást, hanem mindketten az Istent találják meg.

Jézus az ilyen találkozásokról mondja, hogy „az igazi házasság az égben köttetik”.

 (Természetgyógyász Magazin, 2003. június

Válaszol a Jóskönyv: Egy kismama kérdése

Amikor – sok esztendővel ezelőtt � feleségem gyermeket várt, örömmel, vegyes zavarral készültem az apa szerepére. Ő volt a tapasztaltabb s a bölcsebb, mert mindent mélyebben s előbb élt meg, mint én. Volt már egy nagy fiunk például, előző házasságából, akit mindig is saját fiamnak tartottam... később aztán kiderült, hogy a legjobb barátom lett. Sokféle szerepet élünk meg egymás sorsában. Lehet valaki először szeretőd, majd a hitvesed, majd a gyermeked anyja, s a gyereked is lehet a barátod, sőt, ahogy a lányomról kiderült (mert kislányom született), nemcsak lányom lett, hanem kicsit az anyám.

Szeret anyáskodni felettem s néha erélyesen nevel, ha valamivel nem ért egyet. Szóval nejem már ismerte azt a fordulatot, amikor egy párkapcsolatba új jövevény érkezik, s hogy fölkészítsen erre az új helyzetre, azt mondta: Meglátod, semmi sem változik majd. Ugyanúgy élünk, mint eddig, csak lesz itt velünk még egy baba is. Bölcs, taktikus mondat volt, ma sem felejtettem el.

Így készített föl arra, hogy életünk gyökeresen meg fog változni... s mégis megmarad valahogy az, ami volt. Erre az emlékemre volt szükségem, hogy megérezzem egy jóslat üzenetét.

Egy fiatalasszony azt kérdezte a Jóskönyvtől, viheti-e már magával nyaralni másfél éves kisgyerekét. Volt már külföldön a baba, egy évvel ezelőtt, ráadásul a család is segített volna... manapság, ha lehetőség van rá, nincs akadálya az ilyen utazásnak.

Mégis figyelmeztető jósjelet, a 12. jelet kapta a könyv bölcseitől. Ez a �Megrekedés� (Diszharmónia) jele � a �Pi�. A Pi egy pangó állapotot jelöl, amikor a dolgok �megrekednek, megállnak és rohadni kezdenek�.

A kínai képjel egy nyitott szájat mutat, mely azt mondja: �Nem!� Ilyenkor a feladat nem az álmok és tervek és elképzelések megvalósítása, hanem az, hogy ember megóvja magát. Mitől?

A könyv szerint: �hited elvesztésétől, erőd elvesztésétől�. És még sok mindentől, amit a benső értékek kategóriájába sorolunk. De még azt is üzenik a bölcsek:

�Pi zsi Tai lai!�

�Szerencsétlenségből jön az áldás,

Megrekedésből a virágzás�.

Vagyis, hogy az ilyen helyzetben nem szabad elveszíteni reménységünket, mert ez egy sorshelyzet, amelyen át kell mennünk, s amelynek � ha sikerrel oldjuk meg � érlelő ereje van.

Válságokból születhetnek a legnagyobb értékeink � ha nem veszünk el az erőtlenség, a hitetlenség s az átmeneti elsötétülés reménytelenségében. Ilyenkor fölmerül a kérdés: meddig szabad megalkudni? A válasz: mindaddig, míg emberséged nem sérül.

Megalkudni szabad, sőt kell is. De van egy pont � egy szív közeli pont �, melyet már nem szabad föladni. Ezt óvni kell, mert itt van az új, virágzó jövendő csírája. Azt, hogy nem értenek meg intellektuálisan, érzelmileg, értelmileg, világnézetileg, hogy nem értik a szokásaidat, hajlamaidat, nem baj... lehet alkalmazkodni – de ha nem értenek meg ott bent, azaz nem szeretnek lelked legmélyén, akkor már nem szabad alkalmazkodni tovább, mert sérül a mag.

No most hogyan függ ez össze egy gyereknyaralással? Csak nagyon távolról. Itt most egy megrekedt párkapcsolatról van szó, melyet helyre kell hozni. Lehet, hogy éppenséggel a kicsi miatt, aki nemcsak erejét és idejét, de gyakran a mama szeretetét is magához szívja...

És honnan? A másiktól. A férjtől. De más is történhet. Egy gyerekkel, s főleg több gyerekkel, megváltozik az élet s megváltoznak az emberek közötti erővonalak, összefüggések. Van olyan párkapcsolat, melyet egy növekvő nagy család erősít, van olyan, mely összeroppan. Férfi és nő nem tudnak változni a változással, nem élik meg jól az új szerepeket, s főleg összezavarodhatnak a régi vegyértékek: más az atomok kapcsolata, s más a molekuláké.

Egy nagy családban már többfelé kell szeretni, s ez nem mindig sikerül. A jóskönyv úgy működik, mint a jó orvos. Van egy kérdésed, egy megfogalmazható bajod, amit meg akarsz oldani � de az orvos holisztikusan gyógyít.

[image: image8.jpg]


Nem a �bajodat� gyógyítja, hanem téged egészen. Vagyis minden bajban az egész ember benne van. Ezért kérdéseidet hiába zárod külön skatulyákba - a felelet mindig az egész sorsodra vonatkozik, mert így életszerű.

Sajnos elfelejtjük, hogy minden mindenben benne van. Csak elménk szelektál, hogy �emberi kapcsolat, hivatás, anyagi probléma, szülő-gyermek, férj-feleség, egészség, utazás stb.�.

Ezek a kategóriák csak a mi fejünkben léteznek. Egyik a másikba van, kölcsönösen működik, összefügg, rontja vagy javítja a másikat. Persze vannak hangsúlyok, vannak kérdések, melyek előtérbe kerülnek, de ezek is átfonják vékony erekkel és láthatatlan idegekkel a többi létszerveket.

Itt és most egy párkapcsolat megoldása áll a kérdés homlokterében. De ezzel összefügg a kisgyermek sorsa, a kérdező női, anyai sorsa is, a házasság sorsa, sőt, legvégső értelemében egy mély önérzeti kérdés is: ki vagyok én ebben a nagy világban, s hogyan kell méltó módon megoldanom ezt a sokféle szerepet?

A föltett kérdéssel mindezek �fölfakadtak�. Végső soron minden �külső� a �benső�-vel kapcsolatos, sőt, attól függ. És minden �külső� életstratégiai tanács önismereti tanács is.

Sőt, elsősorban az.

 (Természetgyógyász Magazin, 2003. július)

Válaszol a Jóskönyv: Szellemidézés

Vásáry Tamás, a zseniális zeneművész, amikor az inspirációról beszélt, nemcsak azt mondta, �ha játszom, én nem vagyok�... vagyis hogy személyes énje mintegy kialszik és csakis a muzsikában él: egész lénye zenévé válik... hanem valami olyasmit is, hogy ilyenkor különleges jelenlétet érez. Ez nem azt jelenti, ha Mozartot játszik, Mozart jelen van – de valami ilyesmit. Az ihletett művész: médium. Szellemeket idéz.

Minden mélyen átélt koncerten érzi nemcsak a művész, de a közönség is, hogy itt valami magasrendű van jelen � valami embernél több, tágabb, szellemi légkör.

Színházban is éreztem néha.

Amikor Shakespeare-t játszottunk valaha, a Hamletet, már az öltözőkben is más hangulat uralkodott. Az öltöztető szabó, amikor telefonhoz hívták, nem azt kérdezte: �Ki az?� � hanem azt, hogy �Ki szólít?!� Önkéntelenül veretes, régi nyelven beszélt.

De más ilyenkor az egész színház légköre is. Templomhoz lesz hasonló. Az előző napi olcsó komédia piaci szaga eloszlik, s mindenki érzi, hogy ma fenséges ünnep van, ahol még a levegő is más: sűrűbb, ózondúsabb, szellemibb.

De ez nem csak a szerzőtől, a játszóktól is függ. Gőgös, nagyképű, öntelt �művészek� előadásain nincs ez a légkör. Az önmegvalósító színészek és rendezők előadásaira nem jár Shakespeare szellemisége. (Ezt jelképesen értsd. Azt jelenti, hogy nem kapcsolódik össze egy magasabb szellemi szférával.)

A rossz művészek nem médiumok. �Ma nincs itt� � mondjuk ilyenkor, tréfásan persze. Ma nincs itt Madách Imre, Moliére, Euripidész... s ezt félig jelképesen értem, mert a nagy szertartásoknál igenis jelen van a �szent szellem�... a nagy koncerteknél, mélyen átélt hegedűszónál, szárnyaló éneklésnél, de még egy táncjátéknál is jelen van a láthatatlan világ � együtt rezegnek a játszókkal s a közönséggel.

Ezt hívják �művészi élménynek�. Ez éppúgy találkozás a magas szellemvilággal, mint a szentmise. S a mise élménye sem szavatolt: paptól s a hívektől is függ, megtörténik-e a misztérium.

Rossz paphoz nem jön el a Szent Szellem. S ha a hívek túlságosam �alacsony rezgésszámon� rezegnek, magyarán szólva, ha túlságosan letapadtak a földi sík gondjaihoz � akkor sem. Ez a szertartások titka.

Mindez azért jutott eszembe, mert C. G. Jung, a huszadik század nagy tudósa bátran vállalta az ősi Ji King legmisztikusabb állítását, nevezetes azt, hogy a könyv írott sorai mögött élő szellemek vannak, s ha valaki kérdezi a könyvet, ezek a mindentudó bölcs szellemek válaszolnak neki, a könyv szavai által.

Jung, mint egy kísérletező tudós, ki is próbálta ezt a hagyományt. Úgy beszélt a könyvhöz, mint ahogy élő szellemhez szokás, s az első kérdése az volt: �Ki vagy te? S mi a dolgom véled?� A Ji King szellemei az 50. jósjellel feleltek.

Ez az Áldozati edény (Ting).

Kína legősibb tárgya ez. Minden családban állt egy ilyen edény, mely az ősi hagyománynak s a magas kultúrának a jelképe. Ebben az edényben történt az áldozat nagy alkímiai folyamata, mely mindent fölemelt, a testi embert megtanította, hogy lelki, s a lelki embert, hogy szellemi, sőt, isteni teremtmény. A Ting tanította meg az embert arra, hogy nemcsak élete, de sorsa is van � s azt kell élnie.

A Ting azoknak a csodálatos folyamatoknak a jelképe, melyeket, keresztény embereknél az oltár hordoz. Mintha azt kérdezte volna Jung, mit jelent kereszténynek lenni – s az oltár gazdag képét mutatták volna neki. De a szellemek tovább beszélgettek vele.

Elmondták azt, hogy csakis az a valódi hagyomány, mely naponta képes megújulni. A Ji King ötezer éves: más kor, világ s emberfajta használta. De lényege: az örök. S Jungra vár az a feladat – mondták neki jelképes nyelven –, hogy ezt az örök és múlhatatlan hagyományt a mai kor számára megújítsa, s a Ji Kinget lefordítsa a mai emberek számára s így újra használhatóvá tegye.

A könyv tehát nemcsak bemutatkozott, de tanácsot is adott neki, sőt, még arra is figyelmeztette az egyik vonásban, hogy legyen nagyon óvatos, mert ha elindul sorsának azon az útján, mely a szellemek szerint Jung valódi és üdvös útja, �társait ellenséges gondolatok fogják gyötörni�, ami be is következett: a tudományos világ a mai napig nemigen fogadja el Jung professzor tanításait � ellenségnek tartotta őt még mestere, Sigmund Freud is.

Azt, hogy ez a könyv nem holt betűk gyűjteménye, hanem ellenkezőleg, élő szellemek állnak mögötte, akiket a tanácsot kérő megidéz, magam is régóta tapasztalom.

[image: image9.jpg]


Meg se tudtam volna írni a Jóskönyvet enélkül. S mivel kapcsolatom a szellemvilággal �többcsatornás�, meg tudom kérdezni, hogy a kapott jósjelet helyesen értettem-e. De ne hidd, hogy egy tanító szellemiség szívesen ad a Jóskönyv jelképeinél �egyszerűbb és érthetőbb� magyarázatokat. A jelkép megfejtése olyasmit jelent a tanítvány számára, mint az iskolás gyereknek az ábécé megtanulása.

A betűk is jelképek. A szavak is azok. Ma már nem gondolunk erre, mert megtanultuk őket: értjük az értelmüket. De ha nem tanultuk volna, a mai napig analfabéták lennénk. Szellemi dolgokkal is ugyanaz a helyzet. A szimbólum a szellemvilág nyelve. Meg kell tanulni. Különben nem érted meg szellemhazád nyelvét. Az Áldozati edény például egy jelkép.

Mindig akkor jelenik meg, ha életed minőségi változás előtt áll. Ha följebb kell lépned. Ha áldozatot kell hoznod a fejlődésed érdekében. Ha túlélt érzéseidtől, gondolataidtól vagy körülményeidtől megszabadulhatsz végre. De jelenti azt, hogy életed, úgy, ahogy van, nyers még � meg kell főznöd, hogy ehető s finom legyen. Csak akkor fogad be a magas világ, ha a szó valódi értelmében �megműveled� magad.

Minden ember önmaga műalkotása.

(Természetgyógyász Magazin, 2003. szeptember)

Válaszol a Jóskönyv: Elkerülhető-e a betegségünk?

Az előző számban meggértem, hogy válaszolok erre a kérdésre. Nos, Bölcs Alfonz király leírja, hogy sokat vitatkoztak valaha a bölcsek egy indiai uralkodó udvarában a szabadságról és a végzetről. Vagyis arról, hogy életünk eseményei mennyire végzetesek, s mennyire alakulnak a szabad akaratunk szerint. Mennyit tehetek én, és mennyire van �eleve elrendelve� a végzetem? Válaszként az egyik bölcs kitalálta a sakkjátékot.

A sakktábla: az élet mezeje. Fehér jin és fekete jang kockákból áll, s hasonlóképen fehér és fekete bábuk játsszák. És 8x8, azaz 64 kockából áll � pontosan ennyi jósjel van a Ji-kingben.

A bábúk sorserőket képviselnek: a bástya, mely áttör a fehér és fekete területekre, a jang, a futó, mely csakis a fehér vagy fekete vonalon haladhat, a jin megfelelője.

És ott van a sokféle erő között a legpasszívabb és legszentebb bábu, a Király, a Sah, aki nem támadhat és nem védekezhet, sőt meg kell védeni őt, mint az emberi szívet, mert ha ez nem sikerül, az sah-mat � azaz: sakk-matt �, meghal a Király. És az �élet mezején� elindul a drámai játék.

Csakhogy ezt a játékot törvények irányítják! Vagyis mindenkitől függetlenül van a játéknak egy taója, amiből kilépni lehet ugyan, de nem büntetlenül. Mint a sakkban, életünkben is idáig terjed a végzet ereje, vagyis sorsunk örök törvények szerint működik, melyeket büntetlenül áthágni nem lehet, mert akkor sorsszerűen bajba kerülünk.

Indul a játék. Hogy ki lesz a nyertes, az nincs eleve elrendelve. Nyertes az lesz, aki jobban játszik, aki bölcsebb, aki előrelátóbb, aki a sakk taó-jának törvényeit és messzemenő összefüggéseit jobban ismeri.

Aki azt hiszi, hogy neki mindent szabad, s ezért pillanatnyi szeszélye szerint lép (mert megteheti!), hamarosan rádöbben, hogy szabadsága rabsággá, sőt, sorscsapássá válik, mert bábuját leütik és elveszti a játszmát.

Ugyanakkor lehet, hogy egy bölcs sakkozó, aki a taóban él s így előre látja a lehetőséget, éppenséggel föláldozza a legértékesebb bábuját, mert így éri el a végső győzelmet. Az áldozat a sakkjátéknak � éppúgy, mint az életnek � lényeges eleme. Az alacsonyabbat a magasabbért mindig föl kell tudni áldozni, mert ez a győzelem útja.

A jó játékosnak ezenkívül egy másik �isteni� képességgel kell rendelkeznie. Úgy hívják: providencia. Ez egy evangéliumi kifejezés. A magyar a gondviselés szóval fordítja, de valójában előrelátást jelent. Amikor Jézus azt mondja, hogy �egy verébfióka sem eshet le a providencia akarata nélkül�, azt jelenti, hogy életünk s halálunk benne van az isteni tervben, s ezt előre lehet látni.

Éppúgy, ahogy a sakkozó előre látja az események alakulását. Nemcsak �lépeget�, hanem minden lépésének összes jövőbeli következményével számol: mert ezek előre láthatók. A rossz sakkozó egy, a jó sakkozó három, a zseniális sakkozó tíz-tizenöt lépésnyire is előre lát, ami azt jelenti, hogy saját lépésének összes lehetséges következményeivel előre számol.

A jövő az én lépésemtől függ. Így aztán � mondták a bölcsek � sorsom alakulása attól függ, hogy mennyire tudok sakkozni. Lefordítva: az, hogy milyen életet élek, a tudásom színvonalán múlik. Tudás alatt én az isteni életbölcsességet értem, mely lelkem-sorsom titkát a legjobban ismeri.

No már most a kérdésre válaszolva: igenis sok betegség elkerülhető! Ha fölismerjük lelkünk rejtett gubancát és megoldjuk, nem kell egy betegség vagy egy katasztrófa formájában testileg szembesülnünk vele. A testben az jelenik meg, amit a lélek nem tudott megoldani.

Egy bölcs pszichológus � akár egy jó sakkozó � pontosan tudja, hogy valaki mit és hová szomatizál. Látja a rossz lépések következményeit, sőt azt a pillanatot is talán, amikor betegét már nem tudja megmenteni, s előbb-utóbb át kell majd adnia sebésznek vagy belgyógyásznak.

A sakk példája csak azért nem tökéletes, mert az �élet partíját� nem egyenlő hadállásban kezdjük el � vannak olyan �hibás lépéseink�, melyeket elfeledett múltunkban vagy régmúltunkban tettük meg, s most már egy elrontott helyzettel szembesülünk, amelyen legfeljebb csak javítani tudunk, vagy éppenséggel elszenvedni, de megoldani már nem. Erre mondjuk, hogy a betegségünk �karmikus�.

A parti ugyanis időtlen idő óta tart, s ezért számolni kell múltbéli hibás lépéseink következményeivel is. De mégis: ami előttünk van, rajtunk áll!

A Ji-king jósjelei életünk sakkpartijához adnak taktikai tanácsokat. Mégpedig úgy, hogy fölhívják figyelmünket azokra a lappangó tendenciákra, melyek jövőnket szülik.

Látják a még láthatatlant, s megmondják előre, hogy mi lesz, ha jót lépünk, mi lesz, ha rosszat. Igen, el lehet kerülni betegségeket, baleseteket is. Amit lelkünkben belül megoldunk, azt testünkben kívül nem kell megszenvednünk.

A Jóskönyv belülre lát. Egyet nem tud: hogy képes vagy-e fölismerni magadban azt a hajlamot, mely jövődet alakíthatja, s ha fölismerted, képes vagy-e változtatni rajta.

Egyik barátom fölismerte, hogy lelkében olyan indulatok, hajlandóságok dúlnak, melyek balesetet idézhetnek elő. S ezért állandóan elővigyázatos. Ha kezd pörögni, leül, s addig nem megy tovább, míg meg nem nyugszik. Bárhol és bármikor. Tudja, hogy egy komoly testi bajt kerülhet el így, s bár a hajlamot még nem tudta megszüntetni magában, de már azzal, hogy elővigyázatos, hogy lelkében a kritikus pillanatban nyugalmat tud teremteni, megelőzte s a jövőben is meg fogja előzni a bajt.

(Természetgyógyász Magazin Online, 2003. december

Válaszol a Jóskönyv: Hogyan tovább?

A. M. jó ideje bizonytalan. Úgy érzi, �nem történik körülötte semmi�. Néha türelmetlen, dühös, ingerült. Kíváncsi volt az okára, s megkérdezte a Jóskönyvet: �Hogyan tovább?�

A válasz:

A �Befogadó� � írja � azt tanácsolja, hogy várjak, legyek türelmes, legyek sündisznó, ne keveredjek verekedésbe � az irányjel viszont, a Szembesülés azt mondja, hogy eljött a tett pillanata, leszámolhatok problémám mélyen megbúvó okával. Csak én érzek ellentmondást?�

A. M. kérdése alapkérdés. A válasz pedig a következő: a sorsfeladat az alapjelben rejlik. Ezt kell mindenekelőtt megoldani. Itt tehát az odaadást. Amikor A. M. azt érzi, hogy �nem történik körülötte semmi�, azért van, mert nem odaadó. Türelmetlen. Nem érzi, hogy éppen ebben a semmiben érlelődik lelke és sorsa is. Lépni akar, �sorspánikban� van, úgy érzi, tenni kéne végre valamit éppen akkor, amikor a türelem és alázat tanfolyamát járja.

Ráadásul � amiről sokan megfeledkeznek � itt vannak a változó vonalak is! Az 1., a 4. és a 6. Micsoda dinamikája van ennek a passzív helyzetnek! Az 1. a kételyről beszél, a 4, az erő hiányáról, a 6. pedíg már a passzivitás elleni vad lázadásról. A változó vonalak arról árulkodnak, hogy benső békesség helyett rázza a zabláját, ki akar törni, de nem tudja, hogyan. Ennek a kitörésnek pedig nincs itt az ideje.

Egyrészt mert nem tudja még, mi az, ami türelmetlenné teszi (1. vonal), másrészt erőt kéne gyűjtenie hozzá, harmadrészt pedig időszerűtlen pillanatban és főleg hisztériával nem lehet megoldani semmit. Főleg akkor nem, ha sorsfeladata most a türelem és az odaadás. Ez nem lehet fogcsikorgató türelem és kényszeredett odaadás. Ebben megnyugvást, békességet, jó érzést kell találni � akkor lenne a feladat megoldva. Nem kívül kell odaadónak lenni, hanem belül. Lelke mélyén. Ha csak kívül odaadó � vagyis képmutató módon �, attól még belül feszült marad, türelmetlen és nyugtalan.

Márpedig a Ji-King elsősorban a lelkünk dinamikájáról beszél. Itt meglátta A. M. lelkében a feszültségeket. Belül szalad � és kívül áll.

A válasz tehát elsősorban az, hogy jó az, hogy most nem történik semmi. Ezt kell megértenie, s tudatosítani magában. És leállítani a benső mókuskereket! Nem könnyű. Én, mikor hasonló tanácsot kaptam, nem tudtam megcsinálni.

Beteg lettem utána � influenzás � és az ágyban tanultam meg, kényszerű és kivédhetetlen helyzetben azt, amit a Jóskönyv tanácsolt, s amit �szabadlábon� nem tudtam megtanulni, hogy passzívnak lenni most: sorsfeladat. Néha jó lecke egy betegség.

A Jóskönyv azonban arra való, hogy ne a betegségek, hanem a bölcsek tanítsanak bennünket. A bölcsek előre látnak � pontosabban a jelen csíráit látják, melyekből a jövő születik, s mivel ezek a csírák még szellemiek és csak a lehetőségek világában léteznek, változtatni lehet még rajtuk. Kívül azzal szembesülünk majd, amit belül nem tudtunk megoldani.

No most azt, hogy valaki belül képes-e megoldani a sorsfeladatát, nem látni előre. Ez nincs determinálva, s ily módon a könyv nem jövendőt mond, hanem jövőt javasol � ezért Jóskönyv.

Hogy A. M. képes-e átélni a szélcsend erejét, tudatosítja-e magában, hogy ez most a befogadás és csendes érés időszaka, vagy egójának feszültségei oly erősek, hogy tettre, robbanásra késztetik, azt nem lehet megmondani, mert tőle függ.

A lelki röntgenképünk diagnózisa mindenesetre megvan: látjuk a tudatlanságot, a feszültséggócokat és a vad, benső késztetéseket, melyek a sorsa ellen működnek, de hogy mennyire képes önmagával bánni, feszültségeit megszelídíteni s az elfogadásban mélységes megnyugvást találni, azt nem lehet előre megítélni.

A változó vonások rendkívül fontosak! Azokban rejlik a dráma. Ott feszülnek, gyűlnek, pattannak ki, oldódnak meg vagy szorulnak görcsbe azok a témák, melyeket az alapjel mint sorsfeladatot mutat fel a kérdezőnek.

Ebben a jóslatban valaki a Befogadás misztériumával küszködik. Nem hagyja magát odaadni � nem tud elfogadóvá válni. Innen a feszültség, a bizonytalanság, és az árulkodó megjegyzés, hogy �nem történik semmi!�

[image: image10.jpg]WiBefogads B Szembesilés (Atharapis)


Ezt mindig olyankor éljük át, amikor azt hisszük, hogy ha passzívak vagyunk, lemaradunk az életünkről. A legnagyobb dolgok éppen a passzív állapotainkban történnek. Például a megtermékenyülés mind testi, mind szellemi értelemben.

A női, asszonyi, anyai lét mágiája éppen ebben a passzivitásban van. Hatalmas erő ez akkor, ha valaki ismeri már és élni tud vele. Ez a �ne avatkozz a folyamatba!�, �hagyd, hogy magától alakuljon!� bölcs taktika a legnehezebb feladat manapság, pontosan azért, mert mint a kérdező, egész világunk teli van túlfeszült, diszharmonikus jang erőkkel.

Abban a tévhitben élünk, hogy a csöndben nem történik semmi. Pedig csakis a csönd termékeny. És csakis az alázat erős.

Az alapjel feladata: döntő! És utána mindjárt a változó vonások dinamikája. E kettő együtt jelenti a jóslat alapvető üzenetét. A jóslat harmadik részéről, az irányjelről � vagyis, hogy mi következhet esetleg mindebből � a következő számban beszélek majd.

 (Természetgyógyász Magazin Online, 2004. január

Válaszol a Jóskönyv: Hogyan tovább? (folytatás)

Az előző számban A. M. �Hogyan tovább?� kérdésére kapott válaszokat elemeztük. A jóslat a következő volt: A Befogadó jele változott át a Szembesülés irányjelévé. Az első a passzivitást, a másik a leghatározottabb cselekvést tanácsolja. �Most akkor mit tegyek?� � kérdi A. M. Elmondtam, hogy a változó vonalakat nem szabad figyelmen kívül hagyni! Ezekben rejlik a dráma!

Az l. változó még csak arról szól, hogy A. M bizonytalan, kételkedik a passzivitás időszerűségében. A 4. változó arra figyelmezteti, hogy ereje sem lenne még a határozott tetthez. Erőt kéne gyűjtenie. A 6. változó pedig már olyan lázadó dacot mutat A. M. szívében, melyet ha nem képes legyőzni s engedi kitörni, baj lehet belőle.

A jóslat lényege mindig az alapjelben van. Ez a sorsfeladat. Itt a Befogadó misztériumáról van szó. Megtanulni azt, hogy �nem csinálok semmit, s a fű magától nő�. De úgyis mondhatnám, most kéne megtanulni a nagy női mágiát, mely nem akar semmit, hagyja, hogy történjenek vele a dolgok, s csodák csodája: mindig úgy történnek, ahogy ő titokban... akarta? Remélte? Nehéz pontos szót találni rá, de ebben a jelben a jin ugyanolyan észrevétlenül vezeti a jangot, mint a dzsúdóban � hagyom, hogy a külvilág akarjon, s közben mégis én győzök.

A. M azonban, ahogy ez a változó vonásokból látszik, nehezen tudja átadni lelkét ennek a nagy, passzív, ősanyai bölcsességnek. Nem hisz benne, gyenge hozzá, s főleg úgy látja: �ha nem lépek, ha nem kezdeményezek, bajba kerülök.� Pánikba kerül, ha nem történik körülötte semmi. Riasztja a csönd. Belül feszült, mocorog, türelmetlen.

S ezek az erők egymás ellentétébe csapnak át! Megjelennek az erőszakos jang vonalak � és máris benne vagyunk a Szembesülés (Átharapás) jelében. Mivel az alapjelben lényegében �megbukott�, most új leckét kap: találd meg szívedben, életedben azt a gócot, mely a feszültséget előidézte és fönntartotta benned, s ha rábukkantál, számolj le vele! Ez lesz az Irányjel tanácsa.

A csatát, melyet kard nélkül kellett volna megnyernie, most karddal kell vívnia � pontosan azért, mert nem tudott benne maradni az alapjelben, nem tudott �befogadó� lenni, most tehát meg kell találnia és határozottan meg kell szüntetnie azt a gyulladásos gócot, mely türelmetlenné, hitetlenné, békétlenné tette.

És most jön a lényeg:

Az Irányjel csupán egy folyamat �irányát� jelzi, s nem egy külső-benső eseménynek a sorsszerű bekövetkezését. Ha idejében fölismeri és megvalósítja mindazt, amit az Alapjel tanácsol, az Irányjel jóslata nem következik be. A sorsfeladat � újra mondom � az Alapjelben van!

Ha A. M. nem tudja irányítani érzelmeit, eszét, benső valóját � ha nem tudja átlátni s főleg megvalósítani a Befogadó stratégiáját, akkor az események � mint egy sakkparti hadállásában � a Szembesülés állapota felé torlódnak. Itt már nem maradhat passzív, mert ez már egy másik sorshelyzet.

Ezért nevezik Változások Könyvének a Jóskönyvet, mert alapja az a gondolat, hogy minden mindig átváltozik. Ma más, mint tegnap, s holnap más lesz, mint ma. Nemcsak az események, de lelkünk, környezetünk s főleg a láthatatlan erők is szüntelen változásában vannak, semmi sem áll meg, s ezért a sorstaktikánk sem lehet mindig ugyanaz. Ami ma jó taktika � holnap kudarcot hozhat. Ha látom, hogy esőfelhők gyülekeznek, bölcs előrelátással tanácsolhatom, hogy vegyél föl esőkabátot, de nem azért, hogy ezentúl örökké abban járj, hanem azért, hogy holnap ne ázz meg. Holnapután már kisüt a forró nap, mert eloszlanak azok a sötét fellegek, melyek az esőt, sőt, a vihart hozták.

És itt jön a lényeg: a Ji-Kingben nincs jó és rossz jósjel. Kivétel nélkül minden jósjel: Jó. Isteni minta. Csak a természettől elszakadt ostoba ember minősíti a vihart rossznak, a strandidőt jónak, az esőt kellemetlennek és a napsütést jónak. A természetben s az egész életben minden isteni teremtésfolyamat jó és szükséges, sőt, üdvös.

[image: image11.jpg]


Jó, hogy van Kezdeti nehézség, Szembesülés, Levertség, Megrekedés (Diszharmónia), jó ,hogy van Korlátozás és a Fény elsötétedése, jó hogy van Csökkenés és Forradalom és lehetőség arra, hogy Munkálkodjunk az elrontotton. Nehéz sorsfeladat van, de rossz nincs. Más kérdés, hogy valamilyen helyzetet nem szeretek, mert nehéz.

A 64 jósjel a kozmikus Teremtői Akarat Ősmintája � ha ezek közül csak az egyik nem lenne, nem lehetne teremtés sem, univerzum sem, földi élet sem. Aki a Taóban él, annak minden üdvös. Aki a Taoból kizuhant, annak csak az a jó, ami egójának éppen kedvez. A kínai bölcseletben � éppúgy, mint a mi magyar nyelvünkben! � minden változással járó sorsfeladat: jó.

Ezért nem azt mondjuk, hogy �Rosszlat�, hanem azt, hogy �Jóslat�. És nem �rosszolunk�, hanem �jósolunk�. Élni lehet, hogy nehéz � de jó. Az is jó, hogy nehéz.

(Természetgyógyász Magazin Online, 2004. február

Válaszol a Jóskönyv: Analógia

Az analógia a spirituális gondolkozás alapja. Mit jelent ez? Nem csupán azt, hogy a földi dolgok és jelenségek egymással rokonságban, �megfelelésben�, �analógiában� vannak � hanem azt, hogy ennek a sokféleségnek a láthatatlan szellemvilágban közös apja-anyja van. Ezért van bennük valami rejtetten közös. Rímelnek egymásra.

Sokszor írtam már erről: a magyar például egy spirituális � tehát analógiás nyelv. Más nyelvek szótáraiban húsz helyről kell összevissza lapozgatva összegyűjteni olyan szavakat, melyek a mi nyelvünk szerint közös gyökből származnak s így rokonságban állnak egymással.

Érdemes kipróbálni egy német vagy angol szótárral ezt az igazságot. A magyar szeretet szó például a szer gyökből ered, s minden analógiájában olyasmit jelent, hogy együtt mással, vagy együtt másokkal, nem külön. Egységélményt jelöl.

Ilyen a szerelem, a szeretet, a szerv, a szervezet, a szerkezet, a szerzés, a szerkesztés, szertartás (mindig az egységélmény megteremtését szolgálja, legyen az mise vagy színház), ilyen a színpadi szerző és szerep (mint egy szertartás szerzője, s egy közösségben vállalt feladat), ilyen távolibb formában a szerszám, amellyel valamit összeszerelünk, vagy mint lószerszám, amellyel a ló szertelen egységét megteremtjük. Szertelen az az ember, aki nincs magával egyben, szétszórt, szét van menve. És itt van még a szerzet, a szerzetes, Pusztaszer, mint az ősi szertartás helye.

Távolabbi analógiával idetartozik a szerény is, mint egy éntelen, önzetlen tulajdonság, amit azt jelenti, hogy eggyé válni képes. És lehetne még sorolni tovább. Azért pengettem végig ezeket a látszólag különálló fogalmakat, hogy éreztessem, mit jelent az analógia.

A magyar szótárban ezek mindenhol a szer szó alatt vannak � próbáld kikeresni egy más nyelvű szótárból. Tíz-húsz különféle helyről kell összegyűjteni ezeket a szavakat, mivel nem érezték azt a titkos összefüggést, mely e fogalmakat láthatatlanul összekötötte. Ilyenek a kínai jósjelek is. Sok mindent jelenthetnek. Ugyanannak a jósjelnek ezerféle titkos üzenete lehet, attól függően, hogy életednek melyik síkján jelenik meg.

Lehet lelki üzenet, testi üzenet (egészségi), vonatkozhat másokra, egy sorshelyzetre, családra, szerelemre, bírósági ügyre, de mindenekelőtt a saját szívedre, vagyis ajánlatos először mindig belül keresni a választ.

A jósjel nevét és a kínai írásjelek leírását � mivel ezek sokatmondó ősi képek � durva hasonlattal szólva ajánlatos úgy kezelni, mint a KRESZ-táblákat: egy görbe vonal, mely a síkos utat, vagy veszélyes kanyart szimbolizál, fontos dolgot üzen a vezetőnek. Ha nem jelezné előre, talán robogna tovább, s ez az, amiről a tábla lebeszéli.

A 26-os jósjel például a �nagyság� jele mellett termékeny földet ábrázol, mely egy folyó felgyűlt iszapjából keletkezett. Ez nagy erőt jelent, mely lassan-lassan gyülekezik.

Így érik lassan a gyümölcs, a tett, a lélek, így érik az anyaméhben az emberke, így érlelődik egy terv, egy kérdésbe rejtett lehetőség, egy sorsfeladat, de egy távoli analógiával így fő meg egy finom étel is, fedő alatt, hosszan-hosszan párolva. Már minden benne van � ez a Nagy �, de nincs még készen. Meg kell főzni, ehetővé kell tenni, mert nyers még az egész.

A lélek, a sors terhes valamivel � de ha türelmetlen, elvetél. Ebben a jelben nem várni kell, hanem érlelni, érlelődni, érni hagyni. Az érés folyamat itt részint azt jelenti, hogy a türelmetlenség feszítő erejének szigorú korlátokat kell szabni. Másodsorban a feszítő erőt meg kell �szelídíteni�. Ehhez már ismerni kell a �szelídség� erejét � bátran merem állítani, hogy amikor Jézus azt mondta: �Boldogok a szelídek, mer ők öröklik a földet!� � ennek a jósjelnek az üzenetét mondta ki.

Mai eszünknek ez lehetetlenség. Azt hisszük, az erőszakosok öröklik a földet. Ez tévedés. Jelenleg az övéké. Az erőszakosoké. De elveszik tőlük. Üres kézzel fognak riadtan dideregni, mint a bukott diktátorok, mind. És az örökség a Szelídeké lesz.

Nem a mohóságuk, a törtetésük, a mindent birtokolni akaró agresszivitásuk miatt, nem is valamiféle igazságosztás okán, hanem azért, mert a föld és a földi élet a szelídeké. Ahogy a dzsungel az oroszláné és a páviáné, a mező a teheneké és a lovaké, a nyáj a pásztoré és a pásztor a nyájé, és az erdő azé, aki gondozza és neveli, és a mesebeli Kis Róka is azé, aki megszelídíti, a föld is visszatér majd jogos gazdájához, ahhoz az emberhez, akinek szelídsége a 26-os jelben érlelődik.

[image: image12.jpg]W A kizippontigarsiga


Ehhez idő kell. Meg kell érni rá. Össze kell gyűjteni, lassan és türelmesen a tetthez szükséges energiákat, s éppen ez az, ami ebben a helyzetben nehéz: az erők feszítik az embert, sürgetik, ki akarnak törni, s ezt nem szabad hagyni.

Az, hogy �mindent azonnal akarok!�, az egó hangja. Ennek az a veszélye, hogy nem megkapni akarja, hanem elrabolni. Nem várja meg, míg Isten odaadja � ebben nem is bízik, ráadásul úgy érzi, hogy nincs is rá ideje � és ezért erőszakkal elveszi.

Ez ennek a jósjelnek a titkos üzenete: terhes vagy a jövővel, de ahelyett, hogy bölcsen érlelnéd, koraszülésre készülsz. Adják oda azonnal, úgy, ahogy van � hallod belülről egód késztetését, miközben nem veszed észre, hogy ...és itt jönnek az analógiák... éretlen a helyzet. Te vagy éretlen? A másik? A lehetőség? Az időszerűség?

Meg kell érezni.

Természetgyógyász Magazin Online, 2004. március

Válaszol a Jóskönyv: Csung-meditáció

Így nevezem azt a meditációt, melynek meg kell előznie a jóslatkérést. �Csung� azt jelenti, hogy �közép� � és mindennek a titka, lelkünknek, érzelmeinknek, életünknek, az egész teremtésnek, hogy bár minden lüktet és kering és változik, a közép mozdulatlan. �Csung-jung� � ahogy a kínai mondja. Ez az a hely, ahol csönd van. Ahol valódi, legbenső lényünk lakik. Ahonnan figyel. Ahonnan néz.

Minden más helyről érzéseink, félelmeink, vágyaink és szenvedélyeink szemüvegén keresztül látjuk az életünket � innen a középből úgy, mintha nem is a mi életünk lenne: hitelesen, pontosan úgy, ahogy valóban van. Innen, a �középből� néz az Igaz Ember � akinek a jóslat szól. A �közönséges ember� kívül pörög, s nem azt látja, ami valóban van, hanem amit látni szeretne. Halhatatlan Én-ünk lényünk közepében lakik. Ő az, aki lát.

Elsősorban életünket és lelkünket látja. Nincs belebonyolódva se érzéseinkbe, se gondolatainkba � ő a mi Tanúnk. Rálát egónk trükkjeire, mert nem azonos vele. Mindenki tud arról, hogy Valaki belülről rálát s időnként megszólal, mint lelkiismeret, vagy éppenséggel mint egy hangos vélemény: �Jaj, de hülye vagyok!� Saját hibáimat, jó és rossz működésemet Ő látja hitelesen.

Semmiféle önigazolást vagy másokra mutogatást nem fogad el. Tőle ered a jó kérdés, és csakis Ő az, aki a választ megérti és elfogadja. A csung-meditációban külön válik az életben eljátszott szerepünk a Színésztől, aki a szerepet játssza. Ez a Tanú, ez a Látó, ez a halhatatlan �színész� középen lakik. Tested közepén. Lelked közepén, elméd és tudatod legközepén. A testi �közép� megtalálásához egyenesen kell ülni.

Gerincünknek, mint a nyílegyenes nádszálnak, sem jobbra, sem balra nem szabad kibillennie. Amikor egyenesek vagyunk � vagyis �egyensúlyban� �, közérzetünket áthatja egy lassan megszülető nyugalom. Ez a testi egyensúly, egyensúlyérzést ad. A lelki egyensúly csakis a lecsendesült, alig-alig mozgó rekeszizomlégzéssel valósítható meg.

A létbe vetett ember légzése rendszertelen, kapkodó, s főleg a tüdő felső részének mozgása működteti. Ez a lihegő, szorongó, kapkodó, rendszertelen, görcsös légzés a külső-belső harcra kényszerített ember jellegzetessége. A �sóhajtás�-sal, a �fújd ki magad� ösztönével benső feszültségeitől próbál megszabadulni. Ilyenkor izmai is könnyebben ellazulnak. Sóhajtással az ember elengedi magát, valamitől megszabadul, valamit tényleg elenged, s ez rendszerint nemcsak feszültsége és gondja, hanem ő maga is, aki ezt a feszültséget és gondot átéli és magára hurkolva cipeli.

Amikor így megnyugszunk, rájövünk arra, hogy egyre kevesebb levegőre van szükségünk. Minél inkább kiengedjük magunkból � nem erőszakosan, hanem természetesen � a szorongással bespájzolt tartalék levegőnket is: egyre többet maradunk abban az �üres�állapotban, mely a kilélegzés és belélegzés között van.

Ez az �üres� állapot, s főleg az, hogy egyre többet és feszültségmentesen tudunk megmaradni ebben az �üres�-ben, különös nyugalmat ad. Először a testem egyensúlyának megteremtését figyeltem. Aztán lélegzetvételem lecsendesítését figyeltem. Vagyis � miközben testemmel és légzésemmel foglalkoztam � csakis figyeltem. Lelkemet nehéz �figyelni�. De testemet és lélegzésemet nem. Ezek ugyanis �kívül� vannak, és az érzeteimen keresztül folyamatos visszajelzéseket kapok arról, hogy jól figyelek-e. Ezért tudok szépen és pontosan dolgozni a folyamatokon.

�Figyelmem� céloz � s testem, izmaim, tüdőm, rekeszizmom, s ezzel együtt egyensúlyérzetem, mint céltáblák jelzik vissza, hogy mennyire volt pontos a figyelmem, és hol kell még dolgoznom, javítanom rajta. Amikor beáll egy viszonylagos csend, a figyelmet átviszem a lelkemre. Eddig a testemet figyeltem, egyensúlyomat, izmaim lazaságát. Aztán légzésemet figyeltem � most pedig a már megteremtett figyelmem reflektorfényét átirányítom a lelkemre, s elkezdem önmagamat figyelni.

Én például ebben az állapotban azzal a személlyel, akit Müller Péternek hívnak, nem vagyok teljesen azonos. Ugyanúgy � vagy majdnem ugyanúgy � látom magamat, mint egy-egy jó ismerősömet. Elsősorban azt látom, hogy az az ego, akit hétköznapjaimban élek, hogyan működik, mivel áltatja magát, mit nem lát, mit vetít ki önmagából mások arcára, hol akar mindenáron nyerészkedni, s hol utasít el magától olyan feladatokat, melyeket meg kellene oldania.

A meditációban fölizzó nyugodt, szemlélődő látás nem �felülről� ered, hanem belülről, s pontosan a lelkünk legközepéből. Itt lakik az Igaz Ember. Ő az, aki felismeri a jóslat értelmét s megoldandó sorsfeladatát.

(Ha erről a meditációról, amit akár nyitott szemmel is lehet gyakorolni, többet akarsz tudni, olvasd el a �Benső mosoly� második kötetét, vagy nézd meg a �Szív misztériuma� c. kazettát.)

 (Természetgyógyász Magazin Online, 2004. április)

Válaszol a Jóskönyv: A szeretet titka (Csung Fu)

Sokan azt kérdik: miért nem beszél a Jóskönyv a szeretetről? Nos, beszél. Csak nem azon a szentimentális nyelven, amin a mi nyugati világunk � hogy papolni ugyan tudunk róla, csak szeretni nem tudunk. Aki a Csung Fu (61) jósjelet kapja, annak nem kisebb sorsfeladata van, mint hogy meg kell tanulnia a szeretet művészetét. És ez nem is olyan egyszerű dolog. Maga a 6l-es jósjel neve, a Csung Fu nem is említi a szeretet szót. A �Középpont Igazsága� � ez a magyar fordítása.

A kínai íráskép pedig egyrészt a �mozdulatlan közép� jelét mutatja (ez a Csung), másrészt pedig � és ez már utal a szeretetre � egy fiókája fölött kotló madár lábát mutatja (ez a Fu.)

Valaminek a legközepét úgy mondjuk magyarul, hogy a �szíve�. Vagyis itt a szív igazságáról van szó. A szív nem érzéseink lakhelye. Hanem egész lényünk középpontja! A bennünk élő isteni szikra otthona. Igaz Valónk helye.

És most jön a lényeg: ez a jósjel azt mondja, hogy amíg nem találod meg Igaz Valódat, addig szeretni sem tudhatsz igazán! A �szeresd felebarátodat, mint önmagadat!� jézusi tanácsa itt kap értelmet, mert amíg nem találod meg önmagadat s főleg nem tudod szeretni önmagadat, addig senkit sem tudsz szeretni.

Első a szív-élmény! Az igazi én-élmény. Az, hogy önmagamat fölismerem, és szeretetteli viszonyba kerülök önmagammal. A legelső lény, akit a világon szeretnem kell, magam vagyok. Ez a szeretet sugárzik majd belőlem, s öleli magához a másikat. Olyan nincs, hogy magamat nem szeretem, csak téged. Ez lehetetlen.

Azon a ponton, ahol magamat nem ismerem, téged sem láthatlak. És ahol magammal rossz viszonyba vagyok, veled is rossz viszonyba kerülök majd. A harmónia belül születik. Senkivel sem léphetek harmonikus kapcsolatba addig, míg én diszharmonikus vagyok. Ez éppolyan alapvető igazság, mint az, hogy senkit sem kérhetek föl táncra addig, míg én magam nem tudok táncolni. Ez ugyanis nem tánc lenne, hanem kölcsönös botorkálás, legázolás. Magammal pedig csak akkor kerülhetek harmóniába, ha középpontomat � a�szívemet� � megtalálom.

Az igazi szeretet nem a másikhoz való menekülés, a másikba való kétségbeesett kapaszkodás: hanem egy benső harmónia kivetülése, vagy más szóval egy meditációban megszerezhető békés és boldog én-élmény. A szeretet művészetének első lépése, hogy önmagammal jó viszonyba kerüljek. Számomra az első ember, akit meg kell szeretnem, az a Müller Péter. Szeretni pedig őt is � vagyis önmagamat � csakis a �szívemből� tudom. Vagyis meg kell találnom a �Középpontom Igazságát�.

Nem tudom, tapasztaltad-e, de egy meditatív életet élő hindu, kínai, tibeti, taoista vagy mosolygó buddhista lényéből sokkal több szeretet árad, mint belőlünk, az örökösen szeretetről papoló, de valójába egoista nyugati emberekből Ők ugyanis tudják, hogy a szeretet iskolája az önismereten kezdődik, s annak mindjárt a legelső lépése saját szívünk, középpontunk megtalálása. Először belül � s csak aztán kívül.

Mégpedig legbelül � a középpontban �, ahol nem az egónk, hanem Igazi Én-ünk lakik. Önismeret nem azt jelenti, hogy sok bűnt és vacakságot, és félelmet és szorongást és múltbéli vétket, iszonyatot, gyengeséget és lelki szemetet föltúrok magamban, hanem hogy megismerem isteni valómat, aki a szívemben él. Nem az érzések és gondolatok hullámain hánykolódó lényem hajóját kutatom át, nem a kétségbeesett legénységét és szorongó személyzetét vizsgálgatom, hanem megkeresem a Kapitányt � igazi Valómat �, aki rendet és harmóniát teremt.

A legénységem nem tud szeretni, csakis a Kapitányom. A legénységem tántorog. Néha egymásba kapaszkodik ugyan, de ez nem szeretet, hanem pánik és kétségbeesés. A Csung Fu jelének szimbóluma a delfin � a szeretet állata.

Ha valaki ezt a jóslatot kapja, azt jelenti, hogy sorsa � ha meg tudja csinálni! � elérkezett annak a titoknak a megértéséhez, hogy a szeretet első lépése nem a kifelé, hanem a befelé fordulás, hogy először magunkat kell megismerni és megszeretni � a többi majd ebből következik. Nagy paradoxon, de így igaz: ahhoz, hogy kívül rátalálj valakire, először belül kell megtalálnod önmagadat.

Nem elég, ha szenvedsz az egyedülléttől, nem elég a vágy, hogy szeretnél együtt játszani valakivel a zenekarban � először meg kell tanulni egyedül is szépen muzsikálni. Szólóban. Vagyis harmóniát kell teremteni magadban. Harmóniát pedig csakis lelked középpontjából tudsz teremteni. Ez nagyon egyszerű s mégis sok munkát igénylő állapot.

[image: image13.jpg]


Gondold el: az egyensúlynak sem az a lényege, hogy mindkét oldalon egyenlőek a súlyok, hanem az, hogy � mint a jó mérlegnek � középpontja van.

A szeretnek sokféle iránya lehet: szerethetem a férjemet, a gyerekemet, az anyámat, a kutyámat, a fákat és a virágokat, szerethetem a szerelmemet, de ez a sokféle szeretet � ha nem menekülő, de valódi � mind az önmagam megszeretésének a következménye.

Önmagamat szeretni pedig csakis lelkem középpontjából, a �szívemből� tudom.

(Folyt. köv.)

 (Természetgyógyász Magazin Online, 2004. május)

Válaszol a Jóskönyv: A szeretet titka (folytatás)

Az előző számban a Csung Fu (61) jeléről beszéltünk, a �Középpont Igazságáról� Arról volt szó, hogy a szeretet művészete a legelső lépésnél, önmagunk megszeretésénél kezdődik. S a valódi lényünk lelkünk középpontjában lakik. A jósjel változó vonásai újabb titkokkal gazdagítják tudásunkat. Az első vonás azt mondja: �Ha másokba bonyolódsz, nem lesz békéd!� Ez arra figyelmeztet, hogy nincs középpontod, önmagadon kívül keresed s ezért tántorogsz! Másoktól függsz, s kudarcaidért másokat hibáztatsz!

A második vonás azt mondja: �Árnyékból hívja a daru és fia válaszol. Van egy kupa jó finom borom, igyuk meg együtt!� Ez azt üzeni, hogy lelked már titkos hívójeleket ad, s ha nincs is társad, hamarosan rátalálsz. Bármilyen magányban élünk, ha az jó magány, azaz, ha önmagunkkal harmóniában vagyunk, hamarosan társakra lelünk. Az ilyen találkozások később véletlennek tűnnek, de ha utólag visszanézünk, látjuk, hogy titkos hívójelek idézték elő őket, s ezeket az általunk is érzékelhetetlen �adásokat� a benső harmóniánk, a megtalált �középpontunk igazsága� sugározta.

A harmadik vonás azt mondja: �Ellentétbe ütközik. Hol harci dobot ver, hol abbahagyja. Hol könnyezik, hol dalol.� Ez a vonás arra figyelmeztet, hogy nem vagy a magad ura. Nem a középpontodból cselekszel. Másoktól függsz, mások �középpontjától�. S most jól figyelj: akár barátod a másik, akár ellenséged, akár feleséged, szerelmed, vagy éppenséggel egy olyan ember, akivel sorsod bármilyen formában össze van kötve, ha a centrum nem benned van, hanem benne, vagyis rajtad kívül, a helyzeted ártalmas. Másoktól függni akkor is baj, ha azok a mások jók hozzád. Vagy ha éppenséggel szeretnek. Sokáig nem fognak szeretni, mert egy olyan embert, aki középpontját nem önmagában hordja, de érzelmileg ránk tehénkedik, nem lehet szeretni. Ismerjük ezeket a �kapaszkodós� kapcsolatokat, melyek néha átmeneti örömöt adnak ugyan, de legtöbbször csak nyűgöt.

A negyedik vonás: ...�a ló elvágtat a fogatból. Nincs hiba!� Sokszor, amikor ráébredünk igazi valónkra, amikor megtaláljuk szívünk valódi igazságát, megváltoznak társaink is. Új ember új barátokat, új társakat talál. És ez így van jól. Megváltozott rezgéseinkre mások rezonálnak már. Régi közösségek elavulnak és újak születnek. Ilyenkor fáj a szívünk. Hűtlenséggel is vádolhatjuk magunkat, pedig ez az élet természetes folyamata. Lányból ha feleség lesz, fiúból ha férj és apa � elhagyják szüleiket s új életszerepek jelmezébe bújnak. A jósjel erre a változásra készít fel, s azt üzeni, hogy ez így lesz jó. A benső változás külső változást szül.

Az ötödik vonás azt mondja: �Az igaz őszinteség köt össze. Hibátlan!� Ez a tökéletes helyzet. Megtaláltad a középpontodat, föltehetően társadat vagy társaidat is, és ezért alkalmassá váltatok az össztáncra. Egyikőtök sem vonszoltatja magát a másikkal, mert egyszerre vagytok együtt is, külön is. A jó emberi kapcsolat lényege, hogy mindenki a saját lényét s méltóságát éli meg benne, s ilyenkor a résztvevők között a harmónia mellett egy új és igen fontos elem jelenik meg: a kölcsönös őszinteség. Minden valódi társulás alapja az őszinte igazság. Erre azonban csakis azok képesek, akik önmagukhoz is őszinték. Ha magamnak hazudok, téged is áltatni foglak, még akkor is, ha nem akarom.

Ne hidd, hogy ezek az üzenetek csak a párkapcsolatokra vonatkoznak. Ha például előadást tartok valahol, s köztem és a hallgatóságom között nem jön létre ez az állapot, vagyis ha nem a �centrumom�-ból beszélek, s hallgatóim nem a saját �benső középpontjukból� hallgatnak, akkor az egy terméketlen, diszharmonikus előadás lesz.

És főleg: hazug. Vagy úgy, hogy én nem mondok igazat, vagy úgy, hogy mások félreértenek engem. Az őszinteséghez bátorság kell. Fedetlen nyíltság. Páncéltalan, sebezhető odafordulás. Ilyenkor � Shakespeare szavával � nem azt mondjuk, amit �illik�, hanem azt, ami tényleg fáj. Ha a közönség nem érett erre az őszinteségre � vagyis, ha nem a benső �középpontjából� hallgat � akkor ez egy rossz találkozás lesz. Mert mást akarnak hallani, mint amit mondok.

Minden olyan kapcsolatot, amelyben olyan emberek találkoznak, akik nem találták meg �középpontjuk igazságát�, a hazugság köt össze. Nem az a fajta hazugság, ami tudatos, hanem sajnos a veszélyesebb fajta, a tudattalan. Akiből hiányzik a valódi �Én-élmény�, nem tud őszinte lenni senkihez, mivel önmagához sem az.

És végül a hatodik vonás azt mondja: �A kukorékolás az égig hatol. Így folytatni baj!� Mit jelent ez? Hogyha valaki nem találja meg önmagát, �kukorékolni� kezd. Szavakkal, elméletekkel, reklámmal, teológiákkal, üres fecsegéssel próbálja pótolni az őszinteségét. Ez nemcsak áltatás, hanem önáltatás is. Szép elméleteink önmagunk előtt is takarnak. Az ál-hittérítők éppúgy idetartoznak, mint a lelkesen fecsegő barátok, akik iszonyodnak a csendtől, mert akkor ráébrednek a riasztó igazságra, hogy nem önmagukat mondják. Idetartoznak a hamis vallomások, sokszor a kimondott szó is, hogy �szeretlek!�

[image: image14.jpg]W

[I—


Ez az a helyzet, amikor szavaink nem fedik a valóságot. Mi, mai emberek abban a tévhitben élünk, hogy kimondott szavainkkal azonosak vagyunk. Hogy azt éljük, amit mondunk. Nincs így. Elég egy nagyobb megrázkódtatás, egy sorscsapás vagy bármiféle összetörés, s ahogy a sebből kibuggyan a vér és a szemekből a könny, úgy tör föl belőlünk a számunkra is újnak tűnő letagadott vagy föl nem ismert igazság.

Ez az Igazság Pillanata. A �momento de la verdad�, ahogy a torreádorok mondják, amikor elérkezett az arénában a halál pillanata. Szorult helyzetében az ember összerándul, megbénul egója, nem tudja áltatni magát és fölvillan benne valódi Én-je, az a bizonyos Középpont, ahol igazi valója él. Néha úgy hívjuk ezt a pillanatot, hogy �lélekjelenlét�.

És ekkor őszintévé válunk. Innen kellene kezdeni mindent.

 (Természetgyógyász Magazin Online, 2004. június)

Válaszol a Jóskönyv: Futó kaland

A következő történet a vonások döntő, lényegfordító jelentőségéről szól. Egy szép és vonzó fiatal lány fordult hozzám tanácsért. Egy bontakozó kapcsolat � talán szerelem? � hajnalán kért tanácsot a Jóskönyvtől. Kérdése is bizonytalan volt, mert még nagyon az elején tartott az ügy. Érezte, hogy a férfinak tetszik, s neki sem volt közömbös a másik. Vagyis �valami volt a levegőben�, ami mindkettőjüket felvillanyozta. Legalábbis így mesélte el nekem.

Valami olyasmit kérdezett, hogy �Mi lehet ebből a kapcsolatból? Mi lenne, ha belemennék?� Válaszom a következő volt:

Itt most az lenne a tanulságos, ha elolvasnád az egész Jósjelet, mert akkor látnád, hogyan kell a sok mondatból az idevágó legfontosabbat kiválasztani. Az Átutazó egy futó helyzetről szól, mely nem tart sokáig.

Az ember egy idegen országban jár, útját találkozás és elválás kíséri. Azt mondja: légy az emberekkel óvatos, tapintatos. És válaszd meg, hol s kik között időzöl. A kínai képjel egy zászlót mutat, amely köré emberek gyűlnek; a sorsfeladata az, hogy ehhez a �zászlóhoz� idegenben is hűségesnek kell lenni. Az ősi szemlélet szerint mindannyian �átutazók vagyunk itt a földön�.

Vagyis ez a helyzet is lehet sorsszerű � ha nem ragaszkodunk semmihez, s ha nem vesztjük el a �szívünket.� Egy átmeneti helyzet, egy futó kaland is rejthet magában örömöket és hasznos tapasztalatokat � feltéve, ha az ember nem vész bele, ha nem veszti el önmagát, ha nem akarja �markába szorítani a szelet�.

Eddig még csak annyi lenne a tanács, hogy belemehet az ügybe, de ne szédüljön bele, ne tekintse tartós, maradandó kapcsolatnak, mert nem az. Ha annak tekinti: elveszti önmagát. Más szóval: van, akinek �odaadhatjuk a lelkünket�, mert rokonlélek, és sorsunk van vele, de van, akinek nem, mert idegen � és ez a férfi, akire kérdezett: az.

Eddig tehát csak attól óvják őt a könyv tanító szellemei, hogy egy futó kalandot tekintse annak, ami � átmeneti, kis örömöket adó helyzetnek �, s ne vesszen bele.

A vonások azonban már súlyos figyelmeztetéseket tartalmaznak:

3. Az átutazó fogadója leég. Elveszti ifjú szolgáját. Baj!

Még fenyegetőbb a hatodik vonás:

6. A madár leégeti a fészkét. Az átutazó először nevet, majd sír és panaszkodik. Könnyelműsége miatt elveszti tehenét. Baj.

Az első vonás nemcsak azt üzeni, hogy méltatlanná válhatunk, de azt is, hogy ezzel másokat is megbánthatunk, s �leég a lakhelyünk�. A hatodik is ezt üzeni. Vigyázz, ne légy könnyelmű, mert először nevetsz, de utána sírni és panaszkodni fogsz. A �tehén� az odaadásnak, a hűséges önzetlenségnek a jelképe. Itt elárulja! S ezért a pillanatnyi örömért nagy árat kell fizetni: porrá ég az otthona.

A �könnyelműség� (Ji) a kínaiban �hűtlenséget� is jelent.

Amikor elolvastam ezeket a riasztó vonásokat, megkérdeztem:

� Van neked valakid?

A lány elpirult, s mint aki már maga is tudta, mit fogok neki mondani, fanyar mosollyal mondta:

� Persze. Az élettársam.

� Ha belemész ebbe a kalandba, egy futó pillanatért tönkreteszed az egész életedet. Te is tudod. Mérlegeld, hogy megéri-e neked. Abba ne bízz, hogy nem fog kiderülni az ügy, abba sem, hogy nem lesz utána rossz szájízed, mert lelked mélyén sohasem fogod megbocsátani magadnak, ha �elárultad a zászlót� � ami ebben a helyzetben a bukást jelenti. A Jóskönyv előre lát. Még az irányjelet, a 16. Lelkesedés (Előrelátás) jelét is csak innen lehet megérteni: óv a könnyelműséged következményeitől... Nem szabad belemenni ebbe a kalandba, mert nagyon megbánod.

Elmosolyodott, s azt mondta:

� Tudtam.

� Tudtad?

� Igen. Amikor elolvastam a jóslatot, azonnal tudtam. Csak azért kérdeztelek, hogy megerősítsél. De én már döntöttem: nem megyek bele semmibe.

Később a �zászlóról�, a lány élettársáról azt is megtudtam, hogy egy nagyon erős, szenvedélyes férfi. Vagyis a �leég a fogadó� nem csak egy egyszerű szakítást, de botrányt, robbanásveszélyes helyzetet is jelenthet.

[image: image15.jpg]M Virakozis


Itt persze pontatlanul magyaráztam a szimbólumot. A �zászló� nem csupán az élettársat jelképezi, hanem a lány önbecsülését, önérzetét, sőt kettőjük kapcsolatának tisztaságát is. Ezt nem szabad elárulni.

Mindezt azonban csakis a változó vonalak üzenik! Változó vonalak nélkül, bár mélyebb kapcsolatot nem jósolna ez a jel, de nem óvna attól, hogy egy futó kalandba vagy akár egy szerelembe belemenjen a kérdező. Így azonban észrevette a sorsában (és lelkében!) lappangó veszélyt: a kísértés erejét, a hűtlenségre való hajlandóságát, a könnyelműségét. És azt, hogy ez milyen sorsszerű következményekkel járna.

 (Természetgyógyász Magazin Online, 2004. július

Válaszol a Jóskönyv: Kétféle �várakozás�

Hogy milyen lényeges különbség lehet egy jósjel tanácsában, világosan kiderült, amikor egymás után ketten is ugyanazt a jelet kaptuk. Egy barátom, aki adóügyekkel foglalkozik, új vállalkozást vett át. Nagyon bonyolult, kusza ügyet, amit eddig amolyan felelőtlen �művészlélekkel� kezeltek, szakszerűtlenül és lelkiismeretlenül. Sok papír hiányzott, s az eddigi könyvelő, aki �baráti alapon� intézte az ügyeket � s aki lelépett � nagy zűrzavart hagyott maga után.

Barátom azt mondta a vezetőnek, hozzák rendbe valahogy a jelenlegi helyzetet, s akkor ő már �tiszta lappal� folytatni tudja a könyvelést. A vezető � akivel a barátom jó viszonyban van � pár hónap türelmet kért tőle. Másnap magam is megkérdeztem a Jóskönyvet, saját ügyemben, s ugyanezt a jósjelet, a �Várakozást� kaptam. Engem egy cikksorozat megírására kértek fel.

Amikor leültem a lap főszerkesztőjével � s még nem tudtam, vállalom-e a feladatot, vagy sem � szóba került a Ji-king, és elmondtam neki, hogy a �várakozás� sorsfeladatát kaptam.

� Mit jelent ez? � kérdezte.

� Nem tudom. A helyzet biztató, de korai még. Meg kell érnie. Itt az a kérdés, hogyan kell �jól� várakozni. Erre többféle tanács van. Az egyik a derű. Jól várni az ember akkor tud, ha nem arra gondol, hogy �most akkor várakozok�, mert ez eleve türelmetlenséget szül. Jókedvvel, vidáman kell megélni azt az állapotot, amikor a vágyott cél még messze van. Nem izgatottan dobolni az ujjaimmal, hogy �mikor jön el végre az áhított pillanat� � hanem élni az itt és most örömét. A várakozás átmeneti helyzet: de ezt el kell felejteni. Ez a jel ősi értelmének, az esőcsináló mágiának a titka: imádkozni kell az esőért, megvágyni, megidézni � aztán rábízni az Istenre, ad-e esőt, vagy sem. Ez már az ő dolga. Nem szabad naponta bámulni az eget � mert esni csak akkor fog, ha a vágy mágiája nem működik már. Az ember mindent akkor kap meg, amikor már nem nagyon kell neki¼ Azt viszont nem tudom � mondtam �, hogy ez a jósjel melyikünkre vonatkozik! Rám, rád, vagy éppenséggel a lapra, amelynek főszerkesztője vagy. Ez majd kiderül. Egy biztos, hogy ennek a jósjelnek van még egy másik, fontos tanácsa is: jól várakozni csak akkor tud az ember, ha mindent megtett az eredmény érdekében¼Vidáman várakozni nem azt jelenti, hogy �no jó, akkor karba fonom a kezem, s majd lesz, ami lesz!�, hanem éppen ellenkezőleg: mindent megteszek, ami erőmből telik � s utána rábízom a beteljesülést a sorsra.

Elvállaltam a feladatot. Ez a beszélgetésünk kora tavasszal volt. Hamarosan kiderült, hogy a lap szempontjából jobb, ha ez a cikksorozat csak ősszel indul. Eleve így is gondolta a főszerkesztő: nyáron nem célszerű új dolgokat indítani.

Ez volt tehát a helyzetben rejlő és számomra akkor még ismeretlen �várakozás� oka. Nem miattam, hanem egy külső �objektív� helyzet miatt kellett várakoznunk. Ugyanakkor időt nyertem. Föl tudtam készülni a feladatra. Ez volt tehát a �várakozás� másik, rejtett oka: én is éretlen voltam még. Barátom ügye azonban egészen más volt.

Itt a Ji-king tanácsát le kellett fordítani az ő helyzetére, aki kifejezetten rosszul kezdett várakozni, ölbe tett kézzel: �oldódjon meg a dolog nélkülem, s akkor majd folytatom én.� Minden jósjelben rejlik figyelmezetés.

A Várakozás jelében kettő is van. Az egyik, hogy a türelmetlenséggel el lehet rontani mindent. Olyan, mintha a frissen nőtt zsenge füvet állandóan húzgálná az ember, hogy legyen belőle minél előbb pázsit. (És ezzel persze megakadályozza a növekedését.) Hajlamosak vagyunk rá, hogy mindent azonnal akarjunk. A lassú éréstől iszonyodik a mai ember, mert abban a tévhitben él, hogy nincs ideje. A másik: hogy gondatlanul vetünk, és nem gondozzuk a lassan érlelődő, időigényes folyamatokat.

Ezért nem meditálunk vagy nem jógázunk például rendszeresen. A valódi értékek lassan érnek. Idő kell hozzá és sok alapos munka. Ez az, amit nem szeretünk. Adják ide most és azonnal � vagy nem kell! A gyorstalpaló tanfolyamok korát éljük: egyetlen perc alatt akarunk olyan eredményeket elérni, melyekért valaha egy egész életet áldoztak.

A �Várakozás� sorsvizsgáján két módon lehet megbukni. Az egyik, ha türelmetlenek vagyunk. A másik, ha nem teszünk meg céljainkért mindent és várunk a sült galambra. Az első egy túl aktív �jang� hiba. A másik egy túl passzív �jin� hiba.

Barátom fölismerte, hogy az utóbbi hibát követheti el. Rájött arra, hogy nem várhatja el másoktól, hogy a helyzetet rendbe hozzák. Éppen azért kérték fel őt, hogy segítsen, hiszen ő a szakember. Ezért úgy [image: image16.jpg]


döntött, hogy � amennyire ez lehetséges � összegyűjti a hiányzó papírokat, s előkészíti a helyzetet egy tisztább, értelmesebb folytatáshoz.

A tanulság a következő: a Jóskönyvtől tanácsot kérő személyiségének és helyzetének pontos ismerete nélkül nem lehet egy jóslatot értelmezni.

Gyakran kapok leveleket, bennük egy-egy élethelyzet vázlatos leírása � és utána a jósjel és a változó vonalak. Nem tudom megfejteni! Ha csak a fenti két példát vesszük alapul: az egyik tanács, hogy �Várj, nem tőled függ a dolog. 

� Hagyd megérni � és te is érlelődj!�

A másik tanács, hogy �Tégy meg minden tőled telhetőt, hogy nyugodtan várhassátok a jövendőt. Magától nem jön létre semmi!� A Jóskönyv nem �általában� működik, mint egy számítógép, hanem mindig annak ad személyre szóló tanácsot, aki kérdezi. Ez azt jelenti, hogy ugyanaz az igazság mindenkinél máskép működik � mert minden lélek más.

 (Természetgyógyász Magazin, 2004. augusztus)

Válaszol a Jóskönyv � Munkálkodás az elromlotton

A következő történt velem. Hónapokig készültem egy előadásra. Rengeteg jegyzetet írtam, idézeteket gyűjtöttem össze. Azt hittem, tudós embereknek beszélek majd, pszichológusoknak, igyekeztem megtalálni mindenhol a találkozási pontokat a modern tudomány és az ősi hagyományok között. Az előadásom előtt megkérdeztem a Jóskönyv tanácsát, és legnagyobb rémületemre a 18-as jelet adta a 2-es változó vonással. �Munkálkodás az elromlotton.� Valamit elrontottam?

Igen, ez egy férges, bezápult helyzet, mégpedig olyan természetű, aminek okát meg lehet találni. Nem sorszerű, hanem �emberi hiba� következménye, amit helyre lehet hozni. A második vonás pedig azt üzeni, hogy a romlás természete �jin� jellegű volt: az én gyengeségem, önállótlanságom, mondjuk így: gyermeki naivitásom következménye. Valahol hibáztam hát. De hol?

Gyorsan átnéztem még a jegyzeteimet, és az utolsó pillanatban átírtam őket. Az előadásom mégis zavaros lett. A szakmabelieknek könnyű és idegen, az egyszerű embereknek túl mély és tudományos. Nem mértem fel pontosan, kiknek beszélek.

A végén � amikor már a Ji-kingről beszéltem � nyíltan elmondtam, hogy én tegnap ezt a jósjelet kaptam, s jelenleg éppen �munkálkodok az elromlotton�. Mindenki azt mondta, hogy ez a küzdelem végig érezhető volt az előadásom alatt, aminek csak utolsó harmada volt sikeresnek nevezhető. Azt hittem, ezzel megoldódott a helyzet. De nem.

Hamarosan kiderült, hogy felelőtlen szerződést kötöttem. Nemcsak én, de a szervezők is sok mindent �elrontottak�. Vagyis rontás, amit a bölcsek szerint helyre kellett hoznom � sőt, hoznunk, mert mindannyian benne voltunk �, sokkal mélyebben fekvő volt, mint ahogy azt először gondoltam.

Önmagában is nehéz egy-egy hibánkat fölfedezni. Az utolsó pillanatig a körülményeinket okoljuk érte. De ha végre fölfedeztük, hogy valamiben hibáztunk, még mindig nem lehetünk biztosak abban, hogy kellő mélységbe láttunk-e, hogy észrevettük-e a hiba gyökerét. Megnyugszunk a felszíni válasszal.

Én azzal, hogy nem láttam át, kiknek beszélek, s ezért előadásom nem sikerült. Amikor ezt fölismertem és változtattam a szövegemen, azt hittem, most már minden meg van oldva. �Minden jó, ha a vége jó� � mondtam előadásom végén, s fogalmam sem volt, hogy ez még korántsem a dolog vége: hónapig tartó kölcsönös küzdelem s különféle javító szándék kellett hozzá, hogy az egész �rossz helyzetet� a könyv szellemében �jóvá� tegyük.

Itt a lényeges kérdés. Meddig látunk le magunkba? És milyen mélységig látunk át egy külső helyzetet?

A második változó vonás azt mondja: �Helyrehozni azt, amit az anya elrontott. Konok kitartás nem helyes. Találd meg a Közép útját!� Ez a vonás eleve azt üzeni, hogy nem látok tisztán. Azért nem szabad �kitartani�, mert ha valaki rossz úton jár, azon nem szabad kitartani. Bölcs tanács ez. Amit az �anya elrontott�, nemcsak a jin-hibákra utal: gyengeségre, befolyásolhatóságra, túlságos passzivitásra, de még valamire, olyan önállótlanságra, melynek gyökerei a gyerekkoromból erednek!

Itt a másik lényeges fölismerés! Ha egy gyerek hozzászokott, hogy mindent �anyuka old meg helyette�, az később önállótlan felnőtt lesz. Naiv. Erőtlen. Gyanútlan, és a helyzet áttekintésére képtelen, mert hozzászokott ahhoz, hogy mindig valami rajta kívül álló, bölcs jó szándék oldja meg az életét.

�Anyuka� segítsége azonban előbb-utóbb megszűnik. Nélküle a felnőtt önállótlan marad. Ez történt az én esetemben is. Csodálatos anyám volt, aki � észrevétlenül � mindig mindent megoldott helyettem. Nem az ő hibája volt, hogy bizonyos értelemben önállótlan maradtam.

[image: image17.jpg]W Nagy hatoors


Én voltam lusta. Én tehénkedtem rá, s használtam ki azt a helyzetet, hogy megoldja helyettem a nehézségeimet. Később ezt a szerepét � a problémamegoldó képességet és erőt � átvette tőle a feleségem. Ott, ahol valaha a Mama segített, most a feleségem segít. Ő az, aki az élethelyzeteimet átlátja, és ahol lehet, meg is oldja. Sok minden rejlik ebben: kényelem, lustaság, és sajnos az önáltató hazugság is, hogy nekem, mint írónak sokkal fontosabb, hogy a szellem világában álljak helyt, s legyek önálló, mint a hétköznapi életemben.

Ez hazugság. Arra való, hogy kényelmesek éljek, és megspóroljam magamnak az ütközéseket. Ezért tanácsolja a változó második vonás, hogy �találd meg a Közép útját!�

Vagyis a szuverén Én-emet. Az önállót. A bátrat. Azt, aki minden helyzetet józanul átlát s cselekedni is mer a véleménye szerint. Vagyis egyetlen pillanatnyi problémából vissza kellett látnom a gyerekkoromig!

Így működik a Jóskönyv. Ezért mondom, hogy önismeretet tanít. A kérdés: csak tünet. De mögötte mélységes, �genetikus� okok lehetnek.

 (Természetgyógyász Magazin, 2004. szeptember)

Válaszol a Jóskönyv: Baj

Aki a Jóskönyvet használja, annak három fontos szót kell ismernie. Egyensúly. Harmónia. És a harmadik a �csung�: a Középpont. A könyv célja, hogy az ember a sorsát élje, és ez csak úgy lehetséges, ha megtalálja lelkének középpontját, s így először egyensúlyát, és aztán a harmóniáját. Közérzetünk jelzi vissza, hogy jó úton járunk-e, vagy sem. Előfordul, hogy valakinek minden vállalkozása sikerül, egyre több és több pénze lesz � mégse találja meg egyensúlyát, nincs harmóniában, és a külső �sikerei� ellenére lejtőn rohan lefelé, egyre eszeveszettebben, nem tud megállni.

Azt mondják rá: sikeres ember. Ő pedig � ha nem is tudatosul benne � vad hullámok között él, lelke fel-felborul, nem találja azt, amit keres, a benső harmóniát. Ez így elmondva világosnak tűnik, mégis, alig van ma ember a földön, aki ezt meg tudná valósítani. A világ azt akarja, hogy az ember ne a sorsát élje. Külső eredményekért ünnepli, a bensőt nem is látja.

Ebben az évben halt meg a világ legnagyobb színésze, Marlon Brando. Úgy élt, mint egy isten: gazdag volt, dúsgazdag, mesebeli szigetet vett magának álmai világában, Tahiti közelében; több szeretőt tartott, mint Dávid király, és híresebb volt mindenkinél. A föld lakói ünnepelték zseniális képességét. Embermilliárdok ismerték és becsülték kivételes tehetségét, és a filmstúdiók versengtek a kegyeiért.

Ha a Jóskönyvet megkérdezte volna, minden bizonnyal a �Nagy hatóerő� jelének fenyegetését kapja. A jel olyan helyzetet mutat, melyben túl sok a jang és kevés a jin: félő hogy ez az ember visszaél a hatalmával. Rejtett üzenete a lélekben lévő �Mágushoz� szól: �Teremtésedet valóra válthatod, de felelős vagy érte! Élhetsz s visszaélhetsz vele... Az igazi Hatalom: szolgálat... s a legnagyobb bukás, ha valaki ilyen hatalmas erők adományával önmagát szolgálja.�

De mond még mást is a könyv: �A közönséges ember visszaél hatalmával... Továbbmenni: baj! A kecskebak a sövénybe döf és megsérülnek szarvai.� Brando tovább ment és bajba került.

Útját botrányok és tragédiák jelezték. Egyik gyereke gyilkos, a másik öngyilkos lett. És rengeteg gyerekét el sem ismerte, soha. Mindenkit elhagyott, mindenkin átgázolt, gyűlölte a világot s a filmszakmát is, mely naggyá tette. A világ egyik legszebb férfija egyre kövérebb, zsírosabb és csúnyább lett. Utolsó képein már riasztó benyomást kelt. Rémet csinált magából.

Alig-alig volt már alkalmas a munkára, bár még roncsként is dőlt belőle a tehetség: egy-egy szaváért, pillantásért vagyonokat adtak a producerek. Nem találta sem a középpontját, sem az egyensúlyát soha. Mint sok híres hollywoodi sztár, mindenét elvesztette.

Először szerelmeit, majd gyerekeit, aztán az őt körülvevő emberek szeretetét (inkább féltek tőle), aztán elvesztette paradicsomi szigetét is, ahol egyébként pokol volt az élete, s végül elvesztette vagyonát is.

Vacakul halt meg. Nyomorultan. Egy lesötétített, szűk kis Los Angeles-i lakásban találtak rá. Itt vegetált egyedül, öregen, betegen, boldogtalanul. Felejthetetlen alakításokat s egy riasztóan szerencsétlen életet hagyott maga után, sok botránnyal s perrel.

Mindezt azért mondom el, mert Marlon Brando azt az életet élte � mégpedig mesebeli sikerekkel �, amit ma a világ mint eszményt tár elénk: legyünk gazdagok, sikeresek, híresek, valósítsuk meg minden vágyunkat, és főleg önmagunkat. Szerezzünk minél többet � �egyszer élünk!�

A Jóskönyv minderre azt mondja: �baj�. Vagyis a könyv eszménye más, mint a mai �való világé�. Ezt mindenkinek tudnia kell, aki használja. Eszménye a bölcs, szerény, éntelen, visszafogott, csöndes, egyensúlyos, harmonikus ember. Más szóval: a boldog ember. Ha ezt eléri valaki, �sikeresnek� nevezi a könyv.

Sokszor figyelmeztet a korlátainkra, kéri, hogy álljunk meg, lépjünk hátra, várakozzunk türelemmel és legyünk óvatosak, szerények � különben �veszély� fenyeget. Baj. A �baj� rendszerint egy ilyen brandói élet. Kezdetben nem látszik, mert nyertesnek tűnik. Minden álma teljesül. És az ember, ahelyett, hogy legyőzné önmagát, eltelik saját magával, s további nyereményekre szomjazik.

[image: image18.jpg]W Kovetés (Aaimazkodis)


A bölcs szellemek, akik a Jóskönyv mögött állnak, nem csak azt sugallják, hogy ez a �való világ�-os, sikerre, vagyonra, hírnévre, hatalomra irányult élet megcsúnyul, hanem arra is, hogy végső soron bukásra van ítélve, ami azt jelenti, hogy egy egész inkarnáció csődbe mehet: meg kell ismételni. Egy ilyen élet nemcsak a vége felé rossz, hanem sajnos a halál után is: gyötrelmes elszámolni vele. A bukásban az osztályismétlés a legnehezebb.

Ott volt egy egész élet, forgott, forgott, forgott velünk s kiléphettünk volna a csapdákból, de nem, a forgásba beleszédültünk, benne maradtunk, belebuktunk, s most vissza kell jönni és kezdődhet az egész elölről. Ez a Ji-king szerint a �baj�. Nagy baj, belegondolni is nehéz.

Ha bedőlsz a kísértésnek és rabja maradsz az egódnak (�közönséges ember�), bajba kerülsz. Nemcsak most � hanem odaát, a szellemi világban is. Mert egy elrontott életet a halál nem tud megjavítani � életet csakis egy másik élettel lehet jóvátenni. Ez a törvény.

Manapság sokan vannak közöttünk, akiknek a sorsa ilyen �osztályismétlés�. Onnan tudom, hogy sok tekintetben az enyém is ilyen. Nem szabad megfeledkeznem róla.

 (Természetgyógyász Magazin Online, 2004. október)

Válaszol a Jóskönyv: Jel-kép

Mindig igyekszem úgy írni, hogy a magazin másik oldalán lévő (Exkluzív) gondolataim összefüggjenek a Ji-king titkokkal. Most is ez történik, s ezért azt tanácsolom, olvasd el a másik rovatot, mert itt a �kínai� folytatását írom le mindannak, amit ott más formában elkezdtem. Nos, a Jóskönyv jósjelei ilyen Képek. Jel-képek. Amikor valaki jóslatot kér a könyvtől, egy képet kap válaszul. Ez a kép megfelel annak a �képnek�, amelyet Zoszima sztarec pillantott meg Dimitrij lelkében, s ami miatt, ahogy mondja: �Leborultam előtte, mert megláttam eljövendő nagy szenvedéseit.�

A Jóskönyv � s a mögötte álló szellemiség � így működik: lelkünkbe lát, mint a bölcs orosz sztarec. Látja, milyen jövendővel vagyunk terhesek. Hogy ez a kép milyen, azt mi, mai emberek egyrészt a genetikából, másrészt a számítógépek működéséből érthetjük meg. Egyrészt színtiszta energiából áll. Jin és jang erőkből.

Ahogy a számítógépen megjelenő látványos és vadul mozgó történet is � mondjuk egy izgalmas Nintendo játék élet-halál küzdelme � két energetikai információn alapszik: a 0 és az 1 variációján. Semmi más nem kell hozzá. Hogy a japán szamuráj megöli-e a képernyőn ugráló hősünket, vagy sikerül neki virtuóz módon, a falon fölmászva s mennyezeten átsuhanva megszöknie a csapdából, semmi más nem kell, mint megfelelően irányítani az egérrel a 0 és az 1 információit.

A való életben is ugyanez történik, csakhogy itt az információkat jinnek és jangnak hívjuk. Ez két ellentétes és egymást kiegészítő energia. Még nem látni, tehát még nem �kép�, mert az erők láthatatlanok, de a pillanat tört része alatt képpé alakulnak, s ezt a képet, mint egy picike kis embriót az anyaméhben, már látni is lehet.

Lelki szemekkel persze. Ez a jövőcsíra. S mint a csírában: minden benne van. Még nem �valóság�. Még csak előképe a valóságnak. Egy energetikai Minta, de a valóság ebből születik, s másból nem is születhet, mert ebben a csírában lényegében már minden eldőlt. Egy-egy jósjel két �kuából� � két (három jin vagy jang vonásból álló) mintából áll össze. A �Követés� jelében például alul a dinamikus Gerjesztő, felül a szelíd Tó van.

Ez a dinamikus séma olyan helyzetet jelent, ahol valami nagy erővel (vagy erőszakkal!) ki akar robbanni (Gerjesztő), de a szelíd és derűs Tó ezt visszafogja. Ez még nem �kép�, csak erőszerkezet. Ezt még nem lehet látni � csak érezni. Mit érzünk magunkban, ha ezt a jósjelet kapjuk? Feszültséget. Ki akarunk törni � de nem lehet. Pontosabban: nem tanácsos.

Mint a tó alatti vulkán, csak bajt csinálna, ha erőszakosan a felszínre törne. Alkalmazkodni kell a Tó szelíd és örömteli természetéhez. Az energetikai tanács tehát itt az, hogy a benned lévő vad erőket valami jónak a szolgálatába kell állítani, s akkor nem robbanni fognak életedben az események, hanem szépen lassan, lépésről lépésre nyilvánulnak meg. Ezt üzenik az erők.

A Képen (ahogy a kínai írásjel mutatja) egymást követő lábnyomokat látni. Huang mester szerint ostromlókat, akik egymás lábnyomát követve másznak fölfelé egy vár oldalán. Ez már jelkép. A kínai � mivel nem betűket, hanem képeket ír � azonnal látja. Üzenete: meg lehet hódítani a várat, de nem görcsös hirtelenséggel, hanem követéssel, alázattal, �egymás nyomába lépve�.

Ha valaki ezt a jósjelet kapja, kiolvashat belőle egyrészt egy figyelmeztetést, másrészt egy jó tanácsot. A figyelmeztetés: lelkedben görcsös akarat lappang! Ki akar robbanni, de ne engedd, mert mindent elhamarkodsz. Ez a görcs egód görcse. Ő az, aki nagyon gyorsan és nagyon sokat akar. Feszít. Késztet. Vigyázz, ne �menj a hülye fejed után!� A jó tanács pedig az, hogy ezt az energiát nem elfojtani kell, hanem távoli és nemes céljaid szolgálatába állítani.

A mai ember hajlamos erejét hisztérikusan kirobbantani � vagy elfojtani. Egyik megoldás rosszabb, mint a másik. Az idő előtt kirobbant erők csak bajt okoznak. Rossz karmát, elrontott helyzeteket. Fölösleges ellenségeskedést.

Az elfojtás pedig lelki, sőt testi bajokat is eredményezhet, pszichoszomatikus betegségeket. Arról nem is szólva, hogy tökéletes elfojtás nincs: valahol a rossz szellem kiszabadul a palackból, rendszerint ott, ahol legkevésbé várjuk, s ahol a legnagyobb bajt és igazságtalanságot okozza.

Ezzel szemben a Ji-king bölcsei a �követés�, az �alkalmazkodás� taktikáját tanácsolják. Ez nem egyéb, mint hogy meglévő erőinket a lassú, fokozatos győzelem szolgálatába állítjuk. Derűsen, lépésről lépésre nyerünk. Vulkán erejével hajtunk vízimalmot. De ezt csak akkor tudjuk megtenni, ha nem indulatainkat, nem önző egónk ösztönzéseit követjük, hanem Felsőbbrendű Én-ünk sugallatát. Akit itt végső soron �követnünk� kell tehát, az a bennünk lévő Bölcs � ő a mi vezérlő csillagunk. Ilyesmit olvashatunk ki a �kép�-ből s a láthatatlan erők szerkezetéből.

De ez már csak magyarázat. Taktikai tanács. A �Nintendo� játékhoz szükséges �edzői utasítás�. Maga a Kép magyarázat nélkül is él. És az a jin-jang erőszerkezet is él, melyben egész jövendőnk potenciálisan benne van.

Irányítani és formálni a jövendőnket csak akkor tudjuk, ha a rejtett erőket még a megnyilvánulásuk előtt megismerjük.

 (Természetgyógyász Magazin Online, 2004. november

Müller/35

