

Δαλάι Λάμα
και Howard C. Cutler, M.D.

*η Τέχνη
της
Ευτυχίας*

ΕΝΑΣ ΦΩΤΕΙΝΟΣ
ΟΔΗΓΟΣ ΖΩΗΣ

Μετάφραση: Έλενα Λυμπέρη

εσοπτρον
Αθήνα 2000

*Αφιερωμένο στον αναγνώστη:
είθε να ανακαλύψεις την ευτυχία*

Τίτλος πρωτοτύπου:
«The Art of Happiness», HH Dalai Lama & Howard Cutler, M.D.
Copyright © 1998 By HH Dalai Lama & Howard Cutler, M.D.

ISBN ###-####-##-#

© για την ελληνική γλώσσα σε όλο τον κόσμο
Εκδόσεις ΕΣΟΠΤΡΟΝ
Αρμοδίου 14, Αθήνα 105 52
Τηλ.: 210.32.36.852
FAX: 210.32.10.472
E-mail: esoptron@otenet.gr

Επιμέλεια κειμένου: Στάμος Στίνης
Σελιδοποίηση - Layout εξωφύλλου: nirvana grafix

ΠΕΡΙΕΧΟΜΕΝΑ

<i>Πρόλογος της Ελληνικής Έκδοσης</i>	9
<i>Σημείωμα του Συγγραφέα</i>	15
<i>Εισαγωγή</i>	17
ΜΕΡΟΣ ΠΡΩΤΟ: Ο ΣΚΟΠΟΣ ΤΗΣ ΖΩΗΣ	27
<i>Κεφάλαιο Πρώτο: Το δικαίωμα στην Ευτυχία</i>	29
<i>Κεφάλαιο Δεύτερο: Οι Πηγές της Ευτυχίας</i>	35
<i>Κεφάλαιο Τρίτο: Ασκώντας το Πνεύμα για την Ευτυχία</i>	55
<i>Κεφάλαιο Τέταρτο: Η Επανάκτηση της Έμφυτης Κατάστασης της Ευτυχίας</i>	71
ΜΕΡΟΣ ΔΕΥΤΕΡΟ: ΑΝΘΡΩΠΙΝΗ ΘΕΡΜΗ ΚΑΙ ΣΥΜΠΟΝΙΑ	85
<i>Κεφάλαιο Πέμπτο: Ένα Νέο Πρότυπο Οικειότητας</i>	87
<i>Κεφάλαιο Έκτο: Αναπτύσσοντας το Δεσμό μας με τους Άλλους</i>	107
<i>Κεφάλαιο Έβδομο: Η Αξία και τα Οφέλη της Συμπόνιας</i>	137
ΜΕΡΟΣ ΤΡΙΤΟ: ΜΕΤΑΣΧΗΜΑΤΙΖΟΝΤΑΣ ΤΗ ΔΥΣΤΥΧΙΑ	157
<i>Κεφάλαιο Όγδοο: Αντιμετωπίζοντας τη Δυστυχία</i>	159
<i>Κεφάλαιο Ένατο: Η Αυτοπαραγόμενη Δυστυχία</i>	177
<i>Κεφάλαιο Δέκατο: Η Αλλαγή Προοπτικής</i>	201
<i>Κεφάλαιο Ενδέκατο: Βρίσκοντας Νόημα στον Πόνο και τη Δυστυχία</i>	229
ΜΕΡΟΣ ΤΕΤΑΡΤΟ: ΞΕΠΕΡΝΩΝΤΑΣ ΤΑ ΕΜΠΟΔΙΑ	249
<i>Κεφάλαιο Δωδέκατο: Επιφέροντας Αλλαγές</i>	251
<i>Κεφάλαιο Δέκατο Τρίτο: Αντιμετωπίζοντας την Οργή και το Μίσος</i>	281
<i>Κεφάλαιο Δέκατο Τέταρτο: Αντιμετωπίζοντας το Άγχος και Οικοδομώντας την Αυτοεκτίμηση</i>	299
ΜΕΡΟΣ ΠΕΜΠΤΟ: ΤΕΛΙΚΟΙ ΣΤΟΧΑΣΜΟΙ ΠΑΝΩ ΣΤΗ ΒΙΩΣΗ ΤΗΣ ΠΝΕΥΜΑΤΙΚΟΤΗΤΑΣ	327
<i>Κεφάλαιο Δέκατο Πέμπτο: Βασικές Πνευματικές Αξίες</i>	329
<i>Ευχαριστίες</i>	353
<i>Επιλογή Τίτλων Βιβλίων του Δαλάι Λάμα</i>	356

ΠΡΟΛΟΓΟΣ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΕΚΔΟΣΗΣ

Ο ΔΕΚΑΤΟΣ ΤΡΙΤΟΣ ΔΑΛΑΪ ΛΑΜΑ, Thubten Gyatso, ο δικαιολογημένα αποκαλούμενος Μέγας, "έφυγε" από αυτό το επίπεδο σε ηλικία εξήντα ετών, στα τέλη του 1933. Άφησε πίσω του μια χώρα, το Θιβέτ, ενωμένη και ανεξάρτητη. Ήταν ο πρώτος που ήλθε σε επαφή με τον έξω κόσμο και τις πραγματικότητες της αποικιοκρατίας και των ανακατατάξεων στην Ασία. Και επέφερε σημαντικές αλλαγές στην κοινωνική και την πολιτική δομή του κράτους, του οποίου ήταν ο πολιτικός και ο θρησκευτικός αρχηγός.

Κατά τη διάρκεια της ζωής του - όπως απαιτεί η σχετική παράδοση - άφησε ενδείξεις για τον τόπο όπου επρόκειτο να ξαναγεννηθεί. Και μετά την "αναχώρηση" του, εμφανίστηκαν περισσότερα σχετικά σημεία και οίωνοί στον προσωρινό αντικαταστάτη του και στους άλλους υπεύθυνους αξιωματούχους των Ανακτόρων της Λάσα.

Με βάση όλα αυτά τα στοιχεία, το 1936, μια επίσημη

αποστολή αναχώρησε για ένα απόμακρο χωριό του Θιβέτ, το Pari Takster, κοντά στη Μονή Kumbum, της ευρύτερης περιοχής του Amdo. Είχαν εντοπίσει εκεί τον δέκατο τέταρτο Δαλάι Λάμα στο πρόσωπο ενός μικρού παιδιού. Ο μικρός, αφού με τη συμπεριφορά του επιβεβαίωσε την ιδιότητα του, μεταφέρθηκε μετά την αναγνώριση του στη Μονή Kumbum και παρέμεινε εκεί μέχρι το καλοκαίρι του 1939. Τότε, και συγκεκριμένα την ημέρα των γενεθλίων του - ήταν τεσσάρων ετών - ξεκίνησε με επίσημη συνοδεία για την πρωτεύουσα, τη Λάσα. Έφθασαν εκεί μετά από τρεις περίπου μήνες, όπου και ανακηρύχθηκε ως ο επόμενος, δέκατος τέταρτος Δαλάι Λάμα, με το όνομα Tenzin Gyatso. Και σε όλους έκανε εντύπωση πώς αυτό το μικρό παιδί των τεσσάρων ετών, υποδέχτηκε και ευλόγησε τον καθένα από τη μακρά σειρά των επισήμων, με απόλυτη ηρεμία, συγκέντρωση και σοβαρότητα!

Η συστηματική εκπαίδευση του Δαλάι Λάμα άρχισε όταν έγινε έξι ετών, με τα πέντε παραδοσιακά μεγάλα μαθήματα: Σανσκριτικά, Διαλεκτική, Καλές Τέχνες, Μεταφυσική και Φιλοσοφία των Θρησκειών. Και τα πέντε μικρότερα: Δράμα, Χορό, Μουσική, Αστρολογία, Ποίηση και Έκθεση Ιδεών.

Και για να καταδειχθεί ο φοβερός όγκος αυτής της μάθησης, αναφέρεται ότι η Διαλεκτική, η Μεταφυσική και η Φιλοσοφία των Θρησκειών χωρίζονται σε πέντε μεγάλες υποδιαιρέσεις η καθεμία, όπως είναι η Υπερβατική Σοφία (Prajnaparamita), ο Μέσος Δρόμος (Madhyamika), οι Κανόνες Μοναχικού Βίου (Abidharma), κλπ.

Η καλλιγραφία και η αποστήθιση κειμένων ήταν επίσης μέρος της εκπαίδευσης του νεαρού Δαλάι Λάμα. Και ισχύει για όλους τους σπουδαστές που θεωρούνται ηθελημένες ενσαρκώσεις (Tulku). Αλλά εδώ, η βαθύτερη κατανόηση των κειμένων επιτυγχάνεται με μια συνεχή και επίπονη διαλεκτική αντιπαράθεση, που διεξάγεται μεταξύ του εκπαιδευτή και του μαθητή, ή μεταξύ των συμμαθητών, με την εποπτεία του εκπαιδευτή τους. Η επιτυχία της εκπαίδευσης αυτής κρίνεται

από την ταχύτητα με την οποία ανακαλείται ένα κείμενο από τον σπουδαστή και από το κατά πόσο αυτή η ζωντανή παραπομπή είναι απόλυτα ακριβής και σχετική με το υπό συζήτηση θέμα. Έτσι, δεν αναπτύσσεται μόνο μια μηχανική μνήμη, αλλά παράλληλα - και κυρίως - η κρίση του ασκούμενου. Τριάντα με σαράντα σελίδες απομνημόνευση κειμένων για κάθε ημέρα και για όλα τα χρόνια της εκπαίδευσης, είναι η συνηθισμένη απαίτηση του εκπαιδευτή. Έτσι, δεν είναι υπερβολή αυτό που συνήθως λέμε για έναν Λάμα που έχει τελειώσει τις σπουδές του, ότι είναι δηλαδή μια ζωντανή, κινούμενη βιβλιοθήκη.

Ένα άλλο επίσης ουσιαστικό μέρος αυτής της εκπαίδευσης είναι ο καθημερινός διαλογισμός και οι συγκεκριμένοι και αυστηροί οραματισμοί τους οποίους εκτελεί ο ασκητής. Στην ουσία, ο διαλογισμός είναι η πειθαρχία και η ηρεμία του πνεύματος μας, ώστε να καταστεί αυτό οξύτατο και επιδέξιο όργανο και όχι δεσπότης και τύραννος ή πηγή σύγχυσης και διάσπασης. Και ο οραματισμός του ίδιου του εαυτού του, ως μια αρχετυπική μορφή σοφίας με τις αντίστοιχες ποιότητες και ιδιότητες της, οδηγεί τον μαθητή σε μια βαθύτερη κατανόηση του είναι του, της θρησκείας του, του κόσμου και της ουσιαστικής σχέσης που έχει με τη θρησκεία του, με τα άλλα όντα και τον κόσμο.

Η μικρή αυτή αναφορά στην καταιγιστική εκπαίδευση που έχει υποβληθεί ο Δαλάι Λάμα, θα επιτρέψει νομίζω μια πιο ουσιαστική κατανόηση των θέσεων που αυτός προβάλλει μέσα από το ανά χείρας βιβλίο, σχετικά με τα προβλήματα τα οποία καταπονούν τον σημερινό άνθρωπο.

Ένα άλλο χαρακτηριστικό γνώρισμα αυτού του βιβλίου, είναι ότι ο Δαλάι Λάμα χρησιμοποιεί τη σιδηρά βουδιστική λογική - που εδώ είναι αποφορτισμένη από κάθε θρησκευτική επικάλυψη - και την προσφέρει με απέραντη στοργή στους μη Βουδιστές και στους μη θρησκευόμενους, ως ένα στήριγμα ζωής για την υπέρβαση του πόνου και της δυστυχίας τους.

Και δεν μπορεί να μη συγκινηθεί κανείς σε αυτόν τον αιώνα

των σκληρών ανταγωνισμών και της τυφλής αναζήτησης οπαδών - ακόμα και στο πνευματικό πεδίο - όταν βλέπει τον αρχηγό μιας μεγάλης θρησκείας να ενδιαφέρεται, όχι μόνο για τους ακολούθους του, αλλά για το 80% του πληθυσμού αυτής της γης, που δεν ανήκει ουσιαστικά σε καμιά από τις μεγάλες ή τις άλλες θρησκείες και δεν έχει έτσι μια εξ ύψους βοήθεια και παρηγοριά, την οποία του την παρέχει γενναϊόδωρα εκ των έσω.

Ένα τρίτο ξεχωριστό χαρακτηριστικό στοιχείο αυτού του βιβλίου είναι ότι έρχεται, λογικά και επιστημονικά, αντιμέτωπο με βασικά πρότυπα του δυτικού πολιτισμού, τα οποία έχουμε απερίσκεπτα υιοθετήσει - όπως είναι η πίστη μας στην αναζήτηση μιας ερωτικής σχέσης ως στοιχείο πληρότητας της ζωής μας, η διαγραφή της αναζήτησης της προσωπικής ευτυχίας από τους στόχους της δυτικής ψυχανάλυσης και ο περιορισμός της στο να κάνει απλά την υστερική κατάσταση περισσότερο ανεκτή και υποφερτή. Επιπλέον, μας τονίζει την τελική απαξία που έχει η αντιπαλότητα και η επιθετική συμπεριφορά, που τόσο έχουν εξυμνηθεί και ηρωοποιηθεί ως αποτελεσματικοί τρόποι ζωής και επιτυχίας.

Παράλληλα, επισημαίνει τις θετικές πλευρές της δυτικής αντίληψης που πρέπει να αξιοποιηθούν. Τονίζει και βάζει στη σωστή της προοπτική, τη μεγάλη αξία που έχουν η παιδεία και η σωστή πληροφόρηση, που έχουν όμως τόσο κακοποιηθεί. Επίσης, τη θέληση και την επιμονή, στοιχεία που πράγματι εκτιμώνται ιδιαίτερα από το δυτικό κόσμο, αλλά που χρειάζονται μια αναβάπτιση και αναδόμηση. Αλλά προσθέτει και υπογραμμίζει - μεταξύ των άλλων αρετών - τη σεμνότητα και την υπομονή, που δεν φαίνεται να είναι από τα πιο χαρακτηριστικά γνωρίσματα μας. Και τονίζει περισσότερο από κάθε άλλο, τη χρησιμοποίηση της μεθόδου της αλλαγής θέασης και οπτικής γωνίας, όταν αντιμετωπίζουμε ένα άλτο κατά τα φαινόμενα πρόβλημα μας. Γιατί οι σταθερές αναφορές και η άγνοια που έχουμε σχετικά με τον αδυσώπητο νόμο των αλλαγών, είναι οι βασικές αιτίες που κάνουν άκαμπτη τη ζωή μας και δημιουργούν

αγκυλώσεις και πόνο. Και μια και αναφερόμαστε στον πόνο, για πρώτη φορά με επιστημονική στήριξη και πειράματα, επιβεβαιώνεται και ένας προστατευτικός μηχανισμός - ο οποίος υποκρύπτεται εδώ - που καθιστά περισσότερο ανεκτή την ακαταμάχητη και οδυνηρή παρουσία του πόνου.

Το πιο χαρακτηριστικό, πάντως, γνώρισμα αυτού του βιβλίου, είναι ότι γράφτηκε - έχει συντεθεί, είναι η καλύτερη έκφραση - από έναν δυτικό ψυχίατρο, ο οποίος πίστεψε, όχι αδικαιολόγητα, ότι ο βουδιστικός τρόπος θέασης του κόσμου είναι ένας φυσικός τρόπος θέασης της ζωής και ότι αυτό είναι ένα στοιχείο τόσο πολύτιμο, που δεν μπορεί να μην διαδοθεί. Αυτό είχε ως αποτέλεσμα να εκδοθεί το παρόν βιβλίο και να παραμένει συνεχώς πρώτο σε πωλήσεις στις Ηνωμένες Πολιτείες και σε οποιοδήποτε άλλο μέρος του κόσμου έχει κυκλοφορήσει. Γεγονός που επιβεβαιώνει πανηγυρικά και χωρίς καμιά ανάγκη ανάλυσης, πόσο μεγάλη είναι η ανάγκη μας να κατανοήσουμε την αληθινή φύση μας και τα χαρακτηριστικά γνωρίσματα που έχουν ο πόνος και η δυστυχία, καθώς και πώς μπορούμε μέσα και μόνο από αυτή τη γνώση να οδηγηθούμε στην υπέρβαση τους.

Και αυτός ο ψυχίατρος, με μια ασυνήθιστη τόλμη, ξεπέρασε τους φυσικούς φραγμούς που δημιουργεί μια προσωπικότητα όπως αυτή του Δαλάι Λάμα, και με αγάπη και σεβασμό τον υπέβαλε σε μια εξαντλητική "ανάκριση" με σκοπό να του αποσπάσει τα μυστικά που οδηγούν στην προσωπική μας ευτυχία. Γιατί όχι μόνο πιστεύει ότι πρέπει να ξεπεράσουμε τα αρνητικά χαρακτηριστικά της καθημερινότητας μας, αλλά και πως η επίτευξη της ευτυχίας είναι αναφαίρετο δικαίωμα μας και πραγματοποιήσιμος στόχος. Αυτή η επαινετή "αδιακρισία" του μας χάρισε προσωπικές εξομολογήσεις εκ μέρους του Δαλάι Λάμα, σχετικά με τις μεταμέλειες του, τα λάθη του, τις αμφιβολίες του και τους δισταγμούς του, που έδωσαν ένα ακόμα μεγαλύτερο ανάστημα σε αυτόν τον μεγάλο ηγέτη. Και τον έφεραν, ανθρώπινο και υπερβατικό μαζί, πιο κοντά σε μας.

Η μετάφραση της Έλενας Λυμπέρη είναι διαυγής και φωτεινή, και έγινε και αυτή με αγάπη και σεβασμό.

Η εξοικείωση της δε με τη βουδιστική φιλοσοφία και σκέψη, την έχει κάνει πολύ προσιτή στο ελληνικό κοινό. Ακούραστα "εκμεταλλεύτηκε" δυο κάλους φίλους, τον καθηγητή ψυχίατρο κ. Κωστή Μπάλα και τον ιατρό κ. Χάρη Ασβέστη, για να της προσφέρει ο καθένας τους τη δική του επιστημονική ορολογία και πείρα. Μια ορολογία, από την οποία το βιβλίο αυτό ξεχειλίζει και το καθιστά δεδομένα επιστημονικό. Και την οποία ορολογία η μεταφράστρια ενέταξε, με δική της βέβαια ευθύνη, στο ελληνικό κείμενο.

Τέλος, θέλω να τονίσω ότι δεν είναι τυχαίο ότι το βιβλίο κυκλοφορεί από τις εκδόσεις *ΕΣΟΠΤΡΟΝ*. Γιατί αυτές μπορούν και του εξασφαλίζουν το σεβασμό εκείνο με τον οποίο μια τέτοια προσωπικότητα - όπως είναι ο Δαλάι Λάμα - και ένα τέτοιο, γεμάτο σοφία κείμενο, όπως είναι αυτό που έχουμε την ευτυχία να κρατάμε στα χέρια μας και να διαβάζουμε στη γλώσσα μας, είναι απαραίτητο να περιβάλλονται.

Εύχομαι ειλικρινά το βιβλίο αυτό να τύχει του σεβασμού και της προσοχής που του αξίζουν και να αποτελέσει ένα εφαρμοσμένο εγχειρίδιο ζωής για την Τέχνη και την Επιστήμη της Ευτυχίας, την οποία κάθε πλάσμα αυτού του πλανήτη δικαιούται απόλυτα, κατηγορηματικά και κυριαρχικά. Χωρίς να είναι υποχρεωμένο να συνδεθεί με θρησκείες, αναφορές, δόγματα, ταυτότητες και σωτηριολογίες, αλλά μόνο με την ίδια τη φύση του, που είναι πρωταρχικά καθαρή, διαυγής και φωτεινή!

Ευστάθιος Λιακόπουλος

ΣΗΜΕΙΩΜΑ ΤΟΥ ΣΥΓΓΡΑΦΕΑ

ΣΕ ΑΥΤΟ ΤΟ ΒΙΒΛΙΟ ΠΑΡΟΥΣΙΑΖΟΝΤΑΙ ΜΕΡΙΚΕΣ εκτεταμένες συζητήσεις που είχα με τον Δαλάι Λάμα. Οι κατ' ιδίαν συναντήσεις μας στην Αριζόνα και την Ινδία, από τις οποίες και πήγασε το υλικό του παρόντος βιβλίου, έγιναν με το συγκεκριμένο σκοπό να συνεργαστούμε πάνω σε ένα πλάνο το οποίο θα εμφάνιζε τις θέσεις του που αφορούν σ' έναν ευτυχέστερο τρόπο ζωής, συμπληρωμένες όμως από τις δικές μου παρατηρήσεις και σχόλια, ιδωμένες δηλαδή από την πλευρά ενός δυτικού ψυχίατρου.

Ο Δαλάι Λάμα μου έδωσε την ελευθερία να επιλέξω εγώ τη μορφή εκείνη του βιβλίου που θα θεωρούσα ως την πιο αποτελεσματική για να μεταφέρει τις ιδέες του. Θεώρησα ότι η διηγηματική μορφή που έχουν οι σελίδες που ακολουθούν είναι η πιο αναγνώσιμη και συγχρόνως η πιο κατάλληλη για να μεταφέρει μια αίσθηση για το πώς ο Δαλάι Λάμα ενσωματώνει αυτές τις ιδέες στη δική του καθημερινή ζωή.

Με την έγκριση του Δαλάι Λάμα οργάνωσα την ύλη αυτού του βιβλίου κατά αντικείμενο, οπότε συγκέντρωσα κατά περίπτωση και συνδύασα υλικό παρμένο από διαφορετικές συζητήσεις μας. Επίσης, με την έγκριση του, όπου το θεώρησα αναγκαίο για λόγους σαφήνειας και κατανόησης, ενέταξα υλικό που προέρχεται από μερικές από τις δημόσιες ομιλίες του στην Αριζόνα.

Ο διερμηνέας του Δαλάι Λάμα, δρ Τούμπτεν Τζίνπα, είχε την καλοσύνη να ελέγξει την τελική μορφή του χειρογράφου για να εξασφαλισθεί ότι δεν εισέδυσαν κάποιες παραποιήσεις των απόψεων του Δαλάι Λάμα που να οφείλονται σε εκδοτικές παραβλέψεις.

Αναφέρονται και ορισμένα (ιατρικά) ιστορικά και προσωπικά ανέκδοτα, με σκοπό να χρωματίσουν τις υπό συζήτηση ιδέες. Για να διατηρηθεί όμως το απόρρητο και να προστατευτούν τα ατομικά δικαιώματα, σε κάθε περίπτωση έγινε αλλαγή ονομάτων, λεπτομερειών και άλλων χαρακτηριστικών προκειμένου να αποφευχθεί η αναγνώριση ορισμένων προσώπων.

Howard C. Cutler, M.D.

ΕΙΣΑΓΩΓΗ

ΣΥΝΑΝΤΗΣΑ ΤΟΝ ΔΑΛΑΪ ΛΑΜΑ μόνο του, σε ένα άδειο δωμάτιο αποδυτηρίων του μπάσκετ, λίγες στιγμές πριν βγει να μιλήσει σε ένα πλήθος έξι χιλιάδων ατόμων στο πανεπιστήμιο της πολιτείας της Αριζόνα. Απόλυτα ήρεμος, έπινε αργά από ένα φλιτζάνι τσάι. «Αν η Αγιότητα σας είναι έτοιμη, μπορούμε να πάμε...»

Πετάχτηκε πάνω και χωρίς δισταγμό, βγαίνοντας από το δωμάτιο, πρόβαλε μέσα από έναν παρασκηνιακό συνωστισμό από ντόπιους δημοσιογράφους, φωτογράφους, προσωπικό ασφαλείας και μαθητές - ανάμεσα τους, μερικοί αναζητητές, κάποιιοι περίεργοι και ορισμένοι σκεπτικιστές. Πέρασε μέσα από το πλήθος και χαμογελώντας πλατιά χαιρετούσε τον κόσμο καθώς τον προσπερνούσε. Τελικά περνώντας μέσα από την αυλαία του θεάτρου, βγήκε στη σκηνή, υποκλίθηκε, ένωσε τις παλάμες του και χαμογέλασε. Τον υποδέχτηκαν με θυελλώδη χειροκροτήματα. Κατά παράκληση του δεν χαμήλωσε η ένταση των προβολέων για να μπορεί έτσι να βλέπει καθαρά το

ακροατήριο του και για μερικές στιγμές απλά στεκόταν εκεί, παρατηρώντας το σιωπηλά με μια αναμφισβήτητη έκφραση ζεστασιάς και φιλικότητας. Όσοι δεν είχαν ξαναδεί τον Δαλάι Λάμα, τα κοκκινωπά και κίτρινα ράσα του μοναχού πρέπει να τους δημιούργησαν μια σχεδόν εξωτική εντύπωση, αλλά παρόλα αυτά η αξιοσημείωτη ικανότητα του να επιτυγχάνει μια στενή σχέση επικοινωνίας με το ακροατήριο του αποκαλύφθηκε αμέσως μόλις κάθισε και ξεκίνησε την ομιλία του.

«Νομίζω πως αυτή είναι η πρώτη φορά που συναντώ τους περισσότερους από εσάς. Αλλά για μένα, είτε πρόκειται για έναν παλιό φίλο είτε για έναν καινούργιο, έτσι κι αλλιώς δεν υπάρχει μεγάλη διαφορά, γιατί πιστεύω πάντα πως είμαστε το ίδιο, είμαστε όλοι ανθρώπινα όντα. Φυσικά μπορεί να υπάρχουν διαφορές στο πολιτιστικό υπόβαθρο ή στον τρόπο ζωής του καθενός μας, μπορεί να υπάρχουν διαφορές στη θρησκεία μας ή μπορεί να είμαστε διαφορετικού χρώματος, αλλά είμαστε ανθρώπινα όντα που συγκροτούνται από το ανθρώπινο σώμα και το ανθρώπινο πνεύμα. Η φυσική μας κατασκευή είναι η ίδια, το πνεύμα μας και η συναισθηματική μας φύση είναι επίσης ίδια. Οποτεδήποτε κι αν συναντήσω ανθρώπους, πάντα έχω την αίσθηση ότι συναντώ ένα άλλο ανθρώπινο ον, ακριβώς σαν και εμένα. Βρίσκω ότι είναι πολύ πιο εύκολη η επικοινωνία μου με τους άλλους όταν ξεκινάμε από αυτή τη βάση. Αν δίνουμε έμφαση σε συγκεκριμένα χαρακτηριστικά, όπως ότι εγώ είμαι Θιβετανός ή είμαι Βουδιστής, τότε αναδεικνύονται διαφορές. Αλλά αυτά τα πράγματα είναι δευτερεύοντα. Αν μπορούμε λοιπόν να παραμερίσουμε αυτές τις διαφορές, νομίζω πως μπορούμε ευκολότερα να επικοινωνούμε, να ανταλλάσσουμε ιδέες και να μοιραζόμαστε εμπειρίες».

Με αυτά τα λόγια, το 1993, ο Δαλάι Λάμα ξεκίνησε στην Αριζόνα μια σειρά από δημόσιες ομιλίες που κράτησαν μια εβδομάδα. Οι προετοιμασίες για αυτή του την επίσκεψη στην Αριζόνα είχαν ξεκινήσει πριν από μια δεκαετία περίπου. Πρωτογνωριστήκαμε δηλαδή τότε, όταν είχα επισκεφθεί τη

Νταραμσάλα στην Ινδία, καθώς είχα πάρει εκείνο τον καιρό μια μικρή επιχορήγηση για έρευνα πάνω στην παραδοσιακή θιβετανική ιατρική. Η Νταραμσάλα είναι ένα πανέμορφο και γαλήνιο χωριό, κουρνιασμένο σε μια βουνοπλαγιά, στους πρόποδες των Ιμαλαΐων. Εδώ και σαράντα χρόνια είναι η έδρα της εξόριστης θιβετανικής κυβέρνησης, από τότε που ο Δαλάι Λάμα, μαζί με άλλους 100.000 θιβετανούς, εγκατέλειψε το Θιβέτ ύστερα από την βάνουση εισβολή των Κινεζικών δυνάμεων.

Κατά την παραμονή μου στη Νταραμσάλα, έτυχε να γνωρίσω ορισμένα από τα μέλη της οικογένειας του Δαλάι Λάμα και μέσω αυτών κανονίστηκε η πρώτη συνάντησή μου μαζί του.

Το 1993, απευθυνόμενος στο κοινό, ο Δαλάι Λάμα αναφέρθηκε στη μεγάλη σημασία που έχει η δυνατότητα επικοινωνίας ενός ανθρώπινου όντος με ένα άλλο και ήταν ακριβώς αυτό το προσόν του που υπήρξε για μένα το πιο εντυπωσιακό χαρακτηριστικό γνώρισμα της πρώτης συνάντησής μας στο σπίτι του το 1982.

Φαινόταν να κατέχει την ασυνήθιστη ικανότητα να καθησυχάζει τον άλλο ολοκληρωτικά, να δημιουργεί γρήγορα μια απλή και άμεση σχέση με το συνάνθρωπο του.

Η πρώτη μας συνάντηση κράτησε 45 περίπου λεπτά και όπως τόσοι άλλοι, έφυγα από αυτή με μια υπέροχη ψυχική διάθεση, με την εντύπωση ότι είχα γνωρίσει έναν πραγματικά εξαιρετικό άνθρωπο.

Καθώς τα επόμενα χρόνια η γνωριμία μου με τον Δαλάι Λάμα αναπτυσσόταν, μπόρεσα σταδιακά να αντιληφθώ τις πολλές και μοναδικές ποιότητες του.

Κατέχει μια διεισδυτική ευφυΐα χωρίς όμως επιτηδεύσεις, μια ευγένεια χωρίς συναισθηματική υπερβολή, υπέροχη αίσθηση χιούμορ χωρίς όμως ελαφρότητα και όπως πολλοί έχουν διαπιστώσει, την ικανότητα να εμπνέει παρά να προκαλεί δέος.

Με το πέρασμα του χρόνου πείστηκα ότι ο Δαλάι Λάμα είχε μάθει να ζει με μια αίσθηση ολοκλήρωσης και με ένα γαλήνιο τρόπο που δεν είχα συναντήσει ποτέ σε άλλους ανθρώπους.

Αποφάσισα έτσι να ανακαλύψω αυτές τις αρχές που του έδωσαν τη δυνατότητα να πετύχει κάτι τέτοιο.

Παρόλο που είναι ένας Βουδιστής μοναχός ο οποίος πέρασε ολόκληρη τη ζωή του με Βουδιστική άσκηση και μελέτες, άρχισα να αναρωτιέμαι αν θα μπορούσε κάποιος να επιλέξει μια σειρά από αυτά τα πιστεύω ή τις ασκήσεις του, έτσι που να μπορούν να τις χρησιμοποιήσουν εξίσου αποτελεσματικά και όλοι οι μη Βουδιστές - ασκήσεις που θα έβρισκαν άμεση εφαρμογή στη ζωή μας, απλά για να μας βοηθήσουν να γίνουμε περισσότερο ευτυχισμένοι, πιο δυνατοί και λιγότερο φοβισμένοι.

Με τον καιρό είχα την ευκαιρία να εξοικειωθώ με τις απόψεις του σε μεγαλύτερο βάθος, συναντώντας τον καθημερινά κατά τη διάρκεια της παραμονής του στην Αριζόνα και στη συνέχεια συζητώντας με ακόμη πιο εντατικό ρυθμό στο σπίτι του στην Ινδία. Κατά τις συνομιλίες μας, σύντομα ανακάλυψα πως έπρεπε να ξεπεράσουμε ορισμένα εμπόδια, καθώς αγωνιζόμασταν να εναρμονίσουμε τις διαφορετικές προοπτικές: τις δικές του ως Βουδιστή μοναχού και τις δικές μου ως Δυτικού ψυχιάτρου. Ξεκίνησα για παράδειγμα σε μια από τις πρώτες μας συναντήσεις να του εκθέτω μερικά συνηθισμένα ανθρώπινα προβλήματα, συνοδεύοντας τα με εκτεταμένα ιστορικά (ασθενών). Έχοντας αναφερθεί σε μια γυναίκα η οποία επέμενε να έχει αυτοκαταστροφικές τάσεις παρά τον τρομακτικό αντίκτυπο που είχαν στη ζωή της, τον ρώτησα αν έχει κάποια εξήγηση για τη συμπεριφορά αυτή και ποια συμβουλή θα μπορούσε να της δώσει. Έμεινα κατάπληκτος όταν μετά από μια μεγάλη παύση και περισυλλογή είπε απλά "δεν ξέρω" και σηκώνοντας τους ώμους του, γέλασε καλοπροαίρετα.

Παρατηρώντας την έκφραση έκπληξης και απογοήτευσης μου όταν δεν πήρα μια πιο συγκεκριμένη απάντηση, ο Δαλάι Λάμα είπε: «Μερικές φορές είναι πολύ δύσκολο να εξηγήσεις γιατί οι άνθρωποι κάνουν αυτά που κάνουν... Συχνά διαπιστώνεις ότι δεν υπάρχουν απλές εξηγήσεις. Όταν πρόκειται να αναφερθεί κανείς σε λεπτομέρειες της προσωπικής ζωής των ατόμων,

καθώς ο νους των ανθρώπινων όντων είναι τόσο πολύπλοκος, διαπιστώνει πόσο πολύ δύσκολο είναι να καταλάβει τι γίνεται, τι ακριβώς συμβαίνει εκεί μέσα».

Θεώρησα ότι αυτό ήταν μια υπεκφυγή.

«Όμως εγώ ως ψυχοθεραπευτής», είπα, «έχω καθήκον να βρίσκω γιατί οι άνθρωποι κάνουν αυτά που κάνουν».

Ξέσπασε πάλι σε αυτό το γέλιο που πολλοί άνθρωποι το θεωρούν μοναδικό - ένα γέλιο διαποτισμένο με χιούμορ και φιλικότητα, ανεπηρέαστο, δίχως ντροπή, που αρχίζει με μια βαθιά αντήχηση και αβίαστα ανεβαίνει μερικές οκτάβες, φθάνοντας τελικά σε μια υψηλού τόνου ευχαρίστηση.

«Νομίζω ότι θα ήταν υπερβολικά δύσκολο να προσπαθήσεις να εξηγήσεις πως λειτουργεί ο νους δισεκατομμυρίων ανθρώπων», είπε, συνεχίζοντας να γελάει, «θα ήταν μια ακατόρθωτη επιδίωξη».

Σύμφωνα με τη Βουδιστική αντίληψη, υπάρχουν πολλοί παράγοντες που συνθέτουν ένα οποιοδήποτε γεγονός ή κατάσταση. Μπορεί να αναφανούν τόσο πολλοί παράγοντες που παίζουν ρόλο, που ποτέ να μην μπορέσεις να αποκτήσεις μια ολοκληρωμένη εξήγηση του τι ακριβώς συμβαίνει, τουλάχιστον όχι με τους τρέχοντες όρους.

Μόλις διαισθάνθηκε κάποια σχετική ανησυχία μου, παρατήρησε:

«Όταν προσπαθεί κανείς να καθορίσει την πηγή των προβλημάτων ενός ανθρώπου, φαίνεται ότι η δυτική προσέγγιση διαφέρει από τη Βουδιστική. Μια πολύ δυνατή τάση ορθολογισμού αποτελεί τη βάση όλων των δυτικών μεθόδων ανάλυσης, μια προαπόφαση ότι τα πάντα μπορεί να υπολογιστούν. Πέρα από αυτό, ανακύπτουν περιορισμοί από συγκεκριμένους συλλογισμούς, που τους θεωρείτε δεδομένους. Για παράδειγμα, συναντήθηκα πρόσφατα με κάποιους γιατρούς σε μια πανεπιστημιακή ιατρική σχολή. Συζητούσαν για τον εγκέφαλο και δήλωσαν ότι οι σκέψεις και τα συναισθήματα ήταν το αποτέλεσμα ορισμένων χημικών αντιδράσεων και αλλαγών

μέσα στον εγκέφαλο. Τότε τους έθεσα το ερώτημα: Είναι δυνατόν να συλλάβει κανείς μια αντίστροφη διαδικασία, όπου η σκέψη προκαλεί την αλληλουχία των χημικών διεργασιών μέσα στον εγκέφαλο; Πάντως η άποψη που θεώρησα σαν ιδιαίτερα αξιοσημείωτη ήταν εκείνη που έδωσε στη συνέχεια ένας από τους επιστήμονες. Είπε: "Εμείς ξεκινάμε από το σημείο ότι όλες οι σκέψεις είναι λειτουργίες ή προϊόντα χημικών αντιδράσεων μέσα στον εγκέφαλο". Επιβεβαίωσε απλά αυτό το είδος της ακαμψίας που προέρχεται από την απόφαση να μην αμφισβητηθεί ο δικός τους τρόπος σκέψης».

Σώπασε για μια στιγμή και μετά συνέχισε: «Νομίζω πως στη σύγχρονη δυτική κοινωνία φαίνεται να υπάρχει ένας ισχυρός πολιτιστικός παράγοντας που στηρίζεται πάνω στην επιστήμη. Αλλά σε κάποιες περιπτώσεις, οι βασικοί συλλογισμοί και παράμετροι που θέτει η δυτική επιστήμη μπορεί να περιορίσουν την ικανότητα σας να αντιμετωπίσετε ορισμένες πραγματικότητες. Για παράδειγμα, έχετε τους περιορισμούς που πηγάζουν από την ιδέα ότι τα πάντα μπορούν να εξηγηθούν μέσα στα πλαίσια μιας και μοναδικής ζωής και τους συνδυάζετε με την αντίληψη ότι τα πάντα μπορούν και πρέπει να εξηγηθούν και να αποσαφηνιστούν. Όταν όμως έρχεσαι σε επαφή με φαινόμενα που δεν μπορείς να εξηγήσεις, τότε προκαλείται ένα είδος έντασης, σχεδόν ένα αίσθημα αγωνίας».

Παρόλο που διαισθανόμουν ότι υπήρχε αλήθεια σε αυτά που έλεγε, μου ήταν δύσκολο στην αρχή να το παραδεχτώ. Και παρατήρησα:

«Λοιπόν, στη δυτική ψυχολογία, όταν συναντάμε ανθρώπινες συμπεριφορές που επιφανειακά είναι δύσκολο να εξηγηθούν, υπάρχουν κάποιες προσεγγίσεις που μπορεί να χρησιμοποιήσουμε για να καταλάβουμε τι ακριβώς συμβαίνει. Για παράδειγμα, η ιδέα του ασυνείδητου ή υποσυνείδητου μέρους του νου παίζει ένα πολύ σημαντικό ρόλο σε αυτό. Νιώθουμε πως μερικές φορές η συμπεριφορά μπορεί να είναι αποτέλεσμα ψυχολογικών διαδικασιών που δεν μπορούμε να

αντιληφθούμε συνειδητά - παραδείγματος χάριν, μπορεί κάποιος να λειτουργεί με ένα συγκεκριμένο τρόπο για να αποφύγει ένα υπολανθάνοντα φόβο. Χωρίς να το συνειδητοποιούμε, κάποιες συμπεριφορές μπορεί να υποκινούνται από την επιθυμία να μην επιτρέψουμε σε αυτούς τους φόβους να αναδυθούν στο συνειδητό επίπεδο, έτσι ώστε να μη νιώσουμε την αναστάτωση που συνδέεται με αυτούς».

Αφού στοχάστηκε για μια στιγμή, ο Δαλάι Λάμα είπε: «Στο Βουδισμό, υπάρχει η ιδέα της προδιάθεσης και των αποτυπωμάτων που αφήνουν ορισμένα είδη εμπειρίας, κάτι που είναι παρεμφερές με την ιδέα του υποσυνείδητου στη δυτική ψυχολογία. Παραδείγματος χάριν, ένα ορισμένο περιστατικό μπορεί να έχει λάβει χώρα σε ένα αρχικό στάδιο της ζωής σου, περιστατικό το οποίο έχει αφήσει ένα πολύ έντονο αποτύπωμα στο πνεύμα σου, που μπορεί να παραμένει κρυμμένο και αυτό αργότερα επηρεάζει τη συμπεριφορά σου. Εν πάση περιπτώσει, νομίζω ότι ο Βουδισμός μπορεί να αποδεχτεί πολλούς από τους παράγοντες που οι θεωρητικοί της Δύσης έχουν διατυπώσει, αλλά πάνω σε αυτούς θα μπορούσε να προσθέσει και συμπληρωματικούς παράγοντες. Για παράδειγμα, θα μπορούσε να προσθέσει την προδιάθεση και τα "αποτυπώματα" από προηγούμενες ζωές. Στη δυτική ψυχολογία πάντως, θεωρώ ότι δίνετε υπερβολική έμφαση στο ρόλο του υποσυνείδητου όταν κάποιος αναζητεί την πρωταρχική αιτία των προβλημάτων του. Νομίζω ότι αυτό απορρέει από τις βασικές προϋποθέσεις απ' τις οποίες η δυτική ψυχολογία ξεκινά: για παράδειγμα, δεν αποδέχεται την έννοια των αποτυπωμάτων που μεταφέρονται από μια προηγούμενη ζωή. Και ταυτόχρονα έχει επικρατήσει η παραδοχή ότι τα πάντα μπορούν να εξηγηθούν μέσα στα πλαίσια αυτής της ζωής. Οπότε, όταν δεν μπορείς να εξηγήσεις τι προκαλεί ορισμένες συμπεριφορές και προβλήματα, η τάση είναι να τα αποδίδεις πάντα στο ασυνείδητο. Είναι περίπου σαν να έχεις χάσει κάτι και να έχεις ήδη αποφασίσει ότι το αντικείμενο βρίσκεται σε αυτό το δωμάτιο. Και από τη στιγμή

που το έχεις αποφασίσει αυτό, τότε έχεις πλέον προσδιορίσει τις παραμέτρους σου, έχεις αποκλείσει το ενδεχόμενο να βρίσκεται έξω από το δωμάτιο ή σε ένα άλλο δωμάτιο. Και συνεχίζεις να ψάχνεις και να ξαναψάχνεις, αλλά δεν το βρίσκεις και παρόλα αυτά εξακολουθείς να υποθέτεις ότι συνεχίζει να είναι κρυμμένο κάπου μέσα στο δωμάτιο».

Όταν αρχικά συνέλαβα την ιδέα της συγγραφής αυτού του βιβλίου, οραματίστηκα ένα συμβατικό σχήμα αυτοβοήθειας στο οποίο ο Δαλάι Λάμα θα παρουσίαζε ξεκάθαρες και απλές λύσεις για όλα τα προβλήματα της ζωής. Θεώρησα ότι αν χρησιμοποιούσα ως υπόβαθρο την ψυχιατρική μου γνώση θα μπορούσα να κωδικοποιήσω τις απόψεις του σε μια σειρά από απλές οδηγίες, ικανές να φωτίσουν την καθημερινή μας ζωή.

Στο τέλος όμως της σειράς των συναντήσεων μας, είχα εγκαταλείψει αυτή την ιδέα. Ανακάλυψα πως η προσέγγιση του περιέκλειε ένα πολύ πιο ευρύ και πολύτιμο υλικό, ενσωματώνοντας όλες τις αποχρώσεις, τον πλούτο και την πολυπλοκότητα που έχει να προσφέρει η ζωή.

Με τον καιρό, ωστόσο, έμαθα να ακούω τον επίμονο ήχο που διαρκώς εξέφραζε ο λόγος του. Αυτόν της ελπίδας. Η ελπίδα του βασίζεται στην πίστη ότι ενώ η απόκτηση αυθεντικής και διαρκούς ευτυχίας δεν είναι εύκολη, παρόλα αυτά είναι δυνατό να επιτευχθεί.

Πίσω από όλες τις μεθόδους του Δαλάι Λάμα βρίσκεται ένα σύνολο βασικών "πιστεύω" που λειτουργεί ως υπόστρωμα όλων των ενεργειών του: **η πίστη στη θεμελιώδη ευγένεια και καλοσύνη που υπάρχει σε όλα τα ανθρώπινα όντα.** Η πίστη στην αξία της συμπόνιας, η πίστη στην τακτική της διακριτικότητας και στην αίσθηση της συλλογικότητας ανάμεσα σε όλα τα πλάσματα.

Καθώς το μήνυμα του ξεδιπλωνόταν μπροστά μου, ήταν ξεκάθαρο ότι οι πεποιθήσεις του δεν βασίζονται στην τυφλή πίστη ή σε ένα θρησκευτικό δόγμα, αλλά περισσότερο στην ορθή

σκέψη και την άμεση εμπειρία. Η κατανόηση που έχει αποκτήσει σε σχέση με το ανθρώπινο πνεύμα και τη συμπεριφορά του, στηρίζεται σε μελέτες μιας ολόκληρης ζωής. Οι απόψεις του είναι θεμελιωμένες πάνω σε μια παράδοση που έχει ιστορία είκοσι πέντε αιώνων και που ωστόσο κυριαρχείται από την κοινή λογική και από μια διεισδυτική κατανόηση των συγχρόνων προβλημάτων.

Οι απόψεις του πάνω στα σύγχρονα θέματα έχουν σφυρηλατηθεί από τη μοναδική θέση που κατέχει ως μια παγκόσμια μορφή, γεγονός που του επέτρεψε να ταξιδεύει συνεχώς σε ολόκληρο τον κόσμο εκθέτοντας τον εαυτό του σε πολλούς και διαφορετικούς πολιτισμούς και ανθρώπους από όλα τα ρεύματα της ζωής, ανταλλάσσοντας ιδέες με κορυφαίους επιστήμονες, θρησκευτικούς και πολιτικούς ηγέτες. Αυτό που τελικά αναδύεται, είναι μια σοφή προσέγγιση στην αντιμετώπιση των ανθρωπίνων προβλημάτων που είναι ταυτόχρονα αισιόδοξη και ρεαλιστική.

Σε αυτό το βιβλίο επεδίωξα να παρουσιάσω τον τρόπο προσέγγισης του Δαλάι Λάμα σε ένα βασικά δυτικό κοινό. Έχω συμπεριλάβει εκτεταμένα αποσπάσματα από τις δημόσιες ομιλίες του και από τις προσωπικές μας συζητήσεις. Θέλοντας να διατηρήσω την αρχική μου πρόθεση να δώσω έμφαση στο υλικό που είναι περισσότερο προσαρμοσμένο στην καθημερινή μας ζωή, έχω κατά περίπτωση παραλείψει τμήματα από συζητήσεις μας που αναφέρονται στις πιο φιλοσοφικές απόψεις του Θιβετανικού Βουδισμού. Ο Δαλάι Λάμα έχει γράψει ένα μεγάλο αριθμό εξαιρετικών βιβλίων, που αναφέρονται στις διαφορετικές πτυχές του δρόμου του Βουδισμού. Μια επιλογή από τίτλους, μπορεί να βρει ο αναγνώστης στο τέλος αυτού του βιβλίου και όσοι ενδιαφέρονται για μια μεγαλύτερη και σε βάθος εξερεύνηση του Θιβετανικού Βουδισμού θα βρουν πολλές αξιόλογες αναφορές σε αυτά τα βιβλία.

Μέρος Πρώτο

Ο ΣΚΟΠΟΣ ΤΗΣ ΖΩΗΣ

ΤΟ ΔΙΚΑΙΩΜΑ ΣΤΗΝ ΕΥΤΥΧΙΑ

«ΠΙΣΤΕΥΩ ΠΩΣ Ο ΑΛΗΘΙΝΟΣ ΣΚΟΠΟΣ της ζωής μας είναι η αναζήτηση της ευτυχίας. Αυτό είναι ξεκάθαρο. Είτε πιστεύει κανείς σε μια θρησκεία, είτε όχι, είτε πιστεύει σε αυτή ή την άλλη θρησκεία, όλοι μας επιθυμούμε το καλύτερο στη ζωή. Επομένως θεωρώ ότι το βασικό κίνητρο της ζωής μας είναι η επίτευξη της ευτυχίας».

Με αυτά τα λόγια, μπροστά σε ένα μεγάλο ακροατήριο στην Αριζόνα, ο Δαλάι Λάμα πρόβαλε την πεμπτουσία του μηνύματος του. Αλλά η δήλωση του ότι ο σκοπός της ζωής είναι η αναζήτηση της ευτυχίας, γέννησε στο μυαλό μου ένα σχετικό ερώτημα. Αργότερα, όταν μείναμε μόνοι μας, τον ρώτησα «Είστε ευτυχισμένος;»

«Ναι», απάντησε. Έκανε μια παύση και μετά πρόσθεσε «Ναι... και βέβαια».

Υπήρχε μια ήρεμη ειλικρίνεια στη φωνή του που δεν άφηγε καμιά αμφιβολία - μια ειλικρίνεια που καθρεφτιζόταν στην

έκφραση του και στα μάτια του.

«Είναι όμως η ευτυχία ένας λογικός στόχος για τους περισσότερους από εμάς;», ρώτησα. «Είναι πράγματι κάτι τέτοιο εφικτό;»

«Ναι. Πιστεύω πως η ευτυχία μπορεί να επιτευχθεί με την κατάλληλη άσκηση του πνεύματος.»

Σε ένα βασικό ανθρώπινο επίπεδο, δεν μπορούσα παρά να συγκινηθώ με την ιδέα της ευτυχίας. Της ευτυχίας ως δυνατό, επιτεύξιμου στόχου. Αλλά ως ψυχίατρος είχα επιβαρυνθεί από έννοιες όπως εκείνη του Φρόντ ότι "είναι υποχρεωμένος να πει κανείς πως η προοπτική ότι ο άνθρωπος πρέπει να είναι ευτυχισμένος, δεν περιλαμβάνεται στο σχέδιο της Δημιουργίας".

Αυτού του είδους η παιδεία έχει οδηγήσει πολλούς από τους συναδέλφους μου στο οδυνηρό συμπέρασμα ότι στην καλύτερη περίπτωση θα μπορούσε κάποιος να ελπίζει στον "μετασχηματισμό της υστερικής δυστυχίας σε μια κοινή δυστυχία". Από αυτή την άποψη, ο ισχυρισμός ότι υπάρχει ένας καθαρά προσδιορισμένος δρόμος που οδηγεί στην ευτυχία, φαινόταν σαν μια ιδιαίτερα ριζοσπαστική ιδέα.

Κοιτάζοντας πίσω μου στα χρόνια της ψυχιατρικής μου εκπαίδευσης, σπάνια θυμάμαι να έχω ακούσει τη λέξη "ευτυχία", να αναφέρεται ακόμα και σαν θεραπευτικός στόχος. Βέβαια γίνονταν εκτεταμένες συζητήσεις γύρω από τη ανακούφιση των συμπτωμάτων της κατάθλιψης και του άγχους του ασθενή, την επίλυση εσωτερικών συγκρούσεων ή προβλημάτων σχετικά με τις σχέσεις του, αλλά ποτέ δεν είχε δηλωθεί ανοιχτά ως θεραπευτικός στόχος το να καταστεί κανείς ευτυχισμένος.

Στη Δύση, η αντίληψη ότι είναι δυνατόν να κατακτήσει κανείς την πραγματική ευτυχία, φαινόταν πάντα αδιευκρίνιστη, ασύλληπτη και άπιαστη. Ακόμα και η λέξη "ευτυχισμένος-Harrog" προέρχεται από την ισλανδική λέξη *harr*, που σημαίνει απλά τύχη ή ευκαιρία. Και οι περισσότεροι από μας αποδεχόμαστε την άποψη αυτής της μυστηριώδους φύσης της ευτυχίας. Σε αυτές τις στιγμές χαράς που φέρνει η ζωή, η ευτυχία

φαίνεται σαν κάτι που έρχεται μέσα από το πουθενά. Για τη δυτική μου αντίληψη, δε φαινόταν ότι κάποιος μπορούσε να την αναπτύξει και να τη διατηρήσει απλά με το "να ασκήσει το πνεύμα του".

Όταν εξέθεσα αυτή μου την αντίρρηση, ο Δαλάι Λάμα έσπευσε να μου εξηγήσει: «Όταν λέω "άσκηση του πνεύματος", σε αυτή την περίπτωση δεν αναφέρομαι στο "πνεύμα" απλά σαν τη συλλογιστική ικανότητα κάποιου ή το νοητικό του. Μάλλον χρησιμοποιώ τον όρο με τη θιβετανική σημασία της λέξης *Sem*, που είναι πιο κοντά στην "ψυχή" με την ευρύτερη έννοια της. Περικλείει το νοητικό και τα αισθήματα, την καρδιά και το μυαλό. Χρησιμοποιώντας έτσι μια ορισμένη εσωτερική πειθαρχία, μπορεί να επιτύχουμε μια μετάλλαξη της συμπεριφοράς μας, να μεταβάλλουμε ολόκληρη τη νοοτροπία μας και την προσέγγιση που έχουμε για τη ζωή.

Όταν μιλάμε για αυτή την εσωτερική πειθαρχία, μπορεί φυσικά να αναφερόμαστε σε πολλά πράγματα, σε πολλές μεθόδους. Αλλά γενικά, ξεκινάει κανείς με το να αναγνωρίσει αυτούς τους παράγοντες που οδηγούν στην ευτυχία και εκείνους που οδηγούν στη δυστυχία. Αφού το κάνει αυτό, επιδιώκει σταδιακά να περιορίσει εκείνους τους παράγοντες που οδηγούν στη δυστυχία και καλλιεργεί αυτούς που οδηγούν στην ευτυχία. Αυτή είναι η μέθοδος.»

Ο Δαλάι Λάμα ισχυρίζεται ότι έχει βρει κάποιο βαθμό προσωπικής ευτυχίας. Και κατά τη διάρκεια της εβδομάδας που παράμεινε στην Αριζόνα, συχνά έγινα μάρτυρας του ότι αυτή η προσωπική του ευτυχία μπορεί να εκδηλωθεί ως η απλή θέληση να προσεγγίσει τους άλλους, να δημιουργήσει ένα αίσθημα έλξης και καλής διάθεσης ακόμα και στις πιο σύντομες συναντήσεις.

Ένα πρωινό, μετά από τη δημόσια διδασκαλία του, ο Δαλάι Λάμα περπατούσε σε ένα πλακόστρωτο για να επιστρέψει στο δωμάτιο του ξενοδοχείου του, περιβαλλόμενος από τη συνηθισμένη συνοδεία του. Διακρίνοντας μια καθαρίστρια του

ξενοδοχείου να στέκεται δίπλα στους ανελκυστήρες, σταμάτησε για να τη ρωτήσει: «Από που είσαι;» Για μια στιγμή εκείνη φάνηκε να σαστίζει με αυτό τον ξενότροπο άντρα με τα κοκκινωπά ράσα και έδειξε να μπερδεύεται από το σεβασμό που του έδειχνε η ακολουθία του. Μετά χαμογέλασε και απάντησε ντροπαλά, «Μεξικό». Σταμάτησε για λίγο για να ανταλλάξει μαζί της μερικές κουβέντες και μετά προχώρησε, αφήνοντας την με μια έκφραση συγκίνησης και ευχαρίστησης στο πρόσωπο της. Την επόμενη ημέρα και την ίδια ώρα, εκείνη εμφανίστηκε στο ίδιο μέρος με μια άλλη καθαρίστρια και οι δυο τους τον χαιρέτησαν ζεστά καθώς έμπαινε στον ανελκυστήρα. Η διασταύρωση ήταν σύντομη, αλλά και οι δυο τους φάνηκαν να λάμπουν από ευτυχία καθώς επέστρεφαν στη δουλειά τους. Μετά από αυτό, κάθε μέρα και καινούργια μέλη του προσωπικού συγκεντρώνονταν την ίδια ώρα και στο ίδιο μέρος, μέχρι που στο τέλος της εβδομάδας δεκάδες υπηρέτριες με τις κολλαριστές γκριζόλευκες στολές τους σχημάτιζαν μια παράταξη υποδοχής που έπιανε όλο το μήκος του πλακόστρωτου που οδηγούσε στους ανελκυστήρες.

Οι ημέρες μας είναι μετρημένες. Αυτή τη στιγμή πολλές χιλιάδες άνθρωποι γεννιούνται σε αυτό τον κόσμο. Μερικοί από αυτούς είναι προορισμένο να ζήσουν μόνο μερικές ημέρες ή εβδομάδες και μετά να υποκύψουν τραγικά στην ασθένεια ή σε άλλες ατυχίες. Άλλοι είναι προορισμένοι να φτάσουν μέχρι το όριο ενός αιώνα, ίσως ακόμα και λίγο παραπάνω και να δοκιμάσουν κάθε γεύση που προσφέρει η ζωή: το θρίαμβο, την απελπισία, τη χαρά, το μίσος και την αγάπη. Ποτέ δεν ξέρουμε. Αλλά είτε ζήσουμε μια ημέρα ή έναν αιώνα, ένα μόνιμο κεντρικό ερώτημα παραμένει πάντα: Ποιο είναι το νόημα της ζωής; Τι κάνει τις ζωές μας να έχουν νόημα;

Ο σκοπός της ζωής μας είναι να αναζητήσουμε την ευτυχία. Φαίνεται ότι αυτό ανάγεται στην κοινή λογική και Δυτικοί (στοχαστές, από τον Αριστοτέλη μέχρι τον Γουίλιαμ Τζέημς, έχουν συμφωνήσει

με αυτή την άποψη. Αλλά μια ζωή βασισμένη στην αναζήτηση της προσωπικής ευτυχίας δεν είναι από τη φύση της εγωκεντρική, δεν έχει ακόμα και ένα στοιχείο αυταρέσκειας; Όχι απαραίτητα. Γιατί στην πραγματικότητα, έρευνες επί ερευνών έχουν δείξει πως οι *δυστυχημένοι* άνθρωποι είναι αυτοί, που έχουν την τάση να είναι επικεντρωμένοι στον εαυτό τους, και είναι συχνά ακοινωνήτοι, σκεπτικοί, ακόμα και ανταγωνιστικοί. Οι ευτυχημένοι άνθρωποι, σε αντίθεση με τους δυστυχημένους, θεωρούνται περισσότερο κοινωνικοί, ευπροσάρμοστοι, δημιουργικοί και είναι σε θέση να υπομείνουν τις καθημερινές δοκιμασίες της ζωής με μεγαλύτερη αντοχή. Και το πιο σπουδαίο, οι ευτυχημένοι άνθρωποι διαπιστώνεται ότι είναι πιο στοργικοί και επιεικείς από ό,τι οι δυστυχείς.

Οι ερευνητές έχουν επινοήσει μερικά ενδιαφέροντα πειράματα που αποδεικνύουν ότι οι ευτυχημένοι άνθρωποι παρουσιάζουν μια συγκεκριμένη ποιότητα ανοιχτοσύνης, μια προθυμία να πλησιάσουν και να βοηθήσουν τους άλλους. Κατάφεραν για παράδειγμα, να προκαλέσουν μια ευχάριστη διάθεση στο υποκείμενο ενός πειράματος κανονίζοντας να βρει το άτομο αυτό αναπάντεχα ορισμένα χρήματα σε ένα τηλεφωνικό θάλαμο. Κάνοντας τον άγνωστο, πέρασε από εκεί ένας από τους ερευνητές από τον οποίο τάχα έπεσαν στο έδαφος ένα σωρό χαρτιά που κρατούσε. Οι ερευνητές ήθελαν να δουν αν το υποκείμενο του πειράματος θα έτρεχε να βοηθήσει τον άγνωστο και να μαζέψει τα σκόρπια χαρτιά του. Πράγμα που έγινε. Σε ένα άλλο σενάριο, η διάθεση των υποκειμένων στο πείραμα ανέβηκε με το άκουσμα μιας ευχάριστης μουσικής, και ύστερα τους πλησίασε κάποιος που βρισκόταν τάχα σε ανάγκη, ο οποίος συνεργαζόταν με τον υπεύθυνο του πειράματος, και τους ζήτησε να του δανείσουν ελάχιστα χρήματα. Οι ερευνητές ανακάλυψαν ότι τα υποκείμενα του πειράματος που ένιωθαν χαρούμενα υπήρχε μεγαλύτερη πιθανότητα να βοηθήσουν κάποιον ή να δανείσουν χρήματα σε σχέση με μια άλλη "ομάδα ελέγχου" με ανθρώπους στους οποίους παρουσιάστηκε η ίδια

ευκαιρία να βοηθήσουν αλλά χωρίς να έχει προηγηθεί μια τόνωση της διάθεσης τους.

Παρόλο που αυτού του είδους τα πειράματα έρχονται σε αντίθεση με την αντίληψη ότι η επιδίωξη και η επίτευξη της προσωπικής ευτυχίας οδηγούν κατά ένα τρόπο στον εγωισμό και την αυταρέσκεια, μπορούμε όλοι να πειραματιστούμε και μόνοι μας στο εργαστήριο της καθημερινής μας ζωής. Ας υποθέσουμε, για παράδειγμα, πως έχουμε κολλήσει στην κίνηση των αυτοκινήτων. Μετά από είκοσι λεπτά, επιτέλους αρχίζουμε και πάλι να προχωράμε με ρυθμό χελώνας. Τότε βλέπουμε κάποιον σε ένα άλλο αμάξι να μας κάνει σήμα ότι θέλει να περάσει κάθετα μπροστά μας. Αν έχουμε καλή διάθεση, είναι πιθανότερο να σταματήσουμε και διευκολύνοντας τον να του κάνουμε σήμα να προχωρήσει. Αν αισθανόμαστε άσχημα, η αντίδραση μας μάλλον θα είναι να επιταχύνουμε και να κλείσουμε έτσι το κενό. "Αφού εγώ έχω κολλήσει εδώ περιμένοντας τόση ώρα, γιατί όχι και αυτός;"

Ξεκινάμε λοιπόν με το βασικό συλλογισμό ότι ο σκοπός της ζωής μας είναι η αναζήτηση της ευτυχίας. Είναι αυτό το όραμα της ευτυχίας ως υπαρκτός και δεδομένος στόχος, που μπορεί να μας οδηγήσει να κάνουμε βήματα για την απόκτηση του. Και καθώς αρχίζουμε να εντοπίζουμε τους παράγοντες που οδηγούν σε μια πιο ευτυχισμένη ζωή, θα μάθουμε πως η αναζήτηση της ευτυχίας προσφέρει οφέλη όχι μόνο στο άτομο, αλλά επίσης και στην οικογένεια του ατόμου αυτού και στην κοινωνία ως σύνολο.

Κεφάλαιο Δεύτερο

ΟΙ ΠΗΓΕΣ ΤΗΣ ΕΥΤΥΧΙΑΣ

ΠΡΙΝ ΑΠΟ ΔΥΟ ΧΡΟΝΙΑ ΕΤΥΧΕ σε μια φίλη μου ένα απρόσμενο "λαχείο". Δεκαοκτώ μήνες νωρίτερα παραιτήθηκε από τη δουλειά της ως νοσοκόμα και πήγε να δουλέψει κοντά σε δυο φίλους της που είχαν ανοίξει μια μικρή επιχείρηση στον τομέα της υγείας. Αυτή η επιχείρηση όμως είχε μεγάλη επιτυχία και σύντομα εξαγοράστηκε από κάποιο μεγάλο εταιρικό συγκρότημα έναντι ενός υπέρογκου ποσού. Και καθώς η φίλη μου είχε αγοράσει μετοχές της εταιρείας στην αρχική τιμή της εκδόσεως τους, βγήκε από αυτή την εξαγορά πνιγμένη στα λεφτά από τα δικαιώματα των μετοχών της και έτσι αποφάσισε να συνταξιοδοτηθεί στην ηλικία των τριάντα δύο ετών. Δεν πέρασε πολύς καιρός από τότε και όταν την είδα την ρώτησα αν χαίρεται που συνταξιοδοτήθηκε. να σου πω», απάντησε, «είναι καταπληκτικό να μπορώ να ταξιδεύω και να κάνω τα πράγματα που ήθελα πάντα να κάνω. Αλλά...», πρόσθεσε, «είναι περίεργο. Όταν μου πέρασε ο αρχικός ενθουσιασμός για όλα αυτά τα χρήματα που είχα αποκτήσει, η

ζωή μου ξαναπήρε την κανονική της μορφή. Φυσικά έγιναν αλλαγές - απέκτησα καινούργιο σπίτι, αυτοκίνητο κλπ. - αλλά γενικά δεν νομίζω ότι είμαι πιο ευτυχισμένη από ό,τι ήμουν πριν».

Την ίδια περίπου εποχή που η φίλη μου απολάμβανε τα κέρδη από το "λαχείο" που της έτυχε, ένας άλλος φίλος μου της ίδιας ηλικίας έμαθε πως είχε προσβληθεί από τον ιό του Έιτς. Μιλήσαμε για το πώς αντιμετώπιζε την τωρινή του κατάσταση. «Φυσικά στην αρχή μου ήρθε σαν μια ολική καταστροφή», είπε. «Μου πήρε σχεδόν ένα χρόνο για να αποδεχτώ το γεγονός ότι είχα προσβληθεί από τον ιό. Αλλά τον τελευταίο χρόνο τα πράγματα άλλαξαν. Είναι σαν να αποκομίζω περισσότερα από την κάθε μέρα απ' ό,τι μπορούσα πριν μου συμβεί αυτό. Και καθώς τώρα ζω την κάθε μου στιγμή, νιώθω πιο ευτυχισμένος από ποτέ. Απλά νιώθω πως κάθε μέρα εκτιμώ όλο και περισσότερο τα πράγματα της ζωής και αισθάνομαι ευγνωμοσύνη που μέχρι τώρα δεν έχει εκδηλωθεί κανένα από τα σοβαρά συμπτώματα του Έιτς πάνω μου και μπορώ να απολαύσω πραγματικά αυτά που έχω. Και παρόλο που θα προτιμούσα να μην είχα προσβληθεί από τον ιό του Έιτς, πρέπει να παραδεχθώ ότι κατά κάποιο τρόπο αυτό έχει αλλάξει τη ζωή μου... με θετικό τρόπο...»

«Με ποιον τρόπο;», ρώτησα.

«Για παράδειγμα, είχα πάντα όπως γνωρίζεις την τάση να είμαι ένας αμετάπειστος υλιστής. Αλλά καθώς τον τελευταίο χρόνο συμβιβάστηκα με τη θνητότητα μου, αυτό μου αποκάλυψε έναν ολοκληρωτικά καινούργιο κόσμο. Έχω αρχίσει να ανακαλύπτω την πνευματικότητα για πρώτη φορά στη ζωή μου, διαβάζοντας πολλά βιβλία πάνω στο θέμα αυτό και συζητώντας με ανθρώπους... ανακαλύπτοντας έτσι τόσα πράγματα, που δεν είχα ούτε καν σκεφτεί παλιότερα. Με κάνει να ενθουσιάζομαι μόνο και μόνο που θα σηκωθώ το πρωί και θα δω τι θα φέρει η καινούργια μέρα».

Και οι δύο αυτοί άνθρωποι επιβεβαίωναν το αξιοσημείωτο γεγονός ότι η *ευτυχία καθορίζεται περισσότερο από την κατάσταση των*

πνεύματος μας παρά από εξωτερικά γεγονότα. Η επιτυχία μπορεί να καταλήξει σε μια παροδική αίσθηση ευχαρίστησης ή η τραγωδία απορεί να μας οδηγήσει σε μια περίοδο κατάθλιψης, αλλά αργά ή γρήγορα το συνολικό επίπεδο ευτυχίας μας τείνει να επανέλθει σε μια ορισμένη βασική γραμμή. Οι ψυχολόγοι ονομάζουν αυτή τη διαδικασία *προσαρμογή*, και μπορούμε να επιστημονοποιήσουμε πως αυτή η αρχή λειτουργεί στην καθημερινή μας ζωή. Μια αύξηση μισθού, ένα καινούργιο αυτοκίνητο ή η εκτίμηση των συναδέλφων μας μπορεί να ανεβάσει τη διάθεση μας για ένα χρονικό διάστημα, αλλά σύντομα επιστρέφουμε στο συνηθισμένο μας επίπεδο ευτυχίας.

Με τον ίδιο τρόπο, μια λογομαχία με ένα φίλο, ένα αυτοκίνητο στο συνεργείο ή ένας ασήμαντος τραυματισμός μπορεί να μας δημιουργήσουν κακή διάθεση, αλλά μέσα σε μερικές μέρες το ηθικό μας επανέρχεται. Αυτή η τάση δεν περιορίζεται στα τετριμμένα καθημερινά γεγονότα, αλλά διατηρείται κάτω και από τις πιο ακραίες συνθήκες θριάμβου ή καταστροφής. Ερευνητές, ρωτώντας τους κερδισμένους του λαχείου της πολιτείας του Ιλινόις και τους Άγγλους νικητές του μπιλιάρδου, για παράδειγμα, βρήκαν πως η αρχική ευεξία τους τελικά ξεθύμανε και οι νικητές γύρισαν στη συνηθισμένη ακτίνα δράσης τους, δηλαδή στην ευτυχία που βίωναν υπό κανονικές συνθήκες. Και άλλες σχετικές μελέτες έχουν δείξει ότι ακόμα και αυτοί που έχουν πληγεί από καταστροφικά γεγονότα όπως είναι ο καρκίνος, η τύφλωση ή η παράλυση, επανέρχονται χαρακτηριστικά, μετά από μια απαραίτητη περίοδο προσαρμογής, στο συνηθισμένο ή περίπου στο συνηθισμένο επίπεδο της ευτυχίας που ζούσαν από μέρα σε μέρα.

Εάν λοιπόν έχουμε την τάση να επιστρέφουμε στη χαρακτηριστική μας βασική γραμμή της ευτυχίας, ανεξάρτητα από τις εξωτερικές συνθήκες της ζωής μας, τι προσδιορίζει αυτή τη βασική γραμμή; Και, ακόμα πιο σημαντικό, αυτή η γραμμή μπορεί να τροποποιηθεί και να ανεβεί σε ένα υψηλότερο επίπεδο; Μερικοί ερευνητές έχουν πρόσφατα υποστηρίξει ότι το

χαρακτηριστικό επίπεδο ευτυχίας ή ευεξίας ενός ατόμου είναι γενετικά καθορισμένο, τουλάχιστον μέχρι ενός ορισμένου σημείου. Μελέτες όπως αυτή που έδειξε ότι οι μονοζυγωτικοί δίδυμοι (που μοιράζονται το ίδιο γενετικό υλικό) τείνουν να έχουν πολύ όμοια επίπεδα ευεξίας - ανεξάρτητα από το αν είχαν ανατραφεί μαζί ή χωριστά - έχει οδηγήσει αυτούς τους ερευνητές να θεωρούν δεδομένο ένα βιολογικά καθορισμένο πλαίσιο ευτυχίας, που εγκαθίσταται μέσα στον εγκέφαλο κατά τη γέννηση.

Αλλά ακόμα και αν το γενετικό μας υλικό παίζει ρόλο στην ευτυχία - και δεν έχουν ακόμα αποφανθεί για το πόσο μεγάλος είναι αυτός ο ρόλος - υπάρχει μια γενική ομοφωνία ανάμεσα στους ψυχολόγους, ότι οποιοδήποτε κι αν είναι το επίπεδο της ευτυχίας με το οποίο μας έχει προικίσει η φύση, υπάρχουν βήματα που μπορούμε να κάνουμε για να δουλέψουμε με τον "πνευματικό παράγοντα", ενισχύοντας τα συναισθήματα ευτυχίας μας. Αυτό συμβαίνει επειδή η ευτυχία που ζούμε καθημερινά προσδιορίζεται ως επί το πλείστον από τη στάση μας. Στην πραγματικότητα, είτε νιώθουμε ευτυχισμένοι είτε δυστυχισμένοι την οποιαδήποτε στιγμή, αυτό συνήθως έχει ελάχιστη σχέση με τις απόλυτες συνθήκες μας και είναι περισσότερο απόρροια μιας λειτουργίας του *πιάς αντιλαμβανόμαστε την κατάσταση μας, πόσο ικανοποιημένοι είμαστε - σε τελευταία ανάλυση - με αυτά που έχουμε.*

Ο ΝΟΥΣ ΠΟΥ ΣΥΓΚΡΙΝΕΙ

Τι διαμορφώνει την αντίληψη και το επίπεδο της ευχαρίστησης; *Τα συναισθήματα της ικανοποίησης επηρεάζονται ιδιαίτερα από την τάση που έχουμε για σύγκριση.* Όταν συγκρίνουμε τις τωρινές μας συνθήκες με αυτές του παρελθόντος και ανακαλύπτουμε πως βρισκόμαστε σε καλύτερη θέση, νιώθουμε ευτυχισμένοι. Αυτό συμβαίνει για παράδειγμα, όταν το εισόδημα μας ξαφνικά κάνει

ένα άλμα από τα 20.000 δολ. στα 30.000 δολ. το χρόνο. Αλλά δεν είναι το απόλυτο ποσό του εισοδήματος που μας κάνει ευτυχισμένους, γιατί σύντομα βλέπουμε, ότι όταν συνηθίσουμε το καινούργιο μας εισόδημα, ανακαλύπτουμε ότι δεν θα είμαστε και πάλι ευτυχισμένοι παρά μόνο αν βγάξουμε 40.000 δολ. το χρόνο. Επίσης κοιτάζουμε γύρω μας και συγκρίνουμε τον εαυτό μας με τους άλλους. Έτσι, όσα κι αν βγάξουμε τελικά, έχουμε την τάση να νιώθουμε δυσαρεστημένοι με το εισόδημα μας, αν ο γείτονας μας βγάζει περισσότερα.

Οι επαγγελματίες αθλητές παραπονιούνται πικρά για τα εισοδήματα τους που είναι της τάξεως του 1 εκατομμυρίου δολ., 2 εκατομμυρίων δολ. ή και 3 εκατομμυρίων δολ. το χρόνο, όταν τα συγκρίνουν με τις μεγαλύτερες αποδοχές ενός συναγωνιστή τους και το αναφέρουν ως δικαιολογία της δυστυχίας τους. Αυτή η τάση φαίνεται να δικαιολογεί τον ορισμό που έδωσε ο Χ. Λ. Μένκεν για τον πλούσιο άνθρωπο. Είναι αυτός που το εισόδημα του είναι 100 δολ. το χρόνο υψηλότερο από αυτό του άνδρα της αδελφής της γυναίκας του. Με τον τρόπο αυτό βλέπουμε πως το αίσθημα της ικανοποίησης μας από τη ζωή συχνά εξαρτάται από το με ποιους συγκρίνουμε τον εαυτό μας. Βεβαίως, συγκρίνουμε και άλλα πράγματα εκτός από το εισόδημα. Η συνεχής σύγκριση με αυτούς που είναι πιο έξυπνοι, πιο όμορφοι ή πιο ευτυχισμένοι από μας, μπορεί επίσης να αναπαράγει φθόνο, σύγχυση και δυστυχία. Αλλά μπορούμε να χρησιμοποιήσουμε την ίδια αυτή αρχή με θετικό τρόπο, και μπορούμε να *αυξήσουμε* το αίσθημα ικανοποίησης μας από τη ζωή με το να συγκρίνουμε τον εαυτό μας με αυτούς που είναι λιγότερο τυχεροί από εμάς και να αναλογιζόμαστε αυτά που έχουμε. Οι ερευνητές έχουν κάνει έναν αριθμό πειραμάτων, που αποδεικνύουν ότι το επίπεδο ικανοποίησης κάποιου από τη ζωή αυξάνεται απλώς με την μετατόπιση της προοπτικής του και με το συλλογισμό πως τα πράγματα θα μπορούσαν να είναι χειρότερα. Σε μια μελέτη, στις γυναίκες του πανεπιστημίου του Ουισκόνσιν στο Μιλγουόκι έδειξαν εικόνες των πολύ δύσκολων συνθηκών διαβίωσης στο

Μιλγουόκι στις αρχές του αιώνα η τους ζητήθηκε να οραματιστούν και να γράψουν ότι δήθεν ζούσαν προσωπικές τραγωδίες, όπως το να έχουν καεί ή παραμορφωθεί. Όταν τελείωσαν αυτή την άσκηση, ζητήθηκε από τις γυναίκες να αξιολογήσουν την ποιότητα της δικής τους ζωής. Κατέληξαν σε μια μεγαλύτερη αίσθηση ικανοποίησης από τη ζωή τους. Σε ένα άλλο πείραμα στο Πανεπιστήμιο της πολιτείας της Νέας Υόρκης στο Μπούφαλο, ζητήθηκε από τους υποκείμενους στο πείραμα να συμπληρώσουν την πρόταση "Είμαι ευχαριστημένος, που δεν είμαι ένας..." Μετά από πέντε επαναλήψεις της άσκησης αυτής, τα υποκείμενα ένιωσαν ότι είχε αισθητά αυξηθεί η αίσθηση ικανοποίησης που είχαν από τη ζωή. Σε μια άλλη ομάδα ζητήθηκε από τους πειραματιζόμενους να συμπληρώσουν την πρόταση "θα ήθελα να ήμουν ένας..." Αυτή τη φορά, το πείραμα έδειξε ότι οι υποκείμενοι σε αυτό ένιωσαν αργότερα περισσότερο δυσαρεστημένοι από τη ζωή τους.

Αυτά τα πειράματα, που δείχνουν ότι μπορούμε να ενισχύσουμε ή να ελαττώσουμε την αίσθηση ικανοποίησης που παίρνουμε από τη ζωή αλλάζοντας απλά την προοπτική μας, επιβεβαιώνουν ξεκάθαρα την κυριαρχία των πνευματικών μας αντιλήψεων στη δυνατότητα που έχουμε να ζήσουμε μια ευτυχισμένη ζωή.

Ο Δαλάι Λάμα εξηγεί: «Παρόλο που είναι δυνατή η κατάκτηση της ευτυχίας, η ευτυχία δεν είναι κάτι το απλό. Υπάρχουν πολλά επίπεδα ευτυχίας. Στο Βουδισμό, για παράδειγμα, υπάρχει μια αναφορά (στους τέσσερις παράγοντες της πληρότητας ή της επίτευξης της ευτυχίας. Αυτοί είναι ο πλούτος, η εγκόσμια ικανοποίηση, η πνευματικότητα και η φώτιση. Και οι τέσσερις μαζί αποτελούν το σύνολο της επιδίωξης ενός ατόμου για ευτυχία. Ας αφήσουμε για μια στιγμή στην άκρη ορισμένες υπέρτατες θρησκευτικές ή πνευματικές προσδοκίες όπως είναι η τελειότητα και η φώτιση και ας ασχοληθούμε με τη χαρά και την ευτυχία όπως τις καταλαβαίνουμε με την καθημερινή ή κοσμική τους έννοια. Από αυτή τη σκοπιά,

υπάρχουν μερικά στοιχεία-κλειδιά τα οποία συμβατικά παραδεχόμαστε ότι συνεισφέρουν στη χαρά και την ευτυχία. Για παράδειγμα, η καλή υγεία θεωρείται σαν ένας από τους απαραίτητους παράγοντες για μια ευτυχισμένη ζωή. Ένας άλλος παράγοντας, που θεωρούμε σαν αιτία της ευτυχίας είναι τα υλικά αγαθά μας ή ο πλούτος που συγκεντρώνουμε. Ένας επιπλέον παράγοντας είναι το να έχουμε φίλους ή συντρόφους. Όλοι μας αναγνωρίζουμε ότι για να μπορούμε να απολαμβάνουμε με μια αίσθηση πληρότητας τη ζωή μας, χρειαζόμαστε ένα κύκλο φίλων με τους οποίους μπορούμε να σχετιστούμε συναισθηματικά και να τους εμπιστευτούμε. Τώρα, όλοι αυτοί οι παράγοντες, στην πραγματικότητα είναι αιτίες της ευτυχίας. Αλλά για να μπορέσει ένα άτομο να τους αξιοποιήσει πλήρως με σκοπό να απολαύσει μια ευτυχισμένη και ολοκληρωμένη ζωή, *η κατάσταση του πνεύματος τον είναι το κλειδί.* Αυτή η παρατήρηση είναι ύψιστης σημασίας.

«Αν αξιοποιήσουμε τις ευνοϊκές μας συνθήκες, όπως την καλή μας υγεία ή τον πλούτο, με θετικό τρόπο, για να βοηθούμε τους άλλους, τότε μπορούν όλα αυτά να γίνουν παράγοντες που συμβάλλουν σε μια πιο ευτυχισμένη ζωή. Και φυσικά μας επιτρέπουν να απολαμβάνουμε όλα αυτά τα υλικά αγαθά και να χαιρόμαστε την επιτυχία μας. Αλλά χωρίς τη σωστή πνευματική στάση, χωρίς να δίνουμε προσοχή στον παράγοντα πνεύμα, όλα αυτά έχουν ελάχιστη επίδραση στα μακροπρόθεσμα συναισθήματα της ευτυχίας. Για παράδειγμα, αν τρέφουμε αισθήματα μίσους ή έντονη οργή βαθιά μέσα μας, αυτό καταστρέφει την υγεία μας. Έτσι καταστρέφεται ένας από αυτούς τους παράγοντες. Επίσης, αν νιώθουμε πνευματικά δυστυχισμένοι ή συγχυσμένοι, τότε η υλική άνεση δεν βοηθάει ιδιαίτερα. Από την άλλη όμως, αν μπορούμε να παραμείνουμε σε μια ήρεμη, ειρηνική κατάσταση του πνεύματος, τότε μπορεί κάποιος να είναι ευτυχισμένος ακόμα κι αν έχει κακή υγεία. Ή, ακόμα κι αν έχουμε στην κατοχή μας πολύτιμα υλικά αγαθά, όταν βρισκόμαστε σε μια έντονη στιγμή οργής ή μίσους,

νιώθουμε την ανάγκη να τα πετάξουμε, να τα σπάσουμε. Εκείνη τη στιγμή τα υλικά αγαθά δεν έχουν καμιά σημασία. Σήμερα υπάρχουν κοινωνίες που είναι πολύ αναπτυγμένες υλικά, και παρόλα αυτά μέσα τους βρίσκονται πολλοί άνθρωποι που δεν είναι ιδιαίτερα ευτυχημένοι. Απλά, κάτω από την εντυπωσιακή επιφάνεια της ευμάρειας υπάρχει ένα είδος πνευματικής αναταραχής, που οδηγεί στην αδράνεια και την απογοήτευση, σε περιττούς καβγάδες, στην εξάρτηση από τα ναρκωτικά ή το αλκοόλ, και στη χειρότερη περίπτωση, στην αυτοκτονία. Άρα, δεν υπάρχει καμιά εγγύηση ότι ο πλούτος από μόνος του μπορεί να μας δώσει τη χαρά ή την ολοκλήρωση που ψάχνουμε. Το ίδιο μπορεί να ειπωθεί και για τους φίλους μας. Όταν αντιμετωπίζουμε μια έντονη κατάσταση θυμού ή μίσους, ακόμα κι ένας πολύ στενός φίλος μας φαίνεται σαν να είναι κάπως παγερός ή ψυχρός, απόμακρος και πολλές φορές πολύ ενοχλητικός. Όλα αυτά υπογραμμίζουν την τρομακτική επίδραση που έχει η πνευματική κατάσταση, ο παράγοντας πνεύμα, στην καθημερινή μας ζωή. Και φυσικά, πρέπει να παίρνουμε αυτόν τον παράγοντα πολύ στα σοβαρά. Έτσι, αφήνοντας κατά μέρος την προοπτική της πνευματικής άσκησης, ακόμα και αν κρίνουμε σύμφωνα με τους εγκόσμιους όρους, από την άποψη δηλαδή του να απολαμβάνουμε σε καθημερινό επίπεδο την ευτυχία, όσο μεγαλύτερο είναι το επίπεδο ηρεμίας του νου μας, τόσο πιο ειρηνικό είναι το πνεύμα μας και τόσο μεγαλύτερη η ικανότητα μας να απολαμβάνουμε μια ευτυχισμένη και χαρούμενη ζωή».

Ο Δαλάι Λάμα σταμάτησε για μια στιγμή, σαν να ήθελε να αφήσει την ιδέα αυτή να κατασταλάξει, και ύστερα πρόσθεσε, «Θα έπρεπε να αναφέρω ότι όταν μιλάμε για μια ήρεμη κατάσταση του νου ή για πνευματική γαλήνη, δεν θα έπρεπε να το μπερδέψουμε αυτό με μια ολοκληρωτικά αναισθητη, απαθή κατάσταση του πνεύματος. Το να βρισκόμαστε σε μια ήρεμη ή γαλήνια κατάσταση πνεύματος δεν σημαίνει πως είμαστε σαν χαμένοι ή εντελώς κενοί. Η γαλήνη του πνεύματος ή μια

κατάσταση ηρεμίας του πνεύματος έχει τις ρίζες της στη στοργή και τη συμπόνια. Και επομένως υπάρχει εδώ ένα πολύ υψηλό επίπεδο ευαισθησίας και συναισθήματος».

Συνοψίζοντας, είπε: «Όσο απουσιάζει μια εσωτερική πειθαρχία που φέρνει πνευματική ηρεμία, οποιεσδήποτε κι αν είναι οι εξωτερικές ευκολίες ή συνθήκες κάτω από τις οποίες ζούμε, δεν θα μας δώσουν ποτέ το αίσθημα χαράς και ευτυχίας που αναζητούμε. Απεναντίας, αν κατέχουμε αυτή την εσωτερική ποιότητα, την ηρεμία του πνεύματος, ένα βαθμό σταθερότητας μέσα μας, τότε ακόμα και αν μας λείπουν διάφορες εξωτερικές ευκολίες, που θα τις θεωρούσαμε κανονικά σαν απαραίτητες για την ευτυχία, είναι δυνατόν να ζούμε μια ευτυχισμένη και χαρούμενη ζωή».

ΕΣΩΤΕΡΙΚΗ ΠΛΗΡΟΤΗΤΑ

Ένα απόγευμα, καθώς διέσχιζα το πάρκινγκ του ξενοδοχείου πηγαίνοντας να συναντήσω τον Δαλάι Λάμα, σταμάτησα για να θαυμάσω ένα ολοκαίνουργιο Τογιότα Λαντ Κρούζερ, το μοντέλο του αυτοκινήτου που εδώ και πολύ καιρό επιθυμούσα. Έχοντας ακόμα στη σκέψη μου αυτό το αυτοκίνητο όταν αρχίσαμε τη συζήτηση, τον ρώτησα: «Μερικές φορές φαίνεται ότι ολόκληρος ο πολιτισμός μας, ο δυτικός πολιτισμός, βασίζεται στην απόκτηση υλικών αγαθών. Είμαστε περικυκλωμένοι, βομβαρδιζόμαστε με διαφημίσεις για τα νέα προϊόντα που πρέπει να αγοράσουμε, το τελευταίο αμάξι και τα λοιπά. Είναι δύσκολο να μην επηρεαστείς από όλα αυτά. Υπάρχουν τόσα πολλά πράγματα, που θέλουμε, που επιθυμούμε. Και αυτό φαίνεται να μην έχει τέλος. Μπορείτε να μιλήσετε λίγο για την επιθυμία;»

«Πιστεύω πως υπάρχουν δύο είδη επιθυμίας», απάντησε ο Δαλάι Λάμα. «Μερικές επιθυμίες είναι θετικές. Η επιθυμία για ευτυχία είναι απόλυτα σωστή. Η επιθυμία για ειρήνη. Η

επιθυμία για έναν πιο αρμονικό κόσμο, έναν πιο φιλικό κόσμο. Ορισμένες επιθυμίες είναι πολύ χρήσιμες.

«Αλλά σε κάποιο σημείο, οι επιθυμίες μπορεί να γίνουν παράλογες. Αυτό συνήθως μας δημιουργεί προβλήματα. Λοιπόν, για παράδειγμα, πηγαίνω μερικές φορές στα σούπερ-μάρκετ. Μου αρέσει πολύ να πηγαίνω στα σούπερ-μάρκετ γιατί μπορώ να δω τόσα πολλά όμορφα πράγματα. Έτσι όταν κοιτάζω όλα αυτά τα διαφορετικά αντικείμενα, αναπτύσσεται μέσα μου ένα αίσθημα επιθυμίας και η αρχική παρόρμηση μου μπορεί να είναι "Αχ, θέλω αυτό. Θέλω κι εκείνο". Ύστερα η δεύτερη σκέψη που μου έρχεται, είναι να ρωτήσω: "Αραγε, το χρειάζομαι πραγματικά αυτό;" Η απάντηση συνήθως είναι όχι. Αν ακολουθήσουμε αυτή την αρχική επιθυμία, την αρχική παρόρμηση, τότε πολύ σύντομα θα αδειάσουν οι τσέπες μας. Όμως, το άλλο επίπεδο επιθυμίας, που βασίζεται στις βασικές μας ανάγκες τροφής, ενδυμασίας και στέγασης είναι περισσότερο λογικό.

«Μερικές φορές, το αν μια επιθυμία είναι υπερβολική η αρνητική εξαρτάται από τις συνθήκες ή την κοινωνία στην οποία ζούμε. Για παράδειγμα, εάν ζεις σε μια εύπορη κοινωνία, στην οποία ένα αυτοκίνητο είναι απαραίτητο για να τα βγάλεις πέρα στην καθημερινή σου ζωή, τότε φυσικά δεν είναι λάθος να επιθυμείς ένα αυτοκίνητο. Αλλά αν ζεις σε ένα φτωχό χωριό της Ινδίας, όπου τα καταφέρνεις αρκετά καλά χωρίς αυτοκίνητο, όμως παρόλα αυτά εξακολουθείς να επιθυμείς ένα, ακόμα κι αν έχεις τα χρήματα για να το αγοράσεις, στο τέλος μπορεί να σου δημιουργήσει προβλήματα. Μπορεί κάλλιστα να δημιουργηθεί ένα αίσθημα δυσαρέσκειας ανάμεσα σε σένα και τους γείτονες σου. Ή αν ζεις σε μια πιο εύπορη κοινωνία και έχεις ένα αυτοκίνητο αλλά εξακολουθείς να επιθυμείς πιο ακριβά αυτοκίνητα, αυτό οδηγεί σε ανάλογα προβλήματα».

«Όμως», διαφώνησα, «δεν καταλαβαίνω πώς το να επιθυμείς κανείς ή το να αγοράσει ακόμα ένα πιο ακριβό αυτοκίνητο μπορεί να δημιουργήσει προβλήματα σε ένα άτομο, αν έχει τη

δυνατότητα να το κάνει. Το να έχεις ένα πιο ακριβό αυτοκίνητο από αυτό που έχουν οι γείτονες σου, μπορεί να είναι πρόβλημα γι' αυτούς - μπορεί να ζηλεύουν - αλλά όταν έχεις ένα καινούργιο αυτοκίνητο δίνει σε εσένα, στον εαυτό σου, μια αίσθηση ικανοποίησης και απόλαυσης».

Ο Δαλάι Λάμα κούνησε το κεφάλι του αρνητικά και απάντησε αυστηρά: «Όχι... η αυταρέσκεια μόνο, δεν μπορεί να προσδιορίζει αν μια επιθυμία ή μια πράξη είναι θετική ή αρνητική. Ένας δολοφόνος μπορεί να νιώθει ένα αίσθημα ικανοποίησης την ώρα που διαπράττει ένα φόνο, αλλά αυτό δεν δικαιολογεί την πράξη του. Όλες οι μη ενάρετες πράξεις - το να λες ψέματα, το κλέψιμο, η σεξουαλική παρεκτροπή κλπ. - διαπράττονται από ανθρώπους που εκείνη την ώρα μπορεί να νιώθουν ένα αίσθημα ικανοποίησης. Η διαχωριστική γραμμή ανάμεσα σε μια θετική και μια αρνητική επιθυμία ή πράξη δεν εξαρτάται από το αν σου γεννιέται μια άμεση αίσθηση ικανοποίησης, αλλά από το αν τελικά καταλήγει σε θετικά ή αρνητικά αποτελέσματα. Παραδείγματος χάριν, στην περίπτωση που κάποιος επιθυμεί πιο ακριβά υλικά αγαθά, αν αυτό βασίζεται σε μια νοητική στάση, όπου απλά θέλει όλο και περισσότερα, τότε ενδεχομένως θα εξαντλήσει το όριο αυτών που μπορεί να αποκτήσει. Θα αντιμετωπίσει την πραγματικότητα. Και όταν φτάσει σε αυτό το όριο, τότε θα χάσει όλες του τις ελπίδες. Θα βυθιστεί στη κατάθλιψη. Αυτός είναι ένας κίνδυνος που ελλοχεύει πάντα σε αυτό το είδος της επιθυμίας.

«Αρα, πιστεύω ότι αυτού του είδους η υπέρμετρη επιθυμία οδηγεί στην απληστία - μια υπερβολική μορφή επιθυμίας, που βασίζεται στην υπερπροσοκία. Και όταν αναλογιζόμαστε τις υπερβολές της απληστίας θα ανακαλύψουμε ότι οδηγεί το άτομο σε ένα αίσθημα ανεκπλήρωτου, απογοήτευσης, σε μεγάλη σύγχυση και ένα σωρό άλλα προβλήματα. Όταν έχουμε να κάνουμε με την απληστία, ένα από τα ιδιαίτερα χαρακτηριστικά της είναι ότι παρόλο που παρακινείται από την επιθυμία να αποκτήσεις κάτι, δεν ικανοποιείται από την ίδια την απόκτηση.

Έτσι, γίνεται κατά κάποιο τρόπο απεριόριστη, απύθμενη και αυτό οδηγεί σε προβλήματα. Ένα ενδιαφέρον στοιχείο της απληστίας είναι ότι παρόλο που το υπολανθάνον κίνητρο είναι η αναζήτηση της ικανοποίησης, η ειρωνεία έγκειται στο ότι ακόμα και μετά την απόκτηση του αντικειμένου της επιθυμίας μας, δεν νιώθουμε ικανοποιημένοι. *Το πραγματικό αντίδοτο κατά της απληστίας είναι η πληρότητα.* Εάν έχουμε μια έντονη αίσθηση πληρότητας, δεν έχει σημασία αν θα αποκτήσουμε το αντικείμενο της επιθυμίας μας ή όχι, γιατί σε κάθε περίπτωση, θα εξακολουθούμε να αισθανόμαστε ικανοποιημένοι».

Λοιπόν, πώς μπορούμε να επιτύχουμε αυτή την εσωτερική ικανοποίηση; Υπάρχουν δύο τρόποι. Ο ένας είναι να αποκτήσουμε όλα όσα θέλουμε και επιθυμούμε. Όλα τα χρήματα, τα σπίτια και τα αυτοκίνητα. Το τέλειο ταίρι, και το τέλειο σώμα. Ο Δαλάι Λάμα έχει ήδη επισημάνει τα μειονεκτήματα που έχει αυτή η προσέγγιση: αν οι ανάγκες και επιθυμίες μας παραμένουν ανεξέλεγκτες, αργά ή γρήγορα, θα έρθουμε αντιμέτωποι με κάτι που θέλουμε αλλά δεν θα μπορούμε να το έχουμε. Ο δεύτερος και ο πιο αξιόπιστος τρόπος δεν είναι να έχουμε όσα επιθυμούμε, αλλά περισσότερο να θέλουμε και να εκτιμούμε αυτά που έχουμε.

Ένα βράδυ, παρακολουθούσα μια τηλεοπτική συνέντευξη του Κρίστοφερ Ρηβ, του ηθοποιού που πέφτοντας από ένα άλογο το 1994 υπέστη έναν τραυματισμό στη σπονδυλική του στήλη που τον άφησε ολικά παράλυτο από τον λαιμό και κάτω, έχοντας έτσι ανάγκη από μια μηχανική συσκευή ακόμα και για να αναπνεύσει. Όταν ρωτήθηκε από αυτόν που του έπαιρνε την συνέντευξη για το πώς αντιμετώπιζε την κατάθλιψη που του προκάλεσε η αναπηρία του, ο Ρηβ αποκάλυψε ότι πράγματι πέρασε μια σύντομη περίοδο απόλυτης απόγνωσης τον καιρό που βρισκόταν στην εντατική μονάδα περίθαλψης του νοσοκομείου. Αλλά συνέχισε λέγοντας ότι αυτά τα συναισθήματα απόγνωσης του πέρασαν γρήγορα, και ότι τώρα ειλικρινά

θεωρούσε τον εαυτό του σαν ένα "τυχερό άτομο". Αναφέρθηκε στην ευλογία να έχει μια στοργική γυναίκα και παιδιά, αλλά αναφέρθηκε επίσης με ευγνωμοσύνη στις ταχύτατες εξελίξεις της σύγχρονης ιατρικής (η οποία αυτός υπολογίζει ότι θα βρει την θεραπεία για τους τραυματισμούς της σπονδυλικής στήλης μέσα στην επόμενη δεκαετία), δηλώνοντας πως αν είχε χτυπήσει νωρίτερα, είναι πιθανό να είχε πεθάνει από τα τραύματα του.

Καθώς περιέγραφε τη διαδικασία της προσαρμογής του στην παράλυση, ο Ρηβ είπε ότι παρόλο που τα συναισθήματα απόγνωσης του διαλύθηκαν σχετικά γρήγορα, αρχικά εξακολουθούσε να βασανίζεται από περιοδικά κεντρίσματα ζήλιας, που μπορούσαν να πυροδοτηθούν από ένα αθώο συμπτωματικό σχόλιο κάποιου άλλου, όπως "θα πεταχτώ στα γρήγορα επάνω για να πάρω κάτι".

Μαθαίνοντας να αντιμετωπίζει αυτά τα συναισθήματα, παρατήρησε: «Συνειδητοποίησα ότι ο μόνος τρόπος για να προχωρήσει κάποιος στη ζωή του είναι να επικεντρώνεται στα πλεονεκτήματα του, να βρει τι μπορεί ακόμα να κάνει. Στην περίπτωση μου, ευτυχώς, δεν είχα υποστεί κανένα εγκεφαλικό τραύμα, άρα έχω ακόμα ένα πνεύμα που μπορώ να χρησιμοποιήσω».

Εστιάζοντας με αυτόν τον τρόπο στις δυνάμεις του, ο Ρηβ επέλεξε να χρησιμοποιήσει το πνεύμα του για να αυξήσει την επίγνωση και να μορφώσει το κοινό πάνω στο θέμα του τραυματισμού της σπονδυλικής στήλης. Σχεδιάζει να συνεχίσει να συζητά γι' αυτά τα θέματα, όπως επίσης να γράφει και να σκηνοθετεί ταινίες.

ΕΣΩΤΕΡΙΚΗ ΕΚΤΙΜΗΣΗ

Είδαμε πως δουλεύοντας πάνω στην πνευματική μας θέαση, αποκτούμε ένα πιο αποτελεσματικό μέσο για την απόκτηση της ευτυχίας, παρά όταν την αναζητούμε σε εξωτερικές πηγές όπως

είναι ο πλούτος, η κοινωνική μας θέση ή ακόμα και η σωματική υγεία. Μια ακόμα εσωτερική αιτία της ευτυχίας, που σχετίζεται στενά με ένα εσωτερικό αίσθημα πληρότητας, είναι αυτή της αυτοεκτίμησης. Προσδιορίζοντας έτσι την πιο σταθερή βάση για να οικοδομήσουμε αυτή την αίσθηση αυτοεκτίμησης, ο Δαλάι Λάμα εξήγησε:

«Στην περίπτωση μου, για παράδειγμα, ας υποθέσουμε ότι δεν είχα κανένα βάθος ανθρωπίνου συναισθήματος, καμιά ικανότητα να δημιουργώ εύκολα καλούς φίλους. Χωρίς αυτά, όταν έχασα την ίδια μου τη χώρα, όταν η πολιτική μου εξουσία στο Θιβέτ έφτασε στο τέλος της, το να είμαι πρόσφυγας θα μου ήταν πάρα πολύ δύσκολο. Όσο ήμουν στο Θιβέτ, λόγω του τρόπου που το πολιτικό σύστημα ήταν δομημένο, υπήρχε ένας ορισμένος βαθμός σεβασμού που αποδιδόταν στο αξίωμα του Δαλάι Λάμα και οι άνθρωποι σχετιζόντουσαν μαζί μου σύμφωνα με αυτόν, ανεξάρτητα από το αν ένιωθαν αληθινό σεβασμό προς το πρόσωπο μου ή όχι. Όμως, αν αυτή ήταν η μόνη βάση πάνω στην οποία οι άνθρωποι σχετιζόνταν μαζί μου, όταν έχασα τη χώρα μου, τα πράγματα θα ήταν πολύ δύσκολα για μένα. Αλλά υπάρχει μια άλλη πηγή εκτίμησης και αξιοπρέπειας με την οποία μπορούμε να έρθουμε σε επαφή με τους συνανθρώπους μας. *Μπορούμε να έρθουμε σε επαφή μαζί τους, επειδή εξακολουθούμε να είμαστε ακόμα ανθρώπινα όντα που ζουν μέσα στην ανθρώπινη κοινωνία. Μοιραζόμαστε αυτό το δεσμό. Και αυτός ο ανθρώπινος δεσμός είναι αρκετός για να εμφυσήσει ένα αίσθημα εκτίμησης και αξιοπρέπειας. Αυτός ο δεσμός μπορεί να γίνει πηγή παρηγοριάς στην περίπτωση που θα χάσουμε όλα τα υπόλοιπα*».

Ο Δαλάι Λάμα σταμάτησε μια στιγμή για να πει μια γουλιιά τσάι, και ύστερα κουνώντας το κεφάλι του πρόσθεσε, «Δυστυχώς, όταν μελετούμε την Ιστορία, θα συναντήσουμε πολλές περιπτώσεις αυτοκρατόρων και βασιλιάδων στο παρελθόν, που έχασαν τη θέση τους λόγω πολιτικών αναταραχών και αναγκάστηκαν να εγκαταλείψουν τη χώρα τους, και τα γεγονότα από κει και πέρα δεν ήταν τόσο θετικά γι' αυτούς. Νομίζω ότι

χωρίς αυτό το αίσθημα αγάπης και δεσμού με τους συνανθρώπους μας, η ζωή γίνεται πολύ σκληρή.

«Γενικά υπάρχουν δύο διαφορετικοί τύποι ανθρώπων. Από τη μια, έχουμε ένα πλούσιο επιτυχημένο άτομο, περιτριγυρισμένο από συγγενείς κλπ. Αν η πηγή της αξιοπρέπειας και η αίσθηση αυτοεκτίμησης του ατόμου αυτού είναι μόνο υλική, τότε όσο η περιουσία του υπάρχει, μπορεί το άτομο αυτό να διατηρεί μια αίσθηση ασφάλειας. Αλλά τη στιγμή που η περιουσία του θα ελαττωθεί, το άτομο θα υποφέρει, επειδή δεν θα υπάρχει γι' αυτό άλλο καταφύγιο. Από την άλλη, έχουμε ένα άλλο άτομο, που απολαμβάνει μια παρόμοια οικονομική θέση και επιτυχία, αλλά ταυτόχρονα είναι καλοσυνάτο και στοργικό και έχει ένα αίσθημα συμπόνιας. Επειδή το άτομο αυτό έχει μια διαφορετική πηγή αυτοεκτίμησης, μια άλλη πηγή που του παρέχει ένα αίσθημα αξιοπρέπειας, μια άλλη άγκυρα, υπάρχει μικρότερη πιθανότητα το άτομο αυτό να γίνει καταθλιπτικό αν η περιουσία του ενδεχομένως εξαφανιστεί. Ακολουθώντας αυτό τον τρόπο της λογικής, μπορούμε να αναγνωρίσουμε την ιδιαίτερα πρακτική αξία της ανθρωπίνης ξεστασιάς και στοργής στην ανάπτυξη μιας εσωτερικής αίσθησης αυτοεκτίμησης».

ΕΥΤΥΧΙΑ ENANTION ΑΠΟΛΑΥΣΗΣ

Μερικούς μήνες μετά τις ομιλίες του Δαλάι Λάμα στην Αριζόνα, τον επισκέφτηκα στο σπίτι του στη Νταραμασάλα. Ήταν ένα ιδιαίτερα ζεστό και υγρό απόγευμα του Ιουλίου και έφτασα μούσκεμα στον ιδρώτα, ύστερα από μια μικρή πεζοπορία από το χωριό. Καθώς προερχόμουν από ένα ξηρό κλίμα, η υγρασία εκείνης της ημέρας μου φάνηκε αβάσταχτη, και δεν βρισκόμουν και στην καλύτερη διάθεση όταν καθίσαμε για να αρχίσουμε την συζήτηση μας. Εκείνος, από την άλλη, φαινόταν να έχει πολύ καλή διάθεση. Πολύ γρήγορα η συζήτηση μας στράφηκε στο θέμα της απόλαυσης. Και σε ένα σημείο αυτής της συνομιλίας

μας, έκανε μια καίρια παρατήρηση:

«Σήμερα, οι άνθρωποι μερικές φορές μπερδεύουν την ευτυχία με την απόλαυση. Για παράδειγμα, δεν πέρασε πολύς καιρός που μιλούσα σε ένα Ινδικό ακροατήριο στη Ραζπούρ. Ανέφερα ότι ο σκοπός της ζωής ήταν η ευτυχία, και ένα μέλος του ακροατηρίου είπε ότι ο Ινδός δάσκαλος Μπαγκουάν Σρι Ραζνίς διδάσκει ότι η πιο ευτυχισμένη στιγμή μας εμφανίζεται κατά τη διάρκεια της σεξουαλικής δραστηριότητας, άρα μέσα από το σεξ μπορεί κάποιος να γίνει ο πιο ευτυχισμένος!»

Ο Δαλάι Λάμα στο σημείο αυτό γέλασε με την καρδιά του. «Ήθελε να μάθει πώς έβλεπα εγώ αυτή την ιδέα. Απάντησα ότι συμφωνά με τη δική μου άποψη η ανώτερη ευτυχία έρχεται όταν κάποιος φτάσει το στάδιο της Απελευθέρωσης, στο οποίο δεν υπάρχει πια δυστυχία. Αυτή είναι η αυθεντική, η διαρκής ευτυχία. Η αληθινή ευτυχία έχει μεγαλύτερη σχέση με το πνεύμα και την καρδιά. Η ευτυχία που εξαρτάται βασικά από τη σωματική απόλαυση είναι ασταθής, τη μια μέρα υπάρχει, την επόμενη μπορεί να μην υπάρχει».

Επιφανειακά, αυτή η παρατήρηση έδειχνε ότι ήταν προφανής. Γιατί φυσικά, η ευτυχία και η απόλαυση είναι δυο ξεχωριστά πράγματα. Και όμως, παρόλα αυτά εμείς τα ανθρώπινα όντα είμαστε μοναδικοί στο να τις μπερδεύουμε. Δεν πέρασε πολύς καιρός από τότε που είχα γυρίσει σπίτι μου, όταν κατά τη διάρκεια μιας θεραπευτικής συνεδρίας με μια ασθενή, μου δόθηκε μια χειροπιαστή απόδειξη για το πόσο ισχυρή μπορεί να είναι αυτή η απλή συνειδητοποίηση.

Η Χέδερ ήταν μια νεαρή ελεύθερη επαγγελματίας που δούλευε ως κοινωνική λειτουργός στην περιοχή του Φοίνιξ. Παρόλο που της άρεσε το είδος της εργασίας της, να βοηθάει δηλαδή ανήλικους που αντιμετώπιζαν προβλήματα, σε κάποια στιγμή ένιωσε μεγάλη δυσκολία με τις συνθήκες της ζωής στην περιοχή που ζούσε. Συχνά παραπονιόταν για τον υπερπληθυσμό, το κυκλοφοριακό και την αποπνικτική ζέστη του καλοκαιριού.

Της πρόσφεραν δουλειά σε μια όμορφη μικρή πόλη πάνω στα βουνά. Συγκεκριμένα, είχε επισκεφτεί αρκετές φορές αυτή την πόλη και πάντα ονειρευόταν να μετακομίσει εκεί. Ήταν τέλεια. Το μόνο πρόβλημα ήταν το γεγονός ότι η δουλειά που της πρόσφεραν δεν είχε πλέον να κάνει με ανήλικα αλλά με ενήλικα άτομα. Για εβδομάδες, αγωνιζόταν να αποφασίσει αν θα έπρεπε να δεχτεί αυτή την καινούργια δουλειά. Δεν μπορούσε με τίποτα να αποφασίσει. Προσπάθησε να φτιάξει μια λίστα με τα υπέρ και τα κατά, αλλά ακόμα και η ίδια η λίστα την μπερδευε.

Μου εξήγησε: «Ξέρω πως δεν θα χαίρομαι εκείνη τη δουλειά όσο αυτή που κάνω εδώ, αλλά θα καλυφθώ και με το παραπάνω από την καθαρή απόλαυση να ζει κανείς σε αυτή την πολίχνη. Πραγματικά λατρεύω αυτό το μέρος. Μόνο και μόνο το να είμαι εκεί με κάνει να νοιώθω ωραία. Με αρρωσταίνει τόσο πολύ η ζέστη εδώ. Απλά όμως δεν ξέρω τι να κάνω».

Όταν ανέφερε την λέξη "απόλαυση", θυμήθηκα τα λόγια του Δαλάι Λάμα και μετά από λίγο τη ρώτησα: «Νομίζεις ότι αν μετακομίσεις εκεί θα νιώσεις μεγαλύτερη ευτυχία ή μεγαλύτερη απόλαυση;»

Σταμάτησε για μια στιγμή, μην ξέροντας τι να κάνει με αυτή την ερώτηση. Τελικά απάντησε: «Δεν ξέρω... Ξέρεις, νομίζω ότι εκεί θα ένιωθα περισσότερο απόλαυση παρά ευτυχία. Σε τελική ανάλυση, δεν νομίζω ότι θα είμαι αληθινά ευτυχισμένη δουλεύοντας με τους μεγάλους. Νιώθω πως τελικά το να δουλεύω με τα παιδιά πραγματικά μου δίνει μεγάλη ικανοποίηση...»

Απλά λοιπόν, όταν διατυπώθηκε το δίλημμα της "Θα μου φέρει ή όχι την ευτυχία;", φαινόταν ότι αυτό της πρόσφερε μια ορισμένη διαύγεια πνεύματος. Ξαφνικά ήταν γι' αυτήν πιο εύκολο να αποφασίσει να μείνει στο Φοίνιξ. Φυσικά παραπονιόταν ακόμα για την καλοκαιρινή ζέστη. Αλλά έχοντας πάρει τη συνειδητή απόφαση να παραμείνει εκεί με βάση αυτό που τελικά θα την έκανε πιο ευτυχισμένη, έκανε κατά κάποιο τρόπο τη ζέστη πιο υποφερτή.

Καθημερινά ερχόμαστε αντιμέτωποι με πολυάριθμες αποφάσεις και επιλογές. Και όσο κι αν προσπαθούμε, δεν διαλέγουμε πάντα αυτό που ξέρουμε ότι είναι "για το καλό μας". Γεγονός, που κατά ένα μέρος σχετίζεται με το ότι η σωστή απόφαση είναι συνήθως η πιο δύσκολη - αυτή που απαιτεί να θυσιάσουμε κάπως την απόλαυση μας.

Μέσα στους αιώνες, άνδρες και γυναίκες αγωνίστηκαν να προσδιορίσουν τον κατάλληλο ρόλο που θα έπρεπε να παίζει η απόλαυση στη ζωή τους - και μια λεγεώνα από φιλόσοφους, θεολόγους, και ψυχολόγους αγωνίστηκε να εξερευνήσει τη σχέση μας με την απόλαυση. Τον 3ο αιώνα π.Χ., ο Επίκουρος στήριξε το φιλοσοφικό σύστημα της ηθικής του στον τολμηρό ισχυρισμό ότι "η απόλαυση είναι η αρχή και το τέλος μιας ευλογημένης ζωής". Αλλά ακόμα και ο Επίκουρος παραδέχτηκε την αξία της κοινής λογικής και του μέτρου, αναγνωρίζοντας ότι η αχαλίνωτη ροπή στις απολαύσεις των αισθήσεων θα μπορούσε κάποιες φορές να οδηγήσει στον πόνο. Στο τέλος του 19ου αιώνα, ο Σίγκμουντ Φρόιντ είχε επιδοθεί στη διαμόρφωση δικών του θεωριών σχετικά με την απόλαυση. Σύμφωνα με τον Φρόιντ η αρχέγονη κινητήρια δύναμη ολόκληρου του ψυχικού μας μηχανισμού είναι η επιθυμία να ανακουφίσουμε την ένταση που δημιουργείται από ανεκπλήρωτες παρορμήσεις. Με άλλα λόγια, το υπολανθάνον κίνητρο μας είναι η αναζήτηση της απόλαυσης. Στον 20ο αιώνα, πολλοί ερευνητές προτίμησαν να απομακρυνθούν από τέτοιου είδους φιλοσοφικές εικασίες, και αρκετοί νευροανατόμοι έχουν ασχοληθεί με την εμφύτευση ηλεκτροδίων στον υποθάλαμο και τη μεταιχμιακή περιοχή του εγκεφάλου, αναζητώντας το σημείο που ο ηλεκτρικός ερεθισμός μας προκαλεί ευχαρίστηση.

Κανένας από μας δεν χρειάζεται πραγματικά τους αρχαίους φιλόσοφους ή τους επιστήμονες του 20^{ου} αιώνα για να τον βοηθήσουν να καταλάβει τι σημαίνει απόλαυση. Γιατί την καταλαβαίνουμε όταν τη νιώθουμε. Την καταλαβαίνουμε στο άγγιγμα ή το χαμόγελο ενός αγαπημένου προσώπου, στην

πολυτέλεια ενός ζεστού μπάνιου, ένα βροχερό και κρύο απόγευμα, στη μαγεία ενός ηλιοβασιλέματος. Αλλά πολλοί από εμάς γνωρίζουν την απόλαυση στον ξέφρενο ρυθμό του πυρετού της κοκαΐνης, στην έκσταση της ηρωΐνης, στην επαναστατικότητα ενός "σουρώματος" από αλκοόλ, στην ευδαιμονία μιας ασυγκράτητης σεξουαλικής υπερβολής, στο κέφι μιας ρέντας στο καζίνο του Λας Βέγκας. Είναι κι αυτές, δυστυχώς, πολύ αληθινές απολαύσεις - απολαύσεις που πολλοί μέσα στην κοινωνία μας αναγκάζονται να τις αποδεχτούν.

Παρόλο που δεν υπάρχουν εύκολες λύσεις για την αποφυγή αυτών των καταστρεπτικών απολαύσεων, ευτυχώς ξέρουμε από πού να αρχίσουμε: από την απλή υπενθύμιση ότι αυτό που αναζητάμε στη ζωή είναι η ευτυχία. Όπως επισημαίνει ο Δαλάι Λάμα, αυτό είναι ένα γεγονός για την αναγνώριση του οποίου δεν μπορεί να κάνουμε λάθος. Αν προσεγγίσουμε τις επιλογές μας στη ζωή έχοντας υπόψη μας αυτό το γεγονός, είναι ευκολότερο να εγκαταλείψουμε αυτά που τελικά μας βλάπτουν, ακόμα κι αν με αυτά νιώθουμε μια στιγμιαία ευτυχία. Ο λόγος που συνήθως είναι δύσκολο "απλά να πούμε όχι", βρίσκεται στη λέξη "όχι", γιατί την προσεγγίζουμε με την αίσθηση ότι απορρίπτουμε κάτι, ότι εγκαταλείπουμε κάτι, ότι απαρνούμαστε τον εαυτό μας.

Αλλά υπάρχει μια καλύτερη προσέγγιση: όταν συνοδεύουμε κάθε απόφαση που παίρνουμε με το ερώτημα "Θα μου φέρει την ευτυχία;" Αυτή η απλή ερώτηση μπορεί να γίνει ένα ισχυρό εργαλείο που θα μας βοηθήσει επιδέξια πλέον να καθοδηγήσουμε όλες τις πλευρές της ζωής μας, όχι μόνο στο να μην παραδινόμαστε στα ναρκωτικά ή στο εάν θα υποκύψουμε στο τρίτο κομμάτι μηλόπιτας. Προσδίδει μια νέα διάσταση στα πράγματα. Προσεγγίζοντας τις καθημερινές αποφάσεις και επιλογές μας με αυτή την ερώτηση κατά νου, μετατοπίζουμε την προσοχή μας από αυτό που αρνιόμαστε, σε αυτό που επιθυμούμε - την απόλυτη ευτυχία, ένα είδος ευτυχίας, που όπως προσδιορίστηκε από τον Δαλάι Λάμα, είναι σταθερή και διαρκής. Μια κατάσταση ευτυχίας που διατηρείται, ανεξάρτητα

από τα σκαμπανεβάσματα της ζωής και από τις συνηθισμένες αλλαγές της διάθεσης μας, σαν το υλικό από το οποίο είναι φτιαγμένη η μήτρα της ύπαρξης μας. Από αυτή την οπτική γωνία, είναι ευκολότερο να πάρουμε τη σωστή απόφαση γιατί ενεργούμε με σκοπό να προσφέρουμε κάτι στον εαυτό μας, και όχι για να αρνηθούμε ή να παρακρατήσουμε κάτι από εμάς - μια συμπεριφορά με σκοπό να πλησιάσουμε παρά να απομακρυνθούμε, μια συμπεριφορά που αγκαλιάζει τη ζωή παρά την απορρίπτει. Αυτή η υποκείμενη αίσθηση ότι κινούμαστε προς την ευτυχία μπορεί να έχει ένα πολύ ουσιαστικό αποτέλεσμα: μας κάνει πιο δεκτικούς, πιο ανοικτούς στη χαρά της ζωής.

Κεφάλαιο Τρίτο

ΑΣΚΩΝΤΑΣ ΤΟ ΠΝΕΥΜΑ ΓΙΑ ΤΗΝ ΕΥΤΥΧΙΑ

Ο ΔΡΟΜΟΣ ΠΡΟΣ ΤΗΝ ΕΥΤΥΧΙΑ

ΟΤΑΝ ΑΝΑΓΝΩΡΙΣΟΥΜΕ ΟΤΙ Ο ΠΡΩΤΑΡΧΙΚΟΙ παράγοντες για την απόκτηση της ευτυχίας είναι η κατάσταση του πνεύματος μας, αυτό φυσικά δεν αποκλείει το γεγονός ότι πρέπει να καλυφθούν οι βασικές ανάγκες τροφής, ενδυμασίας και στέγασης μας. Αλλά όταν οι βασικές αυτές ανάγκες καλυφθούν, το μήνυμα είναι ξεκάθαρο: *δεν έχουμε πια ανάγκη από περισσότερα χρήματα, δεν έχουμε ανάγκη από μεγαλύτερη επιτυχία ή φήμη, δεν έχουμε ανάγκη από το τέλειο σώμα ή ακόμα και από τον τέλειο σύντροφο - τώρα, αυτή ακριβώς τη στιγμή έχουμε ένα πνεύμα που είναι όλος ο βασικός εξοπλισμός που χρειαζόμαστε για να αποκτήσουμε την απόλυτη ευτυχία.*

Παρουσιάζοντας τη μέθοδο με την οποία καλλιεργούμε το πνεύμα μας, ο Δαλάι Λάμα άρχισε ως εξής: «Όταν αναφερόμαστε στο "πνεύμα" ή στη "συνείδηση" υπάρχουν

πολλές διαφορετικές παραλλαγές τους. Και όπως συμβαίνει με τα αντικείμενα ή τις εξωτερικές συνθήκες, μερικές είναι πολύ χρήσιμες, μερικές είναι πολύ βλαβερές και μερικές είναι ουδέτερες. Όταν πρόκειται για εξωτερικές ουσίες, προσπαθούμε συνήθως να καθορίσουμε αρχικά ποιες από τις διαφορετικές αυτές ύλες ή τα χημικά στοιχεία μας εξυπηρετούν και ποιες όχι, έτσι ώστε να καλλιεργήσουμε αυτές που μας εξυπηρετούν, να τις αυξήσουμε και να τις χρησιμοποιήσουμε, και παράλληλα να απαλλαγούμε από τις άλλες ουσίες που είναι βλαβερές. Με τον ίδιο τρόπο, όταν μιλάμε για το πνεύμα, υπάρχουν χιλιάδες διαφορετικές σκέψεις ή διαφορετικά είδη "συνειδήσεων". Ανάμεσα τους, κάποιες μπορούν να μας βοηθήσουν αρκετά. Αυτές θα πρέπει να τις διατηρούμε και να τις τρέφουμε. Μερικές είναι αρνητικές και πολύ βλαβερές. Αυτές πρέπει να προσπαθήσουμε να τις περιορίσουμε.

«Επομένως, το πρώτο βήμα για την αναζήτηση της ευτυχίας είναι η μάθηση. Πρέπει πρώτα απ' όλα να μάθουμε, πως τα αρνητικά συναισθήματα και συμπεριφορές μας βλάπτουν και πως τα θετικά συναισθήματα μας ωφελούν. Και πρέπει να συνειδητοποιήσουμε πως αυτά τα αρνητικά συναισθήματα δεν βλάπτουν μόνο ένα άτομο προσωπικά, αλλά την κοινωνία, καθώς επίσης και το μέλλον της ανθρωπότητας. Αυτού του είδους η συνειδητοποίηση ενδυναμώνει την απόφαση μας να τα αντιμετωπίσουμε και να τα ξεπεράσουμε. Και ύστερα υπάρχει η συνειδητοποίηση των ευεργετημάτων που έχουν τα θετικά συναισθήματα και οι συμπεριφορές. Όταν το συνειδητοποιήσουμε αυτό, είμαστε πλέον αποφασισμένοι να ενθαρρύνουμε, να καλλιεργήσουμε και να αυξήσουμε αυτά τα θετικά συναισθήματα, ανεξάρτητα από το πόσο δύσκολο είναι να γίνει αυτό. Αναδύεται από μέσα μας ένα είδος αυθόρμητης θέλησης. Έτσι, μέσα από αυτή τη διαδικασία μάθησης, αναλύοντας ποιες σκέψεις και συναισθήματα είναι ωφέλιμα και ποια βλαβερά, σταδιακά διαμορφώνουμε μια ισχυρή θέληση για αλλαγή, και θα πούμε: "Τώρα το μυστικό της ίδιας

μου της ευτυχίας, το κλειδί για ένα καλύτερο μέλλον βρίσκεται στα δικά μου χέρια. Δεν πρέπει να χάσω αυτή την ευκαιρία!"

«Στο Βουδισμό, η αρχή της αιτιότητας γίνεται δεκτή ως ένας φυσικός νόμος. Όταν θέλουμε να αντιμετωπίσουμε την πραγματικότητα, πρέπει να έχουμε υπόψη μας αυτό το νόμο. Έτσι, για παράδειγμα, στην περίπτωση των καθημερινών εμπειριών, αν υπάρχουν κάποια πράγματα που δεν επιθυμούμε, τότε η καλύτερη μέθοδος για να τα αποφύγουμε είναι να βεβαιωθούμε ότι οι συνθήκες που συνήθως προκαλούν αυτά τα γεγονότα, δεν πρόκειται να εμφανιστούν. Κατά τον ίδιο τρόπο, αν επιθυμούμε να εμφανιστεί ένα συγκεκριμένο γεγονός ή εμπειρία, τότε η λογική κίνηση είναι να αναζητήσουμε και να συσσωρεύσουμε τις αιτίες και τις συνθήκες που το προκαλούν.

«Αυτό ισχύει και για τις πνευματικές καταστάσεις και εμπειρίες. Αν επιθυμούμε την ευτυχία, θα πρέπει να αναζητήσουμε τις αιτίες που τη δημιουργούν. Εάν δεν επιθυμούμε τη δυστυχία, τότε αυτό που πρέπει να κάνουμε είναι να εξασφαλίσουμε ότι οι αιτίες και συνθήκες που θα την προκαλούσαν δεν θα εμφανίζονται πλέον. Είναι πολύ σημαντικό να είμαστε σε θέση να εκτιμήσουμε αυτή την αρχή της αιτιότητας.

«Μιλήσαμε ήδη για την ύψιστη σημασία που έχει ο πνευματικός παράγοντας στην απόκτηση της ευτυχίας. Η επόμενη αποστολή μας, λοιπόν, είναι να εξετάσουμε την ποικιλία των πνευματικών καταστάσεων που ζούμε. Είναι απαραίτητο να προσδιορίσουμε με σαφήνεια τις διαφορετικές πνευματικές καταστάσεις και να τις διαχωρίσουμε, κατατάσσοντας τις ανάλογα με το αν οδηγούν στην ευτυχία ή όχι».

«Μπορείτε να δώσετε κάποια συγκεκριμένα παραδείγματα διαφορετικών πνευματικών καταστάσεων και να εξηγήσετε πώς θα μπορέσουμε να τις κατατάξουμε;», ρώτησα.

Ο Δαλάι Λάμα εξήγησε:

«Λοιπόν, για παράδειγμα το μίσος, η ζήλια, ο θυμός κλπ. είναι επιζήμια. Τα θεωρούμε αρνητικές καταστάσεις του πνεύματος επειδή καταστρέφουν την πνευματική μας ευτυχία. Από τη στιγμή που τρέφουμε συναισθήματα μίσους ή αντιπάθειας για κάποιον, όσο εμείς οι ίδιοι είμαστε γεμάτοι από μίσος ή αρνητικά συναισθήματα, τότε βλέπουμε και τους υπόλοιπους ανθρώπους εχθρικά. Έτσι, σαν αποτέλεσμα υπάρχει πια περισσότερος φόβος, μεγαλύτερη αναστολή και διστακτικότητα και ένα αίσθημα ανασφάλειας. Αυτά τα πράγματα αναπτύσσονται συνεχώς, όπως επίσης και η μοναξιά στο μέσο ενός κόσμου που τον αντιλαμβανόμαστε επίσης σαν εχθρικό. Όλα αυτά τα αρνητικά συναισθήματα καλλιεργούνται εξαιτίας του μίσους. Από την άλλη πλευρά, πνευματικές καταστάσεις όπως η καλοσύνη και η συμπόνια είναι αναμφισβήτητα πολύ θετικές. Είναι πολύ χρήσιμες...»

«Είμαι απλά περίεργος...», τον διέκοψα. «Αναφέρατε πως υπάρχουν χιλιάδες διαφορετικές καταστάσεις του νου. Ποιος θα ήταν ο δικός σας ορισμός ενός ψυχολογικά υγιούς ή ενός σωστά δομημένου ατόμου; Θα μπορούσαμε να χρησιμοποιήσουμε αυτόν τον ορισμό ως ένα πρότυπο αναφοράς για να προσδιορίσουμε ποιες πνευματικές καταστάσεις πρέπει να καλλιεργήσουμε και ποιες να εξαλείψουμε».

Γέλασε και απάντησε μετά, με τη χαρακτηριστική του ταπεινότητα: «Ως ψυχίατρος, πρέπει να έχεις ένα σωστότερο ορισμό ενός ψυχολογικά υγιούς ατόμου».

«Όμως εννοώ από τη δική σας οπτική γωνία».

«Λοιπόν, θα θεωρούσα ως υγιές ένα άτομο που έχει συμπόνια, είναι θερμό και καλόκαρδο. *Εάν διατηρούμε ένα αίσθημα συμπόνιας, στοργικής αγάπης και καλοσύνης, τότε κάτι αυτόματα ανοίγει την εσωτερική μας πόρτα. Μέσα από αυτή τη στάση, μπορούμε πολύ πιο εύκολα να επικοινωνούμε με τους άλλους ανθρώπους. Και αυτό το αίσθημα της ξεστασιάς δημιουργεί ένα είδος ανοιχτοσύνης. Θα ανακαλύψουμε έτσι ότι όλα τα ανθρώπινα όντα είναι ακριβώς ίδια με εμάς, γεγονός που θα μας*

κάνει να σχετιζόμαστε μαζί τους με μεγαλύτερη άνεση. Αυτό μας προσδίδει ένα πνεύμα φιλικότητας. Και έτσι υπάρχει μικρότερη ανάγκη να κρύβουμε πράγματα, και σαν συνέπεια τα συναισθήματα φόβου, αυτοαμφισβήτησης και ανασφάλειας διαλύονται αυτόματα. Επίσης δημιουργείται ένα αίσθημα εμπιστοσύνης και από μέρους των άλλων ανθρώπων. Διαφορετικά, για παράδειγμα, μπορεί να βρούμε κάποιον που να είναι ιδιαίτερα ικανός και να ξέρουμε ότι μπορούμε να εμπιστευτούμε τη συγκεκριμένη ικανότητα αυτού του ανθρώπου. Αλλά αν αισθάνεστε ότι αυτός ο άνθρωπος δεν είναι καλοσυνάτος, τότε θα γίνετε επιφυλακτικοί. Θα συλλογιστείτε "Ναι, ξέρω πως αυτός ο άνθρωπος έχει την ικανότητα να κάνει πράγματα, αλλά μπορώ άραγε να τον εμπιστευτώ πραγματικά;" Έτσι θα υπάρχει πάντα μια κάποια ανησυχία που δημιουργεί ένα είδος απόστασης από τους άλλους.

«Εν πάση περιπτώσει, πιστεύω πως αν καλλιεργούμε θετικές πνευματικές καταστάσεις, όπως είναι η καλοσύνη και η συμπόνια, αναμφίβολα οδηγούμαστε σε καλύτερη ψυχολογική υγεία και ευτυχία».

ΠΝΕΥΜΑΤΙΚΗ ΠΕΙΘΑΡΧΙΑ

Καθώς μιλούσε, αντιλήφθηκα κάτι πολύ γοητευτικό στην προσέγγιση του Δαλάι Λάμα για την απόκτηση της ευτυχίας. Ότι ήταν απόλυτα πρακτική και λογική: Δηλαδή προσδιορίζω και καλλιεργώ τις θετικές πνευματικές καταστάσεις, προσδιορίζω και εξαλείφω τις αρνητικές πνευματικές καταστάσεις.

Παρόλο που η υπόδειξη του να ξεκινήσουμε με την συστηματική ανάλυση της ποικιλίας των πνευματικών καταστάσεων που βιώνουμε, με άφησε στην αρχή κάπως ασυγκίνητο, σταδιακά ένιωσα να παρασύρομαι από τη δύναμη της λογικής και της διαλεκτικής του ικανότητας.

Και μου άρεσε το γεγονός ότι αντί να κατατάσσει τις

πνευματικές καταστάσεις, τα συναισθήματα ή τις επιθυμίες με βάση κάποια εξωτερικά επιβεβλημένη ηθική διάκριση όπως "Η απληστία είναι αμαρτία" ή "Το μίσος είναι διαβολικό", ταξινομεί τα συναισθήματα ως θετικά ή αρνητικά με βάση το κατά πόσο αυτά μπορεί να μας οδηγήσουν στην ύψιστη ευτυχία.

Συνεχίζοντας τη συζήτηση μας το επόμενο απόγευμα, ρώτησα: Αν η ευτυχία είναι τόσο απλό ζήτημα όπως η καλλιέργεια περισσότερων θετικών πνευματικών καταστάσεων σαν τη καλοσύνη και ούτω καθεξής, γιατί υπάρχουν τόσο πολλοί δυστυχημένοι άνθρωποι;

«Η κατάκτηση της γνήσιας ευτυχίας μπορεί να απαιτεί να μεταμορφώσουμε την θέαση μας, τον τρόπο σκέψης μας, και αυτό δεν είναι ένα εύκολο πράγμα», είπε. «Απαιτεί να ενεργοποιηθούν πολλοί και διαφορετικοί παράγοντες από διαφορετικές κατευθύνσεις. Δεν θα έπρεπε να έχουμε την αντίληψη, για παράδειγμα, πως υπάρχει ένα μόνο κλειδί, ένα μυστικό, και ότι αμέσως μόλις το εντοπίσουμε, τότε όλα θα πάνε καλά. Είναι κάτι ανάλογο με την σωστή φροντίδα του φυσικού σώματος, όπου χρειαζόμαστε μια ποικιλία από βιταμίνες και θρεπτικά συστατικά, όχι μόνο ένα ή δύο. Με τον ίδιο τρόπο, για να επιτύχουμε την ευτυχία, χρειαζόμαστε μια ποικιλία από προσεγγίσεις και μεθόδους για να αντιμετωπίσουμε και να ξεπεράσουμε τις πολύμορφες και σύνθετες αρνητικές πνευματικές καταστάσεις. Και αν επιδιώκουμε να ξεπεράσουμε συγκεκριμένους αρνητικούς τρόπους σκέψης, δεν είναι δυνατόν να το επιτύχουμε αυτό υιοθετώντας απλά μια και μόνο συγκεκριμένη σκέψη ή ασκώντας μια τεχνική για μια ή δύο φορές. Η αλλαγή απαιτεί χρόνο. Ακόμα και η φυσική αλλαγή παίρνει χρόνο. Παραδείγματος χάριν, αν μετακινηθούμε από το ένα κλίμα στο άλλο, το σώμα θα χρειαστεί χρόνο για να προσαρμοστεί στο καινούργιο περιβάλλον. Και με τον ίδιο τρόπο, ο μετασχηματισμός του πνεύματος μας απαιτεί χρόνο. Υπάρχουν πάρα πολλά αρνητικά πνευματικά γνωρίσματα, άρα

είναι ανάγκη να επισημάνουμε και στη συνέχεια να εξουδετερώσουμε το κάθε ένα από αυτά. Πράγμα που δεν είναι φυσικά εύκολο. Απαιτεί την επανειλημμένη εφαρμογή συγκεκριμένων τεχνικών και τον απαραίτητο χρόνο για να εξοικειωθούμε με τις πρακτικές αυτές. Είναι μια διαδικασία μάθησης.

«Αλλά νομίζω, ότι με το πέρασμα του χρόνου, μπορούμε να επιφέρουμε θετικές αλλαγές. Κάθε μέρα, μόλις ξυπνάμε μπορούμε να αναπτύξουμε ένα ειλικρινές και θετικό κίνητρο σκεπτόμενοι: "Θα χρησιμοποιήσω αυτή την ημέρα με τον πιο θετικό τρόπο. Δεν θα σπαταλήσω αυτή την ημέρα". Και μετά, το βράδυ, πριν πέσουμε στο κρεβάτι καλό είναι να εξετάζουμε όλα όσα κάναμε, ρωτώντας τον εαυτό μας: "Αξιοποίησα αυτή την ημέρα όπως είχα σχεδιάσει;" Αν τα πράγματα εξελίχθηκαν όπως τα είχαμε σχεδιάσει, τότε θα πρέπει να χαρούμε. Αν εξελίχθηκαν λανθασμένα, τότε μετανιώνουμε γι' αυτά που κάναμε και ασκούμε κριτική πάνω στις πράξεις μας αυτής της ημέρας. Έτσι, μέσα από μεθόδους σαν κι αυτή, μπορούμε σταδιακά να ενδυναμώσουμε τις θετικές πλευρές του πνεύματος.

«Τώρα, για παράδειγμα, στη δική μου περίπτωση, ως Βουδιστής μοναχός, πιστεύω στον Βουδισμό και μέσα από την εμπειρία μου ξέρω ότι οι Βουδιστικές αυτές ασκήσεις με έχουν βοηθήσει πολύ. Παρόλα αυτά, λόγω της συνήθειας που έχει δημιουργηθεί μέσα από πολλές προηγούμενες ζωές, μπορεί να εκδηλωθούν κάποια συναισθήματα, όπως είναι ο θυμός ή η προσκόλληση. Τότε αυτό που κάνω είναι: πρώτα μαθαίνω για τη θετική αξία που έχουν οι ασκήσεις, ύστερα ενδυναμώνω την αποφασιστικότητά μου και μετά προσπαθώ να τις θέσω σε εφαρμογή. Στην αρχή, η εφαρμογή των θετικών ασκήσεων γίνεται σε μικρή κλίμακα και έτσι οι αρνητικές επιρροές εξακολουθούν να είναι πολύ ισχυρές. Παρόλα αυτά τελικά, καθώς σταδιακά δυναμώνουμε τις θετικές ασκήσεις, οι αρνητικές συμπεριφορές αυτόματα ελαττώνονται. Στην πραγματικότητα

λοιπόν, η άσκηση του *Ντάρμα** είναι μια διαρκής εσωτερική μάχη, για να αντικαταστήσουμε προηγούμενες αρνητικές συνθήκες ή συνήθειες με νέες θετικές συνθήκες».

Συνεχίζοντας είπε: «Ανεξάρτητα από τι είδους δραστηριότητα ή άσκηση ακολουθούμε, δεν υπάρχει τίποτα που μέσα από τη διαρκή εξοικείωση και την εξάσκηση να μην γίνεται ευκολότερο. Μέσα από την εξάσκηση μπορούμε να αλλάξουμε, μπορούμε να μεταμορφώσουμε τους εαυτούς μας. Στη βουδιστική άσκηση υπάρχουν πολλές μέθοδοι με τις οποίες διατηρούμε την πνευματική μας ηρεμία όταν συμβαίνει ένα ενοχλητικό γεγονός.

«Μέσα από την επανειλημμένη εφαρμογή των μεθόδων αυτών μπορούμε να φτάσουμε στο σημείο όπου, παρά το ότι είναι δυνατό να εμφανιστεί κάτι ενοχλητικό, οι αρνητικές επιδράσεις στο πνεύμα παραμένουν απλά στην επιφάνεια του, όπως τα κύματα μπορούν να ρυτιδώνουν την επιφάνεια ενός ωκεανού, αλλά δεν επιδρούν στο βάθος του.

«Και παρόλο που η προσωπική μου εμπειρία μπορεί να είναι μικρή, έχω δει μέσα από τη λίγη προσωπική μου άσκηση ότι αυτό συμβαίνει στην πραγματικότητα. Έτσι, αν λάβω κάποια τραγικά νέα, μπορεί εκείνη τη στιγμή να νιώσω κάποια διαταραχή μέσα στο πνεύμα μου, αλλά αυτή φεύγει πολύ γρήγορα. Ή μπορεί να εκνευριστώ και να αναπτύξω έναν κάποιο θυμό, αλλά πάλι και αυτός αμέσως διασκορπίζεται. Δεν επηρεάζεται το βαθύτερο πνεύμα. Δεν υπάρχει πραγματικά

* Ο όρος *Ντάρμα* έχει πολλές έννοιες, αλλά δεν υπάρχει ακριβής αντιστοιχία στα Ελληνικά. Συνήθως χρησιμοποιείται ως αναφορά στις διδασκαλίες και το δόγμα του Βούδα, που συμπεριλαμβάνει τόσο τα κείμενα της παράδοσης, όσο και τον τρόπο ζωής και τις πνευματικές πραγματώσεις που συνεπάγεται η εφαρμογή των διδασκαλιών. Μερικές φορές οι Βουδιστές χρησιμοποιούν τον όρο με μια γενικότερη έννοια - για να επισημάνουν την πνευματική ή θρησκευτική άσκηση γενικότερα, τον συμπαντικό πνευματικό νόμο ή την αληθινή φύση των φαινομένων - και χρησιμοποιούν τον όρο *Βουδαντάρμα* για να αναφερθούν πιο συγκεκριμένα στις αρχές και στις ασκήσεις του δρόμου του Βουδισμού. Η σανσκριτική λέξη *Ντάρμα* προέρχεται από τη ρίζα που σημαίνει "να κρατάω", και με αυτή την έννοια η λέξη έχει ευρύτερη σημασία: αναφέρεται σε οποιαδήποτε συμπεριφορά ή κατανόηση που εξυπηρετεί στο να "κρατάει κάποιον μακριά" ή να τον προστατεύει από την εμπειρία της δυστυχίας και τις αιτίες της.

μίσος Αυτό επιτεύχθηκε μέσα από σταδιακή άσκηση, δεν συνέβη μέσα σε μια νύχτα».

Και βέβαια δεν συνέβη σε μία νύχτα. Ο Δαλάι Λάμα έχει επιδοθεί στην καλλιέργεια του πνεύματος του από την ηλικία των τεσσάρων ετών.

Η συστηματική εκπαίδευση του πνεύματος - η καλλιέργεια της ευτυχίας, η γνήσια εσωτερική μεταμόρφωση μέσα από την σκόπιμη επιλογή και τη συγκέντρωση του ενδιαφέροντος μας πάνω σε θετικές πνευματικές καταστάσεις και την εναντίωση μας στις αρνητικές πνευματικές καταστάσεις - είναι δυνατή εξαιτίας της ιδιαίτερης δομής και λειτουργίας του εγκεφάλου. Γεννιόμαστε με έναν εγκέφαλο που είναι γενετικά εξοπλισμένος με ορισμένα πρότυπα ενστικτώδους συμπεριφοράς. Έχουμε την προδιάθεση - πνευματικά, συναισθηματικά και σωματικά - να ανταποκρινόμαστε στο περιβάλλον μας με τέτοιο τρόπο που να μας καθιστά ικανούς να επιζήσουμε. Αυτές οι βασικές δέσμες οδηγιών, έχουν κωδικοποιηθεί μέσα από άπειρες πρωτογενείς δομές ενεργοποίησης των νευρικών κυττάρων και οι ειδικές συνάψεις των εγκεφαλικών κυττάρων πυροδοτούν αντιδράσεις σε κάθε δεδομένο γεγονός, εμπειρία ή σκέψη. Αλλά η καλωδίωση αυτή του εγκεφάλου μας δεν είναι στατική, ούτε αμετάκλητα καθορισμένη. Ο εγκέφαλος μας είναι επίσης προσαρμόσιμος. Οι νευροεπιστήμονες έχουν καταδείξει ότι ο εγκέφαλος μπορεί να σχεδιάσει νέες δομές, νέες συνάψεις από νευρικά κύτταρα και νευροδιαβιβαστές (χημικές ουσίες που μεταφέρουν μηνύματα μεταξύ των νευρικών κυττάρων), που να ανταποκρίνονται σε νέες ροές πληροφοριών. Στην πραγματικότητα ο εγκέφαλος μας είναι εύπλαστος, αλλάζει συνεχώς και αναπροσαρμόζει τις συνάψεις του σύμφωνα με νέες σκέψεις και εμπειρίες. Και ως αποτέλεσμα της διαδικασίας μάθησης, η ίδια η λειτουργία των εγκεφαλικών νευρώνων αλλάζει, επιτρέποντας στα ηλεκτρικά σήματα να ταξιδεύουν πάνω τους ευχερέστερα. Οι επιστήμονες ονομάζουν την εγγενή

ικανότητα του εγκεφάλου να αλλάζει "πλαστικότητα".

Αυτή η ικανότητα αλλαγής των συνάψεων του εγκεφάλου, η ικανότητα να αναπτύσσει νέες νευρικές συνδέσεις έχει αποδειχθεί σε πειράματα, όπως αυτό που έγινε από τη δρ Αβι Κάρνι και τη δρ Λέσλυ Αντερλάντερ στο Εθνικό Ινστιτούτο Πνευματικής Υγείας. Στο συγκεκριμένο πείραμα οι ερευνητές έβαλαν τους υποκείμενους σε αυτό να εκτελούν μια απλή μηχανική κίνηση - μια άσκηση συντονισμού των δαχτύλων - και προσδιόρισαν το μέρος του εγκεφάλου όπου εδράζεται αυτή η λειτουργία με τη λήψη μιας μαγνητικής τομογραφίας. Μετά οι πειραματιζόμενοι έκαναν τη μηχανική αυτή κίνηση καθημερινά και για τέσσερις εβδομάδες, επιτυγχάνοντας σταδιακά γρηγορότερους ρυθμούς. Στο τέλος της τέταρτης εβδομάδας, η τομογραφία επαναλήφθηκε και έδειξε ότι η αντίστοιχη περιοχή του εγκεφάλου που είχε σχέση με αυτή την κίνηση είχε διευρυνθεί. Αυτό είναι ένδειξη ότι η συνεχής άσκηση και επανάληψη αυτής της ενέργειας, είχε επιστρατεύσει νέα νευρικά κύτταρα και είχε αλλάξει τις νευρικές συνάψεις που υπήρχαν αρχικά, πριν από αυτή τη λειτουργία.

Αυτό το αξιοσημείωτο χαρακτηριστικό του εγκεφάλου εμφανίζεται να είναι η φυσιολογική βάση της δυνατότητας να μετασχηματίσουμε το πνεύμα μας. Κινητοποιώντας τις σκέψεις μας και χρησιμοποιώντας νέους τρόπους σκέψης, μπορούμε να αναμορφώσουμε τα νευρικά μας κύτταρα και να αλλάξουμε τον τρόπο που λειτουργεί ο εγκέφαλος μας.

Αυτή είναι επίσης η βάση της ιδέας ότι η εσωτερική μεταμόρφωση ξεκινά με τη μάθηση (με την είσοδο νέων πληροφοριών) και επιβάλλει τη μέθοδο της σταδιακής αντικατάστασης της "αρνητικής εξαρτημένης μάθησης" (που ανταποκρίνεται στις παρούσες χαρακτηριστικές δομές ενεργοποίησης των νευρικών κυττάρων μας) με τη "θετική εξαρτημένη μάθηση" (που σχηματίζει νέα νευρικά κυκλώματα). Επομένως, η ιδέα της εκπαίδευσης του πνεύματος με σκοπό την ευτυχία γίνεται μια πολύ πραγματοποιήσιμη δυνατότητα.

Σε μια από τις επόμενες συζητήσεις μας πάνω στην εκπαίδευση του πνεύματος με σκοπό την ευτυχία, ο Δαλάι Λάμα επεσήμανε: «Νομίζω πως η ηθική συμπεριφορά είναι ένα ακόμα χαρακτηριστικό γνώρισμα του είδους της εσωτερικής πειθαρχίας που οδηγεί σε μια πιο ευτυχισμένη ύπαρξη. Αυτό θα μπορούσε να το ονομάσει κανείς ηθική πειθαρχία.

«Μεγάλοι πνευματικοί δάσκαλοι, όπως ο Βούδας, μας συμβουλεύουν να επιδιώκουμε σε ωφέλιμες πράξεις και να αποφεύγουμε να παραδινόμαστε σε μη ωφέλιμες πράξεις. Το εάν η πράξη μας είναι ωφέλιμη ή όχι εξαρτάται από το κατά πόσο η ενέργεια ή η πράξη αναδύεται από μια πειθαρχημένη ή απειθάρχητη κατάσταση του πνεύματος. Υπάρχει η αντίληψη ότι ένα πειθαρχημένο πνεύμα οδηγεί στην ευτυχία και ένα απειθάρχητο πνεύμα οδηγεί στη δυστυχία, και συγκεκριμένα λέγεται ότι *το να επιτύχει κάποιος να επιβάλει την πειθαρχία στο πνεύμα τον, αυτό είναι η ουσία της διδασκαλίας τον Βούδα.*

«Όταν μιλάω για πειθαρχία, αναφέρομαι στην αυτοπειθαρχία, όχι στην πειθαρχία που εξωτερικά επιβάλλεται πάνω μας από κάποιον άλλον. Επίσης, αναφέρομαι στην πειθαρχία που εφαρμόζεται για να ξεπεράσουμε τις αρνητικές μας ποιότητες. Μια συμμορία εγκληματιών μπορεί να χρειάζεται πειθαρχία για να διαπράξει μια επιτυχημένη ληστεία, αλλά αυτή η πειθαρχία είναι άχρηστη».

Ο Δαλάι Λάμα σταμάτησε να μιλάει για μια στιγμή και φαινόταν να συλλογίζεται, συγκεντρωμένος στις σκέψεις του. Ή ίσως απλά έψαχνε για μια λέξη στα Αγγλικά. Δεν ξέρω. Αλλά καθώς έκανε αυτή τη μικρή παύση εκείνο το απόγευμα, κάτι από όλη αυτή την κουβέντα για τη σημασία της μάθησης και της πειθαρχίας, άρχισε να μου φαίνεται κάπως πληκτικό σε αντίθεση με τους υψηλούς στόχους της αληθινής ευτυχίας, της πνευματικής καλλιέργειας και ολοκληρωτικής εσωτερικής μεταμόρφωσης. Είχα την εντύπωση πως η αναζήτηση της

ευτυχίας θα έπρεπε κατά κάποιο τρόπο να είναι μια πιο αυθόρμητη διαδικασία.

Θίγοντας αυτό το θέμα, τον διέκοψα: «Περιγράφετε τα αρνητικά συναισθήματα και τις συμπεριφορές ως μη ωφέλιμες και τις θετικές συμπεριφορές ως ωφέλιμες. Επιπλέον, είπατε ότι ένα απαίδευτο ή απείθαρχο πνεύμα γενικά έχει σαν συνέπεια να οδηγείται σε αρνητικές ή μη ωφέλιμες συμπεριφορές, και για το λόγο αυτό πρέπει να μάθουμε και να εκπαιδεύσουμε τους εαυτούς μας για να αυξήσουμε τις θετικές μας συμπεριφορές. Ως εδώ καλά.

«Αλλά αυτό που με ενοχλεί είναι ο συγκεκριμένος ορισμός σας ότι οι αρνητικές ή μη ωφέλιμες συμπεριφορές οδηγούν στη δυστυχία. Και ορίζετε ότι ωφέλιμη συμπεριφορά είναι εκείνη που οδηγεί στην ευτυχία. Ξεκινάτε επίσης με το βασικό συλλογισμό ότι όλα τα όντα από τη φύση τους θέλουν να αποφύγουν τη δυστυχία και να αποκτήσουν την ευτυχία - ότι αυτή η επιθυμία είναι έμφυτη, δεν χρειάζεται να τη μάθει κανείς. Η ερώτηση είναι: Αν είναι φυσικό για μας να αποφεύγουμε τη δυστυχία, γιατί άραγε να μη νιώθουμε αυθόρμητα και φυσικά όλο και περισσότερη αποστροφή για τις αρνητικές και μη ωφέλιμες συμπεριφορές καθώς μεγαλώνουμε; Και αν είναι φυσικό να θέλουμε την ευτυχία γιατί δεν νιώθουμε όλο και περισσότερο μια αυθόρμητη και φυσική έλξη προς τις ολοκληρωμένες συμπεριφορές και έτσι να γινόμαστε πιο ευτυχισμένοι καθώς προχωράει η ζωή μας; Θέλω να πω, πως, αν αυτές οι ωφέλιμες συμπεριφορές φυσιολογικά οδηγούν στην ευτυχία και εμείς θέλουμε την ευτυχία, δεν θα έπρεπε αυτό να επισυμβαίνει σαν ένα φυσικό αποτέλεσμα; Γιατί πρέπει να χρειάζομαστε τόση μόρφωση, εκπαίδευση και πειθαρχία για να προκύψει αυτό το αποτέλεσμα;»

Κουνώντας το κεφάλι του ο Δαλάι Λάμα απάντησε: «Ακόμα και με συμβατικούς όρους, στην καθημερινή μας ζωή, θεωρούμε τη μόρφωση ως πολύ σημαντικό παράγοντα για την εξασφάλιση μιας επιτυχημένης και ευτυχισμένης ζωής. Και η γνώση δεν

έρχεται με φυσικό τρόπο. Πρέπει να εκπαιδευτούμε, να υποβληθούμε σε ένα συστηματικό πρόγραμμα μάθησης κλπ. Και θεωρούμε αυτή τη συμβατική μόρφωση και εκπαίδευση αρκετά δύσκολη, αλλιώς γιατί οι φοιτητές να ανυπομονούν τόσο πολύ για τις διακοπές τους; Παρόλα αυτά, γνωρίζουμε πως αυτού του είδους η εκπαίδευση είναι ιδιαίτερα ζωτικής σημασίας για την εξασφάλιση μιας ευτυχισμένης και επιτυχημένης ζωής.

«Με τον ίδιο τρόπο, το να επιδιόμαστε σε ωφέλιμες πράξεις μπορεί να μην έρχεται με τρόπο φυσικό, αλλά πρέπει να εκπαιδευτούμε συνειδητά προς αυτή την κατεύθυνση. Αυτό ισχύει ειδικά στη σύγχρονη κοινωνία, επειδή υπάρχει η τάση να παραδεχόμαστε ότι το ζήτημα των ωφέλιμων πράξεων και μη ωφέλιμων πράξεων - τι πρέπει να κάνω και τι δεν πρέπει να κάνω - είναι κάτι που θεωρείται ότι ανήκει στην αρμοδιότητα της θρησκείας. Παραδοσιακά, είχε θεωρηθεί ότι είναι ευθύνη της θρησκείας να ορίζει ποιες συμπεριφορές είναι ωφέλιμες και ποιες όχι. Όμως στη σημερινή κοινωνία η θρησκεία έχει χάσει την αίγλη και την επιρροή της μέχρι ενός σημείου. Και παράλληλα, καμιά εναλλακτική λύση, όπως μια εγκόσμια ηθική, δεν έχει εμφανιστεί για να την αντικαταστήσει. Έτσι φαίνεται να δίνεται λιγότερη σημασία στην ανάγκη να ακολουθήσουμε έναν ωφέλιμο τρόπο ζωής.

«Εξαιτίας αυτού νομίζω πως υπάρχει ανάγκη να κάνουμε μια ειδική προσπάθεια και να εργαστούμε συνειδητά για την απόκτηση αυτού του είδους της γνώσης. Για παράδειγμα, παρόλο που προσωπικά πιστεύω πως η ανθρώπινη φύση μας είναι πρωταρχικά ευγενική και συμπονετική, νομίζω ότι δεν είναι αρκετό να στηρίζομαι απλά σε αυτή την υποκείμενη φύση μας. *Πρέπει παράλληλα να αναπτύξουμε μια αυτοεκτίμηση και να αποκτήσουμε συνείδηση αυτού του γεγονότος. Και αλλάζοντας τον τρόπο που αντιλαμβανόμαστε τους εαυτούς μας, μέσα από τη μάθηση και την κατανόηση, μπορούμε να επιτύχουμε μια πολύ καθοριστική επίδραση στον τρόπο που συσχετιζόμαστε με τους άλλους και οδηγούμε την καθημερινότητά μας.*»

Κάνοντας το δικηγόρο του διαβόλου, τον αντέκρουσα: «Χρησιμοποιείτε εδώ την αντιστοιχία με τη συμβατική ακαδημαϊκή μόρφωση και εκπαίδευση. Αυτή είναι η μία πλευρά. Αλλά αν μιλάτε για κάποιες συμπεριφορές που ονομάζετε "ωφέλιμες" ή θετικές, που οδηγούν στην ευτυχία, και άλλες συμπεριφορές που οδηγούν στην δυστυχία, γιατί χρειάζεται τόσο μάθηση για να προσδιορίσουμε ποιες συμπεριφορές είναι ποιες και τόσο εκπαίδευση για να εφαρμόσουμε τις θετικές συμπεριφορές και να εξαλείψουμε τις αρνητικές; Θέλω να πω ότι όταν βάλουμε το χέρι μας στη φωτιά καιιγόμαστε. Τραβάμε το χέρι μας και έχουμε μάθει ότι αυτή η συμπεριφορά οδηγεί στη δυστυχία. Δεν χρειαζόμαστε πολύχρονη εκπαίδευση για να μάθουμε ότι δεν πρέπει να ξαναγγίξουμε τη φωτιά.»

«Άρα, γιατί όλες οι συμπεριφορές και τα συναισθήματα που οδηγούν στη δυστυχία δεν μοιάζουν με αυτό; Για παράδειγμα, ισχυρίζεστε ότι ο θυμός και το μίσος είναι ξεκάθαρα αρνητικά συναισθήματα και σε τελική ανάλυση οδηγούν στη δυστυχία. Αλλά γιατί πρέπει κάποιος να μορφωθεί πάνω στις επιζήμιες συνέπειες του θυμού και του μίσους, ώστε να μπορέσει να τα εξαλείψει; Εφόσον ο θυμός δημιουργεί αμέσως μια δυσάρεστη συναισθηματική κατάσταση μέσα μας, και είναι αναμφισβήτητα εύκολο να νιώσουμε αυτή τη δυσάρεσκεια απευθείας, γιατί δεν την αποφεύγουμε απλά στο μέλλον με φυσικό και αυθόρμητο τρόπο;»

Καθώς ο Δαλάι Λάμα άκουγε με προσοχή τα επιχειρήματα μου, τα ευφύεστατα μάτια του άνοιξαν λιγάκι, σαν να είχε εκπλαγεί αμυδρά ή ακόμα και διασκεδάσει με την αφέλεια των ερωτήσεων μου. Ύστερα με ένα εγκάρδιο γέλιο, γεμάτο από καλή θέληση είπε:

«Όταν λες πως η γνώση οδηγεί στην ελευθερία ή τη λύση ενός προβλήματος, πρέπει να καταλάβεις πως υπάρχουν πολλά και διαφορετικά επίπεδα αξιολόγησης της γνώσης. Για παράδειγμα-ας υποθέσουμε ότι τα ανθρώπινα όντα στην παλαιολιθική εποχή δεν ήξεραν πώς να μαγειρέψουν το κρέας, αλλά είχαν παρόλο

αυτά την βιολογική ανάγκη να φάνε, γι' αυτό έτρωγαν σαν άγρια ζώα. Καθώς οι άνθρωποι εξελίσσονταν, έμαθαν πώς να μαγειρεύουν και μετά να βάζουν διάφορα μπαχαρικά, ώστε να κάνουν τα φαγητά πιο νόστιμα και έτσι ανακάλυψαν πολλές και διάφορες συνταγές μαγειρικής. Ακόμα και στη σημερινή εποχή, αν υποφέρουμε από κάποια συγκεκριμένη ασθένεια και μέσα από τη γνώση μας έχουμε μάθει ότι ένα ορισμένο είδος φαγητού δεν μας κάνει καλό, ακόμα κι αν έχουμε την επιθυμία να το φάμε, συγκρατούμε τον εαυτό μας και το αποφεύγουμε. Άρα, είναι σαφές, όσο πιο εξειδικευμένο είναι το επίπεδο γνώσης μας, τόσο πιο αποτελεσματικοί θα είμαστε στην αντιμετώπιση του φυσικού κόσμου.

«Είναι ανάγκη επίσης να αναπτύξουμε την ικανότητα να κρίνουμε τις μακροπρόθεσμες και βραχυπρόθεσμες συνέπειες της συμπεριφοράς μας και να τις ζυγίζουμε. Για παράδειγμα, σχετικά με την υπέρβαση του θυμού, παρόλο που τα ζώα μπορεί να νιώθουν θυμό, δεν μπορούν να καταλάβουν ωστόσο πως ο θυμός είναι καταστροφικός. Στην περίπτωση των ανθρώπινων όντων όμως, υπάρχει ένα άλλο επίπεδο, όπου μπορούμε να έχουμε ένα είδος συνειδητότητας του εαυτού μας που θα μας επιτρέπει να στοχαζόμαστε και να παρατηρούμε ότι όταν αναδύεται ο θυμός, μας πληγώνει. Επομένως μπορούμε να βγάλουμε το συμπέρασμα ότι ο θυμός είναι καταστροφικός. Έχουμε την ανάγκη να κάνουμε αυτή την αναφορά. Έτσι δεν είναι τόσο απλό όσο το να βάζουμε το χέρι μας στη φωτιά, υστέρτα να καιγόμαστε και έτσι να μαθαίνουμε απλά να μην το ξανακάνουμε ποτέ στο μέλλον. Όσο πιο εξειδικευμένο είναι το επίπεδο μόρφωσης και γνώσης μας σχετικά με το τι οδηγεί στην ευτυχία και τι προκαλεί τη δυστυχία, τόσο πιο αποτελεσματικοί θα είμαστε στην απόκτηση της ευτυχίας. Επομένως αυτός είναι ο λόγος που θεωρώ ότι η μόρφωση και η γνώση είναι ζωτικής σημασίας.»

Καθώς διαισθάνθηκε ίσως τη συνεχιζόμενη αντίσταση μου στην ιδέα της απλής μόρφωσης ως μέσου εσωτερικής

μεταμόρφωσης παρατήρησε: «Ένα πρόβλημα της σημερινής κοινωνίας είναι ότι έχουμε μια στάση απέναντι στη μόρφωση σαν να υπάρχει απλά για να μας κάνει πιο έξυπνους, πιο ευφυείς. Μερικές φορές φαίνεται ακόμα ότι αυτοί που δεν κατέχουν υψηλή μόρφωση, αυτοί που είναι λιγότερο εξειδικευμένοι όσον αφορά την μορφωτική τους στάθμη, είναι πιο αθώοι και πιο ειλικρινείς. Ακόμα και αν η κοινωνία μας δεν δίνει έμφαση σε αυτό το σημείο, η πιο σημαντική χρήση της γνώσης και της εκπαίδευσης είναι να μας βοηθήσει να καταλάβουμε τη σπουδαιότητα που έχει η ανάμειξη μας σε πιο ωφέλιμες πράξεις και πώς θα επιβάλουμε μια πειθαρχία μέσα στον πνευματικό μας κόσμο. Η σωστή χρήση της ευφυΐας και της γνώσης μας είναι εκείνη που θα επιφέρει τις αναγκαίες αλλαγές μέσα μας που θα οδηγήσουν στην ανάπτυξη ενός θετικού συναισθηματικού κόσμου».

Κεφάλαιο Τέταρτο

Η ΕΠΑΝΑΚΤΗΣΗ ΤΗΣ ΕΜΦΥΤΗΣ ΚΑΤΑΣΤΑΣΗΣ ΤΗΣ ΕΥΤΥΧΙΑΣ

Η ΠΡΩΤΑΡΧΙΚΗ ΜΑΣ ΦΥΣΗ

«ΤΩΡΑ ΠΙΑ ΕΧΟΥΜΕ ΕΠΙΚΕΝΤΡΩΘΕΙ ΣΤΗΝ αναζήτηση της ευτυχίας και μας έχει γίνει σαφές ότι συναισθήματα όπως αυτά της αγάπης, στοργής, εγκαρδιότητας και συμπόνιας φέρνουν την ευτυχία. Πιστεύω πως ο καθένας από μας έχει τις προϋποθέσεις για να είναι ευτυχισμένος, να έχει πρόσβαση στις καταστάσεις στοργής και ελέους του πνεύματος που φέρνουν την ευτυχία», διαβεβαίωσε ο Δαλάι Λάμα. «Πραγματικά είναι ένα από τα θεμελιώδη πιστεύω μου ότι όχι μόνο κατέχουμε έμφυτα τη δυνατότητα για συμπόνια, αλλά πιστεύω πως η βασική υποκείμενη φύση όλων των ανθρωπίνων όντων είναι η ευγενική στοργή».

«Πού στηρίζετε αυτό το πιστεύω;»

«Η θεωρία μας για τη "Βουδική φύση" αποτελεί τη βάση για την πίστη ότι η πρωταρχική φύση όλων των έμβιων όντων είναι

ουσιαστικά ευγενική και όχι επιθετική*. Αλλά μπορεί κάποιος να υιοθετήσει αυτή την άποψη χωρίς να χρειάζεται να προσφύγει στη Βουδιστική θεωρία της "Βουδικής φύσης". Υπάρχουν κι άλλοι λόγοι πάνω στους οποίους βασίζω αυτή την πίστη. Θεωρώ ότι το θέμα της ανθρώπινης στοργής ή συμπόνιας δεν είναι απλώς ένα θρησκευτικό ζήτημα. Είναι ένας απαραίτητος παράγοντας της καθημερινής μας ζωής.

«Έτσι, κατ' αρχήν, αν παρατηρήσουμε τη βασική δομή της ύπαρξης μας από την παιδική ηλικία μέχρι τον θάνατο, μπορούμε να διαπιστώσουμε ότι τρεφόμαστε ουσιαστικά από τη στοργή των άλλων. Αυτό αρχίζει με τη γέννηση. Η πρώτη μας κίνηση μετά τη γέννηση είναι να πιούμε το γάλα της μητέρας μας ή κάποιας άλλης μητέρας. Αυτή είναι μια πράξη στοργής, συμπόνιας. Χωρίς αυτή την πράξη δεν μπορούμε να επιζήσουμε. Αυτό είναι σαφές. Και αυτή η πράξη δεν μπορεί να πραγματοποιηθεί, παρά μόνο αν υπάρχει ένα αμοιβαίο αίσθημα στοργής. Από την πλευρά του παιδιού, αν δεν υπάρχει αίσθημα στοργής, αν δεν υπάρχει δεσμός με το πρόσωπο που του δίνει το γάλα, τότε το παιδί μπορεί να μην πιει το γάλα. Και χωρίς τη στοργή από την πλευρά της μητέρας ή κάποιου άλλου, τότε το γάλα μπορεί να μην προσφερθεί ελεύθερα. Έτσι είναι η ζωή. Αυτή είναι η πραγματικότητα.

«Ύστερα, η φυσική μας κατάσταση φαίνεται να ταιριάζει περισσότερο με τα συναισθήματα της αγάπης και της συμπόνιας. Μπορούμε να δούμε πως μια ήρεμη, στοργική, ολοκληρωμένη κατάσταση του πνεύματος έχει ωφέλιμα αποτελέσματα στην υγεία μας και στη φυσική μας ευημερία. Αντιστρόφως, αισθήματα σύγχυσης, φόβου, εκνευρισμού και θυμού μπορεί να είναι καταστροφικά για την υγεία μας.

«Μπορούμε επίσης να δούμε, πως η συναισθηματική μας υγεία

* Στη βουδιστική φιλοσοφία, ο όρος "Βουδική Φύση" αναφέρεται σε μια υποκείμενη-θεμελιώδη και ιδιαίτερα λεπτή φύση του πνεύματος. Αυτή η κατάσταση του πνεύματος που υπάρχει μέσα σε όλα τα ανθρώπινα όντα, παραμένει άσπιλη από τα αρνητικά συναισθήματα ή τις σκέψεις.

ενισχύεται από τα συναισθήματα της στοργής. Για να το καταλάβουμε αυτό δεν έχουμε παρά να αναλογιστούμε πώς νιώθουμε όταν οι άλλοι μας δείχνουν τρυφερότητα και στοργή. Ή να παρατηρήσουμε, πώς τα δικά μας στοργικά συναισθήματα ή συμπεριφορές αυτόματα και φυσικά επιδρούν μέσα μας, πώς μας κάνουν να νιώθουμε. Αυτά τα ευγενικότερα συναισθήματα και οι θετικές συμπεριφορές που προέρχονται από αυτά, οδηγούν σε μια πιο ευτυχισμένη οικογενειακή και κοινωνική ζωή.

«Άρα, νομίζω, ότι μπορούμε να συμπεράνουμε πως η πρωταρχική μας ανθρώπινη φύση είναι αυτή της ευγένειας. Και αν αυτή είναι η πραγματικότητα, τότε έχει περισσότερο νόημα να προσπαθούμε να έχουμε έναν τρόπο ζωής που είναι σύμφωνος με αυτή τη ουσιώδη ευγενική φύση της ύπαρξης μας».

«Αν η ουσιαστική μας φύση είναι αυτή της στοργής και της συμπόνιας», ρώτησα, «τότε απλά αναρωτιέμαι πώς δικαιολογείτε όλες τις συγκρούσεις και τις επιθετικές συμπεριφορές που υπάρχουν γύρω μας».

Ο Δαλάι Λάμα συγκατένευσε σκεπτικός για μια στιγμή πριν απαντήσει... «Φυσικά, δεν μπορούμε να αγνοήσουμε το γεγονός ότι συγκρούσεις και εντάσεις υπάρχουν, όχι μόνο μέσα στο πνεύμα ενός ατόμου, αλλά επίσης και μέσα σε μια οικογένεια, στην επαφή μας με τους άλλους ανθρώπους, στο κοινωνικό, στο εθνικό και στο παγκόσμιο επίπεδο. Έτσι, βλέποντας αυτή την κατάσταση, πολλοί άνθρωποι συμπεραίνουν ότι η ανθρώπινη φύση είναι βασικά επιθετική. Μπορεί να αναφερθούν στην ανθρώπινη ιστορία, υποστηρίζοντας πως σε σύγκριση με αυτή των άλλων θηλαστικών, η ανθρώπινη συμπεριφορά είναι πολύ πιο επιθετική. Ή μπορεί να ισχυριστούν: "Ναι, η συμπόνια είναι μία από τις διαστάσεις του πνεύματος μας. Αλλά και ο θυμός είναι επίσης μία από τις διαστάσεις του πνεύματος μας. Είναι και τα δύο μέρη της φύσης μας, βρίσκονται πάνω-κάτω στο ίδιο επίπεδο"».

«Παρόλα αυτά», είπε με σιγουριά γέροντας προς τα μπρος στην καρέκλα του και εκτείνοντας το σώμα του με εγρήγορση, «είναι ακλόνητη η πεποίθησή μου, πως η ανθρώπινη φύση είναι ουσιαστικά

συμπονετική, ευγενική. Αυτό είναι το κυρίαρχο γνώρισμα της ανθρώπινης φύσης. Ο θυμός, η βία και η επιθετικότητα μπορεί βεβαίως να εμφανιστούν, αλλά νομίζω ότι εμφανίζονται σε ένα δευτερεύον ή κάπως πιο εξωπραγματικό επίπεδο. Με την έννοια, ότι εμφανίζονται όταν έχουμε απαγοητευτεί από τις προσπάθειες μας να αποκτήσουμε αγάπη και στοργή. Άρα, δεν είναι μέρος της πιο βασικής, της υποκείμενης φύσης μας.

«Έτσι, παρόλο που η επιθετικότητα μπορεί να εκδηλωθεί, πιστεύω πως τόσο η ίδια όσο και οι συγκρούσεις που προκύπτουν από αυτήν δεν είναι αναγκαστικά μέρη της ανθρώπινης φύσης, αλλά περισσότερο αποτέλεσμα της ανθρώπινης νόησης - της ανισόρροπης ανθρώπινης νόησης, της καταχρηστικής άσκησης της νοημοσύνης μας, και της λειτουργίας της φαντασίωσης. Τώρα, όταν παρατηρούμε την ανθρώπινη εξέλιξη, διαπιστώνουμε ότι το φυσικό μας σώμα σε σύγκριση με το σώμα κάποιων ζώων, μπορεί να θεωρηθεί αρκετά αδύναμο. Αλλά λόγω της ανάπτυξης της ανθρώπινης νοημοσύνης, έχουμε τη δυνατότητα να χρησιμοποιήσουμε πολλά εργαλεία και να ανακαλύψουμε πολλές μεθόδους για να επιβληθούμε στις αντίξοες συνθήκες του περιβάλλοντος. Καθώς η ανθρώπινη κοινωνία και οι περιβαλλοντικές συνθήκες έγιναν σταδιακά πιο πολύπλοκες, αυτό έδωσε ένα μεγαλύτερο ρόλο στη νοημοσύνη και τις γνωστικές μας ικανότητες για να αντιμετωπίσουμε τις όλο και αυξανόμενες επιταγές αυτού του πολύπλοκου περιβάλλοντος. Έτσι, πιστεύω πως η υποκείμενη ή πρωταρχική μας φύση είναι αυτή της ευγένειας. Και η νοημοσύνη, είναι μια μεταγενέστερη εξέλιξη. Και νομίζω, πως αν αυτή η ανθρώπινη ικανότητα, αυτή

η ανθρώπινη νοημοσύνη αναπτυχθεί με έναν ανισόρροπο τρόπο, χωρίς να αντισταθμίζεται σωστά από την συμπόνοια, τότε μπορεί να γίνει καταστροφική. Μπορεί να οδηγήσει στην καταστροφή.

«Αλλά νομίζω πως είναι σημαντικό να αναγνωρίσουμε, πως αν οι άνθρωπινες συγκρούσεις δημιουργούνται από την κατάχρηση της ανθρώπινης νοημοσύνης, μπορούμε επίσης να χρησιμοποιήσουμε την ευφυΐα μας για να βρούμε τρόπους να

ξεπεράσουμε αυτές τις συγκρούσεις. Όταν η ανθρώπινη ευφυΐα και η ανθρώπινη καλοσύνη ή στοργή χρησιμοποιηθούν

ταυτόχρονα, τότε όλες οι ανθρώπινες δραστηριότητες γίνονται δημιουργικές. Όταν συνδέσουμε ένα θετικό συναισθηματικό κόσμο με τη γνώση και τη μόρφωση τότε μπορούμε να μάθουμε να σεβόμαστε τις απόψεις και τα δικαιώματα των άλλων. Αυτό γίνεται η βάση ενός πνεύματος συμφιλίωσης, που μπορεί να χρησιμοποιηθεί για να υπερβούμε την επιθετικότητα και να αποτρέψουμε τις συγκρούσεις μας».

Ο Δαλάι Λάμα έκανε μια παύση και κοίταξε το ρολόι του. «Έτσι», κατέληξε, «ανεξάρτητα από το μέγεθος της βίας ή από το πόσα άσχημα πράγματα πρέπει να περάσουμε, πιστεύω πως η τελική λύση στις συγκρούσεις μας, εσωτερικές και εξωτερικές, βρίσκεται στο να επιστρέψουμε στη βασική ή υποκείμενη ανθρώπινη φύση μας, που είναι ευγενική και συμπονετική». Κοιτάζοντας ξανά το ρολόι του άρχισε να γελά με ένα φιλικό τρόπο. «Λοιπόν, θα σταματήσουμε εδώ. Ήταν μια κουραστική μέρα». Μάζεψε τα παπούτσια του - τα είχε βγάλει κατά τη διάρκεια της συζήτησής μας - και αποσύρθηκε στο δωμάτιό του.

ΕΥΤΥΧΙΑ ENANTIION ΑΠΟΛΑΥΣΗΣ

Τις τελευταίες δεκαετίες, η άποψη του Δαλάι Λάμα ότι η συμπόνοια αποτελεί δομικό στοιχείο της υποκείμενης φύσης των ανθρώπων, φαίνεται να κερδίζει σιγά-σιγά έδαφος στη Δύση, παρόλο που χρειάστηκε αγώνας για να επιτευχθεί κάτι τέτοιο. Η αντίληψη ότι η ανθρώπινη συμπεριφορά είναι ουσιαστικά εγωιστική, ότι βασικά ενδιαφερόμαστε μόνο για τον εαυτό μας, είναι βαθιά ριζωμένη στη δυτική σκέψη. Η ιδέα ότι όχι μόνο είμαστε έμφυτα εγωιστές, αλλά ότι επίσης η επιθετικότητα και η εχθρότητα είναι μέρη της θεμελιώδους ανθρώπινης φύσης, έχει κυριαρχήσει στον πολιτισμό μας εδώ και αιώνες. Ιστορικά, βέβαια, υπήρξαν πολλοί άνθρωποι με αντίθετη άποψη. Για

παράδειγμα, στα μέσα του 17ου αιώνα ο Ντέιβιντ Χιούμ έκανε εκτεταμένες αναφορές πάνω στη φυσική καλοσύνη των ανθρώπων. Κι έναν αιώνα αργότερα, ακόμα και ο ίδιος ο Δαρβίνος πίστωσε το είδος μας με ένα "ένστικτο συμπάθειας". Αλλά για κάποιο λόγο έχει ριζώσει στον πολιτισμό μας η περισσότερο απαισιόδοξη πλευρά της ανθρωπότητας κάτω από την επιρροή φιλοσόφων όπως ο Τόμας Χομπς, που είχε μια πολύ σκοτεινή εικόνα για το ανθρώπινο είδος. Θεωρούσε το ανθρώπινο είδος βίαιο, ανταγωνιστικό, σε διαρκή διαμάχη και επικεντρωμένο μόνο πάνω στο προσωπικό του συμφέρον. Ο Χομπς, ο οποίος ήταν διάσημος για την απόρριψη κάθε αντίληψης βασικής ανθρώπινης καλοσύνης, "πιάστηκε" μια μέρα να δίνει χρήματα σε ένα ζητιάνο στο δρόμο. Όταν ρωτήθηκε για τη γενναιόδωρη αυτή παρόρμηση, ισχυρίστηκε: "Δεν το κάνω αυτό για να τον βοηθήσω. Το κάνω απλά για να ανακουφίσω τη δική μου θλίψη στη θέα της φτώχειας αυτού του ανθρώπου".

Με τον ίδιο τρόπο, στις αρχές του 20ου αιώνα, ο Ισπανός στην καταγωγή φιλόσοφος Τζωρτζ Σανταγιάνα έγραψε ότι οι γενναιόδωρες, στοργικές παρορμήσεις, ακόμα και όταν εκδηλώνονται στην ανθρώπινη φύση, είναι γενικά αδύναμες, εφήμερες και ασταθείς, αλλά... "σκάλισε λίγο κάτω από την επιφάνεια και θα ανακαλύψεις ένα μοχθηρό, γεμάτο εμμονές και βαθύτατα εγωιστή άνθρωπο".

Δυστυχώς, η δυτική επιστήμη και ψυχολογία έχουν παγιδευτεί από ιδέες σαν κι αυτή, και στη συνέχεια επικύρωσαν και ενθάρρυναν αυτή την εγωιστική άποψη. Στο ξεκίνημα της, την πρώτη περίοδο της σύγχρονης επιστημονικής ψυχολογίας, υπήρχε μια γενική λανθάνουσα παραδοχή, ότι όλα τα ανθρώπινα κίνητρα ήταν στην τελική τους έκφραση εγωιστικά, και στηρίζονταν γενικά στην ιδιοτέλεια. Μετά λοιπόν από αυτή τη σιωπηλή αποδοχή της αντίληψης για τον θεμελιώδη μας εγωισμό, ένας αριθμός διακεκριμένων επιστημόνων τα τελευταία εκατό χρόνια ήρθε να προσθέσει σε αυτή μια πίστη στην ουσιαστικά επιθετική φύση των ανθρώπων. Ο Φρόιντ

υποστήριξε ότι: "η τάση για επιθετικότητα είναι μια πρωτογενής, αυτοδύναμη, ενστικτώδης προδιάθεση". Στο τελευταίο μισό του 20ου αιώνα, δυο συγγραφείς, συγκεκριμένα ο Ρόμπερτ Άντρεϋ και ο Κόνραντ Λόρεντς, μελετώντας τις δομές συμπεριφοράς σε ορισμένα είδη αρπακτικών, κατέληξαν στο συμπέρασμα ότι οι άνθρωποι είναι ουσιαστικά και αυτοί αρπακτικά, με μια έμφυτη ή ενστικτώδη ορμή να μάχονται για το χώρο τους.

Τα τελευταία χρόνια όμως, οι καιροί δείχνουν να αλλάζουν σχετικά με αυτή τη βαθύτατα απαισιόδοξη άποψη για την ανθρωπότητα, και να προσεγγίζουν την άποψη του Δαλάι Λάμα που θεωρεί την υποκείμενη φύση μας ευγενική και συμπονετική. Κατά τη διάρκεια των τελευταίων δύο ή τριών δεκαετιών, υπήρξαν κυριολεκτικά εκατοντάδες επιστημονικές μελέτες που δείχνουν ότι η επιθετικότητα δεν είναι αναγκαστικά έμφυτη. Και ότι η βίαιη συμπεριφορά επηρεάζεται από μια ποικιλία από παράγοντες: βιολογικούς, κοινωνικούς, περιβαλλοντικούς. Ίσως η πιο ξεκάθαρη δήλωση πάνω στις τελευταίες μελέτες συνοψιζόταν στη Δήλωση της Σεβίλλης περί της Βίας, που έγινε το 1986, η οποία καταρτίστηκε και υπογράφηκε από είκοσι κορυφαίους επιστήμονες από όλο τον κόσμο. Σε αυτή τη δήλωση, αναγνώριζαν φυσικά ότι η επιθετική συμπεριφορά πράγματι υπάρχει, αλλά δήλωσαν κατηγορηματικά ότι *είναι επιστημονικά λανθασμένο να λέμε ότι έχουμε μια κληρονομημένη τάση να πολεμάμε η να συμπεριφερόμαστε βίαια. Αυτή η συμπεριφορά δεν είναι γενετικά προγραμματισμένη στην ανθρώπινη φύση*. Υποστήριξαν ότι παρόλο που έχουμε το νευρικό μηχανισμό για να ενεργούμε βίαια, η συμπεριφορά αυτή δεν ενεργοποιείται αυτόματα. Δεν υπάρχει τίποτα στη νευρολογία μας που να μας ωθεί να συμπεριφερόμαστε βίαια. Εξετάζοντας το θέμα της θεμελιώδους ανθρώπινης φύσης, σήμερα, οι περισσότεροι ερευνητές στο χώρο αυτό πιστεύουν ότι βασικά έχουμε τη δυνατότητα να εξελιχθούμε σε ευγενικούς, στοργικούς ανθρώπους ή σε βίαιους, επιθετικούς ανθρώπους. Τώρα σε ποια παρόρμηση από τις δύο υπόκειται κανείς, είναι θέμα εκπαίδευσης.

Οι σύγχρονοι ερευνητές έχουν αντικρούσει όχι μόνο την ιδέα της έμφυτης επιθετικότητας της ανθρωπότητας, αλλά και η ιδέα ότι οι άνθρωποι είναι έμφυτα ιδιοτελείς και εγωιστές έχει δεχτεί επιθέσεις. Ερευνητές όπως ο Σ. Ντανιέλ Μπάτσον ή η Νάνση Έισενμπεργκ στο Πανεπιστήμιο της πολιτείας της Αριζόνα έχουν διεξαγάγει πολυάριθμες μελέτες τα τελευταία χρόνια που αποδεικνύουν ότι οι άνθρωποι έχουν τάση προς την αλτρουιστική συμπεριφορά. Μερικοί επιστήμονες, όπως η διδάκτωρ της κοινωνιολογίας Λίντα Ουίλσον, προσπαθούν να ανακαλύψουν το λόγο που συμβαίνει αυτό. Η ίδια διατύπωσε τη θεωρία ότι ο αλτρουισμός μπορεί να είναι μέρος του βασικού μας ενστίκτου της επιβίωσης - το ακριβώς αντίθετο με τις ιδέες των προηγούμενων στοχαστών που θεωρούσαν πως η εχθρότητα και η επιθετικότητα ήταν το χαρακτηριστικό γνώρισμα του ενστίκτου της επιβίωσης μας.

Μελετώντας πάνω από εκατό φυσικές καταστροφές, η δρ Ουίλσον ανακάλυψε πως υπάρχει ένα δυνατό "πρότυπο αλτρουισμού" ανάμεσα στα θύματα των καταστροφών, το οποίο φαινόταν να είναι μέρος της διαδικασίας "ανάληψης". Ανακάλυψε ότι δουλεύοντας μαζί για να βοηθήσουν ο ένας τον άλλον, έτειναν να αποτρέπουν μεταγενέστερα ψυχολογικά προβλήματα που μπορεί να εμφανίζονταν ως συνέπεια της καταστροφής.

Η τάση να δημιουργούμε στενούς δεσμούς με τους άλλους, να ενεργούμε για το όφελος των άλλων όπως και για το δικό μας, μπορεί να είναι βαθιά ριζωμένη στην ανθρώπινη φύση. σφυρηλατημένη στο απόμακρο παρελθόν, καθώς αυτοί που δέθηκαν μεταξύ τους και έγιναν μέλη μιας ομάδας είχαν μεγαλύτερες πιθανότητες επιβίωσης. Αυτή η ανάγκη να δημιουργήσουμε στενούς κοινωνικούς δεσμούς διατηρείται μέχρι σήμερα. Σε μελέτες, όπως αυτή που έγινε από τον δρ Λάρν Σέρβιτς, που εξέτασε τους παράγοντες κινδύνου της στεφανιαίας καρδιοπάθειας, διαπιστώθηκε ότι τα άτομα που ήταν περισσότερο εστιασμένα στον εαυτό τους και

χρησιμοποιούσαν π.χ. σε μια συνέντευξη συχνότερα προσωπικές αντωνυμίες όπως "εγώ", "έμενα" και "δίκο μου", ήταν πιθανότερο να αναπτύξουν στεφανιαία καρδιοπάθεια, ακόμα και όταν άλλες απειλητικές προς την καρδιά συμπεριφορές τους ήταν υπό έλεγχο. Οι επιστήμονες ανακαλύπτουν ότι αυτό που στερούνται στενών κοινωνικών δεσμών φαίνεται να υποφέρουν από κακή υγεία, από υψηλότερα επίπεδα δυστυχίας και από μια μεγαλύτερη ευαισθησία στο άγχος. Η θέληση να βοηθήσουμε τους άλλους μπορεί να είναι τόσο πρωταρχική για τη φύση μας όσο και η ανάγκη για επικοινωνία, θα μπορούσε κανείς να διακρίνει εδώ μια αντιστοιχία με την εξέλιξη της γλώσσας, η οποία - όπως και η ικανότητα για συμπόνια και αλτρουισμό - είναι ένα από τα θαυμάσια χαρακτηριστικά γνωρίσματα του ανθρώπινου είδους. Συγκεκριμένες περιοχές του εγκεφάλου είναι ειδικά αφιερωμένες στη *γλωσσική ικανότητα*. Αν έχουμε εκτεθεί στις κατάλληλες περιβαλλοντικές συνθήκες, όπως είναι π.χ. μια κοινωνία με γλωσσικό πλούτο, τότε αυτές οι συνεσταλμένες περιοχές του εγκεφάλου αρχίζουν να αναπτύσσονται και να ωριμάζουν και η γλωσσική μας ικανότητα μεγαλώνει.

Κατά τον ίδιο τρόπο, όλοι οι άνθρωποι μπορεί να είναι προικισμένοι με το "σπόρο της συμπόνιας". Όταν εκτεθούμε στις κατάλληλες συνθήκες - στο σπίτι, στην κοινωνία γενικότερα και αργότερα ίσως μέσα από τις δικές μας εστιασμένες προσπάθειες - αυτός "ο σπόρος" θα βγάλει καρπούς. Με αυτή την ιδέα κατά νου, οι ερευνητές τώρα ζητούν να ανακαλύψουν τις ευνοϊκότερες περιβαλλοντικές συνθήκες, που θα επιτρέψουν στο σπόρο να αναπτυχθεί και στη συμπόνια να ωριμάσει μέσα στα παιδιά. Έχουν προσδιορίσει διάφορους παράγοντες όπως: να έχουν γονείς που να μπορούν να ελέγχουν τα ίδια τους τα συναισθήματα, που να είναι πρότυπα στοργικής συμπεριφοράς, που να βάζουν τα σωστά όρια στην συμπεριφορά των παιδιών που να μεταδίδουν στο παιδί την αίσθηση ότι είναι υπεύθυνο για τη δική του συμπεριφορά και που να χρησιμοποιούν τη λογική

για να βοηθήσουν το παιδί να κατευθύνει την προσοχή του σωστά στις συγκινησιακές ή συναισθηματικές καταστάσεις και στις συνέπειες της συμπεριφοράς του προς τους άλλους.

Αν αναθεωρήσουμε τη βασική μας υπόθεση πάνω στην υποκείμενη φύση των ανθρωπίνων όντων, και από εχθρική την κάνουμε συμπονετική, μπορούμε να ανακαλύψουμε νέες δυνατότητες. Αν ξεκινάμε με την αντίληψη του προτύπου του προσωπικού συμφέροντος για ολόκληρη την ανθρώπινη συμπεριφορά, τότε ένα βρέφος αποτελεί το τέλειο παράδειγμα, την "απόδειξη" αυτής της θεωρίας. Κατά τη γέννηση τα βρέφη φαίνεται να είναι προγραμματισμένα με ένα μόνο πράγμα στο μυαλό τους: *την εκπλήρωση των προσωπικών τους αναγκών* - την τροφή, τη σωματική άνεση κλπ. Αλλά αν καταργήσουμε αυτή τη βασική υπόθεση, μια εντελώς διαφορετική εικόνα αρχίζει τότε να αναδύεται, θα μπορούσαμε με την ίδια ευκολία να πούμε πως ένα βρέφος γεννιέται προγραμματισμένο για ένα μόνο σκοπό - *για την ικανότητα και το στόχο να δώσει ευχαρίστηση και χαρά στους άλλους*. Απλά παρατηρώντας ένα υγιές βρέφος, θα ήταν δύσκολο να αρνηθούμε την υποκείμενη ευγενική φύση των ανθρωπίνων όντων. Και από αυτήν την πλεονεκτική θέση, θα μπορούσαμε να παρουσιάσουμε την πολύ ευνοϊκή εικόνα, ότι η ικανότητα να δώσουμε ευχαρίστηση σε κάποιον, σε αυτόν που μας φροντίζει, είναι έμφυτη. Για παράδειγμα, σε ένα νεογέννητο βρέφος η αίσθηση της όσφρησης έχει αναπτυχθεί περίπου μόλις στο 5% αυτής ενός ενήλικου, και η αίσθηση της γεύσης έχει αναπτυχθεί ελάχιστα. Αλλά και αυτό το λίγο που υπάρχει από τις αισθήσεις αυτές στο νεογέννητο, κατευθύνεται προς τη μυρωδιά και τη γεύση του μητρικού γάλακτος. Η πράξη του θηλασμού δεν παρέχει μόνο θρεπτικά στοιχεία στο μωρό, εξυπηρετεί παράλληλα και την αποσυμφόρηση της έντασης στο στήθος. Έτσι, θα μπορούσαμε να πούμε ότι το βρέφος γεννιέται με την έμφυτη ικανότητα να δώσει ευχαρίστηση στη μητέρα, ανακουφίζοντας αυτή της την ένταση.

Ένα βρέφος είναι επίσης βιολογικά προγραμματισμένο να αναγνωρίζει και να ανταποκρίνεται σε πρόσωπα, και είναι ελάχιστα τα άτομα που δεν μπορούν να νιώσουν γνήσια απόλαυση όταν ένα μικρό μωρό τους κοιτάζει αθώα στα μάτια και τους χαμογελάει. Μερικοί ηθολόγοι το έχουν διατυπώσει αυτό σε θεωρία, που υπαινίσσεται ότι όταν ένα βρέφος χαμογελάει στο άτομο που το φροντίζει ή που το κοιτάζει κατευθείαν στα μάτια, βασικά ακολουθεί ένα βαθιά ριζωμένο "Βιολογικό προσχέδιο", ενστικτώδως "απελευθερώνοντας" ευγενικές, τρυφερές, στοργικές συμπεριφορές προς το πρόσωπο που ενδιαφέρεται γι' αυτό, το οποίο πρόσωπο επίσης υπακούει σε μια εξίσου ακαταμάχητη ενστικτώδη εντολή. Καθώς όλο και περισσότεροι ερευνητές αγωνίζονται να ανακαλύψουν την αντικειμενική φύση των ανθρωπίνων όντων, η αντίληψη ότι το βρέφος είναι ένα μικρό σώρευμα εγωισμού, μια μηχανή φαγητού και ύπνου, υποχωρεί μπροστά στο όραμα ενός όντος που έρχεται στον κόσμο με έναν έμφυτο μηχανισμό να ευχαριστεί τους άλλους, και που ζητάει μόνο τις κατάλληλες συνθήκες του περιβάλλοντος που θα επιτρέψουν στον υποκείμενο και φυσιολογικό "σπόρο της συμπόνιας" να βλαστήσει και να μεγαλώσει.

Από τη στιγμή που θα συμπεράνουμε ότι η βασική φύση της ανθρωπότητας είναι περισσότερο συμπονετική παρά επιθετική, η σχέση μας με τον γύρω κόσμο αλλάζει αμέσως. Όταν βλέπουμε τους άλλους ως βασικά συμπονετικούς αντί για εχθρικούς και εγωιστές, αυτό μας βοηθάει να χαλαρώσουμε, να εμπιστευτούμε, να ζήσουμε με άνεση. Μας κάνει πιο ευτυχισμένους.

ΔΙΑΛΟΓΙΣΜΟΣ ΠΑΝΩ ΣΤΟ ΣΚΟΠΟ ΤΗΣ ΖΩΗΣ

Καθώς ο Δαλάι Λάμα βρισκόταν στην έρημο της Αριζόνα εκείνη την εβδομάδα, εξερευνώντας την ανθρώπινη φύση και εξετάζοντας το ανθρώπινο πνεύμα με τη σχολαστικότητα ενός

επιστήμονα, μια απλή αλήθεια φαινόταν να ακτινοβολεί και να φωτίζει κάθε συζήτηση: *ο σκοπός της ζωής μας είναι η ευτυχία*. Αυτή η απλή διακήρυξη μπορεί να χρησιμοποιηθεί σαν ένα πανίσχυρο εργαλείο για να μας βοηθήσει να κινηθούμε επιδέξια μέσα από τα καθημερινά προβλήματα της ζωής. Με αυτή την προοπτική το έργο μας είναι να αποφεύγουμε αυτά που οδηγούν στη δυστυχία και να συσσωρεύουμε αυτά που οδηγούν στην ευτυχία. Η μέθοδος, δηλαδή η καθημερινή άσκηση, περιλαμβάνει τη σταδιακή αύξηση της συνειδητότητάς μας και την κατανόηση του τι πραγματικά μας οδηγεί στην ευτυχία και τι όχι.

Όταν η ζωή καταστάσει υπερβολικά περίπλοκη και νιώθουμε καταβεβλημένοι, είναι συχνά ωφέλιμο να αποστασιοποιηθούμε και να υπενθυμίσουμε στον εαυτό μας τη μακροπρόθεσμη αποστολή μας, το συνολικό μας σκοπό. Όταν πέφτουμε σε μια κατάσταση στασιμότητας και σύγχυσης, μπορεί να μας ωφελήσει να διαθέσουμε μια ώρα, ένα απόγευμα ή ακόμα και μερικές μέρες, απλά για να αναλογιστούμε τι είναι αυτό που πραγματικά θα μας φέρει την ευτυχία, και ύστερα να επαναπροσδιορίσουμε τις προτεραιότητες μας σε αυτή τη βάση. Αυτό μπορεί να δώσει νόημα στη ζωή μας, να ανοίξει μια νέα προοπτική και να μας επιτρέψει να διακρίνουμε ποια είναι η κατεύθυνση που πρέπει να πάρουμε.

Από καιρό σε καιρό ερχόμαστε αντιμέτωποι με αποφάσεις-κλειδιά που μπορεί να επηρεάσουν τη συνολική πορεία της ζωής μας. Μπορεί να αποφασίσουμε, για παράδειγμα, να παντρευτούμε, να κάνουμε παιδιά ή να ακολουθήσουμε έναν τομέα σπουδών για να γίνουμε δικηγόροι, καλλιτέχνες ή ηλεκτρονικοί. Η σταθερή βούληση να γίνουμε ευτυχισμένοι - να μάθουμε για τους παράγοντες που οδηγούν στην ευτυχία και να κάνουμε θετικά βήματα προς την οικοδόμηση μιας πιο ευτυχισμένης ζωής - μπορεί να χαρακτηρίζει ακριβώς μια τέτοια απόφαση. *Η χάραξη πορείας προς την ευτυχία - που αποτελεί έναν άξιο στόχο - και η συνειδητή απόφαση να αναζητήσουμε την ευτυχία με ένα συστηματικό τρόπο, μπορεί να αλλάξουν ουσιαστικά την υπόλοιπη ζωή μας.*

Η κατανόηση από μέρος του Δαλάι Λάμα των παραγόντων που αποφασιστικά οδηγούν στην ευτυχία στηρίζεται σε μια μεθοδική παρατήρηση του ίδιου του πνεύματος του, που κράτησε μια ολόκληρη ζωή. Εξερεύνησε τη φύση της ανθρώπινης υπόστασης και ανακάλυψε αυτούς τους παράγοντες μέσα από ένα πλαίσιο που προσδιορίστηκε για πρώτη φορά από τον Βούδα πάνω από 25 αιώνες πριν. Και μέσα από αυτή την κατάρτιση, ο Δαλάι Λάμα έχει φτάσει σε κάποια σαφή συμπεράσματα σχετικά με το ποιες δραστηριότητες και σκέψεις είναι ευεργετικές. Σύνυψισε αυτά τα πιστεύω του στα ακόλουθα λόγια που μπορούν να χρησιμοποιηθούν και ως διαλογισμός:

«Μερικές φορές, καθώς συναντώ παλιούς φίλους, αυτό μου θυμίζει πόσο γρήγορα περνάει ο καιρός. Και με κάνει να αναρωτιέμαι αν έχουμε χρησιμοποιήσει το χρόνο μας σωστά ή όχι. Η κατάλληλη χρήση του χρόνου είναι πολύ σημαντική. Για όσο καιρό διαθέτουμε αυτό το σώμα και ειδικά αυτό το εκπληκτικό ανθρώπινο πνεύμα, νομίζω πως κάθε λεπτό είναι κάτι το πολύτιμο. Η καθημερινή μας ύπαρξη σφύζει από ελπίδα, παρόλο που δεν υπάρχει καμία εγγύηση για το μέλλον μας. Δεν υπάρχει εγγύηση ότι αύριο την ίδια ώρα θα είμαστε εδώ. Και όμως εργαζόμαστε αποκλειστικά και μόνο πάνω στη βάση αυτής της ελπίδας. Άρα, είναι ανάγκη να κάνουμε την καλύτερη δυνατή χρήση του χρόνου μας. Πιστεύω πως η σωστή χρήση του χρόνου είναι η ακόλουθη: αν μπορείτε, υπηρετείτε τους άλλους ανθρώπους, τα άλλα ανθρώπινα όντα. Αν όχι, τουλάχιστον αποφύγετε να τα πληγώσετε. Νομίζω, πως αυτή είναι ολόκληρη η βάση της φιλοσοφίας μου.

«Έτσι, αν αναλογιστούμε, τι έχει πραγματική αξία στη ζωή, τι δίνει νόημα στη ζωή μας, και αν ταξινομήσουμε τις προτεραιότητές μας με αυτή τη βάση. Ο σκοπός της ζωής μας πρέπει να είναι θετικός. Δεν γεννηθήκαμε με σκοπό να δημιουργούμε προβλήματα, να κάνουμε κακό στους άλλους. Για να έχει αξία η ζωή μας, πιστεύω πως πρέπει να αναπτύξουμε, να

καλλιεργήσουμε τις βασικές καλές ανθρώπινες ποιότητες - τη
θέρμη, την ευγένεια, τη συμπόνια. Έτσι η ζωή μας αποκτά
νόημα και γίνεται πιο ειρηνική - πιο ευτυχισμένη».

Μέρος Δεύτερο

ΑΝΘΡΩΠΙΝΗ ΘΕΡΜΗ ΚΑΙ ΣΥΜΠΟΝΙΑ

ΕΝΑ ΝΕΟ ΠΡΟΤΥΠΟ ΟΙΚΕΙΟΤΗΤΑΣ

ΜΟΝΑΞΙΑ ΚΑΙ ΕΠΑΦΕΣ

ΜΠΗΚΑ ΣΤΟ ΚΑΘΙΣΤΙΚΟ ΤΗΣ ΣΟΥΙΤΑΣ του Δαλάι Λάμα, και μου έκανε νόημα να καθίσω. Καθώς σερβιριζόταν το τσάι, έβγαλε στα γρήγορα ένα ζευγάρι Ρόκπορτς που φορούσε - μελί χρώματος - και υστέρα τακτοποιήθηκε άνετα σε μια υπερμεγέθη πολυθρόνα.

«Λοιπόν;», ρώτησε με έναν ανέμελο τόνο, αλλά με ένα υφός που έλεγε πως ήταν προετοιμασμένος για οποιαδήποτε ερώτηση.

Χαμογέλασε, αλλά παρέμεινε σιωπηλός. Περιμένοντας.

Λίγο νωρίτερα, όταν καθόμουν στο χώρο υποδοχής του ξενοδοχείου αναμένοντας να έρθει η ώρα για τη συνάντησή μας, το βλέμμα μου έπεσε στο φύλλο μιας τοπικής εφημερίδας που ήταν ανοιγμένη στο τμήμα "Προσωπικά". Στα πεταχτά έριξα μια ματιά στις πυκνές στήλες: η μία σελίδα μετά την άλλη γεμάτες με αγγελίες ανθρώπων που ψάχνουν απεγνωσμένα, με την ελπίδα

να συνδεθούν με ένα άλλο ανθρώπινο πλάσμα. Σκεπτόμουν ακόμα αυτές τις αγγελίες όταν κάθισα για να αρχίσω την συνομιλία μου με τον Δαλάι Λάμα, και ξαφνικά αποφάσισα να παραμερίσω τον κατάλογο με τις προσχεδιασμένες ερωτήσεις μου και τον ρώτησα: «Νιώσατε ποτέ μοναξιά;»

«Όχι», είπε απλά. Δεν ήμουν προετοιμασμένος για αυτή την απάντηση. Ανέμενα πως η αντίδραση του θα ήταν του τύπου "Φυσικά... κάποια στιγμή όλοι μας νοιώθουμε κάποια μοναξιά". Μετά είχα σκοπό να τον ρωτήσω πώς αντιμετωπίζει τη μοναξιά. Δεν περίμενα ποτέ να συζητήσω με κάποιον που δεν ένιωσε ποτέ μοναξιά.

«Όχι;», ρώτησα ξανά με δυσπιστία.

«Όχι!»

«Σε τι το αποδίδετε αυτό;»

Έμεινε σκεπτικός για μια στιγμή. «Νομίζω πως ένας παράγοντας είναι ότι βλέπω κάθε ανθρώπινο ον από μια πιο θετική σκοπιά, προσπαθώ να κοιτάζω τις θετικές του πλευρές. Αυτή η συμπεριφορά αμέσως δημιουργεί ένα αίσθημα συγγένειας, ένα είδος σύνδεσης.

«Και μπορεί να οφείλεται εν μέρει επειδή από την πλευρά μου υπάρχει λιγότερη ανησυχία, λιγότερος φόβος ότι αν συμπεριφερθώ με ένα ορισμένο τρόπο, ίσως ο άλλος να χάσει το σεβασμό του για μένα ή να σκεφτεί ότι είμαι παράξενος. Έτσι, επειδή αυτού του είδους ο φόβος και η ανησυχία συνήθως απουσιάζουν, υπάρχει ένα είδος ανοιχτοσύνης. Νομίζω πως αυτός είναι ο βασικός παράγοντας...»

Αγωνιζόμουν να κατανοήσω τη δυνατότητα και τη δυσκολία που έχει η υιοθέτηση μιας τέτοιας συμπεριφοράς και ρώτησα: «Αλλά τι θα υποδεικνύατε σε έναν άνθρωπο για να αποκτήσει αυτή την ικανότητα; Να μπορεί να νιώθει δηλαδή τόσο άνετα με τους άλλους, χωρίς να έχει το φόβο ή την ανησυχία ότι θα τον αντιπαθήσουν ή θα τον παρεξηγήσουν; Υπάρχουν συγκεκριμένες μέθοδοι τις οποίες θα μπορούσε να χρησιμοποιήσει ένας συνηθισμένος άνθρωπος για να καλλιεργήσει αυτή τη συμπεριφορά;»

Το βασικό πιστεύω μου είναι ότι πρέπει πρώτα να αναγνωρίσουμε την αξία της συμπόνιας», είπε με ένα πειστικό τόνο, «Αυτός είναι ο παράγοντας-κλειδί. Από τη στιγμή που αποδεχτούμε ότι η συμπόνια δεν είναι κάτι επιπόλαιο ή απλά συναισθηματικό, από τη στιγμή που συνειδητοποιήσουμε πως η συμπόνια είναι κάτι ιδιαίτερα ευεργετικό, όταν αναγνωρίσουμε τη βαθύτερη αξία της, τότε αμέσως αναπτύσσουμε μια έλξη προς αυτήν και τη θέληση να την καλλιεργήσουμε.

«Και όταν έχουμε ενδυναμώσει αυτή τη σκέψη της συμπόνιας μέσα στο πνεύμα μας, από τη στιγμή που η σκέψη αυτή ενεργοποιείται αφα εαυτής, τότε η συμπεριφορά μας προς τους άλλους αλλάζει αυτόματα. Αν πλησιάζουμε τους άλλους με τη σκέψη της συμπόνιας, αυτό θα μειώσει αυτόματα το φόβο και θα επιτρέψει να αναδυθεί ένα αίσθημα ανοιχτοσύνης απέναντι στους ανθρώπους. Δημιουργεί μια θετική, μια φιλική ατμόσφαιρα. Με αυτή τη συμπεριφορά, μπορούμε να προσεγγίσουμε μια σχέση στην οποία εμείς, ο εαυτός μας, ξεκινά πρώτος για να δημιουργήσει τη δυνατότητα να δεχτεί στοργή ή μια όποια άλλη θετική ανταπόκριση από τον άλλον άνθρωπο. Και με αυτή τη συμπεριφορά, ακόμα κι αν ο άλλος δεν είναι φιλικός ή δεν ανταποκρίνεται σε εμάς με θετικό τρόπο, τότε τον έχουμε τουλάχιστον πλησιάσει με ένα αίσθημα ανοιχτοσύνης, που μας δίνει μια ορισμένη ικανότητα προσαρμογής και επομένως την ελευθερία να αλλάξουμε την προσέγγιση μας, αν χρειαστεί. Αυτού του είδους η ανοιχτοσύνη, τουλάχιστον παρέχει τη δυνατότητα να έχουμε μια ουσιαστική συζήτηση με τους άλλους. Αλλά χωρίς αυτή τη συμπεριφορά της συμπόνιας, θα νιώθουμε κλειστοί, εκνευρισμένοι ή αδιάφοροι και τότε μπορεί να μας πλησιάσει ακόμα και ο καλύτερος μας φίλος και απλά να νιώσουμε άβολα.

«Νομίζω ότι σε πολλές περιπτώσεις οι άνθρωποι έχουν την τάση να περιμένουν πρώτα από τον άλλον να αντιδράσει θετικά προς αυτούς, παρά να πάρουν οι ίδιοι την πρωτοβουλία να δημιουργήσουν αυτή την πιθανότητα. Νομίζω ότι αυτό είναι λάθος.

Οδηγεί σε προβλήματα και μπορεί να αναδειχθεί σε εμπόδιο, με μόνο αποτέλεσμα να αναπτυχθεί ένα αίσθημα απομόνωσης. Έτσι αν επιθυμούμε να ξεπεράσουμε αυτό το αίσθημα της απομόνωσης και της μοναξιάς, πρέπει να ξέρουμε ότι η δική μας προδιάθεση είναι εκείνη που θα κάνει την τεράστια διαφορά. Και το να πλησιάζουμε τους άλλους με την σκέψη της συμπόνιας στο πνεύμα μας είναι ο καλύτερος τρόπος για να συμβεί αυτό».

Η έκπληξη μου ως προς τον ισχυρισμό του Δαλάι Λάμα ότι δεν ένιωσε ποτέ μοναξιά, βρισκόταν σε άμεση αναλογία με την πίστη μου ότι η μοναξιά έχει διαβρώσει την κοινωνία μας. Αυτή η πίστη δεν γεννήθηκε μόνο από μια άμεση αίσθηση της δικής μου μοναξιάς ή από το νήμα της μοναξιάς που φαινόταν να διαπερνά σαν έρπον στοιχείο όλο το φάσμα του λειτουργήματος μου ως ψυχιάτρου. Τα τελευταία είκοσι χρόνια, οι ψυχολόγοι έχουν αρχίσει να μελετούν τη μοναξιά με έναν επιστημονικό τρόπο, διεξαγάγοντας ένα μεγάλο αριθμό δημοσκοπήσεων και ερευνών πάνω στο θέμα. Ένα από τα πιο εντυπωσιακά ευρήματα των ερευνών αυτών, είναι ότι κυριολεκτικά όλοι οι άνθρωποι δηλώνουν πως έχουν νιώσει μοναξιά, είτε πρόσφατα, είτε στο παρελθόν. Σε μια ευρύτατη δημοσκόπηση, το ένα τέταρτο των ενηλίκων των Ηνωμένων Πολιτειών δήλωσε ότι είχε νιώσει υπερβολική μοναξιά τουλάχιστον μια φορά στις προηγούμενες δύο εβδομάδες. Παρόλο που συχνά θεωρούμε τη χρόνια μοναξιά ως ενόχληση που είναι εξαπλωμένη ιδιαίτερα στις μεγαλύτερες ηλικίες, που βρίσκονται απομονωμένες σε άδεια διαμερίσματα ή στους πίσω θαλάμους των νοσηλευτικών ιδρυμάτων, η έρευνα αποδεικνύει ότι οι έφηβοι και οι νεαροί ενήλικοι είναι εξίσου πιθανόν να δηλώσουν ότι νιώθουν μοναξιά όσο και η "τρίτη ηλικία".

Λόγω της εξάπλωσης της μοναξιάς, οι ερευνητές έχουν αρχίσει να εξετάζουν τις σύνθετες μεταβλητές που μπορεί να συμβάλλουν στην αίσθηση της. Για παράδειγμα, έχουν ανακαλύψει ότι τα μοναχικά άτομα συχνά αντιμετωπίζουν προβλήματα τα οποία δεν μπορούν να εκθέσουν σε τρίτους,

έχουν δυσκολία στην επικοινωνία τους με τους άλλους, είναι κακοί ακροατές και στερούνται κάποιων κοινωνικών ικανοτήτων, όπως το να πιάνουν τους υπαινιγμούς μιας συνομιλίας (να ξέρουν πότε να συγκατανεύσουν ή να ανταποκρίνονται σωστά ή να παραμένουν σιωπηλά). Αυτή η έρευνα υποδεικνύει ότι μια στρατηγική για να ξεπεράσουμε τη μοναξιά θα ήταν να δουλέψουμε πάνω στη βελτίωση αυτών των κοινωνικών δεξιοτήτων. *Η στρατηγική του Δαλάι Λάμα, παρόλα αυτά, φαινόταν να παρακάμπτει τη συγκέντρωση πάνω σε κοινωνικές ικανότητες ή την εξωτερική συμπεριφορά, και τάσσεται υπέρ μιας προσέγγισης που φτάνει κατευθείαν στο στόχο - δηλαδή να συνειδητοποιήσουμε την αξία της συμπόνιας και ύστερα να την αναπτύξουμε.*

Παρόλη την αρχική μου έκπληξη, καθώς τον άκουγα να μιλάει με τέτοια πειστικότητα, έφτασα στην αναμφισβήτητη πίστη ότι δεν ένιωσε ποτέ μοναξιά. Και υπήρχε απόδειξη για να υποστηρίξει τον ισχυρισμό του. Αρκετά συχνά, είχα γίνει μάρτυρας της πρώτης του γνωριμίας με κάποιον άγνωστο, η οποία ήταν μονίμως θετική. Άρχισε να μου γίνεται σαφές ότι αυτές οι θετικές αλληλεπιδράσεις δεν ήταν τυχαίες ή απλά το αποτέλεσμα μιας αυθόρμητα φιλικής προσωπικότητας. Διαισθάνθηκα ότι είχε αφιερώσει ένα μεγάλο χρονικό διάστημα στοχευόμενος πάνω στη σημασία της συμπόνιας, καλλιεργώντας τη προσεκτικά και χρησιμοποιώντας τη για να εμπλουτίσει και να λειάνει το έδαφος της καθημερινής του εμπειρίας, κάνοντας αυτό το έδαφος γόνιμο και δεκτικό στις θετικές αλληλεπιδράσεις με άλλους - μια μέθοδος που μπορεί στην πραγματικότητα να Χρησιμοποιηθεί από οποιονδήποτε υποφέρει από μοναξιά.

Η ΕΞΑΡΤΗΣΗ ΑΠΟ ΤΟΥΣ ΑΛΛΟΥΣ ΜΕΙΩΝΕΙ ΤΗΝ ΑΥΤΟΠΕΠΟΙΘΗΣΗ

«Μέσα σε όλα τα όντα υπάρχει ο σπόρος της τελειότητας.
Παρόλα αυτά η συμπόνια είναι απαραίτητη για να καλλιεργηθεί

αυτός ο σπόρος, που είναι έμφυτος στην καρδιά και στο πνεύμα μας...» Με αυτά τα λόγια ο Δαλάι Λάμα παρουσίασε το θέμα της συμπόνιας σε μια μικτή συνάθροιση. Απευθυνόμενος σε ένα ακροατήριο χιλίων πεντακοσίων ανθρώπων, που ανάμεσα τους υπήρχε ένας σεβαστός αριθμός αφοσιωμένων μαθητών του Βουδισμού, άρχισε να αναπτύσσει τη Βουδιστική θεωρία του Πεδίου της Αρετής.

Με τη Βουδιστική έννοια, η Αρετή περιγράφεται ως ένα θετικό αποτύπωμα πάνω στο πνεύμα μας ή την "πνευματική μας συνέχεια", που έρχεται ως αποτέλεσμα θετικών πράξεων. Ο Δαλάι Λάμα εξήγησε ότι Πεδίο Αρετής είναι μια πηγή ή μια βάση από την οποία ένας άνθρωπος μπορεί να σωρεύσει Αρετή. Συμφωνά με τη Βουδιστική θεώρηση, η εναπόθεση Αρετής από ένα άτομο είναι εκείνη που προσδιορίζει τις ευνοϊκές συνθήκες της μελλοντικής επαναγέννησής του. Εξήγησε ότι το βουδιστικό πιστεύω προσδιορίζει δυο Πεδία Αρετής: το Πεδίο στο οποίο βρίσκονται οι Βούδες και το Πεδίο των Έμβιων όντων. Μια από τις μεθόδους συσσώρευσης Αρετής συνίσταται στην καλλιέργεια σεβασμού, πίστης και πεποίθησης στους Βούδες, στα Φωτισμένα Όντα. Η δεύτερη μέθοδος σώρευσης Αρετής στηρίζεται στο να καλλιεργούμε θετικές πράξεις και συμπεριφορές, όπως είναι η ευγένεια, η γενναιοδωρία, η υπομονή, κλπ και συνειδητά να αποφεύγουμε αρνητικές πράξεις όπως είναι ο φόνος, η κλοπή και το ψεύδος. Αυτή η δεύτερη μέθοδος συσσώρευσης Αρετής, απαιτεί περισσότερη επικοινωνία με άλλους ανθρώπους, παρά με τους Βούδες. Σε αυτή τη βάση, ο Δαλάι Λάμα επισημαίνει ότι οι άλλοι άνθρωποι μπορούν να μας προσφέρουν μεγάλη βοήθεια στη σώρευση της Αρετής.

Η περιγραφή - από τον Δαλάι Λάμα - των άλλων ανθρώπων ως Πεδίου Αρετής για μας, είχε μια όμορφη, λυρική ποιότητα, με μεγάλο πλούτο σχημάτων και εικόνων. Η διαυγής λογική του και η πειστικότητα των λόγων του συνδυάστηκαν για να δώσουν εκείνο το απόγευμα ιδιαίτερη ισχύ και αντίκτυπο στην ομιλία του.

Καθώς κοίταξα γύρω μου στην αίθουσα, μπόρεσα να διακρίνω ότι πολλά μέλη του ακροατηρίου ήταν φανερά συγκινημένα, ενώ εγώ ο ίδιος ήμουν λιγότερο συνεπαρμένος. Εξαιτίας των προηγούμενων συζητήσεων μας, βρισκόμουν στις πρώτες φάσεις αξιολόγησης της βαθιάς σπουδαιότητας που έχει η συμπόνια, όμως ήμουν ακόμα έντονα επηρεασμένος από έναν πολύχρονο λογικό και επιστημονικό προσδιορισμό, που με έκαναν να θεωρώ οποιαδήποτε αναφορά στην καλοσύνη και τη συμπόνια σαν υπερβολικά συναισθηματική για τη δική μου νοοτροπία. Καθώς μιλούσε, το μυαλό μου άρχισε να περιπλανιέται. Άρχισα να κρυφοκοιτάζω στην αίθουσα ψάχνοντας για διάσημα, ενδιαφέροντα ή γνωστά πρόσωπα.

Καθώς μάλιστα είχα πάρει ένα πλούσιο γεύμα ακριβώς πριν από την ομιλία, άρχισε να με πιάνει υπνηλία. Γλιστρούσα μέσα και έξω απαυτή την κατάσταση. Σε ένα σημείο της ομιλίας, το μυαλό μου συντονίστηκε για να τον ακούσει να λέει: «...την προηγούμενη φορά μίλησα για τους αναγκαίους παράγοντες που μας επιτρέπουν να απολαύσουμε μια ευτυχισμένη και χαρούμενη ζωή. Παράγοντες όπως είναι η καλή υγεία, τα υλικά αγαθά, οι φίλοι κλπ. Αν τους εξετάσουμε προσεκτικά θα διαπιστώσουμε πως όλα αυτά εξαρτώνται από άλλους ανθρώπους. Για να διατηρήσουμε την υγεία μας σε ένα καλό επίπεδο, βασιζόμαστε σε φάρμακα φτιαγμένα από άλλους και στην περίθαλψη που μας την παρέχουν άλλοι. Αν εξετάσουμε όλες τις υλικές ευκολίες που χρησιμοποιούμε για να απολαύσουμε τη ζωή μας, θα ανακαλύψουμε ότι είναι ελάχιστα αυτά που δεν έχουν καμία σχέση με άλλους ανθρώπους. Αν το σκεφτούμε προσεκτικά, θα δούμε ότι αυτά τα αγαθά υπάρχουν είτε άμεσα είτε έμμεσα ως αποτέλεσμα των προσπαθειών πολλών ανθρώπων. Πολλοί άνθρωποι παίρνουν μέρος στην υλοποίηση αυτών των πραγμάτων. Και δεν χρειάζεται να αναφέρουμε ότι και όταν μιλάμε για καλούς φίλους και συντρόφους, σαν έναν άλλο απαραίτητο παράγοντα για μια ευτυχισμένη ζωή, ουσιαστικά μιλάμε για τη συναναστροφή μας

με άλλα έμβια όντα, με άλλα ανθρώπινα όντα.

«Έτσι μπορείτε να δείτε πως όλοι αυτοί οι παράγοντες είναι αδιαχώριστα συνδεδεμένοι και στηρίζονται στις προσπάθειες και τη συνεργασία των άλλων. Οι άλλοι μας είναι απαραίτητοι Έτσι, ανεξάρτητα από το γεγονός ότι η ανάπτυξη των σχέσεων μας με τους άλλους μπορεί να έχει δυσκολίες, διαφωνίες ή και ύβρεις ακόμα, εμείς πρέπει να προσπαθήσουμε να διατηρούμε μια φιλική και ζεστή συμπεριφορά απέναντι τους. Είναι ο μόνος τρόπος για να έχουμε μια ικανοποιητική επικοινωνία και μέσα από αυτή να απολαμβάνουμε μια ευτυχισμένη ζωή».

Καθώς μιλούσε, ένιωσα μια ενστικτώδη αντίσταση. Παρόλο που πάντα εκτιμούσα και απολάμβανα τις φιλίες μου και την οικογένεια μου, θεωρούσα τον εαυτό μου σαν ένα ανεξάρτητο άτομο. Ένα άτομο με αυτοπεποίθηση. Ένιωθα πραγματικά περήφανος για αυτή μου την ποιότητα. Μέσα μου, είχα την τάση να αντιμετωπίζω τα υπερβολικά εξαρτημένα άτομα με μια αίσθηση περιφρόνησης, και το θεωρούσα δείγμα αδυναμίας.

Όμως, αυτό το απόγευμα, καθώς άκουγα τον Δαλάι Λάμα κάτι συνέβη. Καθώς "η Εξάρτηση μας από τους Άλλους" δεν ήταν το αγαπημένο μου θέμα, το μυαλό μου άρχισε πάλι να περιπλανιέται και βρήκα τον εαυτό μου να τραβάει αφηρημένα μια κλωστή από το μανίκι της μπλούζας μου. Συντονίστηκα και πάλι μαζί του για μια στιγμή, καθώς τον άκουγα να αναφέρει πόσοι άνθρωποι παίρνουν μέρος στην κατασκευή όλων των υλικών μας αγαθών. Όταν το έλεγε αυτό, άρχισα να σκέφτομαι πόσοι άνθρωποι άραγε πήραν μέρος στην κατασκευή της μπλούζας μου. Ξεκίνησα προσπαθώντας να φανταστώ τον αγρότη που καλλιεργούσε το βαμβάκι. Μετά τον πωλητή που πούλησε στον αγρότη το τρακτέρ για να οργώσει το χωράφι του. Ύστερα, τους εκατοντάδες ή ακόμα και χιλιάδες ανθρώπους, που έπαιρναν μέρος στην παραγωγή αυτού του τρακτέρ, οπούς οποιους περιελάμβανα τους ανθρώπους που εξόρυσσαν τα μεταλλεύματα για να γίνει το μέταλλο για κάθε κομμάτι του τρακτέρ. Και όλους τους σχεδιαστές του τρακτέρ. Και μετά,

φυσικά τους ανθρώπους που κατεργάστηκαν το βαμβάκι, τους ανθρώπους που ύφαναν το ύφασμα και τους ανθρώπους που έκοψαν, έβαψαν και έραψαν το ύφασμα αυτό. Τους μεταφορείς και τους οδηγούς των φορτηγών που παρέδωσαν την μπλούζα στο κατάστημα και τον πωλητή που πούλησε την μπλούζα σε εμένα. Μου ήρθε στο νου ότι ουσιαστικά όλες οι πλευρές της ζωής μου υπάρχουν ως αποτέλεσμα των προσπαθειών των άλλων. Η πολύτιμη αυτοπεποίθηση μου ήταν μια απόλυτη ψευδαίσθηση, μια φαντασίωση. Καθώς άρχισα να το συνειδητοποιώ αυτό, ένιωσα πλημμυρισμένος από ένα βαθύ αίσθημα σύνδεσης και αλληλεξάρτησης ανάμεσα σε όλα τα όντα. Ένιωσα να συγκινούμαι. Ένιωσα κάτι. Δεν ξέρω. Με έκανε να θέλω να κλάψω...

ΟΙΚΕΙΟΤΗΤΑ

Η ανάγκη που έχουμε για τους άλλους είναι παράδοξη. Την ίδια στιγμή που ο πολιτισμός μας έχει παραδοθεί στον πανηγυρισμό μιας αγριωπής προσωπικής ανεξαρτησίας, λαχταράμε να νιώσουμε οικειότητα και σύνδεση με κάποιο ξεχωριστό και αγαπημένο άτομο. Εστιάζουμε όλη μας την ενέργεια για να βρούμε εκείνο το άτομο που ελπίζουμε ότι θα θεραπεύσει τη μοναξιά μας, αλλά συνάμα που θα στηρίξει και την πλάνη μας ότι είμαστε ακόμα ανεξάρτητοι. Παρόλο που αυτή η σχέση είναι δύσκολο να επιτευχθεί ακόμα και με ένα άτομο, θα έλεγα ότι ο Δαλάι Λάμα προτείνει να διατηρούμε αυτή την εγγύτητα με όσο περισσότερους ανθρώπους γίνεται. Συγκεκριμένα, ο στόχος του είναι να μπορέσει να συνδεθεί με τον καθένα.

Συναντώντας τον αργά ένα απόγευμα στη σουίτα του ξενοδοχείου όπου διέμενε στην Αριζόνα, άρχισα να του λέω: «Στη δημόσια ομιλία σας χθες το απόγευμα μιλήσατε για την αξία που έχουν οι άλλοι, περιγράφοντας τους ότι αποτελούν ένα

Πεδίο Αρετής. Αλλά εξετάζοντας τη σχέση μας με τους άλλους,

βλέπω ότι υπάρχουν τόσοι πολλοί διαφορετικοί τρόποι με τους οποίους μπορούμε να σχετιστούμε, υπάρχουν τόσα διαφορετικά είδη σχέσεων...»

«Αυτό είναι απόλυτα σωστό», είπε ο Δαλάι Λάμα.

«Για παράδειγμα, υπάρχει ένα είδος σχέσης που χαίρει ιδιαίτερης εκτίμησης στη Δύση», παρατήρησα. «Αυτή είναι η σχέση που χαρακτηρίζεται από ένα βαθύ επίπεδο οικειότητας μεταξύ δύο προσώπων, το να έχεις ένα ξεχωριστό άτομο με το οποίο να μπορείς να μοιράζεσαι τα βαθύτερα συναισθήματα, τους φόβους σου, κ.ο.κ. Οι άνθρωποι νιώθουν ότι αν δεν έχουν μια τέτοιου είδους σχέση, τότε κάτι λείπει από τη ζωή τους... Συγκεκριμένα, η δυτική ψυχοθεραπεία συχνά προσπαθεί να βοηθήσει τα άτομα να μάθουν πώς να αναπτύξουν αυτού του είδους τη στενή σχέση...»

«Ναι, πιστεύω πως αυτού του είδους η οικειότητα μπορεί να θεωρηθεί κάτι το θετικό», συμφώνησε ο Δαλάι Λάμα. «Νομίζω, πως αν κάποιος στερηθεί αυτού του είδους την οικειότητα, τότε μπορεί να οδηγηθεί σε προβλήματα».

«Απλά αναρωτιέμαι...», συνέχισα, «όταν μεγαλώνετε στο Θιβέτ, δεν σας θεωρούσαν μόνο βασιλιά, αλλά πίστευαν επίσης ότι είστε μια θεότητα. Φαντάζομαι πως οι άνθρωποι ένιωθαν δέος μπροστά σας, ίσως και λίγο νευρικοί ή φοβισμένοι όταν βρίσκονταν ενώπιον σας. Αυτό δεν σας δημιούργησε μια ορισμένη συναισθηματική απόσταση από τους άλλους, ένα αίσθημα απομόνωσης; Όπως επίσης το ότι χωριστήκατε από την οικογένεια σας, ότι ανατραφήκατε σαν μοναχός από μικρή ηλικία, και ως μοναχός, δεν μπορείτε να παντρευτείτε - όλα αυτά δεν δημιουργούν ένα αίσθημα αποχωρισμού από τους άλλους; Νιώσατε ποτέ ότι στερηθήκατε την ανάπτυξη ενός βαθύτερου επιπέδου προσωπικής οικειότητας με τους άλλους ή με ένα ξεχωριστό άνθρωπο, όπως μια σύζυγο;»

Χωρίς δισταγμό, απάντησε: «Όχι. Δεν ένιωσα ποτέ να στερούμαι την οικειότητα. Βέβαια, ο πατέρας μου απεβίωσε πριν από πολλά χρόνια, αλλά ένιωθα αρκετά κοντά στη μητέρα

μου, στους δασκάλους μου, τους εκπαιδευτές μου και άλλους. Και με πολλούς από αυτούς τους ανθρώπους μπορούσα να μοιραστώ τα βαθύτερα συναισθήματα μου, τους φόβους μου και τις ανησυχίες μου. Όταν ήμουν στο Θιβέτ, στις εθνικές γιορτές και στις δημόσιες εκδηλώσεις υπήρχε μια κάποια επισημότητα, έπρεπε να τηρηθεί ένα ορισμένο πρωτόκολλο, αλλά δεν ήταν πάντα έτσι. Άλλες φορές, για παράδειγμα, συνήθιζα να περνάω κάποιο χρόνο στην κουζίνα και γνωρίστηκα αρκετά καλά με το προσωπικό. Λέγαμε αστεία ή κουτσομπολεύαμε ή μοιραζόμαστε πράγματα και ήταν αρκετά άνετα, χωρίς αίσθηση επισημότητας ή απόστασης.

«Έτσι, όταν ήμουν στο Θιβέτ ή από τη στιγμή που έγινα πρόσφυγας, δεν ένιωσα ποτέ να στερούμαι την παρουσία ανθρώπων με τους οποίους να μπορώ να μοιραστώ κάποια πράγματα. Νομίζω πως αυτό κατά ένα μεγάλο μέρος έχει να κάνει με τη φύση μου. Μου είναι εύκολο να μοιράζομαι πράγματα με τους άλλους. Απλά δεν είμαι ικανός να κρατάω μυστικά», είπε γελώντας. «Βέβαια μερικές φορές αυτό μπορεί να είναι ένα αρνητικό γνώρισμα. Για παράδειγμα, μπορεί να γίνεται κάποια συζήτηση στο Κασάγκ* πάνω σε απόρρητα θέματα, και αμέσως μετά να τα συζητάω με άλλους. Αλλά σε προσωπικό επίπεδο, το να είναι κάποιος ανοιχτός και να μοιράζεται πράγματα μπορεί να είναι πολύ χρήσιμο. Λόγω αυτής μου της φύσης μπορώ με μεγαλύτερη ευκολία να κάνω φιλίες, και δεν αρκούμαι να γνωρίζω ανθρώπους και να κάνω μια επιφανειακή επαφή, αλλά μοιράζομαι πραγματικά τα βαθύτερα προβλήματα μου και τη δυστυχία μου. Και το ίδιο ισχύει και όταν ακούω καλά νέα. Αμέσως τα μοιράζομαι με τους άλλους. Έτσι νιώθω ένα αίσθημα οικειότητας και σύνδεσης με τους φίλους μου. Φυσικά, είναι μερικές φορές πιο εύκολο για μένα να δημιουργήσω ένα δεσμό με τους άλλους, γιατί συνήθως νιώθουν πολύ πιο πρόθυμοι να μοιραστούν τη δυστυχία ή τη χαρά τους με τον Δαλάι Λάμα,

* Το Υπουργικό Συμβούλιο της θιβετανικής Κυβέρνησης σε εξορία.

"την Αυτού Αγιότητα τον Δαλάι Λάμα"».

Ξαναγέλασε καθώς αστειεύτηκε με τον τίτλο του. «Πάντως νιώθω αυτό το αίσθημα δεσμού, το να μοιράζομαι πράγματα με πολλούς ανθρώπους. Παραδείγματος χάριν, στο παρελθόν, αν ένιωθα απογοητευμένος ή δυσαρεστημένος από την πολιτική της Θιβετανικής Κυβέρνησης ή με απασχολούσαν άλλα προβλήματα, ακόμα και η απειλή της Κινέζικης εισβολής, τότε θα γύριζα στο δωμάτιο μου και θα μοιραζόμουν το πρόβλημα μου με το άτομο που σκούπιζε το πάτωμα. Από μια άποψη μπορεί να φανεί αστείο σε μερικούς ότι ο Δαλάι Λάμα, ο επικεφαλής της Θιβετανικής Κυβέρνησης, όταν αντιμετωπίζει κάποιο διεθνές ή εθνικό πρόβλημα, το μοιράζεται με κάποιον που σκουπίζει». Γέλασε για άλλη μια φορά. «Αλλά προσωπικά νιώθω πως είναι πολύ ωφέλιμο, επειδή τότε και ο άλλος συμμετέχει και μπορούμε να αντιμετωπίσουμε το πρόβλημα ή τη δυστυχία μαζί».

ΔΙΕΥΡΥΝΟΝΤΑΣ ΤΟΝ ΟΡΙΣΜΟ ΤΗΣ ΟΙΚΕΙΟΤΗΤΑΣ

Στην πραγματικότητα, όλοι οι ερευνητές στο πεδίο των ανθρωπίνων σχέσεων συμφωνούν ότι η οικειότητα είναι ουσιαστικό μέρος της ύπαρξης μας. Ένας Άγγλος ψυχαναλυτής με ιδιαίτερη επιρροή, ο Τζων Μπόουλμπυ, έγραψε: «Οι στενοί συναισθηματικοί δεσμοί με άλλα ανθρώπινα πλάσματα είναι το κέντρο γύρω από το οποίο περιστρέφεται η ζωή ενός ατόμου... Από αυτούς τους στενούς δεσμούς αντλεί ένα άτομο τη δύναμη του και την απόλαυση της ζωής, και μέσα από αυτούς δίνει δύναμη και ευχαρίστηση στους άλλους. Αυτά είναι θέματα στα οποία η σύγχρονη επιστήμη και η παραδοσιακή σοφία ομοφωνούν».

Είναι ξεκάθαρο ότι η οικειότητα προάγει εξίσου τη φυσική, αλλά και την ψυχολογική μας ευεξία. Εξετάζοντας τα οφέλη των στενών σχέσεων στον τομέα της υγείας, οι ιατρικοί ερευνητές

έχουν ανακαλύψει ότι τα άτομα που έχουν στενές φιλίες, ανθρώπους στους οποίους μπορούν να στραφούν για επιβεβαίωση, συμπάθεια και στοργή, είναι πιο πιθανό να ξεπεράσουν προκλήσεις υγείας, όπως είναι οι καρδιακές προσβολές και οι σοβαρές εγχειρήσεις και είναι λιγότερο πιθανό να εμφανίσουν αρρώστιες όπως ο καρκίνος και οι πνευμονικές μολύνσεις. Για παράδειγμα, μια μελέτη σε πάνω από χίλιους καρδιοπαθείς στο Ιατρικό Κέντρο του Πανεπιστημίου του Ντιούκ αποκάλυψε ότι αυτοί που δεν είχαν σύζυγο ή κάποιο άτομο εμπιστοσύνης κοντά τους, είχαν τρεις φορές περισσότερες πιθανότητες να πεθάνουν μέσα σε πέντε χρόνια από τη διάγνωση της καρδιοπάθειας απ' ό,τι αυτοί που ήταν παντρεμένοι ή είχαν ένα στενό φίλο. Μια άλλη μελέτη πάνω σε χιλιάδες κατοίκους της επαρχίας της Αλαμίντα, στην Καλιφόρνια, που κράτησε πάνω από εννέα χρόνια, έδειξε πως αυτοί που είχαν περισσότερη κοινωνική στήριξη και στενές σχέσεις είχαν συνολικά χαμηλότερα ποσοστά θανάτου και χαμηλότερα ποσοστά καρκίνου. Και μια μελέτη της Ιατρικής Σχολής στο Πανεπιστήμιο της Νεμπράσκα πάνω σε μερικές εκατοντάδες ηλικιωμένα άτομα, έδειξε ότι εκείνοι που είχαν κάποια στενή σχέση διέθεταν καλύτερο αμυντικό μηχανισμό και χαμηλότερα επίπεδα χοληστερίνης. Κατά το διάστημα των τελευταίων ετών έχουν γίνει τουλάχιστον έξι ογκώδεις έρευνες από διαφορετικούς ερευνητές, που εξέτασαν την σχέση οικειότητας και υγείας. Έχοντας πάρει συνεντεύξεις από χιλιάδες άτομα, όλοι αυτοί οι διαφορετικοί μεταξύ τους ερευνητές φαίνεται ότι έβγαλαν τα ίδια συμπεράσματα: οι στενές σχέσεις όντως προάγουν την υγεία.

Η οικειότητα είναι εξίσου σημαντική και στη διατήρηση μιας καλής συναισθηματικής υγείας. Ο ψυχαναλυτής και κοινωνιολόγος φιλόσοφος Έριχ Φρομ διακήρυξε ότι η πιο βασική φοβία της ανθρωπότητας είναι η απειλή του να αποχωριστεί κανείς τα άλλα ανθρώπινα όντα. Πίστευε ότι η εμπειρία του χωρισμού, που εγγράφεται για πρώτη φορά στην

νηπιακή ηλικία, είναι η πηγή όλου του άγχους στην ανθρώπινη ζωή. Ο Τζων Μπούουλμπυ συμφωνούσε, αναφερόμενος σε αρκετές πειραματικές αποδείξεις και έρευνες, υποστηρίζοντας την άποψη ότι ο αποχωρισμός των βρεφών κατά την τελευταία περίοδο του πρώτου έτους της ζωής τους από τα άτομα που τα φροντίζουν - συνήθως τη μητέρα ή τον πατέρα - αναπόφευκτα γεννά σε αυτά το φόβο και τη θλίψη. Πίστευε πως ο αποχωρισμός και οι διαπροσωπικές "απώλειες" βρίσκονται στο βάθος των ανθρώπινων εμπειριών του φόβου, της στενοχώριας και της λύπης.

Έτσι, με δεδομένη τη ζωτική σημασία που έχει η οικειότητα, πώς την επιτυγχάνουμε στην καθημερινότητα μας; Ακολουθώντας την προσέγγιση του Δαλάι Λάμα, θα φαινόταν λογικό να αρχίσουμε με τη μάθηση. Με το να κατανοήσουμε τι σημαίνει οικειότητα και να καταλήξουμε σ' έναν πρακτικό ορισμό και ένα πρότυπο οικειότητας. Αν αναζητήσουμε όμως στην επιστήμη την απάντηση, θα διαπιστώσουμε ότι παρά την καθολική ομοφωνία των ερευνητών πάνω στη σημασία της οικειότητας, φαίνεται ότι εκεί τελειώνει η συμφωνία τους. Ίσως το πιο εκπληκτικό είναι ότι ακόμα και αν διατρέξουμε βιαστικά αυτές τις ποικίλες μελέτες πάνω στην οικειότητα, θα διαπιστώσουμε τη διαφορά ορισμών και θεωριών πάνω στο τι ακριβώς είναι η οικειότητα.

Στο πιο ακραίο σημείο αυτού του φάσματος βρίσκεται ο συγγραφέας Ντέσμοντ Μόρις, που προσεγγίζει την οικειότητα από την οπτική γωνία ενός ζωολόγου εκπαιδευμένου στην ηθολογία. Στο βιβλίο του, *Η Συμπεριφορά της Οικειότητας*, ο Μόρις την ορίζει ως εξής: "Το να είμαστε οικείοι σημαίνει να είμαστε κοντά. Με τους δικούς μου όρους, η σχέση της οικειότητας εμφανίζεται όταν δύο άτομα έχουν μια κάποια σωματική επαφή". Έχοντας προσδιορίσει την οικειότητα με όρους καθαρά φυσικής επαφής, συνεχίζει την εξερεύνηση των αναρίθμητων τρόπων με τους οποίους οι άνθρωποι έρχονται σε φυσική επαφή μεταξύ τους, από ένα απλό χτύπημα στον ώμο μέχρι το πιο

ερωτικό σεξουαλικό αγκάλιασμα. Βλέπει το άγγιγμα σαν ένα όχημα μέσα από το οποίο παρηγορούμε ο ένας τον άλλον μέσα από αγκαλιές ή σφιγγοντας τα χέρια, και όταν αυτοί οι δρόμοι δεν είναι προσιτοί σε εμάς, ικανοποιούμεθα με πιο έμμεσους τρόπους φυσικής επαφής, όπως το να κάνουμε μανικιούρ. Επίσης θεωρεί ότι η φυσική επαφή που αναπτύσσουμε με τα αντικείμενα του περιβάλλοντος μας, από το τσιγάρο μέχρι τα κοσμήματα και τα στρώματα με νερό, λειτουργούν ως υποκατάστατα της οικειότητας.

Οι περισσότεροι ερευνητές δεν είναι τόσο συγκεκριμένοι στους ορισμούς τους, αλλά συμφωνούν ότι η οικειότητα είναι κάτι πάρα πάνω από μια απλή φυσική σχέση. Έχοντας υπόψη τους ότι η ρίζα της λέξης οικειότητα (intimacy) προέρχεται από το Λατινικό *intima*, που σημαίνει "εσώτερο" ή "ενδόμυχο", όλο και πιο συχνά ανταποκρίνονται σε έναν ευρύτερο ορισμό, όπως είναι αυτός που προτάθηκε από τον δρα Νταν ΜακΆνταμς, συγγραφέα αρκετών βιβλίων πάνω στο θέμα: "Η επιθυμία για οικειότητα είναι η επιθυμία να μοιραστεί κάποιος τον εσώτερο εαυτό του με κάποιον άλλον".

Αλλά οι ορισμοί της οικειότητας δεν σταματούν εδώ. Στην αντίθετη άκρη του φάσματος από εκείνη του Ντέσμοντ Μόρις, βρίσκονται ειδικοί όπως η ψυχιατρική ομάδα των Τόμας Πάτρικ Μαλόουν και Πάτρικ Τόμας Μαλόουν (πατέρα και γιου). Στο βιβλίο τους *Η Τέχνη της Οικειότητας*, την ορίζουν ως "την εμπειρία της σύνδεσης". Η αντίληψη τους για την οικειότητα ξεκινά με μια σχολαστική εξέταση της "σύνδεσης" μας με τους άλλους ανθρώπους, αλλά παρόλα αυτά δεν περιορίζουν την έννοια της οικειότητας στις ανθρώπινες σχέσεις. Ο ορισμός τους είναι τόσο ευρύς που συμπεριλαμβάνει και τις σχέσεις μας με άψυχα αντικείμενα - όπως τα δέντρα, τα αστέρια, ακόμα και το χώρο.

Οι αντιλήψεις της πιο ιδανικής μορφής οικειότητας, ποικίλλουν επίσης μέσα στον κόσμο και την Ιστορία. Η Ρομαντική ιδέα αυτού του "Ενός Ξεχωριστού Ατόμου", με το οποίο έχουμε μια παθιασμένη οικεία σχέση, είναι προϊόν της

εποχής μας και του πολιτισμού μας. Αλλά αυτό το πρότυπο οικειότητας δεν είναι παγκόσμια αποδεκτό από όλους τους πολιτισμούς. Για παράδειγμα, οι Ιάπωνες φαίνεται να στηρίζονται περισσότερο στις φιλίες για να κερδίσουν την οικειότητα, ενώ οι Αμερικάνοι την αναζητούν περισσότερο σε ρομαντικές σχέσεις με έναν φίλο, φίλη ή σύζυγο. Παρατηρώντας το αυτό, μερικοί ερευνητές έχουν επισημάνει ότι οι Ασιάτες, οι οποίοι εστιάζονται λιγότερο σε προσωπικά συναισθήματα όπως το πάθος και ασχολούνται περισσότερο με τις πρακτικές όψεις των κοινωνικών προσκολλήσεων, δείχνουν να είναι λιγότερο ευάλωτοι στις αυταπάτες που οδηγούν στην κατάρρευση των προσωπικών σχέσεων.

Εκτός από τις διαφοροποιήσεις που υπάρχουν ανάμεσα στους διάφορους πολιτισμούς, οι έννοιες της οικειότητας έχουν αλλάξει δραματικά και με την πάροδο του χρόνου. Στην αποικιακή περίοδο της Αμερικής, το επίπεδο της φυσικής οικειότητας και αμεσότητας ήταν γενικά μεγαλύτερο από ό,τι είναι σήμερα, καθώς η οικογένεια και ακόμα και οι ξένοι μοιράζονταν για τον ύπνο τους ίδιους κλειστούς χώρους και χρησιμοποιούσαν το ίδιο δωμάτιο για να πλένονται, να τρώνε και να κοιμούνται. Όμως το συνηθισμένο επίπεδο επικοινωνίας ανάμεσα στους συζύγους ήταν αρκετά επίσημο σε σχέση με τα σημερινά πρότυπα - δεν διέφερε και πολύ από τον τρόπο που οι γνωστοί ή οι γείτονες μιλάνε σήμερα ο ένας στον άλλον. Μόνο έναν αιώνα μετά, η αγάπη και ο γάμος απέκτησαν μια ιδιαίτερα ρομαντική χροιά και η οικειοθελής αποκάλυψη του εσωτερικού μας κόσμου έγινε το αναμενόμενο συστατικό της κάθε ερωτικής σχέσης.

Οι αντιλήψεις για το τι μπορεί να θεωρείται προσωπική και οικεία συμπεριφορά έχουν επίσης αλλάξει με την πάροδο του χρόνου. Στη Γερμανία του 16ου αιώνα, για παράδειγμα, από ένα νιόπαντρο ζευγάρι αναμενόταν να ολοκληρώσει τη σχέση του πάνω σε ένα κρεβάτι, που το κουβαλούσαν μάρτυρες, οι οποίοι θα επισημοποιούσαν με αυτό τον τρόπο το γάμο.

Ο τρόπος με τον οποίο οι άνθρωποι εκφράζουν τα

συναισθήματα τους έχει επίσης αλλάξει. Στο Μεσαίωνα θεωρούσαν ότι είναι φυσιολογικό να εκφράζεις δημόσια ένα ευρύ φάσμα συναισθημάτων με μεγάλη ένταση και αμεσότητα - τη χαρά, την οργή, το φόβο, την ευλάβεια, ακόμα και την απόλαυση κατά το βασανισμό και τη θανάτωση των εχθρών. Υπερβολές με υστερικά γέλια, παθιασμένο κλάμα και βίαιη οργή εκφράζονταν πολύ περισσότερο απ' ό,τι θα ήταν αποδεκτό στη σημερινή κοινωνία. Αλλά η συνηθισμένη έκφραση των αισθημάτων και συγκινήσεων σε εκείνη την κοινωνία απέκλειε την έννοια της συναισθηματικής οικειότητας. Εάν κάποιος μπορεί να προβάλλει όλα τα συναισθήματα του ανοιχτά και αδιάκριτα, δεν μένουν καθόλου προσωπικά συναισθήματα για να τα εκφράσεις μόνο σε λίγους και εκλεκτούς.

Είναι προφανές ότι οι αντιλήψεις για την οικειότητα που εμείς θεωρούμε δεδομένες, δεν είναι παγκόσμιες. Αλλάζουν με το χρόνο και συχνά διαμορφώνονται από οικονομικές κοινωνικές και πολιτισμικές συνθήκες. Και είναι εύκολο να δημιουργηθεί σύγχυση από την ποικιλία των σύγχρονων δυτικών ορισμών για την οικειότητα - που αναφέρονται σε εκδηλώσεις, που ξεκινούν από ένα κούρεμα και φτάνουν μέχρι τη σχέση μας με τους δορυφόρους του Πλούτωνα. Πού καταλήγουμε λοιπόν μετά από όλη αυτή την αναζήτηση για να κατανοήσουμε τι είναι η οικειότητα; Νομίζω πως η σημασία είναι σαφής.

Καθώς υπάρχει μια απίστευτη ποικιλία στην ανθρώπινη ζωή, ατελείωτες είναι και οι διαφοροποιήσεις ανάμεσα στους ανθρώπους σχετικά με τον τρόπο που μπορούν να νιώσουν μια αίσθηση εγγύτητας. Αυτή η συνειδητοποίηση από μόνη της, μας προσφέρει μια μεγάλη ευκαιρία. Σημαίνει πως *αυτή ακριβώς τη στιγμή* έχουμε αναρίθμητα αποθέματα οικειότητας στη διάθεση μας. Η οικειότητα βρίσκεται παντού γύρω μας. Σήμερα, τόσο πολλοί από εμάς καταπιέζονται από την αίσθηση ότι κάτι λείπει από τη ζωή τους και υποφέρουν έντονα από μια έλλειψη οικειότητας. Και αυτό είναι ιδιαίτερα σοβαρό όταν ζούμε κάποιες αναπόφευκτες περιόδους στη ζωή μας, όπου δεν έχουμε

μια ρομαντική σχέση ή όταν το πάθος εξαφανίζεται σε μια σχέση. Υπάρχει μια πολύ διαδεδομένη αντίληψη στον πολιτισμό μας, ότι η πραγματική οικειότητα επιτυγχάνεται καλύτερα μέσα στα πλαίσια μιας παθιασμένης ρομαντικής σχέσης - αυτός ο Ξεχωριστός Κάποιος, που βάζουμε σε περίοπτη θέση σε σχέση με τους άλλους. Αυτή μπορεί να είναι μια πολύ περιοριστική άποψη, που μας εμποδίζει να έλθουμε σε επαφή με άλλες δυνατές πηγές οικειότητας, αλλά και η αιτία μιας έντονης αγωνίας και δυστυχίας όταν ο Ξεχωριστός αυτός Κάποιος δεν είναι εκεί.

Ωστόσο, τα μέσα για να αποφύγουμε κάτι τέτοιο είναι επίσης στη διάθεση μας. Αρκεί μόνο να διευρύνουμε την αντίληψη μας όσον αφορά στην οικειότητα, για να μπορέσουμε να συμπεριλάβουμε και όλες τις άλλες μορφές που μας περιβάλλουν σε καθημερινή βάση. Διευρύνοντας τον ορισμό μας για την οικειότητα, ανοίγουμε δρόμο στον εαυτό μας για να ανακαλύψουμε πολλές καινούργιες και εξίσου ικανοποιητικές μεθόδους επαφής με τους άλλους. Αυτό μας φέρνει πάλι στην αρχική συζήτηση που είχα με τον Δαλάι Λάμα, μια συνομιλία το έναυσμα της οποίας ήταν μια τυχαία ματιά που έριξα στις αγγελίες της στήλης "Προσωπικά" μιας τοπικής εφημερίδας. Με κάνει να αναρωτιέμαι: τη στιγμή ακριβώς που αυτοί οι άνθρωποι έγραφαν τις αγγελίες τους, αγωνιζόμενοι να βρουν τις κατάλληλες λέξεις που θα έφερναν το ρομαντισμό στη ζωή τους και θα έδιναν τέλος στη μοναξιά, πόσοι από αυτούς τους ανθρώπους ήταν *ήδη* περιτριγυρισμένοι από φίλους, οικογένεια ή γνωστούς - επαφές που μπορούσαν άνετα να αναπτυχθούν σε γνήσιες και ουσιαστικά ικανοποιητικές σχέσεις οικειότητας; Πρέπει να ήταν πολλοί, θα έλεγα. Αν αυτό που αναζητούμε στη ζωή είναι η ευτυχία, και η οικειότητα είναι ένα σημαντικό στοιχείο μιας ευτυχισμένης ζωής, τότε αξίζει να ζούμε μια ζωή βασισμένη σε ένα τέτοιο πρότυπο οικειότητας που θα περιλαμβάνει όλες τις μορφές επαφής με τους άλλους. Το πρότυπο του Δαλάι Λάμα σε σχέση με την οικειότητα στηρίζεται

στην προθυμία μας να ανοιχτούμε σε πολλούς άλλους ανθρώπους, στην οικογένεια μας, τους φίλους μας, ακόμα και σε αγνώστους, και να διαμορφώσουμε γνήσιους και στενούς δεσμούς βασισμένους στον κοινό ανθρωπισμό μας.

ΑΝΑΠΤΥΣΣΟΝΤΑΣ ΤΟ ΔΕΣΜΟ ΜΑΣ ΜΕ ΤΟΥΣ ΑΛΛΟΥΣ

ΕΝΑ ΑΠΟΓΕΥΜΑ ΕΦΤΑΣΑ ΣΤΟ ΞΕΝΟΔΟΧΕΙΟ του Δαλάι Λάμα μετά από τη δημόσια ομιλία του, για το καθημερινό μου ραντεβού. Είχα πάει μερικά λεπτά νωρίτερα. Ένας από τους ακολούθους του γλίστρησε διακριτικά στο διάδρομο του χολ για να μου ανακοινώσει ότι η Αυτού Αγιότητα ο Δαλάι Λάμα ήταν απασχολημένος. Είχε μια ιδιωτική ακρόαση που θα κρατούσε μερικά λεπτά ακόμη. Πήρα το συνηθισμένο μου πόστο έξω από την πόρτα της σουίτας του και εκμεταλλεύτηκα το χρόνο για να ξανακοιτάξω τις σημειώσεις μου και να ετοιμαστώ για τη συνάντηση μας, προσπαθώντας ταυτόχρονα να αποφύγω το καχύποπτο βλέμμα του φύλακα ασφαλείας - το ίδιο βλέμμα που έχουν υιοθετήσει χάριν ευκολίας οι υπάλληλοι καταστημάτων για να παρακολουθούν μαθητές γυμνασίου που χαζεύουν τα ράφια με τα περιοδικά. Μέσα σε λίγα λεπτά, η πόρτα άνοιξε και ένα καλοντυμένο μεσόκοπο ζευγάρι συνοδεύτηκε μέχρι την έξοδο. Φαίνονταν γνωστοί. Θυμήθηκα ότι μας σύστησαν

βιαστικά πριν από λίγες μέρες. Μου είχαν πει πως η σύζυγος ήταν μια πολύ γνωστή κληρονόμος και ο σύζυγος ένας υπερβολικά εύπορος, υψηλά ιστάμενος δικηγόρος του Μανχάταν. Τη στιγμή της γνωριμίας μας ανταλλάξαμε μόνο λίγες κουβέντες, αλλά μου έδωσαν και οι δυο την εντύπωση μιας υπέρμετρης υπεροψίας. Καθώς έβγαιναν τώρα από τη σουίτα του Δαλάι Λάμα, παρατήρησα μια εντυπωσιακή αλλαγή. Η αλαζονική συμπεριφορά και οι αυτάρεσκες εκφράσεις είχαν εξαφανιστεί και στη θέση τους βρίσκονταν δύο πρόσωπα πλημμυρισμένα από τρυφερότητα και συγκίνηση. Ήταν σαν δυο μικρά παιδιά. Ποτάμια δάκρυα κυλούσαν και στον δυο τα πρόσωπα. Παρόλο που η επιρροή του Δαλάι Λάμα πάνω στους άλλους δεν ήταν πάντα τόσο δραματική όσο αυτή, είχα παρατηρήσει ότι και άλλοι ανταποκρίνονταν αναπόφευκτα με κάποια συναισθηματική αλλαγή, όταν τον συναντούσαν. Είχα από καιρό θαυμάσει την ικανότητα που είχε να συνδέεται με τους άλλους, ανεξάρτητα από τον τρόπο της ζωής τους, και να αποκαθιστά μια βαθιά και γεμάτη νόημα ανταλλαγή συναισθημάτων.

ΑΠΟΚΑΘΙΣΤΩΝΤΑΣ ΤΗ ΣΥΜΠΑΘΕΙΑ

Ενώ είχαμε μιλήσει για τη σημασία της ανθρώπινης στοργής και συμπόνιας κατά τις συζητήσεις μας στην Αριζόνα, ήταν μετά από μερικούς μήνες στο σπίτι του στη Νταραμσάλα, που μου δόθηκε η ευκαιρία να εξερευνήσω μαζί του τις ανθρώπινες σχέσεις με μεγαλύτερη λεπτομέρεια. Μέχρι τότε, ανυπομονούσα να δω αν θα ανακαλύπταμε κάποια ουσιαστική σειρά αρχών που χρησιμοποιεί στη συναναστροφή του με τους άλλους - αρχών που μπορούν να εφαρμοστούν για να βελτιώσουν οποιαδήποτε σχέση, είτε πρόκειται για αγνώστους, για την οικογένεια, τους φίλους ή εραστές. Ανυπομονώντας να αρχίσουμε, άρπαξα την ευκαιρία:

«Τώρα, πάνω στο θέμα των ανθρώπινων σχέσεων... ποια θα λέγατε πως είναι η πιο αποτελεσματική μέθοδος ή τεχνική για να σχετιστούμε με τους άλλους με ένα τρόπο που να έχει νόημα και να περιορίζει τις συγκρούσεις μαζί τους;»

Με κοίταξε έντονα για μια στιγμή. Δεν ήταν ένα εχθρικό βλέμμα, αλλά με έκανε να νιώθω λες και του είχα ζητήσει να μου δώσει την ακριβή χημική σύσταση της φεγγαρόσκονης.

Μετά από μια σύντομη παύση, απάντησε: «Λοιπόν, το πώς αντιμετωπίζουμε τους άλλους είναι ένα ιδιαίτερα πολύπλοκο θέμα. Δεν υπάρχει τρόπος να ανακαλύψεις μια συνταγή που θα μπορούσε να λύσει όλα τα προβλήματα. Μοιάζει κάπως με τη μαγειρική. Αν μαγειρεύεις ένα λαχταριστό γεύμα, ένα ξεχωριστό γεύμα, τότε υπάρχουν διάφορα στάδια στο μαγείρεμα. Μπορεί να χρειαστεί να βράσεις πρώτα τα λαχανικά ξεχωριστά και υστερά να τα τηγανίσεις και μετά να τα αναμίξεις με κάποιο ειδικό τρόπο, προσθέτοντας μπαχαρικά. Και τελικά το αποτέλεσμα θα είναι ένα νόστιμο φαγητό. Κατά τον ίδιο τρόπο, για να αντιμετωπίζεις με επιδεξιότητα τους άλλους, χρειάζεσαι πολλούς παράγοντες. Δεν μπορείς απλά να πεις "Αυτή είναι η μέθοδος ή αυτή είναι η τεχνική"».

Δεν ήταν ακριβώς η απάντηση που ζητούσα. Θεώρησα πως γινόταν ασαφής και ένιωθα πως σίγουρα θα έχει κάτι πιο συγκεκριμένο να προτείνει. Συνέχισα να πιέζω: «Πάντως, δεδομένου ότι δεν υπάρχει μια μόνο λύση για τη βελτίωση των σχέσεων μας, υπάρχουν ίσως μερικές γενικές οδηγίες που θα μπορούσαν να είναι χρήσιμες...»

Ο Δαλάι Λάμα παρέμεινε σιωπηλός για ένα λεπτό πριν απαντήσει. «Ναι, νωρίτερα μιλήσαμε για τη σημασία που έχει να πλησιάζουμε τους άλλους με τη σκέψη της συμπόνιας στο νου μας. Αυτό είναι πρωταρχικής σημασίας. Βέβαια, το να λέμε απλά σε κάποιον "Α, είναι πολύ σημαντικό να είμαστε συμπονετικοί. Πρέπει να έχεις περισσότερη αγάπη μέσα σου", δεν είναι αρκετό. Μια απλή συνταγή σαν κι αυτή δεν πρόκειται να δουλέψει. Αλλά ένα αποτελεσματικό μέσο για να διδάξουμε

κάποιον να είναι πιο ζεστός και συμπονετικός, είναι να αρχίσουμε με τη λογική της εκπαίδευσης πάνω στην αξία και στα πρακτικά οφέλη της συμπόνιας, όπως επίσης να τον βάλουμε να αναλογιστεί πώς νιώθει ο ίδιος όταν κάποιος είναι ευγενικός μαζί του. Με μια έννοια, αυτό τους προετοιμάζει, έτσι ώστε να είναι μεγαλύτερο το αποτέλεσμα καθώς προχωρούν στην προσπάθεια τους να γίνουν πιο συμπονετικοί.

«Τώρα, εξετάζοντας τους διαφορετικούς τρόπους με τους οποίους μπορούμε να καλλιεργούμε τη συμπόνια, νομίζω πως η συμπάθεια είναι ένας σημαντικός παράγοντας. Η ικανότητα να αντιλαμβάνεσαι τη δυστυχία του άλλου. Συγκεκριμένα, παραδοσιακά, μια από τις Βουδιστικές τεχνικές για την ισχυροποίηση της συμπόνιας είναι να φανταστείς μια κατάσταση όπου ένα έμβιο ον υποφέρει - όπως ένα πρόβατο για παράδειγμα, που πρόκειται να το σφάξει ο χασάπης. Και υστέρα προσπαθείς να φανταστείς τον πόνο που μπορεί να νιώθει το πρόβατο αυτό και ούτω καθεξής».

Ο Δαλάι Λάμα σταμάτησε για μια στιγμή το στοχασμό του, καθώς γύριζε ανάμεσα στα δάχτυλα του τις χάντρες από ένα κομποσκοίνι προσευχής. Παρατήρησε: «Μου φαίνεται, πως αν έχουμε να κάνουμε με κάποιον που είναι αρκετά ψυχρός και αδιάφορος, τότε αυτού του είδους η τεχνική δεν θα έχει ιδιαίτερη επιρροή. Θα ήταν σαν να ζητούσαμε από το χασάπη να κάνει αυτό τον οραματισμό: ο χασάπης έχει τόσο αναισθητοποιηθεί, έχει τόσο συνηθίσει αυτό το θέαμα, που δεν θα του έκανε καμία εντύπωση. Έτσι, για παράδειγμα, θα ήταν πολύ δύσκολο να εξηγηθεί και να χρησιμοποιηθεί η τεχνική αυτή σε κάποιους Δυτικούς που είναι μαθημένοι να κυνηγούν και να ψαρεύουν για να περάσουν τον καιρό τους και να διασκεδάσουν...»

«Σε αυτή την περίπτωση», πρότεινα, «μπορεί να μην είναι αποτελεσματική τεχνική να ζητήσεις από έναν κυνηγό να φανταστεί τον πόνο του θηράματος του, αλλά μπορεί να καταφέρεις να του αφυπνίσεις συναισθήματα συμπόνιας αν τον βάλεις να οραματιστεί ότι το αγαπημένο του κυνηγετικό σκυλί

έχει πιαστεί σε παγίδα και ουρλιάζει από πόνο!»

«Ναι, ακριβώς...» συμφώνησε ο Δαλάι Λάμα. «Νομίζω ότι λαμβανομένων υπόψη και των συνθηκών, θα μπορούσε κανείς να τροποποιήσει αυτή την τεχνική. Για παράδειγμα, ίσως το συγκεκριμένο άτομο να μην έχει δυνατή αίσθηση συμπάθειας προς το ζώο, όμως ίσως να έχει κάποια συμπάθεια για ένα μέλος της οικογένειας του ή για κάποιον φίλο. Σε αυτή την περίπτωση μπορεί να οραματιστεί μια κατάσταση όπου το αγαπημένο του πρόσωπο υποφέρει ή περνάει μια τραγική κατάσταση και μετά να φανταστεί, πώς ακριβώς θα ανταποκρινόταν ο ίδιος, πώς θα αντιδρούσε σε αυτό. Έτσι μπορεί κανείς να επιχειρήσει να αυξήσει τη συμπόνια με το να προσπαθεί να δώσει έμφαση στα αισθήματα ή την εμπειρία κάποιου άλλου.

«Νομίζω ότι η συμπάθεια είναι σημαντική όχι μόνο ως μέσο για την ανάπτυξη της συμπόνιας, αλλά ότι γενικά όταν έχεις να κάνεις με άλλους σε ένα οποιοδήποτε επίπεδο, εάν έχεις κάποιες δυσκολίες, είναι άκρως υποβοηθητικό να δοκιμάσεις να βάλεις τον εαυτό σου στη θέση του άλλου και να δεις πώς εσύ θα αντιδρούσες στη δεδομένη κατάσταση. Ακόμη και αν δεν έχεις καμιά κοινή εμπειρία με το άλλο πρόσωπο ή αν έχεις ένα πολύ διαφορετικό τρόπο ζωής, πάλι μπορείς να το κάνεις αυτό χρησιμοποιώντας τη φαντασία σου. Θα χρειαστεί ίσως να γίνεις λίγο επινοητικός. Αυτή η τεχνική προϋποθέτει ότι έχει κανείς την ικανότητα να μπορεί προσωρινά να εγκαταλείψει την επίμονη δική του οπτική γωνία και μάλλον να χρησιμοποιήσει την οπτική γωνία του άλλου, να φανταστεί πώς θα ήταν η κατάσταση αν ήταν αυτός στη θέση του, πώς θα αντιμετώπιζε τη δεδομένη κατάσταση. Αυτό βοηθάει να αναπτύξει κανείς συνειδητότητα και σεβασμό για τα αισθήματα των άλλων, πράγμα που αποτελεί ένα σημαντικό παράγοντα στην ελάττωση των συγκρούσεων και των προβλημάτων με άλλα άτομα».

Η συνέντευξη μας εκείνο το απόγευμα ήταν σύντομη. Χώρεσα την τελευταία στιγμή στο βεβαρημένο πρόγραμμα του Δαλάι

Λάμα και - όπως αρκετές από τις συζητήσεις μας -έτσι και αυτή έγινε προς το τέλος της ημέρας. Έξω ο ήλιος άρχισε να δύει γεμίζοντας το δωμάτιο με γλυκόπικρο αμυδρό φως μετατρέποντας τους αχνούς κίτρινους τοίχους σε ένα βαθύ χρώμα κεχριμπαριού και φώτισε τις Βουδιστικές εικόνες που υπήρχαν στο δωμάτιο με πλούσιες χρυσές αποχρώσεις, ο ακόλουθος του Δαλάι Λάμα μπήκε σιωπηλά στο δωμάτιο για να σηματοδοτήσει το τέλος της συνάντησης μας. Κλείνοντας τη συζήτηση, τον ρώτησα: «Γνωρίζω ότι πρέπει να τελειώσουμε τη συζήτηση, όμως έχετε κάποιες άλλες συμβουλές ή μεθόδους που χρησιμοποιείτε για να επιτύχετε μια σωστή επικοινωνία με τους άλλους;»

Επαναλαμβάνοντας τα λόγια που είχε προφέρει στην Αριζόνα πριν πολλούς μήνες, με μια ευγενική απλότητα απάντησε: «Οποτεδήποτε συναντώ ανθρώπους, πάντα τους προσεγγίζω από την πλευρά των πιο βασικών πραγμάτων που έχουμε κοινά. Ο καθένας από εμάς έχει μια φυσική δομή - πνεύμα και συναισθήματα. Γεννιόμαστε όλοι με τον ίδιο τρόπο και όλοι μας πεθαίνουμε. Όλοι μας επιθυμούμε την ευτυχία και δεν θέλουμε να υποφέρουμε. Βλέποντας τους άλλους από αυτή την πλευρά, παρά εστιάζοντας την προσοχή μου σε δευτερεύουσες διαφορές όπως το γεγονός ότι είμαι θιβετανός ή διαφορετικού χρώματος, θρησκείας ή πολιτιστικής παράδοσης, μου επιτρέπει να έχω την αίσθηση ότι συναντώ κάποιον όμοιο με εμένα. Έχω δει πως όταν σχετιζόμαστε με τους άλλους σε αυτό το επίπεδο είναι πολύ πιο εύκολο να συνδιαλεγόμαστε και να επικοινωνούμε μεταξύ μας». Με αυτά τα λόγια σηκώθηκε, χαμογέλασε, έσφιξε σύντομα το χέρι μου και αποσύρθηκε για το βράδυ.

Το επόμενο πρωινό, συνεχίσαμε τη συνομιλία μας στο σπίτι του Δαλάι Λάμα.

«Στην Αριζόνα μιλήσαμε αρκετά για τη σημασία της συμπόνιας στις ανθρώπινες σχέσεις, και χθες συζητήσαμε για το ρόλο που διαδραματίζει η επιθυμία για επικοινωνία ως μέσο για

να προάγουμε την ικανότητα μας να σχετιζόμαστε μεταξύ μας...»

«Ναι», συγκατένευσε ο Δαλάι Λάμα.

«Εκτός από αυτά, έχετε να προτείνετε κάποιες συγκεκριμένες επιπρόσθετες μεθόδους ή τεχνικές που μπορεί να βοηθήσουν κάποιον να συναναστραφεί πιο αποτελεσματικά με τους άλλους ανθρώπους;»

«Λοιπόν, όπως ανέφερα και χθες, δεν υπάρχει, δεν είναι δεδομένο ότι μπορείς να βρεις μια ή δύο απλές τεχνικές που μπορούν να λύσουν όλα σου τα προβλήματα. Νομίζω όμως παράλληλα, πως υπάρχουν και κάποιοι άλλοι παράγοντες που μπορούν να μας βοηθήσουν να συναναστρεφόμεστε τους άλλους πιο επιδέξια. Κατά πρώτο λόγο, είναι χρήσιμο να καταλάβουμε και να εκτιμήσουμε το πνευματικό υπόβαθρο των ανθρώπων που συναναστρεφόμεστε. Επίσης, το να έχουμε πιο ανοιχτό μυαλό και ειλικρίνεια είναι ποιότητες που θα μας φανούν χρήσιμες όσον αφορά τη σχέση μας με τους άλλους.»

Περίμενα, αλλά δεν είπε τίποτα περισσότερο.

«Μπορείτε να προτείνετε κάποιες άλλες μεθόδους με τις οποίες μπορούμε να βελτιώσουμε τις σχέσεις μας;»

Ο Δαλάι Λάμα παρέμεινε σκεπτικός για ένα λεπτό. «Όχι», απάντησε γελώντας.

Θεώρησα πως αυτές οι συγκεκριμένες μικρές συμβουλές ήταν πολύ απλοϊκές, πραγματικά κοινότοπες. Παρόλα αυτά, αφού επί του παρόντος ήταν όλα όσα είχε να πει σχετικά, στραφήκαμε σε άλλα θέματα συζήτησης.

Εκείνο το βράδυ, ήμουν καλεσμένος για φαγητό στο σπίτι κάτι Θιβετανών φίλων στη Νταραμσάλα. Οι φίλοι μου κατάφεραν να οργανώσουν μια βραδιά που αποδείχτηκε ιδιαίτερα ευχάριστη. Το φαγητό ήταν εξαιρετικό, καθώς περιελάμβανε μια εντυπωσιακή σειρά από σπесиαλιτέ, στις οποίες πρωταγωνιστούσαν τα θιβετιανά *Μό-Μος*, ένα νόστιμο κρέας τυλιγμένο σε ζυμαρί. Καθώς η ώρα προχωρούσε, η συζήτηση γινόταν όλο και πιο ζωντανή. Σύντομα, οι καλεσμένοι άρχισαν να

ανταλλάσσουν τολμηρές ιστορίες για το ποιο ήταν το πιο εξευτελιστικό πράγμα που είχαν κάνει ποτέ όταν ήταν μεθυσμένοι. Πολλοί καλεσμένοι είχαν έλθει σε αυτή τη συγκέντρωση, ανάμεσα στους οποίους και ένα πολύ γνωστό ζευγάρι από τη Γερμανία. Η γυναίκα ήταν αρχιτέκτονας και ο άνδρας συγγραφέας πολλών βιβλίων.

Καθώς είχα ενδιαφέρον για τα βιβλία, πλησίασα τον συγγραφέα και άρχισα να κουβεντιάζω μαζί του. Τον ρώτησα για τα κείμενα του. Οι απαντήσεις του ήταν σύντομες και απρόθυμες, ο τρόπος του απότομος και ακατάδεχτος. Θεωρώντας τον μάλλον εχθρικό, ακόμα και υπεροπτικό, ένιωσα αμέσως μια αντιπάθεια γι' αυτόν. Πάντως - παρηγόρησα τον εαυτό μου - έκανα τουλάχιστον μια προσπάθεια να σχετιστώ μαζί του, και ικανοποιημένος με την ιδέα ότι ήταν απλά ένας αντιπαθητικός άνθρωπος, στράφηκα και άρχισα συζήτηση με κάποιους από τους πιο συμπαθητικούς καλεσμένους.

Την επόμενη μέρα έπεσα πάνω σε έναν φίλο σε κάποιο από τα καφενεία του χωριού και πίνοντας τσάι του εξιστόρησα τα γεγονότα της προηγούμενης βραδιάς:

«...Πραγματικά απόλαυσα την παρέα όλων των άλλων εκτός από τον Ραλφ. Αυτός ο συγγραφέας... φαινόταν τόσο αλαζονικός ή κάπως... πολύ ψυχρός!»

«Τον ξέρω εδώ και πολλά χρόνια», είπε ο φίλος μου. «Ξέρω πως δίνει αυτή την εντύπωση, αλλά απλά είναι κάπως ντροπαλός, κάπως συγκρατημένος στην αρχή. Όταν τον γνωρίσεις καλύτερα βλέπεις πως είναι ένας πραγματικά αξιοθαύμαστος άνθρωπος». Δεν με είχε πείσει. Ο φίλος μου συνέχισε εξηγώντας: «Παρόλο που είναι επιτυχημένος συγγραφέας, έχει πέσει επάνω του ένα βαρύ φορτίο από τις δυσκολίες της ζωής. Ο Ραλφ έχει πραγματικά υποφέρει πολύ. Η οικογένεια του δοκιμάστηκε αφάνταστα στα χέρια των Νάτσι κατά τη διάρκεια του Β' Παγκοσμίου Πολέμου. Και απέκτησε δύο παιδιά, στα οποία έχει αφοσιωθεί αληθινά, αλλά που γεννήθηκαν με κάποιες σπάνιες γενετικές διαταραχές που τα

άφησαν με βαρεία ψυχική και σωματική αναπηρία. Και αντί να γίνει πικρόχολος ή να κάνει τον μάρτυρα για το υπόλοιπο της ζωής του αντιμετώπισε τα προβλήματα του απλώνοντας το χέρι του στους άλλους και πέρασε πάρα πολλά χρόνια δουλεύοντας εθελοντικά με τους ανάπηρους αφιερώνοντας τον εαυτό του σε αυτό. Αν τον γνωρίσεις είναι πραγματικά πολύ ξεχωριστός».

Έτυχε να έρθουν έτσι τα πράγματα, και συνάντησα τον Ραλφ και τη γυναίκα του για μια ακόμα φορά σε ένα μικρό διάδρομο γης που χρησίμευε για τοπικό αεροδρόμιο. Είχαμε κλείσει θέσεις στην ίδια αεροπορική πτήση για το Νέο Δελχί, η οποία όμως τελικά ακυρώθηκε. Η επόμενη πτήση για το Δελχί ήταν μετά από μερικές ημέρες και έτσι αποφασίσαμε να νοικιάσουμε μαζί ένα αυτοκίνητο και να μοιραστούμε μια εξαντλητική διαδρομή δέκα ωρών. Οι λίγες πληροφορίες από τη ζωή του Ραλφ, που μου εμπιστεύτηκε ο φίλος μου, είχαν αλλάξει την εικόνα που είχα γι' αυτόν και στη μεγάλη διαδρομή μας προς το Δελχί ένιωθα πιο ανοιχτός απέναντι του. Με αποτέλεσμα να κάνω μια ακόμα προσπάθεια να πιάσω συζήτηση μαζί του. Αρχικά ο τρόπος του παράμενε ο ίδιος. Αλλά με λίγη ανοιχτοσύνη και επιμονή, ανακάλυψα γρήγορα πως, όπως μου είχε πει ο φίλος μου, η επιφυλακτικότητα του οφειλόταν περισσότερο σε ντροπαλότητα παρά σε υπεροψία. Καθώς τρανταζόμαστε στη λιωμένη από τη ζέστη και σκονισμένη ύπαιθρο της Νότιας Ινδίας και προχωρούσαμε όλο και περισσότερο στη συζήτηση, αποδείχτηκε τελικά ότι ήταν ένα θερμό και γνήσιο ανθρώπινο πλάσμα και μια πιστή ταξιδιωτική παρέα.

Όταν πια φτάσαμε στο Δελχί, συνειδητοποίησα πως η συμβουλή του Δαλάι Λάμα - να "κατανοούμε το υπόβαθρο πάνω στο οποίο στηρίζονται οι άνθρωποι" - δεν ήταν τόσο επιφανειακή όσο μου είχε φανεί αρχικά. Ναι, ήταν ίσως απλή, αλλά όχι απλοϊκή. Μερικές φορές έχουμε την τάση να απορρίπτουμε σαν αφελή την πιο βασική και ειλικρινή συμβουλή, αυτή που στην προκειμένη περίπτωση μπορεί να γίνει

το πιο αποτελεσματικό μέσο βελτίωσης της μεταξύ μας επικοινωνίας.

Μερικές μέρες αργότερα ήμουν ακόμα στο Δελχί, κάνοντας μια διήμερη στάση πριν γυρίσω σπίτι. Η αλλαγή από τη γαλήνη της Νταραμσάλα ήταν ενοχλητική και βρισκόμουν σε κακή διάθεση. Πέρα από το ότι αγωνιζόμουν να τα βγάλω πέρα με την αποπνικτική ζέστη, είχα το νέφος, το πλήθος και τα πεζοδρόμια που ήταν πλημμυρισμένα από το γνωστό εκείνο είδος του αρπακτικού της πόλης που είναι αφιερωμένο στις Απατεωνιές του Δρόμου. Περιπατώντας στους ζεματιστούς δρόμους του Δελχί, ένας Δυτικός σαν κι εμένα, είναι ένας Ξένος, ένας Στόχος που τον πλησιάζουν μισή ντουζίνα καταφερτζήδες ανά τετράγωνο. Ένιωθα σαν να είχα γραμμένο με τατουάζ στο μέτωπο μου "το Κορόιδο". Ήταν αποκαρδιωτικό.

Εκείνο το πρωινό έπεσα θύμα ενός συνηθισμένου κόλπου δυο ανθρώπων του δρόμου. Ο ένας συνεργός έχυσε ένα πασάλειμμα από κόκκινη μπογιά πάνω στα παπούτσια μου την ώρα που δεν πρόσεχα. Πιο κάτω, στο στενό, ο συνεταίρος του, ένας επιφανειακά αθώς νεαρός λούστρος, μου έδειξε την μπογιά και προσφέρθηκε να μου γυάλισει τα παπούτσια με το συνηθισμένο αντίτιμο. Μου τα γυάλισε επιδέξια και μάλιστα μέσα σε λίγα λεπτά. Όταν τελείωσε μου ζήτησε ατάραχος ένα τεράστιο ποσό - όσο και ο μισθός δυο μηνών για πολλούς εργαζόμενους στο Δελχί. Όταν με την άρνηση μου του χάλασα τα σχέδια, ισχυρίστηκε πως αυτή ήταν η τιμή που μου είχε δηλώσει αρχικά. Αρνήθηκα ξανά και ο νεαρός άρχισε να ουρλιάζει, μαζεύοντας με το υστερικό κλάμα του ένα πλήθος γύρω του, που τους έλεγε ότι αρνιόμουν να τον πληρώσω για την υπηρεσία που μου είχε ήδη προσφέρει. Αργότερα την ίδια ημέρα έμαθα πως αυτό ήταν ένα γνωστό κόλπο που παιζόταν συνήθως σε ανυποψίαστους τουρίστες, που αφού ο νεαρός λούστρος απαιτούσε ένα τεράστιο ποσό, δημιουργούσε επίτηδες φασαρία, συγκεντρώνοντας ένα πλήθος, με σκοπό να αποσπάσει εκβιαστικά τα χρήματα από τον

τουρίστα που από ντροπή θα ήθελε να αποφύγει τη δημιουργία μιας σκηνής.

Εκείνο το απόγευμα βρέθηκα στο ξενοδοχείο με μια συνάδελφο μου. Τα πρωινά γεγονότα είχαν κιόλας ξεθωριάσει όταν ζήτησε να μάθει για την πρόσφατη σειρά των συνεντεύξεων μου με τον Δαλάι Λάμα. Απορροφηθήκαμε, συζητώντας τις ιδέες του Δαλάι Λάμα σχετικά με την κατανόηση των άλλων και τη σημασία που έχει να υιοθετείς την οπτική γωνία του άλλου. Μετά το μεσημεριανό φαγητό, πήραμε ένα ταξί και ξεκινήσαμε για να επισκεφτούμε κάποιους κοινούς φίλους. Μόλις το ταξί άρχισε να κινείται, οι σκέψεις μου ξαναγύρισαν στο πρωινό κόλπο των λούστρων και ενώ σκοτεινές εικόνες περνούσαν από το μυαλό μου, έριξα μια τυχαία ματιά στο ταξίμετρο.

«Σταμάτα το ταξί!», ούρλιαξα. Η φίλη μου σάστισε με την ξαφνική μου έκρηξη. Ο ταξιτζής με κοίταξε βλοσυρά από τον καθρέπτη αλλά συνέχισε να οδηγεί.

«Σταμάτα!», πρόσταξα - η φωνή μου περισσότερο ταραγμένη τώρα με ένα ίχνος υστερίας. Η φίλη μου φαινόταν σοκαρισμένη. Το ταξί σταμάτησε. Καρφώνοντας με το δείκτη μου μανιασμένα τον αέρα, έδειξα το ταξίμετρο. «Δεν μηδένισες το ταξίμετρο! Έγραφε πάνω από είκοσι ρουπίες ο μετρητής όταν ξεκινήσαμε!»

«Λυπάμαι πολύ, κύριε», είπε με μια ψυχρή αδιαφορία που με εξαγρίωσε ακόμα περισσότερο, «ξέχασα να το μηδενίσω... θα το βάλω από την αρχή».

«Δεν θα βάλεις τίποτα από την αρχή!» ξέσπασα. «Δεν σας αντέχω άλλο, έχω βαρεθεί να σας βλέπω να προσπαθείτε να φουσκώσετε τα κόμιστρα, να οδηγείτε σε κύκλους ή να κάνετε ότι σας περνάει από το μυαλό για να κλέβετε τον κόσμο... έχω πια... πια... μπουχτίσει!» Τσίριζα και έβγαζα καπνούς με μια ιεροπρεπή ένταση. Η φίλη μου φαινόταν ενοχλημένη. Ο ταξιτζής με κοίταζε με το ίδιο ανέκφραστο βλέμμα που συνήθως συναντάμε στις ιερές αγελάδες που σεργιανίζουν στη μέση των πολυσύχναστων δρόμων του Δελχί με την προκλητική διάθεση να παρακωλύσουν την κυκλοφορία. Με κοίταξε λες και το

ξέσπασμα μου ήταν γι' αυτόν απλά κουραστικό και ανιαρό Πέταξα μερικές ρουπίες στο μπροστινό κάθισμα και χωρίς άλλη κουβέντα άνοιξα την πόρτα για να βγει η φίλη μου και την ακολούθησα.

Σε λίγα λεπτά σταματήσαμε ένα άλλο ταξί και συνεχίσαμε για τον προορισμό μας. Αλλά δεν μπορούσα να το ξεχάσω. Καθώς περνάγαμε μέσα από τους δρόμους του Δελχί, συνέχισα να παραπονιέμαι για το πώς "όλοι" στο Δελχί έχουν σαν σκοπό τους να εξαπατήσουν τους τουρίστες και πως δεν είμαστε παρά θηράματα γι' αυτούς. Η συνάδελφος μου άκουγε σιωπηλά όση ώρα εγώ σπάραζα και παραμιλούσα. Στο τέλος μου είπε: «Μα είκοσι ρουπίες είναι μόλις ένα τέταρτο του δολαρίου. Γιατί ταράζεσαι τόσο;»

Έβραζα από ιερή αγανάκτηση. «Μα είναι θέμα αρχής!», διακήρυξα. «Δεν καταλαβαίνω πώς μπορείς να παραμένεις τόσο ήρεμη και ανεπηρέαστη, ειδικά όταν όλα αυτά συμβαίνουν σε μόνιμη βάση. Δεν σε ενοχλεί;»

«Να», είπε με αργό ρυθμό, «με πείραξε για μια στιγμή, αλλά μετά άρχισα να σκέφτομαι αυτά που λέγαμε το μεσημέρι όταν τρώγαμε, για τον Δαλάι Λάμα που λέει πόσο σημαντικό είναι να βλέπεις τα πράγματα από τη θέση του άλλου. Όσο εσύ εξαργιωνόσουν, προσπαθούσα να σκεφτώ ποια είναι τα κοινά στοιχεία που μπορεί να έχω εγώ με τον ταξιτζή. Και οι δυο θέλουμε να τρώμε καλό φαγητό, να κοιμόμαστε καλά, να νιώθουμε καλά, να μας αγαπάνε κτλ. Ύστερα προσπάθησα να φανταστώ τον εαυτό μου στη θέση του ταξιτζή. Ότι κάθομαι όλη την ημέρα σε ένα αποπνικτικό ταξί χωρίς κλιματισμό, ότι μπορεί να νιώθω θυμό και ζήλια για τους πλουσίους τουρίστες... και ο καλύτερος τρόπος που μπορώ να σκαρφιστώ για να κάνω τα πράγματα "δίκαια", για να νιώθω χαρούμενη, είναι να βρω τρόπους να εξαπατώ τους άλλους και να τους παίρνω τα λεφτά τους. Όμως το θέμα είναι ότι ακόμα κι αν το κατάφερα) και τσεπώνω μερικές ρουπίες παραπάνω από κάποιον ανυποψίαστο τουρίστα, δεν μπορώ να φανταστώ πως αυτός είναι ένας αληθινά

ικανοποιητικός τρόπος που θα με κάνει να νιώθω πιο ευτυχισμένη ή ότι είναι ένας πολύ καλός τρόπος ζωής... Θέλω να πω πως εξακολουθώ να μη συμφωνώ με αυτό που έκανε και κάναμε καλά που βγήκαμε από το ταξί, αλλά απλά δεν απορούσα να εξαργιωθώ τόσο που να τον μισήσω γι' αυτό που έγινε...»

Παρέμεινα σιωπηλός. Ξαφνιάστηκα στην πραγματικότητα, από το πόσα λίγα πράγματα είχα τελικά αφομοιώσει από τον Δαλάι Λάμα. Μέχρι τότε είχε αρχίσει βέβαια να μεγαλώνει η εκτίμησή μου για την πρακτική αξία των συμβουλών του - όπως εκείνη της "κατανόησης του υπόβαθρου του άλλου" - και βεβαίως με ενέπνεαν τα παραδείγματα του για τον τρόπο που έχει πραγματώσει αυτές τις αρχές στη ζωή του. Αλλά καθώς τώρα αναλογιζόμουν τον κύκλο των συνομιλιών μας, που είχε αρχίσει από την Αριζόνα και συνεχίστηκε με τις τωρινές στην Ινδία, συνειδητοποίησα ότι οι συζητήσεις μας είχαν πάρει ένα λίγο-πολύ κλινικό χαρακτήρα, σαν να τον ρωτούσα από την αρχή για την ανθρώπινη ανατομία, μόνο που στην περίπτωση αυτή επρόκειτο για την ανατομία του ανθρώπινου πνεύματος και της ψυχής. Μέχρι εκείνη τη στιγμή, όμως, για κάποιο λόγο δεν μου είχε περάσει από το μυαλό να εφαρμόσω ολοκληρωτικά τις ιδέες του και να τις ενσωματώσω στη ζωή μου, τουλάχιστον όχι τώρα άμεσα - γιατί είχα συνεχώς μια αόριστη πρόθεση να προσπαθήσω να εφαρμόσω αυτές τις ιδέες του στη ζωή μου - αλλά κάποια στιγμή στο μέλλον, ίσως όταν θα διέθετα περισσότερο χρόνο.

ΕΞΕΤΑΖΟΝΤΑΣ ΤΗΝ ΥΠΟΚΕΙΜΕΝΗ ΒΑΣΗ ΜΙΑΣ ΣΧΕΣΗΣ

Οι συναντήσεις μου με τον Δαλάι Λάμα στην Αριζόνα είχαν αρχίσει με μια συζήτηση πάνω στις αιτίες της ευτυχίας. Και παρά το γεγονός ότι ο ίδιος είχε επιλέξει τη ζωή ενός μοναχού, Πολλές μελέτες έχουν δείξει ότι ο γάμος είναι ένας θεσμός που

μπορεί ειλικρινά να φέρει την ευτυχία - παρέχοντας την οικειότητα και τους στενούς δεσμούς που ενδυναμώνουν την υγεία και γενικότερα που προσφέρουν ικανοποίηση στη ζωή Έχουν γίνει χιλιάδες δημοσκοπήσεις από Αμερικανούς και Ευρωπαίους, που γενικά δείχνουν ότι τα παντρεμένα άτομα είναι πιο ευτυχισμένα και ικανοποιημένα από τη ζωή, σε σχέση με τα ανύπαντρα ή τα άτομα που έχουν χηρέψει - και ειδικά σε σύγκριση με τα διαζευγμένα ή χωρισμένα άτομα. Μια δημοσκόπηση ανακάλυψε ότι έξι στους δέκα Αμερικανούς που θεωρούν το γάμο τους "πολύ ευτυχισμένο" θεωρούν και τη ζωή τους συνολικά ως "πολύ ευτυχισμένη". Θεώρησα λοιπόν ότι αξίζει να αναφερθώ σε αυτό το θέμα που είναι μια αποδεδειγμένη πηγή ευτυχίας.

Λίγα λεπτά πριν από μια προγραμματισμένη συνάντηση με τον Δαλάι Λάμα, κάθισα με ένα φίλο μου στο αίθριο του ξενοδοχείου στην Τυσόν, για να απολαύσουμε ένα αναψυκτικό. Αναφέρθηκα στα θέματα των ειδυλλιών και του γάμου που σκόπευα να θίξω στη συνέντευξη, και ο φίλος μου και εγώ αρχίσαμε γρήγορα να κλαιγόμαστε για το ότι είμαστε εργένηδες. Ενώ μιλούσαμε, ένα υγιέστατο εξωτερικά ζευγάρι, ίσως να ήταν παίκτες του γκολφ, που προφανώς περνούσε ευχάριστα τις διακοπές του στο αποκορύφωμα της τουριστικής σεζόν, έκατσε σε ένα τραπέζι κοντά μας. Είχαν την όψη ενός γάμου που βρισκόταν στα μισά του δρόμου του - ίσως όχι πια στο ταξίδι του μέλιτος, αλλά ήταν ακόμα αρκετά νέοι και αναμφίβολα ερωτευμένοι. Πρέπει να αισθάνονται όμορφα, σκέφτηκα.

Μόλις όμως κάθισαν, άρχισαν αμέσως να καβγαδίζουν.

«...Σου το είπα ότι θα αργούσαμε!», τον κατηγορήσε η γυναίκα καυστικά, με μια φωνή απροσδόκητα βραχνή, που η τραχύτητα των φωνητικών της χορδών φανέρωνε ότι είχαν διαβρωθεί επί πολλά χρόνια από το αλκοόλ και τα τσιγάρα. «Τώρα, μόλις που προλαβαίνουμε να φάμε. Ούτε να ευχαριστηθώ το φαγητό μου δεν μπορώ!»

«Αν δεν έκανες τόση ώρα να ετοιμαστείς...» απάντησε ο

άνδρας επιστρέφοντας τα πυρά αυτόματα, σε χαμηλότερους τόνους μεν, αλλά με κάθε συλλαβή φορτωμένη από ενόχληση και εχθρότητα.

Αντεπίθεση. «Εγώ ήμουν έτοιμη πριν από μια ώρα. Εσύ ήσουν αυτός που έπρεπε να ξεκοκαλίσει όλη τη εφημερίδα».

Και ο καβγάς συνεχιζόταν. Δεν έλεγε να σταματήσει με τίποτα. Όπως ο αρχαίος Έλληνας δραματουργός Ευριπίδης είχε πει: «Παντρέψου και μπορεί αυτό να σου βγει σε καλό. Αλλά αν ο γάμος αποτύχει, οι παντρεμένοι ζουν μέσα στο σπίτι τους την ίδια την κόλαση».

Και αυτή η διαμάχη, που κλιμακωνόταν με ταχύτητα, έδωσε ένα ξαφνικό τέλος στους κλαυθμούς και οδυρμούς μας για τη μοναχική μας ζωή. Ο φίλος μου απλά γούρλωσε τα μάτια του, και με νόημα παράθεσε ένα στίχο από τον Σέινφελντ: «Ω, ναι! Θέλω να παντρευτώ και το γρηγορότερο μάλιστα!»

Λίγα λεπτά πριν, είχα κάθε διάθεση να ξεκινήσω τη συνάντηση μας ζητώντας τη γνώμη του Δαλάι Λάμα για τις χαρές και τις αρετές των ειδυλλιών και του γάμου. Αντί για αυτό, μπήκα στη σουίτα του ξενοδοχείου του και πριν καλά-καλά καθίσω ρώτησα: «Για ποιο λόγο θεωρείτε ότι εμφανίζονται τόσο συχνά συγκρούσεις στους γάμους;»

«Όταν έχουμε να κάνουμε με συγκρούσεις, φαίνεται ότι τα πράγματα είναι αρκετά πολύπλοκα», εξήγησε ο Δαλάι Λάμα. «Παίζουν πολλοί παράγοντες το ρόλο τους. Έτσι, όταν καταπιανόμαστε με την προσπάθεια να κατανοήσουμε τα προβλήματα σε μια σχέση, το πρώτο πράγμα που πρέπει να κάνουμε είναι ένας σκόπιμος στοχασμός πάνω στην υποκειμένη φύση και βάση της σχέσης αυτής.

«Επομένως, αρχικά πρέπει να παραδεχτούμε ότι υπάρχουν διαφορετικά είδη σχέσεων και να καταλάβουμε τις διαφορές μεταξύ τους. Για παράδειγμα, αφήνοντας στην άκρη το θέμα του γάμου για την ώρα, ακόμα και στις συνηθισμένες φιλίες μπορούμε να δούμε πως υπάρχουν διαφορετικά είδη φιλίας.

Κάποιες φιλίες στηρίζονται στον πλούτο, στη δύναμη ή στην

κοινωνική θέση. Στις περιπτώσεις αυτές η φιλία συνεχίζεται όσο η δύναμη, ο πλούτος ή η θέση διατηρείται. Όταν τα δεδομένα αυτά πάψουν να ισχύουν, τότε η φιλία θα αρχίσει επίσης να χάνεται. Από την άλλη όμως, υπάρχει ένα άλλο είδος φιλίας. Φιλίες που δεν λαμβάνουν υπόψη τους και δεν στηρίζονται στον πλούτο, τη δύναμη και τη θέση αλλά στο γνήσιο ανθρώπινο αίσθημα, ένα αίσθημα εγγύτητας στο οποίο υπάρχει μια ποιότητα συμμετοχής και σύνδεσης. Αυτού του είδους η φιλία είναι εκείνη που θα ονόμαζα αυθεντική, γιατί δεν επηρεάζεται από την οικονομική κατάσταση του ατόμου, τη θέση ή τη δύναμη του, από την αύξηση ή τη μείωση τους. Ο παράγοντας εκείνος που συντηρεί μια αυθεντική φιλία είναι το αίσθημα της στοργής. Αν στερούμαστε κάτι τέτοιο, δεν μπορούμε να στηρίξουμε μια γνήσια φιλία. Φυσικά το έχουμε ήδη αναφέρει και αυτά που λέω είναι προφανή, αλλά αν αντιμετωπίζουμε προβλήματα σε μια σχέση μας, είναι συχνά πολύ ωφέλιμο απλά να αποστασιοποιηθούμε και να συλλογιστούμε πάνω στη βάση αυτής της σχέσης. Με τον ίδιο τρόπο, αν κάποιος αντιμετωπίζει προβλήματα με τον σύζυγο ή τη σύζυγο του, μπορεί να είναι εποικοδομητικό να κοιτάξει την υποκείμενη βάση αυτής της σχέσης.

Για παράδειγμα, συναντάμε συχνά σχέσεις που βασίζονται σε μεγάλο βαθμό στη άμεση σεξουαλική έλξη. Ένα ζευγάρι που έχει μόλις γνωριστεί και έχει δει ο ένας τον άλλον κάτω από λίγες μόνο ευκαιρίες, μπορεί να είναι τρελά ερωτευμένο και ευτυχισμένο», είπε γελώντας, «αν όμως εκείνη τη στιγμή πάρουν την απόφαση να παντρευτούν, αυτή θα είναι μια αρκετά ριψοκίνδυνη απόφαση. Όπως είναι πιθανόν κάποιος, από μια άποψη, να τρελαθεί από τη δύναμη του υπερβολικού θυμού ή μίσους, είναι επίσης πιθανόν από μια άλλη άποψη ένα άτομο να τρελαθεί από τη δύναμη του πάθους ή της λαγνείας. Και μπορούμε επίσης να συναντήσουμε καταστάσεις όπου ένα άτομο μπορεί να αισθάνεται ως εξής: "Α, ο φίλος ή η φιλενάδα μου μπορεί να μην είναι ένας πραγματικά καλός ή ευγενικός

άνθρωπος αλλά νιώθω ακόμα έλξη γι' αυτόν ή γι' αυτήν". Επομένως, μια σχέση που βασίζεται σε αυτή την αρχική έλξη είναι ιδιαίτερα αναξιόπιστη, είναι πολύ ασταθής, επειδή είναι υπερβολικά βασισμένη πάνω σε παροδικά φαινόμενα. Αυτό το αίσθημα δεν διαρκεί πολύ. Έτσι, μετά από κάποιο χρονικό διάστημα, θα εξαφανιστεί.

«Αρα, δεν θα έπρεπε να μας εκπλήξει αν μια σχέση αυτού του είδους παρουσιάζει προβλήματα ή αν ένας γάμος που στηρίζεται σε κάτι τέτοιο ενδεχομένως παρουσιάζει προβλήματα... Αλλά εσύ τι νομίζεις;»

«Ναι, πρέπει να συμφωνήσω μαζί σας σε αυτό», απάντησα. «Έχω την εντύπωση πως σε οποιαδήποτε σχέση, ακόμα και στις πιο φλογερές, το αρχικό πάθος τελικά εξασθενίζει. Ορισμένες μελέτες έχουν δείξει πως αυτοί που θεωρούν το αρχικό πάθος και το ειδύλλιο ως απαραίτητο στοιχείο στη σχέση τους μπορεί να απογοητευθούν ή να βρεθούν με ένα διαζύγιο στο χέρι. Μία κοινωνική ψυχολόγος, η Έλλεν Μπέρσαϊντ, του πανεπιστημίου της Μινεσότα νομίζω, εξέτασε αυτό το θέμα και κατέληξε ότι η αδυναμία μας να συνειδητοποιήσουμε την περιορισμένη διάρκεια ζωής της παθιασμένης αγάπης, είναι εκείνη που μπορεί να καταδικάσει μια σχέση. Αυτή και οι συνάδελφοι της θεωρούν πως η αύξηση των ποσοστών διαζυγίων τα τελευταία είκοσι χρόνια είναι μερικώς συνδεδεμένη με την αυξημένη σημασία που οι άνθρωποι δίνουν στις έντονα εκφραστικές συναισθηματικές εμπειρίες που έχουν στην ζωή τους - εμπειρίες όπως είναι η ρομαντική αγάπη. Αλλά ένα από τα προβλήματα είναι ότι αυτού του είδους οι εμπειρίες πολύ δύσκολα διατηρούνται με το πέρασμα του χρόνου».

«Αυτό ακούγεται πολύ αληθινό», είπε. «Επομένως όταν αντιμετωπίζουμε προβλήματα σχέσεων μπορεί να αντιληφθεί κανείς την τρομακτική σημασία που έχει η εξέταση και η κατανόηση της υποκείμενης φύσης της κάθε σχέσης.

«Τώρα, ενώ μερικές σχέσεις στηρίζονται στην άμεση σεξουαλική έλξη, από την άλλη πλευρά μπορούμε να

συναντήσουμε και κάποιες άλλου είδους σχέσεις, στις οποίες ένα άτομο βρίσκεται σε μια ήρεμη κατάσταση πνεύματος και συνειδητοποιεί ότι από φυσική μεν άποψη, με βάση την εμφάνιση δηλαδή, μπορεί ο φίλος ή η φίλη του να μην είναι τόσο ελκυστικοί - αλλά είναι πραγματικά καλοί άνθρωποι, ευγενικοί τρυφεροί. Μία σχέση που είναι στηριγμένη πάνω σε αυτή την επιλογή διαρκεί περισσότερο, γιατί υπάρχει ένα είδος αυθεντικής επικοινωνίας σε ένα πολύ ανθρώπινο και προσωπικό επίπεδο ανάμεσα στους δυο».

Ο Δαλάι Λάμα σταμάτησε για μια στιγμή, σαν να επανεξέταζε το θέμα, και ύστερα πρόσθεσε: «Φυσικά, πρέπει να αποσαφηνίσω ότι μπορεί κάποιος να έχει μια σωστή, υγιή σχέση που να συμπεριλαμβάνει και τη σεξουαλική έλξη ως ένα από τα συστατικά της. Άρα φαίνεται ότι μπορούν να υπάρξουν δυο βασικοί τύποι σχέσεων που να στηρίζονται στη σεξουαλική επιθυμία. Ο ένας τύπος βασίζεται μόνο στη σεξουαλική επιθυμία. Στην περίπτωση αυτή το κίνητρο ή η ώθηση που κρύβεται πίσω από το δεσμό είναι μόνο η παροδική ικανοποίηση, η άμεση ευχαρίστηση. Σε αυτού του τύπου τις σχέσεις, τα άτομα συνδέονται μεταξύ τους όχι τόσο ως άνθρωποι αλλά περισσότερο ως αντικείμενα. Αυτού του είδους η σχέση δεν είναι πολύ σταθερή. Αν βασίζεται μόνο στη σεξουαλική επιθυμία, χωρίς ένα στοιχείο αμοιβαίου σεβασμού, τότε καταλήγει να μοιάζει σχεδόν με πορνεία, στην οποία κανένα από τα δύο μέρη δεν νιώθει σεβασμό για το άλλο. Μια σχέση οικοδομημένη βασικά πάνω στη σεξουαλική επιθυμία είναι σαν ένα σπίτι χτισμένο σε θεμέλια από πάγο. Μόλις λιώσει ο πάγος, το κτίσμα καταρρέει.

«Παρόλα αυτά, υπάρχει ένα δεύτερο είδος σχέσης που είναι επίσης βασισμένο στη σεξουαλική έλξη, αλλά στο οποίο το σεξ δεν είναι το κυρίαρχο στοιχείο. Σε αυτό το δεύτερο τύπο της σχέσης υπάρχει μια παράλληλη εκτίμηση της αξίας που έχει το άλλο άτομο, βασισμένη στην αίσθηση ότι ο άλλος είναι ευγενικός, καλός και πράος, και έχουμε χρέος να τον

αντιμετωπίζουμε με αξιοπρέπεια και σεβασμό. Οποιαδήποτε σχέση είναι βασισμένη σε αυτή τη συνθήκη θα είναι μεγαλύτερης διάρκειας και αξιοπιστίας. Θα είναι περισσότερο ταιριαστή. Και αν θέλουμε να επιτύχουμε αυτό το είδος της σχέσης, είναι ζωτικής σημασίας να διαθέσουμε αρκετό χρόνο για να γνωρίσουμε καλύτερα ο ένας τον άλλον και με ένα γνήσιο τρόπο - να μάθει δηλαδή ο ένας τα βασικά χαρακτηριστικά στοιχεία του άλλου.

«Επομένως, όταν οι φίλοι μου με ρωτούν για το γάμο τους, συνήθως τους ρωτάω πόσο καιρό γνωρίζονται. Αν απαντήσουν "μερικούς μήνες" τότε συνήθως τους λέω: "Α, είναι πολύ λίγο". Αν απαντήσουν "μερικά χρόνια", τότε είναι σε πλεονεκτικότερη θέση. Σε αυτή την περίπτωση δεν ξέρουν μόνο ο ένας το πρόσωπο και την εξωτερική εμφάνιση του άλλου αλλά, νομίζω, και την ουσιαστική φύση τους».

«Αυτό μοιάζει κάπως με το απόφθεγμα του Μαρκ Τουαίην ότι "κανένας άντρας ή γυναίκα δεν γνωρίζει πραγματικά τι είναι η τέλεια αγάπη, αν δεν μείνει παντρεμένος τουλάχιστον για ένα τέταρτο του αιώνα"», είπα.

Ο Δαλάι Λάμα συγκατένευσε και συνέχισε: «Ναι... Έτσι, νομίζω πως πολλά προβλήματα εμφανίζονται απλά και μόνο επειδή δεν έχει αφιερωθεί αρκετός χρόνος για να γνωρίσει ο ένας τον άλλον. Παρόλα αυτά, *πιστεύω πως αν κάποιος επιθυμεί να οικοδομήσει μια αληθινά ικανοποιητική σχέση, ο καλύτερος τρόπος για να το επιτύχει είναι να γνωρίσει τη βαθύτερη φύση του άλλου και να σχετιστεί με τον άλλον σε αυτό το επίπεδο, αντί να στηριχτεί αποκλειστικά και μόνο στα επιφανειακά του χαρακτηριστικά.* Και σε μια τέτοιου είδους σχέση υπάρχει χώρος για να αναπτυχθεί μια αυθεντική συμπόνια.

«Πάντως, έχω ακούσει πολλούς ανθρώπους να λένε πως ο γάμος τους έχει γι' αυτούς βαθύτερη αξία από μια απλά και μόνο σεξουαλική σχέση, ότι ο γάμος πρέπει να αφορά δύο ανθρώπους που προσπαθούν να συνδέσουν τις ζωές τους, να μοιραστούν τις χαρές και τις λύπες της ζωής, να μοιραστούν αυτή την άμεση οικειότητα. Αν αυτή η δήλωση είναι ειλικρινής, τότε πιστεύω πως

είναι η κατάλληλη βάση πάνω στην οποία θα έπρεπε να οικοδομηθεί μια σχέση. Μία υγιής σχέση θα έπρεπε να δημιουργεί μια αίσθηση ευθύνης και δέσμευσης απέναντι στον άλλον. Φυσικά, η σωματική επαφή, η ορθή ή κανονική ερωτική επαφή ανάμεσα σε ένα ζευγάρι, μπορεί να παρέχει ένα είδος ικανοποίησης και να έχει ένα χαλαρωτικό αποτέλεσμα στο νου του ζευγαριού. Αλλά, σε τελική ανάλυση, από βιολογική άποψη, ο κύριος σκοπός μιας σεξουαλικής σχέσης είναι η αναπαραγωγή. Και για να υλοποιηθεί αυτό με επιτυχία, πρέπει να αναπτύξουμε μια αίσθηση ευθύνης απέναντι στους απόγονους μας, ώστε αυτοί να μπορεί να επιβιώσουν και να αναπτυχθούν. Άρα, η ανάπτυξη της αίσθησης της ευθύνης και η αφοσίωση είναι εδώ ζωτικής σημασίας. Χωρίς αυτήν, η σχέση παρέχει μόνο προσωρινή ικανοποίηση. Είναι μόνο για διασκέδαση».

Γέλασε, με ένα γέλιο που φαινόταν να είναι διαποτισμένο με θαυμασμό για την ευρεία προοπτική που μπορεί να αποκτήσει η ανθρώπινη συμπεριφορά.

ΣΧΕΣΕΙΣ ΠΟΥ ΒΑΣΙΖΟΝΤΑΙ ΣΕ ΕΙΔΥΛΛΙΟ

Ένωθα αμήχανα να αναφέρομαι για το σεξ και για το γάμο σε έναν άνδρα, που έχει περάσει τα εξήντα και ο οποίος έμεινε για όλη του τη ζωή άγαμος. Δεν φαινόταν βέβαια να ενοχλείται συζητώντας αυτά τα θέματα, αλλά υπήρχε ένα είδος αποστασιοποίησης στα σχόλια του.

Αναλογιζόμενος αργότερα εκείνο το απόγευμα τη συζήτηση που κάναμε, έμεινα με την εντύπωση ότι υπήρχε μια σημαντική παράμετρος των σχέσεων που δεν την είχαμε καλύψει, και ήμουν περίεργος να μάθω τι θέση θα έπαιρνε πάνω σε αυτή. Την έθιξα την επόμενη μέρα.

«Χθες συζητούσαμε για τις σχέσεις και για τη σημασία που έχει να βασίζεις μια στενή σχέση ή το γάμο σε κάτι παραπάνω από το σεξ», ξεκίνησα. «Αλλά στη δυτική κουλτούρα, δεν είναι

μόνο η σωματική σεξουαλική πράξη καθ' εαυτή, αλλά όλη η ιδέα ενός *ειδυλλίου* - η ιδέα του να ερωτεύεσαι, να είσαι πολύ ερωτευμένος με το σύντροφο σου θεωρείται σαν μια ιδιαίτερα επιθυμητή κατάσταση. Στις ταινίες, στη λογοτεχνία, και στη λαϊκή κουλτούρα υπάρχει μια τάση εξιδανίκευσης αυτού του είδους της ειδυλλιακής αγάπης. Ποια είναι η άποψη σας πάνω σε αυτό;»

Χωρίς δισταγμό, ο Δαλάι Λάμα είπε: «Νομίζω ότι βάζοντας κατά μέρος το πώς η αδιάκοπη επιδίωξη της ειδυλλιακής αγάπης μπορεί να επηρεάσει αρνητικά τη βαθύτερη πνευματική μας ανάπτυξη - εδώ, ακόμα και με τα δεδομένα ενός συμβατικού τρόπου ζωής - η εξιδανίκευση αυτού του είδους της αγάπης απορεί να θεωρηθεί ως υπερβολική. Σε αντίθεση με αυτές τις σχέσεις που βασίζονται στη φροντίδα και στη γνήσια στοργή, αυτού του είδους η σχέση είναι ένα εντελώς διαφορετικό πράγμα. Δεν μπορεί να θεωρηθεί κάτι το θετικό», είπε με αποφασιστικό τόνο. «Είναι κάτι που στηρίζεται στη φαντασία, είναι άπιαστο, και επομένως μπορεί να γίνει αιτία απογοήτευσης. Έτσι, σ' αυτή τη βάση δεν μπορεί να θεωρηθεί σαν κάτι θετικό».

Υπήρχε ένας τόνος τετελεσμένου στα λεγόμενα του, που έδειχνε πως δεν είχε τίποτα άλλο να πει πάνω στο θέμα. Αν λάβουμε όμως υπόψη μας την υπερβολική έμφαση που η κοινωνία μας δίνει στο ειδυλλίο, θεώρησα πως απέρριπτε πολύ εύκολα τη γοητεία που ασκεί η ρομαντική αγάπη. Με δεδομένη τη μοναστική ανατροφή του Δαλάι Λάμα, συμπέρανα ότι δεν μπορούσε να εκτιμήσει πλήρως τη χαρά ενός ειδυλλίου και αν τον ρωτούσα πιο επίμονα πάνω σε ζητήματα που σχετιζόνταν με αυτό το ρομαντισμό, θα ωφελούσε όσο και αν τον ρωτούσα να έρθει στο γκαράζ να ρίξει μια ματιά στο πρόβλημα που είχα με τη μίζα του αυτοκινήτου μου. Νιώθοντας ελαφρά απογοητευμένος, ψαχούλεψα τις σημειώσεις μου για μερικά λεπτά και πέρασα σε άλλα θέματα.

Τι είναι αυτό που κάνει άραγε το ειδύλλιο τόσο ελκυστικό; Απαντώντας σε αυτό το ερώτημα, ανακαλύπτει κανείς πως ο *Έρωτας* - η ρομαντική, σεξουαλική, παθιασμένη αγάπη - η υπέρτατη έκσταση, είναι ένα ισχυρό μείγμα από πολιτιστικά, βιολογικά και ψυχολογικά στοιχεία. Στη δυτική κουλτούρα, η ιδέα της ρομαντικής αγάπης άνησε τα τελευταία διακόσια χρόνια κάτω από την επιρροή του Ρομαντισμού, ενός κινήματος που έχει συμβάλλει κατά πολύ στη διαμόρφωση της αντίληψης που έχουμε για τον κόσμο. Ο Ρομαντισμός αναπτύχθηκε από την απόρριψη της προγενέστερης αντίληψης της εποχής του Διαφωτισμού, που είχε δώσει έμφαση στην ανθρώπινη λογική. Το καινούργιο κίνημα εξυμνούσε τη διαίσθηση, τα συναισθήματα, τις συγκινήσεις και το πάθος. Έδινε έμφαση στην αξία που έχει ο κόσμος των αισθήσεων, στην υποκειμενική εμπειρία ενός ατόμου και έρρεπε προς τον κόσμο της φαντασίας, στην αναζήτηση ενός κόσμου που δεν υπάρχει - ενός εξιδανικευμένου παρελθόντος ή ενός ουτοπικού μέλλοντος. Αυτή η ιδέα είχε μεγάλο αντίκτυπο, όχι μόνο στην τέχνη και τη λογοτεχνία αλλά επίσης στην πολιτική και σε όλα τα επίπεδα ανάπτυξης του σύγχρονου δυτικού πολιτισμού.

Το πιο επιτακτικό στοιχείο της επιδίωξης ενός ειδυλλίου είναι η ανάγκη να νιώσεις ερωτευμένος. Ισχυρές δυνάμεις συνεργάζονται για να μας οδηγήσουν να αναζητήσουμε αυτό το αίσθημα, πολύ πιο έντονα από ό,τι το πρότυπο της ρομαντικής αγάπης που έχουμε πάρει από τον πολιτισμό μας. Πολλοί ερευνητές πιστεύουν πως αυτές οι δυνάμεις είναι προγραμματισμένες μέσα στα γονίδια μας από την ώρα της γέννησης μας. Το αίσθημα του να ερωτεύεσαι είναι αδιαχώριστο από την αίσθηση της σεξουαλικής έλξης και μπορεί να είναι ένα γενετικά προκαθορισμένο ενστικτώδες στοιχείο της συμπεριφοράς του ζευγαρώματος. Από την πλευρά της θεωρίας της εξέλιξης, το πρώτο καθήκον ενός οργανισμού είναι η επιβίωση, η αναπαραγωγή και η εξασφάλιση της συνέχειας για την επιβίωση του είδους. Επομένως, είναι για το αληθινό

συμφέρον του είδους που είμαστε προγραμματισμένοι ώστε να ερωτευόμαστε, γιατί έτσι αυξάνονται οι πιθανότητες ζευγαρώματος και αναπαραγωγής. Άρα, έχουμε εσωτερικούς μηχανισμούς που βοηθούν να συμβεί αυτό, οι οποίοι ανταποκρίνονται σε κάποια συγκεκριμένα ερεθίσματα. Έτσι ο εγκέφαλος μας παράγει και εκκρίνει χημικές ουσίες που δημιουργούν ένα αίσθημα ευφορίας, την ευχαρίστηση εκείνη που σχετίζεται με το αίσθημα ότι είναι κανείς ερωτευμένος. Και όσο ο νους μας καθοδηγείται από αυτές τις χημικές ουσίες, το αίσθημα αυτό μας κατακλύζει τόσο πολύ κατά καιρούς, που οτιδήποτε άλλο μας φαίνεται ανούσιο.

Οι ψυχολογικές δυνάμεις που μας ωθούν στην αναζήτηση του αισθήματος του έρωτα είναι τόσο ακαταμάχητες όσο και οι βιολογικοί παράγοντες. Στο *Συμπόσιο* του Πλάτωνα, ο Σωκράτης διηγείται την ιστορία του μύθου του Αριστοφάνη σχετικά με την καταγωγή της σεξουαλικής αγάπης. Σύμφωνα με αυτό το μύθο οι πρώτοι κάτοικοι της Γης ήταν ολοκληρωμένα πλάσματα με τέσσερα χέρια και τέσσερα πόδια, και με την πλάτη τους και τις πλευρές τους έτσι τοποθετημένες ώστε να σχηματίζουν ένα κύκλωμα. Αυτά τα αυτάρκη όντα δίχως φύλο (ανδρόγυνα), ήταν πολύ αλαζονικά και μόνιμα μάχονταν τους θεούς. Και ο Δίας για να τους τιμωρήσει, εκτόξευσε τους κεραυνούς του εναντίον τους και τους χώρισε στη μέση. Κάθε πλάσμα πια είχε χωριστεί στα δύο (σε άντρα και σε γυναίκα) και το κάθε μισό επιθυμούσε πια να ενωθεί και πάλι με το άλλο του μισό.

Ο *Έρωτας*, αυτή η ορμή προς την παθιασμένη ρομαντική αγάπη μπορεί να ιδωθεί σαν αυτή η αρχαία επιθυμία της συγχώνευσης με το άλλο μισό. Φαίνεται ότι είναι μια παγκόσμια, ασυνείδητη ανθρώπινη ανάγκη. Αυτό το αίσθημα εμπεριέχει τη συγκίνηση του να ενώνεσαι με τον άλλον, όπου τα σύνορα γκρεμίζονται, όπου γίνεσαι ένα με το αγαπημένο σου πρόσωπο. Οι ψυχολόγοι το ονομάζουν αυτό *κατάρρευση των ορίων του εγώ*. Μερικοί θεωρούν πως αυτή η διαδικασία έχει τις ρίζες της στην πρώιμη εμπειρία μας, ότι είναι μια ασυνείδητη προσπάθεια να

αναδημιουργήσουμε την εμπειρία που είχαμε σαν βρέφη, μια αρχική κατάσταση στην οποία το παιδί είναι ολότελα ταυτισμένο με το γονέα ή το κύριο άτομο που το φροντίζει.

Τα στοιχεία που έχουμε μας δείχνουν ότι τα νεογέννητα βρέφη δεν διαχωρίζουν τον εαυτό τους από το υπόλοιπο σύμπαν. Δεν έχουν την αίσθηση της ατομικής τους ταυτότητας, ή τουλάχιστον η ταυτότητα τους συμπεριλαμβάνει και τη μητέρα τους, τους άλλους και όλα τα αντικείμενα του περιβάλλοντος τους. Δεν ξέρουν που τελειώνουν αυτά και που αρχίζει ο "άλλος". Στερούνται αυτό που ονομάζεται σταθερότητα σχέσης με το αντικείμενο: τα αντικείμενα δεν έχουν ανεξάρτητη ύπαρξη, και αν δεν βρίσκονται σε άμεση επαφή με ένα αντικείμενο, τότε αυτό παύει να υπάρχει. Για παράδειγμα, αν ένα βρέφος κρατάει μια κουδουνίστρα, τότε την αντιλαμβάνεται σαν μέρος του εαυτού του, και αν του την πάρουν και τη βγάλουν από το οπτικό του πεδίο τότε αυτή παύει να υπάρχει.

Κατά τη γέννηση, ο εγκέφαλος του δεν είναι ακόμα εντελώς "καλωδιωμένος", αλλά καθώς το βρέφος μεγαλώνει και ο εγκέφαλος του ωριμάζει, η αλληλεπίδραση και η σχέση του μωρού με τον κόσμο γίνεται πιο επιτηδευμένη και σταδιακά αποκτά αίσθηση της προσωπικής του ταυτότητας, αίσθηση του "εγώ" σε αντίθεση με το "ο άλλος". Παράλληλα με αυτό όμως, αναπτύσσεται και μία αίσθηση απομόνωσης και σταδιακά το παιδί αποκτά μια επίγνωση των ορίων του. Φυσικά, η διαμόρφωση της ταυτότητας συνεχίζει να αναπτύσσεται κατά τη διάρκεια της παιδικής ηλικίας και της εφηβείας, καθώς το παιδί συνεχίζει να έρχεται όλο και περισσότερο σε επαφή με τον κόσμο. Η αίσθηση που έχουν οι άνθρωποι για το ποιοι είναι, είναι συνέπεια της ανάπτυξης εσωτερικών προτύπων και απεικονίσεων που διαμορφώνονται κατά μεγάλο ποσοστό από τις αρχικές αλληλεπιδράσεις τους με τους αξιόλογους ανθρώπους που συνάντησαν στην ζωή τους, και από τις αντανάκλασεις του ρόλου που αποκτούν στην κοινωνία γενικότερα. Προοδευτικά, η ιδιοπροσωπία και η ενδοψυχική

δομή γίνονται πιο πολύπλοκες.

Όμως ένα μέρος του εαυτού μας ίσως να επιθυμεί να παλινδρομήσει και να βρεθεί σε μια προγενέστερη κατάσταση ύπαρξης, σε μια κατάσταση αρχικής ευδαιμονίας όπου εκεί δεν υπάρχει κανένα αίσθημα απομόνωσης, κανένα αίσθημα αποχωρισμού. Πολλοί σύγχρονοι ψυχολόγοι πιστεύουν ότι η πρώιμη αυτή εμπειρία της "ενότητας" έχει ενσωματωθεί στο υποσυνείδητο μας, και όταν είμαστε ενήλικες διεισδύει στο ασυνείδητο και στις ιδιαίτερες φαντασιώσεις μας. Πιστεύουν πως η ένωση με το αγαπημένο πρόσωπο τη στιγμή που κάποιος είναι "ερωτευμένος", αντανάκλα την εμπειρία της ένωσης με την μητέρα κατά τη βρεφική ηλικία. Αναπλάθει αυτό το μαγικό αίσθημα, ένα αίσθημα παντοδυναμίας, όπου φαίνεται ότι τα πάντα είναι δυνατά. Ένα τέτοιο αίσθημα είναι δύσκολο να το υπερνικήσει κανείς.

Δεν είναι επομένως καθόλου παράξενο, που η αναζήτηση της ρομαντικής αγάπης είναι τόσο δυνατή. Τότε πού βρίσκεται το πρόβλημα, και γιατί ο Δαλί Λάμα με τόση ευκολία ισχυρίζεται πως η αναζήτηση του ειδυλλίου είναι κάτι το αρνητικό;

Θεωρούσα ότι το να βασίζεις μια σχέση στη ρομαντική αγάπη, το να καταφεύγεις στο ειδύλλιο, είναι μια πηγή ευτυχίας. Θυμήθηκα όμως έναν πρώην ασθενή μου, τον Ντέηβιντ. Ο Ντέηβιντ, ένας τριαντάρης αρχιτέκτονας ανοικτών χώρων, ήρθε για πρώτη φορά στο γραφείο μου με τα κλασικά συμπτώματα μιας βαριάς κλινικής κατάθλιψης. Μου εξήγησε ότι η κατάθλιψη ίου μπορεί να είχε προκληθεί από κάποια ελαφριάς μορφής άγχη από το χώρο της εργασίας του, αλλά ότι "συνήθως απλά του εμφανιζόταν". Συζητήσαμε το ενδεχόμενο μιας αντικαταθλιπτικής φαρμακευτικής αγωγής, πράγμα που το δέχτηκε ευνοϊκά και καθιερώσαμε μια δοκιμαστική περίοδο με ένα συνηθισμένο αντικαταθλιπτικό. Η φαρμακευτική αγωγή αποδείχτηκε ιδιαίτερα αποτελεσματική και μέσα σε τρεις εβδομάδες τα έντονα συμπτώματα του καλυτέρευσαν και επέστρεψε στο κανονικό του πρόγραμμα. Μελετώντας παρόλα

αυτά το ιστορικό του, δεν χρειάστηκε πολύς χρόνος για να διαπιστωθεί πως εκτός από την έντονη κατάθλιψη υπέφερε επίσης από δυσθυμία - μια περισσότερο ύπουλη κατάθλιψη ελαφράς μορφής, που του είχε εμφανιστεί για πρώτη φορά πριν από πολλά χρόνια. Αφού θεραπεύτηκε από την έντονη κατάθλιψη του, αρχίσαμε να ερευνάμε το προσωπικό του ιστορικό, θέτοντας τις βάσεις που θα μας βοηθούσαν να κατανοήσουμε τις εσωτερικές ψυχολογικές δυναμικές που μπορεί να συνέβαλαν στο πολύχρονο ιστορικό της δυσθυμίας του.

Ύστερα από λίγες μόνο συνεδρίες, ο Ντέηβιντ μπήκε μια μέρα στο γραφείο μου με πολύ ενθουσιώδη διάθεση. «Νιώθω υπέροχα!», δήλωσε.

«Είχα να νιώσω τόσο καλά εδώ και χρόνια!»

Η αντίδραση μου σε αυτά τα υπέροχα νέα ήταν να τον χρεώσω αμέσως με την πιθανότητα μετάβασης του σε μανιακή φάση μιας συναισθηματικής διαταραχής. Όμως, δεν ήταν αυτός ο λόγος.

«Είμαι ερωτευμένος!», μου είπε. «Τη γνώρισα την προηγούμενη εβδομάδα σε ένα εργοτάξιο που επιβλέπω. Είναι η πιο όμορφη κοπέλα που έχω δει ποτέ μου... Βγαίνουμε σχεδόν κάθε βράδυ αυτή την εβδομάδα, και τι να σου πω, είναι σαν να είμαστε αδελφές ψυχές - είμαστε φτιαγμένοι ο ένας για τον άλλον. Δεν μπορώ να το πιστέψω! Δεν είχα φιλενάδα τα τελευταία δύο ή τρία χρόνια και είχα φτάσει στο σημείο να πιστεύω πως θα μείνω γεροντοπαλικάρο, και ξαφνικά αυτή, να, παρουσιάστηκε μπροστά μου».

Ο Ντέηβιντ πέρασε το μεγαλύτερο μέρος αυτής της συνεδρίας απ αριθμώντας όλες τις θαυμάσιες αρετές της καινούργιας φιλενάδας του. «Νομίζω πως είμαστε τέλεια φτιαγμένοι ο ένας για τον άλλον από όλες τις απόψεις. Και δεν είναι μόνο η σεξουαλική πλευρά, ενδιαφερόμαστε για τα ίδια πράγματα, και είναι τρομακτικό το πόσο παρόμοια σκεφτόμαστε. Φυσικά, είμαι ρεαλιστής και ξέρω πως κανένας μας δεν είναι τέλειος... Όπως το προηγούμενο βράδυ που ενοχλήθηκα λίγο γιατί νόμιζα πως

φλέρταρε κάπως με κάτι τύπους σε ένα κλαμπ που είχαμε πάει... αλλά είχαμε πει πολύ και οι δύο μας και ξέρω ότι απλά το διασκέδαζε. Το συζητήσαμε μετά και φυσικά τα βρήκαμε».

Ο Ντέηβιντ επέστρεψε την επόμενη εβδομάδα για να με πληροφορήσει ότι αποφάσισε να διακόψει τη θεραπεία. «Όλα στη ζωή μου πάνε τόσο καλά τώρα, που δεν βρίσκω ότι έχω τίποτα να συζητήσω κατά τη διάρκεια της θεραπείας», εξήγησε. «Δεν νιώθω πια κατάθλιψη, κοιμάμαι σαν μωρό, γύρισα πάλι στη δουλειά μου και τα πάω πολύ καλά, και έχω μια καταπληκτική σχέση που πηγαίνει όλο και καλύτερα. Νομίζω ότι κάτι κέρδισα από τις συνεδρίες μας, αλλά αυτή τη στιγμή δεν βρίσκω το λόγο να ξοδεύω χρήματα για τη θεραπεία όταν δεν υπάρχει κάτι για να ασχοληθούμε μαζί του».

Του είπα πως ήμουν χαρούμενος που όλα πήγαιναν τόσο καλά και απλά του υπενθύμισα κάποια οικογενειακά θέματα που είχαμε αρχίσει να επισημαίνουμε, τα οποία μπορεί να οδήγησαν στο ιστορικό της χρόνιας δυσθυμίας του. Εν τω μεταξύ, κοινοί ψυχιατρικοί όροι όπως "αντίσταση" και "αμυντικοί μηχανισμοί" άρχισαν να περνούν από το μυαλό μου.

Δεν πείστηκε. «Πάντως, αυτά μπορεί να είναι ζητήματα που ίσως κάποια μέρα να θελήσω να τα κοιτάξω» είπε, «αλλά ειλικρινά πιστεύω πως σε μεγάλο βαθμό έχουν να κάνουν με την μοναξιά, με το αίσθημα ότι μου έλειπε κάποια γυναίκα, ένα ξεχωριστό άτομο με το οποίο θα μπορούσα να μοιραστώ τα πάντα μαζί του και τώρα το βρήκα».

Ήταν ανυποχώρητος στην επιθυμία του να τερματίσει τη θεραπεία εκείνη την ημέρα. Κανονίσαμε ώστε ο οικογενειακός του γιατρός να αναλάβει τη φαρμακευτική αγωγή του και περάσαμε τη συνεδρία ανακεφαλαιώνοντας και κλείνοντας τα θέματά μας. Τελείωσα τη συζήτηση διαβεβαιώνοντας τον πως η πόρτα μου θα είναι ανοιχτή οποιαδήποτε στιγμή με χρειαστεί.

Μερικούς μήνες αργότερα, ο Ντέηβιντ ξαναγύρισε στο γραφείο μου.

«Είμαι σε φρικτική κατάσταση», είπε με ένα καταθλιπτικό τόνο.

«Την τελευταία φορά που σε είδα, όλα πήγαιναν τόσο καλά Πραγματικά πίστευα πως είχα βρει το ιδανικό ταίρι μου. Της πρότεινα ακόμα και γάμο. Αλλά μου φαινόταν ότι όσο προσπαθούσα να έρθω πιο κοντά της, τόσο αυτή αποτραβιόταν Τελικά με χώρισε. Με έπιασε κατάθλιψη ξανά, που κράτησε κάνα δυο εβδομάδες. Της τηλεφωνούσα και της έκλεινα το τηλέφωνο μόνο και μόνο για να ακούσω τη φωνή της και πέρναγα από τη δουλειά της μόνο για να δω αν το αυτοκίνητο της ήταν εκεί. Μετά από ένα μήνα περίπου αηδίασα με όλα αυτά - ήταν τόσο γελοία - και τουλάχιστον τα συμπτώματα κατάθλιψης καλυτέρευαν. Δηλαδή τρώω και κοιμάμαι μια χαρά, τα πάω ακόμα καλά με τη δουλειά μου, έχω πολύ ενέργεια κλπ. αλλά ακόμα νιώθω σαν να μου λείπει ένα κομμάτι μου. Είναι σαν να γύρισα στο πρώτο στάδιο, νιώθοντας ακριβώς όπως ένιωθα όλα αυτά τα χρόνια».

Και αρχίσαμε ξανά τη θεραπεία...

Φαίνεται ξεκάθαρα ότι το ειδύλλιο ως πηγή ευτυχίας αφήνει πολλά ερωτηματικά και ίσως ο Δαλάι Λάμα δεν ήταν μακριά από την πραγματικότητα όταν απέρριπτε την αντίληψη του ρομαντικού στοιχείου ως βασικού στηρίγματος μιας σχέσης και περιέγραφε το ειδύλλιο απλά σαν "μια φαντασία... απλησίαστη", κάτι που δεν αξίζει να αγωνιζόμαστε γι' αυτό. Μετά από μια προσεκτικότερη ανάλυση, τελικά συμφωνώ και εγώ ότι μάλλον περιέγραφε αντικειμενικά τη φύση του ειδυλλίου και όχι ότι όταν το εξέταζε έκανε μια αρνητική κριτική επηρεασμένος από τα χρόνια που πέρασε σαν μοναχός. Ακόμα και μια αντικειμενική πηγή αναφοράς, όπως π.χ. ένα λεξικό που βρίσκεις σε αυτό πάνω από μια ντουζίνα ορισμούς στα λήμματα "ειδύλλιο" και "ρομαντισμός", είναι κυριολεκτικά πνιγμένο από φράσεις όπως μια "φανταστική ιστορία", μια "υπερβολή", μια "λανθασμένη κατάσταση", "φανταστική ή επινοημένη", "καθόλου πρακτική", "στην πραγματικότητα δίχως βάση", "χαρακτηρισμένο από ή συνεχώς προκατειλημμένο με τον εξιδανικευμένο έρωτα ή

φλερτ", κλπ. Είναι εμφανές ότι κάπου στην πορεία του Δυτικού πολιτισμού έλαβε χώρα μια αλλαγή. Η αρχαία αντίληψη του Έρωτα με την υποκείμενη αντίληψη της ενοποίησης, της συγχώνευσης με τον άλλον, έχει προσλάβει τώρα ένα καινούργιο νόημα. Η ρομαντικότητα έχει αποκτήσει μια φτιαχτή ποιότητα με μια γεύση κοροϊδίας και εξαπάτησης, η οποία οδήγησε τον Όσκαρ Ουάιλντ να παρατηρήσει ζοφερά, «Όταν κάποιος είναι ερωτευμένος, αρχίζει πάντα με το να εξαπατά τον εαυτό του, και καταλήγει πάντα να εξαπατάει τους άλλους. Αυτό είναι που ο κόσμος ονομάζει ειδύλλιο».

Νωρίτερα εξερευνήσαμε το ρόλο της προσέγγισης και της οικειότητας, ως σημαντικών στοιχείων της ανθρώπινης ευτυχίας. Δεν υπάρχει αμφιβολία πάνω σε αυτό. Αν όμως κάποιος αναζητά σε μια σχέση μια μονιμότερη ικανοποίηση, τα θεμέλια αυτής της σχέσης πρέπει να είναι γερά. Αυτός είναι ο λόγος που ο Δαλάι Λάμα μας προτρέπει να εξετάζουμε την υποκείμενη βάση μιας σχέσης, όταν διαπιστώσουμε ότι έχει αρχίσει να χαλάει. Η σεξουαλική έλξη ή ακόμα και το έντονο αίσθημα του να ερωτεύεσαι, μπορεί να παίζουν ρόλο στη διαμόρφωση ενός αρχικού δεσμού μεταξύ δύο ανθρώπων, να τους φέρουν κοντά, αλλά σαν μια καλή γερή κόλλα, αυτός ο αρχικός συνδετικός παράγοντας πρέπει να αναμιχθεί και με άλλα συστατικά πριν παγιωθεί σε ένα μόνιμο δεσμό. Για την αναγνώριση αυτών των άλλων συστατικών στρεφόμεστε για άλλη μια φορά στην προσέγγιση του Δαλάι Λάμα, όσον αφορά στην οικοδόμηση μιας ανθεκτικής σχέσης - και καλούμαστε να βασίσουμε σαν ανθρώπινα πλάσματα τη σχέση μας στις ποιότητες της στοργής, της συμπόνιας και του αμοιβαίου σεβασμού. Αν στηρίζουμε μια σχέση πάνω σε αυτές τις ποιότητες, αυτό μας επιτρέπει να δημιουργήσουμε ένα βαθύτερο και πιο ουσιαστικό δεσμό, όχι μόνο με το σύντροφο ή το σύζυγο μας αλλά και με τους φίλους, τους γνωστούς ή και τους άγνωστους ακόμα - ουσιαστικά με οποιοδήποτε ανθρώπινο ον. Ανοιγόμαστε έτσι σε απεριόριστες δυνατότητες και ευκαιρίες σύνδεσης.

Η ΑΞΙΑ ΚΑΙ ΤΑ ΟΦΕΛΗ ΤΗΣ ΣΥΜΠΟΝΙΑΣ

Ο ΟΡΙΣΜΟΣ ΤΗΣ ΣΥΜΠΟΝΙΑΣ

ΚΑΘΩΣ ΟΙ ΣΥΖΗΤΗΣΕΙΣ ΜΑΣ ΠΡΟΧΩΡΟΥΣΑΝ, ανακάλυψα ότι η ανάπτυξη της συμπόνιας κατέχει έναν κυρίαρχο ρόλο στη ζωή και την αντίληψη του Δαλάι Λάμα. Και δεν τη θεωρεί απλά μέσο για την καλλιέργεια ενός αισθήματος ζεστασιάς και στοργής, ένα μέσο βελτίωσης των σχέσεων μας με τους άλλους. Μου κατέστησε περισσότερο από σαφές, ότι για έναν Βουδιστή ασκούμενο, η ανάπτυξη της συμπόνιας είναι αναπόσπαστο μέρος του πνευματικού του δρόμου.

«Λαμβάνοντας υπόψη τη βαρύτητα που προσδίδει ο Βουδισμός στη συμπόνια, θεωρώντας τη ως ένα απαραίτητο κομμάτι της πνευματικής μας ανάπτυξης, μπορείτε να ορίσετε με μεγαλύτερη σαφήνεια τι εννοείτε με την λέξη "συμπόνια";», τον ρώτησα.

Ο Δαλάι Λάμα απάντησε: «Η συμπόνια μπορεί γενικά να

οριστεί σαν μια κατάσταση του πνεύματος που δεν είναι βίαιη που δεν βλάπτει και δεν είναι επιθετική. Είναι μια κατάσταση του πνεύματος που βασίζεται στην ευχή να απελευθερωθούν οι άλλοι από τη δυστυχία τους και συνδέεται με μια αίσθηση αφοσίωσης, ευθύνης και σεβασμού προς τον άλλον.

«Αναφερόμενοι στον ορισμό της συμπόνιας, σε σχέση με τη θιβετανική λέξη *Τσε-Ουά* που την αποδίδει, πρέπει να πούμε ότι η λέξη περιλαμβάνει επίσης την έννοια μιας κατάστασης του πνεύματος που εμπεριέχει και την ευχή να υπάρχουν ευοίωνες καταστάσεις και για τον ίδιο μας τον εαυτό. Αναπτύσσοντας την συμπόνια, ίσως θα μπορούσε κάποιος να αρχίσει με την ευχή να απαλλαγεί και ο ίδιος από τη δυστυχία. Όταν θέλει κανείς να αναπτύξει το συναίσθημα της συμπόνιας, ίσως θα μπορούσε να ξεκινήσει με την ευχή να απελευθερωθεί ο ίδιος από τη δυστυχία και στη συνέχεια αυτό το φυσικό συναίσθημα που αφορά στον εαυτό του, οφείλει να το καλλιεργήσει, να το δυναμώσει και να το διευρύνει ώστε να περιλαμβάνει και να αγκαλιάζει όλους τους άλλους.

«Τώρα, όταν οι άνθρωποι μιλάνε για συμπόνια, νομίζω ότι υπάρχει ο κίνδυνος να την μπερδέψουν με την προσκόλληση. Έτσι, όταν μιλάμε για συμπόνια είναι καλό να κάνουμε πρώτα μια διάκριση ανάμεσα στους δύο τύπους αγάπης ή συμπόνιας. Ο ένας τύπος συμπόνιας έχει μια χροιά προσκόλλησης - το αίσθημα του να ελέγχει κάποιον ή να αγαπάς κάποιον, έτσι ώστε να σου ανταποδώσει και αυτός την αγάπη του. Αυτή η κοινή μορφή αγάπης ή συμπόνιας είναι πολύ μεροληπτική και προκατειλημμένη. Και μια σχέση που βασίζεται μόνο σε αυτή είναι ασταθής. Αυτού του είδους η μεροληπτική σχέση, βασισμένη στην αντίληψη και ταύτιση του άλλου ως φίλου, μπορεί να οδηγήσει σε μία κάποια συναισθηματική προσκόλληση και σε ένα αίσθημα προσέγγισης. Αλλά αν συμβεί μια ελάχιστη αλλαγή στην υπάρχουσα συνθήκη, μια διαφωνία ίσως, ή αν ο φίλος σου κάνει κάτι που θα σε εξαγριώσει, τότε ξαφνικά η πνευματική οπτική σου αλλάζει, και αυτή η αντίληψη

του "φίλου" δεν υπάρχει πλέον. Τότε θα ανακαλύψεις πως η συναισθηματική προσκόλληση εξατμίζεται και στη θέση αυτού του αισθήματος της αγάπης και του ενδιαφέροντος, μπορεί να εμφανιστεί το αίσθημα του μίσους. Άρα, αυτού του είδους η αγάπη, η βασισμένη στην προσκόλληση, μπορεί να είναι στενά συνδεδεμένη με το μίσος.

«Αλλά υπάρχει και ένας δεύτερος τύπος συμπόνιας που είναι απαλλαγμένος από αυτού του είδους την προσκόλληση. Αυτή είναι η γνήσια συμπόνια. Αυτού του είδους η συμπόνια δεν είναι βασισμένη τόσο στο γεγονός ότι αυτό το άτομο ή εκείνο το άτομο μου είναι αγαπητά. Σε αντίθεση, η γνήσια συμπόνια είναι βασισμένη στη λογική ότι όλα τα ανθρώπινα όντα έχουν μια έμφυτη επιθυμία να είναι ευτυχισμένα και παράλληλα θέλουν να απαλλαγούν από τη δυστυχία, έτσι όπως επιθυμώ και ο εγώ ο ίδιος. Και, ακριβώς όπως και εγώ, έχουν το φυσικό δικαίωμα να εκπληρώσουν αυτή την πρωταρχικής σημασίας προσδοκία. Με βάση την αναγνώριση αυτής της ισότητας και ομοιότητας, αναπτύσσουμε ένα αίσθημα στενής σχέσης και εγγύτητας με όλους τους άλλους. Με αυτό ως θεμέλιο, μπορούμε να αισθανθούμε συμπόνια ανεξάρτητα από το αν βλέπουμε τον άλλον σαν "φίλο" ή "εχθρό". Είναι βασισμένη στα κυριαρχικά δικαιώματα του άλλου και όχι στις δικές μας πνευματικές προβολές. Πάνω σε αυτή τη βάση πλέον, θα καλλιεργήσουμε την αγάπη και την συμπόνια. Αυτή είναι η αυθεντική συμπόνια.

«Επομένως, μπορεί να διαπιστώσουμε ότι η διάκριση ανάμεσα σε αυτά τα δύο είδη της συμπόνιας και η καλλιέργεια της γνήσιας συμπόνιας μπορεί να αποδειχτεί ζωτικής σημασίας για την καθημερινότητά μας. Για παράδειγμα, στο γάμο υπάρχει γενικά ένα στοιχείο συναισθηματικής προσκόλλησης. Αλλά νομίζω πως αν υπάρχει και το στοιχείο της αυθεντικής συμπόνιας, που βασίζεται στον αμοιβαίο σεβασμό ανάμεσα σε δύο ανθρώπινα όντα, ο γάμος έχει τη δυνατότητα να διατηρηθεί για ένα μεγάλο χρονικό διάστημα. Στην περίπτωση μιας συναισθηματικής ταύτισης χωρίς συμπόνια, ο γάμος είναι

περισσότερο ασταθής και τείνει να τελειώσει σε συντομότερο χρονικό διάστημα».

Η ιδέα της καλλιέργειας ενός διαφορετικού είδους συμπόνιας μιας περισσότερο παγκόσμιας συμπόνιας, ενός είδους γενικότερης συμπόνιας αποχωρισμένης από το προσωπικό μας συναίσθημα, μου φαινόταν ένα δύσκολο έργο. Καθώς αυτό το ξαναγύριζα στο μυαλό μου, σαν να σκεπτόμουν δυνατά, ρώτησα: «Αλλά η αγάπη ή η συμπόνια είναι ένα υποκειμενικό αίσθημα. Μου φαίνεται ότι ο συναισθηματικός τόνος ή το *αίσθημα* της αγάπης ή της συμπόνιας θα είναι το ίδιο, είτε έχει τη "χρoιά της προσκόλλησης" είτε είναι "αυθεντικό". Άρα, εάν το άτομο έχει την εμπειρία του ίδιου αισθήματος και στους δύο τύπους συμπόνιας, ποια η σημασία της διάκρισης μεταξύ των δύο;»

Με κατηγορηματικό τόνο, ο Δαλάι Λάμα απάντησε: «Πρώτα απ' όλα, πιστεύω πως υπάρχει μια διαφορετική ποιότητα μεταξύ του αισθήματος της γνήσιας αγάπης ή συμπόνιας, και της αγάπης που βασίζεται στην προσκόλληση. Δεν είναι το ίδιο συναίσθημα. Το συναίσθημα της γνήσιας συμπόνιας είναι πολύ πιο δυνατό, πολύ πιο ευρύ, έχει μια πολύ ουσιαστική ποιότητα. Επίσης, η αυθεντική αγάπη και συμπόνια είναι πολύ πιο σταθερές, πιο αξιόπιστες. Παραδείγματος χάριν, αν δεις ένα ζώο να υποφέρει πάρα πολύ, όπως ένα ψάρι που σπαρταράει με ένα αγκίστρι στο στόμα, μπορεί αυθόρμητα να βιώσεις την εμπειρία να μην μπορείς να αντέξεις αυτό τον πόνο. Αυτό το συναίσθημα δεν βασίζεται σε κάποιο ιδιαίτερο δεσμό με αυτό το συγκεκριμένο ζώο, στο αίσθημα ότι "Α, αυτό το ζώο είναι φίλος μου". Σε αυτή την περίπτωση η συμπόνια σου πηγάζει απλά από το γεγονός ότι αυτό το πλάσμα έχει επίσης συναισθήματα, μπορεί να νιώσει πόνο, και έχει το δικαίωμα να μην αισθανθεί τέτοιο πόνο. Οπότε, αυτού του τύπου η συμπόνια, που δεν είναι αναμειγμένη με επιθυμία ή προσκόλληση, είναι πολύ πιο σωστή και μακροπρόθεσμα αποδεικνύεται μεγαλύτερης διάρκειας».

Προχωρώντας βαθύτερα στο θέμα της συμπόνιας, συνέχισα:

Πάντως στο παράδειγμα σας όπου βλέπουμε ένα ψάρι να υποφέρει υπερβολικά με ένα αγκίστρι στο στόμα του, θίγεται ένα ζωτικής σημασίας σημείο - που σχετίζεται με το αίσθημα του να μην μπορούμε να αντέξουμε τον πόνο του».

«Ναι», είπε ο Δαλάι Λάμα. «Στην πραγματικότητα, κατά ένα τρόπο θα μπορούσε κανείς να ορίσει τη συμπόνια ως αυτό το συναίσθημα του να μην αντέχεις όταν βλέπεις τη δυστυχία των άλλων ανθρώπων, τη δυστυχία όλων των άλλων αισθανόμενων όντων. Και για να μπορέσει να καλλιεργηθεί αυτό το συναίσθημα θα πρέπει να είμαστε σε θέση να εκτιμήσουμε τη σοβαρότητα ή την ένταση της δυστυχίας του άλλου. Επομένως, νομίζω ότι όσο περισσότερο αντιλαμβάνεται κανείς συνολικά τη δυστυχία, και τα διαφορετικά είδη της δυστυχίας που αντιμετωπίζουμε, τόσο βαθύτερο είναι το επίπεδο της συμπόνιας του».

Έθεσα το ερώτημα: «Λοιπόν, αντιλαμβάνομαι το γεγονός ότι όσο μεγαλύτερη συνειδητοποίηση της δυστυχίας του άλλου έχουμε, τόσο και η ικανότητα μας για συμπόνια μπορεί να δυναμώσει. Συγκεκριμένα και εξ ορισμού, η συμπόνια συμπεριλαμβάνει το άνοιγμα του εαυτού μας στη δυστυχία του άλλου. Όταν μοιραζόμαστε τη δυστυχία ενός άλλου. Αλλά υπάρχει ένα ακόμα πιο βασικό ερώτημα: Γιατί να θέλουμε να φορτωθούμε τη δυστυχία κάποιου άλλου όταν δεν θέλουμε να αισθανθούμε ούτε καν τη δική μας; Θέλω να πω ότι οι περισσότεροι από μας θα κάναμε τα πάντα για να αποφύγουμε το δικό μας πόνο και τη δυστυχία, φτάνοντας ακόμα σε σημείο να πάρουμε ναρκωτικά και ούτω καθεξής. Γιατί να θέλουμε τότε εσκεμμένα να πάρουμε πάνω μας τη δυστυχία κάποιου άλλου;»

Χωρίς να διστάσει, ο Δαλάι Λάμα απάντησε: «Νομίζω πως υπάρχει μια ουσιαστική διαφορά ανάμεσα στη δική μας δυστυχία και στη δυστυχία που αισθανόμαστε όταν βιώνουμε μια κατάσταση συμπόνιας, παίρνοντας πάνω μας και μοιραζόμενοι τη δυστυχία των άλλων ανθρώπων - υπάρχει μια ποιοτική διαφορά». Έκανε μια παύση, και ύστερα σαν να επισήμανε Χωρίς δυσκολία τα συναισθήματα που είχα εκείνη τη στιγμή,

συνέχισε: «Όταν σκεφτόμαστε τη δική μας δυστυχία, υπάρχει ένα συναίσθημα απόλυτου κατακλυσμού. Υπάρχει η αίσθηση ενός βάρους, σαν να πιεζόμαστε από κάτι - μια αίσθηση αδυναμίας. Υπάρχει μια αίσθηση νάρκης, σαν να έχουν σχεδόν μουδιάσει οι αισθήσεις μας.

«Αντίθετα, όταν καλλιεργούμε τη συμπόνια, όταν παίρνουμε πάνω μας τη δυστυχία ενός άλλου, μπορεί επίσης να αισθανθούμε στην αρχή άβολα ως ένα βαθμό, να έχουμε μια αίσθηση του ανυπόφορου και της ενόχλησης. Αλλά στην περίπτωση της συμπόνιας, αυτή η αίσθηση είναι πολύ διαφορετική. Κάτω από το αίσθημα της ενόχλησης, υπάρχει μια υψηλού επιπέδου ετοιμότητα και αποφασιστικότητα επειδή αποδεχόμαστε εθελοντικά και συνειδητά τη δυστυχία ενός άλλου, έχοντας έναν ανώτερο σκοπό. Υπάρχει ένα αίσθημα σύνδεσης και αφοσίωσης, μια προθυμία να πλησιάσουμε τους άλλους, ένα αίσθημα φρεσκάδας, παρά νωθρότητας. Αυτό είναι παρόμοιο με την κατάσταση ενός αθλητή. Όταν υποβάλλεται σε εξαντλητική προπόνηση, ο αθλητής μπορεί να υποφέρει πολύ - από τη γυμναστική, τον ιδρώτα, την πίεση. Νομίζω ότι μπορεί να είναι μια ιδιαίτερα οδυνηρή και εξαντλητική εμπειρία. Αλλά ο αθλητής δεν την αντιλαμβάνεται έτσι. Ο αθλητής θα πρέπει να τη θεωρεί σαν μια μεγάλη επίτευξη, μια εμπειρία που σχετίζεται με μια αίσθηση ευχαρίστησης. Αλλά αν το ίδιο άτομο υποβληθεί σε κάποια άλλη σωματική εργασία που δεν είναι μέρος της αθλητικής προπόνησης του, τότε ο αθλητής μπορεί να σκεφτεί, "Α, γιατί να υποβάλλομαι σε αυτή τη φρικτή δοκιμασία;"· Επομένως, η πνευματική στάση είναι που παίζει τρομακτικό ρόλο εδώ».

Αυτά τα λίγα λόγια, ειπωμένα με τόση πειθώ, με ανύψωσαν από μία αίσθηση καταπίεσης σε μία αίσθηση δυνατότητας διάλυσης της κατάστασης της δυστυχίας, μέσα από την υπέρβαση της δυστυχίας.

«Αναφέρατε ότι το πρώτο βήμα για την καλλιέργεια αυτού του τύπου της συμπόνιας είναι η αξιολόγηση της κατάστασης της

δυστυχίας- Αλλά υπάρχουν μήπως κάποιες άλλες συγκεκριμένες βουδιστικές τεχνικές που χρησιμοποιούνται για να ενδυναμώσουν τη συμπόνια κάποιου;»

«Ναι. Για παράδειγμα, στη Βουδιστική παράδοση της Μαχαγιάνα υπάρχουν δύο κύριες τεχνικές καλλιέργειας της συμπόνιας. Αυτές είναι γνωστές ως η μέθοδος των "επτά σημείων της αιτίας και του αποτελέσματος" και η "ανταλλαγή και ισότητα του εαυτού μας με τους άλλους". Η μέθοδος της "ανταλλαγής και ισότητας" είναι η τεχνική που συναντάμε στο όγδοο κεφάλαιο των *Οδηγιών για τον Τρόπο Ζωής ενός Μποντισάτβα*, που έγραψε ο Σαντιντέβα. Αλλά...», είπε ρίχνοντας μια ματιά στο ρολόι του και συνειδητοποιώντας ότι ο χρόνος μας τελείωνε, «νομίζω πως θα κάνουμε κάποιες ανάλογες ασκήσεις ή διαλογισμούς πάνω στην συμπόνια κατά τη διάρκεια των δημόσιων ομιλιών στο τέλος αυτής της εβδομάδας».

Μου χαμογέλασε θερμά και σηκώθηκε σηματοδοτώντας το τέλος της συνάντησης μας.

Η ΠΡΑΓΜΑΤΙΚΗ ΑΞΙΑ ΤΗΣ ΑΝΘΡΩΠΙΝΗΣ ΖΩΗΣ

Στην επόμενη συνάντησή μας συνεχίσαμε τη συζήτηση πάνω στη συμπόνια. Ξεκίνησα πρώτος λέγοντας: «Ήδη, έχουμε μιλήσει για το πόσο σημαντική είναι η συμπόνια, αφού σύμφωνα με την άποψή σας η ανθρώπινη τρυφερότητα, η ζεστασιά, η φιλία, κλπ., είναι συνθήκες απολύτως αναγκαίες για την ευτυχία. Αλλά απλά αναρωτιέμαι... Ας υποθέσουμε πως ερχόταν σε εσάς ένας εύπορος επιχειρηματίας και σας έλεγε: "Η Αγιότητα σας λέει πως η ζεστασιά και η συμπόνια είναι πρωταρχικής σημασίας για την ευτυχία κάποιου. Αλλά από την φύση μου δεν είμαι πολύ ζεστός και στοργικός άνθρωπος. Για να είμαι ειλικρινής δεν νιώθω ιδιαίτερα συμπονετικός ή αλτρουιστής. Έχω την τάση να είμαι ένα μάλλον λογικό και πρακτικό άτομο και ίσως διανοούμενος και απλά δεν νιώθω αυτού του είδους τα

συναισθήματα. Παρόλα αυτά, νιώθω άνετα, είμαι ευχαριστημένος από τη ζωή μου έτσι όπως είναι. Έχω μια πολύ επιτυχημένη δουλειά, έχω φίλους, μπορώ να φροντίζω τη γυναίκα μου και τα παιδιά μου και από ό,τι φαίνεται έχω μια καλή σχέση μαζί τους. Απλά δεν νιώθω πως λείπει κάτι. Η καλλιέργεια της συμπόνιας, του αλτρουισμού, της ζεστασιάς και των παρόμοιων ακούγονται ωραία, αλλά τι νόημα έχουν για μένα; Μου φαίνεται τόσο συναισθηματικό!"»

«Πρώτα απ' όλα», απάντησε ο Δαλάι Λάμα, «αν ένα άτομο τα έλεγε αυτά, κατά βάθος θα εξακολουθούσα να έχω αμφιβολίες για το εάν είναι πραγματικά ευτυχισμένο. Γιατί πραγματικά πιστεύω ότι η συμπόνια μας παρέχει τη βάση της ανθρώπινης επιβίωσης, την αληθινή αξία της ανθρώπινης ζωής, και χωρίς αυτήν, μας λείπει ένα βασικό κομμάτι. Μια βαθιά ευαισθησία ως προς τα συναισθήματα των άλλων είναι ένα στοιχείο αγάπης και συμπόνιας και χωρίς αυτό, για παράδειγμα, νομίζω πως θα εμφανίζονταν προβλήματα στην ικανότητα αυτού του ανθρώπου να επικοινωνεί με τη γυναίκα του. Αν αυτό το άτομο ήταν αδιάφορο ως προς τη δυστυχία και τα συναισθήματα των άλλων, τότε ακόμα και αν ήταν δισεκατομμυριούχος, κατείχε ένα υψηλό επίπεδο μόρφωσης, δεν είχε προβλήματα με την οικογένεια ή τα παιδιά του, και ήταν περιτριγυρισμένος από φίλους, από άλλους πλούσιους επιχειρηματίες, πολιτικούς και ηγέτες κρατών, νομίζω ότι παρόλα αυτά το αποτέλεσμα όλων αυτών των θετικών πραγμάτων θα παρέμενε στην επιφάνεια.

«Αλλά αν εξακολουθούσε να υποστηρίζει ότι δεν ένιωθε συμπόνια, και όμως δεν αισθανόταν να του λείπει τίποτα... τότε θα ήταν κάπως δύσκολο να τον βοηθήσεις να καταλάβει τη σημασία της συμπόνιας».

Ο Δαλάι Λάμα σταμάτησε να μιλάει για λίγο για να στοχαστεί. Οι ενδιαμέσες παύσεις του, οι οποίες εμφανίζονταν κατά τη διάρκεια των συζητήσεων μας, δεν προκαλούσαν μια άβολη σιωπή, αντίθετα υπέθαλπαν μια δύναμη έλξης, που έδινε μεγαλύτερο βάρος και νόημα στα λόγια του όταν η συζήτηση ξανάρχιζε.

Τελικά, συνέχισε: «Ακόμα και αν ήταν όντως έτσι, υπάρχουν κάποια πράγματα που θα μπορούσα να επισημάνω. Κατ' αρχήν, ίσως να του πρότεινα να αναλύσει τις δικές του εμπειρίες. Θα απορούσε να διαπιστώσει ότι όταν κάποιος του φερόταν με συμπόνια και τρυφερότητα, αυτό θα τον έκανε να νιώθει ευτυχισμένος. Έτσι, παίρνοντας σαν βάση αυτή την εμπειρία, θα τον βοηθούσε να συνειδητοποιήσει ότι και οι άλλοι άνθρωποι νιώθουν όμορφα όταν τους φέρονται με ζεστασιά και συμπόνια. Επομένως, η αναγνώριση αυτού του γεγονότος θα μπορούσε να τον κάνει να σέβεται περισσότερο τη συναισθηματική ευαισθησία των άλλων ανθρώπων και θα τον έκανε πιο έτοιμο να τους παρέχει συμπόνια και ζεστασιά. Ταυτόχρονα θα ανακάλυπτε ότι όσο περισσότερη ζεστασιά προσφέρεις, τόση περισσότερη ζεστασιά παίρνεις. Δεν νομίζω ότι θα χρειαζόταν αρκετό διάστημα χρόνου για να το συνειδητοποιήσει. Και αυτό, σαν αποτέλεσμα, θα του δημιουργούσε τη βάση για αμοιβαία εμπιστοσύνη και φιλία.

«Τώρα ας υποθέσουμε ότι αυτός ο άνθρωπος είχε όλες αυτές τις υλικές ευκολίες, είχε πετύχει στη ζωή του, ήταν περιτριγυρισμένος από φίλους, ήταν οικονομικά ασφαλής κλπ. Νομίζω πως είναι ακόμα πιθανόν, η οικογένεια του και τα παιδιά του να έχουν μια καλή σχέση μαζί του και να νιώθουν ένα είδος ευχαρίστησης επειδή ο άνθρωπος αυτός είναι επιτυχημένος και επειδή έχουν άφθονα χρήματα και μια άνετη ζωή. Νομίζω ότι είναι δυνατόν μέχρι ενός ορισμένου σημείου, ακόμα και χωρίς να νιώθει ανθρώπινη ζεστασιά και στοργή, να μην αισθανθεί ότι κάτι του λείπει. Αλλά αν πιστεύει πως όλα είναι εντάξει, ότι δεν υπάρχει πραγματική ανάγκη για την ανάπτυξη συμπόνιας, θα έλεγα πως αυτή η άποψη οφείλεται στην άγνοια και σε μια κοντόφθαλμη αντίληψη των πραγμάτων. Ακόμα και αν φαινόταν ότι οι άλλοι είχαν μια στενή σχέση μαζί του, στην πραγματικότητα αυτό που θα συνέβαινε θα ήταν ότι ένα μεγάλο μέρος των σχέσεων που θα είχαν οι άλλοι άνθρωποι μαζί του ή η αλληλεξάρτησή τους θα ήταν βασισμένη στην αντίληψη που θα

είχαν γι' αυτόν ως μια πηγή πλούτου και επιτυχίας. Μπορεί να ήταν επηρεασμένοι από τον πλούτο και τη δύναμη του και να σχετίζονταν περισσότερο με αυτά παρά με το ίδιο το άτομο. Άρα από μια άποψη, παρόλο που δεν θα έπαιρναν από αυτόν ανθρώπινη ζεστασιά και στοργή, μπορεί να ένιωθαν ικανοποιημένοι, μπορεί να μην περίμεναν κάτι παραπάνω. Αλλά όμως αυτό που μπορεί να συμβεί, είναι πως αν η περιουσία του ελαττωθεί, τότε η βάση της σχέσης αυτής θα εξασθενήσει. Τότε θα άρχιζε να αισθάνεται το αποτέλεσμα της έλλειψης της ζεστασιάς και θα άρχιζε αμέσως να υποφέρει.

Αντίθετα, αν οι άνθρωποι έχουν συμπόνια, διαθέτουν κάτι πάνω στο οποίο μπορούν να βασιστούν, ακόμα και αν έχουν οικονομικά προβλήματα και η περιουσία τους μειωθεί, γιατί έχουν ακόμα κάτι που μπορούν να μοιραστούν με τα άλλα ανθρώπινα όντα. Η παγκόσμια οικονομία είναι πάντα τόσο επισφαλής και υφιστάμεθα τόσες πολλές απώλειες στη ζωή μας, ενώ μια συμπονετική συμπεριφορά είναι ένα αγαθό που μπορούμε πάντα να το έχουμε ακέραιο μαζί μας».

Ένας ακόλουθος, ντυμένος με τα κοκκινωπά ράσα του, μπήκε στο δωμάτιο και άρχισε σιωπηλά να σερβίρει τσάι, καθώς ο Δαλάι Λάμα συνέχιζε: «Βέβαια, προσπαθώντας να εξηγήσεις σε κάποιον τη σημασία της συμπόνιας, υπάρχει περίπτωση να έχεις να κάνεις με ένα άτομο που έχει σκληρυνθεί - με ένα εγωιστικό άτομο, με κάποιον που ενδιαφέρεται για το δικό του και μόνο συμφέρον. Και είναι επίσης πιθανό να υπάρχουν άνθρωποι που να μην έχουν την ικανότητα να συμπάσχουν ούτε καν με κάποιον που αγαπούν ή που είναι κοντά τους. Αλλά ακόμα και σε τέτοιου είδους ανθρώπους, είναι επίσης δυνατό να παρουσιάσεις τη σημασία της συμπόνιας και της αγάπης, με την έννοια ότι είναι ο καλύτερος τρόπος για να εκπληρώσουν τα προσωπικά τους συμφέροντα. Γιατί όλοι επιθυμούν να έχουν καλή υγεία, να ζήσουν περισσότερο χρόνια και να έχουν πνευματική γαλήνη» ευτυχία και χαρά. Και αν αυτές είναι οι καταστάσεις που και αυτοί επιθυμούν, έχω ακούσει πως υπάρχουν επιστημονικές

αποδείξεις ότι όλα αυτά μπορούν να ενισχυθούν από τα συναισθήματα της αγάπης και της συμπόνιας... Αλλά σαν γιατρός που είσαι, σαν ψυχίατρος, ίσως να γνωρίζεις περισσότερα σχετικά με αυτούς τους επιστημονικούς ισχυρισμούς».

«Ναι», συμφώνησα. «Θεωρώ πως αναμφισβήτητα υπάρχουν επιστημονικές αποδείξεις που μιλούν για τα σωματικά και συναισθηματικά οφέλη που παρέχουν οι συμπονετικές καταστάσεις του πνεύματος».

«Επομένως, νομίζω ότι αν ενημερωθεί κάποιος πάνω σε αυτά τα δεδομένα και τις επιστημονικές μελέτες, σίγουρα θα παρακινηθεί να αναπτύξει μια περισσότερο συμπονετική κατάσταση του πνεύματος», σχολίασε ο Δαλάι Λάμα. «Αλλά νομίζω πως πέρα από αυτές τις επιστημονικές μελέτες, υπάρχουν και άλλα επιχειρήματα που οι άνθρωποι θα μπορούσαν να κατανοήσουν και να εκτιμήσουν μέσα από τη δική τους άμεση και πρακτική καθημερινή εμπειρία. Για παράδειγμα, θα μπορούσαμε να επισημάνουμε πως η έλλειψη συμπόνιας οδηγεί σε μία συγκεκριμένη σκληρότητα. Υπάρχουν πολλά παραδείγματα που υποδεικνύουν ότι σε ένα βαθύτερο επίπεδο, οι σκληροί άνθρωποι υποφέρουν γενικά από ένα είδος δυστυχίας και δυσαρέσκειας - άνθρωποι όπως ο Στάλιν και ο Χίτλερ. Τέτοιοι άνθρωποι υποφέρουν από μια επίμονη αίσθηση ανασφάλειας και φόβου. Ακόμα και όταν κοιμούνται, νομίζω πως αυτή η αίσθηση του φόβου παραμένει! Όλα αυτά μπορεί να είναι πολύ δύσκολο να τα κατανοήσουν μερικοί, αλλά κάτι που θα μπορούσαμε να πούμε είναι ότι αυτοί οι άνθρωποι στερούνται κάτι που το βρίσκουμε σε ένα πιο συμπονετικό άνθρωπο - μια αίσθηση ελευθερίας, μια αίσθηση "παράδοσης", έτσι ώστε όταν κοιμούνται να μπορούν να χαλαρώσουν και να αφηθούν. Οι σκληρόκαρδοι άνθρωποι ποτέ δεν έχουν αυτή την εμπειρία. Κάτι πάντα τους εγκλωβίζει, υπάρχει πάντα κάτι που τους κρατάει και δεν μπορούν να έχουν την εμπειρία αυτού του συναισθήματος του να αφήνεσαι, αυτή την αίσθηση της ελευθερίας».

Σταμάτησε για μια στιγμή, ξύνοντας αφηρημένα το κεφάλι του, και υστέρα συνέχισε, «Παρόλο που απλά κάνω υποθέσεις φαντάζομαι πως αν ρωτούσαμε μερικούς από αυτούς τους αδίστακτους ανθρώπους: "Πότε ήσασταν πιο ευτυχισμένοι, κατά την παιδική σας ηλικία, όταν σας φρόντιζε η μητέρα σας και είχατε μια στενή σχέση με την οικογένεια σας ή τώρα, που έχετε περισσότερη δύναμη, μεγαλύτερη επιρροή και θέση;". Νομίζω πως θα έλεγαν ότι στα νιάτα τους ήταν πιο ευχαριστημένοι. Νομίζω πως ακόμα και ο Στάλιν αγαπήθηκε από τη μητέρα του κατά την παιδική του ηλικία».

«Αν αναφερθούμε στον Στάλιν», παρατήρησα, «νομίζω πως πετύχατε το τέλει παράδειγμα αυτών που λέτε, για τις συνέπειες της έλλειψης συμπόνιας. Είναι ευρύτερα γνωστό πως τα δύο βασικά γνωρίσματα που χαρακτήριζαν την προσωπικότητα του ήταν η σκληρότητα και η καχυποψία του. Θεωρούσε τη σκληρότητα ως αρετή, και συγκεκριμένα, άλλαξε το όνομα του από Ντζουκασβίλι σε Στάλιν, που σημαίνει "άνθρωπος από ατσάλι". Και καθώς η ζωή του προχωρούσε, γινόταν όλο και πιο αδίστακτος, γινόταν όλο και πιο καχύποπτος. Η καχυποψία του ήταν μυθική. Η φοβία και καχυποψία που ένιωθε για τους άλλους οδήγησε τελικά σε μαζικές εκκαθαρίσεις και εκστρατείες εναντίον διαφόρων ομάδων που αποτελούνταν από πολίτες της χώρας του, γεγονός που είχε σαν αποτέλεσμα τη φυλάκιση και την εκτέλεση εκατομμυρίων. Αλλά εξακολουθούσε να βλέπει παντού εχθρούς. Και λίγο πριν το θάνατο του είπε στον Νικίτα Κρούτσσεφ: "Δεν εμπιστεύομαι κανέναν, ούτε τον ίδιο μου τον εαυτό". Στο τέλος στράφηκε εναντίον και των πιο πιστών ακολούθων του. Και σαφώς, όσο πιο αδίστακτος και ισχυρός γινόταν, τόσο πιο δυστυχισμένος ήταν. Ένας φίλος του είπε ότι το μόνο ανθρώπινο γνώρισμα που του είχε μείνει ήταν η δυστυχία του. Και η κόρη του, η Σβετλάνα, περιέγραψε πως είχε αρρωστήσει από τη μοναξιά και από ένα εσωτερικό κενό και πως είχε φτάσει στο σημείο να μην πιστεύει πλέον ότι οι άνθρωποι είναι ικανοί να είναι γνήσια ειλικρινείς και εγκάρδιοι.

«Παρόλα αυτά, γνωρίζω πως είναι πολύ δύσκολο να καταλάβουμε ανθρώπους σαν τον Στάλιν και να κατανοήσουμε για ποιο λόγο έκαναν αυτά τα φρικτά πράγματα που έκαναν. Αλλά ένα από τα σημεία στα οποία αναφερόμαστε είναι ότι ακόμα και αυτοί οι αδίστακτοι άνθρωποι που είναι ακραία παραδείγματα, μπορεί να θυμούνται με νοσταλγία κάποια από τα πιο χαρούμενα κομμάτια της παιδικής τους ηλικίας, όπως είναι η αγάπη που πήραν από τη μητέρα τους. Αλλά τι γίνεται με τους πολλούς ανθρώπους που δεν έζησαν χαρούμενη παιδική ηλικία ή δεν είχαν στοργικές μητέρες; Άνθρωποι που κακοποιήθηκαν; Τώρα, συζητάμε το θέμα της συμπόνιας. Για να μπορέσουν κάποιοι άνθρωποι να αναπτύξουν την ικανότητα για συμπόνια, δεν νομίζετε πως είναι απαραίτητο να έχουν ανατραφεί από γονείς ή από άτομα που τους φρόντισαν, τα οποία να τους έχουν δείξει ζεστασιά και τρυφερότητα;»

«Ναι, νομίζω πως αυτό είναι σημαντικό». Σταμάτησε, γυρίζοντας με επιδέξιο και αυτόματο τρόπο τις χάντρες του κομποσκοινιού του ανάμεσα στα δάχτυλα του καθώς στοχαζόταν. «Υπάρχουν κάποιοι άνθρωποι που από την αρχή έχουν υποφέρει πολύ και έχουν στερηθεί τη στοργή των άλλων - έτσι ώστε αργότερα στη ζωή τους δίνουν την εντύπωση πως μπορεί να μην έχουν κανένα ανθρώπινο συναίσθημα, καμία ικανότητα για συμπόνια και στοργή - αυτοί οι άνθρωποι που έχουν γίνει άσπλαχνοι και βάνουσοι...» Ο Δαλάι Λάμα σταμάτησε ξανά, και για μερικά λεπτά φαινόταν να ζυγίζει με σοβαρότητα το ερώτημα. Καθώς έσκυβε πάνω από το τσάι του, ακόμα και το περίγραμμα των ώμων του έδειχνε πως ήταν βυθισμένος στις σκέψεις του. Δεν έδειξε όμως να θέλει να συνεχίσει αμέσως τη συζήτηση, και έτσι ήπιαμε σιωπηλά το τσάι μας. Τελικά σήκωσε τους ώμους του, σαν να παραδεχόταν πως δεν είχε κάποια λύση.

«Αρα, δεν θεωρείτε πως κάποιες τεχνικές μπορεί να βοηθήσουν τους ανθρώπους σε αυτό το δύσκολο έργο της ανάπτυξης της συμπάθειας και της συμπόνιας;»

καλύτερο κόσμο, τότε στο τέλος της ημέρας μπορούν να πουν: "Τουλάχιστον έκανα ό,τι καλύτερο μπορούσα!"»

ΤΑ ΟΦΕΛΗ ΤΗΣ ΣΥΜΠΟΝΙΑΣ

Τα τελευταία χρόνια έχουν γίνει πολλές μελέτες, που υποστηρίζουν ότι η ανάπτυξη της συμπόνιας και του αλτρουισμού επιδρούν θετικά στη σωματική και συναισθηματική μας υγεία. Σε ένα πολύ γνωστό πείραμα, για παράδειγμα, ο Ντέιβιντ Μακ Κλέλαντ, ένας ψυχολόγος στο πανεπιστήμιο του Χάρβαρντ, έδειξε σε μια ομάδα φοιτητών ένα φιλμ με την μητέρα Τερέζα να βοηθάει τους άρρωστους και τους φτωχούς της Καλκούτας. Οι φοιτητές δήλωσαν πως το φιλμ τους προκάλεσε αισθήματα συμπόνιας. Ύστερα, ανέλυσε το σάλιο των φοιτητών και βρήκε σε αυτό αυξημένη την ανοσοσφαιρίνη-Α, ένα αντίσωμα που μπορεί να βοηθήσει στην καταπολέμηση των λοιμώξεων του αναπνευστικού. Σε μια άλλη μελέτη που έγινε από τον Τζέιμς Χάους στο Ερευνητικό Κέντρο του Πανεπιστημίου του Μίσιγκαν, οι ερευνητές ανακάλυψαν πως η συχνή εθελοντική εργασία και η συναναστροφή με τους άλλους με ένα θερμό και συμπονετικό τρόπο, αύξησε δραματικά το προσδόκιμο επιβίωσης και προφανώς τη γενικότερη αίσθηση ευεξίας. Πολλοί άλλοι ερευνητές στο καινούργιο πεδίο της ψυχοσωματικής ιατρικής έχουν κάνει παρόμοιες μελέτες, που αποδεικνύουν ότι οι θετικές καταστάσεις του πνεύματος, μπορούν να βελτιώσουν τη σωματική μας υγεία.

Εκτός από τις ωφέλιμες επιδράσεις στη σωματική μας υγεία, υπάρχουν αποδείξεις ότι η συμπόνια και η στοργική συμπεριφορά μπορούν επίσης να συμβάλλουν στην καλή συναισθηματική υγεία.

Οι μελέτες έχουν δείξει ότι η προθυμία να βοηθήσουμε τους άλλους μπορεί να προκαλέσει σε εμάς τους ίδιους ένα αίσθημα ευτυχίας, μια πνευματική ηρεμία, καθώς και να περιορίσει την κατάθλιψη. Σε μια μελέτη αποφοίτων του Χάρβαρντ που

«Υπάρχουν πάντα διαφορετικοί βαθμοί ωφέλειας που προκύπτουν όταν ασκούμεθα πάνω στις διαφορετικές μεθόδους και τεχνικές και εξαρτώνται από τις ειδικές συνθήκες στις οποίες βρισκόμαστε», εξήγησε. «Είναι επίσης πιθανόν, σε μερικές περιπτώσεις αυτές οι τεχνικές να μην έχουν καμία απολύτως επίδραση».

Προσπαθώντας να το διευκρινίσω περισσότερο, τον διέκοψα: «Και αυτές οι συγκεκριμένες τεχνικές που ενισχύουν τη συμπόνια και στις οποίες αναφέρεστε, είναι...»

«Είναι αυτά ακριβώς για τα οποία συζητάμε. Αρχικά, μέσα από τη μάθηση, τη βαθύτερη κατανόηση της αξίας της συμπόνιας, αποκτούμε μια αίσθηση εμπιστοσύνης και αποφασιστικότητας. Ύστερα, εφαρμόζουμε μεθόδους για να αυξήσουμε τη συμπάθεια, όπως είναι η χρήση της φαντασίας, της δημιουργικότητας, του οραματισμού του εαυτού μας στη θέση του άλλου. Και προς το τέλος αυτής της εβδομάδας, στις δημόσιες ομιλίες, θα συζητήσουμε για μερικές ασκήσεις ή πρακτικές που μπορούμε να υιοθετήσουμε, όπως είναι η άσκηση του *Τονγκ-Λεν*, που αποσκοπεί στην ενδυνάμωση της συμπόνιας. Αλλά νομίζω πως είναι σημαντικό να θυμόμαστε πως αυτές οι τεχνικές, όπως η άσκηση του *Τονγκ-Λεν*, έχουν δημιουργηθεί για να βοηθήσουν όσο περισσότερους γίνεται, έστω ένα μέρος του ανθρώπινου πληθυσμού. Αλλά ποτέ δεν περιμένουμε ότι αυτές οι τεχνικές θα βοηθήσουν το 100% των ανθρώπων, ολόκληρο τον ανθρώπινο πληθυσμό.

«Όμως το κύριο θέμα είναι πραγματικά... αν μιλάμε για τις διάφορες μεθόδους ανάπτυξης της συμπόνιας, το σημαντικότερο πράγμα είναι οι άνθρωποι να κάνουν μια ειλικρινή προσπάθεια να καλλιεργήσουν την ικανότητα τους για συμπόνια. Ο βαθμός στον οποίο θα καταφέρουν τελικά να καλλιεργήσουν τη συμπόνια εξαρτάται από τόσες πολλές μεταβλητές, που κανείς τελικά δεν είναι σε θέση να τις υπολογίσει. Αλλά αν οι άνθρωποι καταβάλουν τη μεγαλύτερη δυνατή προσπάθεια να γίνουν πιο ευγενικοί, να καλλιεργήσουν τη συμπόνια και να κάνουν τον κόσμο μας έναν

κράτησε τριάντα χρόνια, ο ερευνητής Τζωρτζ Βάιλαντ συμπέρανε ότι η υιοθέτηση ενός αλτρουιστικού τρόπου ζωής είναι ένα σημαντικό στοιχείο της καλής πνευματικής υγείας. Μια άλλη έρευνα που έγινε από τον Άλλαν Λουκς πάνω σε μερικές χιλιάδες άτομα που ήταν σε μόνιμη βάση εθελοντές προσφέροντας βοήθεια στους άλλους, αποκάλυψε ότι το 90% από αυτούς τους εθελοντές δήλωσαν πως ένιωθαν ένα είδος "φτιαξίματος" που συνδεόταν με αυτή τη δραστηριότητα και που χαρακτηριζόταν από ένα αίσθημα ζεστασιάς, από μεγαλύτερη ενέργεια και από ένα είδος ευφορίας. Είχαν επίσης μία έντονη αίσθηση ηρεμίας και ένιωθαν να αυξάνεται η αυτοεκτίμησή τους μετά την απασχόληση τους στην εθελοντική εργασία. Και αυτές οι γεμάτες στοργή συμπεριφορές δεν παρείχαν μόνο την ευκαιρία μιας συναναστροφής που ήταν συναισθηματικά τονωτική, αλλά επίσης ανακαλύφτηκε ότι αυτή η "ηρεμία του συμπαραστάτη" που ένιωθαν, ήταν επίσης η αιτία της ανακούφισης από πολλές σωματικές δυσαρμονίες που οφείλονταν στο άγχος.

Παρά το ότι οι επιστημονικές αποδείξεις ξεκάθαρα υποστηρίζουν τη θέση του Δαλάι Λάμα για την πολύ αληθινή και πρακτική αξία της συμπόνιας, δεν θα έπρεπε να βασιστούμε μόνο σε πειράματα και έρευνες για να επιβεβαιώσουμε την αλήθεια αυτής της θέσης. Μπορούμε να ανακαλύψουμε τους στενούς δεσμούς που υπάρχουν ανάμεσα στη στοργή, τη συμπόνια και την προσωπική ευτυχία πάνω στην ίδια μας τη ζωή και στη ζωή όσων βρίσκονται γύρω μας.

Ο Τζόσεφ, ένας εξηντάχρονος εργολάβος τον οποίο γνώρισα πριν από μερικά χρόνια, αποτελεί ένα καλό παράδειγμα. Για τριάντα χρόνια είχε "πιάσει την καλή", εκμεταλλευόμενος μια φαινομενικά ανεξάντλητη "έκρηξη" κατασκευών στην Αριζόνα με αποτέλεσμα να γίνει πολυεκατομμυριούχος. Στα τέλη της δεκαετίας του '80 όμως, συνέβη η μεγαλύτερη κρίση στο τομέα των ακινήτων στην ιστορία της Αριζόνα. Οι συνέπειες για τον Τζόσεφ ήταν μεγάλες και έχασε τα πάντα. Τελικά κήρυξε

πτώχευση. Τα οικονομικά του προβλήματα δημιούργησαν επιπλοκές στο γάμο του, ο οποίος κατέληξε σε διαζύγιο μετά από εικοσιπέντε χρόνια συμβίωσης. Δεν είναι παράξενο φυσικά, το ότι ο Τζόσεφ επηρεάστηκε έντονα από όλα αυτά. Άρχισε να πίνει πολύ. Ευτυχώς, κατάφερε τελικά να κόψει το ποτό με τη βοήθεια των Ανώνυμων Αλκοολικών. Ένα μέρος του προγράμματος του στους Α.Α. ήταν να συνεισφέρει στο κοινό τους ταμείο και να βοηθάει τους άλλους αλκοολικούς να σταματήσουν το ποτό. Ανακάλυψε έτσι πως του άρεσε ο ρόλος του αυτός, να πλησιάζει δηλαδή τους άλλους για να τους βοηθήσει και άρχισε να γίνεται εθελοντής και σε άλλους παρόμοιους οργανισμούς. Αξιοποίησε τις γνώσεις που είχε αποκτήσει από τη δουλειά του για να βοηθάει τους οικονομικά ασθενέστερους. Αναφερόμενος στην τωρινή του ζωή, ο Τζόσεφ λέει: «Διατηρώ τώρα μια πολύ μικρή επιχείρηση επισκευής οικοδομών. Μου αποφέρει ένα μέτριο εισόδημα, αλλά συνειδητοποιώ ότι ποτέ δεν θα γίνω όσο πλούσιος ήμουν κάποτε. Και το αστείο είναι ότι στη πραγματικότητα δεν θα ήθελα να αποκτήσω ξανά τέτοιου είδους χρήματα. Γιατί προτιμώ πολύ περισσότερο να περνάω τον χρόνο μου προσφέροντας εθελοντική εργασία σε διάφορες ομάδες, να δουλεύω απευθείας με τους ανθρώπους, να τους βοηθάω όσο περισσότερο μπορώ. Αυτό τον καιρό αισθάνομαι πιο μεγάλη και πιο καθαρή ικανοποίηση, απ' ό,τι ένιωθα όταν έβγαζα πολλά χρήματα. Δεν έχω ξανανιώσει τόσο ευτυχισμένος στη ζωή μου!»

ΔΙΑΛΟΓΙΣΜΟΣ ΠΑΝΩ ΣΤΗ ΣΥΜΠΟΝΙΑ

Πιστός στο λόγο του, που έδωσε κατά την πορεία των συζητήσεών μας, ο Δαλάι Λάμα έκλεισε μια από τις δημόσιες ομιλίες του με ένα διαλογισμό πάνω στην συμπόνια. Ήταν μια οπλή άσκηση. Όμως, με ένα ισχυρό και εκλεπτυσμένο τρόπο, φαινόταν να συνοψίζει και να αποκρυσταλλώνει τις προηγούμενες αναφορές του και να τις μεταβάλλει σε μια

πεντάλεπτη άσκηση, που ήταν άμεση και έφτανε κατευθείαν στην καρδιά του θέματος.

«Όταν αναπτύσσουμε τη συμπόνια ξεκινάμε από τη θέση ότι δεν επιθυμούμε τη δυστυχία και ότι έχουμε δικαίωμα να αποκτήσουμε την ευτυχία. Αυτό μπορεί να επιβεβαιωθεί ή να αξιολογηθεί μέσα από τη δική μας εμπειρία. Υστερα αναγνωρίζουμε πως και οι άλλοι άνθρωποι, όπως ακριβώς και εμείς οι ίδιοι, δεν επιθυμούν τη δυστυχία και έχουν το δικαίωμα να αποκτήσουν την ευτυχία. Αυτός ο τρόπος διαμορφώνει τη βάση από την οποία ξεκινάμε για να καλλιεργήσουμε την συμπόνια.

«Έτσι... ως διαλογιστούμε σήμερα πάνω στη συμπόνια. Ξεκινάμε με έναν οραματισμό. Εστιάζομαστε σε ένα άτομο το οποίο υποφέρει παρά πολύ, σε κάποιον που πονάει ή που βρίσκεται σε μια δύσκολη κατάσταση. Για τα τρία πρώτα λεπτά του διαλογισμού, στοχαστείτε πάνω στη δυστυχία αυτού του ατόμου με ένα πιο αναλυτικό τρόπο - σκεφτείτε τη μεγάλη δυστυχία του και την άτυχη κατάσταση μέσα στην οποία έχει βρεθεί. Αφού έχετε σκεφτεί πάνω στη δυστυχία του, για μερικά ακόμα λεπτά προσπαθήστε να τη συνδέσετε με τον εαυτό σας, σκεπτόμενοι ότι "αυτό το άτομο έχει την ίδια ικανότητα με εμένα να αισθάνεται πόνο, χαρά, και ευτυχία". Μετά, προσπαθήστε να αφήσετε να αναδυθεί η φυσική ανταπόκριση σας - ένα αυθόρμητο αίσθημα συμπόνιας προς αυτό το άτομο. Προσπαθήστε να φτάσετε σε ένα συμπέρασμα: σκεφθείτε πόσο πολύ επιθυμείτε πια να απελευθερωθεί αυτό το άτομο από τη δυστυχία του. Και πάρτε την απόφαση ότι θα βοηθήσετε αυτό το άτομο να ανακουφιστεί από τη δυστυχία του. Στο τέλος, συγκεντρώστε το πνεύμα σας σε ένα σημείο, δηλαδή σε *αυτό* ακριβώς το συμπέρασμα ή την απόφαση, και για τα τελευταία λίγα λεπτά του διαλογισμού προσπαθήστε απλά να αφήσετε το πνεύμα σας να παραμείνει σε μια συμπονετική ή στοργική κατάσταση».

Με αυτά τα λόγια, ο Δαλάι Λάμα σταύρωσε τα πόδια του και πήρε τη στάση του διαλογισμού, παραμένοντας εντελώς ακίνητος. Μπήκε σε διαλογισμό μαζί με το ακροατήριο του. Ακολούθησε απόλυτη σιγή. Αλλά υπήρχε κάτι το ιδιαίτερα συγκινητικό στο να βρίσκεσαι ανάμεσα στο πλήθος εκείνο το πρωινό. Φαντάζομαι ότι και το πιο σκληρό άτομο δεν θα μπορούσε να μη συγκινηθεί όταν βρισκόταν περιτριγυρισμένο από χίλιους πεντακόσιους ανθρώπους, ο καθένας από τους οποίους κρατούσε τη σκέψη της συμπόνιας μέσα στο πνεύμα του. Μετά από μερικά λεπτά, ο Δαλάι Λάμα ξεκίνησε να ψέλνει χαμηλόφωνα μια θιβετανική προσευχή. Η φωνή του βαθιά και μελωδική, έσπαγε απαλά πέφτοντας σε τόνους που ανακούφιζαν και παρηγορούσαν.

Μέρος Τρίτο

ΜΕΤΑΣΧΗΜΑΤΙΖΟΝΤΑΣ ΤΗ ΔΥΣΤΥΧΙΑ

ΑΝΤΙΜΕΤΩΠΙΖΟΝΤΑΣ ΤΗ ΔΥΣΤΥΧΙΑ

ΤΗΝ ΕΠΟΧΗ ΤΟΥ ΒΟΥΔΑ, ΜΙΑ ΓΥΝΑΙΚΑ που ονομαζόταν Κισαγκοτάμι έχασε το μοναχοπαίδι της. Ανήμπορη να το δεχτεί, έτρεχε από τον ένα στον άλλον, αναζητώντας το φάρμακο που θα μπορούσε να επαναφέρει το παιδί της στη ζωή. Υπήρχε η διάδοση πως ο Βούδας είχε ένα τέτοιο φάρμακο.

Η Κισαγκοτάμι πήγε στον Βούδα, τον προσκύνησε και τον ρώτησε: «Μπορείτε να φτιάξετε ένα φάρμακο που θα ξαναδώσει στο παιδί μου τη ζωή;»

«Ξέρω ένα τέτοιο φάρμακο», απάντησε ο Βούδας. «Αλλά για να το παρασκευάσω πρέπει να έχω ορισμένα συστατικά».

Ανακουφισμένη, η γυναίκα ρώτησε: «Τι είδους συστατικά χρειάζεσαι;»

«Φέρε μου μια χούφτα από σιναπόσπορο», είπε ο Βούδας.

Η γυναίκα υποσχέθηκε αμέσως να τον φέρει, αλλά όταν έφευγε ο Βούδας πρόσθεσε, «οι σπόροι αυτοί του σιναπιού, θέλω να προέρχονται από ένα σπιτικό που να μην έχει πεθάνει παιδί,

σύζυγος, γονέας ή υπηρέτης».

Η γυναίκα συμφώνησε και άρχισε να πηγαίνει από σπίτι σε σπίτι, ψάχνοντας γι' αυτούς τους σπόρους. Σε όσα σπίτια πήγε, οι άνθρωποι ήταν πρόθυμοι να της δώσουν τους σπόρους, αλλά όταν τους ρώταγε αν έχει πεθάνει κάποιος μέσα στο σπιτικό τους, δεν μπορούσε να βρει ούτε ένα σπίτι που να μην το έχει επισκεφτεί ο θάνατος - στο ένα σπίτι η κόρη, σε άλλο ο υπηρέτης, σε άλλα ένας από τους συζυγούς ή τους γονείς είχε πεθάνει. Η Κισαγκοτάμι δεν μπορούσε να βρει ούτε ένα σπίτι που να μην είχαν βιώσει τη δυστυχία του θανάτου. Βλέποντας πως δεν ήταν μόνη στη λύπη της, η μητέρα άφησε το άψυχο σώμα του παιδιού της να ταφεί και γύρισε στον Βούδα ο οποίος της είπε με μεγάλη συμπόνια: «Νόμιζες πως μόνο εσύ έχεις χάσει ένα γιο, ο νόμος του θανάτου όμως είναι ότι όλα τα έμβια όντα είναι εφήμερα».

Η αναζήτηση αυτή της Κισαγκοτάμι δίδαξε ότι κανένας άνθρωπος δεν είναι απαλλαγμένος κατά τη διάρκεια της ζωής του από το να βιώσει κάποια στιγμή τη δυστυχία και την απώλεια. Δεν ήταν η μόνη στην οποία έτυχε αυτή η τρομερή ατυχία. Αυτή η συνειδητοποίηση δεν εξάλειψε μεν τον αναπόφευκτο πόνο που προέρχεται από την απώλεια ενός αγαπημένου προσώπου, αλλά ελάττωσε τη δυστυχία που προήλθε σαν αποτέλεσμα της σύγκρουσης με αυτό το λυπηρό γεγονός του κύκλου της ζωής.

Παρόλο που ο πόνος και η δυστυχία είναι παγκόσμια ανθρώπινα φαινόμενα, αυτό δεν σημαίνει ότι μπορούμε να τα δεχτούμε με ευκολία. Τα ανθρώπινα όντα έχουν επινοήσει ένα ευρύτατο φάσμα στρατηγικών κινήσεων με σκοπό να αποφύγουν την εμπειρία της δυστυχίας. Μερικές φορές χρησιμοποιούμε εξωτερικά μέσα, όπως είναι οι χημικές ουσίες - απονεκρώνοντας και πνίγοντας τα συναισθήματα μας μέσα στα ναρκωτικά ή το αλκοόλ. Έχουμε επίσης μια σειρά από εσωτερικούς μηχανισμούς, όπως είναι οι ψυχολογικές μας άμυνες - συνήθως

ασυνείδητες - οι οποίες μας προφυλάσσουν από τον υπερβολικό συναισθηματικό πόνο και την αγωνία που παρουσιάζονται όταν αντιμετωπίζουμε προβλήματα. Μερικές φορές αυτοί οι άμυντικοί μηχανισμοί μπορεί να είναι αρκετά πρωτόγονοι, όπως όταν απλά αρνούμαστε να αποδεχτούμε ότι υφίσταται κάποιο πρόβλημα. Άλλες φορές, μπορεί να συνειδητοποιούμε αμυδρά ότι έχουμε κάποιο πρόβλημα, αλλά κατακλύζουμε τον εαυτό μας με εκατομμύρια αποσπάσεις ή διασκεδάσεις μόνο και μόνο για να μην το σκεφτόμαστε. Ή μπορεί να χρησιμοποιήσουμε και τη μέθοδο της προβολής - ανίκανοι να αποδεχτούμε ότι έχουμε κάποιο πρόβλημα - και ασυνείδητα να το προβάλλουμε πάνω στους άλλους και ύστερα να τους κατηγορούμε για τη δυστυχία μας: «Ναι, βρίσκομαι σε απόγνωση. Αλλά δεν είμαι εγώ που έχω το πρόβλημα, είναι αλλουνού το πρόβλημα. Αν δεν ήταν αυτό το αναθεματισμένο αφεντικό μου να μου δυσκολεύει συνέχεια τη ζωή [ή "ο σύντροφος μου που με αγνοεί" ή...], θα ήμουν μια χαρά».

Μόνο προσωρινά μπορούμε να αποφύγουμε τη δυστυχία. Όμως, σαν μια αρρώστια που είναι αθεράπευτη (ή μάλλον που θεραπεύεται μόνο επιφανειακά με φαρμακευτικές μεθόδους που απλά καλύπτουν τα συμπτώματα αλλά δεν γιατρεύουν την υποκείμενη κατάσταση), η αρρώστια συνεχώς αναζωπυρώνεται και χειροτερεύει. Αναμφίβολα, το "φτιάξιμο" από τα ναρκωτικά ή το αλκοόλ απαλύνει για λίγο τον πόνο μας, αλλά μετά από συνεχή χρήση, η φυσική ζημιά που γίνεται στο σώμα μας και τα κοινωνικά προβλήματα που ανακύπτουν στη ζωή μας μπορούν να μας προκαλέσουν πολύ μεγαλύτερη δυστυχία από ό,τι η διάχυτη απογοήτευση ή ο έντονος συναισθηματικός πόνος που αρχικά μας οδήγησαν να πάρουμε αυτού του είδους τις ουσίες. Οι εσωτερικές ψυχολογικές μας άμυνες, όπως η άρνηση ή η απώθηση, μπορεί να μας προφυλάξουν και να μας προστατεύσουν από το αίσθημα του πόνου για λίγο ακόμα, αλλά - πάλι - δεν μπορούν να εξαφανίσουν τη δυστυχία.

Πριν από ένα χρόνο περίπου, ο πατέρας του Ράνταλ πέθανε

από καρκίνο. Ο Ράνταλ ήταν αρκετά συνδεδεμένος με τον πατέρα του, και εκείνο τον καιρό όλοι είχαν ξαφνιαστεί που αποδέχτηκε με τόση ευκολία το θάνατο του. «Μα φυσικά έχω στενοχωρηθεί», εξηγούσε με στωικό τόνο, «αλλά κατά τ' άλλα είμαι καλά. Θα μου λείψει βέβαια, αλλά η ζωή συνεχίζεται. Έτσι κι αλλιώς, δεν μπορώ τώρα να συγκεντρωθώ στο γεγονός ότι μου λείπει, γιατί πρέπει να κανονίσω τα της κηδείας του και να φροντίσω την κληρονομιά για λογαριασμό της μητέρας μου... Αλλά θα είμαι εντάξει», διαβεβαίωνε τους πάντες. Σε ένα χρόνο όμως μέσα, λίγο μετά το μνημόσυνο του πατέρα του, ο Ράντα άρχισε να πέφτει σε βαριά κατάθλιψη. Ήρθε να με δει και μου εξήγησε: «Ειλικρινά, δεν μπορώ να καταλάβω τι μου προκαλεί αυτή την κατάθλιψη. Γιατί όλα φαίνονται να πάνε καλά τώρα. Δεν μπορεί να είναι ο θάνατος του πατέρα μου, πέθανε πριν ένα χρόνο και έχω ήδη αποδεχτεί το θάνατο του». Όμως με ελάχιστη θεραπεία έγινε σαφές ότι προσπαθώντας να κυριαρχήσει πάνω στα συναισθήματα του, έτσι ώστε να είναι "δυνατός", δεν είχε μέχρι τότε έρθει πραγματικά αντιμέτωπος με τα συναισθήματα της απώλειας και της βαθιάς θλίψης που ένιωθε. Αυτά τα συναισθήματα συνέχισαν να μεγαλώνουν, μέχρι που τελικά εκδηλώθηκαν σαν μια συντριπτική κατάθλιψη, την οποία ήταν αναγκασμένος πια να αντιμετωπίσει.

Στην περίπτωση του Ράντα, η κατάθλιψη του υποχώρησε σχετικά γρήγορα, καθώς εστιαστήκαμε στον πόνο του και στο αίσθημα της απώλειας και ήταν σε θέση να βιώσει και να αντιμετωπίσει ολοκληρωτικά τη λύπη του. Μερικές φορές όμως, οι ασυνείδητες στρατηγικές μας, που μας επιτρέπουν να αποφύγουμε την αντιμετώπιση των προβλημάτων μας, είναι βαθύτερα τοποθετημένες - μηχανισμοί αποφυγής ριζωμένοι βαθιά μέσα μας, που μπορεί να έχουν αποτυπωθεί ανεξίτηλα πάνω στην προσωπικότητα μας - και δεν είναι εύκολο να εξαλειφθούν. Οι περισσότεροι από εμάς ξέρουμε κάποιο φίλο, γνωστό ή κάποιο μέλος της οικογένειάς μας, που αποφεύγει τα προβλήματα του προβάλλοντας τα πάνω στους άλλους και

ρίχνοντας σ' αυτούς το φταίξιμο - κατηγορώντας τους άλλους για ελαττώματα που στην πραγματικότητα είναι δικά του. Όπως και να 'χει, αυτή η μέθοδος εξάλειψης των προβλημάτων δεν είναι καθόλου αποτελεσματική και πολλά από τα άτομα αυτά είναι καταδικασμένα να ζουν μια δυστυχισμένη ζωή για όσο καιρό εξακολουθούν να λειτουργούν με αυτό τον τρόπο.

Ο Δαλάι Λάμα περιέγραψε αναλυτικά την τοποθέτηση που έχει πάνω στην ανθρώπινη δυστυχία - μια προσέγγιση που τελικά περιλαμβάνει την πίστη στη δυνατότητα της απελευθέρωσης από τη δυστυχία, αλλά αρχίζει με την αποδοχή της δυστυχίας ως φυσικού δεδομένου της ανθρώπινης ύπαρξης, και μας παροτρύνει να υιοθετήσουμε μια θαρραλέα και ευθεία αντιμετώπιση των προβλημάτων μας.

«Είναι αναμενόμενο να παρουσιαστούν προβλήματα στην καθημερινότητα μας. Τα μεγαλύτερα προβλήματα στη ζωή μας είναι αυτά που πρέπει αναπόφευκτα να αντιμετωπίσουμε, όπως είναι τα γηρατειά, η αρρώστια και ο θάνατος. Η προσπάθεια να αποφύγουμε τα προβλήματα μας ή απλά να μην τα σκεφτόμαστε, μπορεί να μας παράσχει κάποια παροδική ανακούφιση, αλλά νομίζω ότι υπάρχει μια καλύτερη προσέγγιση. Αν αντιμετωπίσουμε άμεσα τα προβλήματα μας, θα βρεθούμε σε μια πλεονεκτικότερη θέση που θα μας επιτρέψει να εκτιμήσουμε το βάθος και τη φύση του προβλήματος που μας απασχολεί. Αν εμπλακούμε σε μια μάχη, όσο έχουμε άγνοια για τη θέση και την πολεμική ετοιμότητα του εχθρού μας, θα είμαστε εντελώς απροετοίμαστοι και θα αισθανόμαστε παράλυτοι από το φόβο. Όμως, αν γνωρίζουμε την αγωνιστική ικανότητα των αντιπάλων μας, τι είδους όπλα χρησιμοποιούν κλπ., τότε θα βρισκόμαστε σε ευνοϊκότερη θέση όταν θα εμπλακούμε σε πόλεμο. Με τον ίδιο τρόπο, αν ασχοληθούμε με τα προβλήματα μας αντί να τα αποφεύγουμε, θα βρεθούμε σε περισσότερο πλεονεκτική θέση για να τα αντιμετωπίσουμε».

Αυτή η προσέγγιση των προβλημάτων μας ήταν σαφέστατα λογική, αλλά πιέζοντας το θέμα λίγο περισσότερο, τον ρώτησα: «Ναι, αλλά τι γίνεται όταν αντιμετωπίσουμε άμεσα ένα πρόβλημα, και ανακαλύψουμε ότι δεν υπάρχει λύση; Αυτό είναι πολύ δύσκολο να το αποδεχτούμε».

«Και όμως, νομίζω ότι και πάλι είναι καλύτερο να αντιμετωπιστεί το πρόβλημα», απάντησε με μαχητικό πνεύμα. «Για παράδειγμα, μπορεί να θεωρούμε πως τα γηρατειά και ο θάνατος είναι γεγονότα αρνητικά και ανεπιθύμητα, και απλά να προσπαθήσουμε να τα ξεχάσουμε. Αλλά, έτσι κι αλλιώς, κάποια στιγμή θα συμβούν. Ακόμα και αν έχουμε αποφύγει να σκεφτόμαστε αυτά τα γεγονότα, όταν έρθει η μέρα που κάποιο από αυτά θα συμβεί, θα είναι για μας ένα τρομερό σοκ που θα μας προκαλέσει αβάσταχτη πνευματική ταραχή. Αν όμως αφιερώσουμε κάποιο χρόνο στο να συλλογιστούμε πάνω στα γηρατειά, το θάνατο και άλλες δύσκολες καταστάσεις, το πνεύμα μας θα είναι πολύ πιο σταθερό όταν συμβούν, καθώς θα έχουμε ήδη συμφιλιωθεί με αυτά τα προβλήματα και με αυτό το είδος της δυστυχίας και έχουμε προβλέψει ότι θα συμβούν.

«Αυτός είναι ο λόγος που πιστεύω ότι είναι ωφέλιμο να προετοιμάζουμε προκαταβολικά τους εαυτούς μας, με το να εξοικειωθούμε με τα είδη της δυστυχίας που μπορεί να συναντήσουμε. Επιστρέφοντας ξανά στον πολεμικό παραλληλισμό, ο στοχασμός πάνω στη δυστυχία μπορεί να θεωρηθεί σαν μια στρατιωτική άσκηση. Άνθρωποι που δεν έχουν ακούσει για πόλεμο, όπλα και βομβαρδισμούς, μπορεί να λιποθυμήσουν αν αναγκαστούν να πολεμήσουν. Αλλά μέσα από τα στρατιωτικά γυμνάσια μπορούμε να εξοικειωθούμε πνευματικά με αυτό που μπορεί να συμβεί, οπότε αν ξεσπάσει πόλεμος, δεν θα είναι τόσο δύσκολο να το αντιμετωπίσουμε».

«Πάντως, μπορώ να καταλάβω πώς η εξοικείωση με τα διαφορετικά είδη δυστυχίας που μπορεί να αντιμετωπίσουμε θα μας βοηθήσει να ελαττώσουμε το φόβο και την ανησυχία που μας προκαλούν, αλλά παρόλα αυτά εξακολουθώ να νομίζω ότι

μερικές φορές κάποια διλήμματα δεν μας αφήνουν άλλη επιλογή παρά μόνο τη δυνατότητα της δυστυχίας. Πώς μπορούμε να αποφύγουμε να ανησυχούμε κάτω από αυτού του είδους τις συνθήκες;», ρώτησα.

«Τι είδους διλήμματα;»

Σταμάτησα για να σκεφτώ. «Λοιπόν, ας υποθέσουμε για παράδειγμα ότι μια γυναίκα είναι έγκυος και της κάνουν μια αμνιοκέντηση ή ένα υπερηχογράφημα και διαπιστώνεται ότι το παιδί έχει σημαντικές συγγενείς ανωμαλίες. Ανακαλύπτουν ότι το παιδί θα έχει κάποια σοβαρή πνευματική ή σωματική αναπηρία. Έτσι, η γυναίκα βρίσκεται προφανώς σε απόγνωση γιατί δεν ξέρει τι να κάνει. Μπορεί να επιλέξει να αντιμετωπίσει την κατάσταση κάνοντας έκτρωση, για να απαλλάξει το μωρό από μια δυστυχισμένη ζωή, αλλά αν το κάνει αυτό θα νιώσει έντονα συναισθήματα απώλειας και πόνου και ίσως να νιώσει και άλλα συναισθήματα όπως οι ενοχές. Ή μπορεί να επιλέξει να αφήσει τη φύση να ακολουθήσει το δρόμο της και να κρατήσει το παιδί. Όμως τότε μπορεί να βρεθεί αργότερα αντιμέτωπη με μια ζωή γεμάτη δυσκολίες και δυστυχία, τόσο για τον εαυτό της όσο και για το παιδί».

Ο Δαλάι Λάμα παρακολουθούσε με προσοχή τα όσα έλεγα. Με έναν κάπως πικραμένο τόνο στη φωνή του, απάντησε: «Είτε κάποιος προσεγγίσει αυτά τα προβλήματα από τη δυτική είτε από την Βουδιστική σκοπιά, αυτού του είδους τα διλήμματα είναι πολύ δύσκολα - όντως πολύ δύσκολα. Τώρα, το παράδειγμα σου σχετικά με την έκτρωση του εμβρύου με τις συγγενείς ανωμαλίες - κανένας δεν μπορεί να ξέρει τι θα είναι καλύτερο μακροπρόθεσμα. Ακόμα και αν γεννηθεί ένα παιδί με κάποιο ελάττωμα, ίσως μακροπρόθεσμα τα πράγματα να είναι καλύτερα για τη μητέρα ή για το ίδιο το παιδί. Αλλά υπάρχει επίσης η πιθανότητα, αν λάβουμε υπόψη μας τις μακροπρόθεσμες συνέπειες, να είναι καλύτερα να γίνει η έκτρωση, ίσως αυτό να αποβεί θετικότερο με το πέρασμα του χρόνου. Όμως ποιος Μπορεί να το αποφασίσει αυτό; Είναι πολύ δύσκολο. Ακόμα και

από τη Βουδιστική άποψη, αυτού του είδους η απόφαση είναι πέρα από τα όρια της λογικής μας». Έκανε μια παύση και υστέρη πρόσθεσε, «Όμως παρόλα αυτά, νομίζω ότι θα έπαιζαν ρόλο το υπόβαθρο και οι προσωπικές αντιλήψεις, στον τρόπο με τον οποίο συγκεκριμένα άτομα μπορεί να αντιδρούσαν σε τέτοιου είδους δύσκολες καταστάσεις...»

Μείναμε σιωπηλοί.

Τελικά, κουνώντας το κεφάλι του, είπε: «Αναλογιζόμενοι τα είδη της δυστυχίας που πρόκειται να υποστούμε, μπορούμε μέχρι ενός σημείου να προετοιμαστούμε πνευματικά πριν αυτές οι συνθήκες εμφανιστούν, υπενθυμίζοντας στον εαυτό μας το γεγονός ότι μπορεί να αντιμετωπίσουμε τέτοιου είδους διλήμματα κατά τη διάρκεια της ζωής μας. Με αυτό τον τρόπο μπορούμε να προετοιμαστούμε πνευματικά. Αλλά δεν πρέπει να ξεχνάμε ότι αυτό δεν εξαλείφει την κατάσταση. Μπορεί να μας βοηθήσει να αντεπεξέλθουμε *πνευματικά*, να μειώσει το φόβο που νιώθουμε, αλλά δεν εξαφανίζει το ίδιο το πρόβλημα. Αν, για παράδειγμα, πρόκειται να γεννηθεί ένα παιδί με κάποιες συγγενείς ανωμαλίες, όσο και αν το έχουμε επεξεργαστεί στο μυαλό μας πριν συμβεί, πρέπει πάρα ταύτα να βρούμε έναν τρόπο να το αντιμετωπίσουμε. Και αυτό θα είναι δύσκολο».

Όταν έλεγε αυτά τα λόγια η φωνή του είχε πάρει ένα λυπημένο τόνο - ίσως κάτι περισσότερο από μια νότα, ίσως μια ολόκληρη χορδή πόνου. Αλλά η υποκείμενη μελωδία δεν ήταν αυτή της απελπισίας. Για ένα ολόκληρο λεπτό, ο Δαλάι Λάμα σταμάτησε ξανά να μιλάει, κοιτάζοντας έξω από το παράθυρο σαν να αγκάλιαζε ολόκληρο τον κόσμο με το βλέμμα του και ύστερα συνέχισε: «Ειλικρινά, δεν υπάρχει τρόπος να αποφύγουμε το γεγονός ότι η δυστυχία είναι μέρος της ζωής. Και φυσικά έχουμε μια αυθόρμητη τάση να αντιπαθούμε τα προβλήματα και τη δυστυχία. Όμως νομίζω πως συνήθως είναι δύσκολο οι άνθρωποι να αποδεχτούν ότι η δυστυχία είναι αναπόσπαστο κομμάτι και χαρακτηριστικό της φύσης της ύπαρξης μας». Ο Δαλάι Λάμα άρχισε ξαφνικά να γελάει: «Για παράδειγμα, στα γενέθλια σου οι

άλλοι σου λένε "Χαρούμενα Γενέθλια!", όταν στην ουσία η ημέρα της γέννησης μας σηματοδοτεί και την αρχή της δυστυχίας μας. Αλλά κανείς δεν έρχεται να σου πει: "Χαρούμενη Αρχή της Δυστυχίας!"», αστειεύτηκε.

«Για να αποδεχτούμε το γεγονός ότι η δυστυχία είναι μέρος της καθημερινής μας ύπαρξης, μπορούμε να ξεκινήσουμε εξετάζοντας τους παράγοντες που συνήθως μας προκαλούν συναισθήματα δυσαρέσκειας και πνευματική διαταραχή. Γενικά νιώθουμε ευτυχισμένοι όταν εμείς ή τα κοντινά μας πρόσωπα χαίρουν εκτίμησης, φήμης και οικονομικής ευημερίας, όπως και οποιασδήποτε άλλης κατάστασης που μπορεί να χαρακτηριστεί ως ευχάριστη. Ενώ νιώθουμε δυστυχείς και δυσαρεστημένοι αν δεν απολαμβάνουμε τέτοιου είδους συνθήκες ή αν βλέπουμε ότι τις απολαμβάνουν οι ανταγωνιστές μας. Αν όμως εξετάσουμε καλύτερα την καθημερινή μας ζωή, τότε ανακαλύπτουμε συχνά ότι υπάρχουν τόσο πολλοί παράγοντες και συνθήκες που μας προκαλούν πόνο, δυστυχία και συναισθήματα απογοήτευσης, ενώ οι συνθήκες που μας προκαλούν ευτυχία και χαρά συγκριτικά είναι σπάνιες. Αυτό είναι κάτι που - είτε μας αρέσει είτε όχι - το ζούμε καθημερινά. Και από τη στιγμή που αυτή είναι η πραγματικότητα που ορίζει τη ζωή μας, ίσως θα έπρεπε να αναθεωρήσουμε τη στάση που έχουμε απέναντι στη δυστυχία. *Η στάση που έχουμε απέναντι στη δυστυχία είναι ύψιστης σημασίας, γιατί μπορεί να επηρεάσει τον τρόπο που θα την αντιμετωπίσουμε όταν εμφανιστεί.* Εν τω μεταξύ, η συνηθισμένη στάση μας χαρακτηρίζεται από υπερβολική αποστροφή και έλλειψη αντοχής απέναντι στον ίδιο μας τον πόνο και τη δυστυχία. *Παρόλα αυτά, αν μπορούμε να αλλάξουμε τη στάση μας απέναντι στη δυστυχία και να υιοθετήσουμε μια άλλη στάση που θα μας επιτρέψει να φτασούμε σε ένα μεγαλύτερο βαθμό αντοχής, τότε αυτό μπορεί να παίξει μεγάλο ρόλο στην εξουδετέρωση συναισθημάτων πνευματικής απόγνωσης, απροσέγγιστης και δυσαρέσκειας.*

«Για μένα προσωπικά, η ισχυρότερη και πιο αποτελεσματική άσκηση που μπορεί να μας βοηθήσει αν επιθυμούμε να

αντέχουμε στη δυστυχία, είναι να δούμε και να καταλάβουμε ότι η δυστυχία είναι η υποκείμενη βάση της *Σαμσάρα**, της μη φωτισμένης ύπαρξης. Φυσικά, όταν αισθανόμαστε σωματικό πόνο ή αντιμετωπίζουμε κάποιο άλλο πρόβλημα, εκείνη τη στιγμή υπάρχει αυτό το αίσθημα όπου λέμε "Ωχ! Τι τρομερή δυστυχία με βρήκε!" Αλλά εκείνη ακριβώς τη στιγμή, αν δούμε τη συγκεκριμένη κατάσταση από άλλη οπτική γωνία και συνειδητοποιήσουμε ότι αυτό το σώμα...», και τονίζοντας τα λόγια του χτύπησε με την παλάμη το μπράτσο του, «είναι και η ίδια η βάση της δυστυχίας, τότε αυτό μειώνει το αίσθημα της απόρριψης - δηλαδή το ότι δεν μας αξίζει να υποφέρουμε, ότι είμαστε θύματα. Έτσι, μόλις καταλάβουμε και παραδεχτούμε αυτή την αλήθεια, τότε θα βλέπουμε τη δυστυχία σαν κάτι αρκετά φυσικό.

«Όταν, για παράδειγμα, σκέφτομαι το πόσο έχουν υποφέρει οι Θιβετανοί, από μια άποψη θα μπορούσε να σαστίσει κανείς με αυτή τη κατάσταση και διερωτώμαι: "Πώς είναι δυνατόν να έχει συμβεί κάτι τέτοιο;". Αλλά μέσα από μια άλλη οπτική θα μπορούσαμε να συνυπολογίσουμε το γεγονός ότι και το Θιβέτ είναι μέρος της Σαμσάρα», γέλασε, «όπως είναι και αυτός ο πλανήτης και όλος ο γαλαξίας». Και γέλασε ξανά.

«Επομένως, πιστεύω ότι ο τρόπος που αντιλαμβανόμαστε τη ζωή ως σύνολο παίζει ρόλο στη στάση που έχουμε απέναντι στη δυστυχία. Για παράδειγμα, αν η βασική μας οπτική γωνία είναι ότι η δυστυχία με μια έννοια είναι σημείο αποτυχίας και είναι αρνητική, άρα πρέπει να αποφεύγεται με κάθε κόστος, τότε αυτό θα προσθέσει ένα έντονο ψυχολογικό στοιχείο αγωνίας και έλλειψης αντοχής όταν αντιμετωπίζουμε δύσκολες καταστάσεις -

* Η *Σαμσάρα* (σανσκριτικά) είναι μια κατάσταση ύπαρξης που χαρακτηρίζεται από ατελείωτους κύκλους ζωής, θανάτου και επαναγέννησης. Αυτός ο όρος αναφέρεται επίσης και στη συνηθισμένη κατάσταση της καθημερινής μας ύπαρξης, που προσδιορίζεται από τη δυστυχία. Όλα τα όντα παραμένουν σε αυτή την κατάσταση, ωθούμενα από τα καρμικά αποτυπώματα προηγούμενων πράξεων τους και από τις αρνητικές καταστάσεις "πλάνης" του πνεύματος τους, μέχρις ότου αποβάλουν όλες τις αρνητικές τους τάσεις και αποκτήσουν την κατάσταση της Απελευθέρωσης.

ένα αίσθημα συντριβής από τις συνθήκες. Από την άλλη πλευρά, αν η βασική θεώρηση μας αποδέχεται τη δυστυχία σαν ένα φυσικό μέρος της ζωής, αυτό αναμφίβολα θα μας κάνει πιο ανθεκτικούς απέναντι στις αντιξοότητες. Και χωρίς έναν ορισμένο βαθμό αντοχής απέναντι στην ίδια μας τη δυστυχία, η ζωή μας γίνεται απελπιστική. Μοιάζει με άσχημο όνειρο. Ένα όνειρο που μας φαίνεται αιώνιο, που δεν φαίνεται να τελειώνει ποτέ».

«Μου φαίνεται ότι όταν λέτε πως η υποκείμενη φύση της ύπαρξής μας χαρακτηρίζεται από τη δυστυχία, εκφράζοντας βασικά το στοιχείο του ανικανοποίητου, αυτό μου ηχεί σαν μια κάπως πεσιμιστική θεωρία, αρκετά αποθαρρυντική - για να πούμε την αλήθεια», παρατήρησα.

Ο Δαλάι Λάμα γρήγορα διευκρίνισε ότι, «Όταν μιλάω για την ανικανοποίητη φύση της ύπαρξης, αυτό πρέπει να το αντιληφθούμε μέσα από το νόημα του δρόμου του Βουδισμού γενικότερα. Αυτοί οι στοχασμοί πρέπει να γίνουν κατανοητοί μέσα από το κατάλληλο περιεχόμενο, που βρίσκουμε στο πλαίσιο του δρόμου του Βουδισμού. Αν αυτή η θεώρηση της δυστυχίας δεν ιδωθεί μέσα από τη σωστή προοπτική, συμφωνώ πως υπάρχει ο κίνδυνος ή ακόμα και η πιθανότητα, να παρεξηγηθεί αυτού του είδους η προσέγγιση σαν πεσιμιστική και αρνητική. Επομένως, είναι σημαντικό να κατανοηθεί η θεμελιώδης Βουδιστική στάση απέναντι στο συνολικό ζήτημα της δυστυχίας. Το συναντάμε αυτό στις δημόσιες διδασκαλίες του ίδιου του Βούδα. Η πρώτη διδασκαλία που έδωσε ήταν πάνω στην αρχή των Τεσσάρων Επιφανών Αληθειών, η πρώτη από τις οποίες είναι η Αλήθεια της Δυστυχίας. Και σε αυτή τη διδασκαλία, δίνεται μεγάλη έμφαση στη συνειδητοποίηση της δυστυχισμένης φύσης της ύπαρξής μας.

«Το σημείο που πρέπει να έχουμε κατά νου, είναι ότι ο λόγος που ο στοχασμός πάνω στη δυστυχία είναι τόσο σημαντικός είναι επειδή υπάρχει τρόπος να απαλλαγούμε από αυτή, υπάρχει εναλλακτική οδός. *Υπάρχει η δυνατότητα να απελευθερωθούμε από τη*

δυστυχία. Αν εξαφανίσουμε τις αιτίες της δυστυχίας, είναι δυνατό να φτάσουμε σε μια κατάσταση Απελευθέρωσης, σε μια κατάσταση απαλλαγμένη από τη δυστυχία. Συμφωνά με τη Βουδιστική θεωρία, οι ουσιαστικές αιτίες της δυστυχίας είναι η άγνοια, η επιθυμία και το μίσος. Αυτά ονομάζονται τα "τρία δηλητήρια του πνεύματος". Αυτοί οι όροι έχουν συγκεκριμένη έννοια όταν χρησιμοποιούνται μέσα σε ένα Βουδιστικό πλαίσιο. Για παράδειγμα, η "άγνοια" δεν αναφέρεται σε μια έλλειψη πληροφοριών όπως χρησιμοποιείται με την καθημερινή έννοια, αλλά περισσότερο αναφέρεται σε μια πρωταρχικά λανθασμένη αντίληψη του εαυτού μας και όλων των φαινομένων. Αν αναπτύξουμε μια ικανότητα διείσδυσης στην αληθινή φύση της πραγματικότητας και εξαλείψουμε τις βασανιστικές καταστάσεις του πνεύματος όπως είναι η ανεξέλεγκτη επιθυμία και το μίσος, μπορούμε να επιτύχουμε μια απόλυτα εξαγνισμένη κατάσταση του πνεύματος, ελεύθερη από κάθε μορφή δυστυχίας. Μέσα στο Βουδιστικό πλαίσιο, όταν στοχαζόμαστε πάνω στο γεγονός ότι η καθημερινή μας ύπαρξη χαρακτηρίζεται από τη δυστυχία, αυτό γίνεται με σκοπό να μας ενθαρρύνει να επιδοθούμε στις ασκήσεις εκείνες που μπορούν να εξαλείψουν τις βαθύτερες αιτίες της δυστυχίας μας. Διαφορετικά, αν δεν υπήρχε καμία ελπίδα, καμία πιθανότητα να απελευθερωθούμε από τη δυστυχία, τότε ο στοχασμός πάνω στη δυστυχία από μόνος του γίνεται νοσηρός και μπορεί να είναι και αρκετά αρνητικός».

Καθώς μιλούσε, άρχισα να διαισθάνομαι πως ο στοχασμός πάνω στη "φύση της δυστυχίας" μας θα μπορούσε να παίξει σημαντικό ρόλο στην αποδοχή των αναπόφευκτων θλίψεων της ζωής, ακόμα και να είναι μια αξιόπιστη μέθοδος ικανή να τοποθετήσει στην σωστή διάσταση τα καθημερινά μας προβλήματα. Και άρχισα να αντιλαμβάνομαι πως θα μπορούσε η δυστυχία να ιδωθεί μέσα από ένα ευρύτερο πλαίσιο, σαν μέρος ενός μεγαλύτερου πνευματικού δρόμου, και συγκεκριμένα μέσα

από το παράδειγμα του Βουδισμού, που αναγνωρίζει τη δυνατότητα του εξαγνισμού του πνεύματος και τελικά της απόκτησης μιας κατάστασης που είναι απελευθερωμένη από τη δυστυχία. Αλλά αφήνοντας στην άκρη αυτές τις λαμπρές φιλοσοφικές υποθέσεις μου, ήμουν περίεργος να μάθω ποια είναι η στάση του Δαλάι Λάμα απέναντι στη δυστυχία σε ένα πιο προσωπικό επίπεδο, πώς έχει αντιμετωπίσει, για παράδειγμα, την απώλεια ενός αγαπημένου του προσώπου.

Όταν επισκέφτηκα για πρώτη φορά την Νταραμσάλα πριν από πολλά χρόνια, γνώρισα τον μεγαλύτερο αδελφό του Δαλάι Λάμα, τον Λόμπσανγκ Σάμντεν. Τον συμπάθησα πολύ και λυπήθηκα ιδιαίτερα όταν έμαθα για τον ξαφνικό θάνατο του πριν από μερικά χρόνια. Γνωρίζοντας πως ήταν πολύ δεμένοι, τον ρώτησα: «Φαντάζομαι πως πρέπει να στενοχωρηθήκατε πολύ με το θάνατο του αδελφού σας, του Λόμπσανγκ...»

«Ναι».

«Απλά αναρωτιόμουν πώς το αντιμετωπίσατε».

«Φυσικά, στενοχωρήθηκα πολύ, πάρα πολύ, όταν έμαθα για τον θάνατο του», είπε με ήσυχο τόνο.

«Και πώς αντιμετωπίσατε αυτό το αίσθημα της στενοχώριας; Θέλω να πω, υπήρξε κάτι συγκεκριμένο που σας βοήθησε να το ξεπεράσετε;»

«Δεν ξέρω», είπε σκεφτικά. «Ένιωθα έντονα αυτό το αίσθημα της στενοχώριας για μερικές εβδομάδες, αλλά σταδιακά εξασθένησε. Αλλά μετά αισθανόμουν μια πίκρα...»

«Πίκρα;»

«Ναι. Έλειπα όταν πέθανε και νομίζω ότι, αν ήμουν εκεί, ίσως να μπορούσα να είχα κάνει κάτι να τον βοηθήσω. Γι' αυτό το λόγο αισθανόμουν πίκρα».

Μια ολόκληρη ζωή στοχασμού πάνω στο αναπόφευκτο της ανθρώπινης δυστυχίας πρέπει να έπαιξε ρόλο στον τρόπο με τον οποίο ο Δαλάι Λάμα αποδέχτηκε τελικά την απώλεια του αδελφού του, αλλά δεν δημιούργησε ένα ψυχρό, δίχως αισθήματα άτομο, που παραιτείται μπροστά στο πρόσωπο της

δυστυχίας - η θλίψη στη φωνή του φανέρωνε έναν άντρα με βαθιά ανθρώπινα συναισθήματα. Ταυτόχρονα, η ευθύτητα και η ειλικρίνεια του τρόπου του, απόλυτα απαλλαγμένη από την αυτολύπηση και την αυτοκατηγορία, μου δημιούργησε την εντύπωση ενός ανθρώπου που είχε αποδεχτεί ολοκληρωτικά το αίσθημα της απώλειας.

Εκείνη την ημέρα, η συζήτηση μας κράτησε μέχρι αργά το απόγευμα. Χρυσές λεπίδες φωτός περνούσαν μέσα από τα ξύλινα παραθυρόφυλλα και προχωρούσαν αργά κατά μήκος του δωματίου που διαρκώς σκοτείνιαζε. Διαισθάνθηκα μια μελαγχολική ατμόσφαιρα να διαπερνά το δωμάτιο και κατάλαβα πως η συζήτηση μας έφτανε στο τέλος της. Συνέχιζα όμως να θέλω να τον ρωτήσω με μεγαλύτερη λεπτομέρεια για το ζήτημα της απώλειας, με σκοπό να πάρω κάποιες επιπρόσθετες συμβουλές για το πώς μπορεί να ξεπεράσει κανείς το θάνατο ενός αγαπημένου προσώπου, εκτός από το να αποδεχτεί απλά το αναπόφευκτο της ανθρώπινης δυστυχίας.

Όμως, ενώ ήμουν έτοιμος να επεκταθώ πάνω σε αυτό το θέμα, μου φάνηκε σαν να ήταν απορροφημένος αλλού και παρατήρησα μια σκιά κούρασης στα μάτια του. Πολύ σύντομα, ο γραμματέας του μπήκε σιωπηλά στο δωμάτιο και μου έριξε το Βλέμμα: αυτό το βλέμμα που ακονισμένο από χρόνια εξάσκησης μου επισήμανε ότι ήρθε η ώρα να φύγω.

«Ναι...», απολογήθηκε ο Δαλάι Λάμα, «ίσως είναι ώρα να κλείσουμε τη συζήτηση... ομολογώ πως είμαι λίγο κουρασμένος».

Την επόμενη ημέρα, πριν μου δοθεί η ευκαιρία να επιστρέψω στο θέμα αυτό κατά τη διάρκεια των προσωπικών μας συζητήσεων, το ζήτημα αυτό θίχτηκε στη δημόσια ομιλία του. Ένα από τα μέλη του ακροατηρίου, που ήταν φανερό ότι υπέφερε, ρώτησε τον Δαλάι Λάμα: «Μπορείτε να μας δώσετε κάποια συμβουλή για το πώς μπορεί να ξεπεράσει κανείς μια μεγάλη προσωπική απώλεια, όπως το χαμό του παιδιού του;»

Με έναν τόνο ευγενικής συμπόνιας στη φωνή του, απάντησε. «Μέχρι ένα βαθμό, αυτό εξαρτάται από τα προσωπικά μας

πιστεύω. Αν πιστεύουμε στην επαναγέννηση, τότε νομίζω πως υπάρχει τρόπος να μειωθεί ο πόνος και η αγωνία μας. Μπορεί να βρούμε παρηγοριά στο γεγονός ότι το αγαπημένο μας πρόσωπο θα γεννηθεί ξανά.

«Για αυτούς που δεν πιστεύουν στην επαναγέννηση, νομίζω πως υπάρχουν επίσης κάποιες απλές τεχνικές που μπορούν να τους βοηθήσουν να ξεπεράσουν τη θλίψη τους. Πρώτα από όλα, μπορεί να συλλογιστούν ότι αν πέσουν σε μεγάλη στενοχώρια, αφήνοντας τον εαυτό τους να κατακλυστεί από αισθήματα θλίψης και αγωνίας, και τα κρατήσουν μέσα τους, αυτό θα είναι καταστροφικό και επιζήμιο όχι μόνο για τον εαυτό τους, επειδή θα βλάψει την υγεία τους, αλλά παράλληλα δεν πρόκειται να ωφελήσει καθόλου το άτομο που απεβίωσε.

«Στην περίπτωση μου, για παράδειγμα, έχω χάσει τον πιο αγαπημένο μου δάσκαλο, τη μητέρα μου και έναν από τους αδελφούς μου. Όταν πέθαναν, φυσικά, στενοχωρήθηκα πολύ, πάρα πολύ. Όμως μετά σκεφτόμουν συνέχεια ότι δεν ωφελούσε κανέναν να στενοχωριέμαι έτσι, και αν πραγματικά αγαπούσα αυτούς τους ανθρώπους, τότε πρέπει να εκπληρώσω τις επιθυμίες τους με ένα γαλήνιο πνεύμα. Έτσι προσπαθώ να το κάνω αυτό όσο καλύτερα μπορώ. Ο καλύτερος τρόπος - ξέρετε - για να κρατήσουμε ζωντανή τη μνήμη ενός αγαπημένου προσώπου, η καλύτερη μορφή ανάμνησης του, είναι να συνεχίσουμε να εκπληρώνουμε τις επιθυμίες του προσώπου αυτού.

«Στην αρχή θα αισθανόμαστε θλίψη και αγωνία, αλλά αυτό είναι μια φυσιολογική ανθρώπινη αντίδραση. Αν όμως αφήσουμε αυτά τα συναισθήματα της απώλειας και της αγωνίας να επιμείνουν, αν χάσουμε τον έλεγχο πάνω τους, μπορεί να μας οδηγήσουν σε μια κατάσταση αυτοεγκλωβισμού. Και όταν συμβεί αυτό, θα νιώθουμε ότι έχουμε συντριβεί από την απώλεια και ότι είμαστε οι μόνοι στους οποίους έχει συμβεί κάτι τέτοιο. Αυτός είναι ο τρόπος για να φωλιάσει μέσα μας η κατάθλιψη.

Στην πραγματικότητα βέβαια, υπάρχουν και τόσοι άλλοι

άνθρωποι που βιώνουν την ίδια κατάσταση. Έτσι, αν συλλάβουμε τον εαυτό μας να υποφέρει υπερβολικά, ίσως μας βοηθήσει να σκεφτούμε ότι και άλλοι άνθρωποι έχουν υποστεί παρόμοιες ή και χειρότερες ακόμα συμφορές. Από τη στιγμή που το συνειδητοποιήσουμε αυτό, δεν θα νιώθουμε πλέον απομονωμένοι, σαν να έχουν επιλέξει εμάς αποκλειστικά για να υποφέρουμε. Αυτό μπορεί να μας προσφέρει κάποια παρηγοριά».

Παρόλο που όλα τα ανθρώπινα όντα αισθάνονται πόνο και δυστυχία, μου έχει δοθεί συχνά η εντύπωση ότι όσοι έχουν ανατραφεί σύμφωνα με την Ανατολική κουλτούρα φαίνεται να έχουν μεγαλύτερη αντοχή και ανοχή στη δυστυχία. Αυτό συμβαίνει αφενός μεν λόγω των πιστεύω τους, αλλά και επειδή η δυστυχία είναι περισσότερο εμφανής στις πιο φτωχές χώρες - όπως είναι η Ινδία - από ό,τι στις πλούσιες. Εκεί η πείνα, η φτώχεια, η αρρώστια και ο θάνατος βρίσκονται διαρκώς σε κοινή θέα. Όταν κάποιος γεράσει ή αρρωστήσει δεν περιθωριοποιείται ούτε στέλνεται σε οίκο ευγηρίας όπου θα τον φροντίσουν επαγγελματίες - παραμένει στην κοινωνία για να τον φροντίσει η οικογένειά του. Όσοι βρίσκονται σε καθημερινή επαφή με τις δυσκολίες της ζωής δεν μπορούν με ευκολία να αρνηθούν ότι η ζωή χαρακτηρίζεται από τη δυστυχία και ότι αυτό είναι ένα φυσικό επακόλουθο της ύπαρξης.

Ενώ η Δυτική κοινωνία απέκτησε το προνόμιο να περιορίζει τη δυστυχία που προκαλείται από τις δυσμενείς συνθήκες διαβίωσης, φαίνεται ότι έχασε τη δυνατότητα να αντιμετωπίζει τη δυστυχία που παραμένει. Κοινωνιολογικές μελέτες έχουν δώσει έμφαση στο γεγονός ότι η πλειοψηφία των ανθρώπων στη σύγχρονη Δυτική κοινωνία ζει πιστεύοντας πως αυτός ο κόσμος είναι βασικά ένα ωραίο μέρος για να ζεις, ότι η ζωή είναι συνήθως δίκαιη, και ότι οι ίδιοι είναι καλοί άνθρωποι που τους αξίζει να τους πάνε όλα καλά. Αυτά τα πιστεύω μπορεί να παίξουν σημαντικό ρόλο και να οδηγήσουν σε μια πιο

ευτυχημένη και πιο υγιή ζωή. Αλλά η αναπόφευκτη εμφάνιση της δυστυχίας υπονομεύει αυτά τα πιστεύω και δυσκολεύει την πορεία μας προς μια ευτυχημένη και δημιουργική ζωή. Μέσα σε αυτό το πλαίσιο, ένα ασήμαντο σχετικά τραύμα μπορεί να έχει επάνω μας τεράστιο ψυχολογικό αντίκτυπο από τη στιγμή που θα χάσουμε την πίστη μας στις βασικές μας αρχές σχετικά με το πόσο καλός και δίκαιος είναι αυτός ο κόσμος.

Δεν υπάρχει αμφιβολία ότι με την ανάπτυξη της τεχνολογίας, το γενικό επίπεδο φυσικής άνεσης έχει βελτιωθεί για ένα μεγάλο ποσοστό ανθρώπων στη Δυτική κοινωνία. Σε αυτό ακριβώς το σημείο έχει λάβει χώρα μια κρίσιμη μετατόπιση της αντίληψής μας. Καθώς η δυστυχία γίνεται λιγότερο ορατή, δεν την αντιλαμβανόμαστε πλέον σαν ένα μέρος της πρωταρχικής φύσης των ανθρώπινων όντων, αλλά περισσότερο σαν μια ανωμαλία, σαν ένα σημάδι ότι έγινε κάποιο τρομερό λάθος, μια ένδειξη "αποτυχίας" κάποιου συστήματος, μια καταπάτηση του εγγυημένου δικαιώματος μας για ευτυχία!

Αυτός ο τρόπος σκέψης κρύβει πολλούς κινδύνους. Αν βλέπουμε τη δυστυχία σαν κάτι αφύσικο, κάτι που δεν θα έπρεπε να μας συμβαίνει, τότε δεν είναι καθόλου παράξενο να ψάχνουμε να βρούμε κάποιον ο οποίος ευθύνεται για τη δυστυχία μας. Αν αισθάνομαι δυστυχισμένος, τότε πρέπει να έχω πέσει θύμα κάποιου ανθρώπου ή κάποιας κατάστασης - μια πολύ διαδεδομένη αντίληψη στη Δύση. Ο θύτης μπορεί να είναι το κράτος, το εκπαιδευτικό σύστημα, οι καταπιεστικοί γονείς, μια δυσλειτουργική" οικογένεια, το άλλο φύλο ή ο άστοργος σύντροφος μας. Ή μπορούμε να στρέψουμε την ευθύνη μέσα μας: κάτι δεν πάει καλά με εμένα, μάλλον έχω προσβληθεί από κάποια αρρώστια ή ίσως να έχω ελαττωματικά γονίδια. Ο κίνδυνος όμως που προκύπτει από τη συνεχιζόμενη απόδοση της ευθύνης και τη διατήρηση της θέσης του θύματος είναι η διαίωνιση της δυστυχίας μας - μέσα από τα επίμονα συναισθήματα θυμού, απογοήτευσης και αποστροφής.

Βέβαια, η επιθυμία της απελευθέρωσης από τη δυστυχία είναι

ένας εύλογος στόχος κάθε ανθρώπινου όντος. Είναι η φυσική απόρροια της επιθυμίας για ευτυχία. Άρα, είναι επόμενο να αναζητούμε τις αιτίες της ευτυχίας και να κάνουμε ό,τι μπορούμε για να εξαλείψουμε τα προβλήματα μας, ψάχνοντας για λύσεις σε όλα τα επίπεδα - παγκόσμιο, κοινωνικό, οικογενειακό και ατομικό. Όσο θεωρούμε ότι η δυστυχία είναι μια αφύσικη κατάσταση, μια κατάσταση ανωμαλίας που μας φοβίζει και την αρνιόμαστε προσπαθώντας να την αποφύγουμε, ποτέ δεν θα μπορέσουμε να ξεριζώσουμε τις αιτίες της δυστυχίας και να αρχίσουμε να ζούμε μια πιο ευτυχισμένη ζωή.

Κεφάλαιο Ένατο

Η ΑΥΤΟΠΑΡΑΓΟΜΕΝΗ ΔΥΣΤΥΧΙΑ

ΣΤΗΝ ΠΡΩΤΗ ΕΠΙΣΚΕΨΗ ΠΟΥ ΜΟΥ ΕΚΑΝΕ ο ιδιαίτερα περιποιημένος και ευγενής μεσήλικας, ντυμένος κομψά μ' ένα σοβαρό μαύρο κοστούμι Αρμάνι, κάθισε με έναν "καθώς πρέπει" αλλά επιφυλακτικό τρόπο και άρχισε να περιγράφει το λόγο που τον έφερε στο γραφείο μου. Του υπέβαλα τις συνηθισμένες ερωτήσεις: το πρόβλημα που παρουσιάζει, την ηλικία, το υπόβαθρο, την οικογενειακή κατάσταση...

«Αυτή η σκύλα!», ούρλιαξε ξαφνικά και η φωνή του έτρεμε από την οργή. «Ανάθεμα τη γυναίκα μου! Την Π Ρ Ω Η Ν γυναίκα μου, τώρα πια. Είχε μια παράνομη σχέση τόσο καιρό, χωρίς να μου έχει πει τίποτα! Μετά από όσα έχω κάνει γι' αυτήν. Αυτή η βρωμο... η βρωμο... Π Ο Υ Τ Α Ν Α!» . Η φωνή του συνεχώς δυνάμωνε και αγρίευε, στάζοντας φαρμάκι για τα επόμενα είκοσι λεπτά καθώς ξεστόμιζε το ένα παράπονο μετά το άλλο εναντίον της πρώην γυναίκας του.

Ο χρόνος μας τελειώνει. Βλέποντας τον να βράζει από θυμό και

ξέροντας ότι θα μπορούσε να μείνει σ' αυτή την κατάσταση για ώρες, προσπάθησα να κατευθύνω την προσοχή του αλλού. «Πάντως, οι περισσότεροι άνθρωποι δυσκολεύονται να προσαρμοστούν σε ένα πρόσφατο διαζύγιο, και αυτό βέβαια είναι κάτι με το οποίο μπορούμε να ασχοληθούμε στις μελλοντικές μας συνεδρίες», είπα με πρᾶο τόνο. «Αλήθεια, πόσος καιρός έχει περάσει από τότε που χωρίσατε;»

«Κλείσαμε δεκαεπτά χρόνια τον περασμένο Μάιο».

Στο προηγούμενο κεφάλαιο, συζητήσαμε για τη σημασία που έχει η αποδοχή της δυστυχίας σαν ένα φυσιολογικό γεγονός της ανθρώπινης ύπαρξης. Ενώ μερικά είδη δυστυχίας είναι αναπόφευκτα, άλλα τα δημιουργούμε μόνοι μας. Διαπιστώσαμε, για παράδειγμα, πως αρνούμενοι να αποδεχτούμε τη δυστυχία σαν φυσικό μέρος της ζωής, οδηγούμαστε στο να βλέπουμε τους εαυτούς μας σαν αιώνια θύματα και να κατηγορούμε τους άλλους για τα προβλήματα μας - μια εξασφαλισμένη συνταγή για μια ανυπόφορη ζωή.

Σαν να μην έφτανε όμως αυτό, αυξάνουμε την ίδια μας τη δυστυχία και με άλλους τρόπους. Πολύ συχνά διαιωνίζουμε τον πόνο μας, τον κρατάμε ζωντανό, ξαναζώντας τα πλήγματα μας με το νου μας, μεγενθύνοντας μέσα από αυτή τη διαδικασία τις αδικίες που έχουμε υποστεί. Επαναλαμβάνουμε τις οδυνηρές μας αναμνήσεις με την ασυνείδητη ευχή ότι ίσως με αυτό τον τρόπο να μπορέσουμε να αλλάξουμε την κατάσταση - αλλά αυτό δεν συμβαίνει ποτέ. Ασφαλώς, αυτή η ατελείωτη καταμέτρηση των συμφορών μας μπορεί να εξυπηρετεί ένα συγκεκριμένο σκοπό. Μπορεί να αποδώσει μια αίσθηση δραματικότητας και έναν τόνο συγκίνησης στη ζωή μας ή να προκαλέσει το ενδιαφέρον και τη συμπάθεια των άλλων. Αλλά αυτή φαίνεται ότι είναι μια ασύμφορη ανταλλαγή, λαμβάνοντας υπόψη μας τη δυστυχία που εξακολουθούμε να βιώνουμε μ' αυτόν τον τρόπο.

Συζητώντας για το πώς αυξάνουμε τη δυστυχία μας, ο Δαλάι Λάμα εξήγησε: «Μπορούμε να δούμε πως υπάρχουν πολλοί

τρόποι με τους οποίους συνεισφέρουμε στην εμπειρία μας της πνευματικής αναταραχής και της δυστυχίας. Παρόλο που σε γενική ανάλυση οι πνευματικές και συναισθηματικές διαταραχές απορούν να εμφανιστούν αυθόρμητα, είναι συχνά το βάρος που εμείς οι ίδιοι προσθέτουμε πάνω σε αυτά τα αρνητικά συναισθήματα που τα χειροτερεύει. Για παράδειγμα, αν νιώθουμε θυμό ή μίσος για κάποιον, είναι μικρότερη η πιθανότητα να φτάσει σε ένα έντονο βαθμό αν το παραμελήσουμε. Όμως, αν σκεφτόμαστε και προβάλλουμε συνεχώς τις αδικίες που μας έκανε, τους τρόπους με τους οποίους μας φέρθηκε άσχημα, και συνεχίζουμε να τους σκεφτόμαστε ξανά και ξανά, τότε τροφοδοτούμε το μίσος. Μέχρι που αυτό γίνεται πολύ δυνατό και αδυσώπητο. Βέβαια, το ίδιο συμβαίνει και όταν έχουμε προσκόλληση προς ένα συγκεκριμένο άτομο. Μπορούμε να θρέψουμε αυτή μας την προσκόλληση σκεπτόμενοι πόσο όμορφο είναι το άτομο αυτό, και όσο συνεχίζουμε να σκεφτόμαστε τις προβαλλόμενες ποιότητες που βλέπουμε σε αυτό, η προσκόλληση γίνεται όλο και πιο έντονη. Αλλά αυτό μας δείχνει πως μέσα από τη διαρκή ενασχόληση και σκέψη, εμείς οι ίδιοι κάνουμε τα συναισθήματα μας πιο έντονα και πιο ισχυρά.

«Συχνά επίσης επιβαρύνουμε τον πόνο και τη δυστυχία μας με το να είμαστε πάρα πολύ ευαίσθητοι, να αντιδρούμε υπερβολικά σε μικρότερης σημασίας πράγματα και μερικές φορές με το να παίρνουμε τα πράγματα πολύ σοβαρά. Έχουμε την τάση να παίρνουμε στα σοβαρά τις λεπτομέρειες και να τις οδηγούμε στα άκρα, ενώ παράλληλα μπορεί συχνά να παραμένουμε αδιάφοροι μπροστά σε όντως σπουδαία θέματα, αυτά τα θέματα που έχουν μια ουσιαστική επιρροή στη ζωή μας, με μακροχρόνιες συνέπειες και επιπτώσεις.

«Έτσι νομίζω ότι σε ένα μεγάλο βαθμό, το αν υποφέρουμε εξαρτάται από τον τρόπο που *αντιδρούμε* σε μια δεδομένη κατάσταση. Για παράδειγμα, ας υποθέσουμε πως μαθαίνεις ότι κάποιος μιλάει για σένα πίσω από την πλάτη σου. Αν

αντιδράσεις στο γεγονός ότι κάποιος μιλάει άσχημα για σένα - δηλαδή σε αυτή την άσχημη συμπεριφορά - με ένα αίσθημα πόνου και θυμού, τότε *εσύ ο ίδιος* καταστρέφεις την πνευματική σου γαλήνη. Αυτός ο πόνος είναι δική σου προσωπική δημιουργία. Από την άλλη πλευρά, αν συγκρατηθούμε και δεν αντιδράσουμε αρνητικά και αφήσουμε τη συκοφαντία να περάσει από δίπλα μας χωρίς να μας αγγίξει, σαν να είναι ένας σιωπηλός άνεμος που περνάει πίσω από τα αυτιά μας, τότε προστατεύουμε τον εαυτό μας από αυτόν τον πόνο. Άρα, παρόλο που μπορεί να μην είμαστε πάντα σε θέση να αποφεύγουμε τις δύσκολες καταστάσεις, μπορούμε να καθορίσουμε το βαθμό στον οποίο υποφέρουμε με τον τρόπο που αντιδρούμε σε αυτές».

«Όμως συχνά επιβαρύνουμε τον πόνο και τη δυστυχία μας με το να είμαστε πάρα πολύ ευαίσθητοι, να αντιδρούμε υπερβολικά σε μικρότερης σημασίας πράγματα και μερικές φορές με το να παίρνουμε τα πράγματα πολύ προσωπικά!». Με αυτά τα λόγια, ο Δαλάι Λάμα επεσήμανε την αιτία πολλών καθημερινών εκνευρισμών που μπορεί, αν συσσωρευτούν, να γίνουν μεγάλη αιτία δυστυχίας. Οι θεραπευτές αποκαλούν μερικές φορές αυτή τη διαδικασία *προσωποποίηση* του πόνου μας. Είναι η τάση να περιορίσουμε το ψυχολογικό μας πεδίο θέασης με το να ερμηνεύουμε ή να παρερμηνεύουμε το καθετί που συμβαίνει, βλέποντας το από την πλευρά της επίδρασης και μόνο που είχε πάνω μας.

Ένα βράδυ πήγα με ένα συνάδελφο για φαγητό σε κάποιο εστιατόριο. Η εξυπηρέτηση αποδείχτηκε πολύ αργή και από τη στιγμή που καθίσαμε στο τραπέζι ο συνάδελφος μου άρχισε να παραπονείται: «Για κοίτα εκεί! Αυτός ο αναθεματισμένος σερβιτόρος είναι πολύ αργός! Πού βρίσκεται τώρα; Νομίζω ότι μας αγνοεί και το κάνει επίτηδες!»

Παρόλο που δεν είχαμε κάτι βιαστικό να κάνουμε, τα παράπονα του συναδέλφου μου για την αργή εξυπηρέτηση συνεχίζονταν και ο τόνος του γινόταν όλο και πιο έντονος, καθώς σε όλη τη διάρκεια του φαγητού κατασκεύαζε μια αλυσίδα από

παράπονα, για το φαγητό, το σερβίρισμα και οτιδήποτε άλλο που δεν ήταν της αρεσκείας του. Κατά το τέλος του δείπνου, ο σερβιτόρος μας πρόσφερε από μέρους του καταστήματος τα επιδόρπια και μας εξήγησε: «Ζητώ συγνώμη για την αργή εξυπηρέτηση», απολογήθηκε με ειλικρίνεια, «όμως απόψε είχαμε κάποια έλλειψη προσωπικού. Ένας από τους μαγείρους μας είχε ένα θάνατο στην οικογένεια του και έφυγε, και ένας από τους σερβιτόρους μας την τελευταία στιγμή μας ειδοποίησε ότι αρρώστησε. Ελπίζω να μην ενοχληθήκατε πολύ...»

«Εγώ έτσι κι αλλιώς δεν πρόκειται να ξανάρθω εδώ», μουρμούρισε ο συνάδελφος μου με πικρία μέσα από τα δόντια του καθώς απομακρύνθηκε ο σερβιτόρος.

Αυτό είναι μόνο ένα μικρό δείγμα για το πώς μπορούμε να συμβάλλουμε στην ίδια μας τη δυστυχία παίρνοντας προσωπικά το κάθε εκνευριστικό συμβάν, σαν να είχε επίτηδες διαπραχθεί εναντίον μας. Στην παραπάνω περίπτωση, το καθαρό αποτέλεσμα ήταν μόνο ένα κακό γεύμα και μια ώρα αγανάκτησης. Όταν όμως αυτός ο τρόπος του σκέπτεσθαι γίνεται ένα διαβρωτικό πρότυπο συσχέτισης μας με τον κόσμο και επεκταθεί σε κάθε σχόλιο που θα κάνει κάποιος από την οικογένεια μας ή από τους φίλους μας ή ακόμα και στα συμβάντα της κοινωνίας μας με την ευρύτερη έννοια, μπορεί να δημιουργηθεί μια σημαντική πηγή μιζέριας.

Περιγράφοντας τις ευρύτερες επιπτώσεις αυτού του τύπου της στενόμυαλης σκέψης, ο Jacques Lusseyran έκανε κάποτε μια πολύ διεισδυτική παρατήρηση. Ο Lusseyran, τυφλός από την ηλικία των οκτώ ετών, ίδρυσε μια ομάδα αντίστασης κατά το Β' Παγκόσμιο Πόλεμο. Στο τέλος τον έπιασαν αιχμάλωτο οι Γερμανοί και τον έκλεισαν στο στρατόπεδο συγκέντρωσης του Μπούχενβαλντ. Όταν αργότερα αναφερόταν στις εμπειρίες του στα στρατόπεδα, ο Lusseyran δήλωσε: «Κατάλαβα μετά, ότι η δυστυχία έρχεται στον καθένα μας γιατί πιστεύουμε ότι ο εαυτός μας είναι το κέντρο του κόσμου, γιατί έχουμε την άχαρη πεποίθηση ότι μόνο εμείς υποφέρουμε τόσο πολύ. Δυστυχία

είναι να αισθάνεται κανείς συνέχεια ότι είναι φυλακισμένος μέσα στο ίδιο του το πετσί, στο ίδιο του το μυαλό».

«ΟΜΩΣ ΔΕΝ ΕΙΝΑΙ ΔΙΚΑΙΟ!»

Στην καθημερινή μας ζωή εμφανίζονται συνέχεια προβλήματα. Ωστόσο, τα προβλήματα από μόνα τους δεν προκαλούν αυτόματα τον πόνο. Αν μπορέσουμε άμεσα να αντιμετωπίσουμε το πρόβλημα μας και συγκεντρώσουμε τις ενέργειες μας στην ανεύρεση μιας λύσης, τότε το πρόβλημα μπορεί ενδεχόμενα να μετατραπεί σε μια πρόκληση. Αν το αναμίξουμε όμως με ένα αίσθημα ότι το πρόβλημα μας είναι "άδικο", τότε προσθέτουμε ένα επιπλέον επιβαρυντικό στοιχείο, που μπορεί να μετατραπεί σε επικίνδυνο έναυσμα δημιουργίας νοητικής διαταραχής και συναισθηματικού πόνου. Και τώρα πια, όχι μόνο έχουμε δυο προβλήματα αντί για ένα, αλλά αυτό το πρόσθετο αίσθημα του "άδικου" μας διασπά, μας αναλώνει και μας αφαιρεί όλη την ενέργεια που χρειάζεται για να λύσουμε το αρχικό πρόβλημα.

Έθεσα αυτό το ζήτημα στον Δαλάι Λάμα ένα πρωινό και τον ρώτησα: «Πώς μπορούμε να αντιμετωπίσουμε αυτό το αίσθημα του άδικου, που τόσο συχνά φαίνεται να μας βασανίζει όταν ανακύπτουν προβλήματα;»

Ο Δαλάι Λάμα απάντησε: «Ίσως να υπάρχουν πολλοί τρόποι με τους οποίους κάποιος θα μπορούσε να αντιμετωπίσει το αίσθημα ότι υποφέρει άδικα. Έχω ήδη μιλήσει για το πόσο σπουδαίο είναι να αποδέχεσαι τη δυστυχία σαν ένα φυσικό φαινόμενο της ανθρώπινης ύπαρξης. Και νομίζω, ότι σε αυτό το σημείο οι Θιβετανοί βρίσκονται σε πολύ καλύτερη θέση να αποδεχτούν το γεγονός της εμφάνισης αυτών των δύσκολων καταστάσεων, γιατί θα σκεφτούν: "Ίσως αυτό να γίνεται εξαιτίας του αρνητικού μου Κάρμα από το παρελθόν". Θα το ανάγουν σε αρνητικές πράξεις που έχουν διαπραχθεί είτε σ' αυτή είτε σε μια προηγούμενη ζωή και έτσι υπάρχει ένας μεγαλύτερος βαθμός

αποδοχής. Έχω δει μερικές οικογένειες στους καταυλισμούς μας στην Ινδία να ζουν κάτω από πολύ δύσκολες συνθήκες - να ζουν με μεγάλη φτώχεια και σαν να μην έφθανε αυτό, να έχουν παιδιά τυφλά και από τα δύο μάτια ή μερικές φορές παιδιά καθυστερημένα. Και μέσα σε όλα, οι φτωχές αυτές κυρίες καταφέρνουν να τα φροντίζουν, λέγοντας απλά: "Αυτό οφείλεται στο Κάρμα τους, είναι το πεπρωμένο τους".

«Αναφερόμενοι στο Κάρμα, νομίζω ότι είναι σημαντικό να τονίσουμε και να κατανοήσουμε ότι μερικές φορές παρεξηγώντας το νόημα του, υπάρχει η τάση να κατηγορούμε για τα πάντα το Κάρμα και να προσπαθούμε να απαλλάξουμε τον εαυτό μας από κάθε ευθύνη ή από την ανάγκη να πάρουμε πρωτοβουλίες. Θα μπορούσε κανείς εύκολα να πει: "Αυτό οφείλεται στο Κάρμα του παρελθόντος, στο αρνητικό μου Κάρμα του παρελθόντος, και τι μπορώ να κάνω; Είμαι χαμένος". Αυτό δείχνει μια πλήρη παρεξήγηση του νόμου του Κάρμα, γιατί παρόλο που οι εμπειρίες κάποιου είναι συνέπειες των πράξεων στο παρελθόν, αυτό δε σημαίνει ότι το άτομο δεν έχει καμιά επιλογή ή ότι δεν υπάρχει χώρος για πρωτοβουλίες αλλαγής, για την επίτευξη μιας θετικής αλλαγής. Και αυτό ισχύει για όλους τους τομείς της ζωής. Δεν θα πρέπει επομένως να παραμείνει κανείς παθητικός και να αποφύγει μια προσωπική πρωτοβουλία ισχυριζόμενος ότι το καθετί είναι αποτέλεσμα του Κάρμα, γιατί αν κάποιος καταλάβει την έννοια του Κάρμα, τότε θα ξέρει ότι Κάρμα σημαίνει "δράση". Το Κάρμα είναι μια πολύ ενεργητική διαδικασία. Και όταν μιλάμε για Κάρμα ή για δράση, είναι αυτή η δράση καθ' εαυτή, που έλαβε χώρα κατά το παρελθόν μέσα από έναν παράγοντα, που σ' αυτή την περίπτωση είμαστε εμείς οι ίδιοι. Γι' αυτό, το τι θα προκύψει στο μέλλον, κατά μέγιστο μέρος εξαρτάται από το τι κάνουμε εμείς τώρα, στο παρόν. Θα προσδιοριστεί από το είδος των πρωτοβουλιών που παίρνουμε τώρα.

«Ετσι, το Κάρμα δεν θα πρέπει να ερμηνευτεί με όρους παθητικούς και στατικούς, αλλά να ερμηνευτεί μάλλον σαν μια

ενεργός διαδικασία. Αυτό δείχνει ότι ανακύπτει ένας σπουδαίος ρόλος για τον ατομικό παράγοντα, ο οποίος θα προσδιορίσει την πορεία της καρμικής διαδικασίας. Ακόμα και μία απλή πράξη ή ένας απλός σκοπός, για παράδειγμα, όπως η κάλυψη της ανάγκης μας για τροφή... Για να πετύχουμε τον απλό αυτό στόχο, χρειαζόμαστε από την πλευρά μας μια δράση. Χρειάζεται να αναζητήσουμε την τροφή και μετά χρειάζεται να την καταναλώσουμε. Αυτό δείχνει ότι ακόμη και η πιο απλή πράξη, ακόμη και ένας απλός στόχος επιτυγχάνεται μόνο μέσα από τη δράση...»

«Επομένως, μπορούμε ίσως να μειώνουμε το αίσθημα του άδικου αποδεχόμενοι ότι είναι αποτέλεσμα του δικού μας Κάρμα, αν είμαστε Βουδιστές», έκανα μια παρένθεση. «Όμως, τι γίνεται με αυτούς που δεν πιστεύουν στην αρχή του Κάρμα; Όπως πολλοί άνθρωποι στη Δύση, για παράδειγμα...»

«Οι άνθρωποι που πιστεύουν στην ιδέα ενός Δημιουργού, ενός Θεού, ίσως αποδεχτούν πιο εύκολα αυτές τις δύσκολες συνθήκες με το να τις βλέπουν ως μέρος της δημιουργίας ή του σχεδίου του Θεού. Ίσως αισθανθούν ότι παρόλο που η κατάσταση φαίνεται να είναι αρνητική, ο Θεός είναι παντοδύναμος και πολύ ευπλαχνικός. Έτσι ίσως να υπάρχει κάποιο νόημα, κάποια σημασία πίσω από τη κατάσταση, που δεν μπορούν άμεσα να συνειδητοποιήσουν. Νομίζω ότι αυτού του είδους η πίστη μπορεί να τους στηρίξει και να τους βοηθήσει σε καιρούς δυστυχίας.»

«Και τι γίνεται με εκείνους που δεν πιστεύουν ούτε στο Κάρμα, ούτε στην ιδέα ενός Θεού Δημιουργού;»

«Για έναν μη πιστό...», ο Δαλάι Λάμα συλλογίστηκε για λίγο πριν απαντήσει, «...ίσως μια πρακτική, μια επιστημονική προσέγγιση θα μπορούσε να βοηθήσει. Νομίζω ότι συνήθως οι επιστήμονες θεωρούν πολύ σημαντικό να δουν ένα πρόβλημα αντικειμενικά, να το εξετάσουν χωρίς πολύ συναισθηματική φόρτιση. Με μια τέτοιου είδους προσέγγιση, μπορείς να δεις το πρόβλημα ως εξής: "Αν υπάρχει τρόπος να πολεμήσω το πρόβλημα, τότε πρέπει να καταπολεμηθεί, ακόμα κι αν

χρειαστεί να πάω στα δικαστήρια!» Γέλασε. «Μετά, αν βρεις ότι δεν υπάρχει τρόπος να κερδίσεις, τότε απλά το ξεχνάς.»

«Μια αντικειμενική ανάλυση πάνω σε μια δύσκολη ή προβληματική κατάσταση μπορεί να είναι πολύ χρήσιμη, γιατί μ' αυτή την προσέγγιση συχνά θα ανακαλύψει κανείς ότι πίσω από τη σκηνή ίσως να παίζουν ρόλο και άλλοι παράγοντες. Αν αισθανθείτε, για παράδειγμα, ότι ο προϊστάμενος σας φέρεται άσχημα στη δουλειά, ίσως να υπάρχουν και άλλοι παράγοντες στο παιχνίδι, ίσως να έχει εκνευριστεί από κάτι άλλο, μια διαφωνία με τη γυναίκα του εκείνο το πρωί ή κάτι άλλο, και η συμπεριφορά του να μην έχει να κάνει με εσάς προσωπικά, ίσως να μην απευθύνεται ειδικότερα σε σας. Φυσικά, εσείς θα είστε αναγκασμένοι να αντιμετωπίσετε αυτή την κατάσταση με όλες τις συνέπειες της, αλλά τουλάχιστον με αυτή την προσέγγιση, ίσως να μην έχετε το πρόσθετο άγχος που θα ακολουθούσε αυτή την κατάσταση.»

«Θα μπορούσε αυτού του είδους η "επιστημονική" προσέγγιση, όπου κάποιος αναλύει αντικειμενικά μια κατάσταση, να τον βοηθήσει πιθανόν να ανακαλύψει ότι και ο ίδιος μπορεί να έχει συμβάλει στο πρόβλημα; Και θα μπορούσε αυτό να βοηθήσει να μειωθεί το αίσθημα του άδικου, που έχει συνδεθεί με τη δύσκολη κατάσταση;»

«Ναι!», απάντησε ενθουσιασμένος. «Αυτό σίγουρα θα έκανε τα πράγματα διαφορετικά. Γιατί γενικά, αν εξετάζουμε προσεκτικά την κάθε δεδομένη κατάσταση με έναν πολύ απροκατάληπτο και ειλικρινή τρόπο, θα συνειδητοποιήσουμε ότι είμαστε κατά ένα μεγάλο ποσοστό επίσης υπεύθυνοι για την εξέλιξη των γεγονότων.»

«Πολλοί άνθρωποι, για παράδειγμα, κατηγορήσαν τον Σαντάμ Χουσείν για τον Πόλεμο στον Κόλπο. Μετά από αυτό, όταν μου δόθηκαν ευκαιρίες, δήλωσα: "Είναι άδικο!". Κάτω από αυτά τα δεδομένα, πραγματικά λυπήθηκα κατά κάποιο τρόπο για τον Σαντάμ Χουσείν. Φυσικά είναι ένας δικτάτορας, και φυσικά υπάρχουν και άλλα άσχημα πράγματα που μπορεί να πει κανείς

γι' αυτόν. Αν δείτε την κατάσταση του επιφανειακά, είναι εύκολο να του φορτώσετε όλη την ευθύνη - είναι δικτάτορας, ένας αρχηγός ολοκληρωτικού καθεστώτος, και ακόμα και τα μάτια του είναι λίγο τρομακτικά!», γέλασε. «Όμως χωρίς το στρατό του η ικανότητα του να βλάψει είναι περιορισμένη, όπως και χωρίς οπλισμό αυτός ο πανίσχυρος στρατός δεν θα μπορούσε να λειτουργήσει. Όλος αυτός ο στρατιωτικός εξοπλισμός δεν δημιουργήθηκε από μόνος του, από κοπανιστό αέρα! Έτσι, όταν εξετάζουμε το ζήτημα με αυτό τον τρόπο, θα καταλήξουμε στο συμπέρασμα ότι πολλά κράτη είχαν αναμιχθεί σε αυτή την κατάσταση».

«Έτσι», συνέχισε ο Δαλάι Λάμα, «συχνά η φυσική μας τάση είναι να προσπαθούμε να ρίχνουμε το φταίξιμο για τα προβλήματα μας στους άλλους, σε εξωτερικούς παράγοντες. Επί πλέον, τείνουμε να αναζητούμε ένα και μοναδικό αίτιο, και μετά δοκιμάζουμε να απαλλάξουμε τους εαυτούς μας από κάθε ευθύνη. Φαίνεται ότι οποτεδήποτε αναφύονται έντονα συναισθήματα, εκεί τείνει να παρουσιαστεί μια απόκλιση μεταξύ του πώς φαίνονται τα πράγματα και πώς πραγματικά είναι. Στην παραπάνω περίπτωση, αν προχωρήσετε και αναλύσετε την κατάσταση πολύ προσεκτικά, θα δείτε ότι ο Σαντάμ Χουσεΐν είναι μέρος της αιτίας του προβλήματος, ένας από τους παράγοντες, γιατί υπάρχουν κι άλλες συνθήκες που επίσης συνεισέφεραν σε αυτό. Εφόσον το συνειδητοποιήσετε αυτό, η προηγούμενη στάση σας ότι αυτός είναι ο μόνος υπαίτιος, αυτόματα παύει να υπάρχει και αναδύεται η πραγματικότητα της κατάστασης.

«Αυτή η άσκηση προϋποθέτει ότι μπορούμε να βλέπουμε τα πράγματα με ολιστικό τρόπο - συνειδητοποιώντας ότι υπάρχουν πολλά γεγονότα που συμβάλλουν σε μια κατάσταση. Για παράδειγμα, το πρόβλημα μας με τους Κινέζους. Θα πρέπει να πούμε ότι έχουμε συμβάλει αρκετά και εμείς οι ίδιοι. Νομίζω ότι ίσως και η γενιά μου έχει συμβάλει σε αυτή την κατάσταση, όμως κατηγορηματικά πιστεύω ότι και οι προηγούμενες γενιές μας

υπήρξαν πολύ αμελείς, τουλάχιστον μερικές γενιές πιο πίσω. Έτσι πιστεύω ότι εμείς, ως Θιβετανοί, έχουμε συμβάλει κατά πολύ σ' αυτή την τραγική κατάσταση. Δεν είναι δίκαιο να κατηγορούμε την Κίνα για το καθετί. Όμως υπάρχουν τόσα πολλά επίπεδα. Φυσικά, αν και μπορεί να είμαστε ένας από τους παράγοντες που έχει συμβάλει σε μια κατάσταση, αυτό δεν σημαίνει ότι είμαστε και οι μόνοι που πρέπει να κατηγορηθούν. Οι Θιβετανοί, για παράδειγμα, δεν έχουν ποτέ υποκύψει πλήρως στην Κινέζικη καταπίεση, έχει υπάρξει μια συνεχής αντίσταση. Εξαιτίας αυτού του πράγματος οι Κινέζοι έχουν εφαρμόσει μια νέα πολιτική - μεταφέρουν μεγάλες μάζες Κινέζων στο Θιβέτ, με αποτέλεσμα ο θιβετανικός πληθυσμός να έχει γίνει ασήμαντος, οι Θιβετανοί να έχουν εκτοπιστεί και το κίνημα για την ελευθερία να μην μπορεί να είναι αποτελεσματικό. Σ' αυτή την περίπτωση δεν μπορούμε να πούμε ότι η θιβετανική αντίσταση πρέπει να κατηγορηθεί ή ότι είναι υπεύθυνη για την Κινέζικη πολιτική».

«Όταν αναζητάτε τη δική σας συμβολή σε μια κατάσταση, τι συμβαίνει σε εκείνες τις περιπτώσεις όπου έχει γίνει σαφές ότι δεν έχετε καμία ανάμειξη σ' αυτές, ακόμα και σε σχετικά ασήμαντες καθημερινές καταστάσεις, όπως όταν κάποιος συνειδητά σας λέει ψέματα;», ρώτησα.

«Φυσικά, ίσως αρχικά να νιώσω απογοήτευση όταν κάποιος δεν λέει την αλήθεια, όμως ακόμα κι εδώ, αν εξετάσω την κατάσταση, ίσως ανακαλύψω ότι στην πραγματικότητα το να κρύψει κάτι από μένα δεν είναι αποτέλεσμα ενός κακού κινήτρου. Ίσως απλά να σημαίνει ότι δεν μου έχει εμπιστοσύνη. Ωστε μερικές φορές, όταν νιώθω απογοητευμένος από τέτοιου είδους περιστατικά, προσπαθώ να τα δω από άλλη σκοπιά. Θα σκεφτώ ότι το άλλο άτομο δεν ήθελε να με εμπιστευθεί απολύτως, γιατί ίσως να μην είμαι ικανός να κρατήσω αυτό που θα μου έλεγε μυστικό. Έχω την τάση να είμαι συνήθως ειλικρινής και έτσι μπορεί, εξαιτίας αυτού, το άλλο πρόσωπο να έχει αποφασίσει ότι εγώ δεν είμαι το κατάλληλο πρόσωπο που

μπορεί να κρατήσει μυστικά. Με άλλα λόγια, δεν είμαι άξιος της πλήρους εμπιστοσύνης του άλλου ατόμου, εξαιτίας της προσωπικής μου φύσης. Βλέποντας το λοιπόν μ' αυτό τον τρόπο θα θεωρούσα ότι το αίτιο ανάγεται και σε δικό μου λάθος».

Ακόμη και όταν προέρχεται από τον Δαλάι Λάμα, αυτή η συλλογιστική έμοιαζε λίγο τραβηγμένη - να βρεις δηλαδή "τη δική σου συμβολή" στην ανεντιμότητα του άλλου. Όμως υπήρχε μια αυθεντική ειλικρίνεια στη φωνή του καθώς το έλεγε, πράγμα που πιστοποιούσε ότι αυτή ήταν μια τεχνική την οποία είχε χρησιμοποιήσει για πρακτικό όφελος στην προσωπική του ζωή - για να τον βοηθήσει στην αντιμετώπιση κάποιας αντιξοότητας. Αν εφαρμόσουμε αυτή την τεχνική στη δική μας ζωή, φυσικά μπορεί να μην είμαστε πάντα τόσο τυχεροί για να εντοπίσουμε τη δική μας συμβολή σε μια προβληματική κατάσταση. Αλλά είτε είμαστε τυχεροί είτε όχι, ακόμη και η ειλικρινής *προσπάθεια* να ψάξουμε για τη δική μας συμβολή σ' ένα πρόβλημα, μας επιτρέπει μια συγκεκριμένη μετατόπιση της εστίασης μας. Αυτό μας βοηθά να σπάσουμε τα στενά πρότυπα σκέψης που οδηγούν στο καταστρεπτικό αίσθημα της αδικίας, που είναι και η πηγή τόσης δυσαρέσκειας μέσα σε μας τους ίδιους και μέσα στον κόσμο.

ENOXES

Ως προϊόντα ενός ατελούς κόσμου, όλοι μας είμαστε ατελείς. Καθένας μας έχει κάνει κάτι κακό. Υπάρχουν πράγματα για τα οποία έχουμε μετανιώσει - πράγματα που κάναμε ή πράγματα που έπρεπε να είχαμε κάνει. Αν αναγνωρίσουμε τα λάθη μας με μια ειλικρινή διάθεση μεταμέλειας, μπορεί αυτό να μας βοηθήσει να ακολουθήσουμε τον ορθό δρόμο στη ζωή μας και να μας ενθαρρύνει να επανορθώσουμε τα λάθη μας - όταν αυτό είναι δυνατό - και να καταβάλουμε προσπάθεια να διορθώνουμε τα πράγματα στο μέλλον. Αλλά αν αφήσουμε τη λύπη μας αυτή

να εκφυλιστεί σε μια μεγάλη ενοχή, και διατηρούμε συνέχεια στη μνήμη μας τις παρελθούσες παραβάσεις μας με μια συνεχή αυτοκατηγορία και ένα μίσος για τον εαυτό μας, αυτή η στάση δεν εξυπηρετεί κανέναν άλλο σκοπό παρά μόνο στο να εξελιχθεί σε μια αμείλικτη πηγή αυτοτιμωρίας και αυτοπαραγόμενης δυστυχίας.

Κατά τη διάρκεια μιας προηγούμενης συζήτησης, όπου είχαμε αναφερθεί εν συντομία στο θάνατο του αδερφού του, θυμήθηκα ότι ο Δαλάι Λάμα μίλησε για κάποιο είδος μετάνοιας που αισθάνθηκε σχετικά με αυτό το θάνατο. Ήμουν περίεργος να μάθω πώς αντιμετώπισε αυτό το αίσθημα μετάνοιας και τα ενδεχόμενα αισθήματα ενοχής, και γι' αυτό επέστρεψα σε αυτό το θέμα σε μια μεταγενέστερη συζήτηση ρωτώντας τον: «Όταν μιλούσαμε για το θάνατο του Λόμπσανγκ, αναφερθήκατε σε κάποια αισθήματα μετάνοιας. Υπήρξαν και άλλες καταστάσεις στη ζωή σας, για τις οποίες μετανιώσατε;»

«Ναι, φυσικά. Για παράδειγμα, ήταν ένας κάπως ηλικιωμένος μοναχός που ζούσε σαν ερημίτης. Συνήθιζε να έρχεται να με βλέπει για να λάβει διδασκαλίες, παρά το γεγονός ότι, νομίζω, στην ουσία ήταν πιο ολοκληρωμένος από μένα και το έκανε σαν ένα είδος σεβασμού προς τον τίτλο μου. Εν πάση περιπτώσει, κάποια μέρα ήρθε σε μένα και μου ζήτησε να του εξηγήσω πως να κάνει κάποια πολύ υψηλού επιπέδου εσωτερική άσκηση. Παρατήρησα πρόχειρα, ότι αυτή θα ήταν μια δύσκολη άσκηση και ίσως ήταν προτιμότερο να την επιχειρήσει κάποιος ο οποίος θα ήταν νεότερος, γιατί παραδοσιακά αυτή την άσκηση πρέπει να την αρχίζει κανείς γύρω στα δεκαπέντε του χρόνια. Αργότερα πληροφορήθηκα ότι ο μοναχός αυτός αυτοκτόνησε με σκοπό να ξαναγεννηθεί με ένα πιο νεανικό σώμα, για να μπορέσει πιο αποτελεσματικά να ξεκινήσει αυτή την άσκηση...»

Έκπληκτος από αυτή την ιστορία, παρατήρησα: «Μα αυτό είναι φοβερό! Πρέπει να ήταν σκληρό για σας όταν το πληροφορηθήκατε...»

Ο Δαλάι Λάμα συγκατένευσε λυπημένα.

«Και πώς αντιμετωπίσατε αυτό το αίσθημα της μεταμέλειας- Πώς απαλλαχτήκατε τελικά από αυτό;»

Ο Δαλάι Λάμα συλλογίστηκε σιωπηλά για λίγο πριν απαντήσει: «Δεν έχω απαλλαγεί. Υπάρχει ακόμα μέσα μου» Σταμάτησε πάλι για λίγο και μετά πρόσθεσε: «Αλλά παρόλο που αυτό το αίσθημα της μετάνοιας υπάρχει ακόμα, δεν ταυτίζομαι με ένα αίσθημα βάρους ή με μια ποιότητα ικανή να με κάνει να οπισθοδρομήσω. Δεν θα ήταν χρήσιμο για κανέναν αν άφηνα αυτό το αίσθημα της μεταμέλειας να με καταβάλλει, να καταντήσει μια πηγή αποθάρρυνσης και κατάθλιψης χωρίς κανένα σκοπό ή να με εμποδίσει να συνεχίσω τη ζωή μου στο μέγιστο των δυνατοτήτων μου».

Εκείνη τη στιγμή, μ' έναν πολύ έντονο τρόπο, συγκλονίστηκα για άλλη μια φορά από την άμεση πραγματικότητα ότι είναι δυνατό ένα ανθρώπινο ον να μπορεί να αντιμετωπίζει με πληρότητα τις τραγωδίες της ζωής και να τις βιώνει συναισθηματικά, ακόμα και με μια βαθιά μετάνοια, αλλά χωρίς να παραδίδεται σε υπέρμετρες ενοχές ή στην αυτοπεριφρόνηση. Τη δυνατότητα ενός ανθρώπου, να αποδέχεται ολοκληρωτικά τον εαυτό του όπως είναι... με τα όρια, τις ιδιοτροπίες και τις λαθεμένες κρίσεις του. Τη δυνατότητα να αναγνωρίζει μια κακή κατάσταση όπως ακριβώς είναι και να ανταποκρίνεται συναισθηματικά σε αυτή χωρίς όμως να αντιδρά υπερβολικά. Ο Δαλάι Λάμα ειλικρινά αισθάνθηκε λύπη για το γεγονός που περιέγραψε, όμως έφερε αυτή τη μετάνοια με αξιοπρέπεια και χάρη. Και ενώ μετέφερε αυτή τη μετάνοια, δεν της επέτρεψε να τον καταβάλλει, αλλά επέλεξε αντί γι' αυτό να προχωρήσει και να επικεντρωθεί στο να βοηθάει τους άλλους με τη μεγαλύτερη δυνατή ικανότητα του.

Μερικές φορές διερρωτώμαι, αν η ικανότητα του να ζεις χωρίς να παραδίνεσαι σε μια αυτοκαταστροφική ενοχή είναι εν μέρει θέμα κουλτούρας. Καθώς διηγόμουν τη συνομιλία που είχα με τον Δαλάι Λάμα γύρω από τη μετάνοια σ' έναν φίλο μου που ήταν

Θιβετανός λόγιος, μου είπε ότι στην πραγματικότητα στη θιβετανική γλώσσα δεν υπάρχει ούτε ένα συνώνυμο της αγγλικής λέξης "ενοχή", παρά το γεγονός ότι υπάρχουν λέξεις που σημαίνουν "μεταμέλεια", "μετάνοια" ή "λύπη" με μια αίσθηση του να επανορθώνουμε τα πράγματα στο μέλλον. Οσοδήποτε και αν ο παράγοντας της κουλτούρας είναι αποφασιστικός, παρά ταύτα πιστεύω ότι με το να προκαλούμε το συνηθισμένο τρόπο σκέψης και να καλλιεργούμε ένα διαφορετικό τρόπο θέασης βασισμένο πάνω στις αρχές που περιγράφηκαν από τον Δαλάι Λάμα, επιτρέπει στον καθένα από εμάς να μπορεί να μάθει να ζει χωρίς το στίγμα της ενοχής, που δεν κάνει τίποτα άλλο παρά μας υποβάλλει σε ένα ανώφελο μαρτύριο.

Η ΑΝΤΙΣΤΑΣΗ ΣΤΗΝ ΑΛΛΑΓΗ

Η ενοχή παρουσιάζεται όταν πείσουμε τον εαυτό μας ότι κάναμε ένα ανεπανόρθωτο λάθος. Το βασανιστήριο της ενοχής εμφανίζεται όταν θεωρούμε ότι κάθε πρόβλημα είναι μόνιμο. Αλλά καθώς δεν υπάρχει τίποτα που να μην αλλάξει, έτσι ο πόνος υποχωρεί και το πρόβλημα δεν επιμένει. Αυτή είναι η θετική πλευρά της αλλαγής. Η αρνητική πλευρά της είναι ότι αντιστεκόμαστε στην αλλαγή σχεδόν σε κάθε πεδίο της ζωής. Η αρχή της απαλλαγής από τον πόνο, είναι να διερευνήσουμε μια από τις κύριες αιτίες του: την αντίσταση μας στην αλλαγή.

Περιγράφοντας τη συνεχώς μεταβαλλόμενη φύση της ζωής, ο Δαλάι Λάμα εξήγησε: «Είναι εξαιρετικά σημαντικό να εξετάσει κανείς την αιτία ή την καταγωγή της δυστυχίας, και πώς αυτή αναδύεται. Πρέπει να ξεκινήσει αυτή τη διαδικασία με το να εκτιμήσει την εφήμερη, την παροδική φύση της ύπαρξης μας. Όλα τα πράγματα, τα γεγονότα και τα φαινόμενα είναι δυναμικά, αλλάζουν κάθε στιγμή. Τίποτα δεν παραμένει στατικό. Διαλογιζόμενος κανείς ακόμα και πάνω στην κυκλοφορία του αίματος του, θα βοηθηθεί να κατανοήσει

περισσότερο αυτή την ιδέα: το αίμα διαρκώς ρέει, κινείται, ποτέ δεν μένει ακίνητο. Αυτή η από στιγμή σε στιγμή μεταλλασσόμενη φύση των φαινομένων είναι σαν ένας ενσωματωμένος σε αυτή μηχανισμός. Και καθώς είναι στη φύση των φαινομένων να αλλάζουν, αυτό μας δείχνει ότι όλα τα πράγματα στερούνται της ικανότητας να διαρκέσουν, στερούνται της ικανότητας να παραμένουν τα ίδια. Και αφού όλα τα πράγματα υπόκεινται στην αλλαγή, τίποτα δεν παραμένει σε μια μόνιμη συνθήκη, τίποτα δεν μπορεί να παραμείνει το ίδιο κάτω από τη δική του ανεξάρτητη δύναμη. Με αυτό τον τρόπο, όλα τα πράγματα βρίσκονται κάτω από τη δύναμη ή την επιρροή άλλων παραγόντων. Έτσι, σε κάθε δεδομένη στιγμή, ανεξάρτητα από το πόσο ευχάριστες ή απολαυστικές είναι η εμπειρίες σας, δεν πρόκειται να διαρκέσουν. Εξαιτίας αυτού, προκαλείται ένα είδος δυστυχίας που είναι γνωστή στο Βουδισμό ως ο "πόνος της αλλαγής"».

Η έννοια της παροδικότητας κατέχει κεντρική θέση στη Βουδιστική σκέψη και ο στοχασμός πάνω σε αυτή είναι μια από τις κύριες ασκήσεις της. Ο στοχασμός πάνω στην παροδικότητα υπηρετεί δύο κύριες και ζωτικής σημασίας λειτουργίες του Βουδιστικού δρόμου. Σε ένα συμβατικό επίπεδο (με την καθημερινή έννοια), ο Βουδιστής ασκούμενος στοχάζεται πάνω στη δική του παροδικότητα. Δηλαδή στο γεγονός ότι η ζωή είναι εύθραυστη και ποτέ δεν ξέρουμε πότε θα πεθάνουμε. Όταν αυτός ο συλλογισμός συνδυαστεί με την πίστη στο πολύτιμο της ανθρώπινης ύπαρξης και στη δυνατότητα της κατάκτησης, μέσω αυτής, ενός επιπέδου πνευματικής Απελευθέρωσης, της απαλλαγής με άλλα λόγια από τη δυστυχία και το φάυλο και ατελείωτο κύκλο των γεννήσεων και επαναγεννήσεων, τότε αυτός ο στοχασμός βοηθάει να εντείνει ο ασκούμενος τη θέληση του για να χρησιμοποιήσει το χρόνο του κατά τον καλύτερο τρόπο. Να επιδοθεί κυρίως στις πνευματικές ασκήσεις που θα τον οδηγήσουν στην Απελευθέρωση. Σε ένα βαθύτερο επίπεδο, ο

στοχασμός πάνω στις πιο λεπτοφείς πλευρές της παροδικότητας, πάνω στην παροδική φύση των φαινομένων, ανταποκρίνεται στην αποστολή του ασκούμενου να κατανοήσει την αληθινή φύση της πραγματικότητας και μέσα από αυτή την κατανόηση να διασκορπίσει την άγνοια που είναι η τελική πηγή της δυστυχίας.

Κατ' αυτό τον τρόπο, ενώ ο στοχασμός πάνω στην παροδικότητα έχει τρομερή σημασία μέσα στα Βουδιστικά πλαίσια, προβάλλεται το ερώτημα: μπορεί ο στοχασμός και η κατανόηση της παροδικότητας να έχει επίσης κάποια πρακτική εφαρμογή και στην καθημερινή ζωή των μη Βουδιστών; Αν δούμε την έννοια της "παροδικότητας" από την οπτική γωνία της "αλλαγής", τότε η απάντηση είναι ένα κατηγορηματικό *ναι*. Στο κάτω-κάτω, είτε δει κάποιος τη ζωή μέσα από μια Βουδιστική προοπτική είτε από μια Δυτική προοπτική, το γεγονός παραμένει ότι *η ζωή είναι αλλαγή*. Και κατά το μέτρο που εμείς αρνούμεθα να αποδεχτούμε αυτό το γεγονός και προβάλλουμε αντίσταση στις φυσικές αλλαγές της ζωής, συνεχίζουμε να διαιωνίζουμε την ίδια μας τη δυστυχία.

Η αποδοχή της αλλαγής μπορεί να αποβεί ένας σημαντικός παράγοντας στη μείωση, σε μεγάλο βαθμό, της δυστυχίας που έχουμε οι ίδιοι δημιουργήσει. Πολύ συχνά, για παράδειγμα, προκαλούμε οι ίδιοι τη δυστυχία μας με το να αρνούμεθα να εγκαταλείψουμε το παρελθόν. Αν προσδιορίσουμε την εικόνα που έχουμε για τον εαυτό μας με τα δεδομένα που είχε το παρυσιαστικό μας παλιότερα ή με τα δεδομένα αυτών που μπορούσαμε παλιά να κάνουμε και που δεν μπορούμε πια να κάνουμε τώρα, μπορούμε να στοιχηματίσουμε με βεβαιότητα, ότι με αυτές τις αντιλήψεις δεν πρόκειται να γινόμαστε πιο ευτυχισμένοι, καθώς θα μεγαλώνουμε. Μερικές φορές, όσο περισσότερο προσπαθούμε να σταματήσουμε το πέρασμα του χρόνου, τόσο πιο αλλόκοτη και διαστρεβλωμένη γίνεται η ζωή μας.

Η αποδοχή του αναπόφευκτου της αλλαγής, σαν μια γενική αρχή, μπορεί να μας βοηθήσει να αντιμετωπίσουμε πολλά

προβλήματα, ιδιαίτερα αν υιοθετήσουμε έναν πιο ενεργητικό ρόλο και μάθουμε ειδικότερα για τις αλλαγές που παρουσιάζει! μια κανονική ζωή. Αυτό μπορεί να μας προστατέψει από ένα ευρύτερο πλέγμα καθημερινής αγωνίας, που είναι και η αιτία πολλών από τα προβλήματα μας.

Ανακαλύπτοντας την αξία που έχει η αναγνώριση των αλλαγών στην κανονική ζωή, μια γυναίκα που έγινε πρόσφατα μητέρα, μου είπε για τη βεβιασμένη επίσκεψη της στην αίθουσα εκτάκτων περιστατικών, που έκανε στις δύο το πρωί.

«Τι πρόβλημα παρουσιάστηκε;», τη ρώτησε ο παιδίατρος.

«ΤΟ ΜΩΡΟ ΜΟΥ! ΚΑΤΙ ΔΕΝ ΠΑΕΙ ΚΑΛΑ!», φώναξε έξω φρενών. «Νομίζω ότι πνίγεται ή κάτι τέτοιο! Η γλώσσα του συνέχεια προεξέχει. Συνεχώς τη βγάζει έξω... ξανά και ξανά... σαν να προσπαθεί να βγάλει κάτι, όμως δεν υπάρχει τίποτα μέσα στο στόμα του...»

Μετά από μερικές ερωτήσεις και μια σύντομη εξέταση, ο γιατρός τη διαβεβαίωσε: «Δεν υπάρχει τίποτα για να ανησυχείτε. Καθώς το μωρό μεγαλώνει, αποκτά μια όλο και μεγαλύτερη αίσθηση του δικού του σώματος, όπως και του τι μπορεί να κάνει. Το μωρό σας μόλις τώρα ανακάλυψε τη γλώσσα του.»

Η Μάργκαρετ, μια δημοσιογράφος τριάντα ενός ετών, απεικονίζει τη ζωτική σημασία που έχει η κατανόηση και η αποδοχή της αλλαγής στα πλαίσια μιας προσωπικής σχέσης. Ήρθε σε μένα παραπονούμενη για ένα ήπιο άγχος, πράγμα που το απέδιδε στη δυσκολία της να προσαρμοστεί σε ένα πρόσφατο διαζύγιο.

«Σκέφτηκα ότι θα ήταν καλή ιδέα να έχω μερικές συναντήσεις μαζί σας για να μπορώ να μιλάω με κάποιον», εξήγησε, «για να με βοηθήσει να βάλω πραγματικά το παρελθόν στην άκρη και να κάνω ομαλά το πέρασμα ξανά στη μοναχική ζωή. Για να είμαι ειλικρινής, αυτό με εκνευρίζει λιγάκι...»

Της ζήτησα να περιγράψει τις συνθήκες του διαζυγίου της.

«Υποθέτω ότι μπορώ να το περιγράψω πολιτισμένο. Δεν

υπήρξαν μεγάλες διαμάχες ή κάτι παρόμοιο. Ο πρώην μου και ενώ έχουμε και οι δύο καλή εργασία και έτσι δεν υπήρχαν καθόλου προβλήματα ως προς το οικονομικό. Έχουμε και ένα γιο που όμως δείχνει να έχει προσαρμοστεί καλά στο διαζύγιο και ο πρώην μου και εγώ κάναμε μια κοινή συμφωνία για την επιμέλεια του που λειτουργεί καλά...»

«Εννοώ, μπορείτε να μου πείτε, τι σας οδήγησε στο διαζύγιο;»

«Μμμ... υποθέτω πως απλά μας τέλειωσε ο έρωτας», αναστέναξε. «Έμοιαζε ολόενα και περισσότερο να χάνεται το ρομαντικό στοιχείο. Απλά δεν είχαμε και οι δύο την ίδια οικειότητα που είχαμε όταν είμαστε νιόπαντροι. Και οι δύο ασχοληθήκαμε πολύ με τις δουλειές μας και με το γιο μας και με όλα αυτά, αρχίσαμε να απομακρυνόμαστε ο ένας από τον άλλον. Δοκιμάσαμε κάποιες οδηγίες από Οικογενειακούς Συμβούλους, όμως και αυτές δεν ωφέλησαν σε τίποτα. Εξακολουθούσαμε να τα πάμε καλά, όμως ήταν σαν να είμαστε αδερφός και αδερφή. Δεν έμοιαζε με την αγάπη ενός πραγματικού γάμου. Πάντως, αμοιβαία συμφωνήσαμε, ότι θα ήταν το καλύτερο να πάρουμε διαζύγιο γιατί απλά έπαψε να υπάρχει κάτι το ιδιαίτερο ανάμεσα μας.»

Αφού εξαντλήσαμε δύο συναντήσεις σκιαγραφώντας το πρόβλημα της, αποφασίσαμε μια πορεία βραχυπρόθεσμης ψυχοθεραπείας, με επίκεντρο τη μείωση του άγχους της και την προσαρμογή της στις πρόσφατες αλλαγές της ζωής της. Στην πραγματικότητα επρόκειτο για ένα έξυπνο και συναισθηματικά πολύ προσαρμόσιμο άτομο. Ανταποκρίθηκε πολύ καλά σε μια σύντομη πορεία θεραπείας και εύκολα έκανε τη μετάβαση της στη ζωή ενός μοναχικού ατόμου.

Παρόλο που προφανώς συνέχιζαν να νοιάζονται ο ένας για τον άλλον, ήταν σαφές, ότι η Μάργκαρετ και ο σύζυγος της ερμήνευσαν την αλλαγή στο επίπεδο του πάθους τους σαν ένα σημάδι ότι ο γάμος τους θα πρέπει να τερματιστεί. Πολύ συχνά ερμηνεύουμε τη μείωση του πάθους ως σήμα, ότι υπάρχει ένα μοιραίο πρόβλημα στη σχέση. Και πιο συχνά, ο πρώτος ψίθυρος

αλλαγής στη σχέση μας, προκαλεί ένα αίσθημα πανικού, ένα αίσθημα ότι κάποιος σοβαρό λάθος έχει γίνει. Ίσως τελικά να μη διαλέξαμε το σωστό σύντροφο. Ο σύντροφος μας απλά δεν φαίνεται να είναι ο ίδιος με το πρόσωπο που ερωτητήκαμε στην αρχή. Ανακλύπουν κάποιες διαφωνίες - εμείς ίσως να έχουμε διάθεση για σεξ και ο σύντροφος μας να είναι κουρασμένος ίσως να θέλουμε να δούμε μια συγκεκριμένη ταινία, όμως ο σύντροφος μας δεν έχει ενδιαφέρον ή είναι συνέχεια απασχολημένος. Ίσως να ανακαλύψαμε διαφορές που δεν είχαμε προσέξει ποτέ παλιότερα. Έτσι συμπεραίνουμε ότι μάλλον η σχέση μας έχει τελειώσει. Στο τέλος, δεν υπάρχει τρόπος να παραβλέψει κανείς το γεγονός ότι απομακρύνεται ο ένας από τον άλλον με το πέρασμα του χρόνου. Τα πράγματα απλά δεν είναι *τα ίδια*. Ίσως είναι καλύτερα να πάρουμε διαζύγιο.

Τι κάνουμε λοιπόν; Οι ειδικοί στις οικογενειακές σχέσεις βγάζουν βιβλία με το κιλό, σαν να είναι βιβλία μαγειρικής, που μας λένε ακριβώς τι πρέπει να κάνουμε όταν το πάθος και η φλόγα του ειδυλλίου σιγασβήνει. Προσφέρουν μυριάδες προτάσεις που σχεδιάστηκαν για να βοηθήσουν στην αναζωπύρωση του ειδυλλίου - ανακατασκευάστε το πρόγραμμα σας για να δώσετε προτεραιότητα στο ρομαντισμό, σχεδιάστε ρομαντικά δείπνα ή σαββατοκύριακα φυγής, κάντε φιλοφρονήσεις στο σύντροφο σας, μάθετε πώς να κάνετε μια συζήτηση γεμάτη νόημα. Μερικές φορές αυτά τα πράγματα βοηθάνε. Μερικές φορές, όμως, όχι.

Πάντως, πριν ανακηρύξουμε μια σχέση νεκρή, ένα από τα πιο ωφέλιμα πράγματα που μπορούμε να κάνουμε όταν επισημάνουμε μια αλλαγή, είναι να πάρουμε μια απόσταση, να αξιολογήσουμε την κατάσταση και να οπλιστούμε με όση γνώση μπορούμε γύρω από τα φυσιολογικά μοτίβα των αλλαγών σε μια σχέση.

Καθώς η ζωή μας εκτυλίσσεται, εξελισσόμαστε από τη βρεφική ηλικία στην παιδική, από την εφηλικίωση στα γηρατειά. Αποδεχόμαστε αυτές τις αλλαγές στην προσωπική μας ανάπτυξη

ως μια φυσιολογική διαδικασία. Αλλά και μια σχέση αποτελεί ένα δυναμικό και ζωντανό σύστημα, που αποτελείται από δύο οργανισμούς που αλληλεπιδρούν μέσα σ' ένα ζωντανό περιβάλλον. Και ως ένα σύστημα ζωής, είναι εξίσου φυσιολογικό και σωστό, αυτή η σχέση να περάσει από στάδια. Σε οποιαδήποτε σχέση, υπάρχουν διαφορετικές διαστάσεις εγγύτητας - σωματική, συναισθηματική και διανοητική. Η σωματική επαφή, η συμμετοχή στα συναισθήματα και τις σκέψεις και η ανταλλαγή ιδεών, είναι όλοι θεμιτοί τρόποι σύνδεσης με εκείνους που αγαπάμε. Είναι φυσικό για λόγους ισορροπίας, η εγγύτητα μας άλλοτε να αυξάνεται και άλλοτε να μειώνεται: μερικές φορές όταν μειώνεται η σωματική εγγύτητα, η συναισθηματική εγγύτητα μεγαλώνει. Άλλες φορές δεν έχουμε διάθεση να επικοινωνούμε με λέξεις, αλλά θέλουμε μόνο να μας κρατήσουν αγκαλιά. Αν είμαστε ευαίσθητοι σ' αυτό το θέμα, μπορούμε να χαιρόμαστε το αρχικό άνθισμα του πάθους σε μια σχέση, όμως όταν θα κρυώσει, αντί να στενοχωρηθούμε ή να θυμώσουμε, μπορούμε να ανοίξουμε τον εαυτό μας σε νέες μορφές οικειότητας, που μπορεί να είναι εξίσου - ή ακόμα και περισσότερο - ικανοποιητικές. Μπορεί να χαιρόμαστε το σύντροφο μας σαν σύντροφο, να τον χαιρόμαστε με μια πιο σταθερή αγάπη, ένα βαθύτερο δεσμό.

Στο βιβλίο του *Οικεία Συμπεριφορά*, ο Ντέσμοντ Μόρις αποδίδει τις φυσικές αλλαγές που συμβαίνουν στην ανάγκη ενός ανθρώπινου όντος για οικειότητα. Υποθέτει ότι ο καθένας μας περνά επανειλημμένα μέσα από τα ακόλουθα τρία στάδια: «Κράτα με σφιχτά», «Άσε με κάτω», και «Παράτα με ήσυχο». Ο κύκλος γίνεται εμφανής στα πρώτα χρόνια της ζωής, όταν το παιδί περνά από τη φάση του "κράτα με σφιχτά" - που είναι χαρακτηριστική για την παιδική ηλικία - στη φάση του "Άσε με κάτω", όταν αρχίζει για πρώτη φορά να εξερευνά τον κόσμο, να μπουσουλάει, να περπατάει και να πετυχαίνει κάποια ανεξαρτησία και αυτονομία από τη μητέρα. Αυτό είναι μέρος της φυσικής εξέλιξης και ανάπτυξης. Αυτές οι δύο φάσεις ωστόσο,

δεν προχωρούν απλά προς μια κατεύθυνση. Σε διαφορετικά στάδια ίσως το παιδί να βιώσει ένα άγχος, όταν το συναίσθημα του αποχωρισμού γίνεται πολύ μεγάλο, και τότε να θέλει να επιστρέψει στη μητέρα για να το απαλύνει και για νιώσει πάλι την επιθυμητή εγγύτητα. Στην εφηβεία, το "Παράτα με ήσυχο" γίνεται η κυρίαρχη φάση, καθώς το παιδί αγωνίζεται να σχηματίσει μια ατομική ταυτότητα. Παρόλο που μπορεί να είναι δύσκολο ή επώδυνο για τους γονείς, οι περισσότεροι ειδικοί σε αυτά τα θέματα αναγνωρίζουν εδώ μια φυσική και αναγκαία φάση στη μετάβαση από την παιδική ηλικία στην ενηλικίωση. Ακόμα και μέσα στην ίδια φάση, εξακολουθεί να υπάρχει ένα μείγμα αυτών των σταδίων. Ενώ στο σπίτι ο έφηβος φωνάζει στους γονείς του "Παρατάτε με ήσυχο!", οι ανάγκες του "Κράτα με σφιχτά" μπορεί να καλυφθούν από μια δυνατή ταύτιση με την ομάδα των ομοίων του.

Στις σχέσεις των ώριμων ανθρώπων παρατηρείται επίσης η ίδια ρευστότητα. Τα επίπεδα οικειότητας αλλάζουν, καθώς εναλλάσσονται περίοδοι μεγαλύτερης οικειότητας με περιόδους μεγαλύτερης απόστασης. Αυτό είναι επίσης μέρος ενός φυσικού κύκλου ανάπτυξης και εξέλιξης. Για να αναπτύξουμε όλο μας το δυναμικό ως ανθρώπινα όντα, είναι ανάγκη να είμαστε σε θέση να ισορροπήσουμε τις ανάγκες μας για εγγύτητα και ένωση με άλλες περιόδους όπου πρέπει να στραφούμε προς τα μέσα, με μια αίσθηση αυτονομίας, για να μεγαλώσουμε και να αναπτυχθούμε ως άτομα.

Όταν αυτό αρχίζουμε να το κατανοούμε, θα πάψουμε πια να αντιδρούμε με τρόμο ή πανικό, όταν θα παρατηρήσουμε για πρώτη φορά ότι "απομακρυνόμαστε ο ένας από τον άλλο", όπως δεν θα μας έπιανε πανικός αν βλέπαμε την παλίρροια να έρχεται προς την ακτή. Φυσικά, μια συνεχώς αυξανόμενη συναισθηματική απόσταση μπορεί να σηματοδοτεί σοβαρά προβλήματα σε μια σχέση (ένα βουβό υπόγειο ρεύμα οργής, για παράδειγμα), με αποτέλεσμα να συμβούν ακόμα και μικροί χωρισμοί. Σ' αυτές τις περιπτώσεις μπορεί να βοηθήσουν πολύ

κάποια μέτρα όπως η θεραπεία. Όμως το κύριο σημείο που πρέπει να έχουμε κατά νου είναι ότι μια αυξανόμενη απόσταση δεν σημαίνει και *αυτόματα* ότι φέρνει την καταστροφή. Μπορεί εξίσου να αποτελεί το μέρος ενός κύκλου που θα επιστρέψει για να επαναπροσδιορίσει τη σχέση μέσα από μια νέα μορφή, που μπορεί να ξαναδώσει ή ακόμα και να ξεπεράσει την οικειότητα που υπήρχε στο παρελθόν.

Έτσι, η πράξη της αποδοχής, της παραδοχής ότι η αλλαγή είναι φυσικό μέρος των αλληλεπιδράσεων μας με τους άλλους, μπορεί να παίξει ζωτικό ρόλο στις σχέσεις μας. Ίσως ανακαλύψουμε ότι ακριβώς εκείνη τη στιγμή που νιώθουμε στο μέγιστο βαθμό την απογοήτευση, επειδή νομίζουμε ότι κάτι έλειψε από τη σχέση, μπορεί να συμβαίνει ένας βαθύς μετασχηματισμός. Αυτές οι μεταβατικές περίοδοι μπορούν να λειτουργήσουν σαν άξονες περιστροφής, όπου η πραγματική αγάπη μπορεί να αρχίσει να ωριμάζει και να ανθίζει. Η σχέση ίσως να μη στηρίζεται πια σε ένα έντονο πάθος, στη θέαση του άλλου σαν την ενσάρκωση της τελειότητας ή στο συναίσθημα ότι έχουμε συγχωνευτεί ο ένας με τον άλλον. Αλλά σε αντάλλαγμα γι' αυτό, είμαστε τώρα σε θέση να αρχίσουμε αληθινά να γνωρίζουμε τον άλλον - να δούμε τον άλλον όπως αυτός ή αυτή είναι, ένα ξεχωριστό άτομο, με ελαττώματα και αδυναμίες ίσως, όμως ένα ανθρώπινο πλάσμα όπως κι εμείς. Είναι ακριβώς σε αυτό το σημείο που μπορεί να αναλάβουμε μια ειλικρινή δέσμευση, μια δέσμευση για την ανάπτυξη ενός άλλου ανθρώπινου όντος - μια πράξη αληθινής αγάπης.

Μπορεί ο γάμος της Μάργκαρετ να είχε σωθεί αν προχωρούσαν στην αποδοχή της φυσικής αλλαγής στη σχέση και στο σχηματισμό μιας νέας σχέσης, βασισμένης σε παράγοντες διαφορετικούς από το πάθος και το ειδύλλιο.

Ευτυχώς, όμως, η ιστορία δεν τέλειωσε εκεί. Δύο χρόνια μετά από την τελευταία μου συνάντηση με τη Μάργκαρετ, έπεσα πάνω της μια μέρα σ' ένα εμπορικό κέντρο (η περίπτωση να πέφτεις πάνω σ' έναν πρώην ασθενή σε ένα άλλο κοινοτικό

περιβάλλον - και όχι στο ιατρείο σου - είναι κάτι που κάθε φορά με κάνει, όπως και τους περισσότερους θεραπευτές, να αισθάνομαι λίγο παράξενα).

«Πώς τα πας;», ρώτησα.

«Τα πράγματα δεν θα μπορούσαν να είναι καλύτερα!», ξεφώνησε. «Τον τελευταίο μήνα ο πρώην σύζυγος μου κι εγώ ξαναπαντρευτήκαμε».

«Αλήθεια;»

«Ναι, και είναι φανταστικά. Συνεχίσαμε να βλέπουμε ο ένας τον άλλον, φυσικά λόγω της κοινής επιμέλειας. Πάντως, ήταν δύσκολο στην αρχή... όμως μετά από το διαζύγιο κάπως έφυγε η πίεση. Δεν είχαμε πια καμιά προσδοκία. Και ανακαλύψαμε ότι πράγματι συμπαθούσαμε ο ένας τον άλλον. Τα πράγματα και πάλι δεν είναι όπως όταν παντρευτήκαμε την πρώτη φορά, όμως δεν φαίνεται αυτό να έχει και μεγάλη σημασία, είμαστε πραγματικά ευτυχημένοι μαζί. Απλά αισθανόμαστε καλά».

Κεφάλαιο Δέκατο

Η ΑΛΛΑΓΗ ΠΡΟΟΠΤΙΚΗΣ

Ήταν κάποτε ένας μαθητής κάποιου αρχαίου Έλληνα φιλόσοφου, που ο Δάσκαλος του του επέβαλε επί τρία χρόνια να δίνει χρήματα σε όποιον τον προσέβαλε. Όταν έληξε αυτή η περίοδος δοκιμασίας, ο Δάσκαλος του είπε: «Τώρα μπορείς πια να πας στην Αθήνα και να σπουδάσεις Φιλοσοφία». Καθώς ο μαθητής έμπαινε στην Αθήνα συνάντησε κάποιον σοφό άνθρωπο που καθόταν μπροστά στην πύλη και προσέβαλε όποιον έφευγε και όποιον ερχόταν. Αυτός φυσικά προσέβαλε και τον μαθητή, ο οποίος όμως ξέσπασε σε γέλια. «Γιατί γελάς ενώ εγώ σε προσβάλλω;», ρώτησε ο σοφός άνθρωπος. «Γιατί...», είπε ο μαθητής, «επί τρία χρόνια εγώ πλήρωνα για κάτι τέτοιο και τώρα εσύ μου το δίνεις δωρεάν». «Μπες στην πόλη», είπε ο σοφός άνθρωπος, «είναι όλη δική σου...»

Οι Πατέρες της Ερήμου του 14ου αιώνα, μια ομήγυρη ασκητών που είχε αποσυρθεί στις έρημους γύρω από μια Σκήτη για μια

ζωή θυσίας και προσευχής, δίδασκαν αυτή την ιστορία για να καταδείξουν την αξία του πόνου και της σκληραγώγησης. Δεν ήταν παρόλα αυτά μόνο η σκληραγώγηση που άνοιξε την "πύλη της σοφίας" στον μαθητή. Ο πρωταρχικός παράγοντας που του επέτρεψε να αντιμετωπίσει με τόση αποτελεσματικότητα μια δύσκολη κατάσταση υπήρξε η ικανότητα του να *αλλάξει την προοπτική*, να δει την κατάσταση του από μια διαφορετική και πλεονεκτική σκοπιά.

Η ικανότητα να αλλάξει κανείς προοπτική, μπορεί να γίνει ένα από τα πιο ισχυρά και αποτελεσματικά όπλα που έχουμε για να μας βοηθήσουν να ανταποκριθούμε στα προβλήματα της καθημερινής ζωής. Ο Δαλάι Λάμα εξήγησε:

«Η ικανότητα να παρατηρεί κανείς τα γεγονότα από διαφορετικές οπτικές γωνίες μπορεί να είναι πάρα πολύ χρήσιμη. Και τότε, εφόσον ασκείται πάνω σ' αυτό, μπορεί να χρησιμοποιήσει κάποιες εμπειρίες, ορισμένα τραγικά γεγονότα, για να αναπτύξει μια ηρεμία του νου. Πρέπει να συνειδητοποιήσει κανείς ότι κάθε φαινόμενο, κάθε συμβάν, έχει διαφορετικές όψεις. Το κάθε τι έχει τη σχετική του υπόσταση. Για παράδειγμα, στην περίπτωση μου, εγώ έχω χάσει τη χώρα μου. Από αυτή την οπτική γωνία, είναι πολύ τραγικό - και φυσικά συνέβησαν και άλλα χειρότερα πράγματα. Συνεχίζουν να γίνονται πάρα πολλές καταστροφές στη χώρα μας. Αυτό είναι ένα πολύ αρνητικό γεγονός. Αν όμως δω το ίδιο συμβάν από μια άλλη γωνία, συνειδητοποιώ ότι ως πρόσφυγας έχω και μια άλλη προοπτική. Ως πρόσφυγας δεν δεσμεύομαι από τυπικότητες, τελετουργίες και πρωτόκολλα. Αν τα πάντα γίνονται καθεστώς, αν τα πράγματα παραμένουν όπως έχουν, τότε σε πολλές περιπτώσεις απλώς περιορίζεσαι από τις συμβατικότητες και προσποιείσαι. Όταν όμως περνάς μέσα από καταστάσεις απόγνωσης, δεν υπάρχουν περιθώρια για να προσποιείσαι. Έτσι απ' αυτή την πλευρά, αυτή η τραγική εμπειρία υπήρξε πολύ χρήσιμη σε μένα. Επίσης, όταν κανείς είναι πρόσφυγας, του δημιουργούνται ένα σωρό καινούργιες ευκαιρίες για να

συναντήσει πολλούς ανθρώπους. Πρόσωπα από διαφορετικές θρησκευτικές παραδόσεις, με διαφορετικούς τρόπους ζωής, που ίσως εγώ να μην είχα γνωρίσει αν είχα παραμείνει στη χώρα μου. Έτσι, μ' αυτή την έννοια, ήταν και πολύ χρήσιμο.

«Συμβαίνει συχνά όταν ανακύπτουν προβλήματα, να περιορίζεται σημαντικά η θέαση μας. Όλη μας η προσοχή επικεντρώνεται στη στενοχώρια μας για το πρόβλημα και ίσως να έχουμε την αίσθηση ότι είμαστε οι μόνοι που αντιμετωπίζουμε τέτοιες δυσκολίες. Αυτό μπορεί να οδηγήσει σε ένα είδος αυτο-απορρόφησης, που κάνει το πρόβλημα να φαίνεται πολύ μεγάλο. Νομίζω πως όταν συμβαίνει κάτι τέτοιο, είναι βέβαιο ότι βοηθάει το να μπορεί κανείς να δει τα πράγματα από μια πιο πλατιά οπτική γωνία - συνειδητοποιώντας, επί παραδείγματι, ότι υπάρχουν και πολλοί άλλοι άνθρωποι που έχουν περάσει από παρόμοιες εμπειρίες, και από ακόμη χειρότερες. Αυτή η άσκηση της μετατόπισης της οπτικής μας γωνίας μπορεί να είναι πάρα πολύ χρήσιμη όταν είμαστε άρρωστοι ή όταν υπάρχει πόνος. Κατά το χρόνο που εμφανίζεται ο πόνος είναι φυσικά πολύ δύσκολο να κάνει κανείς τις γνωστές ασκήσεις διαλογισμού για να ηρεμήσει το πνεύμα του. Όμως αν μπορείς να συγκρίνεις, να κοιτάξεις τη θέση σου από μια διαφορετική οπτική γωνία, θα διαπιστώσεις κατά κάποιο τρόπο ότι κάτι συμβαίνει. Αν κοιτάξεις μόνο το μεμονωμένο συμβάν, τότε αυτό θα εμφανίζεται ολοένα και μεγαλύτερο. Αν εστιαστείς υπερβολικά κοντά, υπερβολικά έντονα, πάνω στο πρόβλημα όταν αυτό εμφανίζεται, τότε γίνεται ανεξέλεγκτο. Όμως αν συγκρίνεις αυτό το συμβάν με κάποιο άλλο μεγαλύτερο, και κοιτάξεις το ίδιο το πρόβλημα από μια απόσταση, τότε αυτό εμφανίζεται μικρότερο και λιγότερο συντριπτικό».

Λίγο πριν από μια συνάντηση που είχα προγραμματίσει με τον Δαλάι Λάμα, έτυχε να πέσω πάνω σε έναν διευθυντή μιας Σχολής όπου είχα εργαστεί. Κατά τη διάρκεια της θητείας μου στην επιχείρηση του είχαμε μια σειρά από διαπληκτισμούς, γιατί εγώ

πίστευα ότι είχε μειώσει την ποιότητα της περίθαλψης προς όφελος οικονομικών κριτηρίων. Είχα να τον δω αρκετό καιρό αλλά μόλις τον είδα, κατακλύστηκα ξανά από όλα τα επιχειρήματα της διαφωνίας μας και αισθάνθηκα όλη την οργή και το μίσος να φουντώνει πάλι μέσα μου. Όταν αργότερα την ίδια μέρα ήρθε η ώρα να με οδηγήσουν στη σουίτα του ξενοδοχείου του Δαλάι Λάμα για τη συνάντησή μας, είχα ήδη ηρεμήσει αρκετά, όμως αισθανόμουν ακόμα λίγο ταραγμένος.

«Ας πούμε ότι κάποιος σε κάνει να οργίζεσαι», άρχισα. «Η φυσική αντίδραση σου επειδή σε πλήγωσαν, η άμεση σου αντίδραση, είναι να οργιστείς. Αλλά σε αρκετές περιπτώσεις δεν φτάνει ότι οργίζεσαι τη στιγμή που έχεις πληγωθεί. Αν θυμηθείς το περιστατικό αργότερα ή ακόμα και πολύ μεταγενέστερα, κάθε φορά που το σκέφτεσαι οργίζεσαι και πάλι από την αρχή. Τι τρόπο θα προτεινάτε εσείς για να αντιμετωπίσει κανείς μια τέτοιου είδους κατάσταση;»

Ο Δαλάι Λάμα κούνησε το κεφάλι του σκεπτικά και με κοίταξε. Αναρωτήθηκα αν κατάλαβε ότι εγώ δεν έθιξα το θέμα για καθαρά ακαδημαϊκούς λόγους και μόνο.

«Αν κοιτάξεις από μια διαφορετική σκοπιά», είπε, «τότε σίγουρα το πρόσωπο που σου προκάλεσε αυτή την οργή θα έχει ένα σωρό άλλες θετικές πλευρές, θετικές ποιότητες. Αν κοιτάξεις προσεκτικά, επίσης θα βρεις ότι η πράξη που σε εξόργισε μπορεί να σου έδωσε ορισμένες ευκαιρίες, κάτι που διαφορετικά δεν θα είχε καταστεί δυνατό, ακόμη και από τη δική σου την οπτική γωνία. Έτσι, με προσπάθεια, θα είναι δυνατό να δεις πολλές διαφορετικές πλευρές σ' ένα και μόνο συμβάν. Αυτό θα βοηθήσει».

«Όμως τι γίνεται αν αναζητήσεις τις θετικές πλευρές ενός ατόμου ή ενός συμβάντος και δεν μπορείς να βρεις καμία;»

«Τότε, νομίζω, θα βρεθείς σε μια κατάσταση όπου ίσως είναι ανάγκη να κάνεις κάποια παραπάνω προσπάθεια. Ξόδεψε λίγο χρόνο για να αναζητήσεις στα σοβαρά μια διαφορετική προοπτική μιας ορισμένης κατάστασης. Και όχι με επιφανειακό

τρόπο, αλλά μ' ένα πολύ διεισδυτικό και άμεσο τρόπο. Χρειάζεται να χρησιμοποιήσεις όλες σου τις δυνάμεις εκλογίκευσης και να εξετάσεις την κατάσταση όσο γίνεται πιο αντικειμενικά. Για παράδειγμα, μπορεί να συλλογιστείς ότι όταν είσαι πραγματικά οργισμένος με κάποιον, έχεις την τάση να βλέπεις όλες του τις ιδιότητες σαν να είναι 100% αρνητικές. Όπως ακριβώς όταν είσαι πολύ γοητευμένος από κάποιον θέλεις να τον βλέπεις σαν να έχει 100% θετικές ποιότητες. Όμως αυτή η αντίληψη δεν ανταποκρίνεται στην πραγματικότητα. Αν ο ίδιος φίλος σου, που εσύ τον βλέπεις τόσο αξιοθαύμαστο, τύχαινε να σε βλάψει σκόπιμα κατά ένα τρόπο, ξαφνικά θα κατέληγες στο κοφτό συμπέρασμα ότι δεν είναι οι ποιότητες του 100% καλές. Κατά τον ίδιο τρόπο, αν ο εχθρός σου, αυτός που μισείς, τύχαινε ειλικρινά να σου ζητήσει να τον συγχωρέσεις και συνέχιζε να σου δείχνει καλοσύνη, είναι μάλλον απίθανο να συνέχιζες να τον θεωρείς ότι είναι 100% κακός. Έτσι, παρόλο που όταν οργιστείς με κάποιον, ίσως αισθανθείς ότι αυτό το άτομο δεν έχει θετικές ποιότητες, η πραγματικότητα είναι ότι κανείς δεν είναι 100% κακός. Όλοι έχουν κάποιες καλές ποιότητες, αρκεί βέβαια να τις αναζητήσεις κάπως επίμονα. Έτσι, η τάση να βλέπεις κάποιον σαν ένα εντελώς αρνητικό άτομο, οφείλεται μάλλον στη δική σου αντίληψη, που βασίζεται στη νοητική σου προβολή, και όχι στην πραγματική φύση αυτού του προσώπου.

«Κατά τον ίδιο τρόπο, μια κατάσταση την οποία εσύ αρχικά εκλαμβάνεις ως 100% αρνητική ίσως να έχει κάποιες θετικές πλευρές. Όμως νομίζω ότι και αν ακόμη έχεις ανακαλύψει μια θετική όψη σε μια αρνητική κατάσταση, τις περισσότερες φορές αυτό και μόνο δεν είναι αρκετό. Και πάλι θα χρειαστεί να ενισχύσεις αυτή την ιδέα. Δηλαδή θα χρειαστεί να θυμίσεις στον εαυτό σου πολλές φορές αυτή τη θετική όψη, μέχρις ότου να αλλάξουν σταδιακά τα συναισθήματά σου. Για να μιλήσουμε γενικότερα, όταν βρίσκεσαι ήδη σε μια δύσκολη κατάσταση, δεν είναι δυνατόν να αλλάξεις τη στάση σου απλά υιοθετώντας μια συγκεκριμένη σκέψη για μια-δυο φορές. Το βέβαιο είναι ότι θα μπορέσεις να

αντιμετωπίσεις τη δυσκολία μόνο μέσα από μια διαδικασία μάθησης άσκησης και εξοικείωσης με νέες οπτικές γωνίες».

Ο Δαλάι Λάμα συλλογίστηκε για μια στιγμή και μετά, υιοθετώντας τη γνωστή του ρεαλιστική θέση, πρόσθεσε: «Αν, παρόλες αυτές τις προσπάθειες σου, δεν βρεις καμία θετική όψη στη διαγωγή ενός ατόμου, τότε προς το παρόν η καλύτερη ενέργεια σου θα είναι ίσως απλά να προσπαθήσεις να το ξεχάσεις».

Εμπνευσμένος από τα λόγια αυτά του Δαλάι Λάμα, αργά εκείνο το βράδυ προσπάθησα να ανακαλύψω μερικές "θετικές πλευρές" του πρώην διευθυντή μου, σύμφωνα με τις οποίες δεν ήταν "100% κακός". Δεν το βρήκα δύσκολο. Τον γνώριζα σαν ένα στοργικό πατέρα, παραδείγματος χάριν, που προσπαθούσε να μεγαλώσει τα παιδιά του όσο καλύτερα μπορούσε. Και χρειάστηκε να παραδεχθώ ότι οι διαπληκτισμοί μου μαζί του σε τελική ανάλυση με ωφέλησαν - υπήρξαν καθοριστικοί στην απόφασή μου να παραιτηθώ από αυτό τον οργανισμό, πράγμα που τελικά με οδήγησε σε μια πιο ικανοποιητική δουλειά. Παρά το ότι αυτοί οι συλλογισμοί δεν κατέληξαν αμέσως σε μια ολοκληρωτική συμπάθεια γι' αυτό τον άνθρωπο, εντούτοις ξερίζωσαν αυτό το κεντρί μίσους που είχα γι' αυτόν με μια εκπληκτικά μικρή προσπάθεια. Και σύντομα, ο Δαλάι Λάμα θα πρόσφερε μια ακόμα βαθύτερη διδασκαλία: πώς να μετατρέψει κανείς ολοκληρωτικά τη στάση του απέναντι στους εχθρούς του και να μάθει να τους αγαπά.

Ο ΕΧΘΡΟΣ ΑΠΟ ΜΙΑ ΝΕΑ ΟΠΤΙΚΗ ΓΩΝΙΑ

Η βασική μέθοδος του Δαλάι Λάμα για την αλλαγή της τάσης μας απέναντι στους εχθρούς μας στηρίζεται σε μια συστηματική και ορθολογιστική ανάλυση της συνηθισμένης μας αντίδρασης προς αυτούς που μας βλάπτουν. Ο ίδιος εξήγησε:

«Ας αρχίσουμε εξετάζοντας τη χαρακτηριστική μας στάση απέναντι στους αντιπάλους μας. Κάνοντας μια γενική αναφορά, ασφαλώς και δεν επιθυμούμε καλά πράγματα για τους εχθρούς μας. Αλλά ακόμη κι αν ο εχθρός σου καταντήσει δυστυχημένος εξαιτίας των ενεργειών σου, τι είναι άραγε αυτό που σε κάνει τόσο χαρούμενο; Αν το σκεφτείς προσεκτικά, πώς μπορεί να υπάρξει κάτι πιο μοχθηρό από αυτό; Να κουβαλάς πάνω σου το βάρος τέτοιων συναισθημάτων εχθρότητας και κακίας! Και θέλεις στ' αλήθεια να είσαι τόσο κακός;

«Αν όμως προβούμε σε αντίποινα εις βάρος ενός εχθρού μας, τότε δημιουργείται ένα είδος φαύλου κύκλου. Αν αντεκδικηθείς, το άλλο πρόσωπο δεν πρόκειται βέβαια να το δεχτεί αυτό χωρίς αντίδραση και θα ασκήσει αντίποινα εις βάρος σου και μετά εσύ θα κάνεις το ίδιο, και αυτό θα συνεχίζεται. Και ειδικότερα αν αυτό συμβαίνει σε επίπεδο κοινότητας, μπορεί να συνεχίζεται από γενιά σε γενιά. Το αποτέλεσμα θα είναι ότι και οι δύο πλευρές θα υποφέρουν. Τότε ολόκληρο το νόημα της ζωής καταστρέφεται. Αυτό μπορείς να το δεις καθαρότερα στα στρατόπεδα προσφύγων, όπου καλλιεργείται συστηματικά το μίσος για την άλλη πλευρά. Και αυτό δυστυχώς αρχίζει να συμβαίνει από την παιδική ηλικία. Έτσι, η οργή και το μίσος είναι σαν το αγκίστρι ενός ψαρά. Είναι πολύ σημαντικό για μας να αποφεύγουμε να πιαστούμε απ' αυτό το αγκίστρι.

«Τώρα, μερικοί θεωρούν ότι ένα δυνατό μίσος είναι καλό για το εθνικό συμφέρον. Νομίζω ότι κάτι τέτοιο είναι πολύ αρνητικό. Είναι πολύ κοντόφθαλμο. Αν όμως αντιδράσουμε σε αυτό τον τρόπο σκέψης, δημιουργούμε τη βάση για την ανάπτυξη του πνεύματος της μη βίας και της κατανόησης».

Σαν πρόκληση σε αυτή τη χαρακτηριστική στάση απέναντι στους εχθρούς μας, ο Δαλάι Λάμα θέλησε στη συνέχεια να προσφέρει έναν εναλλακτικό τρόπο με τον οποίο μπορούμε να τους δούμε μέσα από μια νέα οπτική γωνία που θα μπορούσε να έχει έναν επαναστατικό, πράγματι, αντίκτυπο στη ζωή μας. Ο ίδιος εξήγησε:

«Στο Βουδισμό γενικά δίνεται πολύ μεγάλη προσοχή στη στάση που κρατάμε απέναντι στους αντιπάλους ή τους εχθρούς μας. Και αυτό γιατί το μίσος μπορεί να είναι το μεγαλύτερο εμπόδιο στην ανάπτυξη της συμπόνιας και της ευτυχίας. Αν μπορείς να μάθεις να αναπτύσσεις υπομονή και ανεκτικότητα απέναντι στους εχθρούς σου, τότε όλα τα άλλα έρχονται πολύ πιο εύκολα - η συμπόνια σου απέναντι σε όλους τους άλλους αρχίζει να ρέει με φυσικότητα.

«Για έναν πνευματικό ασκητή, οι εχθροί ενός ανθρώπου παίζουν πολύ αποφασιστικό ρόλο. Γιατί, όπως το βλέπω εγώ, η συμπόνια είναι η ουσία της πνευματικής ζωής. Και για να επιτύχεις απόλυτα στην άσκηση της αγάπης και της συμπόνιας, η άσκηση της υπομονής και της ανεκτικότητας είναι αναγκαία. Δεν υπάρχει μεγαλύτερη ενδυνάμωση από εκείνη της υπομονής, ακριβώς όπως δεν υπάρχει χειρότερο βάσανο από το μίσος. Γι' αυτό το λόγο θα πρέπει να εντείνει κανείς τις προσπάθειες του όσο μπορεί, ώστε να μην τρέφει μίσος απέναντι στον εχθρό του, αλλά μάλλον να χρησιμοποιήσει την κάθε δυσκολία ως μια ευκαιρία για να αναπτύξει την άσκηση του στην υπομονή και την ανεκτικότητα.

«*Στην πραγματικότητα, ο εχθρός είναι μια αναγκαία προϋπόθεση για την άσκηση της υπομονής.* Χωρίς την ενέργεια ενός εχθρού, δεν υπάρχει δυνατότητα να αναδυθεί η υπομονή ή η ανεκτικότητα. Οι φίλοι μας κατά κανόνα δεν μας δοκιμάζουν και ούτε δίνουν την ευκαιρία να καλλιεργήσουμε την υπομονή. Μόνο οι εχθροί μας το κάνουν. Έτσι, απ' αυτή την άποψη μπορούμε να θεωρούμε τον εχθρό μας σαν ένα μεγάλο δάσκαλο και να τον τιμούμε, καθώς μας έδωσε αυτή την πολύτιμη ευκαιρία να ασκηθούμε στην υπομονή.

«Υπάρχουν πάρα πολλοί άνθρωποι στον κόσμο, αλλά σχετικά λίγοι με τους οποίους συναναστρεφόμαστε, και ακόμα λιγότεροι είναι εκείνοι που μας δημιουργούν προβλήματα. Έτσι όταν σου δοθεί μια τέτοια ευκαιρία να ασκηθείς στην υπομονή και την ανεκτικότητα, θα πρέπει να την αντιμετωπίσεις με ευγνωμοσύνη,

γιατί είναι σπάνια. Όπως ακριβώς όταν έχεις βρει αναπάντεχα ένα θησαυρό μέσα στο ίδιο σου το σπίτι, θα πρέπει να είσαι ευτυχισμένος και ευγνώμων απέναντι στον εχθρό σου που σου παρείχε μια τέτοια πολύτιμη ευκαιρία. Γιατί αν πρόκειται κάποτε να επιτύχεις στην άσκηση σου της υπομονής και της ανεκτικότητας, που είναι αποφασιστικοί παράγοντες στην εξουδετέρωση των αρνητικών συναισθημάτων, αυτό θα οφείλεται στο συνδυασμό των ιδίων σου των προσπαθειών και επίσης στην ευκαιρία που σου παρέχεται από τον εχθρό σου.

«Φυσικά μπορεί να αναλογιστούμε: "Γιατί θα πρέπει να τιμώ τον εχθρό μου ή να αναγνωρίζω τη συνεισφορά του, αφού ο εχθρός δεν είχε καν πρόθεση να μου δώσει αυτή την πολύτιμη ευκαιρία για να ασκηθώ στην υπομονή, ούτε φυσικά είχε σκοπό να με βοηθήσει; Και όχι μόνο οι εχθροί δεν έχουν την επιθυμία ή την πρόθεση να με βοηθήσουν, αλλά έχουν εσκεμμένα και μοχθηρή πρόθεση να με βλάψουν! Γι' αυτό αρμόζει να τους μισεί κανείς - και οπωσδήποτε δεν είναι άξιοι σεβασμού". Στην πραγματικότητα αυτό που κάνει την πράξη του εχθρού μοναδική, είναι που θέλει να μας βλάψει - ακριβώς η παρουσία αυτής της γεμάτης μίσος κατάστασης του νου. Διαφορετικά, αν επρόκειτο μόνο για το πραγματικό γεγονός ότι πονέσαμε, τότε θα έπρεπε αναλογικά να μισούμε και τους γιατρούς και να τους θεωρούμε εχθρούς μας γιατί μερικές φορές ακολουθούν μεθόδους που μπορεί να είναι πολύ οδυνηρές, όπως π.χ. μια χειρουργική επέμβαση. Όμως παρά ταύτα δεν θεωρούμε τις πράξεις τους αυτές βλαπτικές ή εχθρικές γιατί η πρόθεση του γιατρού ήταν να μας βοηθήσει. Έτσι, γι' αυτό το λόγο, είναι ακριβώς αυτή η ηθελημένη πρόθεση να μας βλάψει που κάνει τον εχθρό μοναδικό και δίνει σε μας την πολύτιμη ευκαιρία να ασκηθούμε στην υπομονή».

Την πρόταση του Δαλάι Λάμα να τιμούμε τους εχθρούς μας εξ αιτίας των ευκαιριών που μας παρέχουν να βελτιωθούμε, ίσως είναι στην αρχή λίγο δύσκολο να την αποδεχτεί κανείς. Όμως η

κατάσταση είναι ανάλογη με εκείνη ενός ατόμου που ψάχνει να δυναμώσει το σώμα του μέσα από μια προπόνηση με βάρακια. Φυσικά το να σηκώνει κανείς βάρη είναι άβολο στην αρχή - τα βάρη είναι, πώς να το κάνουμε, βάρη. Πιέζεσαι, ιδρώνεις, αγωνίζεσαι. Και όμως, αυτός ακριβώς ο αγώνας ενάντια στην αντίσταση του βάρους τελικά μας οδηγεί στο να γίνουμε δυνατοί. Εκτιμά κανείς ένα καλό μηχάνημα άρσης βαρών, όχι για κάποια άμεση ευχαρίστηση που μας παρέχει, αλλά για το τελικό όφελος που αποκομίζει κανείς απ' αυτό.

Ακόμη και οι δηλώσεις του Δαλάι Λάμα για τη "σπανιότητα" και την "πολυτιμότητα" αυτού που λέμε "ο Εχθρός" ίσως να είναι κάτι περισσότερο από απλές φανταστικές εκλογικεύσεις. Αυτό γίνεται ξεκάθαρο, καθώς ακούω τους ασθενείς μου να περιγράφουν τις δυσκολίες τους με τους άλλους - σε τελική ανάλυση οι περισσότεροι άνθρωποι δεν έχουν κάποιες λεγώνες εχθρών και ανταγωνιστών με τους οποίους αντιμάχονται, τουλάχιστον σε προσωπικό επίπεδο. Συνήθως η σύγκρουση περιορίζεται απλά σε μερικά άτομα. Ένα αφεντικό ίσως ή ένας συνάδελφος, μια πρώην σύζυγος, ένας αδερφός. Από αυτή τη θέση, ο Εχθρός είναι στ' αλήθεια "σπάνιος" - τα αποθέματα μας είναι περιορισμένα. Και είναι ο αγώνας, η διαδικασία της επίλυσης της σύγκρουσης με τον Εχθρό - μέσα από τη γνώση, την έρευνα, την εξεύρεση εναλλακτικών τρόπων αντιμετώπισης του - που τελικά καταλήγουν σε μια ουσιαστική ανάπτυξη, διαίσθηση και ένα επιτυχημένο ψυχοθεραπευτικό αποτέλεσμα.

Φανταστείτε πώς θα ήταν αν ζούσαμε τη ζωή μας χωρίς ποτέ να εμπλακούμε με έναν εχθρό ή κάποια άλλα εμπόδια εν προκειμένω, αν από την κούνια μας μέχρι τον τάφο μας ο καθένας που θα συναντούσαμε μας κανάκευε, μας στήριζε, μας τάιζε (μαλακή, ήπια, εύπεπτη τροφή), μας ψυχαγωγούσε με αστείες γκριμάτσες και τα συνηθισμένα "κούκου". Αν από την παιδική ηλικία μας περιέφεραν μέσα σε ένα καλάθι (αργότερα ίσως μέσα σε ένα φορείο), χωρίς ποτέ να συναντήσουμε καμιά πρόκληση, χωρίς ποτέ να δοκιμαστούμε - εν συντομία, αν όλοι

συνέχιζαν να μας μεταχειρίζονται σαν μωρά. Αυτό στην αρχή ίσως να φαντάζει καλό. Για τους πρώτους λίγους μήνες της ζωής ίσως είναι και απαραίτητο. Όμως αν αυτό συνεχιζόταν, τότε το μόνο αποτέλεσμα θα ήταν να γίνουμε ένα είδος μάζας από ζελατίνα, ένα τερατούργημα - με τη διανοητική και συναισθηματική ανάπτυξη ενός μοσχαριού. Είναι ο ίδιος ο αγώνας της ζωής που μας κάνει αυτούς που είμαστε. Και είναι οι εχθροί μας που μας δοκιμάζουν, μας παρέχουν την αναγκαία αντίσταση για την ανάπτυξη μας.

ΕΙΝΑΙ ΑΥΤΗ Η ΣΤΑΣΗ ΑΠΟΤΕΛΕΣΜΑΤΙΚΗ;

Η άσκηση του να προσεγγίζουμε τα προβλήματα μας λογικά και να μαθαίνουμε να βλέπουμε τις στενοχώριες μας ή τους εχθρούς μας από εναλλακτικές οπτικές γωνίες, ασφαλώς φαινόταν σαν μια επιδίωξη που αξίζει τον κόπο. Όμως αναρωτήθηκα μέχρι ποιο βαθμό θα μπορούσε κάτι τέτοιο να φέρει μια θεμελιακή αλλαγή στη στάση μας. Θυμήθηκα ότι κάποτε διάβασα σε μια συνέντευξη ότι μια από τις καθημερινές πνευματικές ασκήσεις του Δαλάι Λάμα ήταν η απαγγελία μιας προσευχής που λέγεται *Οι Οκτώ Στίχοι πάνω στην Άσκηση του Νου*, γραμμένη τον ενδέκατο αιώνα από τον Θιβετανό άγιο Langri Thangpa. Ένα μέρος της έχει ως εξής:

Όταν κάνω παρέα με κάποιον, είθε να θεωρώ τον εαυτό μου κατώτερο όλων και να υψώνω τον άλλον σαν ανώτερο μου από τα βάθη της καρδιάς μου!

Όταν βλέπω όντα με μοχθηρή φύση, που καταπιέζονται από βαριές αμαρτίες και βάσανα, είθε να βλέπω με στοργή αυτά τα σπάνια όντα σαν να βρήκα έναν πολύτιμο θησαυρό!

Όταν οι άλλοι από φθόνο μου φέρονται με μοχθηρία και με κακομεταχειρίζονται, με συκοφαντούν κλπ., είθε να υποστώ την ήττα και να προσφέρω τη νίκη στους άλλους!

Όταν αυτός, τον οποίο εγώ ευεργέτησα με μεγάλη ελπίδα, με πληγώσει πολύ άσχημα, είτε να τον τιμώ σαν τον υπέρτατο μου Γκουρού!

Εν συντομία, είτε εγώ, άμεσα και έμμεσα, να προσφέρω όφελος και ευτυχία σε όλα τα όντα. Είθε μυστικά να πάρω επάνω μου το κακό και τον πόνο όλων των όντων!

Αφού το διάβασα, ρώτησα τον Δαλάι Λάμα:

«Γνωρίζω ότι έχετε στοχαστεί πολύ πάνω σε αυτή την προσευχή, όμως νομίζετε στ' αλήθεια ότι είναι εφαρμόσιμη στην εποχή μας; Θέλω να πω ότι γράφτηκε από έναν μοναχό που ζούσε σε ένα μοναστήρι - ένα περιβάλλον δηλαδή, όπου το χειρότερο πράγμα που θα μπορούσε να σου συμβεί θα ήταν κάποιος να σε κουτσομπολεύει ή να λέει κάποια ψέματα για σένα ή ενδεχόμενα να σου ρίξει μια γροθιά ή μια καρπαζιά! Σε αυτή την περίπτωση ίσως να είναι εύκολο να "προσφέρεις τη νίκη" σ' αυτούς - όμως στη σημερινή κοινωνία το "χτύπημα" ή η κακή μεταχείριση που εισπράττει κανείς από τους άλλους μπορεί να σημαίνει βιασμό, βασανιστήρια, φόνο, κλπ. Από αυτή τη σκοπιά, η γραμμή που δίνει αυτή η προσευχή ειλικρινά δεν φαίνεται να είναι εφαρμόσιμη».

Αισθάνθηκα μια μικρή ανόητη αυταρέσκεια καθώς έκανα αυτή την παρατήρηση που νόμιζα ότι υπήρξε μάλλον εύστοχη, ότι του "πούλησα πνεύμα" δηλαδή.

Ο Δαλάι Λάμα έμεινε σιωπηλός για αρκετή ώρα, τα φρύδια του έσμιξαν από βαθιά περίσκεψη, και μετά είπε: «Μπορεί να υπάρχει κάτι σημαντικό σε αυτά που είπες». Μετά αναφέρθηκε στην πιθανότητα να υπάρξει κάποια προσαρμογή σχετικά με την παραπάνω στάση, όπου θα χρειαστεί να πάρει κανείς συγκεκριμένα αντίμετρα στην επιθετικότητα του άλλου, ώστε να αποτρέψει να βλαφτεί ο ίδιος ή κάποιοι άλλοι.

Αργά εκείνο το βράδυ ξανασκέφτηκα τη συζήτηση μας. Δύο σημεία αναδύθηκαν ζωηρότατα. Το πρώτο είναι ότι αιφνιδιάστηκα από την εξαιρετική ετοιμότητα του να ρίξει μια ολοκαίνουργια ματιά στις ίδιες του τις πεποιθήσεις και τις

πρακτικές - σ' αυτή την περίπτωση, δείχνοντας προθυμία να επαναξιολογήσει μια αγαπημένη προσευχή η οποία αδιαμφισβήτητα είχε ταυτιστεί με την ίδια του την ύπαρξη μέσα από την πολύχρονη επανάληψη. Το δεύτερο σημείο ήταν λιγότερο εμπνευσμένο. Είχα τσακιστεί από την αίσθηση της ίδιας μου της αλαζονείας! Συνειδητοποίησα ότι του είχα υποδείξει ότι αυτή η προσευχή ίσως να μην ήταν η κατάλληλη επειδή δεν έδειχνε να συμβαδίζει με τις σκληρές πραγματικότητες του σημερινού κόσμου. Και μόνο αργότερα αναλογίστηκα σε ποιον είχα μιλήσει: σε έναν άνθρωπο που είχε χάσει μια ολόκληρη χώρα σαν αποτέλεσμα μιας από τις πιο βίαιες εισβολές της ιστορίας. Έναν άνθρωπο που έχει ζήσει σε εξορία σχεδόν επί σαράντα χρόνια, κατά τη διάρκεια των οποίων ένα ολόκληρο έθνος έχει στηρίξει πάνω του τις ελπίδες και τα όνειρα του για την επαναπόκτηση της ελευθερίας του. Έναν άνθρωπο με βαθιά συναίσθηση της προσωπικής του ευθύνης, ο οποίος άκουγε με συμπόνια μια ατέλειωτη ουρά από πρόσφυγες να περιγράφουν ασθμαίνοντας ιστορίες φόνων, βιασμών, βασανιστηρίων και τον εξευτελισμό του θιβετανικού λαού από τους Κινέζους. Και περισσότερο από μια φορά έχω δει στο πρόσωπο του το βλέμμα μιας απεριόριστης στοργής και θλίψης καθώς άκουγε αυτές τις αφηγήσεις, που συχνά τις έλεγαν άνθρωποι που διέσχισαν τα Ιμαλάια με τα πόδια (ένα ταξίδι που κρατάει δύο χρόνια) μόνο και μόνο για να τον αντικρίσουν έστω και από μακριά.

Και αυτές οι ιστορίες δεν αναφέρονταν μόνο στη φυσική βία. Συχνά είχαν να κάνουν με την προσπάθεια να εξαλειφθεί το ηθικό και το πνεύμα του θιβετανικού λαού. Ένας Θιβετανός πρόσφυγας μου διηγήθηκε κάποτε για το Κινέζικο σχολείο στο οποίο ήταν υποχρεωμένος να φοιτά όπως κάθε νέος που μεγάλωνε στο Θιβέτ. Το πρωινό ήταν αφιερωμένο στην πολιτική κατήχηση και τη μελέτη του "μικρού κόκκινου βιβλίου" του Προέδρου Μάο. Τα απογεύματα ήταν αφιερωμένα στην ένταξη γραπτών αναφορών γύρω από διάφορες εργασίες που

τους είχαν αναθέσει για το σπίτι. Οι "εργασίες για το σπίτι" είχαν επινοηθεί κυρίως για να ξεριζώσουν το βαθιά ριζωμένο πνεύμα του Βουδισμού στον θιβετανικό λαό. Γνωρίζοντας, επί παραδείγματι, για την Βουδιστική απαγόρευση της αφαίρεσης ζωής και την πίστη ότι κάθε ζωντανό πλάσμα είναι ένα εξίσου πολύτιμο "αισθανόμενο ον", ένας από τους δασκάλους αυτών των σχολείων ανέθεσε στους μαθητές του να σκοτώνουν κάτι και να το φέρνουν στο σχολείο την επόμενη μέρα. Και οι μαθητές έπαιρναν γι' αυτό βαθμούς. Για κάθε πεθαμένο ζώο θα έπαιρναν έναν συγκεκριμένο βαθμό, έπαιρναν πόντους - μια μύγα λ.χ. άξιζε έναν πόντο, ένα σκουλήκι 2, ένα ποντίκι 5, μια γάτα 10, και ούτω καθεξής (όταν διηγήθηκα αυτή την ιστορία σε έναν φίλο πρόσφατα, αυτός κούνησε το κεφάλι του μ' ένα βλέμμα αηδίας και είπε: «Αναρωτιέμαι πόσους πόντους θα έπαιρνε ο μαθητής αν σκότωνε τον αναθεματισμένο το δάσκαλο!»)

Μέσα από τις πνευματικές του ασκήσεις, όπως για παράδειγμα την απαγγελία των *Οκτώ Στίχων ήνώ στην Άσκηση τον Νου*, ο Δαλάι Λάμα στάθηκε ικανός να έρθει σε κάποιον συμβιβασμό με αυτή την πραγματικότητα και παρόλα αυτά να συνεχίσει να αγωνίζεται ενεργά για την ελευθερία και τα ανθρώπινα δικαιώματα στο Θιβέτ επί σαράντα χρόνια. Ταυτόχρονα έχει διατηρήσει μια στάση ταπεινοφροσύνης και συμπόνιας απέναντι στους Κινέζους, πράγμα που έχει εμπνεύσει εκατομμύρια ανθρώπους σε όλο τον κόσμο. Και να που βρέθηκα τώρα εγώ, να του υποδείξω ότι αυτή η προσευχή ίσως να μη συμβιβάζεται με τις "πραγματικότητες" του σημερινού κόσμου. Κοκκινίζω από ντροπή κάθε φορά που θυμάμαι αυτή τη συζήτηση.

ΑΝΑΚΑΛΥΠΤΟΝΤΑΣ ΝΕΕΣ ΠΡΟΟΠΤΙΚΕΣ

Προσπαθώντας να εφαρμόσω τη μέθοδο του Δαλάι Λάμα για τη μετατόπιση της οπτικής μας γωνίας σε σχέση με τον "εχθρό", έτυχε να πέσω πάνω σε μια άλλη τεχνική ένα απόγευμα. Κατά τη

διάρκεια των προετοιμασιών για την έκδοση αυτού του βιβλίου, πήρα μέρος σε μερικές διδασκαλίες του Δαλάι Λάμα στην Ανατολική Ακτή της Αμερικής. Κατά την επιστροφή μου για το σπίτι, πήρα μια απευθείας πτήση για το Phoenix. Όπως συνήθιζα, έκλεισα μια θέση δίπλα στο διάδρομο. Παρά το γεγονός ότι επέστρεφα από πνευματικές διδασκαλίες, βρισκόμουν σε μια μάλλον κακόκεφη διάθεση καθώς επιβιβάστηκα στο κατάμεστο αεροπλάνο. Μετά ανακάλυψα ότι μου κράτησαν κατά λάθος μια θέση ανάμεσα σε δυο άλλες θέσεις, και βρέθηκα σαν σάντουιτς ανάμεσα σ' έναν άνδρα πελώριων διαστάσεων - που είχε την εκνευριστική συνήθεια να απλώνει το μπράτσο του πάνω από τη δική μου πλευρά του καθίσματος - και μια μεσόκοπη γυναίκα για την οποία κατευθείαν μου γεννήθηκε μια αντιπάθεια γιατί, όπως αποφάσισα, είχε σφετεριστεί τη θέση μου στο διάδρομο. Κάτι δεν πήγαινε καλά μ' αυτή τη γυναίκα που πραγματικά με ενοχλούσε - ίσως η φωνή της ήταν λίγο περισσότερο τσιριχτή από ό,τι έπρεπε, ο τρόπος της λίγο περισσότερο αυτοκρατορικός, δεν είμαι σίγουρος. Και αμέσως μετά την απογείωση άρχισε να μιλάει ασταμάτητα με τον άνδρα που καθόταν ακριβώς μπροστά της. Ο άνδρας αυτός αποδείχθηκε ότι ήταν σύζυγος της, και εγώ με "ίπποτικό" τρόπο προσφέρθηκα να αλλάξουμε θέσεις. Όμως δεν το ήθελαν με κανέναν τρόπο - και οι δύο προτιμούσαν τις θέσεις τους στο διάδρομο. Εκνευριζόμουνά όλο και περισσότερο. Η προοπτική να περάσω πέντε ολόκληρες ώρες καθισμένος δίπλα σ' αυτή τη γυναίκα μου φαινόταν αφόρητη.

Συνειδητοποιώντας ότι αντιδρούσα τόσο έντονα σε κάποια την οποία ούτε καν γνώριζα, αποφάσισα ότι αυτό πρέπει να οφείλεται σε "μεταφορά", πως θα πρέπει υποσυνείδητα να μου θύμιζε κάποια από την παιδική μου ηλικία - η σε μια παλιά ιστορία αξεδιάλυτων συναισθημάτων μίσους απέναντι στη μητέρα μου ή κάτι τέτοιο. Έστυψα το μυαλό μου αλλά δεν κατάφερα να ανακαλύψω στο πρόσωπο της μια τέτοια

υποψήφια - με τίποτα δεν μου θύμιζε κάποια από το παρελθόν μου.

Μετά μου ήρθε η σκέψη ότι αυτή ήταν μια πρώτης τάξεως ευκαιρία να ασκηθώ στην ανάπτυξη της υπομονής. Έτσι ξεκίνησα με την τεχνική να οραματίζομαι τον "εχθρό" που έχει καταλάβει τη θέση μου στο διάδρομο σαν έναν αγαπημένο ευεργέτη, καθισμένο δίπλα μου για να με διδάξει υπομονή και ανεκτικότητα. Φαντάστηκα ότι αυτό θα μπορούσε να είναι μια μοναδική ευκαιρία: στο κάτω-κάτω, έτσι όπως έχουν γίνει οι "εχθροί" δεν θα μπορούσε να υπάρξει κάτι πιο ανάλαφρο απ' αυτό - μόλις είχα συναντήσει αυτή τη γυναίκα και στην πραγματικότητα δεν είχε κάνει τίποτα για να με βλάψει. Μετά από περίπου είκοσι λεπτά παραιτήθηκα - ακόμη με διαόλιζε! Αλλά απέρριψα την ιδέα να παραμείνω εκνευρισμένος για το υπόλοιπο διάστημα της πτήσης. Με κατήφεια αγριοκοίταξα ένα από τα χέρια της που λαθραία σφετεριζόταν το μπράτσο του καθίσματος μου. Μισούσα τα πάντα γύρω απ' αυτή τη γυναίκα. Είχα καρφωμένα τα μάτια μου αφηρημένα πάνω στο νύχι του αντίχειρα της, όταν μου πέρασε από το νου η σκέψη: Μήπως μισώ αυτό το νύχι του αντίχειρα; Όχι πραγματικά, είπα. Επρόκειτο απλά για ένα κοινό νύχι! Τίποτα το ιδιαίτερο. Μετά έριξα μια ματιά στο μάτι της και αναρωτήθηκα: Όντως μισώ αυτό το μάτι; Ναι, το μισώ (φυσικά για κανένα συγκεκριμένο λόγο - πράγμα που είναι και η πιο καθαρή μορφή μίσους). Πλησίασα ακόμα περισσότερο. Μήπως μισώ αυτή την κόρη του ματιού; Όχι. Μήπως μισώ αυτόν τον κερατοειδή χιτώνα, αυτή την ίριδα ή αυτό το σκληρό χιτώνα; Όχι. Τότε, πραγματικά μισώ αυτό το μάτι; Έπρεπε να παραδεχτώ ότι δεν το μισούσα. Αισθάνθηκα ότι κάτι βρήκα εδώ. Προχώρησα στην άρθρωση του δαχτύλου, στο δάχτυλο, στο σαγόκι, στον αγκώνα. Με κάποια έκπληξη συνειδητοποίησα ότι υπήρχαν μέρη αυτής της γυναίκας που δεν μισούσα. Συγκεντρώνοντας την προσοχή μου σε λεπτομέρειες, σε ιδιαιτερότητες αντί για τις υπεργενικεύσεις-είδα μια λεπτή εσωτερική αλλαγή, μια άμβλυνση. Αυτή η

μετατόπιση της οπτικής γωνίας επέτρεψε ένα άνοιγμα στην προκατάληψη μου, μόλις ικανό για να τη βλέπω απλά σαν κάποιο άλλο ανθρώπινο ον. Και καθώς αισθανόμουν έτσι, ξαφνικά γύρισε προς το μέρος μου και άρχισε μια συζήτηση. Δεν θυμάμαι για ποιο πράγμα μιλήσαμε - μια φιλοκουβέντα όλη κι όλη - όμως με το τέλος της πτήσης η οργή μου και ο εκνευρισμός είχαν εξατμιστεί. Το παραδέχομαι βέβαια, δεν έγινε η Καλύτερη Καινούργια μου Φίλη, αλλά ούτε και παρέμεινε ο Μοχθηρός Σφετεριστής του Καθίσματος μου στον Διάδρομο - απλά έμεινε ένα ακόμη ανθρώπινο ον, όπως εγώ, "μετακινούμενο" μέσα στη ζωή όσο καλύτερα μπορούσε.

ΕΝΑΣ ΕΥΛΥΓΙΣΤΟΣ ΝΟΥΣ

Η άνεση να αλλάζει κανείς την οπτική γωνία - η ικανότητα του να βλέπει τα δικά του προβλήματα "από διαφορετικές γωνίες" - πρέπει να στηρίζεται σε *μια εύκαμπτη ποιότητα του νου*, που μπορούμε να την αποκαλέσουμε ευλυγισία. Το τελικό όφελος ενός ευλύγιστου νου είναι ότι μας επιτρέπει να αγκαλιάσουμε ολόκληρο το φάσμα της ζωής - να είμαστε ολοζώντανοι και ανθρώπινοι.

Μετά από μια μακρά ημέρα δημοσίων ομιλιών στο Tuscon, ο Δαλάι Λάμα επέστρεψε κάποιο απόγευμα με τα πόδια στη σουίτα του ξενοδοχείου του. Καθώς προχωρούσε αργά προς το δωμάτιο του, ένα στρώμα ποικιλόχρωμων σύννεφων βροχής σκέπασε τον ουρανό απορροφώντας το φως της προχωρημένης ώρας, χαρίζοντας στα Όρη Catalina μια βαθιά ανάσα, και μετέτρεψε το όλο τοπίο σε μια πλατειά παλέτα από πορφυρές αποχρώσεις. Το αποτέλεσμα ήταν θεαματικό. Ο ζεστός αέρας, μεστός από ευωδιές φυτών της ερήμου, από φασκομηλιά και υγρασία, εκκινείτο σαν μια ακούραστη αύρα που εγκυμονούσε την υπόσχεση μιας αχαλίνωτης καταιγίδας Sonoran. Ο Δαλάι Λάμα σταμάτησε. Για μερικές στιγμές επιθεώρησε σιωπηλά τον

ορίζοντα, αφομοίωσε όλο αυτό το πανόραμα, και κατέληξε σε ένα σχόλιο γύρω από την ομορφιά αυτού του σκηηνικού. Συνέχισε να βαδίζει, όμως μετά από μερικά βήματα κοντοστάθηκε και πάλι, σκύβοντας για να εξετάσει ένα μικροσκοπικό μπουμπούκι λεβάντας πάνω σε ένα μικρό φυτό. Το άγγιξε απαλά προσέχοντας το ντελικάτο του σχήμα, και αναρωτήθηκε φωναχτά για το όνομα του φυτού.

Εντυπωσιάστηκα από την ευκολία με την οποία λειτουργούσε το μυαλό του. Η δυναμική παρουσία του έμοιαζε να μετακινείται τόσο εύκολα από την αφομοίωση ολόκληρου του τοπίου στη συγκέντρωση πάνω σε ένα μεμονωμένο μπουμπούκι, μια ταυτόχρονη αξιολόγηση του συνόλου του περιβάλλοντος μ' αυτήν της ελάχιστης λεπτομέρειας. Μια ικανότητα να περικλείει όλες τις όψεις και το πλήρες φάσμα της ζωής.

Ο καθένας από μας μπορεί να αναπτύξει αυτή την ευλυγισία του νου. Είναι αποτέλεσμα και οφείλεται - εν μέρει τουλάχιστον - στις δικές μας προσπάθειες να διευρύνουμε την οπτική μας γωνία και συνειδητά να δοκιμάσουμε νέες προοπτικές. Το τελικό αποτέλεσμα είναι μια ταυτόχρονη συνειδητοποίηση, τόσο της μεγάλης εικόνας όσο και των ατομικών μας συνθηκών. Αυτή η διττή προοπτική, μια ταυτόχρονη θέαση δηλαδή του "Μεγάλου Κόσμου" και του δικού μας "Μικρού Κόσμου", μπορεί να λειτουργήσει σαν ένα είδος ξεδιαλέγματος και να μας βοηθήσει να διαχωρίσουμε αυτό που είναι σημαντικό στη ζωή, απ' αυτό που δεν είναι.

Στη δική μου την περίπτωση, χρειάστηκε μια ευγενική παρακίνηση από τον Δαλάι Λάμα κατά τη διάρκεια των συνομιλιών μας, για να καταφέρω να ξεφύγω από τη δική μου περιορισμένη οπτική γωνία. Από τη φύση μου και την αγωγή μου είχα ανέκαθεν την τάση να αντιμετωπίζω τα προβλήματα από τη θέση μιας ατομικής δυναμικής - μέσα από τις ψυχολογικές διαδικασίες, που αναπτύσσονται ξεκάθαρα μέσα στο χώρο του νου. Οι κοινωνιολογικές ή οι πολιτικές προοπτικές ποτέ δεν

απέσπασαν για πολύ το ενδιαφέρον μου. Σε μια συζήτηση μου με τον Δαλάι Λάμα άρχισα να τον ερωτώ για τη σημασία της επίτευξης μιας ευρύτερης οπτικής γωνίας. Μια και είχα πει μερικά φλιτζάνια καφέ νωρίτερα, η ομιλία μου άρχισε να γίνεται ζωηρότερη και μιλούσα για την ικανότητα να αλλάξει κανείς προοπτική ως μια εσωτερική διαδικασία, μια απομονωμένη επιδίωξη, στηριγμένη αποκλειστικά στη συνειδητή απόφαση ενός και μόνο ατόμου να υιοθετήσει μια διαφορετική σκοπιά.

Στα μέσα της νευρώδους ομιλίας μου, ο Δαλάι Λάμα τελικά με διέκοψε θυμίζοντας μου: «Όταν μιλάς για την υιοθέτηση μιας ευρύτερης οπτικής γωνίας, αυτό προϋποθέτει μια συνεργασία με άλλους ανθρώπους. Όταν έχεις παγκόσμιας μορφής κρίσεις - όπως επί παραδείγματι αυτές του περιβάλλοντος ή τα προβλήματα των σύγχρονων οικονομικών δομών - τότε απαιτείται μια συντονισμένη και προσυμφωνημένη προσπάθεια πολλών ανθρώπων, με μια αίσθηση ευθύνης και δέσμευσης. Μια τέτοια προσπάθεια καλείται να εγκολπώσει πολύ περισσότερο από ένα ατομικό ή προσωπικό ζήτημα».

Είχα ενοχληθεί που αυτός είχε αρπαχτεί από το θέμα *κόσμος*, ενώ εγώ προσπαθούσα να εστιαστώ στο θέμα *άτομο* (και αυτή μου η στάση, το ομολογώ τώρα με ντροπή, αφορούσε ακριβώς στη συζήτηση για τη διεύρυνση της θέασης κάποιου!).

«Όμως αυτή την εβδομάδα», επέμενα, «στις συζητήσεις μας και στις δημόσιες ομιλίες σας, μιλήσατε πολύ για την σπουδαιότητα να επιτύχουμε μια προσωπική αλλαγή μέσα μας, επιτυγχάνοντας έναν εσωτερικό μετασχηματισμό. Για παράδειγμα, έχετε μιλήσει για το πόσο σπουδαίο είναι να αναπτύξουμε συμπόνια, μια ζεστή καρδιά, πώς θα ξεπεράσουμε την οργή και το μίσος, καλλιεργώντας την υπομονή και την ανεκτικότητα...»

«Ναι. Φυσικά, η αλλαγή πρέπει να έρχεται μέσα από το άτομο. Όμως όταν αναζητάς λύσεις σε παγκόσμια προβλήματα, θα πρέπει να είσαι σε θέση να προσεγγίσεις αυτά τα προβλήματα τόσο από τη θέση του ατόμου όσο και από το

επίπεδο της κοινωνίας με την ευρύτερη έννοια. Έτσι, όταν μιλάς για το να είναι κανείς ευέλικτος, το να έχει μια ευρύτερη οπτική γωνία κλπ., αυτό απαιτεί την ικανότητα να στραφείς προς τα προβλήματα μέσα από διαφορετικά επίπεδα: το ατομικό επίπεδο, το κοινοτικό επίπεδο και το παγκόσμιο επίπεδο.

«Τώρα, επί παραδείγματι, στην ομιλία που έκανα στο πανεπιστήμιο χθες το απόγευμα, μίλησα για την ανάγκη να περιορίσουμε την οργή και το μίσος μέσα από την καλλιέργεια της υπομονής και της ανεκτικότητας. Όταν περιορίζεις το μίσος είναι σαν να οδηγείσαι σε έναν εσωτερικό αποπλισμό. Όμως, όπως επίσης ανέφερα σε εκείνη την ομιλία, αυτός ο αποπλισμός πρέπει να συνοδεύεται και από έναν εξωτερικό αποπλισμό. Αυτό νομίζω, είναι πολύ, μα πολύ σημαντικό.

«Ευτυχώς, μετά την κατάρρευση της Σοβιετικής αυτοκρατορίας, τουλάχιστον προς το παρόν, δεν υπάρχει η απειλή ενός πυρηνικού ολοκαυτώματος. Έτσι, νομίζω ότι βρισκόμαστε σε μια πολύ καλή στιγμή, ένα πολύ καλό ξεκίνημα - και δεν θα πρέπει να χάσουμε αυτή την ευκαιρία! Νομίζω ότι τώρα πρέπει να ενισχύσουμε την αυθεντική δύναμη της ειρήνης. Για μια πραγματική ειρήνη - όχι μόνο απλά την απουσία της βίας ή την απουσία του πολέμου. Απλή απουσία πολέμου μπορεί να προκληθεί και μέσα από τα όπλα - π.χ. με το φόβητρο των πυρηνικών αντιποίνων. Όμως η απλή απουσία πολέμου δεν είναι μια γνήσια, μια διαρκής παγκόσμια ειρήνη. Η ειρήνη πρέπει να στηρίζεται σε αμοιβαία εμπιστοσύνη. Και καθώς τα όπλα αποτελούν το μεγαλύτερο εμπόδιο για την ανάπτυξη αμοιβαίας εμπιστοσύνης, νομίζω πως τώρα ήρθε η ώρα να σκεφτούμε πώς θα απαλλαχτούμε από αυτά. Αυτό είναι πάρα πολύ σημαντικό. Φυσικά, δεν μπορούμε να επιτύχουμε κάτι τέτοιο μέσα σε μια νύχτα. Νομίζω ότι ο ρεαλισμός επιβάλλει, αυτό να γίνει βήμα προς βήμα. Πάντως νομίζω ότι πρέπει να προσδιορίσουμε τον τελικό μας στόχο με πολύ σαφήνεια: Όλος ο κόσμος θα έπρεπε να αποστρατιωτικοποιηθεί.

«Έτσι, σε ένα επίπεδο θα πρέπει να εργαζόμαστε προς την

ανάπτυξη της εσωτερικής μας ειρήνης, και την ίδια στιγμή είναι πολύ σημαντικό να εργαστούμε προς έναν εξωτερικό αποπλισμό καθώς και προς την ειρήνη, συνεισφέροντας έστω και λίγο, με οποιοδήποτε τρόπο μπορούμε. Αυτή είναι η ευθύνη μας».

Η ΣΠΟΥΔΑΙΟΤΗΤΑ ΤΗΣ ΕΥΕΛΙΚΤΗΣ ΣΚΕΨΗΣ

Υπάρχει μια αμοιβαία σχέση μεταξύ ενός ευλύγιστου νου και της ικανότητας αλλαγής προοπτικής: Ένας ευλύγιστος, ευέλικτος νους μας βοηθάει να αντιμετωπίσουμε τα προβλήματα μας μέσα από μια ποικιλία προοπτικών και αντίστροφα, το να προσπαθούμε συνειδητά να εξετάσουμε τα προβλήματα μας μέσα από πολλές προοπτικές μπορεί να θεωρηθεί ότι είναι για το νου ένα είδος άσκησης πάνω στην ευελιξία του. Στον σημερινό κόσμο, η προσπάθεια να αναπτύξουμε έναν ευέλικτο τρόπο σκέψης δεν είναι απλά μια άσκηση αυτάρεσκης ικανοποίησης για αργόσχολους διανοούμενους - μπορεί να είναι ζήτημα επιβίωσης. Ακόμη και στην εξελικτική κλίμακα, τα είδη που έχουν επιβιώσει και ευδοκιμήσει είναι τα πιο ευέλικτα και τα πιο προσαρμόσιμα στις περιβαλλοντικές αλλαγές. Η ζωή σήμερα χαρακτηρίζεται από ξαφνικές, αναπάντεχες και μερικές φορές βίαιες αλλαγές. Ένας ευέλικτος νους μπορεί να μας βοηθήσει να συμφιλιωθούμε με τις εξωτερικές αλλαγές που συμβαίνουν συνεχώς ολόγυρα μας. Μπορεί επίσης να μας βοηθήσει να αφομοιώσουμε όλες μας τις εσωτερικές συγκρούσεις, αντιφάσεις και αμφισημίες. Αν δεν αναπτύξουμε έναν ευέλικτο νου, η θέαση μας καταντά εύθραυστη και η σχέση μας με τον κόσμο αρχίζει να προσδιορίζεται από το φόβο. Αν όμως υιοθετήσουμε μια ευέλικτη, εύπλαστη προσέγγιση στη ζωή, μπορούμε να διατηρήσουμε την αυτοκυριαρχία μας ακόμα και κάτω από τις πιο ανήσυχες και ταραχώδεις συνθήκες. Μέσα από τις προσπάθειες μας να επιτύχουμε έναν ευέλικτο νου,

μπορούμε να αναπτύξουμε την ικανότητα προσαρμογής του ανθρώπινου πνεύματος.

Καθώς ολοένα και περισσότερο γνωριζόμουν με τον Δαλάι Λάμα, έμενα κατάπληκτος από την έκταση της ευελιξίας του, την ικανότητα του να αποδέχεται μια ποικιλία από προοπτικές. Θα περίμενε κανείς ότι ο απaráμιλλος ρόλος του ως του πιο καταξιωμένου βουδιστή παγκοσμίως, θα μπορούσε ίσως να τον παγιδεύσει στο ρόλο του να είναι ένα είδος Υπερασπιστή Της Πίστης.

Έχοντας αυτό κατά νου, τον ρώτησα: «Έχετε πιάσει ποτέ τον εαυτό σας να είστε υπερβολικά άκαμπτος στις θέσεις σας, υπερβολικά στενός στον τρόπο σκέψης;»

«Χμμ...», συλλογίστηκε για μια στιγμή πριν απαντήσει κατηγορηματικά: «Όχι, δεν το νομίζω. Στην πραγματικότητα πρόκειται για ακριβώς το αντίθετο. Μερικές φορές είμαι τόσο ευέλικτος ώστε να κατηγορούμαι ότι δεν έχω μια συνεπή πολιτική». Και ξεκαρδίστηκε στα γέλια. «Μπορεί να έρθει κάποιος σε μένα και να παρουσιάσει μια συγκεκριμένη ιδέα, και εγώ να καταλάβω τη λογική του και να συμφωνήσω μαζί του, λέγοντας του: "Πραγματικά, αυτό είναι περίφημο!" Και μπορεί μετά να έρθει το επόμενο άτομο με την ακριβώς αντίθετη άποψη, και εγώ πάλι θα καταλάβω τη λογική αυτού που λέει και θα συμφωνήσω επίσης μαζί του. Μερικές φορές με επικρίνουν γι' αυτό το πράγμα και αναγκάζονται να μου υπενθυμίσουν: "Ξέρετε, έχουμε δεσμευτεί για αυτή την πορεία δράσης, και έτσι προς το παρόν ας παραμείνουμε προς αυτή την πλευρά"».

Και μόνο απ' αυτή τη δήλωση μπορεί να δημιουργήσει κανείς την εντύπωση ότι ο Δαλάι Λάμα είναι αναποφάσιτος, χωρίς καθόλου κατευθυντήριες αρχές. Στην πραγματικότητα, αυτό θα ήταν πολύ μακριά από την αλήθεια. Και φυσικά ο Δαλάι Λάμα έχει ένα σύνολο από βασικές πεποιθήσεις που δρουν ως υπόστρωμα για όλες του τις ενέργειες: Μια πίστη στη βαθύτερη καλοσύνη όλων των ανθρώπινων όντων. Μια πίστη στην αξία της

συμπόνιας. Μια τακτική διακριτικότητας. Μια αίσθηση οικειότητας και φυσικής σχέσης με όλα τα έμβια όντα.

Μιλώντας για τη σπουδαιότητα του να είναι κανείς ευέλικτος, εύπλαστος και ευπροσάρμοστος, δεν προτείνω να γίνουμε σαν τους χαμαιλέοντες - να απορροφούμε κάθε νέο σύστημα πίστης που θα τύχει κάθε φορά να μας περιβάλλει, να αλλάζουμε την ταυτότητα μας, να αφομοιώνουμε παθητικά κάθε ιδέα στην οποία έχουμε εκτεθεί. Οι υψηλότερες βαθμίδες ανάπτυξης και καλλιέργειας εξαρτώνται από ένα βαθύτερο σύνολο αξιών που μπορεί να μας καθοδηγήσει. Ένα σύστημα αξιών που μπορεί να προσφέρει ειρμό και συνοχή στη ζωή μας, με το οποίο να μπορούμε να μετρήσουμε τις εμπειρίες μας. Ένα σύστημα αξιών που μπορεί να μας βοηθήσει να αποφασίσουμε ποιοι στόχοι αξίζουν στ' αλήθεια και ποιες επιδιώξεις δεν έχουν νόημα.

Το ερώτημα είναι, πώς μπορούμε επίμονα και σταθερά να διατηρούμε αυτό το σύνολο των βαθύτερων αξιών και συγχρόνως να παραμείνουμε ευέλικτοι; Ο Δαλάι Λάμα φαίνεται ότι το πέτυχε περιορίζοντας κατ' αρχήν το δικό του σύστημα αξιών σε μερικά μόνο θεμελιώδη γεγονότα: 1) Είμαι ένα ανθρώπινο ον. 2) Θέλω να είμαι ευτυχισμένος και δεν θέλω να υποφέρω. 3) Τα άλλα ανθρώπινα όντα - όπως και εγώ - θέλουν να είναι ευτυχισμένα και δεν θέλουν να υποφέρουν.

Δίνοντας περισσότερη έμφαση στο κοινό υπόβαθρο που μοιράζεται με τους άλλους, παρά στις διαφορές, καταλήγει σε ένα συναίσθημα σύνδεσης με όλα τα ανθρώπινα όντα και οδηγείται στη βασική του πίστη, στην αξία της συμπόνιας και της φιλαλληλίας. Αν χρησιμοποιήσουμε την ίδια προσέγγιση, μπορεί να ανταμειφθούμε πλουσιοπάροχα, αν βρούμε απλά λίγο χρόνο να στοχαστούμε πάνω στο δικό μας σύστημα αξιών και το περιορίσουμε στις θεμελιώδεις αρχές του. Είναι η ικανότητα να ελαττώνουμε το σύστημα αξιών μας στα πιο βασικά συστατικά του και να ζούμε από αυτή την πλεονεκτική θέση που μας επιτρέπει τη μέγιστη ελευθερία και ευελιξία, προκειμένου να αντιμετωπίσουμε την απέραντη σειρά προβλημάτων που εμφανίζονται σε καθημερινή βάση.

Όταν προσεγγίζουμε τη ζωή με ευελιξία, όχι μόνο δημιουργείται ένας αποφασιστικός μηχανισμός για να αντιμετωπίσουμε με επιτυχία τα καθημερινά μας προβλήματα, αλλά έχουμε επίσης έναν ακρογωνιαίο λίθο που αποτελεί το κλειδί μιας ευτυχισμένης ζωής: εκείνο που αποκαλούμε *ισορροπία*.

Ένα πρωινό, ο Δαλάι Λάμα καθόταν αναπαυτικά στην πολυθρόνα του, όταν εξηγούσε την αξία που έχει μια ισορροπημένη ζωή.

«Μια ισορροπημένη και επιδέξια προσέγγιση της ζωής, όταν αποφεύγονται δηλαδή οι ακρότητες, γίνεται ένας πολύ σημαντικός παράγοντας στην καθοδήγηση της καθημερινής μας ύπαρξης. Και αυτό είναι σημαντικό στη ζωή από κάθε άποψη. Επί παραδείγματι, όταν φυτεύεις ένα δενδρύλιο σε πολύ πρώιμο στάδιο, πρέπει να είσαι πολύ επιδέξιος και προσεκτικός. Η υπερβολική υγρασία θα το καταστρέψει, όπως και το υπερβολικό φως. Αλλά και το πολύ λίγο φως επίσης θα το καταστρέψει. Αυτό που χρειάζεσαι είναι ένα πολύ ισορροπημένο περιβάλλον, όπου το δενδρύλιο θα μπορέσει να μεγαλώσει με υγιεινό τρόπο. Κατά τον ίδιο τρόπο, το πάρα πολύ ή το πολύ λίγο από οποιοδήποτε πράγμα μπορεί να έχει καταστρεπτικές συνέπειες για την υγεία ενός ατόμου. Για παράδειγμα, η υπερβολικά πολλή πρωτεΐνη νομίζω ότι κάνει κακό, αλλά και η υπερβολικά λίγη κάνει κακό.

«Αυτή η λεπτή και επιδέξια προσέγγιση, η προσοχή στο να αποφεύγονται οι υπερβολές, συμβάλλει επίσης στη διανοητική και συναισθηματική υγεία και ανάπτυξη. Αν διαπιστώσουμε ότι γίναμε υπεροπτικοί και έχουμε φουσκώσει από σπουδαιοφάνεια στηριγμένη στα υποτιθέμενα ή πραγματικά επιτεύγματα ή ποιότητες μας, τότε το αντίδοτο είναι να συλλογιστούμε περισσότερο πάνω στα ίδια μας τα προβλήματα και τη δυστυχία, και στοχαζόμενοι πάνω στις μη ικανοποιητικές όψεις της ύπαρξης. Αυτό θα μας βοηθήσει να κατεβάσουμε το επίπεδο της

υπερφίαλης κατάστασης του νου και να τον φέρουμε σε επαφή με τη γη. Και αντιθέτως αν ανακαλύψουμε ότι αναλογιζόμενοι τη μη ικανοποιητική φύση της ύπαρξης, της δυστυχίας, του πόνου και ούτω καθεξής, αισθανόμαστε συντετριμμένοι απ' όλη αυτή την κατάσταση, τότε, ξανά, υπάρχει ο κίνδυνος να μετακινηθούμε προς την άλλη ακρότητα. Στην περίπτωση αυτή μπορεί να αισθανθεί κανείς εντελώς αποθαρρυσμένος, αβοήθητος και καταθλιπτικός και να σκεφτεί: "Ω, δεν μπορώ να κάνω πια τίποτα, είμαι άχρηστος". Έτσι, κάτω απ' αυτές τις συνθήκες, είναι σημαντικό να είσαι σε θέση ν' ανυψώσεις το πνεύμα σου σκεπτόμενος τις επιτεύξεις σου, την πρόοδο που έχεις κάνει μέχρι τώρα και τις άλλες θετικές ποιότητες, ούτως ώστε να μπορείς να βγεις απ' αυτή την αποθαρρυσμένη και με πεσμένο ηθικό κατάσταση του νου. Έτσι αυτό που πάντα απαιτείται είναι ένα είδος πολύ ισορροπημένης και επιδέξιας προσέγγισης.

«Όχι μόνο αυτή η προσέγγιση είναι υποβοηθητική για τη φυσική και τη συναισθηματική υγεία, αλλά συμβάλλει επίσης και στην πνευματική ανάπτυξη κάποιου. Τώρα, για παράδειγμα, η Βουδιστική παράδοση κατέχει πολλές και ποικίλες τεχνικές και πρακτικές. Είναι όμως απαραίτητο να είναι κανείς πολύ επιδέξιος στην εφαρμογή των διάφορων αυτών τεχνικών, και να μην οδηγείται σε ακρότητες. Χρειάζεται και εδώ μια ισορροπημένη και επιδέξια προσέγγιση. Όταν αναλαμβάνει κανείς να κάνει μια Βουδιστική άσκηση, είναι αναγκαίο να έχει μια συντονισμένη στάση, συνδυάζοντας τη σπουδή και τη μάθηση με τις πρακτικές του στοχασμού και του διαλογισμού. Αυτό είναι σημαντικό, για να μην υπάρξει καθόλου έλλειψη ισορροπίας ανάμεσα στην ακαδημαϊκή ή διανοητική μάθηση και την πρακτική εξάσκηση. Αλλιώς υπάρχει ο κίνδυνος, η υπερβολική διάνοηση να σκοτώσει τις πιο στοχαστικές πρακτικές. Όπως και το αντίθετο, η υπερβολικά μεγάλη έμφαση στην πρακτική εξάσκηση χωρίς αντίστοιχη μελέτη να σκοτώσει την κατανόηση. Έτσι, πρέπει αναγκαστικά να αναπτυχθεί και εδώ μια ισορροπία...»

Μετά από έναν στιγμιαίο συλλογισμό πρόσθεσε: «Έτσι, με άλλα λόγια, η άσκηση του *Ντάρμα*, η πραγματικά πνευματική άσκηση, είναι κατά ένα τρόπο σαν ένας σταθεροποιητής τάσης. Η αποστολή του σταθεροποιητή είναι να αποτρέπει τα ακανόνιστα κύματα ενέργειας και αντίθετα να σου παρέχει μια σταθερή και συνεχή πηγή ενέργειας».

«Τονίζετε τη σπουδαιότητα της αποφυγής των υπερβολών», παρατήρησα, «αλλά δεν είναι οι ακρότητες εκείνες που προσφέρουν τη συγκίνηση και τη νοστιμάδα στη ζωή; Όταν αποφεύγουμε όλες τις ακρότητες, προτιμώντας πάντα τη "μεσαία οδό", αυτό δεν οδηγεί απλά σε μια πληκτική και άχρωμη ύπαρξη;»

Κούνησε αρνητικά το κεφάλι και απάντησε: «Νομίζω ότι πρέπει να κατανοήσεις την πηγή ή τη βάση της ακραίας συμπεριφοράς. Πάρε για παράδειγμα το κυνήγι των υλικών αγαθών - τη στέγη, τα έπιπλα, το ρουχισμό κ.λπ. Από τη μια μεριά μπορεί να θεωρηθεί η φτώχεια σαν ένα είδος ακρότητας και έχουμε κάθε δικαίωμα να αγωνιζόμαστε για να το υπερβούμε και να εξασφαλίσουμε τη φυσική μας άνεση. Από την άλλη, η υπερβολικά μεγάλη πολυτέλεια, το κυνήγι υπέρμετρου πλούτου είναι μια άλλη ακρότητα. Ο απώτατος στόχος μας μέσα από την αναζήτηση περισσότερου πλούτου είναι μια αίσθηση ικανοποίησης, ευτυχίας. Όμως η βάση αυτή καθ' εαυτή της αναζήτησης του *περισσότερου* είναι ένα αίσθημα ότι δεν έχει κανείς αρκετά, ένα αίσθημα ανικανοποίητου. Αυτό το αίσθημα του ανικανοποίητου, του να θέλει κανείς όλο και περισσότερα, δεν απορρέει από την έμφυτη επιθυμία που προκαλούν τα αντικείμενα που αναζητούμε, αλλά μάλλον έχει σαν πηγή την ίδια μας την νοητική κατάσταση.

«Έτσι, πιστεύω ότι η τάση μας να οδηγούμεθα σε ακρότητες πυροδοτείται συχνά από ένα υποκείμενο αίσθημα δυσαρέσκειας. Και φυσικά μπορεί να υπάρχουν και άλλοι παράγοντες που οδηγούν σε ακρότητες. Όμως νομίζω ότι είναι σημαντικό να αναγνωρίσει κανείς, ότι ενώ το να οδηγείται στα άκρα ίσως

φαίνεται ελκυστικό ή συναρπαστικό, στην πραγματικότητα είναι επικίνδυνο. Υπάρχουν πολλά παραδείγματα που τονίζουν τον κίνδυνο να εκδηλώσουμε μια ακραία συμπεριφορά όταν οδηγούμεθα σε ακρότητες. Νομίζω ότι αν εξετάσεις αυτές τις καταστάσεις θα είσαι σε θέση να δεις ότι το επακόλουθο της ακρότητας είναι ότι εσύ ο ίδιος είσαι αυτός που τελικά θα υποφέρει. Για παράδειγμα, σε πλανητική κλίμακα, αν οδηγηθούμε σε υπέρμετρο ψάρεμα και δεν λάβουμε υπόψη μας τις μακροπρόθεσμες συνέπειες, αν το κάνουμε χωρίς την αίσθηση ευθύνης, θα έχει σαν συνέπεια την εξάντληση του πληθυσμού των ψαριών... Ή ας πάρουμε τη σεξουαλική συμπεριφορά. Φυσικά και υπάρχει η βιολογική σεξουαλική παρόρμηση για αναπαραγωγή, όπως και η ικανοποίηση που παίρνει κάποιος από τη σεξουαλική δραστηριότητα. Όμως όταν η σεξουαλική δραστηριότητα γίνεται ακραία, χωρίς την αναγκαία αίσθηση ευθύνης, οδηγεί σε πάρα πολλά προβλήματα και καταχρήσεις... όπως τη σεξουαλική κακοποίηση και την αιμομιξία».

«Αναφέρατε παραπάνω ότι παράλληλα με το συναίσθημα της δυσαρέσκειας, ίσως υπάρχουν και άλλοι παράγοντες που οδηγούν σε ακρότητες...»

«Ναι, ασφαλώς», είπε κουνώντας το κεφάλι του καταφατικά.

«Μπορείτε να δώσετε ένα παράδειγμα;»

«Νομίζω ότι η στενοκεφαλιά θα μπορούσε να είναι ένας άλλος παράγοντας που οδηγεί σε ακρότητες».

«Στενοκεφαλιά, με ποια έννοια;»

«Το παράδειγμα του υπέρμετρου ψαρέματος που οδηγεί στην εξάντληση του πληθυσμού των ψαριών, θα μπορούσε να είναι ^ενα φαινόμενο στενής αντίληψης, με την έννοια ότι βλέπει κάποιος μόνο βραχυπρόθεσμα και αγνοεί την ευρύτερη εικόνα. Εδώ, θα μπορούσε κανείς να χρησιμοποιήσει τη διαπαιδαγώγηση και τη γνώση για να διευρύνει την οπτική γωνία κάποιου, ώστε να γίνει λιγότερο στενός στην οπτική του».

Ο Δαλάι Λάμα πήρε το κομποσκοίνι του από το διπλανό τραπέζακι και το έτριψε ανάμεσα στα χέρια του καθώς σιωπηλά

γυρόφερνε στο μυαλό του το υπό συζήτηση θέμα. Κοιτάζοντας το, ξαφνικά συνέχισε: «Νομίζω ότι με πολλούς τρόπους η στενοκέφαλη συμπεριφορά οδηγεί σε ακραίες σκέψεις. Και αυτό δημιουργεί προβλήματα. Επί παραδείγματι, το Θιβέτ ήταν ένα βουδιστικό έθνος επί πολλούς αιώνες. Φυσικά αυτό είχε σαν αποτέλεσμα να αισθάνονται οι Θιβετανοί ότι ο Βουδισμός ήταν η καλύτερη θρησκεία, και την τάση να πιστεύουν ότι θα ήταν καλό πράγμα αν *ολόκληρη* η ανθρωπότητα γινόταν βουδιστική. Η ιδέα ότι *ο καθένας* θα έπρεπε να είναι Βουδιστής είναι πολύ ακραία. Και αυτό ακριβώς το είδος της ακραίας σκέψης δημιουργεί προβλήματα. Όμως τώρα που εγκαταλείψαμε το Θιβέτ, είχαμε την ευκαιρία να έρθουμε σε επαφή με άλλες θρησκευτικές παραδόσεις και να μάθουμε γι' αυτές. Αυτό είχε σαν αποτέλεσμα να έρθουμε πιο κοντά στην πραγματικότητα - να συνειδητοποιήσουμε ότι μέσα στην ανθρωπότητα υπάρχουν τόσες πολλές πνευματικές προδιαθέσεις. Ακόμη κι αν δοκιμάζαμε να κάνουμε όλο τον κόσμο να αποτελείται από Βουδιστές, αυτό δεν θα ήταν πρακτικό. Μέσα από μια στενότερη επαφή με άλλες παραδόσεις, συνειδητοποιείς τα τόσα θετικά στοιχεία που έχουν. Έτσι, όταν έρχεσαι σε επαφή με μια άλλη θρησκεία, εξαρχής θα ανακύψει ένα θετικό συναίσθημα, ένα συναίσθημα άνεσης. Θα αισθανθείς ότι αν εκείνο το άτομο βρίσκει μια διαφορετική παράδοση πιο ταιριαστή, πιο αποτελεσματική για το ίδιο, τότε μπράβο! Είναι σαν να πηγαίνει κανείς σε ένα εστιατόριο - όπου όλοι καθόμαστε γύρω από ένα τραπέζι και παραγγέλνουμε διαφορετικά πιάτα ανάλογα με την προτίμηση του *ο καθένας*. Ίσως φάμε διαφορετικά πιάτα, όμως κανείς δεν πρόκειται να λογομαχήσει πάνω σ' αυτό!

«Νομίζω, λοιπόν, ότι αν πλατύνουμε συνειδητά τη θέαση μας, μπορεί συχνά να ξεπεράσουμε το είδος των ακραίων σκέψεων που οδηγούν σε τόσο αρνητικά επακόλουθα».

Με αυτή τη σκέψη, ο Δαλάι Λάμα πέρασε το κομποσκοίνι του γύρω από τον καρπό του, με χτύπησε φιλικά στο χέρι και σηκώθηκε να φύγει κλείνοντας τη συζήτηση.

Κεφάλαιο Ενδέκατο

ΒΡΙΣΚΟΝΤΑΣ ΝΟΗΜΑ ΣΤΟΝ ΠΟΝΟ ΚΑΙ ΤΗ ΔΥΣΤΥΧΙΑ

Ο ΒΙΚΤΩΡ ΦΡΑΝΚΑ, ΕΝΑΣ ΕΒΡΑΙΟΣ ΨΥΧΙΑΤΡΟΣ, κρατούμενος των Ναζί στο Β' Παγκόσμιο Πόλεμο, είπε κάποτε: «Ο άνθρωπος είναι έτοιμος και πρόθυμος να υπομείνει οποιαδήποτε δυστυχία, όταν και όσο μπορεί να δει κάποιο νόημα σε αυτό». Ο Φρανκλ χρησιμοποίησε την εμπειρία του από τη βάνουση και απάνθρωπη συμπεριφορά των δεσμοτών του στα στρατόπεδα συγκέντρωσης, για να αποκτήσει μια βαθύτερη κατανόηση της ζωής και να επισημάνει ποιοι άνθρωποι επέζησαν μετά από αυτές τις φρικαλεότητες. Παρατηρώντας από κοντά ποιος επέζησε και ποιος δεν επέζησε, προσδιόρισε ότι η επιβίωση δεν στηριζόταν τόσο στη νεότητα ή τη φυσική δύναμη κάποιου, αλλά μάλλον στη δύναμη που πήγαζε από ένα σκοπό και από την ανακάλυψη ενός νοήματος στη ζωή του.

Το να βρίσκουμε νόημα στη δυστυχία είναι μια ισχυρή μέθοδος που μας βοηθάει να τα βγάλουμε πέρα ακόμα και σε καιρούς μεγάλων δοκιμασιών στη ζωή μας. Όμως, το να

βρίσκουμε νόημα στη δυστυχία μας, δεν είναι εύκολη υπόθεση. Η δυστυχία φαίνεται συχνά να έρχεται τυχαία, τυφλή και χωρίς διάκριση, χωρίς κανένα νόημα. Πώς να βρίσκουμε νόημα ή και θετικά στοιχεία σε αυτή; Και όταν βρισκόμαστε πνιγμένοι στον πόνο και τη δυστυχία μας, όλη μας η ενέργεια συγκεντρώνεται στο πώς θα ξεφύγουμε. Κατά τη διάρκεια λοιπόν περιόδων οξείας κρίσης και τραγωδίας, φαίνεται ακατόρθωτο να αναλογιστούμε ότι υπάρχει ενδεχόμενα κάποιο νόημα πίσω από τη δυστυχία μας. Σε τέτοιους καιρούς, συχνά το μόνο που μας απομένει είναι να αντέξουμε. Και είναι φυσικό να βλέπουμε τη δυστυχία σαν αδικαιολόγητη και άδικη και να αναρωτιόμαστε: «Γιατί σε μένα;». Ευτυχώς όμως, σε καιρούς σχετικής ανακούφισης, σε περιόδους πριν ή μετά από άσχημες εμπειρίες δυστυχίας, μπορούμε να στοχαζόμαστε πάνω στη δυστυχία, προσπαθώντας να κατανοήσουμε το νόημα της. Και ο χρόνος και η προσπάθεια που καταβάλλουμε αναζητώντας το νόημα της δυστυχίας, θα μας ανταμείψουν πλουσιοπάροχα όταν αρχίσει να μας χτυπάει το κακό. Όμως για να τα κερδίσουμε όλα αυτά πρέπει να αρχίσουμε την αναζήτηση όταν ακόμα τα πράγματα πάνε καλά. Μόνο όταν ένα δέντρο έχει δυνατές ρίζες μπορεί να αντισταθεί και στον πιο βίαιο άνεμο, όμως το δέντρο δεν μπορεί να μεγαλώσει τις ρίζες του τη στιγμή ακριβώς που η θύελλα εμφανίζεται στον ορίζοντα.

Λοιπόν, από πού να ξεκινήσουμε αναζητώντας νόημα στη δυστυχία; Για πολλούς ανθρώπους η αναζήτηση ξεκινάει από τη θρησκευτική τους παράδοση. Παρόλο που οι διάφορες θρησκείες ίσως έχουν διαφορετικούς τρόπους κατανόησης του νοήματος και του σκοπού της ανθρώπινης δυστυχίας, κάθε θρησκεία στον κόσμο προσφέρει στρατηγικές για την αντιμετώπιση της δυστυχίας, στηριζόμενη στις βαθύτερες πεποιθήσεις της. Στα βουδιστικά και ινδουιστικά αρχέτυπα, για παράδειγμα, η δυστυχία είναι αποτέλεσμα των ίδιων μας των αρνητικών ενεργειών του παρελθόντος (κάρμα) και θεωρείται καταλύτης στην αναζήτηση της πνευματικής απελευθέρωσης.

Στην ιουδαίο-χριστιανική παράδοση το σύμπαν δημιουργήθηκε από έναν αγαθό και δίκαιο Θεό, και παρά το ότι το κυρίαρχο Του σχέδιο ίσως κατά καιρούς να είναι μυστηριώδες ή να μην αποκωδικοποιείται, η πίστη και η εμπιστοσύνη μας στο σχέδιο Του μας επιτρέπουν να ανεχτούμε τη δυστυχία μας ευκολότερα, έχοντας εμπιστοσύνη - όπως λέει και το Ταλμούδ - πως: «Ό,τι και να κάνει ο Θεός, το κάνει για το καλό μας». Η ζωή ίσως να εξακολουθεί να είναι οδυνηρή, όμως όμοια με τον πόνο που δοκιμάζει η γυναίκα στον τοκετό, έχουμε εμπιστοσύνη ότι ο πόνος θα υπερκεραστεί από το υπέρτατο αγαθό που αυτός παράγει. Η πρόκληση που εμπεριέχουν αυτές οι παραδόσεις έγκειται στο γεγονός ότι, αντίθετα από τον τοκετό, το υπέρτατο αγαθό συχνά δεν μας αποκαλύπτεται. Παρά ταύτα, εκείνοι που έχουν δυνατή πίστη στον Θεό στηρίζονται από μια πίστη σ' έναν υπέρτατο σκοπό του Θεού όσον αφορά στη δυστυχία μας. Όπως μας συμβουλεύει ένας σοφός της Χασιδικής παράδοσης: «Όταν ένας άνθρωπος υποφέρει, δεν θα έπρεπε να λέει: "Αυτό είναι κακό! Είναι κακό!" Γιατί τίποτα από αυτά που επιβάλλει ο Θεός στον άνθρωπο δεν είναι κακό. Όμως μπορεί να λέει: "Αυτό είναι πικρό! Είναι πικρό!". Γιατί και ανάμεσα στα φάρμακα υπάρχουν κάποια που είναι φτιαγμένα από πικρά βότανα». Έτσι, από την ιουδαίο-χριστιανική άποψη η δυστυχία μπορεί να υπηρετήσει πολλούς σκοπούς: μπορεί να δοκιμάσει την πίστη μας και να την κάνει εν δυνάμει ισχυρότερη, μπορεί να μας φέρει πιο κοντά στο Θεό μ' ένα πολύ ουσιώδη και ενδόμυχο τρόπο ή μπορεί να λύσει τα δεσμά με τον υλικό κόσμο και να μας κάνει να ανοιχτούμε προς τον Θεό σαν το καταφύγιο μας.

Ενώ η θρησκευτική παράδοση κάποιου μπορεί να προσφέρει αξιόλογη βοήθεια στην ανεύρεση νοήματος στη δυστυχία, ακόμη και εκείνοι που δεν ακολουθούν κάποιο θρησκευτικό τρόπο

θέασης μπορεί να βρουν μετά από προσεκτικό στοχασμό ένα νόημα και μια αξία πίσω από τη δυστυχία τους. Παρά την καθολική δυσαρέσκεια με την οποία αντιμετωπίζεται, δεν υπάρχει ούτε η ελάχιστη αμφιβολία ότι η δυστυχία μας μπορεί

να δοκιμάσει, να ενδυναμώσει και να εμβαθύνει την εμπειρία της ζωής. Ο δρ Μάρτιν Λούθερ Κινγκ, ο νεώτερος, είπε κάποτε: «Αυτό που δεν με καταστρέφει, με κάνει ισχυρότερο». Κι ενώ είναι φυσικό να την αποστρέφεται κανείς, η δυστυχία μπορεί επίσης να είναι για μας μια πρόκληση και κατά καιρούς να προβάλλει ό,τι καλύτερο υπάρχει μέσα μας. Στο έργο του *Ο Τρίτος Άνθρωπος*, ο Graham Green παρατηρεί: «Στην Ιταλία, επί τριάντα χρόνια κάτω από την κυριαρχία των Βοργία, έζησαν πολέμους, τρομοκρατία, φόνους και αιματοχυσίες - όμως παρήγαγαν τον Μιχαήλ Άγγελο, τον Λεονάρντο Ντα Βίντσι και την Αναγέννηση. Στην Ελβετία ζούσαν με αδερφική αγάπη, πεντακόσια χρόνια δημοκρατίας και ειρήνης και τι παρήγαγαν; Τα ρολόγια με κούκο».

Ενώ σε ορισμένες περιπτώσεις η δυστυχία μπορεί να μας βοηθήσει να σκληραγωγηθούμε και να δυναμώσουμε, σε άλλες μπορεί να ενεργήσει προς την αντίθετη κατεύθυνση - να μας μαλακώσει, να μας κάνει πιο ευαίσθητους και ευγενικούς. Το ευπρόσβλητο του εαυτού μας στη δυστυχία μπορεί να μας ανοίξει και να βαθύνει τη σχέση μας με τους άλλους. Ο ποιητής William Wordsworth κάποτε δήλωσε: «Μια βαθιά απόγνωση εξανθρώπισε την ψυχή μου».

Καθώς προβλήθηκε αυτή η εξανθρωπιστική επίδραση της δυστυχίας, μου ήρθε στο νου η γνωριμία μου με τον Ρόμπερτ. Ο Ρόμπερτ ήταν υψηλό στέλεχος μιας πολύ επιτυχημένης εταιρείας. Πριν από αρκετά χρόνια, εξαιτίας μιας σοβαρής οικονομικής κρίσης, υπέστη μια σοβαρή κατάθλιψη που τον ακινητοποίησε. Συναντηθήκαμε μια μέρα στην κορύφωση αυτής της βαθιάς κατάθλιψης. Γνώριζα τον Ρόμπερτ σαν ένα υπόδειγμα αυτοπεποίθησης και ενθουσιασμού, και θορυβήθηκα όταν τον είδα τόσο αποθαρρυμένο. Με έντονη αγωνία στη φωνή του ο Ρόμπερτ μου δήλωσε: «Είναι ό,τι χειρότερο έχω αισθανθεί ποτέ στη ζωή μου. Φαίνεται ότι με τίποτα δεν μπορώ να το ξεπεράσω. Δεν μπορούσα ποτέ να σκεφτώ ότι θα ήταν δυνατό να αισθανθώ τόσο συντετριμμένος και απελπισμένος και εκτός

ελέγχου». Αφού συζητήσαμε τις δυσκολίες του για λίγο, τον παράπεμψα σ' έναν συνάδελφο για θεραπευτική αγωγή της κατάθλιψης του.

Αρκετές εβδομάδες αργότερα, έπεσα πάνω στη γυναίκα του Ρόμπερτ, την Κάρεν, και τη ρώτησα πώς τα πήγαινε. «Πάει πολύ καλύτερα, σ' ευχαριστώ», μου είπε. «Ο ψυχίατρος που του συνέστησες του έγραψε ένα αντικαταθλιπτικό φάρμακο που τον βοηθάει πολύ. Φυσικά θα μας πάρει ακόμη αρκετό διάστημα για να αντιμετωπίσουμε τα προβλήματα με την επιχείρηση, όμως άρχισε να αισθάνεται αρκετά καλύτερα τώρα και θα τα πάμε μια χαρά...»

«Πραγματικά είμαι πολύ χαρούμενος που το ακούω αυτό», είπα.

Η Κάρεν δίστασε για μια στιγμή και μετά μου εκμυστηρεύτηκε: «Ξέρεις, λυπόμουνά πολύ να τον βλέπω να έχει πέσει σ' αυτή την κατάθλιψη. Όμως κατά κάποιο τρόπο νομίζω ότι ήταν και μια ευλογία. Μια νύχτα, μετά από μια κρίση κατάθλιψης άρχισε να κλαίει ασταμάτητα. Τον κρατούσα στην αγκαλιά μου για ώρες ενώ έκλαιγε, μέχρι που τελικά αποκοιμήθηκε. Στα είκοσι τρία χρόνια του γάμου μας, αυτό συνέβη για πρώτη φορά... και για να είμαι ειλικρινής, ποτέ στη ζωή μου δεν ένιωσα πιο κοντά του. Και παρά το ότι η κατάθλιψη του ελαττώνεται τώρα, τα πράγματα είναι κατά κάποιο τρόπο διαφορετικά. Κάτι φάνηκε να ανοίγει... κι αυτό το συναίσθημα της εγγύτητας είναι ακόμη εκεί. Το γεγονός ότι μοιράστηκε το πρόβλημα του και το περάσαμε μαζί, κατά κάποιο τρόπο άλλαξε τη σχέση μας, μας έκανε να είμαστε πολύ πιο κοντά».

Αναζητώντας τρόπους να δώσουμε νόημα στην προσωπική δυστυχία κάποιου, στραφήκαμε και πάλι προς τον Δαλάι Λάμα, ο οποίος μας έδειξε πώς μπορεί η δυστυχία να αξιοποιηθεί πρακτικά μέσα στα πλαίσια του Βουδιστικού δρόμου.

«Στη βουδιστική άσκηση, μπορείς να χρησιμοποιήσεις την προσωπική σου δυστυχία με έναν παραδοσιακό τρόπο για να αυξήσεις τη συμπόνια σου - να τη χρησιμοποιήσεις σαν μια ευκαιρία για να κάνεις *Tong-Len*. Αυτό είναι μια άσκηση

οραματισμού της Mahayana, στην οποία ο ασκούμενος οραματίζεται νοερά ότι παίρνει από κάποιον τον πόνο και τη δυστυχία του και παράλληλα του δίνει όλα τα αποθέματα του την καλή του υγεία, την τύχη του και ούτω καθεξής. Θα δώσω λεπτομερείς οδηγίες γι' αυτή την άσκηση αργότερα. Έτσι κάνοντας αυτή την άσκηση, όταν υποφέρετε από αρρώστια, πόνο ή δυστυχία, μπορείτε να το χρησιμοποιήσετε σαν μια ευκαιρία, με τη σκέψη: "Είθε η δυστυχία μου να χρησιμοποιηθεί σαν αντάλλαγμα για να ανακουφίσει τη δυστυχία όλων των άλλων έμβιων όντων. Βιώνοντας αυτή τη δυστυχία, είθε να είμαι σε θέση να απαλλάξω όλα τα άλλα έμβια όντα που ίσως να έπρεπε να υποστούν παρόμοια δυστυχία". Έτσι χρησιμοποιείτε τη δυστυχία σου σαν μια ευκαιρία για την άσκηση του να παίρνεις τη δυστυχία των άλλων επάνω σου.

«Εδώ θα έπρεπε να τονίσω ένα πράγμα. Αν, επί παραδείγματι, αρρωστήσεις και ασκηθείς σ' αυτή την τεχνική, σκεπτόμενος: "Είθε η αρρώστια μου να δράσει σαν ένα αντάλλαγμα για τους άλλους που υποφέρουν από παρόμοιες ασθένειες", και οραματίζεσαι να παίρνεις πάνω σου την αρρώστια τους και τον πόνο και να τους δίνεις καλή υγεία, δεν προτείνω να αγνοήσεις τη δική σου υγεία. Όταν αντιμετωπίζετε αρρώστιες, πρώτα απ' όλα είναι απαραίτητο να παίρνετε όλα τα προληπτικά μέτρα, ούτως ώστε να μην υποφέρετε απ' αυτές. Πρέπει να παίρνετε όλα τα προληπτικά μέτρα, όπως τη σωστή δίαιτα ή οτιδήποτε άλλο είναι απαραίτητο. Και μετά, όταν τυχόν αρρωστήσετε, είναι σημαντικό να μην παραβλέψετε να δεχτείτε την κατάλληλη φαρμακευτική αγωγή και όλες τις άλλες μεθόδους που είναι επιβεβλημένες.

«Πάντως, όταν αρρωστήσει κανείς, οι ασκήσεις όπως το *Tong-Len* μπορεί να επιφέρουν μια σημαντική αλλαγή στο πώς θα αντιδράσει στην κατάσταση της ασθένειας του μέσω της πνευματικής του συμπεριφοράς. Αντί να παραπονείται κανείς για την κατάσταση του και να αισθάνεται λύπη για τον εαυτό του έχοντας συντριβεί από την αγωνία και το άγχος, μπορεί πραγματικά να απαλλάξει τον εαυτό του από έναν πρόσθετο

πνευματικό πόνο και θλίψη υιοθετώντας αυτή τη σωστή στάση. Ασκούμενοι στο διαλογισμό *Tong-Len*, ή αλλιώς, όπως λέμε, «δίνοντας και λαμβάνοντας», ίσως να μην καταφέρετε απαραίτητα να ανακουφιστείτε από τον πραγματικό φυσικό πόνο ή να θεραπευτείτε από ιατρικής πλευράς, όμως εκείνο που απορεί να γίνει είναι να σας προστατέψει από τον άχρηστο πρόσθετο ψυχολογικό πόνο, τη θλίψη και την αγωνία. Μπορεί να σκεφτείτε: "Είθε με το να βιώνω εγώ αυτό τον πόνο και τη δυστυχία, να μπορέσω να βοηθήσω άλλους ανθρώπους και να σώσω άλλους που ίσως έπρεπε να περάσουν από την ίδια εμπειρία". Τότε ο πόνος σας θα αποκτήσει ένα νέο νόημα, καθώς θα χρησιμοποιείται ως βάση για μια θρησκευτική και πνευματική άσκηση. Και σαν επιστέγασμα όλων αυτών, είναι επίσης πιθανόν στις περιπτώσεις όπου κάποιοι ασκούνται σ' αυτή την τεχνική, αντί να αισθάνονται λύπη και να θλίβονται απ' αυτή την εμπειρία, να μπορούν να τη δουν σαν προνόμιο, να την αντιληφθούν σαν ένα είδος ευκαιρίας και στην πραγματικότητα να είναι γεμάτοι χαρά γιατί αυτή η συγκεκριμένη εμπειρία τους έκανε ψυχικά πλουσιότερους».

«Αναφέρατε ότι η δυστυχία μπορεί να αξιοποιηθεί στην άσκηση *Tong-Len*. Και νωρίτερα συζητήσατε το γεγονός ότι ο συνειδητός στοχασμός πάνω στη φύση της δυστυχίας πριν έρθει η ώρα της, μπορεί να μας βοηθήσει να μη συνθλιβούμε όταν θα ανακύψουν δύσκολες καταστάσεις... με την έννοια ότι θα έχουμε αναπτύξει μεγαλύτερη αποδοχή της δυστυχίας σαν ένα φυσικό μέρος της ζωής...»

«Αυτό είναι πολύ σωστό...», κατένευσε ο Δαλάι Λάμα.

«Υπάρχουν άλλοι τρόποι ώστε η δυστυχία μας να θεωρηθεί ότι έχει κάποιο νόημα ή τουλάχιστον ότι ο στοχασμός πάνω στη δυστυχία μας έχει κάποια πρακτική ωφέλεια;»

«Ναι», απάντησε, «οπωσδήποτε. Νομίζω αναφέραμε νωρίτερα ότι μέσα στα πλαίσια του Βουδιστικού δρόμου, όταν αναλογιζόμαστε τη δυστυχία, αυτό έχει τεράστια σπουδαιότητα, επειδή συνειδητοποιώντας τη φύση της αναπτύσσουμε

περισσότερο τη θέλησή μας να βάλουμε ένα τέλος στις αιτίες της δυστυχίας και στις αρνητικές πράξεις που οδηγούν στη δυστυχία. Και αυτό αυξάνει τον ενθουσιασμό και την ενασχόληση μας με ωφέλιμες δραστηριότητες και πράξεις που οδηγούν στην ευτυχία και τη χαρά».

«Βλέπετε άραγε κάποια οφέλη από το στοχασμό πάνω στη δυστυχία για τους μη βουδιστές;»

«Ναι, νομίζω ότι μπορεί να έχει κάποια πρακτική αξία σε κάποιες περιστάσεις. Για παράδειγμα, όταν στοχάζεται κανείς πάνω στη δυστυχία, μπορεί να ελαττώσει την αλαζονεία του, το συναίσθημα της έπαρσης του. Φυσικά», και εδώ γέλασε με την ψυχή του, «αυτό δεν μπορεί να φανεί σαν ένα πρακτικό όφελος ή να θεωρηθεί πειστικός λόγος για κάποιον που θεωρεί την αλαζονεία ή την υπερηφάνεια προσόν».

Παίρνοντας το πιο σοβαρό του ύφος, ο Δαλάι Λάμα πρόσθεσε: «Εν πάση περιπτώσει, νομίζω ότι υπάρχει μια όψη στη βίωση της δυστυχίας που είναι ζωτικής σημασίας. Σε βοηθάει να αναπτύξεις την ικανότητα σου για συμπάθεια - την ικανότητα που σου επιτρέπει να συνδεθείς άμεσα με τα συναισθήματα και τη δυστυχία των άλλων ανθρώπων. Αυτό αυξάνει την ικανότητα σου να συμπονάς τους άλλους. Οπότε, ως ένα μέσο να επικοινωνούμε με τους άλλους, αυτό μπορεί να θεωρηθεί ότι έχει βεβαιωμένη αξία.

«Έτσι», κατέληξε ο Δαλάι Λάμα, «αν αντιληφθούμε τη δυστυχία με αυτόν τον τρόπο, η συμπεριφορά μας ίσως αρχίσει να αλλάζει, η δυστυχία μας ίσως να μην είναι τόσο άχρηστη και κακή όσο νομίζουμε».

ΑΝΤΙΜΕΤΩΠΙΖΟΝΤΑΣ ΤΟ ΦΥΣΙΚΟ ΠΟΝΟ

Στοχαζόμενοι πάνω στη δυστυχία κατά τη διάρκεια πιο γαλήνιων στιγμών της ζωής μας, όταν δηλαδή τα πράγματα είναι σχετικά σταθερά και πάνε καλά, ίσως να ανακαλύψουμε μια βαθύτερη

αιτία και νόημα στη δυστυχία μας. Μερικές φορές όμως, ίσως έρθουμε αντιμέτωποι με κάποια είδη δυστυχίας που φαίνεται να μην έχουν σκοπό, να μη σχετίζονται με καμία λυτρωτική ποιότητα. Ο φυσικός πόνος δείχνει συχνά να ανήκει σε αυτή την κατηγορία. Όμως υπάρχει μια διαφορά ανάμεσα στο φυσικό πόνο, ο οποίος είναι μια φυσιολογική διαδικασία, και τη δυστυχία, η οποία είναι η νοητική και συναισθηματική μας αντίδραση στον πόνο. Έτσι ανακύπτουν τα ακόλουθα ερωτήματα: Μπορεί, αν βρούμε ένα βαθύτερο σκοπό και νόημα πίσω από τον πόνο μας, να τροποποιήσουμε τη συμπεριφορά μας σχετικά με αυτόν; Και μπορεί μια τέτοια αλλαγή στάσης να ελαττώσει το βαθμό με τον οποίο πονάμε, στην περίπτωση ενός φυσικού μας τραύματος;

Στο βιβλίο του *Ο Πόνος: Το Δώρο που Κανείς Δεν Θέλει*, ο δρ Paul Brand διερευνά το σκοπό και την αξία του φυσικού πόνου. Ο δρ Brand, ένας παγκοσμίως αναγνωρισμένος χειρουργός άκρας χειρός και ειδικευμένος στη λέπρα, πέρασε τα πρώτα του χρόνια στην Ινδία όπου σαν γιος ιεραποστόλων, περιτριγυριζόταν από ανθρώπους που ζούσαν κάτω από συνθήκες μεγάλης σκληρότητας και δυστυχίας. Παρατηρώντας ότι ο φυσικός πόνος φαινόταν εκεί να είναι αναμενόμενος και ανεκτός πολύ περισσότερο απ' ό,τι στη Δύση, ο δρ Brand άρχισε να ενδιαφέρεται για τις νευρικές οδούς του πόνου που διαθέτει το ανθρώπινο σώμα. Συμπτωματικά άρχισε να εργάζεται με ασθενείς που υπέφεραν από λέπρα στην Ινδία και έκανε μια αξιοπρόσεκτη ανακάλυψη. Βρήκε ότι οι καταστροφές που επιφέρει η λέπρα και οι τρομακτικές παραμορφώσεις που προκαλεί, δεν οφείλονταν άμεσα στον οργανισμό της νόσου, αλλά ότι μάλλον το σάπισμα των ιστών οφειλόταν στο ότι η ασθένεια προκαλούσε την απώλεια της αίσθησης του πόνου στα άκρα του σώματος. Χωρίς την προστασία του πόνου οι ασθενείς από λέπρα έχαναν το σύστημα που τους προειδοποιούσε για τις βλάβες στους ιστούς. Έτσι ο δρ Brand παρατηρεί ότι οι ασθενείς μπορούσαν να περπατούν ή να τρέχουν με μέλη που είχαν

σκισμένο δέρμα ή ακόμα και απογυμνωμένα κόκαλα. Και αυτό φυσικά προκαλούσε μια συνεχή επιδείνωση. Χωρίς πόνο μπορούσαν μερικές φορές να βάλουν και τα χέρια τους στη φωτιά. Παρατήρησε λοιπόν μια ολοσχερή αδιαφορία ως προς την αυτοκαταστροφή. Στο βιβλίο του, ο δρ Brand αναφέρει μία προς μία τις ιστορίες όπου το να ζει κανείς χωρίς την αίσθηση του πόνου είχε καταστρεπτικές επιπτώσεις - αλλεπάλληλοι τραυματισμοί, περιπτώσεις όπου αρουραίοι ροκάνιζαν δάχτυλα χεριών και ποδιών ενώ ο ασθενής κοιμόταν γαλήνιος, κλπ.

Μετά από μια ολόκληρη ζωή εργασίας με ασθενείς που υπέφεραν από πόνο και με άλλους που είχαν έλλειψη πόνου, ο δρ Brand κατέληξε σταδιακά να βλέπει τον πόνο όχι σαν έναν καθολικό εχθρό όπως τον βλέπουν στη Δύση, αλλά σαν ένα αξιόλογο, κομψό και εκλεπτυσμένο βιολογικό σύστημα που μας προειδοποιεί για τις επερχόμενες καταστροφές στο σώμα μας και με αυτόν τον τρόπο μας προστατεύει. Όμως γιατί πρέπει η βίωση του πόνου να είναι τόσο δυσάρεστη; Ο ίδιος συμπέρανε ότι ακριβώς το δυσάρεστο του πόνου, αυτό το σύμπτωμα ακριβώς που απεχθανόμαστε, είναι εκείνο που τον κάνει τόσο αποτελεσματικό στο να μας προστατεύει και να μας προειδοποιεί για κινδύνους και τραύματα. Η δυσάρεστη ποιότητα του πόνου εξαναγκάζει ολόκληρο τον ανθρώπινο οργανισμό να ασχοληθεί με το πρόβλημα. Αν και το σώμα έχει αυτόματες αντανακλαστικές κινήσεις που σχηματίζουν ένα εξωτερικό στρώμα προστασίας και μας απομακρύνει ταχύτατα από τον πόνο, είναι αυτό το αίσθημα του δυσάρεστου που ξεάπτει και επιβάλλει σε ολόκληρο τον οργανισμό να ασχοληθεί και να δράσει. Επίσης αποτυπώνει την αντίστοιχη εμπειρία στη μνήμη μας, η οποία ενεργεί για να μας προστατέψει και στο μέλλον.

Όπως το να ανακαλύψουμε ένα νόημα στη δυστυχία μπορεί να μας βοηθήσει να αντιμετωπίσουμε καλύτερα τα προβλήματα της ζωής, κατά τον ίδιο τρόπο ο δρ Brand πιστεύει ότι η κατανόηση του σκοπού που έχει ο φυσικός πόνος, μπορεί να περιορίσει τη δυστυχία μας όταν εμφανίζεται ο πόνος. Με βάση

αυτή τη θεωρία, μας προσφέρει την αντίληψη της "ασφάλισης πόνου". Αισθάνεται ότι μπορούμε να προετοιμαστούμε για να αντιμετωπίσουμε τον πόνο πριν από την εμφάνιση του, όσο είμαστε υγιείς, αποκτώντας βαθύτερη κατανόηση του λόγου για τον οποίο παρουσιάζεται και δίνοντας στον εαυτό μας το χρόνο να αναλογιστεί τι θα ήταν η ζωή χωρίς τον πόνο. Και καθώς ο οξύς πόνος συντρίβει οποιαδήποτε διάθεση αντικειμενικότητας, θα πρέπει να στοχαστούμε πάνω σε αυτόν πριν μας χτυπήσει. Όταν όμως αρχίσουμε να σκεφτόμαστε τον πόνο σαν μια "διάλεξη που δίνει το σώμα σου πάνω σε ένα θέμα το οποίο είναι ζωτικής σημασίας για σένα, και επιδιώκοντας με τον πιο εντυπωσιακό τρόπο να τραβήξει την προσοχή σου," τότε η στάση μας γύρω από τον πόνο αρχίζει να αλλάζει. Και καθώς η δυστυχία μας θα ελαττωθεί, η στάση μας θα αλλάξει. Όπως διαπιστώνει ο δρ Brand: «Είμαι πεπεισμένος ότι η στάση που καλλιεργούμε εκ των προτέρων ίσως προσδιορίσει ακριβώς πώς θα επιδράσει πάνω μας ο πόνος όταν μας χτυπήσει». Πιστεύει ότι μπορούμε ακόμα και να αναπτύξουμε ένα είδος ευγνωμοσύνης όταν αντιμετωπίζουμε τον πόνο. Και μπορεί να μην είμαστε ευγνώμονες για την εμπειρία του πόνου, όμως μπορούμε να είμαστε ευγνώμονες για το *σύστημα* που αντιλαμβάνεται τον πόνο.

Δεν υπάρχει αμφιβολία ότι η στάση μας και η νοητική μας θέαση μπορούν έντονα να επηρεάσουν το βαθμό της αντοχής μας στο φυσικό πόνο. Ας πούμε για παράδειγμα, ότι δύο άτομα, ένας εργάτης οικοδομών και ένας πιανίστας, υποφέρουν από το ίδιο τραύμα στα δάχτυλα τους. Ενώ η ποσότητα του φυσικού πόνου ίσως να είναι η ίδια και για τα δύο άτομα, ο εργάτης οικοδομής μπορεί να υποφέρει πολύ λίγο και ίσως να χαίρεται αν ο τραυματισμός καταλήξει σε ένα μήνα άδειας με αποδοχές την οποία είχε ανάγκη. Ο ίδιος ακριβώς τραυματισμός για τον πιανίστα θα μπορούσε όμως να καταλήξει σε έντονο πόνο, αφού το παίξιμο που θα στερηθεί είναι γι' αυτόν η πρωταρχική χαρά της ζωής του.

Η ιδέα ότι η νοητική μας στάση επηρεάζει την ικανότητα μας να αντιλαμβανόμαστε και να αντέχουμε τον πόνο δεν περιορίζεται σε θεωρητικές καταστάσεις όπως η παραπάνω. Αυτό έχει καταδειχθεί από πολλές επιστημονικές έρευνες και πειράματα. Οι ερευνητές που ασχολούνται με αυτό το ζήτημα έχουν ήδη αρχίσει να ιχνηλατούν τις διόδους μέσω των οποίων δεχόμαστε και βιώνουμε τον πόνο. Ο πόνος ξεκινά με ένα αισθητήριο σήμα - ένα συναγερμό που πυροδοτείται όταν οι νευρικές απολήξεις διεγείρονται από κάτι το οποίο αισθανόμαστε ως επιβλαβές. Εκατομμύρια τέτοια σήματα στέλνονται μέσω του νωτιαίου μυελού προς τη βάση του εγκεφάλου. Αυτά τα σήματα ταξινομούνται και ένα άλλο σήμα στέλνεται σε υψηλότερες περιοχές του εγκεφάλου, και αναφέρει για τον πόνο. Ο εγκέφαλος κατηγοριοποιεί στη συνέχεια τα προαπεικονισθέντα μηνύματα και αποφασίζει για το πώς θα αντιδράσει.

Αυτό είναι το στάδιο όπου ο νους προσδίδει αξία και νόημα στον πόνο και εντατικοποιεί ή τροποποιεί την αντίληψη μας για τον πόνο. *Μετατρέπουμε τον πόνο σε δυστυχία ακριβώς μέσα στο πνεύμα μας.* Για να περιορίσουμε τη δυστυχία του πόνου, χρειάζεται να κάνουμε μια κρίσιμη διάκριση ανάμεσα στον πόνο του πόνου και στον πόνο που δημιουργούμε με τις σκέψεις μας γύρω από τον πόνο. Φόβος, θυμός, ενοχή, μοναξιά και η αίσθηση ότι είμαστε αβοήθητοι, όλα αυτά είναι νοητικές και συγκινησιακές αντιδράσεις που μπορούν να εντατικοποιήσουν τον πόνο. Έτσι, όταν αναπτύξουμε ένα πλεονέκτημα στην αντιμετώπιση του, μπορούμε ασφαλώς να εργαστούμε σε χαμηλότερα επίπεδα αντίληψης του πόνου, χρησιμοποιώντας τα εργαλεία της μοντέρνας ιατρικής όπως είναι οι φαρμακευτικές αγωγές και άλλες διαδικασίες, αλλά παράλληλα μπορούμε να δουλέψουμε και σε υψηλότερα επίπεδα τροποποιώντας τη θέαση μας και τη στάση μας.

Πολλοί ερευνητές έχουν εξετάσει το ρόλο που παίζει ο νους στην αντίληψη του πόνου. Ο ιδρυτής του Μπιχεβιορισμού

(Ψυχολογία της Συμπεριφοράς) Παβλόφ, εκπαίδευσε ακόμα και σκυλιά που ξεπέρασαν το ένστικτο του άλγους όταν συσχέτισε ένα ηλεκτρικό σοκ με μια αμοιβή σε τροφή. Ο ερευνητής Ronald Melzak οδήγησε τα πειράματα του Παβλόφ ένα βήμα πιο πέρα. Ανέθρεψε κουταβάκια Scottish Terrier (είναι πολύ άγρια) σε ένα μαλακό και προστατευμένο περιβάλλον, στο οποίο δεν θα συναντούσαν τα αναμενόμενα χτυπήματα και γδαρσίματα καθώς θα μεγάλωναν. Αυτά τα σκυλιά απέτυχαν να αντιδρούν στον πόνο με τον αναμενόμενο για τη ράτσα τους τρόπο. Δεν αντέδρασαν, για παράδειγμα, όταν τα πόδια τους τρυπήθηκαν από μια βελόνα, σε αντίθεση με τα αδελφάκια τους που στρίγκλιζαν από τον πόνο όταν τα τρύπησαν. Με βάση τέτοια πειράματα, οδηγήθηκε στο συμπέρασμα ότι πολλές φορές αυτά που αποκαλούμε οδυνηρά, συμπεριλαμβανόμενης και της δυσάρεστης συναισθηματικής αντίδρασης, είναι μάλλον επίκτητα παρά ενστικτώδη. Άλλα πειράματα με ανθρώπους, σε συνάρτηση με ύπωση και εικονικά φάρμακα (placebo), έχουν επίσης καταδείξει ότι σε πολλές περιπτώσεις οι ανώτερες εγκεφαλικές λειτουργίες μπορούν να υπερκεράσουν τα μηνύματα πόνου που στέλνουν τα κατώτερα επίπεδα της οδού του άλγους. Αυτό είναι μια ένδειξη για το πώς ο νους μπορεί συχνά να προσδιορίσει τον τρόπο με τον οποίο δεχόμαστε τον πόνο και μας βοηθά να εξηγήσουμε τα ενδιαφέροντα ευρήματα ερευνητών όπως είναι ο δρ Richard Sternback και ο Bernard Tursky στη Harvard Medical School (που επιβεβαιώθηκαν αργότερα σε μια έρευνα της δρος Maryann Bates και των συνεργατών της), που έδειξαν ότι υπήρχαν σημαντικές διαφορές ανάμεσα σε διαφορετικές εθνικές ομάδες ως προς την ικανότητα τους να αντιληφθούν και να αντισταθούν στον πόνο.

Φαίνεται λοιπόν πως ο ισχυρισμός ότι η στάση μας προς τον πόνο μπορεί να επηρεάσει το βαθμό στον οποίο υποφέρουμε, δεν είναι βασισμένος μόνο σε φιλοσοφικές εικασίες, αλλά υποστηρίζεται και από επιστημονικές αποδείξεις. Και αν η έρευνά μας γύρω από το νόημα και την αξία του πόνου οδηγεί σε

μια αλλαγή της στάσης μας, τότε οι προσπάθειες μας δεν θα πάνε χαμένες. Προσπαθώντας να ανακαλύψει ένα βαθύτερο σκοπό στον πόνο μας, ο δρ Brand κάνει μια επιπρόσθετη συναρπαστική και κρίσιμη παρατήρηση. Αναφέρεται σε ασθενείς που υποφέρουν από λέπρα, οι οποίοι λένε ότι: «Φυσικά μπορώ να βλέπω τα χέρια μου και τα πόδια μου, αλλά κατά ένα τρόπο δεν τα αισθάνομαι σαν να είναι δικά μου μέλη. Τα αισθάνομαι σαν να είναι απλά εργαλεία». Συνεπώς ο πόνος όχι μόνο μας προειδοποιεί και μας προστατεύει, αλλά συγχρόνως μας ενοποιεί. Χωρίς την αίσθηση του πόνου στα χέρια ή στα πόδια μας, αυτά τα μέλη θα έμοιαζαν σαν να μην ανήκουν πια στο σώμα μας.

Με τον ίδιο τρόπο που ο φυσικός πόνος ενοποιεί την αίσθηση μας ότι έχουμε ένα σώμα, μπορούμε να αντιληφθούμε τη γενική εμπειρία της δυστυχίας σαν μια ενοποιό δύναμη που μας συνδέει με τους άλλους. Ίσως αυτή να είναι η υπέρτατη σημασία που βρίσκεται πίσω από τον πόνο μας. *Η δυστυχία μας είναι το πιο βασικό στοιχείο που μοιραζόμαστε με τους άλλους, ο παράγοντας που μας ενώνει με όλα τα ζωντανά πλάσματα.*

Ολοκληρώνουμε τη συζήτηση μας για τον ανθρώπινο πόνο με τις οδηγίες που έδωσε ο Δαλάι Λάμα πάνω στην άσκηση *Tong Len*, στην οποία αναφέρθηκε σε μια προηγούμενη συνομιλία. Όπως θα εξηγήσει, ο σκοπός αυτού του διαλογιστικού οραματισμού είναι να ενδυναμώσουμε τη συμπόνια μας. Αλλα παράλληλα μπορεί να θεωρηθεί και σαν ένα πανίσχυρο εργαλείο που βοηθάει στο μετασχηματισμό του προσωπικού μας πόνου. Όταν περνά κανείς από κάποια μορφή οδύνης ή δοκιμάζεται από μια κακουχία, μπορεί να χρησιμοποιήσει αυτή την άσκηση για να αυξήσει τη συμπόνια του, οραματιζόμενος ότι απελευθερώνει άλλους που περνούν από παρόμοια δυστυχία, απορροφώντας και διαλύοντας τη δυστυχία τους μέσα στη δική του - ένα είδος δυστυχίας δια αντιπροσώπου.

Ο Δαλάι Λάμα παρουσίασε αυτές τις οδηγίες μπροστά σε ένα

μεγάλο ακροατήριο ένα ιδιαίτερα καυτό απόγευμα του Σεπτέμβρη στο *Tuscon*. Οι μονάδες εξαερισμού της αίθουσας, αγωνίζονταν απεγνωσμένα να ισορροπήσουν τις εξωτερικές υψηλές θερμοκρασίες της ερήμου, αλλά τελικά νικήθηκαν από την πρόσθετη ζέστη που δημιουργήσαν τα χίλια εξακόσια σώματα μας. Οι θερμοκρασία στην αίθουσα άρχισε να ανεβαίνει, δημιουργώντας μια γενική ατμόσφαιρα δυσφορίας που ήταν ιδιαίτερα κατάλληλη για την άσκηση ενός διαλογισμού πάνω στη δυστυχία.

Η Άσκηση του Tong-Len

«Αυτό το απόγευμα ας διαλογιστούμε πάνω στην άσκηση *Tong-Len*, που σημαίνει "Δίνοντας και Λαμβάνοντας". Αυτή η άσκηση έχει στόχο να εκπαιδεύσει το πνεύμα, να ενδυναμώσει τη φυσική δύναμη και την ισχύ της συμπόνιας. Αυτό είναι εφικτό, γιατί ο διαλογισμός Tong-Len βοηθάει να εξουδετερώσουμε την εγωιστική μας διάθεση. Αυξάνει τη δύναμη και το σθένος του πνεύματος μας, προάγοντας το θάρρος να ανοίξουμε τον εαυτό μας προς τη δυστυχία των άλλων.

«Για να ξεκινήσουμε αυτή την άσκηση, πρώτα οραματιζόμαστε στη μια μας πλευρά μια ομάδα ανθρώπων που βρίσκονται σε απελπιστική ανάγκη για βοήθεια, εκείνους που βρίσκονται σε μια οδυνηρή και δυστυχισμένη κατάσταση, εκείνους που ζουν κάτω από συνθήκες φτώχειας, κακουχίας και πόνου. Οραματιστείτε αυτή την ομάδα ανθρώπων, που βρίσκονται από τη μια πλευρά σας, πολύ καθαρά στο μυαλό σας. Μετά, από την άλλη πλευρά, οραματιστείτε τον εαυτό σας σαν την ενσάρκωση ενός εγωκεντρικού ατόμου, με τη γνωστή εγωιστική στάση, αδιάφορο για την ευημερία και τις ανάγκες των άλλων. Και μετά ανάμεσα σε αυτή την ομάδα ανθρώπων που υποφέρει και αυτή την εγωιστική αναπαράσταση του εαυτού σας, δείτε τον εαυτό σας στο κέντρο σαν έναν ουδέτερο παρατηρητή.

«Κατόπιν, παρατηρήστε προς ποια πλευρά κλίνετε από φυσικού σας. Κλίνετε περισσότερο προς αυτό το μεμονωμένο άτομο, την ενσάρκωση του εγωισμού; Ή μήπως στρέφονται τα φυσικά σας συναισθήματα ευαισθησίας προς την ομάδα των ασθενέστερων ανθρώπων που βρίσκονται σε ανάγκη; Αν δείτε τα πράγματα αντικειμενικά, μπορείτε να διαπιστώσετε ότι η ευημερία μιας ομάδας ή ενός μεγάλου αριθμού ατόμων είναι περισσότερο σημαντική από αυτή ενός μεμονωμένου ατόμου.

«Μετά απ' αυτό, συγκεντρώστε την προσοχή σας σε αυτούς τους ανθρώπους που βιώνουν τη στέρηση και την απόγνωση. Κατευθύνετε όλη σας τη θετική ενέργεια προς αυτούς. Νοερά δώστε τους τις επιτυχίες σας, τους φυσικούς σας πόρους, τη σώρευση της αρετής σας. Και μετά, οραματιστείτε ότι παίρνετε πάνω σας τη δυστυχία τους, τα προβλήματα τους και όλες τις αρνητικές τους καταστάσεις.

«Για παράδειγμα, μπορείτε να οραματιστείτε ένα αθώο παιδί από τη Σομαλία που βασανίζεται από την πείνα και να παρατηρήσετε πώς θα ανταποκρινόσασταν αυθόρμητα βλέποντας αυτή την εικόνα. Όταν θα βιώσετε ένα βαθύ αίσθημα συμπάθειας για τη δυστυχία του, αυτό δε θα στηρίζεται σε συλλογισμούς όπως "Αυτός είναι συγγενής μου" ή "Αυτή είναι φίλη μου". Ούτε καν γνωρίζετε αυτό το άτομο. Αλλά το γεγονός ότι το πρόσωπο αυτό είναι ένα ανθρώπινο πλάσμα, όπως και εσείς ο ίδιος είστε ένα ανθρώπινο πλάσμα, επιτρέπει στη φυσική σας ικανότητα να συμπάσχετε να αναδυθεί και να σας καταστήσει ικανούς να στραφείτε προς αυτό. Μπορείτε λοιπόν να οραματιστείτε κάτι παρεμφερές και να σκεφτείτε: "Αυτό το παιδί δεν έχει από μόνο του τη δυνατότητα να ανακουφίσει τον εαυτό του από την παρούσα κατάσταση δυσκολίας ή κακουχίας". Τότε, νοερά επωμιστείτε, πάρτε πάνω σας όλη τη δυστυχία της φτώχειας, της πείνας και του συναισθήματος της στέρησης και νοερά δώστε τις ανέσεις σας, τον πλούτο και την επιτυχία σας σε αυτό το παιδί. Έτσι, μέσα από αυτού του είδους την άσκηση του οραματισμού "δίνω και λαμβάνω", μπορείτε να ασκήσετε το πνεύμα σας.

«Όταν ασχοληθείτε συστηματικά μ' αυτή την άσκηση, είναι μερικές φορές χρήσιμο να ξεκινήσετε οραματιζόμενοι την ίδια σας τη μελλοντική δυστυχία και, με μια στάση συμπόνιας, πάρτε την ίδια σας τη μελλοντική δυστυχία πάνω σας τώρα αμέσως, με την ειλικρινή επιθυμία να απελευθερώσετε τον εαυτό σας από κάθε μελλοντική δυστυχία. Αφού θα έχετε αποκτήσει κάποια ικανότητα να καλλιεργείτε μια κατάσταση συμπόνιας του πνεύματος απέναντι στον ίδιο τον εαυτό σας, μπορείτε να επεκτείνετε την διαδικασία για να συμπεριλάβετε πια και την δυστυχία των άλλων.

«Όταν κάνετε τον οραματισμό του να "παίρνετε πάνω σας τη δυστυχία των άλλων", είναι σκόπιμο να οραματιστείτε αυτά τα βάσανα, τα προβλήματα και τις δυσκολίες με τη μορφή δηλητηριωδών ουσιών, επικίνδυνων όπλων ή άγριων ζώων - πράγματα που η θέαση τους και μόνο σας κάνει κανονικά να τρέμετε. Έτσι, οραματιστείτε τη δυστυχία με αυτές τις μορφές, και μετά απορροφήστε τις απ' ευθείας στην καρδιά σας.

«Ο σκοπός που οραματιζόμαστε όλες αυτές τις αρνητικές και τρομακτικές μορφές να διαλύονται μέσα στην καρδιά μας είναι για να καταστρέψουμε τις από χρόνια εγωιστικές τάσεις μας που εδρεύουν εκεί. Ίσως αυτά τα άτομα που έχουν προβλήματα με την εικόνα του εαυτού τους, που νιώθουν μίσος για τον εαυτό τους, οργή απέναντι στον εαυτό τους ή έχουν χαμηλή αυτοεκτίμηση, να είναι σημαντικό να κρίνουν εάν αυτή η συγκεκριμένη άσκηση είναι κατάλληλη ή όχι γι' αυτούς. Ίσως να μην είναι.

«Αυτή η άσκηση *Tong-Len* μπορεί να γίνει πολύ δυνατή εάν το δίνω και λαμβάνω" συνδυαστεί με την αναπνοή. Δηλαδή, φαντάζεται κανείς το "λαμβάνω" όταν εισπνέει και το "δίνω" όταν εκπνέει. Όταν κάνετε αυτό τον οραματισμό αποτελεσματικά, θα σας κάνει να νιώσετε λίγο άβολα στην αρχή. Αυτή είναι μια ένδειξη ότι πέτυχε το στόχο του - την αυτό-επικεντρωμένη, εγωκεντρική στάση που έχουμε συνήθως. Και τώρα, ας διαλογιστούμε λοιπόν».

Στο τέλος της διδασκαλίας του πάνω στο *Tong-Len*, ο Δαλάι Λάμα έκανε μια σημαντική επισήμανση. Καμιά συγκεκριμένη άσκηση δεν είναι δυνατόν να συγκινήσει, ούτε να είναι κατάλληλη για όλους. Στο πνευματικό μας ταξίδι είναι σημαντικό για τον καθένα να αποφασίσει αν μια συγκεκριμένη άσκηση είναι κατάλληλη ή όχι για αυτόν. Μερικές φορές μια άσκηση μπορεί να μη μας συγκινήσει αρχικά, αλλά για να γίνει αποτελεσματική πρέπει να την κατανοήσουμε καλύτερα και σε βάθος. Αυτή ήταν ασφαλώς και η δική μου η περίπτωση, όταν παρακολούθησα τη διδασκαλία του Δαλάι Λάμα πάνω στο *Tong-Len* εκείνο το απόγευμα. Βρήκα ότι είχα κάποια δυσκολία - ένα είδος συναισθήματος αντίστασης - αν και δεν μπορούσα να το εντοπίσω εκείνη τη στιγμή. Αργότερα όμως το ίδιο βράδυ, σκέφτηκα τη διδασκαλία του Δαλάι Λάμα και συνειδητοποίησα ότι το συναίσθημα αντίστασης αναπτύχθηκε στις αρχές της διδασκαλίας του, στο σημείο όπου είπε καταλήγοντας ότι η ομάδα ήταν περισσότερο σημαντική από το μεμονωμένο άτομο. Ήταν μια αντίληψη που είχα ακούσει παλιότερα, και συγκεκριμένα στο αξίωμα του Vulcan το οποίο εισηγήθηκε ο κύριος Σποκ στο *Σταρ Τρεκ: Οι ανάγκες των πολλών υπερτερούν των αναγκών τον ενός*. Όμως σ' αυτό το επιχείρημα υπήρχε ένα σημείο που με προβλημάτιζε. Πριν το φέρω σαν ζήτημα για συζήτηση στον Δαλάι Λάμα, ίσως επιθυμώντας να μη θεωρηθώ ότι "θέλω να ξεχωρίζω", βολιδοσκοπήσα έναν φίλο που ήταν πολύ καιρό ακόλουθος του Βουδισμού.

«Με ανησυχεί ένα μόνο πράγμα...», είπα. «Λέγοντας, ότι οι ανάγκες μιας μεγάλης ομάδας ανθρώπων υπερτερούν εκείνων του ενός και μόνου ατόμου, μπορεί να έχει νόημα θεωρητικά, όμως στην καθημερινή ζωή δεν έχουμε συναλλαγές με ανθρώπους *κατά ομάδες*. Συναλλασσόμαστε με ένα άτομο κάθε φορά, με μια σειρά ατόμων. Τώρα, σε αυτό το επίπεδο του ενός προς ένα, γιατί θα έπρεπε οι ανάγκες εκείνου του εκάστοτε ατόμου να υπερτερούν των δικών μου; Είμαι επίσης ένα μεμονωμένο άτομο... Είμαστε ίσοι...»

Ο φίλος μου σκέφτηκε για μια στιγμή. «Μάλιστα, αυτό είναι αλήθεια. Όμως νομίζω ότι αν προσπαθούσες να θεωρήσεις το κάθε άτομο *πραγματικά* ίσο προς εσένα - όχι περισσότερο σημαντικό, *αλλά ούτε και λιγότερο* - νομίζω ότι θα ήταν αρκετό για να κάνεις μια αρχή».

Ποτέ δεν έθεσα το θέμα αυτό στον Δαλάι Λάμα.

Μέρος Τέταρτο

ΞΕΠΕΡΝΩΝΤΑΣ ΤΑ ΕΜΠΟΔΙΑ

ΕΠΙΦΕΡΟΝΤΑΣ ΑΛΛΑΓΕΣ

Η ΔΙΑΔΙΚΑΣΙΑ ΤΗΣ ΑΛΛΑΓΗΣ

«ΣΥΖΗΤΗΣΑΜΕ ΤΗ ΔΥΝΑΤΟΤΗΤΑ ΝΑ ΕΠΙΤΥΧΟΥΜΕ την ευτυχία μέσα από την προσπάθεια μας να εξαλείψουμε την αρνητική μας συμπεριφορά και τις αρνητικές καταστάσεις του νου. Γενικά, ποια θα ήταν η δική σας προσέγγιση προς την τελική επίτευξη αυτού του στόχου - του να ξεπεράσει κανείς τις αρνητικές συμπεριφορές και να προχωρήσει σε θετικές αλλαγές στη ζωή του;», ρώτησα.

«*Το πρώτο βήμα περιλαμβάνει τη μάθηση*», απάντησε ο Δαλάι Λάμα, «την παιδεία. Σε προηγούμενες συζητήσεις, νομίζω ότι ανέφερα τη σπουδαιότητα της μάθησης...»

«Εννοείτε, όταν μιλούσαμε για τη σπουδαιότητα του να φαθούμε πως τα αρνητικά μας συναισθήματα και οι συμπεριφορές είναι βλαβερές στην επιδίωξη μας της ευτυχίας, Και πως τα θετικά μας συναισθήματα είναι υποβοηθητικά;»

«Ναι. Όμως όταν συζητάμε για τον τρόπο που μπορούμε να επιφέρουμε θετικές αλλαγές μέσα μας, η μάθηση είναι μόλις το πρώτο βήμα. Υπάρχουν επίσης κι άλλοι παράγοντες: όπως η πεποίθηση, η αποφασιστικότητα, η δράση και η προσπάθεια. *Έτσι, το επόμενο βήμα είναι η ανάπτυξη πεποίθησης.* Η μάθηση και η παιδεία είναι πολύ σημαντικοί παράγοντες γιατί βοηθούν κάποιον να αναπτύξει την πεποίθηση για την ανάγκη του να αλλάξει και να αυτοδεσμευθεί απέναντι στην επιθυμητή αλλαγή. *Αυτή η πεποίθηση της αλλαγής εξελίσσεται μετά σε αποφασιστικότητα.* Μετά απ' αυτό, μετατρέπει κανείς την αποφασιστικότητα σε δράση - η ισχυρή αποφασιστικότητα για αλλαγή καθιστά κάποιον ικανό να κάνει μια θεμελιωμένη προσπάθεια για να εκπληρώσει την πραγματική αλλαγή. *Αυτός ο τελικός παράγοντας της προσπάθειας είναι ζωτικής σημασίας.*

«Έτσι, για παράδειγμα, αν προσπαθήσεις να σταματήσεις το κάπνισμα, πρέπει πρώτα να συνειδητοποιήσεις ότι το κάπνισμα είναι βλαβερό για το σώμα. Πρέπει να έχεις παιδεία γι' αυτό. Νομίζω, για παράδειγμα, ότι η πληροφόρηση και η δημόσια εκπαίδευση γύρω από τις βλαβερές συνέπειες του καπνίσματος έχουν αλλάξει τη συμπεριφορά του κόσμου πάνω σε αυτό. Νομίζω ότι τώρα όλο και λιγότεροι άνθρωποι καπνίζουν στις δυτικές χώρες σε σύγκριση με μια κομμουνιστική χώρα όπως είναι η Κίνα, επειδή έχουν στη διάθεση τους την πληροφόρηση. Όμως μόνο η *μάθηση* τις περισσότερες φορές δεν αρκεί. Πρέπει να αυξήσεις αυτή τη συνειδητοποίηση μέχρι αυτή να σε οδηγήσει σε μια πάγια *πεποίθηση* γύρω από τις βλαβερές συνέπειες του καπνίσματος. Αυτό ενδυναμώνει την *αποφασιστικότητα* για αλλαγή. Τελικά, πρέπει να εντείνεις την *προσπάθεια* για να θεμελιωθούν έτσι νέα πρότυπα συνηθειών. Αυτός είναι ο τρόπος με τον οποίο λαμβάνει χώρα η εσωτερική αλλαγή και η μεταλλαγή σε όλα τα πράγματα, ανεξάρτητα από το τι προσπαθείς να επιτύχεις.

«Έτσι, άσχετα από ποια συμπεριφορά ζητάς να αλλάξεις, άσχετα προς ποιο συγκεκριμένο στόχο ή δράση κατευθύνεις τις προσπάθειες σου, είναι ανάγκη να αρχίσεις να αναπτύσσεις μια

δυνατή θέληση ή επιθυμία να το πράξεις. Είναι ανάγκη να αναπτύξεις μεγάλο ενθουσιασμό. *Και εδώ, μια αίσθηση του επειγόντος είναι ένας παράγοντας-κλειδί.* Αυτή η αίσθηση της κατεπείγουσας ανάγκης είναι ένας ισχυρός παράγοντας που σε βοηθάει να ξεπερνάς τα προβλήματα. Για παράδειγμα, η γνώση γύρω από τις σοβαρές επιπτώσεις τού AIDS έχει δημιουργήσει μια αίσθηση κατεπείγουσας ανάγκης που έχει βάλει ένα φραγμό στη σεξουαλική συμπεριφορά πολλών ανθρώπων. Πιστεύω πως, συχνά, από τη στιγμή που αποκτήσει κανείς την κατάλληλη πληροφόρηση, θα προκύψει αυτή η αίσθηση του κατεπείγοντος και της δέσμευσης.

«Έτσι, αυτή η αίσθηση του επειγόντος μπορεί να είναι ο ζωτικός παράγοντας στην επίτευξη κάθε αλλαγής. Μπορεί να μας δώσει τεράστια ενέργεια. Για παράδειγμα, σ' ένα πολιτικό κίνημα, εάν υπάρχει μια αίσθηση απόγνωσης, μπορεί να υπάρχει μια τεράστια αίσθηση του κατεπείγοντος - τόσο πολύ που ο κόσμος ίσως και να ξεχάσει ότι πεινάει, και δεν θα υπάρχει κανένα αίσθημα κόπωσης ή εξάντλησης στην επιδίωξη των στόχων του.

«Η σπουδαιότητα του κατεπείγοντος δεν βρίσκει μόνο εφαρμογή στην υπέρβαση προβλημάτων σε προσωπικό επίπεδο, αλλά επίσης και σε κοινοτικό και παγκόσμιο επίπεδο. Όταν ήμουν στο St. Louis, για παράδειγμα, συνάντησα τον Κυβερνήτη της Πολιτείας. Σε εκείνα τα μέρη είχαν πρόσφατα σοβαρές πλημμύρες. Ο κυβερνήτης μου είπε ότι όταν η πλημμύρα άρχισε να εκδηλώνεται, ο ίδιος ήταν πολύ ανήσυχος - έχοντας ως δεδομένο τον ατομικισμό που κυριαρχεί στην κοινωνία μας - μήπως ο κόσμος δεν ήταν και τόσο συνεργάσιμος, μήπως δεν θα αναλάμβανε να στηρίξει αυτή τη συντονισμένη και ομαδική προσπάθεια. Όταν όμως κορυφώθηκε η κρίση, έμεινε κατάπληκτος από την ανταπόκριση του κόσμου. Υπήρξαν τόσο συνεργάσιμοι και τόσο αποφασισμένοι στη συντονισμένη προσπάθεια αντιμετώπισης των προβλημάτων από τη πλημμύρα, που εντυπωσιάστηκε πολύ. Έτσι, στη δική μου

αντίληψη, αυτό μας δείχνει ότι προκειμένου να επιτύχουμε σημαντικούς στόχους είναι ανάγκη να αξιολογήσουμε την αίσθηση του κατεπείγοντος, όπως σε αυτή την περίπτωση. Η κρίση ήταν τόσο άμεση που ο κόσμος ενστικτωδώς ένωσε τις δυνάμεις του και ανταποκρίθηκε σε αυτή. "Δυστυχώς," είπε θλιμμένα ο Κυβερνήτης, "δεν έχουμε τόσο συχνά αυτή την αίσθηση του κατεπείγοντος"».

Εντυπωσιάστηκα ακούγοντας τον Δαλάι Λάμα να τονίζει τη σημασία που έχει η αντίληψη του κατεπείγοντος, που κυριαρχεί σαν Δυτικό στερεότυπο σε αντίθεση με την Ασιατική στάση του "κάθε πράγμα όταν έρθει η ώρα του", απόφθεγμα που γεννήθηκε από την πίστη σε πολλές ζωές, που προέρχεται από την άποψη ότι αν κάτι δεν συμβεί τώρα, υπάρχει πάντα και η επόμενη ζωή...

«Όμως μετά έρχεται το ερώτημα, πώς να αναπτύξει κανείς ένα δυνατό ενθουσιασμό για αλλαγές ή για το κατεπείγον στην καθημερινή του ζωή; Υπάρχει εδώ κάποια ιδιαίτερη Βουδιστική προσέγγιση;», ρώτησα.

«Για έναν Βουδιστή ασκητή υπάρχουν πολλές τεχνικές για την ανάπτυξη ενθουσιασμού», απάντησε ο Δαλάι Λάμα. «Με σκοπό να δημιουργηθεί ένα αίσθημα εμπιστοσύνης και ενθουσιασμού, υπάρχει στα κείμενα του Βούδα ένας διάλογος που αναφέρεται στο πόσο πολύτιμη είναι η ανθρώπινη ύπαρξη. Γίνεται συζήτηση γύρω από το πόσες δυνατότητες έχει το σώμα μας, το γιατί θα μπορούσε αυτό να είναι σημαντικό, τους καλούς σκοπούς για τους οποίους θα μπορούσε να χρησιμοποιηθεί, τα οφέλη και τα προτερήματα του να έχει κανείς την ανθρώπινη μορφή, κλπ. Και αυτές οι συζητήσεις γίνονται με πρόθεση να εμπνεύσουν μια αίσθηση εμπιστοσύνης και δύναμης, όπως και για να προκαλέσουν μια αίσθηση δέσμευσης ώστε να χρησιμοποιούμε το ανθρώπινο σώμα μας με θετικό τρόπο.

«Μετά, με σκοπό να δημιουργηθεί μια αίσθηση του κατεπείγοντος να επιδοθούμε σε πνευματικές ασκήσεις,

υπενθυμίζεται στον ασκητή η παροδικότητά μας και ο θάνατος. Όταν μιλάμε για παροδικότητά σε αυτή τη περίπτωση, μιλάμε με πολύ συμβατικούς όρους, όχι για τις πιο λεπτοφυείς απόψεις της αντίληψης της παροδικότητας. Με άλλα λόγια, μας υπενθυμίζουν ότι μια μέρα ίσως να μη βρισκόμαστε πια εδώ. Αυτό το είδος της κατανόησης, αυτή η συνειδητοποίηση της παροδικότητας ενθαρρύνεται έτσι ώστε αν συνδυαστεί με την εκτίμηση του τεράστιου δυναμικού που έχει η ανθρώπινη ύπαρξη, να γεννήσει μέσα μας ένα αίσθημα κατεπείγοντος, ότι *πρέπει να αξιοποιήσουμε κάθε πολύτιμη στιγμή όσο έχουμε αυτή την ευκαιρία*».

«Αυτός ο στοχασμός πάνω στην παροδικότητά και το θάνατο φαίνεται να είναι μια πανίσχυρη τεχνική», παρατήρησα, «που μας παροτρύνει να αναπτύξουμε ένα αίσθημα κατεπείγοντος για να επιτύχουμε θετικές αλλαγές. Δεν θα μπορούσε αυτό να χρησιμοποιηθεί σαν μια τεχνική ακόμα και για τους μη Βουδιστές;»

«Νομίζω ότι πρέπει κανείς να είναι προσεκτικός στην εφαρμογή διάφορων τεχνικών από μη Βουδιστές», είπε σκεπτικός. «Ίσως αυτές να εφαρμόζονται καλύτερα μέσα στο πλαίσιο των Βουδιστικών ασκήσεων. Αλλωστε», είπε γελώντας, «θα μπορούσε να χρησιμοποιήσει κανείς τον ίδιο συλλογισμό για το ακριβώς αντίθετο αποτέλεσμα - "Αφού δεν υπάρχει καμιά εγγύηση ότι θα είμαι αύριο ζωντανός, ίσως θα ήταν καλύτερα να το διασκεδάσω σήμερα για τα καλά!"»

«Έχετε μήπως κάποια ιδέα για το πώς θα μπορούσαν οι μη Βουδιστές να αναπτύξουν αυτή την αίσθηση του κατεπείγοντος;»

Μου απάντησε: «Λοιπόν, όπως επεσήμανα, εδώ ακριβώς είναι που η πληροφόρηση και η παιδεία μπορεί να έχουν αποφασιστικό ρόλο. Για παράδειγμα, πριν συναντήσω κάποιους εμπειρογνώμονες ή ειδικούς πάνω στο θέμα της κρίσης του περιβάλλοντος, είχα άγνοια γύρω από αυτό. Αλλά από τη στιγμή που τους συνάντησα και αυτοί μου εξήγησαν τα προβλήματα τα οποία αντιμετωπίζουμε, συνειδητοποίησα τη σοβαρότητα αυτής

της κατάστασης. Αυτό μπορεί να ισχύει επίσης και για άλλα προβλήματα που έχουμε να αντιμετωπίσουμε».

«Όμως, μερικές φορές, ακόμα κι αν υπάρχει πληροφόρηση ίσως και πάλι να μην έχουμε την απαραίτητη ενέργεια για αλλαγή. Πώς μπορούμε να το ξεπεράσουμε αυτό;», ρώτησα.

Ο Δαλάι Λάμα σταμάτησε για να σκεφτεί και μετά είπε «Νομίζω, ότι μπορεί εδώ να έχουμε διαφορετικές αιτίες για την επιδεικνυόμενη αδράνεια. Μία περίπτωση μπορεί να οφείλεται σε κάποιους βιολογικούς παράγοντες, που ίσως συμβάλλουν στην απάθεια ή την έλλειψη ενεργητικότητας. Όταν η αιτία της απάθειας ή της έλλειψης ενεργητικότητας κάποιου οφείλεται σε βιολογικούς παράγοντες, ίσως είναι ανάγκη να προσέξει κανείς τον τρόπο της ζωής του. Έτσι, πρέπει να προσπαθήσει κανείς να κοιμάται αρκετά, να έχει ένα καλό διαιτολόγιο, να απέχει από τα οινόπνευματώδη, κλπ. Αυτά τα πράγματα θα τον βοηθήσουν να κρατήσει το πνεύμα του σε μεγαλύτερη εγρήγορση. Και σε ορισμένες περιπτώσεις ίσως κάποιος χρειαστεί να καταφύγει ακόμα και σε φάρμακα ή σε εναλλακτικές θεραπείες, εάν το αίτιο οφείλεται σε κάποια ασθένεια. Αλλά υπάρχει και ένα άλλο είδος απάθειας ή οκνηρίας - το είδος που οφείλεται καθαρά σε κάποια συγκεκριμένη αδυναμία του νου...»

«Ναι, ακριβώς σε αυτό το είδος αναφέρθηκα...»

«Για να ξεπεράσει κανείς αυτό το είδος της απάθειας και να αποκτήσει αποφασιστικότητα και ενθουσιασμό που θα τον βοηθήσουν να ξεπεράσει αρνητικές συμπεριφορές ή καταστάσεις, και πάλι νομίζω ότι η πιο αποτελεσματική μέθοδος και ίσως η μοναδική λύση, είναι να έχει κανείς διαρκώς συνείδηση για τις καταστρεπτικές επιπτώσεις της αρνητικής συμπεριφοράς. Ίσως χρειάζεται να υπενθυμίζει κανείς συνέχεια στον εαυτό του αυτές τις καταστρεπτικές συνέπειες».

Τα λόγια του Δαλάι Λάμα ηχούσαν αληθινά, αν και σαν ψυχίατρος γνώριζα πολύ καλά πόσο επίμονα μπορούν μερικοί να παγιδευτούν σε κάποιες αρνητικές συμπεριφορές και τρόπους σκέψης, όπως και πόσο δύσκολο θα ήταν για κάποιους να

αλλάξουν. Συμπεραίνοντας ότι υπάρχουν περίπλοκοι ψυχοδυναμικοί παράγοντες σε αυτό το παιχνίδι, πέρασα αμέτρητες ώρες εξετάζοντας και διυλίζοντας την αντίσταση που προβάλλουν οι ασθενείς στην αλλαγή. Απορροφημένος από αυτή τη σκέψη, ρώτησα:

«Ο κόσμος συχνά θέλει να κάνει θετικές αλλαγές στη ζωή του, να επιδοθεί σε υγιέστερες συμπεριφορές, κλπ. Όμως μερικές φορές απλά φαίνεται να υπάρχει ένα είδος αδράνειας ή αντίστασης... Πώς θα εξηγούσατε την αιτία για την οποία συμβαίνει κάτι τέτοιο;»

«Αυτό είναι πολύ εύκολο...», άρχισε να λέει ανέμελα.

ΕΥΚΟΛΟ;

«Αυτό συμβαίνει επειδή απλά έχουμε εθιστεί ή εξοικειωθεί να κάνουμε κάποια πράγματα με ένα συγκεκριμένο τρόπο. Και μετά, κατά κάποιο τρόπο κακομαθαίνουμε, κάνοντας μόνο εκείνα τα πράγματα που μας αρέσει να κάνουμε, που συνηθίσαμε να κάνουμε».

«Όμως πώς μπορούμε να το ξεπεράσουμε αυτό;»

«Με το να χρησιμοποιούμε αυτή τη φορά τον εθισμό προς όφελος μας. *Μέσα από τη συνεχή εξοικείωση, μπορούμε με βεβαιότητα να εδραιώσουμε νέα πρότυπα συμπεριφοράς.* Ορίστε ένα παράδειγμα: Στη Νταραμσάλα σηκώνομαι συνήθως και ξεκινάω την ημέρα μου στις 3:30 το πρωί, αν και αυτές τις ημέρες εδώ στην Αριζόνα ξυπνάω στις 4:30, κοιμάμαι δηλαδή μια ώρα παραπάνω», και γέλασε. «Στην αρχή μπορεί να χρειάζεται λίγη προσπάθεια για να το συνηθίσεις, όμως μετά από μερικούς μήνες σου γίνεται κατά κάποιο τρόπο ρουτίνα και δεν χρειάζεται πια να κάνεις κάποια ιδιαίτερη προσπάθεια. Έτσι, ακόμα και αν πέσεις για ύπνο αργά, ίσως να έχεις την τάση να θέλεις να κοιμηθείς λίγα λεπτά παραπάνω, όμως σηκώνεσαι στις 3:30 χωρίς να χρειάζεται να δώσεις κάποια ιδιαίτερη προσοχή, και μπορείς έτσι να σηκώνεσαι χωρίς δυσκολία και να κάνεις τις καθημερινές σου ασκήσεις. Αυτό οφείλεται στη δύναμη της συνήθειας.

«Έτσι λοιπόν, κάνοντας μια επίμονη προσπάθεια, νομίζω ότι

μπορούμε να ξεπεράσουμε οποιαδήποτε μορφή αρνητικού προσδιορισμού και να κάνουμε θετικές αλλαγές στη ζωή μας. Όμως και πάλι είναι ανάγκη να συνειδητοποιήσουμε ότι μια αυθεντική αλλαγή δεν συμβαίνει από τη μια μέρα στην άλλη. Τώρα, για παράδειγμα, στη δική μου περίπτωση, νομίζω ότι αν συγκρίνω τη σημερινή συνηθισμένη κατάσταση του νου μου με αυτήν που είχα πριν από είκοσι ή τριάντα χρόνια, θα διαπιστώσω μια τεράστια διαφορά. Όμως σε αυτή τη διαφορά έφτασα βήμα προς βήμα. Άρχισα να μαθαίνω τον Βουδισμό γύρω στα πέντε ή έξι χρόνια μου, όμως εκείνα τα χρόνια δεν είχα ενδιαφέρον για τις Βουδιστικές διδασκαλίες», γέλασε, «και ας με αποκαλούσαν "Η Ύψιστη Ενσάρκωση". Νομίζω, ότι αυτή η αλλαγή ξεκίνησε από τα δεκαέξι μου χρόνια, όταν απέκτησα πραγματικά έντονο ενδιαφέρον για τον Βουδισμό και άρχισα να ασκούμαι στα σοβαρά. Και μετά, επί πολλά χρόνια, άρχισα να αναπτύσσω μια βαθιά εκτίμηση για τις Βουδιστικές αρχές και ασκήσεις, που αρχικά μου φαίνονταν ακατόρθωτες και σχεδόν αφύσικες. Όμως με την πάροδο του χρόνου γινόταν όλο και πιο φυσικό και εύκολο να εξοικειωθώ μαζί τους. Αυτό πραγματοποιήθηκε μέσα από σταδιακή εξοικείωση. Φυσικά, αυτή η διαδικασία πήρε πάνω από σαράντα χρόνια.

«Έτσι, βλέπετε, κατά βάθος, η πνευματική ανάπτυξη χρειάζεται πολύ χρόνο. Αν κάποιος πει, "Ω, μετά από πολλά χρόνια σκληρής προσπάθειας τα πράγματα έχουν αλλάξει", μπορώ να το πάρω στα σοβαρά. Υπάρχει μεγαλύτερη πιθανότητα οι αλλαγές να είναι αυθεντικές και μακράς διάρκειας. Αν κάποιος πει, "Ω, μέσα σε λίγο χρονικό διάστημα, ας πούμε δυο χρόνια, έχει υπάρξει μια μεγάλη αλλαγή σε μένα", νομίζω ότι αυτό δεν είναι ρεαλιστικό».

Ενώ η προσέγγιση του Δαλάι Λάμα στις αλλαγές ήταν αναντίρρητα λογική, υπήρχε ένα θέμα που φαινόταν ότι ήταν ανάγκη να επιλυθεί:

«Λοιπόν, αναφερθήκατε στην ανάγκη για ένα υψηλό επίπεδο ενθουσιασμού και αποφασιστικότητας προκειμένου να

μετασχηματίσουμε το νου ώστε να προβεί σε θετικές αλλαγές. Και όμως ταυτόχρονα παραδεχτήκατε ότι μια αυθεντική αλλαγή συμβαίνει αργά και μπορεί να πάρει πολύ χρόνο», παρατήρησα. «Όταν η αλλαγή λαμβάνει χώρα τόσο αργά, εύκολα κανείς αποθαρρύνεται. Δεν αισθανθήκατε ποτέ αποθάρρυνση από τον αργό ρυθμό προόδου σε σχέση με την πνευματική σας άσκηση ή κάποια απογοήτευση σε άλλους τομείς της ζωής σας;»

«Ναι, φυσικά», είπε.

«Πώς το αντιμετωπίζετε αυτό;», ρώτησα.

«Όσον αφορά στη δική μου πνευματική άσκηση, *αν συναντήσω κάποια εμπόδια ή προβλήματα, βρίσκω πολύ υποβοηθητικό να πάρω μια απόσταση από αυτά και να τα δω περισσότερο από μια μακροπρόθεσμη προοπτική, παρά από μια βραχυπρόθεσμη.* Ως προς αυτό το θέμα, βρίσκω ότι όταν σκέπτομαι έναν ιδιαίτερο στίχο μου δίνει δύναμη και με βοηθάει να διατηρήσω την αποφασιστικότητα μου. Λέει:

*Όσο διαρκεί ο χώρος
Όσο παραμένουν σε αυτόν έμβια όντα
Είθε κι εγώ να ζήσω τόσο
Όστε να διαλύσω τη δυστυχία του κόσμου.*

Όμως, σχετικά με τον αγώνα τού Θιβέτ για ελευθερία, αν χρησιμοποιήσω αυτού του είδους την πίστη, αυτοί οι στίχοι - να είμαι διατεθειμένος να περιμένω για "αιώνες και αιώνες... όσο διαρκεί ο χώρος" - τότε νομίζω ότι θα ήμουν ανόητος. Εδώ, Χρειάζεται να αναλάβει κανείς μια πιο άμεση δράση ή ένθερμη ανάμειξη. Φυσικά, σε αυτή την περίπτωση του αγώνα για ελευθερία, όταν αναλογίζομαι τα δεκατέσσερα ή δεκαπέντε χρόνια προσπαθειών και διαπραγματεύσεων χωρίς κανένα αποτέλεσμα, όταν σκέφτομαι αυτά τα σχεδόν δεκαπέντε χρόνια αποτυχίας, αναπτύσσω ένα ιδιαίτερο αίσθημα ανυπομονησίας ή απογοήτευσης. Όμως αυτό το αίσθημα απογοήτευσης δεν με αποθαρρύνει σε σημείο να χάσω την ελπίδα μου».

Οδηγώντας το ζήτημα στα άκρα, ρώτησα: «Όμως τι ακριβώς σας συγκρατεί από το να μη χάσετε την ελπίδα σας;»

«Ακόμα και για την κατάσταση στο Θιβέτ, νομίζω ότι αν εξεταστεί από μια ευρύτερη οπτική, μπορεί ασφαλώς να βοηθήσει. Έτσι, για παράδειγμα, αν εξετάσω την κατάσταση που επικρατεί στο Θιβέτ μέσα από μια στενή οπτική γωνία, εστιάζοντας την σκέψη μου μόνο σ' αυτήν, τότε παρουσιάζεται σχεδόν απελπιστική. Όμως, αν την εξετάσω από μια πιο πλατιά οπτική γωνία, από μια παγκόσμια οπτική, τότε βλέπω τη διεθνή κατάσταση όπου κομμουνιστικά και ολοκληρωτικά συστήματα καταρρέουν, όπου ακόμα και στην Κίνα υπάρχει ένα κίνημα δημοκρατίας, και όπου το ηθικό των Θιβετανών παραμένει υψηλό. Έτσι, δεν το βλέπω κάτω».

Δεδομένης της ανατροφής και εκπαίδευσης του στη Βουδιστική φιλοσοφία και το διαλογισμό, έχει ενδιαφέρον που ο Δαλάι Λάμα προσδιορίζει ότι η μάθηση και η παιδεία είναι τα πρώτα βήματα στην επίτευξη ενός εσωτερικού μετασχηματισμού, αντί να αναφέρεται σε πιο υπερβατικές ή μυστικιστικές πνευματικές ασκήσεις. Αν και η παιδεία αναγνωρίζεται από όλους ως ένα σημαντικό μέσο για την εκμάθηση νέων τεχνών ή για την εξασφάλιση μιας καλής θέσης εργασίας, ο ρόλος της ως ζωτικού παράγοντα για την επίτευξη της ευτυχίας παραβλέπεται από πάρα πολλούς. Και όμως πολλές έρευνες έχουν αποδείξει, ότι ακόμα και η απλή ακαδημαϊκή παιδεία είναι άμεσα συνδεδεμένη με μια πιο ευτυχισμένη ζωή. Πολυάριθμες δημοσκοπήσεις έχουν κατηγορηματικά δείξει, ότι τα ανώτερα επίπεδα μόρφωσης έχουν μια θετική αναλογία με την καλύτερη υγεία και τη μεγαλύτερη διάρκεια ζωής, και ακόμη ότι προστατεύουν το άτομο από την κατάθλιψη. Προσπαθώντας να καθορίσουν τους λόγους γι' αυτές τις ευεργετικές επιπτώσεις της παιδείας, οι επιστήμονες έχουν καταλήξει στο συμπέρασμα ότι τα πιο μορφωμένα άτομα έχουν μεγαλύτερη συναίσθηση των παραγόντων κίνδυνου της υγείας τους, είναι περισσότερο σε

θέση να επιλέξουν έναν πιο υγιή τρόπο ζωής, να αισθανθούν μια μεγαλύτερη δύναμη και αυτοεκτίμηση, να έχουν μεγαλύτερες επιδεξιότητες στη λύση προβλημάτων και πιο αποτελεσματικές στρατηγικές για να αντιμετωπίσουν δύσκολες καταστάσεις - όλοι αυτοί είναι παράγοντες που μπορούν να συμβάλλουν σε μια πιο ευτυχισμένη, πιο υγιή ζωή. Έτσι, αν μια απλή ακαδημαϊκή μόρφωση συνδέεται με μια πιο ευτυχισμένη ζωή, ας σκεφτούμε πόσο πιο αποτελεσματικό μπορεί να είναι ένα είδος μάθησης και παιδείας, για το οποίο μίλησε ο Δαλάι Λάμα - μια εκπαίδευση που εστιάζεται ειδικά στην κατανόηση και την επιστράτευση όλης της σειράς των παραγόντων που οδηγούν σε μια ευτυχία που διαρκεί...

Το επόμενο βήμα στην πορεία που υποδεικνύει ο Δαλάι Λάμα για αλλαγή, περιλαμβάνει την ανάπτυξη "αποφασιστικότητας και ενθουσιασμού". Αυτό το βήμα είναι επίσης ευρύτατα αναγνωρισμένο και από τη σύγχρονη δυτική επιστήμη ως ένας σημαντικός παράγοντας για την υλοποίηση των στόχων κάποιου. Σε μια έρευνα, για παράδειγμα, ο ψυχολόγος στον τομέα της παιδείας Μπέντζαμιν Μπλουμ εξέτασε τη ζωή μερικών από τους πιο καταξιωμένους καλλιτέχνες, αθλητές και επιστήμονες της Αμερικής. Ανακάλυψε ότι η τόλμη και η αποφασιστικότητα, και όχι ένα μεγάλο φυσικό ταλέντο, ήταν εκείνο που τους οδήγησε στην επιτυχία στον αντίστοιχο τομέα τους. Όπως και σε οποιονδήποτε άλλο τομέα, θα μπορούσε κανείς να καταλήξει στο συμπέρασμα ότι αυτή η αρχή μπορεί να εφαρμοστεί εξίσου στην τέχνη της επίτευξης της ευτυχίας.

Οι επιστήμονες της σχολής του Συμπεριφορισμού (Behaviorisme) έχουν διεξοδικά ερευνήσει τους μηχανισμούς που εκκινούν, στηρίζουν και διευθύνουν τις δραστηριότητες μας, και ορίζουν αυτό τον τομέα ως τη μελέτη των "ανθρώπινων κινήτρων". Οι ψυχολόγοι έχουν εντοπίσει τρεις πρωταρχικούς τύπους κινήτρων. Ο πρώτος τύπος, τα πρωτογενή κίνητρα, είναι παρορμήσεις που βασίζονται σε βιολογικές ανάγκες οι οποίες πρέπει να ικανοποιηθούν για λόγους επιβίωσης. Αυτός ο τύπος

θα περιελάμβανε, για παράδειγμα, ανάγκες για τροφή, νερό, και αέρα. Μια άλλη κατηγορία κινήτρων περιλαμβάνει *την ανάγκη τον άνθρωπου για ερεθίσματα και πληροφορίες*. Οι ερευνητές υποθέτουν ότι εδώ πρόκειται για μια εσωτερική ανάγκη, που απαιτείται για τη σωστή ωρίμανση, ανάπτυξη και λειτουργία του νευρικού συστήματος. Η τελευταία κατηγορία, που ονομάζεται *δευτερογενή κίνητρα*, αναφέρεται σε κίνητρα που βασίζονται σε εκμαθημένες ανάγκες και παρορμήσεις. Πολλά δευτερογενή κίνητρα έχουν σχέση με τις επίκτητες ανάγκες για επιτυχία, δύναμη ή κοινωνική θέση. Σ' αυτό το επίπεδο των κινήτρων μπορεί η συμπεριφορά και οι δραστηριότητες κάποιου να επηρεαστούν από κοινωνικές δυνάμεις και να μορφοποιηθούν με τη μάθηση. Είναι ακριβώς σε αυτό το στάδιο που οι θεωρίες της σύγχρονης Ψυχολογίας συναντιούνται με την αντίληψη του Δαλάι Λάμα για την ανάπτυξη "αποφασιστικότητας και ενθουσιασμού". Στο σύστημα του Δαλάι Λάμα, παρόλα αυτά, ο δυναμισμός και η αποφασιστικότητα που δημιουργούνται, δεν αποσκοπούν μόνο στην επιδίωξη της εγκόσμιας επιτυχίας, αλλά αναπτύσσονται όταν κάποιος αποκτά μια διαυγέστερη κατανόηση των παραγόντων που οδηγούν στην πραγματική ευτυχία και χρησιμοποιούνται για την επιδίωξη υψηλότερων στόχων - όπως η καλοσύνη, η συμπόνια και η πνευματική ανάπτυξη.

Η "προσπάθεια" είναι ο τελικός παράγοντας για την επίτευξη μιας αλλαγής. Ο Δαλάι Λάμα ορίζει την προσπάθεια ως έναν απαραίτητο παράγοντα για την καθιέρωση μιας νέας συνθήκης. Η ιδέα ότι μπορούμε να αλλάξουμε την αρνητική συμπεριφορά και τις σκέψεις μέσα από μια νέα εξαρτημένη μάθηση, είναι όχι μόνο αποδεκτή από τους Δυτικούς ψυχολόγους, αλλά αποτελεί πραγματικά τον ακρογωνιαίο λίθο της σύγχρονης Συμπεριφορικής θεραπείας. Αυτού του είδους η θεραπεία στηρίζεται στη βασική θεώρηση ότι οι άνθρωποι κατά μέγα μέρος έχουν *εκμάθει* να είναι αυτοί που είναι, και προσφέρει στρατηγικές για τη δημιουργία νέας εξαρτημένης μάθησης, αποδεικνύοντας έτσι ότι είναι αποτελεσματική σε ένα ευρύ φάσμα προβλημάτων.

Ενώ πρόσφατα η επιστήμη αποκάλυψε ότι η γενετική προδιάθεση κάποιου παίζει αποφασιστικό ρόλο στον χαρακτηριστικό τρόπο με τον οποίο ανταποκρίνεται στον κόσμο, οι περισσότεροι κοινωνικοί επιστήμονες και ψυχολόγοι πιστεύουν ότι ο τρόπος που φερόμαστε, σκεπτόμαστε και αισθανόμαστε προσδιορίζεται κατά ένα μεγάλο βαθμό από τη μάθηση και τις συνθήκες, πράγμα που οφείλεται στη διαπαιδαγώγηση μας και τις κοινωνικές και πολιτιστικές δυνάμεις που υπάρχουν γύρω μας. Και καθώς πιστεύεται ότι η συμπεριφορά κατά ένα μεγάλο βαθμό στηρίζεται στις συνθήκες και ενισχύεται και διευρύνεται από τον "εθισμό", αυτό ανοίγει τη δυνατότητα, όπως υποστηρίζει ο Δαλάι Λάμα, να εξαλείψουμε τις επιβλαβείς ή τις αρνητικές συνθήκες και να τις αντικαταστήσουμε με συνθήκες που μας στηρίζουν και διευρύνουν τη ζωή μας.

Κάνοντας επίπονη προσπάθεια να ξεπεράσουμε μια εξωτερική συμπεριφορά, όχι μόνο μας βοηθάει να απαλλαγούμε από κακές συνήθειες, αλλά επίσης μπορεί να αλλάξει τις βαθύτερες πεποιθήσεις και τα ανάλογα συναισθήματα μας. Αρκετά πειράματα έχουν δείξει, ότι όχι μόνο οι πεποιθήσεις μας και τα ψυχολογικά μας χαρακτηριστικά καθορίζουν όντως τη συμπεριφορά μας - μια αντίληψη που είναι παγκοσμίως αποδεκτή - αλλά ότι και η συμπεριφορά μας μπορεί επίσης να αλλάξει τις πεποιθήσεις μας. Οι ερευνητές έχουν δείξει ότι ακόμη και μια συνοφύωση ή ένα χαμόγελο που προκλήθηκαν τεχνητά, τείνουν να προκαλέσουν τα αντίστοιχα συναισθήματα του θυμού ή της ευτυχίας. Αυτό υποδηλώνει ότι απλά, με το "να περνάμε μέσα από τα συναισθήματα" και να υιοθετούμε επανειλημμένα μια θετική συμπεριφορά, μπορεί τελικά να καταλήξει σε μια αυθεντική εσωτερική αλλαγή. Αυτό θα μπορούσε να έχει σημαντική συγγένεια με την προσέγγιση του Δαλάι Λάμα για την οικοδόμηση μιας πιο ευτυχισμένης ζωής. Αν ξεκινήσουμε για παράδειγμα, με το απλό γεγονός να βοηθάμε τακτικά τους άλλους, ακόμη και στην περίπτωση που δεν

αισθανόμαστε ιδιαίτερα καλοί ή στοργικοί, ίσως ανακαλύψουμε ότι υποκειμέθα σε έναν εσωτερικό μετασχηματισμό, καθώς σταδιακά θα αναπτύσσουμε αυθεντικά συναισθήματα συμπόνιας.

ΡΕΑΛΙΣΤΙΚΕΣ ΠΡΟΣΔΟΚΙΕΣ

Για την επίτευξη μιας αυθεντικής εσωτερικής μετατροπής και αλλαγής, ο Δαλάι Λάμα δίνει έμφαση στο πόσο σπουδαίο είναι να καταβάλλουμε γι' αυτό το σκοπό μια ακαταπόνητη και συνεχή προσπάθεια. Πρόκειται βέβαια για μια σταδιακή διαδικασία που έρχεται σε οξεία αντίθεση με την ευρύτατα διαδεδομένη αντίληψη των τεχνικών άμεσης βοήθειας και θεραπείας τού τύπου "γρήγορο αδυνάτισμα", που έχει γίνει τόσο δημοφιλής στο δυτικό πολιτισμό τις τελευταίες δεκαετίες - τεχνικές που ποικίλλουν από "θετικές βεβαιώσεις" έως το "ανακαλύψτε το μέσα σας παιδί".

Η προσέγγιση του Δαλάι Λάμα υιοθετεί την αργή ανάπτυξη και ωρίμανση. Πιστεύει στην τεράστια, ίσως ακόμη και στην απεριόριστη δύναμη του πνεύματος - όμως ενός πνεύματος που έχει προπονηθεί συστηματικά, έχει εστιαστεί και συγκεντρωθεί. Ενός νου που έχει μεταλλαχθεί από πολύχρονες εμπειρίες και υγιείς εκλογικεύσεις. Απαιτεί πολύ χρόνο η ανάπτυξη της κατάλληλης συμπεριφοράς και των συνηθειών εκείνων του νου, που συμβάλλουν στην επίλυση των προβλημάτων μας. Απαιτεί επίσης πολύ χρόνο για να εγκαθιδρυθούν οι νέες εκείνες συνήθειες που θα προσφέρουν την ευτυχία. Δεν υπάρχει τρόπος να παραγνωρίσουμε αυτά τα απαραίτητα συστατικά, όπως η αποφασιστικότητα, η προσπάθεια και ο χρόνος. Αυτά είναι τα πραγματικά μυστικά για την κατάκτηση της ευτυχίας.

Όταν αποφασίσουμε να ακολουθήσουμε το δρόμο της αλλαγής, είναι σπουδαίο να δημιουργούμε λογικές προσδοκίες. Εάν οι προσδοκίες μας είναι πολύ μεγάλες, έχουμε απλά

δρομολογήσει τον εαυτό μας προς την απογοήτευση. Εάν πάλι είναι πολύ μικρές, εξαφανίζουν τη θέληση μας να προκαλέσουμε τα όρια μας και να εξαντλήσουμε τις δυνατότητες μας. Συνεχίζοντας τη συζήτηση μας γύρω από τη διαδικασία της αλλαγής, ο Δαλάι Λάμα εξήγησε:

«Δεν θα πρέπει ποτέ να παραβλέψετε τη σπουδαιότητα του να έχετε μια ρεαλιστική τοποθέτηση - του να είστε πολύ ευαίσθητοι και να σέβετε τη συγκεκριμένη πραγματικότητα της κατάστασης σας καθώς θα προχωρείτε προς τον τελικό σας στόχο. Αναγνωρίστε τις εγγενείς δυσκολίες που υπάρχουν στο δρόμο σας, καθώς και το γεγονός ότι μπορεί να χρειαστεί χρόνος και αδιάκοπη προσπάθεια. Είναι σημαντικό να κάνετε ένα σαφή διαχωρισμό μέσα στο μυαλό σας ανάμεσα στα *ιδανικά* σας και τα *κριτήρια* με τα οποία θα αξιολογείτε την πρόοδο σας. Σαν Βουδιστές, για παράδειγμα, έχετε τοποθετήσει τα *ιδανικά* σας πολύ ψηλά: η Απόλυτη Φώτιση είναι η έσχατη προσδοκία σας. Το να διατηρήσετε σαν *ιδανικό* επίτευξης την Απόλυτη Φώτιση, δεν είναι μια ακρότητα. Όμως η προσδοκία να το επιτύχετε γρήγορα, εδώ και τώρα, καταλήγει να είναι μια ακρότητα. Χρησιμοποιώντας το αυτό ως *δεδομένο*, αντί ως *ιδανικό*, θα έχει σαν αποτέλεσμα να απογοητευθείτε και να χάσετε εντελώς κάθε ελπίδα σε περίπτωση που δεν επιτύχετε γρήγορα τη Φώτιση. Χρειάζεστε λοιπόν να έχετε μια ρεαλιστική προσέγγιση. Από την άλλη πλευρά, εάν πείτε: "θα ασχοληθώ απλά με το εδώ και τώρα. Αυτό είναι το πρακτικό, και δεν νοιάζομαι για το μέλλον, ούτε για την τελική κατάκτηση της Βουδικής μου φύσης", τότε πάλι οδηγείστε σε μια ακρότητα. Χρειαζόμαστε λοιπόν να αναπτύξουμε μια προσέγγιση που να βρίσκεται κάπου στο ενδιάμεσο. Είναι ανάγκη να βρούμε μια ισορροπία.

«Το να ασχολείστε με προσδοκίες είναι πράγματι μια επικίνδυνη υπόθεση. Εάν έχετε υπέρμετρες προσδοκίες χωρίς σωστή βάση, τότε αυτό και μόνο μπορεί να οδηγήσει σε προβλήματα. Από την άλλη μεριά, εάν μέινετε χωρίς προσδοκία και ελπίδα, χωρίς φιλοδοξίες, τότε πάλι δεν θα έχετε καμία

εξέλιξη. Κάποια ελπίδα είναι απαραίτητη. Το να βρείτε λοιπόν τη σωστή ισορροπία δεν είναι εύκολο. Είναι ανάγκη να αξιολογήσετε κάθε κατάσταση ξεχωριστά».

Εξακολουθούσα να έχω ενοχλητικές αμφιβολίες. Αν και ασφαλώς μπορούμε να αλλάξουμε μερικές από τις αρνητικές συμπεριφορές και τοποθετήσεις μας - αν διαθέσουμε αρκετό χρόνο και προσπάθεια γι' αυτό - σε ποια έκταση είναι πραγματικά δυνατό να εξαλείψουμε τα αρνητικά συναισθήματα; Απευθυνόμενος προς τον Δαλάι Λάμα άρχισα να λέω: «Έχουμε μιλήσει για το γεγονός ότι η υπέρτατη ευτυχία εξαρτάται από την εξάλειψη των αρνητικών μας συμπεριφορών και νοητικών καταστάσεων - πράγματα όπως είναι η οργή, το μίσος, η απληστία και τα λοιπά...»

Ο Δαλάι Λάμα συγκατένευσε.

«Όμως αυτά τα είδη των συναισθημάτων φαίνεται ότι αποτελούν φυσικό μέρος της ψυχολογικής μας υπόστασης. Όλα τα ανθρώπινα όντα φαίνεται να βιώνουν αυτές τις σκοτεινές συγκινήσεις μέχρι κάποιο βαθμό. Και αν όντως έτσι έχουν τα πράγματα, είναι τότε λογικό να μισούμε, να αρνούμαστε και να αντιμαχόμαστε ένα κομμάτι του ίδιου μας του εαυτού; Ενωώ, ότι δεν φαίνεται να είναι πρακτικό, ούτε καν φυσικό, να προσπαθήσουμε να εξαλείψουμε ριζικά κάτι που αποτελεί εγγενές μέρος της φυσικής μας ιδιοσυγκρασίας».

Κουνώντας το κεφάλι του ο Δαλάι Λάμα αποκρίθηκε: «Ναι, μερικοί άνθρωποι υποθέτουν ότι η οργή, το μίσος και τα άλλα αρνητικά συναισθήματα είναι φυσικό μέρος του νου μας. Αισθάνονται ότι εφόσον αποτελούν φυσικό μέρος της ψυχοσύνθεσης μας, δεν υπάρχει τρόπος να αλλάξουμε σι αλήθεια αυτές τις νοητικές καταστάσεις. Όμως αυτό είναι λάθος- Για παράδειγμα, όλοι μας γεννιόμαστε μέσα σε μια κατάσταση άγνοιας. Και με αυτή την έννοια, η άγνοια είναι επίσης κάτι φυσικό. Όταν είμαστε νέοι λοιπόν, είμαστε γεμάτοι άγνοια.. Όμως καθώς μεγαλώνουμε, μέρα με τη μέρα, μέσα από την

εκπαίδευση και τη μάθηση μπορούμε να αποκτήσουμε γνώση και να διαλύσουμε την άγνοια. Και όμως, αν αφήσουμε τον εαυτό μας να παραμείνει σε μια κατάσταση άγνοιας χωρίς να αναπτύξουμε συνειδητά τη γνώση μας, δεν θα βρεθούμε ποτέ σε θέση να διαλύσουμε την άγνοια. Αν αφήσουμε λοιπόν τον εαυτό μας σε μια "φυσική κατάσταση" άγνοιας χωρίς να κάνουμε καμία προσπάθεια για να τη διαλύσουμε, τότε οι αντιτιθέμενοι σε αυτή παράγοντες ή οι δυνάμεις της εκπαίδευσης και της μάθησης δεν πρόκειται να έλθουν από μόνες τους. Και κατά τον ίδιο τρόπο, μέσα από σωστή άσκηση, μπορούμε σταδιακά να μειώσουμε τα αρνητικά μας συναισθήματα και να αυξήσουμε τις θετικές καταστάσεις του νου, όπως είναι η αγάπη, η συμπόνια και η συγχώρεση».

«Όμως, αν όλα αυτά είναι μέρος του ψυχισμού μας, πώς θα μπορέσουμε σε τελική ανάλυση να καταπολεμήσουμε με επιτυχία ένα πράγμα που είναι μέρος του ίδιου μας του εαυτού;»

«Όταν σκεφτόμαστε πώς να καταπολεμήσουμε τα αρνητικά συναισθήματα, είναι χρήσιμο να γνωρίζουμε πώς λειτουργεί ο ανθρώπινος νους», απάντησε ο Δαλάι Λάμα. «Φυσικά, το ανθρώπινο μυαλό είναι πολύπλοκο. Είναι όμως παράλληλα και πολύ επιδέξιο. Μπορεί να βρει πολλούς τρόπους με τους οποίους να αντιμετωπίσει διάφορες καταστάσεις και συνθήκες. Για το ίδιο πράγμα, ο νους έχει την ικανότητα να υιοθετήσει διαφορετικές προοπτικές μέσα από τις οποίες είναι σε θέση να ασχοληθεί μαζί του.

«Στα πλαίσια της Βουδιστικής πρακτικής χρησιμοποιούμε αυτή την ικανότητα της υιοθέτησης διαφορετικών οπτικών γωνιών σε ένα μεγάλο αριθμό διαλογισμών. Μέσα από αυτούς μπορεί να απομονώσει κανείς τις νοητικά διαφορετικές πλευρές του εαυτού του και στη συνέχεια να επιτύχει ένα διάλογο μαζί τους. Για παράδειγμα, υπάρχει μια άσκηση διαλογισμού που σχεδιάστηκε για την ανάπτυξη του αλτρουισμού. Σε αυτή αναπτύσσεται ένας διάλογος ανάμεσα στην "εγωκεντρική σας τοποθέτηση", που είναι η ενσάρκωση της εσωστρέφειας σας, και

του εαυτού σας ως πνευματικού ασκητή. Αναπτύσσεται εδώ ένα είδος σχέσης μέσα από το διάλογο. Έτσι και στην ερώτηση σου παρόλο που τα αρνητικά χαρακτηριστικά όπως π.χ. το μίσος και η οργή είναι μέρος του νου μας, μπορείτε να επιδοθείτε σε μια προσπάθεια όπου θα εκλάβετε την οργή και το μίσος σας σαν ένα αντικείμενο και έτσι να του αντιπαρατεθείτε.

«Σαν συνέχεια, μέσα από τη δική σας καθημερινή εμπειρία, συχνά βρίσκετε τον εαυτό σας σε καταστάσεις όπου τον κατηγορείτε ή του ασκείτε κριτική. Λέτε: "Αχ, εκείνη την ημέρα δεν στάθηκα στο ύψος μου". Και μετά ασκείτε κριτική στον εαυτό σας. Ή κατηγορείτε τον εαυτό σας επειδή έκανε ένα λάθος ή επειδή δεν έκανε κάτι, και αισθάνεστε οργή γι' αυτόν. Έτσι, σε αυτή την περίπτωση, μπαίνετε σ' ένα είδος διαλόγου με τον ίδιο σας τον εαυτό. Στην πραγματικότητα βέβαια δεν υπάρχουν δυο ξεχωριστοί εαυτοί. Είναι απλά η πνευματική συνέχεια του ίδιου ατόμου. Όμως και πάλι, βρίσκετε νόημα στο να ασκείτε κριτική στον εαυτό σας, να αισθάνεστε οργή για τον ίδιο σας τον εαυτό. Αυτό είναι κάτι που όλοι το γνωρίζετε μέσα από την ίδια σας την εμπειρία.

«Έτσι, αν και στην πραγματικότητα υπάρχει μόνο μία και μοναδική ατομική πνευματική συνέχεια, μπορείτε να υιοθετήσετε δυο διαφορετικές οπτικές γωνίες. Τι γίνεται όταν ασκείτε κριτική στον εαυτό σας; Υπάρχει το "εγώ" που κάνει την κριτική από την πλευρά του εαυτού σας ως συνόλου, από ολόκληρη την υπόσταση σας, και υπάρχει το "εγώ" που δέχεται την κριτική, που είναι ένα εγώ από την πλευρά μιας ιδιαίτερης εμπειρίας ή ενός συγκεκριμένου συμβάντος. Έτσι μπορείτε να δείτε τη δυνατότητα να έχει κανείς μία απευθείας "εγώ-προς το-εγώ" σχέση".

«Για να δούμε αυτό το θέμα εκτενέστερα, ίσως είναι πολύ επιβοηθητικό αν αναλογιστούμε τις διαφορετικές πτυχές της ίδιας μας της προσωπικής ταυτότητας. Ας πάρουμε το παράδειγμα ενός Θιβετανού Βουδιστή μοναχού. Αυτό το άτομο μπορεί να έχει μια αίσθηση προσωποποιημένης ταυτότητας υπό

το πρίσμα ότι είναι μοναχός: "εγώ, ως μοναχός". Και μετά απορεί να έχει επίσης ένα επίπεδο προσωπικής ταυτότητας που να μη στηρίζεται τόσο πολύ στη θεώρηση της υπόστασης του ως μοναχού, αλλά περισσότερο στην εθνική του καταγωγή, ως Θιβετανός, και επομένως μπορεί να βλέπει τον εαυτό του σαν: "εγώ, ως Θιβετανός". Και μετά σε ένα άλλο επίπεδο, ο ίδιος μπορεί να έχει μια άλλη ταυτότητα, όπου το γεγονός της ιδιότητας του ως μοναχού και της καταγωγής του ίσως να μην παίζει κανένα σημαντικό ρόλο. Μπορεί να σκεφτεί: "εγώ, ως ανθρώπινο ον". Έτσι, μπορείτε να δείτε διαφορετικές προοπτικές μέσα στα πλαίσια της ατομικής ταυτότητας του κάθε ανθρώπου.

«Αυτό που επισημαίνεται εδώ είναι ότι όταν μέσα από την αντίληψη σχετιζόμαστε με κάτι, είμαστε ικανοί να δούμε ένα φαινόμενο από πολλές διαφορετικές γωνίες. Και η ικανότητα να δούμε τα πράγματα από διαφορετικές γωνίες είναι πολύ επιλεκτική. Μπορεί να εστιαστούμε σε μια συγκεκριμένη μόνο γωνία, μια συγκεκριμένη μόνο πλευρά αυτού του φαινομένου και να υιοθετήσουμε μια ιδιαίτερη προοπτική. Αυτή η ικανότητα γίνεται πολύ σημαντική όταν προσπαθούμε να εντοπίσουμε και να εξαλείψουμε ορισμένες αρνητικές πλευρές του εαυτού μας ή να αναπτύξουμε θετικά χαρακτηριστικά. *Λόγω αυτής της ικανότητας, να υιοθετούμε μια διαφορετική προοπτική, μπορούμε να απομονώσουμε τμήματα του εαυτού μας, τα οποία θέλουμε να τα πολεμήσουμε και να τα εξαλείψουμε.*

«Τώρα, εξετάζοντας αυτό το θέμα λίγο περισσότερο, ανακύπτει ένα πολύ σοβαρό ερώτημα: Παρόλο που πιθανόν να έλθουμε σε αντιπαράθεση με την οργή, το μίσος και άλλες αρνητικές καταστάσεις του νου, τι εγγύηση έχουμε ή ποια διαβεβαίωση ότι είναι δυνατό να κερδίσουμε εμείς τη μάχη;

«Όταν μιλάμε γι' αυτές τις αρνητικές καταστάσεις του νου, θα πρέπει να τονίσω ότι αναφέρομαι σε εκείνο που στα θιβετανικά ονομάζεται *Νυόν Μονγκ* ή *Κλέσα* στα Σανσκριτικά. Αυτός ο όρος σημαίνει κατά λέξη: "αυτό που σε προσβάλλει από μέσα".

Επειδή αυτός είναι ένας σχοινοτενής όρος, γι' αυτό και μεταφράζεται συχνά σαν "αυταπάτη". Η ίδια η ετυμολογία του θιβετανικού όρου *Νυόν Μονγκ* σας δίνει την αίσθηση ότι πρόκειται για ένα συγκινησιακό και νοητικό συμβάν που αυτόματα προσβάλλει το νου σας, καταστρέφει την ηρεμία του πνεύματος σας ή προκαλεί μια διαταραχή μέσα στην ψυχή σας όταν εμφανίζεται. Αν δώσουμε αρκετά μεγάλη προσοχή, είναι εύκολο να αναγνωρίσουμε την επιβλαβή φύση αυτών των "αυταπατών", απλά και μόνο επειδή έχουν την τάση να καταστρέφουν την ηρεμία και την παρουσία του πνεύματος. Όμως είναι πολύ πιο δύσκολο να αξιολογήσουμε το αν μπορούμε να ξεπεράσουμε αυτές τις αυταπάτες. Αυτό είναι ένα ζήτημα το οποίο σχετίζεται άμεσα με την όλη ιδέα, αν είναι δηλαδή δυνατό να επιτύχουμε την πλήρη πραγμάτωση του πνευματικού μας δυναμικού. Και αυτό είναι ένα πολύ σοβαρό και δύσκολο ερώτημα.

«Συνεπώς, ποιοι είναι οι λόγοι που μας κάνουν να δεχτούμε ότι αυτές οι επιβλαβείς συγκινήσεις και συμβάντα της αντίληψης ή αλλιώς "αυταπάτες", μπορούν σε τελική ανάλυση να ξεριζωθούν και να εξαλειφθούν από το νου μας; Στη Βουδιστική σκέψη έχουμε τρεις βασικούς συλλογισμούς ή βάσεις, που μας κάνουν να πιστεύουμε ότι αυτό μπορεί να συμβεί.

«Η πρώτη αρχή είναι ότι όλες οι "απατηλές" καταστάσεις του νου, όλες οι επιβλαβείς συγκινήσεις και σκέψεις αποτελούν κατ' ουσία διαστρεβλώσεις, με την έννοια ότι έχουν τις ρίζες τους στη λαθεμένη καταγραφή της αληθινής πραγματικότητας. Άσχετα από το πόσο ισχυρά είναι, αυτά τα αρνητικά συναισθήματα δεν έχουν στο βάθος πραγματικό θεμέλιο. Βασίζονται στην άγνοια. Από την άλλη πλευρά, όλες οι θετικές συγκινήσεις ή καταστάσεις του πνεύματος - όπως η αγάπη, η συμπόνια, η ενσυναίσθηση και τα λοιπά - έχουν ένα στέρεο θεμέλιο. Όταν το πνεύμα αποκτά την εμπειρία αυτών των θετικών καταστάσεων, βιώνει ότι δεν υπάρχει εδώ παραμόρφωση. Επιπρόσθετα, αυτοί οι θετικοί παράγοντες θεμελιώνονται στην πραγματικότητα. Μπορούν να

επαληθευτούν από την ίδια μας την εμπειρία. Τόσο από πλευράς λογικής όσο και από πλευράς κατανόησης, διακρίνουμε σ' αυτές ένα θεμέλιο και βαθιές ρίζες, πράγμα που δεν συμβαίνει με τα επιβλαβή συναισθήματα όπως είναι η οργή και το μίσος. Και επί πλέον, όλες αυτές οι θετικές καταστάσεις τού πνεύματος έχουν την ιδιότητα ότι μπορείτε να τις αναπτύξετε και να αυξήσετε το δυναμικό τους σε απεριόριστο βαθμό, εφόσον ασκείστε πάνω σε αυτές τακτικά και συνεχώς εξοικειώνεστε μαζί τους...»

Διέκοψα: «Μπορείτε να εξηγήσετε λίγο περισσότερο, τι εννοείτε, όταν λέτε ότι οι θετικές καταστάσεις του νου έχουν ένα "πραγματικό θεμέλιο" και ότι οι αρνητικές καταστάσεις του νου δεν έχουν "κανένα πραγματικό θεμέλιο";»

Διευκρίνισε: «Λοιπόν, ας πάρουμε για παράδειγμα τη συμπόνια, που θεωρείται θετικό συναίσθημα. Αναπτύσσοντας τη συμπόνια, αρχίζετε να αναγνωρίζετε ότι δεν θέλετε να νιώθετε δυστυχία και ότι έχετε το δικαίωμα της ευτυχίας. Αυτό μπορεί να επαληθευτεί ή να αξιολογηθεί από την ίδια σας την εμπειρία. Μπορείτε τότε να αναγνωρίσετε ότι και οι άλλοι άνθρωποι, ακριβώς όπως κι εσείς, δεν θέλουν να είναι δυστυχισμένοι και ότι έχουν το δικαίωμα να αποκτήσουν την ευτυχία. Αυτό γίνεται πλέον η βάση σας όταν ξεκινάτε να αναπτύσσετε τη συμπόνια.

«Ουσιαστικά, υπάρχουν δύο είδη συναισθημάτων ή δύο καταστάσεις του νου: οι θετικές και οι αρνητικές. Και ένας τρόπος ταξινόμησης αυτών των συναισθημάτων είναι με τον όρο της κατανόησης ότι τα θετικά συναισθήματα είναι εκείνα που μπορούν να δικαιωθούν, ενώ τα αρνητικά συναισθήματα είναι εκείνα που δεν μπορούν να δικαιωθούν. Συζητήσαμε προηγουμένως, για παράδειγμα, το θέμα της επιθυμίας και για το ότι μπορεί να υπάρξουν θετικές και αρνητικές επιθυμίες. Η επιθυμία να καλύψει κανείς τις βασικές του ανάγκες, είναι ένα θετικό είδος επιθυμίας που δικαιολογείται. Στηρίζεται στο γεγονός ότι όλοι υπάρχουμε και έχουμε το δικαίωμα να επιβιώσουμε. Και για να επιβιώσουμε, υπάρχουν κάποια πράγματα που χρειαζόμαστε, κάποιες ανάγκες που πρέπει να

καλυφθούν. Συνεπώς, αυτό το είδος της επιθυμίας έχει μια έγκυρη θεμελίωση. Και όπως αναφέραμε, υπάρχουν άλλα είδη επιθυμίας που είναι αρνητικά, όπως ο υπέρμετρος πόθος και η απληστία. Αυτά τα είδη επιθυμίας δεν στηρίζονται σε έγκυρες αιτιολογίες και συχνά το μόνο που επιτυγχάνουν είναι να δημιουργούν προβλήματα και να κάνουν τη ζωή μας δύσκολη. Αυτά τα είδη επιθυμίας στηρίζονται απλά σε ένα αίσθημα δυσαρέσκειας, του να θέλουμε περισσότερα ακόμα και όταν τα πράγματα που θέλουμε, στην πραγματικότητα, δεν μας είναι απαραίτητα. Αυτά τα είδη της επιθυμίας δεν βασίζονται σε πραγματικές αιτίες. Έτσι μπορούμε να πούμε ότι τα θετικά συναισθήματα έχουν μια στέρεη και έγκυρη βάση, ενώ τα αρνητικά συναισθήματα στερούνται αυτής της έγκυρης βάσης».

Ο Δαλάι Λάμα συνέχισε να ξεετάζει το ανθρώπινο πνεύμα ανατέμνοντας τα μηχανεύματά του με την ίδια εξουχιστική ακρίβεια με την οποία ένας βοτανολόγος θα χρησιμοποιούσε για να κατατάξει κάποια σπάνια είδη λουλουδιών.

«Τώρα, αυτό μας φέρνει στη δεύτερη αρχή πάνω στην οποία στηρίζουμε το αξίωμα μας ότι τα αρνητικά συναισθήματα μπορούν να εκριζωθούν και να εξαλειφθούν. *Αυτή η αρχή στηρίζεται στο γεγονός ότι οι θετικές καταστάσεις του πνεύματος μας μπορούν να δράσουν ως αντίδοτα στις αρνητικές μας τάσεις και στις απατηλές καταστάσεις του πνεύματος μας. Γι' αυτό, η δεύτερη αρχή μας είναι ότι καθώς αναπτύσσουμε την ικανότητα αυτών των παραγόντων ως αντιδότων, τόσο μεγαλώνει η δύναμη τους και τόσο περισσότερο γινόμαστε ικανοί να μειώσουμε τη δύναμη των νοητικών και συγκινησιακών επιδράσεων που είναι βλαβερές, και τόσο περισσότερο θα είμαστε ικανοί να μειώσουμε τις επιδράσεις και τις επιπτώσεις τους.*

«Όταν μιλάμε για την εξάλειψη των αρνητικών καταστάσεων του νου, υπάρχει μια συνθήκη που θα πρέπει να γεννηθεί μέσα στο πνεύμα μας. Μέσα στα πλαίσια της Βουδιστικής άσκησης, η καλλιέργεια κάποιων συγκεκριμένων θετικών πνευματικών ποιοτήτων όπως η υπομονή, η ανεκτικότητα και η καλοσύνη,

απορεί να δράσει ως ανάπτυξη συγκεκριμένων αντιδότων για τις αρνητικές καταστάσεις του νου, όπως είναι η οργή, το μίσος και η προσκόλληση. Όταν εφαρμόσουμε αντίδοτα όπως η αγάπη και η συμπόνια, μπορεί να μειωθεί σημαντικά ο βαθμός της επιρροής των νοητικών και συγκινησιακών αρνητικών επιδράσεων. Αλλά καθώς αυτά έχουν ως σκοπό να εξαλείψουν μόνο κάποια συγκεκριμένα ή ατομικά επιβλαβή συναισθήματα, μπορούν κατά έναν τρόπο να θεωρηθούν σαν περιορισμένου βεληνεκούς μέτρα. Αυτές οι επιβλαβείς συγκινήσεις, όπως η προσκόλληση και το μίσος, σε τελική ανάλυση έχουν τις ρίζες τους στην άγνοια - την πλάνη για την αληθινή φύση της πραγματικότητας. Γι' αυτό το λόγο φαίνεται ότι υπάρχει μια ομοφωνία σε όλες τις Βουδιστικές παραδόσεις, ότι για να υπερβεί κάποιος εντελώς όλες αυτές τις αρνητικές τάσεις, πρέπει να χρησιμοποιήσει το αντίδοτο εναντίον της άγνοιας - που είναι ο "παράγοντας Σοφία". Αυτό είναι απαραίτητο. Ο "παράγοντας Σοφία" προϋποθέτει την ανάπτυξη της διαίσθησης, τη διείσδυση στην αληθινή φύση της πραγματικότητας.

«Έτσι, μέσα στη Βουδιστική παράδοση δεν έχουμε μόνο συγκεκριμένα αντίδοτα για συγκεκριμένες καταστάσεις του νου, όπως για παράδειγμα όταν η υπομονή και η ανοχή δρουν σαν ιδιαίτερα αντίδοτα κατά της οργής και του μίσους, αλλά έχουμε επίσης και ένα γενικό αντίδοτο - που είναι η διείσδυση στην απόλυτη φύση της πραγματικότητας - που δρα ως αντίδοτο για όλες τις αρνητικές καταστάσεις του νου. Είναι παρόμοιο με την προσπάθεια να απαλλαγεί κανείς από ένα δηλητηριώδες φυτό: μπορείς να περιορίσεις τις βλαβερές επιδράσεις του κόβοντας τα συγκεκριμένα κλαδιά και φύλλα ή μπορείς να εξαλείψεις ολόκληρο το φυτό πηγαίνοντας κατευθείαν στη ρίζα και ξεριζώνοντας το».

Περατώνοντας τη συζήτηση για τη δυνατότητα εξάλειψης των αρνητικών καταστάσεων του νου μας, ο Δαλάι Λάμα εξήγησε: «Η τρίτη αρχή είναι ότι η ουσιαστική φύση του πνεύματος είναι

καθαρή. Στηρίζεται στην πεποίθηση ότι η υποκείμενη βασική λεπτοφύης συνειδητότητα είναι ακηλίδωτη από τα αρνητικά συναισθήματα. Η φύση της είναι καθαρή, μια κατάσταση που ονομάζεται "το πνεύμα του Καθαρού Φωτός". Αυτή η βασική φύση του πνεύματος ονομάζεται επίσης Βουδική Φύση. Συνεπώς, επειδή τα αρνητικά συναισθήματα δεν αποτελούν εγγενές τμήμα αυτής της Βουδικής Φύσης, υπάρχει η δυνατότητα να τα εξαλείψει κανείς και να εξαγνίσει το πνεύμα του.

«Πάνω, λοιπόν, σε αυτές τις τρεις αρχές στηρίζεται ο Βουδισμός και δέχεται ότι οι νοητικές και συγκινησιακές βλαβερές επιδράσεις μπορούν τελικά να εξαλειφθούν μέσα από την ενσυνείδητη καλλιέργεια δυνάμεων-αντιδότων όπως είναι η αγάπη, η συμπόνια, η ανοχή και η συγχώρεση και μέσα από διάφορες ασκήσεις όπως είναι ο διαλογισμός».

Η ιδέα ότι η υποκείμενη φύση του νου είναι αγνή και ότι έχουμε την ικανότητα να εξαλείψουμε ολοκληρωτικά τα αρνητικά μας πρότυπα, ήταν ένα θέμα για το οποίο είχα ακούσει τον Δαλάι Λάμα να μιλάει και παλιότερα. Είχε συγκρίνει το νου με ένα ποτήρι με θολό νερό. Η βλαβερή νοητική κατάσταση είναι σαν τις "ακαθαρσίες" ή τη λάσπη, που θα μπορούσαν να αφαιρεθούν για να αποκαλυφθεί η υποκείμενη "καθαρή" φύση του νερού. Αυτό έμοιαζε να είναι κάπως αφηρημένο, γι' αυτό προχώρησα σε πιο πρακτικές αναφορές και τον διέκοψα.

«Ας πούμε ότι κάποιος δέχεται την πιθανότητα να εξαλείψει τα αρνητικά συναισθήματα, και αρχίζει ακόμα να κάνει βήματα προς αυτή την κατεύθυνση. Από τις συζητήσεις μας όμως, διαισθάνομαι ότι θα απαιτούσε τρομερή προσπάθεια η εξάλειψη αυτής της σκοτεινής πλευράς - τρομερή μελέτη, στοχασμό, συνεχή εφαρμογή των αντιδότων, έντονες ασκήσεις διαλογισμού κλπ. Αυτό μπορεί να είναι κατάλληλο για έναν μοναχό ή κάποιον που μπορεί να αφιερώσει πολύ μεγάλο χρόνο και προσοχή σε αυτές τις ασκήσεις. Όμως τι γίνεται με ένα συνηθισμένο άτομο που έχει οικογένεια, που μπορεί να μην έχει

χρόνο ή την ευκαιρία να ασκηθεί σ' αυτές τις εντατικές τεχνικές; Γι' αυτούς, μήπως θα ήταν πιο ενδεδειγμένο να ελέγχουν απλά τις επιβλαβείς συγκινήσεις τους, να μάθουν να ζουν μ' αυτές και να τις χειραγωγούν σωστά, παρά να προσπαθήσουν να τις εξαλείψουν ριζικά; Όπως στην περίπτωση κάποιου που πάσχει από διαβήτη. Ίσως να μην υπάρχουν τα μέσα μιας ολοκληρωτικής θεραπείας, όμως αν προσέχει τη διαίτα του, παίρνει ινσουλίνη κλπ., μπορεί να ελέγχει την ασθένεια και να προλαβαίνει τα συμπτώματα και τα αρνητικά της επακόλουθα».

«Ναι, αυτός είναι ο τρόπος!», αποκρίθηκε με ενθουσιασμό. «Συμφωνώ μαζί σας. Οποιαδήποτε και οσοδήποτε μικρά βήματα αν μπορέσει να κάνει κανείς μαθαίνοντας πώς να περιορίζει την επίδραση των αρνητικών συναισθημάτων, θα βοηθηθεί σημαντικά. Μια τέτοια στάση μπορεί κατηγορηματικά να βοηθήσει κάποιον να έχει μια πιο ευτυχισμένη και πιο ικανοποιητική ζωή. Και όμως, είναι ακόμα δυνατόν και για έναν λαϊκό να φτάσει σε υψηλά επίπεδα πνευματικής πραγμάτωσης - για κάποιον που έχει δουλειά, οικογένεια, μια συζυγική σεξουαλική σχέση, κλπ. Και όχι μόνο αυτό, αλλά υπήρξαν άτομα που ξεκίνησαν αργά στη ζωή τους μια σοβαρή άσκηση, όταν ήδη βρίσκονταν στα σαράντα, πενήντα ή ακόμα και στα ογδόντα τους, και όμως κατόρθωσαν να γίνουν μεγάλοι δάσκαλοι με υψηλή πραγμάτωση».

«Έχετε εσείς προσωπικά συναντήσει πολλά άτομα που να αισθάνεστε ότι έχουν φτάσει σε αυτές τις υψηλές καταστάσεις;», τον ρώτησα.

«Νομίζω ότι αυτό είναι πάρα πολύ δύσκολο για να το κρίνουμε. Πιστεύω ότι οι αληθινά ειλικρινείς ασκητές ποτέ δεν κάνουν επίδειξη αυτών των πραγμάτων». Και γέλασε.

Πολλοί άνθρωποι στη Δύση, στρέφονται βέβαια προς τη θρησκευτική πίστη ως πηγή ευτυχίας. Αλλά η προσέγγιση του Δαλάι Λάμα είναι εντελώς διαφορετική από πολλές δυτικές

θρησκείες κατά τούτο: δίνει περισσότερο βάρος στην εκλογίκευση και την άσκηση του πνεύματος παρά στην πίστη. Από ορισμένες πλευρές, η προσέγγιση του Δαλάι Λάμα μοιάζει με μια επιστήμη του πνεύματος, ένα σύστημα το οποίο μπορεί κάποιος να το θέσει σε εφαρμογή με τον ίδιο τρόπο που αξιοποιούμε την ψυχοθεραπεία. Αλλά εκείνο που προτείνει ο Δαλάι Λάμα στοχεύει μακρύτερα. Ενώ έχουμε συνηθίσει στην ιδέα να χρησιμοποιούμε τις ψυχοθεραπευτικές τεχνικές, όπως τη θεραπεία συμπεριφοράς, για να απαλλαγούμε από ορισμένες κακές συνήθειες - το κάπνισμα, το ποτό, τις συναισθηματικές εκρήξεις - δεν είμαστε συνηθισμένοι να καλλιεργούμε τα θετικά χαρακτηριστικά - την αγάπη, τη συμπόνια, την υπομονή, τη γενναιοδωρία - ως όπλα εναντίον όλων των αρνητικών συναισθημάτων και νοητικών καταστάσεων. Η μέθοδος του Δαλάι Λάμα για την επίτευξη της ευτυχίας βασίζεται στην επαναστατική ιδέα ότι οι αρνητικές νοητικές καταστάσεις δεν αποτελούν αναπόσπαστο μέρος του πνεύματος μας. Είναι παροδικά εμπόδια που παρακωλύουν την έκφραση της υποκείμενης φυσικής κατάστασης της χαράς και της ευτυχίας.

Οι περισσότερες από τις παραδοσιακές σχολές της δυτικής ψυχοθεραπείας τείνουν να εστιαστούν στην προσαρμογή της νεύρωσης κάποιου, παρά σε μια γενική αναθεώρηση της συνολικής θέασης του. Εξερευνούν την προσωπική ιστορία του ατόμου, τις σχέσεις, τις καθημερινές του εμπειρίες (συμπεριλαμβάνοντας όνειρα και φαντασιώσεις), ακόμη και αυτή την ίδια τη σχέση του με τον θεραπευτή, σε μια προσπάθεια να διαλύσουν τις εσωτερικές συγκρούσεις του ασθενούς, τα υποσυνείδητα κίνητρα του και τις ψυχολογικές του δυναμικές που μπορεί να συμβάλουν στα προβλήματα και τη δυστυχία του. Ο στόχος είναι να πετύχουμε ορισμένες πιο υγιείς στρατηγικές αντιμετώπισης, αναπροσαρμογής και βελτίωσης των συμπτωμάτων, παρά να εκπαιδεύσουμε άμεσα το νου να είναι ευτυχισμένος.

Το πιο διακεκριμένο χαρακτηριστικό της μεθόδου του Δαλάι

Λάμα στην εκπαίδευση του πνεύματος, έγκειται στην ιδέα ότι *θετικές καταστάσεις του πνεύματος μπορούν να δρουν ως άμεσα αντίδοτα στις αρνητικές καταστάσεις του πνεύματος*. Αναζητώντας μεθόδους παράλληλες προς αυτή την προσέγγιση στη σύγχρονη επιστήμη της συμπεριφοράς, ίσως η γνωστική θεραπεία να την πλησιάζει περισσότερο. Αυτή η μορφή ψυχοθεραπείας έχει γίνει πολύ δημοφιλής τις τελευταίες δεκαετίες και έχει αποδειχτεί ότι είναι πολύ αποτελεσματική στην αντιμετώπιση μιας πλατιάς κατηγορίας κοινών προβλημάτων, και ιδιαίτερα σε διαταραχές της διάθεσης όπως είναι η κατάθλιψη και η αγχώδης νεύρωση. Η σύγχρονη γνωστική θεραπεία, που αναπτύχθηκε από ψυχοθεραπευτές όπως ο δρ Άλμπερτ Έλλις και ο δρ Ααρών Μπεκ, βασίζεται στην ιδέα ότι τα ενοχλητικά συναισθήματα μας και οι απροσάρμοστες συμπεριφορές έχουν προκληθεί από διαστρεβλώσεις στον τρόπο του σκέπτεσθαι και σε παράλογα πιστεύω. Η θεραπεία επικεντρώνεται στη συστηματική υποστήριξη του ασθενούς να εντοπίζει, να εξετάζει και να διορθώνει αυτές τις διαστρεβλώσεις του σκέπτεσθαι. Οι διορθωτικές σκέψεις, κατά μια έννοια, γίνονται κάτι σαν αντίδοτο για τα διαστρεβλωμένα πρότυπα του νου, τα οποία αποτελούν και την πηγή της δυστυχίας του ασθενούς.

Ένα άτομο, για παράδειγμα, απορρίπτεται από ένα άλλο και αντιδρά με έντονα συναισθήματα τραύματος. Ο γνωστικός θεραπευτής βοηθά πρώτα το άτομο να εντοπίσει το υπολανθάνον παράλογο πιστεύω του: του προσφέρει το συλλογισμό "Πρέπει να αγαπιέμαι και να γίνομαι αποδεκτός σχεδόν από όλα τα σημαντικά πρόσωπα της ζωής μου και παντοτινά, γιατί διαφορετικά η κατάσταση είναι τρομερή και είμαι ανάξιος". Μετά ο θεραπευτής του παρουσιάζει μαρτυρίες και πειστήρια που αποδεικνύουν ότι αυτή η αντίληψη είναι εξωπραγματική. Παρόλο που μια τέτοια προσέγγιση ίσως να φαίνεται επιφανειακή, πολλές μελέτες έχουν αποδείξει ότι η γνωστική θεραπεία είναι αποτελεσματική. Για παράδειγμα, στην κατάθλιψη, ο γνωστικός θεραπευτής υποστηρίζει ότι πρόκειται

για τις ίδιες τις αρνητικές σκέψεις ηττοπάθειας, που βρίσκονται κάτω από την κατάθλιψη. Αυτό είναι πολύ όμοιο με τον τρόπο που οι Βουδιστές θεωρούν όλα τα βασανιστικά συναισθήματα ως διαταραχές, αφού οι γνωστικοί θεραπευτές αντιμετωπίζουν τις αρνητικές σκέψεις που επιφέρουν κατάθλιψη ως "βασικά διαταραγμένες". Στην κατάθλιψη, η σκέψη μας μπορεί να διαστρεβλωθεί με το να θεωρεί τα συμβάντα με όρους όλα-ή-τίποτα ή με μια υπεργενίκευση (π.χ., αν χάσεις μια δουλειά ή μείνεις στην ίδια τάξη, αυτομάτως σκέπτεσαι: "Είμαι μια πλήρης αποτυχία!"), ή με την επιλεκτική εστίαση σε ορισμένα μόνο περιστατικά (π.χ., μέσα σε μια μέρα πιθανόν να συμβούν τρία καλά πράγματα και δύο άσχημα και όμως το πρόσωπο με κατάθλιψη αγνοεί το καλό και εστιάζεται μόνο στο κακό). Έτσι, στη θεραπεία της κατάθλιψης, με τη βοήθεια του θεραπευτή ο ασθενής ενθαρρύνεται να ελέγχει την αυτόματη ανάδυση αρνητικών σκέψεων (π.χ.: "Είμαι εντελώς ανάξιος") και με ενεργό τρόπο να διορθώνει αυτές τις διαταραγμένες σκέψεις με τη συλλογή πληροφοριών και τεκμηρίων που τις αντικρούουν ή τις ανασκευάζουν (π.χ.: "Δούλεψα σκληρά για να μεγαλώσω δύο παιδιά", "Έχω ταλέντο στο τραγούδι", "Στάθηκα καλός φίλος", "Έχω φέρει σε πέρας μια δύσκολη εργασία", κλπ.). Οι ερευνητές έχουν αποδείξει ότι αντικαθιστώντας αυτούς τους διαταραγμένους τρόπους σκέψης με ακριβείς πληροφορίες, μπορεί κανείς να επιφέρει μια αλλαγή στα συναισθήματα του και να βελτιώσει την ψυχική του διάθεση.

Απλά και μόνο το γεγονός ότι μπορούμε να αλλάξουμε τα αισθήματα μας και να αντιδρούμε στις αρνητικές σκέψεις εφαρμόζοντας εναλλακτικούς τρόπους αντίληψης, δίνει αναμφισβήτητα κύρος στη θέση του Δαλάι Λάμα ότι μπορούμε να υπερβούμε τις αρνητικές νοητικές μας καταστάσεις μέσα από την εφαρμογή "αντίδοτων", ή αντίστοιχων θετικών νοητικών καταστάσεων. Και όταν αυτό το γεγονός συνδυάζεται με πρόσφατα επιστημονικά πειστήρια ότι μπορούμε να αλλάξουμε τη δομή και τη λειτουργία του εγκεφάλου με την καλλιέργεια

νέων σκέψεων, τότε η ιδέα ότι μπορούμε να προσεγγίσουμε την ευτυχία μέσα από την εκπαίδευση του νου φαίνεται να είναι μια πολύ ρεαλιστική δυνατότητα.

ΑΝΤΙΜΕΤΩΠΙΖΟΝΤΑΣ ΤΗΝ ΟΡΓΗ ΚΑΙ ΤΟ ΜΙΣΟΣ

ΑΝ ΚΑΠΟΙΟΣ ΣΥΝΑΝΤΗΣΕΙ ΣΤΟ ΔΡΟΜΟ ΤΟΥ έναν άνθρωπο που τραυματίστηκε και έχει διαπεραστεί από ένα βέλος, δεν θα χάσει το χρόνο του ρωτώντας τον από που άραγε να ήρθε το βέλος ή σε ποια κάστα ανήκε το άτομο που το έριξε, ούτε θα αναλύσει από ποιο είδος ξύλου είναι φτιαγμένο το βέλος ή με ποιο τρόπο συναρμολογήθηκε η κεφαλή του βέλους. Μάλλον θα πρέπει κανείς να προσπαθήσει να τραβήξει αμέσως το βέλος από την πληγή.

Βούδας Σακυαμούνι

Ας στραφούμε τώρα σε μερικά από τα "βέλη", στις αρνητικές καταστάσεις του νου που καταστρέφουν την ευτυχία μας και στα αντίστοιχα γι' αυτές αντίδοτα. Όλες οι αρνητικές νοητικές καταστάσεις δρουν σαν εμπόδια στην ευτυχία μας, όμως εμείς θα αρχίσουμε με την οργή, η οποία φαίνεται να είναι ένα από τα μεγαλύτερα εμπόδια. Περιγράφεται από το στωικό φιλόσοφο

Σενέκα σαν "το πιο αποκρουστικό και το πιο τρελό απ' όλα τα συναισθήματα". Οι καταστρεπτικές συνέπειες της οργής και του μίσους έχουν πολύ καλά τεκμηριωθεί από πρόσφατες επιστημονικές μελέτες. Φυσικά, δεν χρειαζόμαστε την επιστημονική τεκμηρίωση για να συνειδητοποιήσουμε πόσο τα συναισθήματα αυτά μπορεί να συσκοτίσουν την κρίση μας, να προκαλέσουν αισθήματα ακραίας απόγνωσης ή να επιφέρουν την καταστροφή στις προσωπικές μας σχέσεις. Η προσωπική εμπειρία του καθενός μας μπορεί να το βεβαιώσει. Όμως τα τελευταία χρόνια έχουμε κατακλυστεί κυριολεκτικά από αποδείξεις που τεκμηριώνουν τις βλαβερές φυσικές επιπτώσεις της οργής και της εχθρότητας. Δεκάδες μελέτες έχουν δείξει ότι αυτά τα συναισθήματα αποτελούν σημαντικές αιτίες ασθενειών και πρόωρου θανάτου. Ερευνητές όπως ο δρ Ρέντφορντ Ουίλλιαμς στο Πανεπιστήμιο Ντιούκ και ο δρ Ρόμπερτ Σαπόλσκι στο Πανεπιστήμιο Στάνφορντ έχουν συντάξει μελέτες που αποδεικνύουν ότι ο θυμός, η οργή και η εχθρότητα βλάπτουν ιδιαίτερα το καρδιαγγειακό σύστημα. Έχουν πραγματικά συγκεντρωθεί τόσα πολλά πειστήρια γύρω από τις βλαβερές συνέπειες της εχθρότητας, που θεωρείται τώρα πλέον ο παράγοντας με τον υψηλότερο κίνδυνο στις καρδιακές παθήσεις, τουλάχιστον ίσος ή και μεγαλύτερος από τους κατά παράδοση αναγνωρισμένους παράγοντες κινδύνου, όπως είναι η υψηλή χοληστερόλη και η υψηλή αρτηριακή πίεση.

Και από τη στιγμή που δεχτήκαμε τις βλαβερές συνέπειες της οργής και του μίσους, το επόμενο ερώτημα που ακολουθεί είναι: πώς τα ξεπερνάμε;

Την πρώτη ημέρα που διορίστηκα ψυχιατρικός σύμβουλος σε ένα νοσηλευτικό ίδρυμα, καθώς με οδηγούσε στο καινούργιο μου γραφείο ένα μέλος του προσωπικού, άκουσα ξαφνικά να αντηχούν σε όλο το μήκος του διαδρόμου κραυγές που έκαναν το αίμα μου να παγώσει...

«Είμαι θυμωμένη...»

«Δυνατότερα!»

«ΕΙΜΑΙ ΘΥΜΩΜΕΝΗ»

«ΔΥΝΑΤΟΤΕΡΑ! ΔΕΙΞ' ΤΟ ΜΟΥ. ΚΑΝΕ ΜΕ ΝΑ ΤΟ ΔΩ!»

«ΕΙΜΑΙ ΘΥΜΩΜΕΝΗ!! ΕΙΜΑΙ ΘΥΜΩΜΕΝΗ! ΣΕ ΜΙΣΩ!! ΣΕ ΜΙΣΩ!!»

Ήταν πραγματικά τρομακτικό. Παρατήρησα στο μέλος του προσωπικού που με ακολουθούσε ότι μου φαινόταν για μια κρίση που χρειαζόταν επείγουσα φροντίδα.

«Μην ανησυχείτε», γέλασε. «Κάποια ομάδα θεραπείας έχει στο τέρμα του διαδρόμου μια συγκέντρωση - βοηθούν μια ασθενή να έρθει σε επαφή με την οργή της».

Αργότερα την ίδια μέρα, είχα μια προσωπική συνάντηση με την ασθενή. Φαινόταν εξουθενωμένη.

«Αισθάνομαι τόσο ανακουφισμένη», μου είπε, «αυτή η θεραπευτική συγκέντρωση λειτούργησε πραγματικά. Αισθάνομαι σαν να έβγαλα από μέσα μου όλη μου την οργή».

Στην επόμενη συνάντηση μας πάντως, την άλλη ημέρα, η ασθενής μου ανέφερε: «Λοιπόν, υποπτεύομαι ότι τελικά δεν έχω βγάλει όλη μου την οργή. Αμέσως μόλις έφυγα χθες από εδώ, καθώς έστριβα να βγω από το μέρος που είχα παρκάρει, ένας ηλίθιος σχεδόν μου έκοψε την έξοδο... και έγινα έξω φρενών! Και σ' όλη τη διαδρομή μου για το σπίτι δεν σταμάτησα μέσα από τα δόντια μου να τον καταριέμαι. Μου φαίνεται ότι χρειάζομαι ακόμα μερικές από αυτές τις συνεδρίες για την οργή, για να ξεφορτωθώ και την υπόλοιπη».

Στην εκστρατεία του να υποτάξει την οργή και το μίσος, ο Δαλάι Λάμα αρχίζει με την εξερεύνηση της φύσης αυτών των καταστρεπτικών συναισθημάτων.

«Γενικά μπορούμε να πούμε», μας εξήγησε, «ότι υπάρχουν πολλά είδη επιβλαβών και αρνητικών συναισθημάτων, όπως είναι η έπαρση, η αλαζονεία, η ζήλια, ο πόθος, η λαγνεία, η στενοκεφαλιά και τα λοιπά. Αλλά μέσα σε όλα αυτά, το μίσος και η οργή θεωρούνται ότι είναι τα μέγιστα κακά, γιατί είναι τα μεγαλύτερα εμπόδια στην ανάπτυξη της συμπόνιας και του

αλτρουισμού και επίσης καταστρέφουν την αρετή και την ηρεμία του νου μας.

«Όσον αφορά την οργή, μπορεί να υπάρχουν δυο τύποι. Ένας τύπος οργής μπορεί να είναι θετικός. Αυτό θα μπορούσε να οφείλεται κυρίως στο κίνητρο κάποιου. Μπορεί να υπάρξει κάποια οργή που υποκινείται από τη συμπόνια ή από μια αίσθηση ευθύνης. Όταν η οργή έχει σαν κίνητρο της τη συμπόνια, μπορεί να χρησιμοποιηθεί ως ώθηση ή ως καταλύτης για μια θετική ενέργεια. Κάτω από αυτές τις συνθήκες, μπορεί ένα ανθρώπινο συναίσθημα όπως η οργή να λειτουργήσει σαν μια δύναμη που οδηγεί σε μια άμεση δράση. Δημιουργεί ένα είδος ενέργειας που καθιστά το άτομο ικανό να ενεργήσει γρήγορα και αποφασιστικά. Μπορεί να αποτελέσει έναν πανίσχυρο κινητήριο παράγοντα. Έτσι μερικές φορές αυτό το είδος της οργής μπορεί να είναι θετικό. Πολύ συχνά όμως, αν και αυτού του είδους η οργή μπορεί να δράσει σαν ένα είδος προστάτη και να δώσει σε κάποιον πρόσθετη ενέργεια, αυτή η ενέργεια μπορεί να είναι επίσης τυφλή, οπότε είναι αβέβαιο αν στο τέλος θα εξελιχθεί εποικοδομητικά ή καταστρεπτικά.

«Έτσι λοιπόν, ακόμα και κάτω από αυτές τις σπάνιες συνθήκες όπου μερικά είδη οργής μπορεί να είναι θετικά, γενικά μπορούμε να πούμε ότι η οργή οδηγεί στο να έχουμε άσχημα συναισθήματα και μίσος. Και όσον αφορά το μίσος, ποτέ δεν είναι θετικό. Δεν έχει απολύτως κανένα όφελος. Είναι πάντα εντελώς αρνητικό.

«Δεν μπορούμε να ξεπεράσουμε την οργή και το μίσος καταπιέζοντας τα απλά και μόνο. *Είναι απαραίτητο να καλλιεργήσουμε με ενεργό τρόπο τα αντίδοτα του μίσους: την υπομονή και την ανεκτικότητα.* Ακολουθώντας το πρότυπο για το οποίο μιλήσαμε προηγουμένως, για να μπορέσετε να καλλιεργήσετε με επιτυχία την υπομονή και την ανεκτικότητα, είναι ανάγκη να παράγετε ενθουσιασμό, να γεννηθεί μέσα σας μια δυνατή επιθυμία, να το επιδιώξετε. Όσο δυνατότερος είναι ο ενθουσιασμός σας, τόσο μεγαλύτερη θα είναι η ικανότητα σας να

αντισταθείτε στις ταλαιπωρίες που θα συναντήσετε κατά τη διάρκεια αυτής της διαδικασίας. Εάν αφοσιωθείτε στην άσκηση της υπομονής και της ανεκτικότητας, αυτό που συμβαίνει στην πραγματικότητα είναι ότι έχετε αφοσιωθεί στην καταπολέμηση του μίσους και της οργής. Εφόσον πρόκειται για μια κατάσταση αναμέτρησης, εσείς στοχεύετε στη νίκη, όμως ταυτόχρονα θα πρέπει να είστε και προετοιμασμένοι για το ενδεχόμενο να χάσετε τη μάχη. Γι' αυτό, καθώς θα έχετε εμπλακεί στη μάχη, δεν θα πρέπει να χάσετε από τα μάτια σας το δεδομένο ότι κατά τη διάρκεια της θα έρθετε αντιμέτωποι με πολλά προβλήματα. Θα πρέπει να έχετε την ικανότητα να αντέξετε στις δυσκολίες. Κάποιος που καταφέρνει να νικήσει στη μάχη το μίσος και την οργή μέσα από μια τέτοια κοπιαστική διαδικασία, είναι ένας πραγματικός ήρωας.

«Έχοντας αυτό ακριβώς κατά νου, αναπτύσσουμε αυτό το δυνατό ενθουσιασμό. Ο ενθουσιασμός είναι το αποτέλεσμα της μάθησης και του διαλογισμού μας γύρω από τα ευεργετικά αποτελέσματα της ανεκτικότητας και της υπομονής, καθώς και τις καταστρεπτικές και αρνητικές επιπτώσεις της οργής και του μίσους. Και αυτή η ίδια η δράση, αυτή η ίδια η πραγμάτωση από μόνη της, θα δημιουργήσει μια κλίση προς την υπομονή και την ανοχή και θα σας κάνει περισσότερο προσεκτικούς και επιφυλακτικούς απέναντι στις σκέψεις του μίσους και της οργής. Συνήθως δεν είμαστε ιδιαίτερα προσεκτικοί απέναντι στην οργή ή στο μίσος, οπότε απλά έρχονται. Όταν όμως αναπτύξουμε μια προσεκτική στάση απέναντι σε αυτά τα συναισθήματα, η ίδια η απρόθυμη στάση μας μπορεί να δράσει σαν προστατευτικό μέτρο ενάντια στην οργή ή στο μίσος.

«Οι καταστρεπτικές συνέπειες του μίσους είναι πολύ ορατές, πολύ εμφανείς και άμεσες. Για παράδειγμα, όταν αναδύεται από μέσα σας μια πολύ δυνατή ή καταναγκαστική σκέψη μίσους, αμέσως την ίδια στιγμή σας συγκλονίζει ολοκληρωτικά και καταστρέφει την ηρεμία του νου σας. Η παρουσία του πνεύματος σας εξαφανίζεται εντελώς. Όταν αναδύεται τόσο έντονα η οργή

και το μίσος, αχρηστεύεται το καλύτερο μέρος του εγκεφάλου σας, που είναι η ικανότητα να διακρίνετε τι είναι σωστό και τι λάθος και επίσης ποιες είναι οι μακροπρόθεσμες και οι βραχυπρόθεσμες συνέπειες των πράξεων σας. Η δύναμη της κρίσης σας γίνεται εντελώς ανενεργή, δεν αποδίδει πια, δεν μπορεί πλέον να λειτουργήσει. Είναι σχεδόν σαν να έχετε χάσει τα λογικά σας. Έτσι, αυτή η οργή και το μίσος τείνει να σας ρίξει σε μια κατάσταση σύγχυσης η οποία απλά θα σας παρασύρει για να χειροτερέψει κατά πολύ τα προβλήματα και τις δυσκολίες σας.

«Ακόμα και στο φυσικό επίπεδο, το μίσος γίνεται πρόξενος μιας πολύ άσχημης, δυσάρεστης μεταμόρφωσης του ατόμου. Την ίδια ακριβώς στιγμή που προβάλλουν τα δυνατά αισθήματα της οργής και του μίσους, όσο και να προσπαθήσει το άτομο να παριστάνει ή να υιοθετήσει μια ευπρεπή στάση, είναι ολοφάνερο ότι το πρόσωπο του δείχνει συσπασμένο και άσχημο. Υπάρχει μια πολύ δυσάρεστη έκφραση και ο άνθρωπος εκπέμπει μια έντονα εχθρική δόνηση. Οι άλλοι μπορούν να τη νιώσουν. Είναι σχεδόν σαν να αισθάνονται έναν ατμό να βγαίνει από το σώμα του οργισμένου ατόμου. Και δεν είναι μόνο οι άνθρωποι που μπορούν να το αισθανθούν, αλλά ακόμα και τα ζώα θα προσπαθήσουν εκείνη τη στιγμή να απομακρυνθούν από αυτό το άτομο. Επίσης, όταν σ' ένα άτομο φωλιάζουν σκέψεις γεμάτες μίσος, αυτές έχουν την τάση να παραμένουν μέσα του, και αυτό μπορεί να προκαλέσει καταστάσεις όπως η απώλεια της όρεξης, απώλεια του ύπνου και ασφαλώς να ωθήσουν τον άνθρωπο να νιώσει περισσότερη ένταση και σφίξιμο.

«Γι' αυτούς ακριβώς τους λόγους είναι που συγκρίνουν το μίσος με έναν εχθρό. Αυτός ο εσωτερικός εχθρός δεν έχει άλλη δουλειά παρά να μας προξενεί βλάβη. Είναι ο αληθινός εχθρός μας, ο έσχατος εχθρός μας. Δεν έχει άλλη λειτουργικότητα παρά μόνο εκείνη που απλά μας καταστρέφει, τόσο άμεσα όσο και μακροπρόθεσμα.

«Πρόκειται για κάτι τελείως διαφορετικό από ένα συνηθισμένο

εχθρό. Ένας συνηθισμένος εχθρός, ένα άτομο το οποίο εμείς θεωρούμε σαν εχθρό, μπορεί να επιδοθεί σε δραστηριότητες που είναι βλαβερές για μας, τουλάχιστον όμως έχει και άλλες δουλειές να κάνει. Πρέπει να φάει και να κοιμηθεί. Συνεπώς έχει πολλές άλλες λειτουργίες και γι' αυτό το λόγο δεν μπορεί να αφιερώσει είκοσι τέσσερις ώρες το εικοσιτετράωρο από την ύπαρξη του με το συγκεκριμένο σχέδιο να μας καταστρέψει. Από την άλλη όμως πλευρά, το μίσος δεν έχει καμιά άλλη λειτουργία, κανέναν άλλο σκοπό, από το να μας καταστρέψει. Έτσι, συνειδητοποιώντας αυτό το γεγονός, θα πρέπει σταθερά ν' αποφασίσουμε να μη δώσουμε ποτέ την ευκαιρία σ' αυτό τον εχθρό, δηλαδή στο μίσος, να αναδυθεί από μέσα μας».

«Καθώς εξετάζουμε το θέμα της οργής, τι πιστεύετε σχετικά με κάποιες μεθόδους της δυτικής ψυχοθεραπείας, που ενθαρρύνουν το άτομο να εκφράσει το μίσος του;»

«Εδώ, νομίζω πως πρέπει να κατανοήσουμε ότι μπορεί να υπάρχουν διαφορετικές καταστάσεις», εξήγησε ο Δαλάι Λάμα. «Σε μερικές περιπτώσεις φωλιάζουν στους ανθρώπους δυνατά αισθήματα θυμού και πόνου, που στηρίζονται στο ότι κάτι τους πείραξε στο παρελθόν, μια κακοποίηση ή οτιδήποτε άλλο, και αυτό το αίσθημα το κρατούν καλά κρυμμένο. Υπάρχει μια θιβετανική παροιμία που λέει ότι αν υπάρχει μια αρρώστια στο κογχύλι, μπορεί να την καθαρίσεις φυσώντας το. Με άλλα λόγια, αν κάτι μπλοκάρει το κογχύλι, απλά φύσηξε το να βγει και θα καθαρίσει. Έτσι, κατά τον ίδιο τρόπο και εδώ, είναι πιθανόν να φανταστεί κανείς μια κατάσταση που να οφείλεται σε ένα "μποτιλιάρισμα" κάποιων συγκεκριμένων συναισθημάτων ή ορισμένων αισθημάτων οργής, οπότε ίσως να ήταν καλύτερο απλά να τα αφήσουμε να εκτονωθούν και να εκφραστούν.

«Παρόλα αυτά, πιστεύω ότι γενικά μπορούμε να πούμε πως η οργή και το μίσος είναι το είδος των συναισθημάτων που αν τα αφήσεις ανεξέλεγκτα ή χωρίς παρακολούθηση, τείνουν να γίνονται σοβαρότερα και συνεχίζουν να μεγαλώνουν. Αν απλά και μόνο εξοικειωθείτε όλο και περισσότερο με το να τα αφήνετε

να αναδύονται και έτσι απλά να τα αφήνετε να εκφραστούν, αυτό συνήθως οδηγεί στη μεγέθυνση τους και όχι στην ελάττωση τους. Γι' αυτό αισθάνομαι ότι όσο περισσότερο υιοθετείτε μια επιφυλακτική στάση και με ενεργό τρόπο προσπαθείτε να ελαττώσετε τα επίπεδα της δύναμης τους, τόσο το καλύτερο για σας».

«Τότε, αν νομίζετε ότι η έκφραση ή η απελευθέρωση της οργής μας δεν είναι το ζητούμενο, τότε ποιο είναι;», έθεσα το ερώτημα.

«Λοιπόν, πρώτα απ' όλα τα αισθήματα της οργής και του μίσους αναδύονται από ένα νου ο οποίος έχει διαταραχθεί από το ανικανοποίητο και τη δυσαρέσκεια. Γι' αυτό μπορείτε να προετοιμαστείτε από πολύ νωρίς, δουλεύοντας συνεχώς προς το χτίσιμο μιας εσωτερικής ικανοποίησης και καλλιεργώντας την καλοσύνη και τη συμπόνια. Αυτό κατ' αρχήν φέρνει ένα είδος ηρεμίας στο πνεύμα, που μπορεί να βοηθήσει ώστε να αποφευχθεί η ανάδυση της οργής. Και τότε, όταν ανακύψει μια κατάσταση που σας εξοργίζει, θα πρέπει απευθείας να αντικρίσετε κατάματα την οργή σας και να την αναλύσετε. Ερευνήστε ποιοι παράγοντες έχουν δώσει το έναυσμα στην οργή ή στο μίσος να αναδυθεί εκείνη τη συγκεκριμένη στιγμή. Μετά, προχωρήστε σε μια περαιτέρω ανάλυση, εξετάζοντας, αν πρόκειται για μια κατάλληλη αντίδραση και ιδιαίτερα αν είναι εποικοδομητική ή καταστρεπτική. Και μετά κάντε μια προσπάθεια να ασκήσετε πάνω της μια κάποια εσωτερική πειθαρχία και περιορισμό, καταπολεμώντας την παράλληλα με ενεργητικό τρόπο, χρησιμοποιώντας τα αντίδοτα: να εξουδετερώσετε αυτά τα αρνητικά συναισθήματα με σκέψεις υπομονής και ανοχής».

Ο Δαλάι Λάμα έκανε μια παύση και μετά πρόσθεσε με το συνηθισμένο του ρεαλισμό: «Φυσικά, καθώς επιχειρούμε να ξεπεράσουμε την οργή και το μίσος, στην αρχική φάση ίσως να εξακολουθούμε να βιώνουμε αυτά τα αρνητικά συναισθήματα. Όμως υπάρχουν διαφορετικά επίπεδα. Εάν πρόκειται για ένα

ήπιο βαθμό οργής, τότε εκείνη τη στιγμή μπορείτε να δοκιμάσετε να την αντιμετωπίσετε απευθείας και να την καταπολεμήσετε. Αν όμως πρόκειται για ένα πολύ δυνατό αρνητικό συναίσθημα που αναπτύσσεται, τότε, εκείνη τη στιγμή ίσως να είναι πολύ δύσκολο να το προκαλέσετε ή να το αντιμετωπίσετε. Εάν πρόκειται για μια τέτοια περίπτωση, τότε εκείνη τη στιγμή θα είναι πιο φρόνιμο απλά να το ξεχάσετε. Οδηγήστε τη σκέψη σας κάπου αλλού. Και όταν ο νους σας έχει ηρεμήσει λίγο, τότε μπορείτε να το αναλύσετε, να το εκλογικεύσετε». Με άλλα λόγια, συλλογίστηκα, εκείνο που προτείνει είναι: "Κάντε ένα τάιμ-άουτ."

Συνέχισε: «Προσπαθώντας να εξαλείψετε την οργή και το μίσος, η συνειδητή καλλιέργεια της υπομονής και της ανοχής είναι απαραίτητη. Μπορείτε να συλλάβετε την αξία και τη σπουδαιότητα της υπομονής και της ανεκτικότητας με την εξής έννοια: όσον αφορά στις καταστρεπτικές συνέπειες της οργής και των σκέψεων μίσους, δεν μπορείτε να τις αποφύγετε καταφεύγοντας στα πλούτη. Ακόμη κι αν είστε εκατομμυριούχος, εξακολουθείτε να είστε υποχείριο αυτών των καταστρεπτικών επιπτώσεων της οργής και του μίσους. Ούτε μπορεί μόνη της η διαπαιδαγώγηση να σας δώσει την εγγύηση ότι θα είστε προστατευμένοι από αυτές τις συνέπειες. Παρομοίως, ο νόμος δεν μπορεί να σας δώσει ανάλογες εγγυήσεις ή προστασία. Ακόμη και τα πυρηνικά όπλα, όσο περίπλοκο και να είναι το σύστημα άμυνας τους, δεν μπορούν να σας παρέχουν προστασία ή άμυνα από αυτές τις επιδράσεις...»

Ο Δαλάι Λάμα σταμάτησε για μια στιγμή και μετά συμπέρανε με καθαρή, σταθερή φωνή: *«Ο μόνος παράγοντας που μπορεί να σας δώσει καταφύγιο ή προστασία από τις καταστρεπτικές συνέπειες της οργής και τον μίσους είναι η άσκηση σας στην ανοχή και την υπομονή».*

Για μια ακόμη φορά, η παραδοσιακή σοφία του Δαλάι Λάμα είναι απόλυτα σύμφωνη με τα επιστημονικά δεδομένα. Ο δρ Ντολφ Τσίλμαν στο Πανεπιστήμιο της Αλαμπάμα έχει

διεξαγάγει πειράματα που δείχνουν ότι οι οργισμένες σκέψεις τείνουν να δημιουργήσουν μια κατάσταση ψυχολογικής διέγερσης που μας κάνει ακόμα πιο επιρρεπείς στην οργή. Η οργή χτίζει πάνω στην οργή και, καθώς η κατάσταση της διέγερσης μεγαλώνει, είμαστε ακόμα πιο ευέξαπτοι και έτοιμοι να δεχτούμε προκλήσεις οργής από τα ερεθίσματα του περιβάλλοντος μας.

Αν η οργή αφηθεί ανεξέλεγκτη, τότε τείνει να κλιμακωθεί. Σε αυτή την περίπτωση, με ποιο τρόπο μπορούμε να διαχέουμε την οργή μας; Όπως ο Δαλάι Λάμα υποδεικνύει, το να δώσουμε διέξοδο στην οργή και την μανία, θα έχει πολύ περιορισμένα πλεονεκτήματα. Η θεραπευτική έκφραση της οργής ως μέσο κάθαρσης φαίνεται να έχει τη καταγωγή της στις θεωρίες του Φρόιντ για το συναίσθημα, το οποίο το είδε όπως τη λειτουργία ενός υδραυλικού μηχανισμού: όταν η πίεση αυξάνεται, είναι ανάγκη να ελευθερωθεί. Η ιδέα του να ξεφορτωθούμε την οργή μας δίνοντας της κάποια διέξοδο, έχει μια δραματική γοητεία και κατά κάποιο τρόπο μπορεί να φαντάζει σαν διασκέδαση, αλλά το πρόβλημα είναι ότι αυτή η μέθοδος απλά δεν λειτουργεί. Πολλές έρευνες των τελευταίων τεσσάρων δεκαετιών έχουν επίμονα δείξει ότι η λεκτική ή σωματική εκδήλωση της οργής μας δεν μπορεί τελικά να την εξαλείψει, ενώ αντίθετα κάνει τα πράγματα χειρότερα. Ο δρ Ααρών Σίγκμαν, ένας ψυχολόγος και ερευνητής της οργής στο Πανεπιστήμιο του Μέριλαντ, πιστεύει για παράδειγμα ότι αυτό ακριβώς το είδος της επαναλαμβανόμενης εκδήλωσης της οργής και του θυμού, πυροδοτεί τα εσωτερικά συστήματα ερεθισμού και τις βιοχημικές αντιδράσεις που κατ' εξοχήν ευθύνονται για την πρόκληση βλαβών στις αρτηρίες μας.

Το να δίνουμε διέξοδο στην οργή μας σαφέστατα δεν είναι η απάντηση, αλλά ούτε και να αγνοούμε την οργή μας ή να προσποιούμαστε ότι δεν υπάρχει. Και όπως συζητήσαμε στο τρίτο μέρος, το να αποφεύγουμε τα ίδια μας τα προβλήματα, δεν είναι κάτι που θα τα κάνει να εξαφανιστούν. Τότε, ποιά είναι η

καλύτερη προσέγγιση; Έχει πολύ ενδιαφέρον η διαπίστωση ότι υπάρχει ομοφωνία μεταξύ των σύγχρονων ερευνητών της οργής όπως είναι ο δρ Τσίλμαν και ο δρ Ουίλλιαμς, που καταλήγουν στο ότι οι μέθοδοι που είναι παραπλήσιες μ' αυτή του Δαλάι Λάμα φαίνεται να είναι και οι πιο αποτελεσματικές. Καθώς το γενικό άγχος μας κάνει πιο ευάλωτους αναφορικά με οτιδήποτε μπορεί να αναξωπυρώσει την οργή, το πρώτο βήμα είναι η πρόληψη: η καλλιέργεια μιας εσωτερικής ικανοποίησης και μιας πιο ήρεμης κατάστασης του νου, όπως συνιστά και ο Δαλάι Λάμα, που μπορεί βεβαιωμένα να βοηθήσει. Και όταν αναδύεται η οργή, οι έρευνες έχουν δείξει ότι με το να της αντισταθούμε ενεργά, να αναλύουμε λογικά και να επαναξιολογούμε τις σκέψεις που την πυροδότησαν, τη βοηθάμε να διαλυθεί. Υπάρχει επίσης πειραματική τεκμηρίωση που προτείνει ότι οι τεχνικές που συζητήσαμε νωρίτερα - όπως το να αλλάζουμε οπτική γωνία ή να ξεετάζουμε μια κατάσταση από διαφορετικές πλευρές - μπορεί επίσης να είναι πολύ αποτελεσματικές. Φυσικά, όλα αυτά τα πράγματα μπορούμε πολύ πιο εύκολα να τα εφαρμόσουμε σε ηπιότερα επίπεδα οργής, γι' αυτό το να ασκούμε στην πρόωρη επέμβαση πριν ακόμη προλάβουν να κλιμακωθούν οι σκέψεις οργής και μίσους, μπορεί να αναδειχθεί σε σημαντικό παράγοντα.

Εξαιτίας της τεράστιας σπουδαιότητας που έχει η υπέρβαση της οργής και του μίσους, ο Δαλάι Λάμα αναφέρθηκε εκτενέστερα στη σημασία και την αξία που έχουν η υπομονή και η ανεκτικότητα.

«Στις καθημερινές εμπειρίες της ζωής μας, η ανοχή και η υπομονή είναι πολύ ευεργετικές. Αν τις αναπτύξουμε, για παράδειγμα, θα μας επιτρέψουν να στηρίξουμε και να διατηρήσουμε την παρουσία του νου μας. Και με αυτό τον τρόπο, αν ένα άτομο κατέχει αυτή την ικανότητα της ανοχής και της υπομονής, τότε ακόμη κι αν ζει σε ένα πολύ έντονο περιβάλλον που είναι πολύ αγχώδες και ασφυκτικό, όσο το άτομο έχει ανεκτικότητα και υπομονή, η ησυχία και γαλήνη του

πνεύματος του δεν θα διαταραχθούν.

«Ένα άλλο όφελος που θα έχετε αν απαντάτε σε δύσκολες καταστάσεις περισσότερο με υπομονή παρά υποκύπτοντας στην οργή, είναι ότι προστατεύετε τον εαυτό σας από ενδεχόμενες ανεπιθύμητες συνέπειες που θα μπορούσαν να προκύψουν αν αντιδρούσατε με οργή. Αν αντιδράτε στις καταστάσεις με θυμό και μίσος, όχι μόνο δεν προστατεύεστε από τον τραυματισμό ή τη βλάβη που έχετε ήδη υποστεί - ο τραυματισμός και η βλάβη ήδη έχουν προκληθεί - αλλά πέραν αυτού δημιουργείτε μια επιπρόσθετη αιτία για την ίδια σας τη δυστυχία στο μέλλον. Παρόλα αυτά, αν απαντήσετε σε ένα πλήγμα με υπομονή και ανεκτικότητα, τότε παρόλο που ίσως να αντιμετωπίσετε προσωρινά τη δυσφορία και τον πόνο, και πάλι θα αποφύγετε τις ενδεχόμενες επικίνδυνες συνέπειες μακροπρόθεσμα. Αν θυσιάσετε μικρά πράγματα και ανέχεστε τα μικρά προβλήματα ή τις κακουχίες, τότε θα μπορέσετε να αποστασιοποιηθείτε και από μελλοντικές εμπειρίες ή δυστυχίες που μπορεί να είναι πολύ πιο επώδυνες. Για να γίνει πιο κατανοητό αυτό, αν ένας καταδικασμένος σε θάνατο, μπορούσε να σώσει τη ζωή του θυσιάζοντας το χέρι του σαν τιμωρία, δεν θα ένοιωθε ευγνωμοσύνη γι' αυτή την ευκαιρία; Συμβιβάζεται έτσι με αυτόν τον πόνο και τη δυστυχία από το κόψιμο του χεριού του, για να μπορέσει να σώσει τον εαυτό του από το θάνατο, πράγμα που θα ήταν φυσικά η μέγιστη δυστυχία».

«Για το Δυτικό νου», παρατήρησα, «οποσδήποτε η υπομονή και η ανοχή θεωρούνται αρετές, όταν όμως άμεσα πολιορκείσαι από άλλους, όταν κάποιος σε βλάπτει ενεργά και εσύ αντιδράς με "υπομονή και ανοχή", τότε φαίνεται να έχει τη γεύση της αδυναμίας και της παθητικότητας».

Κουνώντας το κεφάλι του αποδοκιμαστικά, ο Δαλάι Λάμα είπε: «Εφόσον η υπομονή ή η ανοχή προέρχονται από μια ικανότητα να παραμένει κανείς σταθερός και ατάραχος και να μην ανατρέπεται από τις αντίξοες καταστάσεις ή συνθήκες που έχει να αντιμετωπίσει, τότε δεν θα πρέπει να βλέπει κανείς την

ανοχή ή την υπομονή ως δείγματα αδυναμίας ή ως υποχώρηση, αλλά μάλλον ως δύναμη, που προέρχεται από μια βαθιά ικανότητα να παραμένει κανείς σταθερός. Το να αντιδράς σε μια κατάσταση δοκιμασίας με υπομονή και ανεκτικότητα παρά με αντίδραση οργής και μίσους, προϋποθέτει μια ενεργό αυτοσυγκράτηση η οποία προέρχεται από ένα δυνατό, πειθαρχημένο στον εαυτό του, νου.

«Φυσικά, συζητώντας για την υπομονή, όπως συμβαίνει με τα περισσότερα πράγματα μπορεί να υπάρξουν θετικά και αρνητικά είδη υπομονής. Η ανυπομονησία δεν είναι πάντα κακή. Μπορεί, για παράδειγμα, να σας βοηθήσει να αναλάβετε δράση ώστε να υλοποιήσετε κάποια πράγματα. Ακόμη και στις καθημερινές μικροδουλειές, όπως το καθάρισμα του δωματίου σας, εάν έχετε υπερβολικά πολύ υπομονή, ίσως να κινηθείτε πολύ αργά και να τελειώσετε λίγα πράγματα. Επίσης η ανυπομονησία σας να επιτευχθεί ειρήνη στον κόσμο - σίγουρα μπορεί να είναι θετικό στοιχείο. Όμως σε καταστάσεις που είναι δύσκολες και προκλητικές, η υπομονή σας βοηθάει να διατηρήσετε τη δύναμη θέλησης και να σας στηρίξει».

Αποκτώντας ολοένα και περισσότερη έμπνευση, καθώς προχωρούσε όλο και πιο βαθιά στην έρευνα του γύρω από το νόημα της υπομονής, ο Δαλάι Λάμα πρόσθεσε: «Νομίζω πως υπάρχει ένας πολύ στενός δεσμός μεταξύ ταπεινοφροσύνης και υπομονής. Η ταπεινοφροσύνη προϋποθέτει να έχει κανείς την ικανότητα να πάρει μια στάση εντονότερης αντιπαράθεσης, να έχει μια δυνατότητα ανταπόδοσης, εάν το θέλει, και όμως συνειδητά αποφασίζει να μην το κάνει. Αυτό είναι κάτι που θα αποκαλούσα εγώ αυθεντική ταπεινοφροσύνη. Νομίζω ότι η πραγματική ανοχή ή υπομονή έχει ένα συστατικό ή ένα στοιχείο αυτοπειθαρχίας και αυτοσυγκράτησης - έχει τη συνειδητοποίηση ότι θα μπορούσε κανείς να είχε ενεργήσει και αλλιώς, θα μπορούσε να είχε υιοθετήσει μια περισσότερο επιθετική στάση, όμως αποφάσισε να μην το κάνει. Από την άλλη μεριά, εάν είναι αναγκασμένος κανείς να υιοθετήσει μια συγκεκριμένη παθητική

στάση, που προέρχεται από ένα αίσθημα απελπισίας ή ανικανότητας - αυτό εγώ δεν θα το αποκαλούσα αυθεντική ταπεινοφροσύνη. Αυτό ίσως να είναι ένα είδος μαλθακότητας, όμως δεν πρόκειται για αυθεντική ανοχή.

«Τώρα, όταν λέμε πως είναι δυνατόν να αναπτύξουμε ανοχή προς εκείνους που μας βλάπτουν, δεν θα πρέπει να το παρεξηγήσουμε. Δεν σημαίνει, δηλαδή, ότι θα πρέπει έτσι απλά να υποκύψουμε και να δεχτούμε οτιδήποτε γίνεται εναντίον μας». Ο Δαλάι Λάμα έκανε μια παύση και μετά γέλασε. «Μάλλον, εάν χρειαστεί, η καλύτερη, η πιο σοφή πορεία, θα ήταν απλά να το βάλουμε στα πόδια - να τρέξουμε μίλια μακριά!»

«Δεν μπορεί όμως κανείς να αποφεύγει πάντα να του κάνουν κακό με το να το βάζει στα πόδια...»

«Ναι, αυτό είναι αλήθεια», απάντησε. «Μερικές φορές ίσως αντιμετωπίσετε καταστάσεις που απαιτούν να ληφθούν ισχυρά αντίμετρα. Πιστεύω, ωστόσο, ότι μπορείτε να κρατήσετε μια δυνατή στάση και ακόμα και να πάρετε δυνατά αντίμετρα, μέσα όμως από ένα αίσθημα συμπόνιας ή μια αίσθηση ενδιαφέροντος για τον άλλο, παρά μέσα από την οργή. Ένας από τους λόγους για τους οποίους χρειάζεται να υιοθετήσει κανείς τη λήψη πολύ ισχυρών αντιμέτρων εναντίον κάποιου, είναι ότι αν το αφήσετε να περάσει - οποιαδήποτε και να είναι η βλάβη που προκαλείται ή το έγκλημα που διαπράττεται εναντίον σας - τότε υπάρχει ο κίνδυνος εκείνο το πρόσωπο να εθιστεί και να δρα με πολύ αρνητικό τρόπο, γεγονός που στην πραγματικότητα θα προκαλέσει την "πτώση" του ίδιου και μακροπρόθεσμα είναι πολύ καταστρεπτικό για κείνον. Γι' αυτό το λόγο είναι αναγκαία η λήψη ισχυρών αντιμέτρων, όμως μόνο μ' αυτή τη σκέψη κατά νου μπορείτε να το κάνετε από συμπόνια και ενδιαφέρον γι' αυτό το άτομο. Πάρτε για παράδειγμα τον τρόπο που αντιμετωπίζουμε την Κίνα. Ακόμη και αν υπάρχει αμυδρά το ενδεχόμενο να αναδυθεί κάποιο αίσθημα μίσους, εμείς ηθελημένα ελέγχουμε τους εαυτούς μας και προσπαθούμε να το ελαττώσουμε, προσπαθούμε ενσυνείδητα να αναπτύξουμε ένα αίσθημα

συμπόνιας προς τους Κινέζους. Και πιστεύω ότι τα αντίμετρα μπορούν σε τελική ανάλυση να είναι πιο αποτελεσματικά χωρίς αισθήματα οργής και μίσους.

«Τώρα λοιπόν έχουμε εξερευνήσει μεθόδους για την ανάπτυξη της υπομονής και της ανεκτικότητας και για το πώς να απαλλαγούμε από την οργή και το μίσος - μεθόδους όπως τη χρησιμοποίηση της λογικής στην ανάλυση της κατάστασης, την υιοθέτηση μια ευρύτερης οπτικής γωνίας και κοιτάζοντας την κατάσταση και από άλλες πλευρές. Ένα τελικό αποτέλεσμα ή ένα προϊόν της υπομονής και της ανοχής, είναι η συγχώρεση. Όταν στ' αλήθεια είσαι υπομονετικός και ανεκτικός, τότε η συγχώρεση έρχεται με ένα φυσικό τρόπο.

«Παρόλο που έχετε ίσως βιώσει πολλά αρνητικά γεγονότα στο παρελθόν, με την ανάπτυξη της υπομονής και της ανεκτικότητας, είναι πιθανό να αφήσετε τον εαυτό σας να απαλλαγεί από την αίσθηση της οργής και της μνησικακίας. Αν αναλύσετε την κατάσταση, θα συνειδητοποιήσετε ότι το παρελθόν είναι παρελθόν, συνεπώς δεν ωφελεί σε τίποτα να συνεχίσετε να αισθάνεστε οργή και μίσος, πράγμα που δεν αλλάζει τη κατάσταση, αλλά μόνο προξενεί μια διαταραχή μέσα στο μυαλό σας και γίνεται η αιτία να συνεχίζεται η δυστυχία σας. Φυσικά, ίσως να εξακολουθείτε να θυμάστε τα συμβάντα. Το να ξεχνάμε και το να συγχωρούμε είναι δύο διαφορετικά πράγματα. Δεν υπάρχει τίποτα το κακό στο να θυμόμαστε απλά αυτά τα αρνητικά συμβάντα. Αν έχετε έναν οξύ πνεύμα, τότε πάντα θα τα θυμάστε», και γέλασε. «Νομίζω ότι ο Βούδας θυμόταν τα πάντα. Όμως με την ανάπτυξη της υπομονής και της ανοχής είναι δυνατό να απαλλαγείτε από τα αρνητικά συναισθήματα που συνδέονται με τα συμβάντα».

ΔΙΑΛΟΓΙΣΜΟΙ ΠΑΝΩ ΣΤΗΝ ΟΡΓΗ

Σε πολλές από αυτές τις συζητήσεις, η πρωταρχική μέθοδος του Δαλάι Λάμα για να ξεπεράσουμε την οργή και το μίσος,

περιελάμβανε τη χρήση της λογικής και της ανάλυσης για να αναζητηθούν τα αίτια της οργής και να καταπολεμηθούν αυτές οι βλαβερές νοητικές καταστάσεις μέσα από την κατανόηση. Κατά έναν τρόπο, αυτή η προσέγγιση μπορεί να θεωρηθεί ότι χρησιμοποιεί τη λογική για να εξουδετερώσει την οργή και το μίσος και να καλλιεργήσει τα αντιδότα της υπομονής και της ανεκτικότητας. Όμως αυτή δεν ήταν η μοναδική του τεχνική. Στις δημόσιες ομιλίες του έδωσε ο ίδιος συμπληρωματικές οδηγίες, παρουσιάζοντας τους ακόλουθους δυο απλούς και όμως αποτελεσματικούς διαλογισμούς, που βοηθούν να ξεπεράσουμε την οργή.

Διαλογισμός πάνω στην Οργή: Άσκηση 1

«Ας φανταστούμε ένα σκηνικό όπου κάποιος που εσείς γνωρίζετε πάρα πολύ καλά, κάποιος που είναι πολύ κοντινός και αγαπητός, βρίσκεται σε μια κατάσταση όπου χάνει την ψυχραιμία του. Μπορείτε να φανταστείτε ότι συμβαίνει κάτι τέτοιο, είτε σε μια πολύ οξυμένη σχέση, είτε σε μια σχέση που συμβαίνει κάτι εξοργιστικό σε προσωπικό επίπεδο. Το άτομο είναι τόσο οργισμένο, που έχει χάσει όλη τη νοητική του συγκρότηση δημιουργώντας πολύ αρνητικές δονήσεις, και ακόμη φτάνει στην ακραία κατάσταση να χτυπάει τον εαυτό του ή να σπάει πράγματα.

«Μετά αναλογιστείτε τις άμεσες επιπτώσεις της μανίας αυτού του ατόμου. Θα δείτε να συμβαίνουν ακόμα και φυσικές αλλαγές πάνω του. Αυτό το άτομο, το οποίο αισθάνεστε τόσο δικό σας, το οποίο συμπαθείτε, που η απλή θέα του οποίου σας έδωσε ευχαρίστηση στο παρελθόν, τώρα παίρνει αυτή την άσχημη όψη, ακόμα και με την έννοια της φυσιογνωμίας του και μόνο. Ο λόγος για τον οποίο νομίζω ότι θα πρέπει να οραματιστείτε πως συμβαίνει αυτό σε κάποιον άλλον, είναι γιατί μοιάζει απλούστερο να δείτε τα λάθη κάποιων άλλων, παρά τα δικά σας.

Έτσι, χρησιμοποιώντας τη φαντασία σας, κάντε αυτό το διαλογισμό και τον οραματισμό για λίγα λεπτά.

«Στο τέλος αυτού του οραματισμού, αναλύστε την κατάσταση και συνδέστε αυτές τις περιστάσεις με τις δικές σας εμπειρίες. Δείτε ότι και εσείς ο ίδιος έχετε βρεθεί σ' αυτή την κατάσταση πολλές φορές. Καταλήξτε στο εξής: "Δεν θα επιτρέψω ποτέ στον εαυτό μου να πέσει στη παγίδα τέτοιας έντονης οργής και μίσους, γιατί αν το πράξω αυτό, θα βρισκομαι τότε στην ίδια κατάσταση. Θα υποφέρω επίσης από τις ίδιες συνέπειες, θα χάσω την ηρεμία του πνεύματος μου, θα χάσω την αυτοκυριαρχία μου, θα πάρω αυτό το άσχημο εξωτερικό παρουσιαστικό", κλπ. Έτσι, μιας και πήρατε αυτή την απόφαση, μετά, για τα τελευταία λίγα λεπτά του διαλογισμού εστιάστε το νου σας πάνω σ' αυτό το συμπέρασμα. Χωρίς περαιτέρω ανάλυση, απλά αφήστε το νου σας να παραμείνει πάνω σ' αυτή την απόφαση σας να μην πέσει κάτω από την επιρροή της οργής και του μίσους».

Διαλογισμός πάνω στην Οργή: Άσκηση 2

«Ας κάνουμε έναν άλλο διαλογισμό χρησιμοποιώντας τον οραματισμό. Αρχίστε να οραματίζεστε κάποιον που εσείς αντιπαθείτε, κάποιον που σας εκνευρίζει, που σας δημιουργεί ένα σωρό προβλήματα ή σας δίνει στα νεύρα. Τότε, φανταστείτε ένα σκηνικό όπου το άτομο αυτό σας εκνευρίζει ή κάνει κάτι που σας προσβάλλει ή σας ενοχλεί. Και μέσα στη φαντασία σας, όταν το οραματίζεστε αυτό, αφήστε τον εαυτό σας να ακολουθήσει την φυσική του αντίδραση - απλά αφήστε τα πράγματα να κυλήσουν με φυσικό τρόπο. Τότε δείτε πώς αισθάνεστε, δείτε αν αυτό ανεβάζει τους σφυγμούς της καρδιάς σας, κλπ. Εξετάστε αν αισθάνεστε άνετα ή άβολα. Δείτε αν ευθύς αμέσως γίνεστε πιο ειρηνικός ή αν αναπτύσσετε ένα δυσάρεστο νοητικό συναίσθημα. Εξετάστε το και κρίνετε μόνοι σας. Έτσι για λίγα

λεπτά, τρία με τέσσερα ίσως, κρίνετε και πειραματιστείτε. Και μετά, στο τέλος της έρευνάς σας, αν ανακαλύψετε ότι "Ναι, δεν έχει καμιά αξία να επιτρέψω σε αυτό τον εκνευρισμό να αναπτυχθεί. Αμέσως χάνω τη γαλήνη του πνεύματος μου", πείτε στον εαυτό σας: "Στο μέλλον, δεν θα το κάνω ποτέ αυτό". Αναπτύξτε αυτή την αποφασιστικότητα. Τελικά, για τα τελευταία λίγα λεπτά της άσκησης, συγκεντρώστε το νου σας μοναδικά και αποκλειστικά σ' αυτό το συμπέρασμα ή την απόφαση. Αυτός είναι ο διαλογισμός».

Ο Δαλάι Λάμα έκανε παύση για μια στιγμή, μετά κοίταξε γύρω του τους σπουδαστές στην αίθουσα, που γεμάτοι ειλικρίνεια προετοιμάζονταν να ασκηθούν σ' αυτό το διαλογισμό, γέλασε και πρόσθεσε: «Νομίζω ότι αν είχα την γνωστική επιδεξιότητα, την ικανότητα ή τη διαυγή συνειδητότητα να μπορώ να διαβάζω το μυαλό των άλλων ανθρώπων, τότε θα έβλεπα εδώ ένα φανταστικό θέαμα!»

Ακούστηκαν στο ακροατήριο ελαφρά κυματιστά γέλια, που γρήγορα σίγασαν καθώς οι ακροατές άρχισαν τον διαλογισμό, ξεκινώντας τη σοβαρότατη δουλειά να κηρύξουν πόλεμο κατά της οργής τους...

Κεφάλαιο Δέκατο Τέταρτο

ΑΝΤΙΜΕΤΩΠΙΖΟΝΤΑΣ ΤΟ ΑΓΧΟΣ ΚΑΙ ΟΙΚΟΔΟΜΩΝΤΑΣ ΤΗΝ ΑΥΤΟΕΚΤΙΜΗΣΗ

Εκτιμάται ότι κατά τη διάρκεια μιας ζωής, τουλάχιστον ο ένας στους τέσσερις Αμερικανούς θα υποφέρει από έναν εξουθενωτικό βαθμό άγχους ή ανησυχίας, τόσο σοβαρό, που να εκπληρώνει τα κριτήρια για την ιατρική διάγνωση της "αγχώδους διαταραχής". Αλλά ακόμα και εκείνοι που ποτέ δεν υποφέρουν από μια παθολογική ή φθοροποιό κατάσταση άγχους, κάποτε, αργά ή γρήγορα θα βιώσουν υπερβολικά αυξημένα επίπεδα ανησυχίας και άγχους, που δεν εξυπηρετούν κανένα χρήσιμο σκοπό και δεν κάνουν τίποτα άλλο από το να υπονομεύουν την ευτυχία και να δυσχεραίνουν την ικανότητα τους στο να πετυχαίνουν τους στόχους τους.

Ο ανθρώπινος εγκέφαλος είναι εξοπλισμένος με ένα περίπλοκο σύστημα που σχεδιάστηκε να καταγράφει συναισθήματα φόβου και ανησυχίας. Αυτό το σύστημα υποστηρίζει μια σημαντική λειτουργία - μας κινητοποιεί ώστε να αντιδράσουμε στον κίνδυνο, με το να θέτει σε λειτουργία μια

περίπλοκη αλληλουχία βιοχημικών και φυσιολογικών συμβάντων. Η προσαρμοστική πλευρά της ανησυχίας είναι ότι μας επιτρέπει να αντιληφθούμε έγκαιρα τον κίνδυνο και να πάρουμε προληπτικά μέτρα. Έτσι, μερικές κατηγορίες φόβων και ένας συγκεκριμένος όγκος ανησυχίας, μπορεί να είναι υγιείς. Παρόλα αυτά, κάποια αισθήματα φόβου ή άγχους μπορεί να είναι επίμονα και ακόμα να κλιμακωθούν αν απουσιάζει μια αυθεντική θεραπεία. Όταν μάλιστα αυτές οι συγκινήσεις ξεπερνούν τα αναλογούντα όρια για οποιονδήποτε πραγματικό φόβο, τότε τα πράγματα γίνονται επίφοβα. Το υπερβολικό άγχος και η ανησυχία είναι δυνατό, όπως συμβαίνει με την οργή και το μίσος, να έχουν καταστρεπτικές συνέπειες τόσο για το νου όσο και το σώμα, καθώς εξελίσσονται σε πηγές μεγάλου συναισθηματικού πόνου και ακόμα και σωματικής ασθένειας.

Σε ένα νοητικό επίπεδο, το χρόνιο άγχος μπορεί να βλάψει την κρίση, να αυξήσει την οξυθυμία και να παρεμποδίσει τη συνολική αποτελεσματικότητα κάποιου. Μπορεί επίσης να οδηγήσει σε σωματικά προβλήματα όπως είναι η διαταραχή του ανοσοποιητικού συστήματος, καρδιακή νόσος, γαστρεντερικές διαταραχές, κόπωση και μυϊκή ένταση και άλγος. Οι αγχώδεις διαταραχές, για παράδειγμα, έχει αποδειχτεί ότι προκαλούν στασιμότητα στην ανάπτυξη των κοριτσιών κατά την εφηβεία.

Αναζητώντας στρατηγικές για την αντιμετώπιση του άγχους, πρέπει πρώτα να αναγνωρίσουμε, όπως θα επισημάνει και ο Δαλάι Λάμα, ότι ίσως υπάρχουν περισσότεροι παράγοντες που συμβάλουν στην εκδήλωση του. Σε μερικές περιπτώσεις αυτό μπορεί να οφείλεται σε μια δυνατή βιολογική παράμετρο. Μερικοί άνθρωποι φαίνεται να είναι νευρολογικά αρκετά ευάλωτοι όταν βιώνουν καταστάσεις στενοχώριας και άγχους. Οι επιστήμονες ανακάλυψαν πρόσφατα ένα γονίδιο, το οποίο σχετίζεται με άτομα που είναι επιρρεπή στο άγχος και τον αρνητικό τρόπο σκέψης. Δεν είναι παρόλα αυτά όλες οι περιπτώσεις ανησυχίας γενετικές στην καταγωγή τους. Πάντως, και εδώ δεν υπάρχει η παραμικρή αμφιβολία ότι η μάθηση και

οι συνθήκες παίζουν το μεγαλύτερο ρόλο στην αιτιολογία τους.

Όμως, ανεξάρτητα από το αν το άγχος είναι κατ' εξοχήν σωματικής ή ψυχολογικής προέλευσης, τα ευχάριστα νέα είναι ότι υπάρχει κάτι που μπορούμε να κάνουμε ως προς αυτό. Στις πιο σοβαρές περιπτώσεις άγχους, η φαρμακευτική αγωγή μπορεί να είναι ένας χρήσιμος παράγοντας θεραπείας. Αλλά οι περισσότεροι από μας που βασανίζονται από καθημερινές επίμονες ανησυχίες και από άγχος, δεν θα χρειαστούν φαρμακευτική παρέμβαση. Οι ειδικοί στον τομέα της αντιμετώπισης του άγχους αισθάνονται γενικά ότι μια πολυδιάστατη προσέγγιση είναι το καλύτερο. Αυτό προϋποθέτει κατ' αρχήν τον αποκλεισμό μιας υποκείμενης παθολογικής κατάστασης ως αίτιο του άγχους μας. Αν καταβάλλουμε προσπάθεια να βελτιώσουμε τη σωματική μας υγεία μέσα από σωστή διατροφή και ασκήσεις, μπορεί επίσης να βοηθήσει. Και, όπως έχει τονίσει ο Δαλάι Λάμα, αν καλλιεργήσουμε τη συμπόνια και αναπτύξουμε έναν εντονότερο δεσμό με τους άλλους, και αυτό μπορεί να προάγει την καλή νοητική υγιεινή και να βοηθήσει στην καταπολέμηση των καταστάσεων του άγχους.

Αναζητώντας πάντως πρακτικές στρατηγικές για να υπερβούμε το άγχος, υπάρχει μια τεχνική που υπερέχει ως ιδιαίτερα αποτελεσματική: η γνωστική παρέμβαση. Αυτή είναι μια από τις κύριες μεθόδους που χρησιμοποιεί ο Δαλάι Λάμα για να υπερβεί τις καθημερινές ανησυχίες και το άγχος. Χρησιμοποιεί την ίδια διαδικασία που εφαρμόζεται στην οργή και το μίσος. Αυτή η τεχνική περιλαμβάνει μια ενεργητική αντιμετώπιση των σκέψεων που παράγουν το άγχος - και τις αντικαθιστά με θετικές σκέψεις και στάσεις που να στηρίζονται σε μια σταθερή λογική.

Εξαιτίας της πολύ μεγάλης εξάπλωσης του άγχους στον πολιτισμό μας, ανυπομονούσα να θέσω αυτό το ζήτημα στον Δαλάι Λάμα και να μάθω πώς το αντιμετώπιζει ο ίδιος. Το

πρόγραμμα του ήταν ιδιαίτερα φορτωμένο εκείνη την ημέρα και μπορούσα να αισθανθώ ότι ανέβαιναν και τα δικά μου επίπεδα άγχους, καθώς λίγα λεπτά πριν από τη συνέντευξη μας με ενημέρωσε ο γραμματέας του ότι θα έπρεπε να συντομεύσουμε τη συζήτηση μας. Αισθανόμενος την πιεστική έλλειψη χρόνου και ανησυχώντας για το ότι δεν θα είμαστε σε θέση να ασχοληθούμε με όλα τα θέματα που ήθελα να συζητήσουμε, κάθισα στα γρήγορα και άρχισα τις ερωτήσεις μου, με την τάση που έχω κατά καιρούς να προσπαθώ να του εκμαιεύσω απλουστευμένες απαντήσεις.

«Γνωρίζετε ότι ο φόβος και το άγχος μπορεί να είναι ένα μεγάλο εμπόδιο στην επίτευξη των στόχων μας, είτε πρόκειται για εξωτερικούς στόχους, είτε για εσωτερική ανάπτυξη. Στην ψυχιατρική έχουμε διάφορες μεθόδους για να αντιμετωπίζουμε αυτά τα πράγματα, όμως είμαι περίεργος να μάθω από τη δική σας θέση, ποιος είναι ο καλύτερος τρόπος να ξεπεραστεί ο φόβος και το άγχος;»

Αντιστεκόμενος στην πρόσκληση μου να υπεραπλουστεύσει το θέμα, ο Δαλάι Λάμα απάντησε με το χαρακτηριστικό εξονυχιστικό του τρόπο.

«Στην αντιμετώπιση του φόβου, νομίζω πως πρώτα πρέπει να αναγνωρίσουμε ότι υπάρχουν πολλοί διαφορετικοί τύποι φόβου. Μερικά είδη φόβου είναι πολύ αυθεντικά, στηρίζονται σε βάσιμες αιτίες - όπως είναι ο φόβος της βίας ή ο φόβος της αιματοχυσίας, για παράδειγμα. Αμέσως μπορούμε να δούμε ότι αυτά τα πράγματα είναι πολύ άσχημα. Μετά υπάρχει ο φόβος για τις μακροπρόθεσμες αρνητικές επιπτώσεις που έχουν οι αρνητικές μας πράξεις - ο φόβος της δυστυχίας, ο φόβος των αρνητικών μας συναισθημάτων όπως είναι το μίσος. Νομίζω ότι αυτά είναι τα αποδεκτά είδη φόβου. Όταν έχουμε αυτά τα είδη φόβου, οδηγούμαστε στον ορθό δρόμο, μας φέρνουν πιο κοντά στην πιθανότητα να γίνουμε ένα άτομο με ζεστή καρδιά». Σταμάτησε για να σκεφτεί και μετά παράθεσε το συλλογισμό: «Παρόλο που αυτά είναι κατά μία έννοια τα είδη φόβων, νομίζω

ότι ίσως να υπάρχει μια κάποια διαφορά ανάμεσα στο να φοβάται κανείς αυτά τα πράγματα και στο να βλέπει ο νους την καταστρεπτική φύση αυτών των πραγμάτων...»

Σταμάτησε πάλι να μιλάει για λίγο και έμοιαζε να σκέπτεται προσεκτικά, ενώ εγώ έριξα μια βιαστική ματιά στο ρολόι μου. Ήταν σαφές ότι δεν ένοιωθε το ίδιο τρέξιμο του χρόνου όπως εγώ. Τελικά, συνέχισε να μιλάει με νωχελικό κάπως τρόπο.

«Από την άλλη μεριά, μερικά είδη φόβων είναι δικά μας νοητικά κατασκευάσματα. Αυτοί οι φόβοι μπορεί να στηρίζονται κυρίως στις νοητικές προβολές. Υπάρχουν για παράδειγμα, πολύ παιδιαστικοί φόβοι», γέλασε, «όπως όταν ήμασταν πολύ μικροί και περνάγαμε μέσα από ένα σκοτεινό μέρος, ειδικά μέσα από μερικά σκοτεινά δωμάτια στην Ποτάλα*, και αισθανόμασταν φόβο - αυτό βασιζόταν καθαρά σε νοητική προβολή. Ή, όταν ήμουν μικρός, τα άτομα που σκούπιζαν το ανάκτορο και εκείνοι που με φρόντιζαν πάντα με προειδοποιούσαν ότι υπήρχε μια κουκουβάγια που έπιανε μικρά παιδιά και τα καταβρόχθιζε!» Ο Δαλάι Λάμα γέλασε ακόμα πιο δυνατά. «Και εγώ πραγματικά τους πίστευα!»

«Υπάρχουν άλλες κατηγορίες φόβων που στηρίζονται σε νοητικές προβολές», συνέχισε. «Αν, για παράδειγμα, έχετε αρνητικά αισθήματα εξαιτίας της δικής σας νοητικής κατάστασης, ίσως να προβάλετε αυτά τα αισθήματα πάνω σ' έναν άλλον, ο οποίος μετά παρουσιάζεται σαν να είναι αρνητικός και εχθρικός. Και το αποτέλεσμα είναι να αισθάνεστε εσείς φόβο. Αυτό το είδος του φόβου συνδέεται, νομίζω, με το μίσος και αναδύεται σαν ένα είδος νοητικής κατασκευής. Γι' αυτό, στην

Η Ποτάλα ήταν το παραδοσιακό χειμερινό ανάκτορο των Δαλάι Λάμα και ένα σύμβολο της θρησκευτικής και ιστορικής κληρονομιάς του Θιβέτ. Αρχικά χτίστηκε από τον Θιβετανό Βασιλιά Σονγκ-τσεν Γκάμπο τον έβδομο αιώνα, αργότερα καταστράφηκε, και ξαναχτίστηκε μόλις τον δέκατο έβδομο αιώνα από τον πέμπτο Δαλάι Λάμα. Η σύγχρονη κατασκευή ανυψώνεται μεγαλόπρεπα 440 πόδια πάνω από την κορυφή του "Κόκκινου Λόφου" στη Λάσα. Είναι πάνω από ένα τέταρτο του μιλίου σε μήκος, δεκατρείς ορόφους σε ύψος και έχει πάνω από χίλια δωμάτια, αίθουσες συγκεντρώσεως, βωμούς και ναΐσκους.

αντιμετώπιση του φόβου, είναι ανάγκη να χρησιμοποιήσει πρώτα την ικανότητα της λογικής και να δοκιμάσετε να ανακαλύψετε εάν υπάρχει μια βásiμη αιτία για το φόβο σας ή όχι».

Ρώτησα: «Όμως πολλοί από μας, πέρα από έναν έντονο ή εστιασμένο φόβο για ένα συγκεκριμένο άτομο ή μια κατάσταση, μαστίζονται μάλλον από μια κάπως περισσότερο διάχυτη ανησυχία γύρω από μια ποικιλία καθημερινών προβλημάτων. Έχετε να προτείνετε κάτι σχετικά με το πώς μπορούμε να χειριστούμε αυτές τις καταστάσεις;»

Κουνώντας καταφατικά το κεφάλι του, απάντησε: «Μια από τις προσεγγίσεις που εγώ προσωπικά θεωρώ χρήσιμη για να ελαττώσουμε αυτού του είδους την ανησυχία, είναι να καλλιεργήσουμε τη σκέψη: *Εάν η κατάσταση η το πρόβλημα είναι τέτοιας φύσεως που να επιδέχεται διόρθωση, τότε δεν υπάρχει λόγος να ανησυχώ γι αυτό.* Με άλλα λόγια, εάν υπάρχει μια λύση ή μια διέξοδος απ' αυτή τη δυσκολία, τότε δεν χρειάζεται να ταράζεται κανείς. Η σωστή αντίδραση είναι να αναζητηθεί η λύση. Είναι πιο λογικό να ξοδέψετε ενέργεια εστιαζόμενοι στη λύση, παρά ανησυχώντας για το ίδιο το πρόβλημα. *Και αντίστροφα, αν δεν υπάρχει διέξοδος, καμία λύση, καμία δυνατότητα απόφασης, τότε επίσης δεν έχει νόημα να ανησυχεί κανείς, γιατί ούτως η άλλως δεν μπορεί να γίνει τίποτα.* Σ' αυτή την περίπτωση, όσο πιο γρήγορα αποδεχτείτε το γεγονός, τόσο πιο εύκολο θα σας φανεί. Αυτή η συνταγή προϋποθέτει οπωσδήποτε την ευθεία αντιμετώπιση του προβλήματος. Διαφορετικά δεν θα μπορέσετε να είστε σε θέση να εξακριβώσετε εάν υπάρχει λύση στο πρόβλημα ή όχι».

«Τι γίνεται όμως όταν ενώ τα σκέφτεται κανείς όλα αυτά, δεν ανακουφίζεται από το άγχος του;»

«Τότε θα πρέπει να στοχαστείτε πάνω σε αυτές τις σκέψεις λίγο περισσότερο και να ενδυναμώσετε αυτές τις ιδέες. Να τις θυμίζετε συνέχεια στον εαυτό σας. Αν και αυτή η μέθοδος βοηθάει στο να ελαττωθεί το άγχος και η ανησυχία, δεν σημαίνει ότι πάντα θα αποδίδει. Αν έχετε να κάνετε με ένα άγχος που βρίσκεται σε

εξέλιξη, νομίζω ότι είναι ανάγκη να δείτε την ίδια τη βάση του. Υπάρχουν διαφορετικές κατηγορίες άγχους και διαφορετικά αίτια. Μερικές κατηγορίες άγχους ή εκνευρισμού, μπορεί να έχουν κάποια βιολογικά αίτια. Μερικοί άνθρωποι, για παράδειγμα, έχουν ιδρωμένες παλάμες, πράγμα που σύμφωνα με το θιβετανικό ιατρικό σύστημα θα μπορούσε να υποδηλώνει μια ανισορροπία των λεπτών ενεργειακών επιπέδων. Κάποιες κατηγορίες άγχους, ακριβώς όπως και κάποιες κατηγορίες κατάθλιψης για παράδειγμα, μπορεί να έχουν βιολογικές ρίζες, και συνεπώς γι' αυτές να είναι χρήσιμη η ιατρική θεραπεία. Συνεπώς, για να αντιμετωπίσει κανείς το άγχος αποτελεσματικά, είναι ανάγκη να δει τι είδους ακριβώς είναι και ποιο είναι το αίτιο του.

«Έτσι, ακριβώς όπως και στο φόβο, μπορεί να υπάρξουν διαφορετικές κατηγορίες άγχους. Μια κατηγορία άγχους, για παράδειγμα, που νομίζω ότι μάλλον είναι συνηθισμένη, μπορεί να στηρίζεται στο φόβο μήπως κανείς φανεί ανόητος μπροστά στους άλλους ή στο φόβο ότι οι άλλοι θα μπορούσαν να σκεφτούν άσχημα πράγματα γι' αυτόν...»

«Έχετε ποτέ βιώσει αυτού του είδους το άγχος ή τον εκνευρισμό;», διέκοψα.

Ο Δαλάι Λάμα ξέσπασε σ' ένα δυνατό γέλιο, και χωρίς να διστάσει απάντησε: «Ω, ναι!»

«Μπορείτε να δώσετε ένα παράδειγμα;»

Σκέφτηκε για μια στιγμή, και μετά είπε: «Ας πάρουμε, για παράδειγμα, το 1954 στην Κίνα, την πρώτη μέρα που συναντήθηκα με τον Πρόεδρο Μάο Τσετούνγκ και επίσης μια άλλη φορά που είχα μια συνάντηση με τον Τσου Εν Λάι. Εκείνο τον καιρό δεν ήμουν πλήρως εξοικειωμένος με το σωστό πρωτόκολλο και τους τύπους. Η συνηθισμένη διαδικασία σε μια τέτοια συνάντηση ήταν να ξεκινήσουμε με μια τυχαία συζήτηση και μετά να προχωρήσουμε στο κύριο θέμα. Όμως στην προκειμένη περίπτωση ήμουν τόσο εκνευρισμένος, που μόλις πήγα και κάθισα άνοιξα αμέσως το κύριο θέμα!» Ο Δαλάι Λάμα γέλασε με την ανάμνηση αυτή: «Θυμάμαι ότι αργότερα ο

μεταφραστής μου, ένας Θιβετανός κομμουνιστής, ο οποίος ήταν πολύ έμπιστος και πολύ καλός μου φίλος, με κοίταξε και άρχισε να γελά και να με εμπαίξει για το γεγονός.

«Νομίζω ότι ακόμη και τώρα, λίγο πριν αρχίσει μια δημόσια ομιλία ή διδασκαλίες, πάντα νιώθω κάτι σαν άγχος και μερικοί από τους ακολούθους μου δεν χάνουν την ευκαιρία να μου λένε: "Τότε, για ποιο λόγο δεχτήκατε την πρόσκληση να δώσετε διδασκαλίες;"» Ξαναγέλασε.

«Τότε λοιπόν, πώς αντιμετωπίζετε εσείς προσωπικά αυτού του είδους το άγχος;», ρώτησα.

Μ' έναν εξεταστικό αλλά απροσποίητο τόνο στη φωνή του, απάντησε ήσυχα: «Δεν ξέρω». Έκανε μια παύση και καθίσαμε σιωπηλοί για αρκετό διάστημα, ενώ έδειχνε να σκέπτεται και να αναλογίζεται προσεκτικά. Στο τέλος είπε: «Νομίζω ότι το να έχεις σωστά κίνητρα και ειλικρίνεια, είναι το κλειδί για να ξεπεραστούν αυτού του είδους οι φοβίες και τα άγχη. Έτσι, όταν έχω αγγωθί πριν δώσω μια ομιλία, θα θυμίσω στον εαυτό μου ότι ο κύριος λόγος, ο στόχος του να δίνω μια διδασκαλία, είναι για να έχουν τουλάχιστο κάποιο όφελος οι άνθρωποι, και όχι για να κάνω επίδειξη της γνώσης μου. Έτσι, αυτά τα πράγματα που γνωρίζω, θα τα εξηγήσω. Αυτά τα σημεία που δεν τα έχω καταλάβει όπως πρέπει, δεν πειράζει, θα πω απλά: "Για μένα, αυτό είναι δύσκολο". Δεν υπάρχει κανένας λόγος να κρύβεται κανείς ή να προσποιείται. Από αυτή τη σκοπιά, μ' αυτό το κίνητρο, δεν υπάρχει λόγος να ανησυχώ αν θα φανώ ανόητος ή να νοιαστώ τι θα σκεφτούν οι άλλοι για μένα. Έτσι, έχω ανακαλύψει ότι το ειλικρινές κίνητρο δρα ως αντίδοτο στη μείωση του φόβου και του άγχους».

«Ναι, αλλά μερικές φορές το άγχος στηρίζεται σε περισσότερες αιτίες από το να φανεί κανείς απλά ανόητος μπροστά στους άλλους. Έχει κάτι από το φόβο για την αποτυχία, ένα αίσθημα ότι είναι κανείς ανεπαρκής...», και συλλογίστηκα για μια στιγμή το πόσες προσωπικές εμπειρίες θα μπορούσα να αποκαλύψω πάνω σε αυτό το θέμα.

Ο Δαλάι Λάμα άκουγε με προσήλωση, σιωπηλά, κουνώντας

καταφατικά το κεφάλι του καθώς μιλούσα. Δεν ήμουν σίγουρος σε τι συμφωνούσε. Ίσως να ήταν η στάση του της συμπνευτικής κατανόησης, αλλά χωρίς καλά-καλά να το καταλάβω είχα μεταπηδήσει από τη συζήτηση γενικότερων ζητημάτων στο να ζητάω τη συμβουλή του για το πώς θα αντιμετωπίσω τους δικούς μου φόβους και τα άγχη.

«Δεν ξέρω... μερικές φορές με τους πελάτες μου, για παράδειγμα... μερικοί είναι πολύ δύσκολο να θεραπευθούν - είναι περιπτώσεις όπου δεν τίθεται πια θέμα αν έκανα μια επιτυχημένη διάγνωση, όπως η κατάθλιψη ή κάποια άλλη ασθένεια που εύκολα θα θεραπευτεί. Υπάρχουν μερικοί ασθενείς με σοβαρές διαταραχές της προσωπικότητας τους για παράδειγμα, που δεν αντιδρούν στα φάρμακα και έχει αποτύχει οποιαδήποτε πρόοδος στην ψυχοθεραπεία τους παρόλες τις προσπάθειες μου. Μερικές φορές, απλά δεν ξέρω τι να κάνω μ' αυτούς τους ανθρώπους, πώς να τους βοηθήσω. Φαίνεται ότι δεν καταφέρνω να έχω ούτε την παραμικρή ιδέα για το τι συμβαίνει μ' αυτούς. Και με κάνει να αισθάνομαι ακινητοποιημένος, κάτι σαν αβοήθητος», παραπονέθηκα. «Με κάνει να νιώθω ανεπαρκής, και αυτό πραγματικά μου δημιουργεί ένα συγκεκριμένο είδος φόβου και άγχους».

Με άκουγε σοβαρά και μετά ρώτησε με ευγενική φωνή: «Θα λέγατε ότι μπορείτε να βοηθήσετε το 70% των ασθενών σας;»

«Τουλάχιστον αυτό, ναι», αποκρίθηκα. Χτύπησε απαλά το χέρι μου με το δικό του σαν ένα είδος επιδοκιμασίας και είπε: «Τότε νομίζω ότι δεν υπάρχει εδώ κανένα πρόβλημα. Αν ήσασταν σε θέση να βοηθήσετε μόνο ένα 30% των ασθενών σας, τότε θα μπορούσα να προτείνω να εξετάσετε το ενδεχόμενο ενός άλλου επαγγέλματος. Όμως νομίζω ότι τα πάτε καλά. Και στη δική μου περίπτωση έρχονται άνθρωποι για να μου ζητήσουν βοήθεια. Πολλοί ζητούν θαύματα, θεραπείες ως εκ θαύματος κλπ. και φυσικά δεν μπορώ να βοηθήσω τον καθένα. Όμως νομίζω ότι το κυριότερο πράγμα είναι το κίνητρο - το να έχει κανείς ειλικρινά το κίνητρο να βοηθήσει. Τότε απλά κάνεις ό,τι καλύτερο μπορείς

και δεν χρειάζεται να ανησυχείς γι' αυτό.

«Έτσι, και στην περίπτωση μου, υπάρχουν φυσικά μερικές καταστάσεις που είναι εξαιρετικά λεπτές ή σοβαρές και αισθάνομαι μια μεγάλη ευθύνη. Νομίζω ότι το χειρότερο είναι όταν - σε περιστάσεις που είναι πέρα από τις δυνατότητες μου - οι άνθρωποι δείχνουν υπερβολική εμπιστοσύνη ή πίστη σε μένα. Σε τέτοιες περιπτώσεις φυσικά, αναπτύσσεται μερικές φορές το άγχος. Εδώ και πάλι επιστρέφουμε στη σπουδαιότητα που έχει το κίνητρο. Προσπαθώ να θυμίσω στον εαυτό μου ότι, όσον αφορά το δικό μου το κίνητρο, είμαι ειλικρινής και έχω κάνει ό,τι μπορούσα. Με ένα ειλικρινές κίνητρο, αυτό της συμπόνιας, ακόμη κι αν έχω κάνει λάθος ή έχω αποτύχει, δεν υπάρχει λόγος να μετανιώσω. Από τη δική μου πλευρά έχω κάνει ό,τι μπορούσα. Τότε βλέπετε, αν έχω αποτύχει, αυτό συνέβη γιατί η κατάσταση ήταν πέρα και από τις καλύτερες μου προσπάθειες. Έτσι, αυτό το ειλικρινές κίνητρο αφαιρεί το φόβο και δίνει αυτοπεποίθηση. Από την άλλη πλευρά, όταν το βαθύτερο κίνητρο σας είναι να κοροϊδέψετε κάποιον, αν αποτύχετε γίνεστε πράγματι νευρικός. Αν καλλιεργήσετε όμως ένα συμπονετικό κίνητρο, ακόμα και στην περίπτωση που αποτύχετε δεν υπάρχουν τύψεις.

«Έτσι, ξανά και ξανά, νομίζω ότι ένα σωστό κίνητρο μπορεί να λειτουργήσει σαν ένα είδος προστάτη που ενεργεί ως ασπίδα εναντίον αυτών των συναισθημάτων του φόβου και του άγχους. Το κίνητρο είναι πολύ σημαντικό. Στην πραγματικότητα, όλες οι ανθρώπινες πράξεις μπορούν να εξεταστούν από τη σκοπιά των κινήτρων τους, και η κινητήρια δύναμη πίσω από όλες τις πράξεις είναι το κίνητρο κάποιου. Αν αναπτύξετε ένα αγνό και ειλικρινές κίνητρο, αν υποκινείστε από έναν πόθο να βοηθήσετε με βάση την καλοσύνη, τη συμπόνια και το σεβασμό, τότε μπορείτε να συνεχίσετε περισσότερο αποτελεσματικά οποιαδήποτε εργασία, σε οποιονδήποτε τομέα και λειτουργήμα με λιγότερο φόβο και στενοχώρια, χωρίς να φοβάστε τι θα σκεφτούν οι άλλοι ή αν σε τελική ανάλυση θα πετύχετε να φτάσετε το στόχο σας. Ακόμα κι αν αποτύχετε να φτάσετε το

στόχο σας, μπορείτε να αισθανθείτε καλά γιατί έχετε καταβάλει την ανάλογη προσπάθεια. Όμως με ένα κακό κίνητρο, ακόμα κι αν ο κόσμος σας επαινεί ή πετύχετε κάποιους στόχους, εσείς δεν θα είστε ευτυχισμένος».

Συζητώντας για τα αντίδοτα στο άγχος, ο Δαλάι Λάμα προσφέρει δύο φάρμακα που το καθένα τους επιδρά σε διαφορετικό επίπεδο. Το πρώτο αναφέρεται στο να καταπολεμούμε ενεργά την ανεξέλεγκτη μεμψιμοιρία και την ανησυχία, θέτοντας σε εφαρμογή μια αντίθετη σκέψη: η υπενθύμιση στον εαυτό μας, ότι *αν υπάρχει μια λύση στο πρόβλημα, τότε δεν υπάρχει λόγος για ανησυχία. Αν δεν υπάρχει λύση, τότε και πάλι δεν έχει νόημα να ανησυχούμε.*

Το δεύτερο αντίδοτο είναι ένα φάρμακο ευρύτερου φάσματος. Περιλαμβάνει το μετασχηματισμό του υποκειμένου κινήτρου μας. Υπάρχει μια ενδιαφέρουσα αντίθεση μεταξύ της προσέγγισης του Δαλάι Λάμα αναφορικά με το ανθρώπινο κίνητρο και αυτής της δυτικής επιστήμης και ψυχολογίας. Όπως συζητήσαμε προηγουμένως, οι ερευνητές που έχουν μελετήσει τα ανθρώπινα κίνητρα, έχουν εξετάσει τόσο τις ενστικτώδεις όσο και τις επίκτητες ανάγκες και παρορμήσεις. Σ' αυτό το επίπεδο, ο Δαλάι Λάμα συγκεντρώνεται στην ανάπτυξη και χρησιμοποίηση επίκτητων παρορμήσεων για την προώθηση του "ενθουσιασμού και της αποφασιστικότητας." Από κάποια άποψη αυτό μοιάζει με τη θέαση πολλών συμβατικών Δυτικών "ειδικών του κινήτρου", οι οποίοι επίσης επιζητούν να ενισχύσουν τον ενθουσιασμό και την αποφασιστικότητα κάποιου, ώστε να επιτύχει τους στόχους του. Όμως η διαφορά βρίσκεται στο ότι ο Δαλάι Λάμα επιδιώκει να οικοδομήσει την αποφασιστικότητα και τον ενθουσιασμό, επιστρατεύοντας περισσότερο κάποιες συνολικές συμπεριφορές και εξαλείφοντας τα αρνητικά νοητικά χαρακτηριστικά, παρά δίνοντας έμφαση στην επίτευξη μιας εγκόσμιας επιτυχίας όπως είναι τα χρήματα ή η εξουσία. Και ίσως η πιο χτυπητή διαφορά να είναι ότι ενώ οι "υποστηρικτές

του κινήτρου" έχουν αφοσιωθεί στην αναζωπύρωση των *ήδη υπαρκτών* κινήτρων για την εγκόσμια επιτυχία και οι δυτικοί θεωρητικοί είναι απασχολημένοι με την ταξινόμηση των σταθερών ανθρώπινων κινήτρων, αντίθετα, το πρωταρχικό ενδιαφέρον του Δαλάι Λάμα για το ανθρώπινο κίνητρο βρίσκεται στην *αναμόρφωση και την αλλαγή* του βαθύτερου κινήτρου μας σε αυτό της συμπόνιας και της καλοσύνης.

Στο σύστημα του Δαλάι Λάμα της άσκησης του πνεύματος και της επίτευξης της ευτυχίας, *όσο πλησιάζει κανείς στο να έχει για κίνητρο τον τον αλτρουισμό, τόσο πιο άφοβος γίνεται, ακόμη και όταν πρόκειται για περιστάσεις που προκαλούν στο έπακρο το άγχος*. Όμως η ίδια αυτή αρχή μπορεί να εφαρμοστεί και σε μικρότερη κλίμακα, ακόμα και όταν το κίνητρο κάποιου είναι κάτι λιγότερο από αλτρουιστικό. Κρατώντας μια απόσταση και απλά έχοντας τη βεβαιότητα ότι δεν έχετε πρόθεση να κάνετε κακό και ότι το κίνητρο σας είναι ειλικρινές, μπορεί να βοηθήσει να μειώσετε το άγχος μέσα στις κοινές καθημερινές καταστάσεις.

Λίγο μετά από την παραπάνω συζήτηση που είχαμε με τον Δαλάι Λάμα, γευμάτιζα με μια ομάδα, στην οποία περιλαμβανόταν και ένας νεαρός τον οποίο δεν είχα συναντήσει νωρίτερα - ένας φοιτητής στο πανεπιστήμιο της περιοχής. Κατά τη διάρκεια του γεύματος, κάποιος ρώτησε πώς πήγαιναν οι αλληπάλληλες συζητήσεις μου με τον Δαλάι Λάμα και εγώ διηγήθηκα ξανά τη συζήτηση που είχα για το ξεπέραςμα του άγχους. Αφού ο φοιτητής άκουσε προσεκτικά την περιγραφή μου σχετικά με την ιδέα "ενός ειλικρινούς κινήτρου ως αντίδοτου στο άγχος", μετά εκμυστηρεύτηκε ότι ανέκαθεν υπήρξε πολύ ντροπαλός και πολύ αγχωμένος όταν επρόκειτο για κοινωνικές υποχρεώσεις. Καθώς σκεφτόταν πώς θα μπορούσε να εφαρμόσει αυτή την τεχνική για να ξεπεράσει το δικό του άγχος, ο φοιτητής μουρμούρισε: «Ωραία, όλα αυτά είναι πολύ ενδιαφέροντα. Νομίζω όμως ότι το δύσκολο σημείο είναι να έχει κανείς συνέχεια αυτό το ανώτερο κίνητρο της καλοσύνης και της συμπόνιας».

«Νομίζω πως αυτό είναι αλήθεια», παραδέχτηκα.

Η γενική συζήτηση στράφηκε προς άλλα θέματα καθώς τερματίζαμε το γεύμα μας. Αλλά έτυχε να πέσω πάνω στον ίδιο φοιτητή την επόμενη εβδομάδα στο ίδιο εστιατόριο.

Πλησιάζοντας με πρόσχαρα, μου είπε: «Θυμάστε που συζητούσαμε για το κίνητρο και το άγχος εκείνη την ημέρα; Λοιπόν, το δοκίμασα και πραγματικά δούλεψε! Είναι αυτή η κοπέλα που δουλεύει σ' ένα πολυκατάστημα στο κέντρο, την οποία έχω δει πολλές φορές. Πάντα ήθελα να της κάνω πρόταση να βγούμε, όμως δεν τη γνωρίζω και ένιωθα πάντα ντροπαλός και αγχωμένος, γι' αυτό ούτε καν ποτέ της μίλησα. Λοιπόν, την επόμενη μέρα ξαναπήγα εκεί, όμως αυτή τη φορά άρχισα να σκέφτομαι ποιο είναι το κίνητρο μου για να της προτείνω να βγούμε. Το κίνητρο μου, φυσικά, είναι ότι θα ήθελα πολύ να βγαίνω μαζί της. Όμως πίσω απ' αυτό είναι απλά η επιθυμία μου να βρω κάποια που να αγαπήσω και να με αγαπήσει. Όταν το σκέφτηκα, συνειδητοποίησα ότι δεν υπάρχει τίποτα κακό σ' αυτό, ότι το κίνητρο μου είναι ειλικρινές. Δεν επιθυμούσα κανένα κακό για την ίδια ή για μένα, παρά μόνο καλά πράγματα. Έχοντας απλά αυτό κατά νου και επαναλαμβάνοντας το στον εαυτό μου μερικές φορές, φαινόταν ότι κατά κάποιο τρόπο βοηθούσε. Μου έδωσε το κουράγιο να αρχίσω κουβέντα μαζί της. Η καρδιά μου ακόμα χτυπούσε, όμως αισθάνομαι περίφημα που τελικά ήμουν σε θέση να αναλάβω κάποια πρωτοβουλία και να βρω το κουράγιο να της μιλήσω».

«Χαίρομαι πολύ που το ακούω», είπα. «Τι έγινε μετά;»

«Λοιπόν, όπως φαίνεται, έχει ήδη ένα μόνιμο δεσμό. Απογοητεύτηκα λίγο, όμως είμαι εντάξει. Και αισθανόμουν περίφημα που ήμουν σε θέση να ξεπεράσω την ντροπαλότητά μου. Και μ' έκανε να συνειδητοποιήσω ότι αν βεβαιωθώ πως δεν υπάρχει τίποτα το στραβό με το κίνητρο μου και το κρατήσω αυτό κατά νου, θα μπορούσε να με βοηθήσει την επόμενη φορά που θα βρεθώ στην ίδια κατάσταση».

Η ΕΙΛΙΚΡΙΝΕΙΑ ΩΣ ΑΝΤΙΔΟΤΟ
ΣΤΗ ΧΑΜΗΛΗ ΑΥΤΟΕΚΤΙΜΗΣΗ
Η ΚΑΙ ΣΤΗ ΔΙΟΓΚΩΜΕΝΗ ΑΥΤΟΠΕΠΟΙΘΗΣΗ

Μια υγιής αίσθηση αυτοπεποίθησης αποτελεί ζωτικής σημασίας παράγοντα στην επίτευξη των στόχων μας. Αυτό ισχύει είτε πρόκειται να πάρουμε ένα πτυχίο στο κολέγιο, να στήσουμε μια επιτυχημένη επιχείρηση, να απολαύσουμε μια ικανοποιητική σχέση ή να εκπαιδύσουμε το νου να γίνει πιο ευτυχισμένος. Η μειωμένη αυτοπεποίθηση αναχαιτίζει τις προσπάθειες μας να πάμε μπροστά, να δεχτούμε προκλήσεις, ακόμη και να διακινδυνεύσουμε όταν χρειαστεί για την επιδίωξη των στόχων μας. Η διογκωμένη αυτοπεποίθηση μπορεί να αποβεί εξίσου ριψοκίνδυνη. Εκείνοι που υποφέρουν από μια υπερβολική αίσθηση της ίδιας τους της ικανότητας και των επιτευγμάτων τους, συνεχώς υπόκεινται σε απογοητεύσεις, στην απελπισία και το θυμό, όταν έλθουν αντιμέτωποι με την πραγματικότητα και ο κόσμος δεν έχει εκτιμήσει την εξιδανικευμένη ιδέα που έχουν για τον εαυτό τους. Και αντιμετωπίζουν πάντα τον κίνδυνο να βυθιστούν στην κατάθλιψη, όταν αποτύχουν να ανταποκριθούν στη μεγάλη ιδέα που έχουν για τον εαυτό τους. Επιπρόσθετα, η μεγαλομανία οδηγεί συχνά αυτά τα άτομα σε μια αίσθηση ότι δικαιούνται πολλά και σε ένα είδος αλαζονείας που τους απομακρύνει από τους άλλους και εμποδίζει τις συναισθηματικά ικανοποιητικές σχέσεις. Τελικά, υπερεκτιμώντας τις ικανότητες τους, μπορεί να οδηγηθούν σε ριψοκίνδυνες αποφάσεις. Όπως λέει και ο Επιθεωρητής Κάλαχαν στην ταινία *Μάγκνουμ Φορς*, καθώς είχε διάθεση να φιλοσοφήσει (βλέποντας τον πολύ αλαζονικό εγκληματία να τινάζει τα μυαλά του στον αέρα): «Ο άνθρωπος πρέπει να γνωρίζει τα όρια του».

Στη δυτική ψυχοθεραπευτική παράδοση, οι θεωρητικοί έχουν συνδυάσει τόσο τη χαμηλή όσο και τη διογκωμένη αυτοπεποίθηση με τις διαταραχές της εικόνας που οι άνθρωποι έχουν για τον εαυτό τους. Έχουν μάλιστα αναζητήσει τις ρίζες

αυτών των διαταραχών στην ανατροφή που πήραν στα πρώτα χρόνια της ζωής τους. Πολλοί θεωρητικοί βλέπουν τη φτωχή αυτοεικόνα και τη διογκωμένη αυτοεικόνα μας σαν τις δυο όψεις του ίδιου νομίσματος. Έτσι, εξηγούν εννοιολογικά τη διογκωμένη π.χ. εικόνα που σχηματίζουμε για τον εαυτό μας σα μια υποσυνείδητη άμυνα εναντίον των βαθύτερων ανασφαλειών και αρνητικών μας αισθημάτων. Ιδιαίτερος οι ψυχοθεραπευτές με προσανατολισμό στην ψυχανάλυση, έχουν διατυπώσει περίπλοκες θεωρίες σχετικά με τη διατάραξη της εικόνας του εαυτού. Εξηγούν ότι η εικόνα του εαυτού σχηματίζεται καθώς το άτομο ενσωματώνει επανατροφοδοτήσεις από το περιβάλλον, αναπτύσσοντας τις δικές του αντιλήψεις για το ποιο είναι και ενσωματώνοντας συγκεκριμένα και υπονοούμενα μηνύματα γύρω από τον εαυτό του, που προέρχονται από τους γονείς του. Αναλύουν επίσης το πώς μπορεί να συμβαίνουν οι διαταραχές των ασθενών τους, όταν οι αλληλεπιδράσεις με αυτούς που είχαν αναλάβει την ανατροφή τους σε μικρή ηλικία δεν υπήρξαν ούτε υγιείς ούτε συνέβαλαν στη σωστή δόμηση του χαρακτήρα τους.

Όταν οι διαταραχές στην αυτοεικόνα είναι αρκετά βαριές ώστε να προκαλέσουν σημαντικά προβλήματα στη ζωή τους, πολλοί απ' αυτούς τους ανθρώπους στρέφονται στην ψυχοθεραπεία. Οι ψυχοθεραπευτές με προσανατολισμό στην ενδοσκόπηση προσπαθούν να βοηθήσουν τους ασθενείς να κατανοήσουν τις δυσλειτουργικές δομές στις σχέσεις τους αναφορικά με τα πρώτα χρόνια της ζωής τους, οι οποίες είναι και η αιτία του προβλήματος και έτσι να προσφέρουν την κατάλληλη ανατροφοδότηση και ένα θεραπευτικό περιβάλλον όπου οι ασθενείς να μπορούν σταδιακά να ανασκευάσουν και να επιδιορθώσουν την αρνητική τους αυτοεικόνα. Από την άλλη μεριά, ο Δαλάι Λάμα επικεντρώνεται στο "τράβηγμα του βέλους" και όχι στο να σπαταλάει χρόνο διερωτώμενος ποιος το εκτόξευσε. Αντί να διερωτάται κανείς, γιατί οι άνθρωποι έχουν χαμηλή αυτοεκτίμηση ή διογκωμένη αυτοπεποίθηση, ο ίδιος

παρουσιάζει τη μέθοδο της απ' ευθείας καταπολέμησης αυτών των αρνητικών καταστάσεων του νου.

Τις τελευταίες δεκαετίες, ένας από τους πιο εξερευνημένους τομείς στο πεδίο της ψυχολογίας υπήρξε η φύση του "εγώ". Στην δεκαετία του '80, που ήταν η "δεκαετία του εγώ" για παράδειγμα, εμφανίζονταν χιλιάδες άρθρα κάθε χρόνο που εξερευνούσαν θέματα συναφή προς την αυτοεκτίμηση και την αυτοπεποίθηση. Έχοντας αυτά κατά νου, έθεσα το εν λόγω ζήτημα στον Δαλάι Λάμα.

«Σε μια από τις άλλες μας συζητήσεις μιλήσατε για την ταπεινοφροσύνη σαν ένα θετικό χαρακτηριστικό και πως αυτό συνδέεται με την καλλιέργεια της υπομονής και της ανεκτικότητας. Στη δυτική ψυχολογία και γενικότερα στον πολιτισμό μας φαίνεται ότι παραβλέπεται η σημασία του να είναι κανείς ταπεινόφρων προς όφελος της ανάπτυξης ιδιοτήτων όπως είναι τα υψηλά επίπεδα αυτοεκτίμησης και αυτοπεποίθησης. Είναι αλήθεια ότι στη Δύση έχει δοθεί μεγάλη σπουδαιότητα σ' αυτά τα χαρακτηριστικά. Απλά διερωτώμαι: έχετε την αίσθηση ότι οι Δυτικοί τείνουν μερικές φορές να δίνουν υπερβολική έμφαση στην αυτοπεποίθηση, που φαντάζει σαν ένα είδος υπερβολικής ικανοποίησης ή μεγάλης προσκόλλησης στον εαυτό μας;»

«Όχι απαραίτητα», απάντησε ο Δαλάι Λάμα, «αν και το θέμα μπορεί να έχει πολλές περιπλοκές. Οι μεγάλοι πνευματικοί ασκητές, για παράδειγμα, είναι εκείνοι που έχουν δώσει έναν όρκο ή έχουν αναπτύξει την αποφασιστικότητα, να εξαλείψουν όλες τις αρνητικές καταστάσεις του νου τους με σκοπό να βοηθήσουν να εκπληρωθεί η υπέρτατη ευτυχία για όλα τα έμβια όντα. Αυτοί έχουν ένα τέτοιου είδους όραμα και προσδοκία. Όμως αυτό απαιτεί μια τεράστια αίσθηση αυτοπεποίθησης. Και αυτή η αυτοπεποίθηση μπορεί να είναι πολύ σημαντική, γιατί παρέχει μια ιδιαίτερη τόλμη στο νου και σε βοηθάει να πετύχεις μεγάλους στόχους. Κατά έναν τρόπο μπορεί να μοιάζει με ένα

είδος αλαζονείας, αν και όχι με την αρνητική του έννοια. Στηρίζεται σε υγιείς λόγους. Έτσι, εδώ, εγώ θα τους θεωρούσα πολύ γενναίους - θα τους θεωρούσα ήρωες».

«Σαφώς, για ένα μεγάλο πνευματικό δάσκαλο, αυτό που φαίνεται επιφανειακά ότι είναι μια μορφή αλαζονείας μπορεί στην πραγματικότητα να είναι ένα είδος αυτοπεποίθησης και θάρρους», του αναγνώρισα. «Όμως για κανονικούς ανθρώπους και κάτω από τις συνθήκες της καθημερινότητας, είναι πιθανότερο να συμβεί μάλλον το αντίθετο - κάποιος να φαίνεται ότι έχει δυνατή αυτοπεποίθηση ή υψηλή αυτοεκτίμηση, όμως στην πραγματικότητα αυτό να είναι απλά αλαζονεία. Αν κατάλαβα καλά, στο Βουδισμό η αλαζονεία θεωρείται σαν ένα από τα "βασικά βλαπτικά συναισθήματα". Έχω μάλιστα διαβάσει ότι σύμφωνα με κάποιο σύστημα υπάρχουν επτά διαφορετικά είδη αλαζονείας. Συνεπώς, το να αποφεύγει κανείς ή να ξεπερνά την αλαζονεία θεωρείται ότι είναι πολύ σημαντικό. Αλλά το ίδιο συμβαίνει και με το να έχει κανείς μια δυνατή αίσθηση αυτοπεποίθησης. Φαίνεται να υπάρχει μια λεπτή διαχωριστική γραμμή ανάμεσα τους. Πώς μπορούμε να τα ξεχωρίσουμε και να καλλιεργήσουμε το ένα, ενώ θα ελαττώνουμε το άλλο;»

«Μερικές φορές είναι πολύ δύσκολο να κάνεις διάκριση ανάμεσα στην αυτοπεποίθηση και την αλαζονεία», παραδέχτηκε. «Ίσως ένας τρόπος για να τα ξεχωρίζεις είναι να εξετάσεις αν κάτι είναι υγιές ή όχι. Είναι δυνατόν να έχει κανείς μια πολύ υγιή ή πολύ έγκυρη αίσθηση της ανωτερότητας του σε σχέση με κάποιον άλλο, που θα μπορούσε να είναι ενδεδειγμένη και έγκυρη. Και μετά θα μπορούσε επίσης να υπάρχει μια διογκωμένη αίσθηση του εαυτού μας που να είναι εντελώς αβάσιμη. Αυτό θα μπορούσε να ονομαστεί αλαζονεία. Έτσι, από την εξωτερική τους όψη, μπορεί να φαίνονται παρόμοια...»

«Όμως, ένα αλαζονικό άτομο πάντα αισθάνεται ότι στηρίζεται σε μια έγκυρη βάση...»

«Αυτό είναι σωστό, πολύ σωστό», επιβεβαίωσε ο Δαλάι Λάμα.

«Τότε, λοιπόν, πώς μπορείτε να ξεχωρίσετε ανάμεσα στα δύο;», διερεύνησα.

«Νομίζω ότι μερικές φορές αυτό μπορεί να κριθεί αναδρομικά, είτε από το ίδιο το άτομο, είτε από την πλευρά ενός τρίτου ατόμου». Ο Δαλάι Λάμα έκανε παύση και μετά αστειεύτηκε: «Ίσως θα έπρεπε το άτομο να πάει στα δικαστήρια για να κρίνουν αν πρόκειται για την περίπτωση της διογκωμένης υπερηφάνειας ή της αλαζονείας!» Γέλασε.

«Κάνοντας τη διάκριση μεταξύ ψεύτικης και βάσιμης αυτοπεποίθησης», συνέχισε να λέει, «θα πρέπει κάποιος να το σκεφτεί από τη σκοπιά των αποτελεσμάτων που θα έχει η στάση του - απάτη και αλαζονεία γενικώς οδηγούν σε αρνητικές συνέπειες, ενώ μια υγιής αυτοπεποίθηση οδηγεί περισσότερο σε θετικές συνέπειες. Γι' αυτό, όταν εμείς μιλάμε εδώ για "αυτοπεποίθηση" θα πρέπει να δεις ποια είναι η βαθύτερη έννοια του "αυτό-" του εγώ. Νομίζω ότι μπορεί κανείς να ξεχωρίσει δύο τύπους. Μια όψη του εαυτού ή του "εγώ" ενδιαφέρεται μόνο για την εκπλήρωση του προσωπικού συμφέροντος κάποιου, των εγωιστικών επιθυμιών του, με πλήρη παράβλεψη του γενικότερου καλού. Το άλλο είδος του εγώ ή της αίσθησης του εαυτού στηρίζεται σ' ένα αυθεντικό ενδιαφέρον για τους άλλους και στον πόθο να υπηρετήσουμε. Για να μπορέσει κανείς να εκπληρώσει την επιθυμία του να υπηρετήσει, απαιτείται να έχει μια δυνατή αίσθηση του εαυτού του και μια αίσθηση αυτοπεποίθησης. Αυτό το είδος της αυτοπεποίθησης είναι εκείνο που οδηγεί σε θετικές συνέπειες».

«Νωρίτερα», σημείωσα, «νομίζω ότι αναφέρατε πως ένας τρόπος για να ελαττώσει κανείς την αλαζονεία ή την υπερηφάνεια - αν έχει αναγνωρίσει ότι η υπερηφάνεια είναι σφάλμα - και θελήσει να την ξεπεράσει, είναι να αναλογιστεί τη δυστυχία του - να αναλογιστεί όλους τους τρόπους με τους οποίους γινόμαστε υποχείριοι ή επιρρεπείς στον πόνο, κλπ. Πέρα από το στοχασμό πάνω στη δυστυχία μας, υπάρχουν κάποιες άλλες τεχνικές ή αντίδοτα για να δουλέψουμε με την

υπερηφάνεια;»

Είπε: «Ένα αντίδοτο είναι να αναλογιστείτε τους τομείς για τους οποίους δεν έχετε ούτε την ελάχιστη γνώση. Στο σύγχρονο εκπαιδευτικό σύστημα, για παράδειγμα, έχετε ένα πλήθος από κλάδους επιστημών. Έτσι, αναλογιζόμενοι το πόσους τομείς αγνοείτε, αυτό ίσως βοηθήσει να ξεπεράσετε την υπερηφάνεια».

Ο Δαλάι Λάμα σταμάτησε να μιλάει και εγώ πιστεύοντας ότι αυτό ήταν όλο κι όλο που είχε να πει πάνω σε αυτό το θέμα, άρχισα να ψάχνω στις σημειώσεις μου για να περάσω στο επόμενο θέμα. Ξαφνικά ξανάρχισε να μιλάει με σκεπτικό ύφος: «Ξέρετε, έχουμε μιλήσει για την ανάπτυξη μιας υγιούς αυτοπεποίθησης... *Νομίζω ότι ίσως η ειλικρίνεια και η αυτοπεποίθηση είναι άρρηκτα δεμένες*».

«Εννοείτε το να είναι κανείς ειλικρινής γύρω από το ποιες είναι οι ικανότητες του; Ή εννοείτε το να είναι κανείς ειλικρινής με τους άλλους;», ρώτησα.

«Και τα δύο», απάντησε. «Όσο περισσότερο ειλικρινής είσαι, όσο περισσότερο ανοιχτός είσαι, τόσο λιγότερο φόβο θα έχεις, γιατί δεν θα υπάρχει το άγχος να εκτεθείς ή να αποκαλυφθείς στους άλλους. Γι' αυτό πιστεύω ότι όσο περισσότερο ειλικρινής είσαι, τόσο περισσότερη αυτοπεποίθηση θα έχεις...»

«Θα μ' ενδιέφερε να ερευνησω λίγο περισσότερο σχετικά με το πώς εσείς προσωπικά αντιμετωπίζετε το θέμα της αυτοπεποίθησης», είπα. «Αναφέρατε ότι οι άνθρωποι έρχονται σε σας και απαιτούν να κάνετε θαύματα. Φαίνεται να ασκούν τόσο μεγάλη πίεση επάνω σας και να έχουν πολύ υψηλές αξιώσεις. Ακόμη κι αν έχετε ένα ορθό βαθύτερο κίνητρο, αυτό δεν σας κάνει ωστόσο να αισθάνεστε ένα είδος έλλειψης αυτοπεποίθησης αναφορικά με τις ικανότητες σας;»

«Εδώ νομίζω ότι θα πρέπει να έχετε κατά νου τι εννοείτε όταν λέτε, είτε "έλλειψη αυτοπεποίθησης" ή "έχοντας αυτοπεποίθηση" αναφορικά με μια συγκεκριμένη πράξη ή με οτιδήποτε άλλο. Για να έχετε μια έλλειψη αυτοπεποίθησης σε κάτι, εδώ εξυπακούεται ότι έχετε ένα είδος πεποίθησης, ότι

μπορείτε να το κάνετε, ότι - ως το πούμε γενικά - αυτό βρίσκεται μέσα στις δυνατότητες σας. Και τότε, όταν κάτι βρίσκεται μέσα στα πλαίσια των δυνατοτήτων σας και μπορείτε να το κάνετε αρχίζετε να σκέπτεστε: "Ωχ, ξέρετε, ίσως να μην είμαι αρκετά καλός ή κατάλληλος ή αντάξιος ή κάτι παραπλήσιο μ' αυτά". Παρόλα αυτά, για να αναγνωρίσω εγώ ότι δεν μπορώ να κάνω θαύματα δεν χρειάζεται να οδηγηθώ σε απώλεια αυτοπεποίθησης, γιατί ευθύς εξ αρχής ποτέ μου δεν πίστεψα ότι έχω αυτή την ικανότητα. Δεν έχω την απαίτηση από τον εαυτό μου να είμαι ικανός να επιτελέσω λειτουργίες όπως ένας πλήρως φωτισμένος Βούδας - να είμαι σε θέση να ξέρω το καθετί, να αντιλαμβάνομαι το καθετί ή να κάνω το σωστό οποιαδήποτε στιγμή. Γι' αυτό, όταν έρχονται οι άνθρωποι σε μένα και με παρακαλούν να τους γιατρέψω ή να κάνω θαύματα ή κάτι παρόμοιο, αντί αυτό να με κάνει να αισθανθώ έλλειψη αυτοπεποίθησης, απλά με κάνει να αισθανθώ λίγο παράξενα.

Νομίζω ότι γενικά το να είναι κανείς ειλικρινής με τον εαυτό τον και με τους άλλους, για το τι είναι ή για το τι δεν είναι ικανός να κάνει, μπορεί να εξουδετερώσει το αίσθημα της έλλειψης αυτοπεποίθησης.

«Όμως και πάλι, για παράδειγμα, καθώς χειρίζομαι την κατάσταση με την Κίνα, μερικές φορές αισθάνομαι έλλειψη αυτοπεποίθησης. Βέβαια, συνήθως, συμβουλευόμαι τους αξιωματούχους γύρω από μια τέτοια κατάσταση και σε μερικές περιπτώσεις τους μη-αξιωματούχους. Ρωτώ τους φίλους μου για τη γνώμη τους και μετά συζητώ την υπόθεση. Καθώς πολλές από τις αποφάσεις παίρνονται μετά από συζητήσεις με πολλά πρόσωπα και δεν παίρνονται βεβαιωμένα, οποιαδήποτε απόφαση και να παρθεί στη συνέχεια, με κάνει να αισθάνομαι πολύ σίγουρος και δεν έχει νόημα εδώ να αισθανθώ τύψεις για την τροπή των πραγμάτων».

Η άφοβη και ειλικρινής αυτοεκτίμηση μπορεί να γίνει ένα πανίσχυρο όπλο εναντίον της αυτοαμφισβήτησης και της χαμηλής αυτοπεποίθησης. Το πιστεύω του Δαλάι Λάμα, ότι αυτό

το είδος της ειλικρίνειας μπορεί να λειτουργήσει σαν αντίδοτο σ αυτές τις αρνητικές καταστάσεις του νου, πράγματι έχει επιβεβαιωθεί από ένα πλήθος πρόσφατων ερευνών που αποδεικνύουν καθαρά ότι εκείνοι που έχουν μια ρεαλιστική και επακριβή θέαση του ατόμου τους, τείνουν να συμπαθούν περισσότερο τον εαυτό τους και έχουν μεγαλύτερη αυτοπεποίθηση από εκείνους με πενιχρή ή ανακριβή αυτογνωσία.

Όλα αυτά τα χρόνια έχω παρακολουθήσει πολλές φορές τον Δαλάι Λάμα να διευκρινίζει ότι η αυτοπεποίθηση κάποιου πρέπει να πηγάζει από μια ειλικρίνεια και ευθύτητα γύρω από τις ικανότητες του. Ξαφνιαστήκα πολύ όταν τον άκουσα για πρώτη φορά να λέει μπροστά σ' ένα μεγάλο ακροατήριο «δεν ξέρω», έτσι απλά, σε απάντηση μιας ερώτησης. Αντίθετα με τη συμπεριφορά που είχα συνηθίσει να παρουσιάζουν οι ακαδημαϊκοί ομιλητές ή εκείνοι που έχουν ανακηρύξει οι ίδιοι τους εαυτούς τους σε αυθεντίες, εδώ παραδέχεται ο ίδιος την έλλειψη γνώσης χωρίς αμηχανία, χωρίς περίπλοκες δηλώσεις ή προσπαθώντας να εμφανιστεί ότι γνωρίζει κάτι, απλά παρακάμπτοντας ένα θέμα.

Στην πραγματικότητα, έμοιαζε να νιώθει ένα είδος ευχαρίστησης όταν τον έφερναν αντιμέτωπο με ένα δύσκολο ερώτημα για το οποίο δεν είχε απάντηση, και συχνά αστειευόταν γύρω απ' αυτό. Ένα απόγευμα στο Τούσον, για παράδειγμα, είχε αρχίσει να κάνει σχόλια πάνω σ' ένα στίχο από το κείμενο *Ένας Οδηγός για τον Τρόπο Ζωής ενός Μποντισάτβα* του Σάντιντέβα, το οποίο ήταν ιδιαίτερα περίπλοκο στη λογική του. Το πάλεψε για ένα διάστημα, μπερδεύτηκε, και μετά ξέσπασε σε γέλια, λέγοντας:

«Έχω μπερδευτεί! Νομίζω ότι είναι καλύτερα να το αφήσουμε. Ας δούμε τον επόμενο στίχο...»

Ανταποκρινόμενος στο γεμάτο εκτίμηση γέλιο του ακροατηρίου, ο ίδιος γέλασε ακόμα περισσότερο, σχολιάζοντας: «Υπάρχει μια ιδιαίτερη έκφραση γι' αυτή την προσέγγιση. Η

παροιμία λέει ότι πρέπει να συμπεριφέρεσαι έτσι όπως τρώνε οι ηλικιωμένοι - ένας ηλικιωμένος έχει πολύ λίγα δόντια. Τα μαλακά πράγματα τα τρώς, τα σκληρά απλά τα αφήνεις». Εξακολουθώντας να γελάει, είπε: «Εμείς λοιπόν θα σταματήσουμε εδώ σήμερα». Ούτε για μια στιγμή εκείνη την ώρα δεν αμφιταλαντεύτηκε από την ίδια του την υψίστη αυτοπεποίθηση.

ΣΤΟΧΑΣΜΟΣ ΠΑΝΩ ΣΤΙΣ ΔΥΝΑΤΟΤΗΤΕΣ ΜΑΣ ΩΣ ΑΝΤΙΔΟΤΟ ΣΤΗΝ ΑΥΤΟΠΕΡΙΦΡΟΝΗΣΗ

Σ' ένα ταξίδι μου στις Ινδίες το 1991, δυο χρόνια πριν από την επίσκεψη του Δαλάι Λάμα στην Αριζόνα, είχα μια σύντομη συνάντηση μαζί του στην κατοικία του στην Νταραμσάλα. Εκείνη την εβδομάδα συναντούσε σε καθημερινή βάση μια διακεκριμένη ομάδα δυτικών επιστημόνων - ιατρών, ψυχολόγων και δασκάλων διαλογισμού - σε μια προσπάθεια να διερευνηθεί η διασύνδεση πνεύματος-σώματος και να κατανοηθεί ο συσχετισμός μεταξύ συναισθηματικής εμπειρίας και σωματικής υγείας. Συναντήθηκα με τον Δαλάι Λάμα αργά ένα απόγευμα, μετά από μια συνεδρίαση που είχε με τους επιστήμονες. Προς το τέλος της συνέντευξης ο Δαλάι Λάμα με ρώτησε: «Το ξέρετε ότι αυτή τη βδομάδα είχα συναντήσεις με κάποιους επιστήμονες;»

«Ναι...»

«Παρουσιάστηκε κάτι αυτή τη βδομάδα που σαν θέμα με κατέπληξε. Αυτή η ιδέα της "αυτοαπέχθειας". Είστε εξοικειωμένος μ' αυτή την αντίληψη;»

«Το δίχως άλλο. Μια μεγάλη μερίδα των ασθενών μου υποφέρει από αυτό».

«Όταν αυτοί οι άνθρωποι μιλούσαν γι' αυτό το θέμα, στην αρχή δεν ήμουν σίγουρος αν καταλάβαινα σωστά το νόημα», και γέλασε. «Σκέφτηκα: "Φυσικά και αγαπάμε τον εαυτό μας! Πώς είναι δυνατόν ένα άτομο να μισεί τον εαυτό του;" Παρόλο που

νόμιζα ότι είχα μια κάποια κατανόηση γύρω από το πώς δουλεύει ο νους, αυτή η σκέψη του να μισεί κάποιος τον εαυτό του ήταν εντελώς καινούργια για μένα. Ο λόγος για τον οποίο το βρήκα απίστευτο είναι ότι μέσα από την άσκηση οι Βουδιστές πασχίζουν πολύ σκληρά να ξεπεράσουν την εγωκεντρική τους στάση, τις εγωιστικές σκέψεις και τα κίνητρα. Από αυτή την οπτική γωνία πιστεύω ότι αγαπούμε και κανακεύουμε υπερβολικά τους εαυτούς μας. Συνεπώς, το να σκεφτώ το ενδεχόμενο ότι κάποιος δεν κανακεύει τον εαυτό του ή ακόμα ότι τον μισεί, αυτό μου φαινόταν εντελώς απίστευτο. Σαν ψυχίατρος, μήπως μπορείτε να μου εξηγήσετε αυτή την έννοια και πώς αυτή αναδύεται;»

Εν συντομία του περιέγραψα την ψυχολογική πλευρά για το πώς προκύπτει η αυτοαπέχθεια. Εξήγησα το πώς η αυτοεικόνα μας σχηματίζεται από τους γονείς μας και τη διαπαιδαγώγηση μας, το πώς καταγράφουμε από αυτούς καθώς μεγαλώνουμε υποσυνείδητα μηνύματα που αφορούν τον εαυτό μας, και επίσης υπογράμμισα τις συγκεκριμένες συνθήκες που δημιουργούν μια αρνητική αυτοεικόνα. Συνέχισα με την λεπτομερή παράθεση παραγόντων που επιδεινώνουν την αυτοπεριφρόνηση, όπως όταν η συμπεριφορά μας αποτύχει να σταθεί στο ύψος της εξιδανικευμένης αυτοεικόνας μας, και περιέγραψα μερικούς τρόπους όπου η αυτοπεριφρόνηση μπορεί να ενισχυθεί από πολιτιστικές παραμέτρους, ιδιαίτερα στις γυναίκες και σε μειονότητες. Ενώ ανέλυα αυτά τα πράγματα, ο Δαλάι Λάμα συνέχισε να κουνάει καταφατικά το κεφάλι, σκεπτικός, με μια αινιγματική έκφραση στο πρόσωπο του, σαν να εξακολουθούσε να έχει δυσκολίες να συλλάβει αυτή την παράξενη έννοια.

Ο Γκράουτσο Μαρξ κάποτε αυτοσαρκάστηκε: «Δεν θα μπω ποτέ σ' ένα κλαμπ που θα ήθελε να με κάνει μέλος του». Επεκτείνοντας αυτό το είδος αρνητικής αυτοθέασης σε μια παρατήρηση του γύρω από την ανθρώπινη φύση, ο Μαρκ Τουαϊν είπε: «Κανένας άνθρωπος μέσα στα κατάβαθα της ίδιας

του της καρδιάς, δεν έχει αρκετό σεβασμό για τον εαυτό του». Παίρνοντας αυτή την απαισιόδοξη θέαση της ανθρωπότητας και ενσωματώνοντας τη σε ψυχολογικές θεωρίες, ο ανθρωπιστής ψυχολόγος Καρλ Ρότζερς κάποτε ισχυρίστηκε: «Οι περισσότεροι άνθρωποι περιφρονούν τον εαυτό τους, θεωρώντας τον ανάξιο και απωθητικό».

Υπάρχει μια δημοφιλής αντίληψη στην κοινωνία μας - που τη συμμερίζονται οι περισσότεροι ψυχοθεραπευτές - ότι η αυτοαπέχθεια στο δυτικό πολιτισμό είναι πολύ διαδεδομένη. Και ενώ πράγματι υπάρχει, ευτυχώς ίσως να μην είναι τόσο διαδεδομένη όσο πολλοί πιστεύουν ότι είναι. Ασφαλώς αποτελεί ένα κοινό πρόβλημα για εκείνους που αναζητούν την ψυχοθεραπεία, όμως μερικές φορές οι ψυχοθεραπευτές στην κλινική εξάσκηση του επαγγέλματος τους έχουν μια διαστρεβλωμένη θέαση και μια τάση να βασίζονται τη γενική θεώρηση της ανθρώπινης φύσης σε αυτά τα λίγα πρόσωπα που μπαίνουν στο ιατρείο τους. Τα περισσότερα στοιχεία που στηρίζονται σε πειραματική τεκμηρίωση, πάντως, έχουν θεμελιώσει το γεγονός ότι συχνά οι άνθρωποι τείνουν (ή τουλάχιστον το επιθυμούν) να δουν τον εαυτό τους κάτω από ένα ευνοϊκό φως, ταξινομώντας το άτομο τους ότι είναι "καλύτερο από το μέσο όρο" σχεδόν σε όλες τις έρευνες που εξετάζουν τις υποκειμενικά και κοινωνικά επιθυμητές ιδιότητες.

Συνεπώς, ενώ το αυτομίσος ίσως να μην είναι τόσο καθολικό όσο κοινώς νομίζεται, μπορεί *ωστόσο* να αποτελεί ένα τεράστιο εμπόδιο για πολλούς ανθρώπους. Έμεινα κατάπληκτος με την ίδια σχεδόν αντίδραση που είχε και ο Δαλάι Λάμα όσον αφορά την ιδέα του αυτομίσους. Η αρχική του αντίδραση και μόνο, μπορεί να είναι πάρα πολύ αποκαλυπτική και θεραπευτική.

Υπάρχουν δύο σημεία σχετικά με την αξιοσημείωτη αντίδραση του, που απαιτούν εξέταση. Το πρώτο σημείο είναι απλά εκείνο, όπου ο ίδιος δεν είχε καθόλου συνειδητοποιήσει ότι υπάρχει πράγματι η αυτοαπέχθεια. Η υποκείμενη υπόθεση ότι το αυτομίσος είναι ένα ευρύτατα διαδεδομένο ανθρώπινο

πρόβλημα, μας οδηγεί στην μπρεσσιονιστική αίσθηση ότι πρόκειται για ένα χαρακτηριστικό βαθιά χαραγμένο στην ανθρώπινη ψυχή. Αλλά το γεγονός ότι ουσιαστικά είναι άγνωστο σε ολόκληρους πολιτισμούς, στην προκειμένη περίπτωση στο θιβετανικό πολιτισμό, μας υπενθυμίζει έντονα ότι αυτή η στενόχωρη νοητική κατάσταση - όπως και κάθε άλλη αρνητική νοητική κατάσταση που συζητήσαμε - *δεν είναι αναπόσπαστο μέρος τον ανθρωπίνου νου*. Δεν είναι κάτι με το οποίο έχουμε γεννηθεί, το οποίο έχουμε αμετάκλητα επωμιστεί, ούτε πρόκειται για ένα ανεξίτηλο χαρακτηριστικό της φύσης μας. Μπορεί να αφαιρεθεί. Αυτή και μόνο η επίγνωση μπορεί να χρησιμεύσει στην εξασθένιση της δύναμης του, να μας δώσει ελπίδα και να ισχυροποιήσει την απόφαση μας για την εξάλειψη του.

Το δεύτερο σημείο, που συνδέεται με την αρχική αντίδραση του Δαλάι Λάμα, ήταν η αντίδραση: «*Μίσος προς τον εαυτό μας; Μα, φυσικά και αγαπάμε τον εαυτό μας!*»

Για όσους από μας υποφέρουν από μίσος προς τον εαυτό τους ή γνωρίζουν κάποιον που το κάνει, αυτή η αντίδραση μοιάζει να είναι απίστευτα αφελής εκ πρώτης όψεως. Όμως με μια πιο προσεκτική ανάλυση, ίσως να υπάρχει μια διαπεραστική αλήθεια σ' αυτή την αντίδραση. Η αγάπη είναι δύσκολο να προσδιοριστεί και ίσως να υπάρχουν διαφορετικοί ορισμοί της. Όμως ένας ορισμός της αγάπης - και ίσως το πιο αγνό και το πιο εξυψωμένο είδος αγάπης - είναι μια πλήρης, απόλυτη και χωρίς επιφύλαξη επιθυμία για την ευτυχία κάποιου άλλου ατόμου. Πρόκειται για μια επιθυμία από καρδιάς για την ευτυχία του άλλου, χωρίς να λάβουμε υπ' όψη μας αν τον συμπαθούμε ή ότι ενδεχόμενα μπορεί να κάνει κάτι που θα μας πληγώσει. Τώρα λοιπόν, βαθιά μέσα στην καρδιά μας, δεν υπάρχει αμφιβολία ότι ο καθένας από μας θέλει να είναι ευτυχισμένος. *Έτσι, αν ο ορισμός μας για την αγάπη βασίζεται σε μια αυθεντική επιθυμία για την ευτυχία κάποιου, τότε ο καθένας από μας πράγματι αγαπάει τον εαυτό του - ο καθένας από μας εύχεται ειλικρινά να ευτυχίσει ο ίδιος*. Από την κλινική μου πείρα είναι φορές που έχω συναντήσει τις πιο ακραίες

περιπτώσεις αυτομίσους, σε σημείο που το άτομο βιώνει κατά περιόδους τάσεις αυτοκτονίας. Αλλά ακόμη και σε αυτές τις απόλυτα ακραίες περιπτώσεις, η σκέψη του θανάτου στηρίζεται τελικά στην επιθυμία του ατόμου (όσο διαστρεβλωμένη και λαθεμένη κι αν είναι) να *απελευθερώσει τον εαυτό του* από τον πόνο και όχι να τον προκαλέσει.

Έτσι, ίσως ο Δαλάι Λάμα δεν απείχε πολύ από τη διαπίστωση αυτή, ότι όλοι μας έχουμε μια υπολανθάνουσα αυτοαγάπη. Και αυτή την ιδέα την προτείνει σαν ένα πανίσχυρο αντίδοτο στο αυτομίσος: μπορούμε απευθείας να αναχαιτίσουμε τις σκέψεις της αυτοπεριφρόνησης, με το να υπενθυμίζουμε στον εαυτό μας ότι όσο κι αν αντιπαθούμε κάποια από τα χαρακτηριστικά μας, πίσω απ' όλα αυτά επιθυμούμε για τον εαυτό μας να είναι ευτυχισμένος, και αυτό είναι το βαθύ είδος της αγάπης.

Σε μια επόμενη επίσκεψη μου στην Νταραμσάλα, επανήλθα στο θέμα του αυτομίσους συνομιλώντας με τον Δαλάι Λάμα. Μέχρι τότε, είχε εξοικειωθεί με την έννοια αυτή και είχε αρχίσει να αναπτύσσει μεθόδους για να την αντικρούσει.

«Από τη σκοπιά των Βουδιστών», εξήγησε, «το να είναι κανείς σε κατάσταση κατάθλιψης, σε κατάσταση αποθάρρυνσης, θεωρείται σαν ένα είδος ακρότητας που μπορεί σαφέστατα να σταθεί εμπόδιο στα απαραίτητα βήματα που χρειάζεται να κάνει για να πετύχει τους στόχους του. Μια κατάσταση αυτομίσους είναι ακόμα πιο ακραία από το να είναι κανείς απλά απογοητευμένος, και αυτό μπορεί να γίνει πάρα πολύ επικίνδυνο. Γι' αυτόν που αφοσιώνεται στη Βουδιστική άσκηση, το αντίδοτο θα ήταν να στοχαστεί πάνω στο γεγονός ότι όλα τα όντα - συμπεριλαμβανομένου του εαυτού του - έχουν τη Βουδική Φύση, το σπόρο ή το δυναμικό για την τελειοποίησή τους, την κατάκτηση της πλήρους Φώτισης, άσχετα από το πόσο αδύναμος ή φτωχός είσαι ή πόσο μειονεκτική μπορεί να είναι η κατάσταση στην οποία βρίσκεσαι. Έτσι, εκείνα τα άτομα που ασχολούνται με τη Βουδιστική άσκηση και υποφέρουν από αυτομίσος ή

αυτοαπέχθεια θα έπρεπε να αποφεύγουν να σκέπτονται τη δυστυχημένη φύση της ύπαρξης ή τη βαθύτερη μη ικανοποιητική φύση της ύπαρξης και αντ' αυτού θα έπρεπε να συγκεντρωθούν περισσότερο στις θετικές πλευρές της ύπαρξης τους, όπως είναι η εκτίμηση του τεράστιου δυναμικού που βρίσκεται μέσα στο ίδιο το άτομο ως ανθρώπινο ον. Και αναλογιζόμενοι αυτές τις ευκαιρίες και τις εν δυνάμει δυνατότητες, θα είναι σε θέση να αυξήσουν την αυτοεκτίμηση και την αυτοπεποίθησή τους».

Και θέτοντας τώρα την κλασική ερώτηση από τη σκοπιά κάποιου που δεν είναι Βουδιστής, τον ρώτησα: «Και ποιο θα μπορούσε να είναι το αντίδοτο για κάποιον που ίσως να μην έχει ακούσει για την έννοια της Βουδικής Φύσης ή που ίσως δεν είναι Βουδιστής;»

«Ένα πράγμα που θα μπορούσαμε γενικά να τονίσουμε σε αυτούς τους ανθρώπους είναι ότι έχουμε το χάρισμα σαν ανθρώπινα όντα να διαθέτουμε αυτή τη θαυμάσια νοημοσύνη. Και πάνω απ' όλα, όλα τα ανθρώπινα όντα που έχουν την ικανότητα να είναι πολύ αποφασιστικά και να κατευθύνουν αυτή τη δυνατή αίσθηση της αποφασιστικότητας προς οποιαδήποτε κατεύθυνση, θα επέλεγαν να τη χρησιμοποιήσουν. Ως προς αυτό δεν υπάρχει αμφιβολία. Έτσι, αν κάποιος διατηρήσει μια συνειδητή παρουσία στο μυαλό του αυτών των δυνατοτήτων του και τις υπενθυμίζει στον εαυτό του κατ' επανάληψη μέχρι να γίνουν μέρος του συνηθισμένου τρόπου που αντιλαμβάνεται τα ανθρώπινα όντα - συμπεριλαμβανομένου και του εαυτού του - τότε θα μπορούσε να βοηθηθεί στην ελάττωση των αισθημάτων αποθάρρυνσης, ανικανότητας και αυτοπεριφρόνησης».

Ο Δαλάι Λάμα σταμάτησε για μια στιγμή και μετά προχώρησε με έναν ερευνητικό τόνο, πράγμα που υποδείκνυε ότι βρισκόταν διαρκώς σε μια διαδικασία ανακάλυψης.

«Νομίζω ότι εδώ ίσως να υπάρχει ένα είδος παραλληλισμού με τον τρόπο που αντιμετωπίζουμε μια σωματική ασθένεια. Όταν οι γιατροί θεραπεύουν κάποιον από μια συγκεκριμένη ασθένεια,

όχι μόνο του δίνουν αντιβιοτικά για τη συγκεκριμένη περίπτωση, αλλά ταυτόχρονα βεβαιώνονται ότι η υποκείμενη φυσική κατάσταση του ατόμου είναι τέτοια που μπορεί να πάρει αντιβιοτικά και να τα ανεχτεί ο οργανισμός του. Αλλά για να το εξασφαλίσουν αυτό, οι γιατροί βεβαιώνονται ότι, για παράδειγμα, το άτομο έχει γενικά μια καλή διατροφή, και προγραμματισμένα μπορεί να του δώσουν βιταμίνες ή οτιδήποτε άλλο χρειαστεί για να ενισχύσουν το σώμα του. Έτσι, όσο το άτομο έχει αυτή την υποκείμενη δύναμη στο σώμα του, τότε υπάρχει το δυναμικό ή η ικανότητα για να θεραπευθεί από την ασθένεια χρησιμοποιώντας φάρμακα. *Παρομοίως, ενόσω έχουμε και διατηρούμε αυτή τη συναίσθηση ότι κατέχουμε το υπέροχο δώρο της ανθρωπίνης ευφυΐας και μια ικανότητα να την αναπτύξουμε με αποφασιστικότητα και να τη χρησιμοποιήσουμε με θετικό τρόπο, κατά μια έννοια διαθέτουμε και μια υποκείμενη νοητική υγεία. Είναι μια βαθύτερη δύναμη, που προέρχεται από τη συνειδητοποίηση ότι έχουμε αυτό το τεράστιο ανθρώπινο δυναμικό.* Αυτή η συναίσθηση μπορεί να λειτουργήσει σαν ένα είδος ενσωματωμένου μηχανισμού, που μας επιτρέπει να ανταποκριθούμε σε οποιαδήποτε δυσκολία, άσχετα από το ποια κατάσταση έχουμε να αντιμετωπίσουμε, χωρίς να χάσουμε την ελπίδα μας ή να βυθιστούμε σε μίσος για τον εαυτό μας».

Υπενθυμίζοντας στον εαυτό μας τις υπέροχες ποιότητες που μοιραζόμαστε με όλα τα ανθρώπινα όντα, αδρανοποιείται η παρόρμηση μας να σκεφτούμε ότι είμαστε κακοί ή ανάξιοι. Πολλοί Θιβετανοί το κάνουν αυτό σαν μια καθημερινή άσκηση διαλογισμού. Ίσως αυτή να είναι η αιτία που ο θιβετανικός πολιτισμός ποτέ δεν κυριεύτηκε από αυτομίσος.

Μέρος Πέμπτο

ΤΕΛΙΚΟΙ ΣΤΟΧΑΣΜΟΙ ΠΑΝΩ ΣΤΗ ΒΙΩΣΗ ΤΗΣ ΠΝΕΥΜΑΤΙΚΟΤΗΤΑΣ

ΒΑΣΙΚΕΣ ΠΝΕΥΜΑΤΙΚΕΣ ΑΞΙΕΣ

Η ΤΕΧΝΗ ΤΗΣ ΕΥΤΥΧΙΑΣ ΕΧΕΙ ΠΟΛΛΑ επί μέρους στοιχεία. Όπως είδαμε, ξεκινάει με την ανάπτυξη μιας κατανόησης των πιο αληθινών πηγών της ευτυχίας και με το να θέσουμε προτεραιότητες στη ζωή που να προσδιορίζουν την καλλιέργεια αυτών των πηγών. Αυτό συνεπάγεται μια εσωτερική πειθαρχία, μια σταδιακή διαδικασία για να ξεριζώσουμε τις καταστρεπτικές νοητικές μας καταστάσεις και να τις αντικαταστήσουμε με θετικές, εποικοδομητικές καταστάσεις του νου, όπως είναι η καλοσύνη, η υπομονή και η συγχώρεση. Προσδιορίζοντας τους παράγοντες που οδηγούν σε έναν πλήρη και ικανοποιητικό τρόπο ζωής, πρέπει να κλείσουμε αυτές τις οδηγίες με μια συζήτηση που αφορά το τελικό συστατικό της ευτυχίας - την πνευματικότητα.

Υπάρχει μια φυσική τάση να συσχετίζουμε την πνευματικότητα με τη θρησκεία. Η προσέγγιση του Δαλάι Λάμα ως προς την επίτευξη της ευτυχίας έχει διαμορφωθεί όλα αυτά τα

χρόνια μέσα από την αυστηρή άσκηση του ως χειροτονημένος Βουδιστής μοναχός. Επίσης θεωρείται καθολικά ως ένας διαπρεπής Βουδιστής λόγιος και στοχαστής. Για τους πολλούς όμως, η μεγαλύτερη γοητεία του δεν οφείλεται τόσο στον τρόπο που συλλαμβάνει τα περίπλοκα φιλοσοφικά ζητήματα, όσο στην προσωπική του ζεστασιά, το χιούμορ του και την απόλυτα γειωμένη επαφή του με τη ζωή. Κατά τη διάρκεια των συνομιλιών μας, ήταν πράγματι εμφανές ότι ο θεμελιώδης ανθρωπισμός του ξεπερνούσε ακόμα και τον πρωταρχικό του ρόλο ως Βουδιστή μοναχού. Παρά το ξυρισμένο του κεφάλι και τα χτυπητά κόκκινα ράσα του, παρά την αναγνώριση του ως μία από τις πιο διακεκριμένες θρησκευτικές προσωπικότητες του κόσμου, οι τόνοι της συνομιλίας μας ήταν απλώς εκείνοι δύο ανθρώπων όντων, που συζητούσαν τα κοινά τους προβλήματα.

Για να μας βοηθήσει να κατανοήσουμε την πραγματική σημασία της πνευματικότητας, ο Δαλάι Λάμα άρχισε κάνοντας διάκριση ανάμεσα στην πνευματικότητα και τη θρησκεία:

«Πιστεύω πως είναι ουσιώδες να εκτιμήσει ο καθένας από μας το δικό του δυναμικό ως άνθρωπος και να αναγνωρίσουμε τη σημασία που έχει η δυνατότητα μας να επιτύχουμε έναν εσωτερικό μετασχηματισμό - γεγονός που θα μπορούσε να επιτευχθεί μόνο μέσα από αυτό που ονομάζουμε πνευματική ανάπτυξη. Μερικές φορές, αυτό εγώ το ονομάζω "πνευματική διάσταση της ζωής μας".

«Μπορεί να υπάρξουν δύο επίπεδα πνευματικότητας. Το ένα επίπεδο έχει να κάνει με τις θρησκευτικές μας πεποιθήσεις. Υπάρχουν τόσο διαφορετικοί άνθρωποι σε αυτό τον κόσμο και τόσο διαφορετικές προδιαθέσεις. Υπάρχουν πέντε δισεκατομμύρια ανθρώπινα όντα και κατά κάποιον τρόπο νομίζω ότι χρειαζόμαστε πέντε δισεκατομμύρια θρησκείες, γιατί υπάρχει μια τόσο μεγάλη ποικιλία προδιαθέσεων. Πιστεύω ότι κάθε άτομο θα πρέπει να αρχίσει με μια πνευματική πορεία που να ταιριάζει κατά το βέλτιστο δυνατόν προς τη δική του προδιάθεση, τη φυσική του κλίση, το ταμπεραμέντο, την πίστη,

την οικογένεια και το πολιτιστικό του υπόβαθρο. Για παράδειγμα, εγώ ως Βουδιστής μοναχός βρήκα ότι ο Βουδισμός είναι για μένα το καλύτερο. Αλλά αυτό δεν σημαίνει ότι ο Βουδισμός είναι το καλύτερο για τον καθένα. Αυτό πρέπει να είναι ξεκάθαρο. Είναι κατηγορηματικό. Αν πίστευα ότι ο Βουδισμός είναι το καλύτερο για τον καθένα, αυτό θα ήταν ανόητο γιατί όπως είπαμε υπάρχουν πολλοί και διαφορετικοί άνθρωποι, που έχουν διαφορετική νοητική προδιάθεση. Έτσι, η ποικιλία των ανθρώπων απαιτεί και μια ποικιλία θρησκειών. Ο σκοπός της θρησκείας είναι να ευεργετήσει τους ανθρώπους, και νομίζω ότι αν είχαμε μόνο μια θρησκεία, μετά από ένα χρονικό διάστημα θα έπαυε να ευεργετεί πολλούς ανθρώπους. Αν είχαμε ένα εστιατόριο, για παράδειγμα, και αυτό πρόσφερε μόνο ένα πιάτο - το ίδιο κάθε μέρα και για κάθε γεύμα - αυτό το εστιατόριο μετά από λίγο διάστημα δεν θα είχε και πολλούς πελάτες. Οι άνθρωποι χρειάζονται και εκτιμούν τις παραλλαγές στην τροφή τους γιατί υπάρχουν τόσες πολλές διαφορετικές γεύσεις. Κατά τον ίδιο ακριβώς τρόπο οι θρησκείες οφείλουν να τρέφουν το ανθρώπινο πνεύμα. Και πιστεύω ότι μπορούμε να μάθουμε να χαιρόμαστε για την ποικιλία των θρησκειών και να αναπτύξουμε μια βαθιά εκτίμηση για την ύπαρξη διαφορετικών θρησκειών. Έτσι, ορισμένοι άνθρωποι μπορεί να βρουν τον ιουδαϊσμό, τη χριστιανική παράδοση ή την ισλαμική παράδοση, σαν την πιο αποτελεσματική θρησκεία για τους ίδιους. Γι' αυτόν το λόγο πρέπει να σεβόμαστε και να εκτιμούμε την αξία όλων των θρησκευτικών παραδόσεων του κόσμου.

«Όλες αυτές οι θρησκείες μπορούν να ωφελήσουν σημαντικά την ανθρωπότητα. Όλες έχουν σχεδιαστεί για να κάνουν το άτομο πιο ευτυχισμένο και όλο τον κόσμο έναν καλύτερο τόπο. Όμως για να αποκτήσει η κάθε θρησκεία έναν ουσιαστικό ρόλο στο να γίνει ο κόσμος καλύτερος, πιστεύω πως είναι σημαντικό για τον κάθε ασκητή να ασκείται ειλικρινά στις διδασκαλίες αυτής της θρησκείας, θα πρέπει ο καθένας να ενσωματώσει αυτές τις διδασκαλίες στη ζωή του, όπου κι αν βρίσκεται, ώστε

να μπορεί να τις χρησιμοποιήσει ως πηγή εσωτερικής δύναμης. Και θα πρέπει να φτάσει σε ένα βαθύτερο επίπεδο κατανόησης των ιδεών της θρησκείας, όχι μόνο σε ένα διανοητικό επίπεδο, αλλά με βαθύ αίσθημα να τις κάνει μέρος της προσωπικής του εσωτερικής εμπειρίας.

«Πιστεύω ότι μπορεί ο καθένας να καλλιεργήσει ένα βαθύ σεβασμό για όλες τις θρησκευτικές παραδόσεις που υπάρχουν. Ένας από τους λόγους για τους οποίους πρέπει να σέβεται κανείς τις άλλες θρησκείες, είναι ότι όλες αυτές οι παραδόσεις μπορούν να παράσχουν ένα ηθικό πλαίσιο το οποίο να μπορεί να προσδιορίσει τη συμπεριφορά κάποιου και να έχει πάνω του θετικές επιπτώσεις. Για παράδειγμα, στη χριστιανική παράδοση, η πίστη στον Θεό μπορεί να παράσχει σε κάποιον ένα ηθικό πλαίσιο με συνοχή και καθαρές προδιαγραφές, το οποίο μπορεί να προσδιορίσει τη συμπεριφορά κάποιου και τον τρόπο ζωής του - και μπορεί να αποτελέσει μια πανίσχυρη έλξη, καθώς πιστώνεται κανείς αυτή την οικειότητα με τον Θεό, και ο τρόπος για να δείξεις την αγάπη σου προς τον Θεό, τον Θεό που σε δημιούργησε, είναι να δείξεις αγάπη και συμπόνια προς τους συνανθρώπους σου.

«Πιστεύω πως υπάρχουν παρόμοιοι λόγοι να σέβεται κανείς το ίδιο και τις άλλες θρησκευτικές παραδόσεις. Όλες οι μεγάλες θρησκείες, φυσικά, έχουν ωφελήσει πάρα πολύ εκατομμύρια ανθρώπινα όντα επί πολλούς αιώνες στο παρελθόν. Και ακόμα και αυτή τη στιγμή, εκατομμύρια άνθρωποι ωφελούνται παίρνοντας ένα είδος έμπνευσης από τις διάφορες θρησκευτικές παραδόσεις. Αυτό είναι ξεκάθαρο. Και στο μέλλον επίσης, αυτές οι θρησκευτικές παραδόσεις θα χαρίσουν έμπνευση σε εκατομμύρια επερχόμενων γενεών. Αυτό είναι δεδομένο. Και επομένως είναι πάρα, μα πάρα πολύ σημαντικό να συνειδητοποιήσει κανείς αυτή την πραγματικότητα και να σεβαστεί τις άλλες παραδόσεις.

«Νομίζω ότι ένας τρόπος για να ενισχυθεί αυτός ο αμοιβαίος σεβασμός είναι να αναπτυχθεί μια πιο στενή επαφή ανάμεσα σε

αυτές τις διαφορετικές θρησκευτικές δοξασίες - μια προσωπική επαφή. Έχω, για παράδειγμα, κάνει προσπάθειες τα τελευταία χρόνια να συναντήσω και να κάνω διάλογο με τις χριστιανικές κοινότητες και την εβραϊκή κοινότητα, και νομίζω ότι προέκυψαν πραγματικά μερικά θετικά αποτελέσματα απ' αυτό.

«Μέσα από αυτού του είδους τις στενότερες επαφές μπορούμε να μάθουμε για την ωφέλιμη συνεισφορά των θρησκειών προς την ανθρωπότητα και να βρούμε ωφέλιμες απόψεις και από άλλες παραδόσεις από τις οποίες μπορούμε να μάθουμε πολλά. Είναι δυνατόν έτσι να ανακαλύψουμε μεθόδους και τεχνικές που να τις εφαρμόσουμε στην ίδια την προσωπική μας άσκηση.

«Έτσι, είναι ουσιώδες να αναπτύξουμε στενότερους δεσμούς ανάμεσα στις διάφορες θρησκείες. Μέσα απ' αυτό μπορούμε να αναπτύξουμε μια κοινή προσπάθεια για το όφελος της ανθρωπότητας. Υπάρχουν τόσα πολλά πράγματα που χωρίζουν την ανθρωπότητα, τόσα πολλά προβλήματα στον κόσμο. Η θρησκεία θα έπρεπε να είναι το φάρμακο που να βοηθά στο να περιοριστούν οι συγκρούσεις και ο πόνος και όχι να αποτελεί μια ακόμη πηγή συγκρούσεων.

«Συχνά ακούμε τον κόσμο να λέει ότι όλα τα ανθρώπινα όντα είναι ισότιμα. Με αυτό εννοούμε ότι ο καθένας έχει τον προφανή πόθο για ευτυχία. Ο καθένας έχει το δικαίωμα να είναι ένα ευτυχισμένο άτομο. Και ο καθένας έχει το δικαίωμα να υπερνικήσει τον πόνο. Έτσι, εάν κάποιος αποκομίζει ευτυχία ή όφελος από μια ιδιαίτερη θρησκευτική παράδοση, είναι γι' αυτόν σημαντικό να σεβαστεί τα δικαιώματα των άλλων. Συνεπώς πρέπει να μάθουμε να σεβόμαστε όλες αυτές τις μείζονες θρησκευτικές παραδόσεις. Αυτό είναι ξεκάθαρο».

Κατά τη διάρκεια της εβδομάδας που έδωσε διδασκαλίες ο Δαλάι Λάμα στο Τούσον της Αριζόνα, αυτό το πνεύμα του αμοιβαίου σεβασμού εξελίχθηκε σε κάτι περισσότερο από έναν ευσεβή πόθο. Γιατί πολλοί που προέρχονταν από διαφορετικές θρησκευτικές παραδόσεις βρέθηκαν ανάμεσα στο ακροατήριο,

συμπεριλαμβανομένης και μιας πολυμελούς αντιπροσωπείας του χριστιανικού κλήρου. Παρά τις διαφορές σε παραδόσεις, μια γαλήνη και μια αρμονική ατμόσφαιρα διαπότιζε την αίθουσα. Αυτό ήταν χειροπιαστό. Υπήρχε επίσης ένα πνεύμα ανταλλαγής απόψεων, και αρκετή περιέργεια ανάμεσα στους μη-Βουδιστές που γνώριζαν για τις καθημερινές πνευματικές ασκήσεις του Δαλάι Λάμα. Αυτή η περιέργεια παρακίνησε έναν ακροατή να ρωτήσει:

«Είτε είναι κάποιος Βουδιστής είτε ανήκει σε μια άλλη παράδοση, φαίνεται να δίνεται έμφαση σε ασκήσεις όπως είναι η προσευχή. Γιατί η προσευχή είναι τόσο σημαντική για την πνευματική ζωή;»

Ο Δαλάι Λάμα απάντησε: «Νομίζω ότι η προσευχή είναι ως επί το πλείστον μια απλή καθημερινή υπενθύμιση των βαθύτερων αρχών και πεποιθήσεων μας. Εγώ ο ίδιος επαναλαμβάνω κάποιους Βουδιστικούς στίχους κάθε πρωί. Οι στίχοι ίσως μοιάζουν με προσευχές, όμως είναι στην πραγματικότητα υπενθυμίσεις. Υπενθυμίσεις για το πώς πρέπει να μιλάς στους άλλους, πώς να αντιμετωπίζεις τους άλλους, πώς να αντιμετωπίζεις τα προβλήματα της καθημερινής σου ζωής, και άλλα παρόμοια. Έτσι, ως επί το πλείστον, η άσκηση μου περιλαμβάνει υπενθυμίσεις - είναι στην ουσία ένας στοχασμός πάνω στη σπουδαιότητα της συμπόνιας, της συγχώρεσης και όλων αυτών των θετικών ιδιοτήτων. Και, φυσικά, το μεγαλύτερο μέρος της περιλαμβάνει επίσης κάποιους Βουδιστικούς διαλογισμούς πάνω στη φύση της πραγματικότητας και επίσης κάποιες ασκήσεις οραματισμού. Έτσι, η ίδια μου η καθημερινή άσκηση, οι ίδιες μου οι καθημερινές προσευχές, αν τις κάνω με την άνεση μου, μου παίρνουν γύρω στις τέσσερις ώρες. Είναι ένα αρκετά μεγάλο χρονικό διάστημα».

Η σκέψη ότι περνά κανείς τέσσερις ώρες την ημέρα με προσευχές, παρακίνησε κάποια άλλη ακροάτρια να ρωτήσει: «Εγώ είμαι εργαζόμενη μητέρα με μικρά παιδιά και έχω πολύ λίγο ελεύθερο χρόνο. Για κάποιον που είναι τόσο πολύ απασχολημένος, πώς είναι δυνατόν να βρει το χρόνο για να κάνει

όλες αυτές τις προσευχές και ασκήσεις διαλογισμού;»

«Ακόμα και στη δική μου περίπτωση, αν θέλω να παραπονιέμαι, μπορώ πάντα να παραπονιέμαι για έλλειψη χρόνου», παρατήρησε ο Δαλάι Λάμα. «Είμαι πολύ απασχολημένος. Παρόλα αυτά, αν κάνεις μια προσπάθεια, πάντα μπορείς να βρεις λίγο χρόνο, ας πούμε, νωρίτερα το πρωί. Μετά, νομίζω ότι υπάρχει κάποιος χρόνος τα Σαββατοκύριακα. Μπορείς να θυσιάσεις λίγο από τη διασκέδαση σου», συνέχισε γελώντας. «Έτσι τουλάχιστον, νομίζω πως καθημερινά μπορείς να βρεις ας πούμε μισή ώρα. Ή αν κάνεις μια ακόμα μεγαλύτερη προσπάθεια, μια σκληρή προσπάθεια, ίσως μπορέσεις να βρεις ας πούμε τριάντα λεπτά το πρωί και τριάντα λεπτά το βράδυ για άσκηση. Αν πραγματικά το σκεφτείς, είναι δυνατό να βρεις τρόπο για να εξοικονομήσεις λίγο χρόνο.

«Και όμως, αν συλλογιστείς σοβαρά πάνω στο πραγματικό νόημα που έχουν οι πνευματικές ασκήσεις, θα δεις ότι έχει να κάνει με την ανάπτυξη και εξάσκηση της νοητικής σου κατάστασης, της συμπεριφοράς σου και της ψυχολογικής και συναισθηματικής κατάστασης και ευεξίας σου. Δεν θα πρέπει να περιορίσετε την κατανόηση σας για τις πνευματικές ασκήσεις μόνο σε κάποιες φυσικές ή λεκτικές δραστηριότητες, όπως οι απαγγελίες προσευχών και οι ψαλμωδίες. Αν η κατανόηση σας της πνευματικής άσκησης περιορίζεται μόνο στην αντίληψη που έχετε γι' αυτές τις δραστηριότητες, τότε φυσικά θα χρειαστείτε ένα ιδιαίτερο χρονικό διάστημα, ένα ξεχωριστό προσδιορισμένο χρονικό διάστημα, για να κάνετε την άσκηση σας - γιατί δεν μπορείτε να περιφέρεστε κάνοντας τις καθημερινές δουλειές σας, όπως το μαγείρεμα και τα λοιπά, ενώ συγχρόνως θα απαγγέλλετε μάντρα. Αυτό θα μπορούσε να είναι πολύ ενοχλητικό για τους ανθρώπους που βρίσκονται γύρω σας. Αν όμως αντιληφθείτε την πνευματική άσκηση με την αληθινή της έννοια, τότε μπορείτε να χρησιμοποιήσετε και τις 24 ώρες της ημέρας σας για την άσκηση σας. *Η αληθινή πνευματικότητα είναι μια νοητική στάση που μπορεί να ασκήσει κανείς οποτεδήποτε.*

Παραδείγματος χάριν, αν βρεθείτε σε μια κατάσταση εξαιτίας της οποίας ίσως μπειτε στον πειρασμό να προσβάλετε κάποιον, τότε αμέσως πάρτε τα προληπτικά μέτρα για να αποφύγετε να το κάνετε. Κατά τον ίδιο τρόπο αν συναντήσετε μια συνθήκη όπου θα μπορούσατε να χάσετε την ψυχραιμία σας, την ίδια στιγμή αποκτήστε την εγρήγορη και πείτε: "Όχι, αυτός δεν είναι ο κατάλληλος τρόπος". Αυτό πραγματικά είναι η πνευματική άσκηση. Βλέποντας το κάτω από αυτό το πρίσμα, με αυτό το φως, θα έχετε πάντα χρόνο.

«Αυτό μου θυμίζει έναν από τους Θιβετανούς Δασκάλους της παράδοσης των Kadampa, τον Potawa, ο οποίος είπε ότι για έναν ασκητή που έχει κατακτήσει έναν ορισμένο βαθμό εσωτερικής σταθερότητας και πραγμάτωσης, κάθε συμβάν, κάθε εμπειρία στην οποία είναι εκτεθειμένος, γίνεται ένα είδος διδασκαλίας. Είναι μια εμπειρία μάθησης. Και αυτό νομίζω ότι είναι πολύ αληθινό.

«Έτσι, απ' αυτή την οπτική γωνία, ακόμα και αν είσαι εκτεθειμένος, για παράδειγμα, σε σκηνές βίας και σεξ που προκαλούν διαταραχή, όπως στην τηλεόραση και στις ταινίες, υπάρχει η δυνατότητα να τις παρακολουθείς με μια θεμελιώδη συνειδητότητα για το πόσο βλαβερές είναι οι συνέπειες όταν οδηγείται κανείς σε ακρότητες. Τότε, αντί να κατακλύζεσαι από το θέαμα, μπορείς μάλλον να εκλάβεις αυτές τις σκηνές σαν ένα παράδειγμα της βλαβερής φύσης που έχουν οι ανεξέλεγκτες και αρνητικές συγκινήσεις - κάτι από το οποίο μπορείς να πάρεις ένα καλό μάθημα».

Φυσικά το να παίρνει κανείς μαθήματα από επαναλήψεις τηλεοπτικών σειρών, όπως το *The A-Team* ή το *Melrose Place*, είναι κάτι τελείως διαφορετικό από το προσωπικό πνευματικό πρόγραμμα του Δαλάι Λάμα ως ασκούμενου Βουδιστή, που ασφαλώς περιλαμβάνει απaráμιλλα χαρακτηριστικά γνώρισμα του δρόμου του Βουδισμού. Περιγράφοντας την καθημερινή του άσκηση, επί παραδείγματι, ανέφερε ότι περιλαμβάνει

βουδιστικούς διαλογισμούς πάνω στη φύση της πραγματικότητας, όπως επίσης και κάποιες συγκεκριμένες ασκήσεις οραματισμού. Ενόςω βρισκόμασταν ακόμα στο πλαίσιο αυτής της συζήτησης, ανέφερε αυτές τις ασκήσεις μόνο φευγαλέα. Αλλά με το πέρασμα του χρόνου είχα την ευκαιρία να ακούσω από τον ίδιο να αναλύει αυτά τα ζητήματα διεξοδικά - οι ομιλίες του περιελάμβαναν μερικές από τις πιο περίπλοκες συζητήσεις που έχω ακούσει ποτέ πάνω σε *οποιοδήποτε* θέμα. Οι ομιλίες του γύρω από τη φύση της πραγματικότητας ήταν μεστές από λαβυρινθώδεις φιλοσοφικές επιχειρηματολογίες και αναλύσεις. Οι περιγραφές του των ταντρικών οραματισμών ήταν ασύλληπτα πολυποίκιλες και λεπτομερείς - διαλογισμοί και οραματισμοί που φαινόταν να στοχεύουν στην οικοδόμηση ενός είδους Άτλαντα με ολογράμματα του σύμπαντος μέσα στη φαντασία κάποιου. Ο ίδιος έχει περάσει όλη του τη ζωή στη μελέτη και άσκηση αυτών των Βουδιστικών διαλογισμών. Έχοντας αυτά κατά νου, και γνωρίζοντας το μνημειώδη στόχο των προσπαθειών του, τον ρώτησα:

«Μπορείτε να περιγράψετε το πρακτικό όφελος ή τη συνέπεια αυτών των πνευματικών ασκήσεων πάνω στην καθημερινή σας ζωή;»

Ο Δαλάι Λάμα παρέμεινε σιωπηλός για αρκετό διάστημα και κατόπιν απάντησε ήρεμα: «Αν και η δική μου εμπειρία ίσως να είναι πολύ μικρή, ένα πράγμα που μπορώ να πω με βεβαιότητα είναι ότι αισθάνομαι πως μέσα από τη Βουδιστική παιδεία το πνεύμα μου έγινε πολύ πιο ήρεμο. Αυτό είναι δεδομένο. Αν και η αλλαγή επήλθε βαθμιαία, ίσως εκατοστό με εκατοστό, νομίζω πως υπήρξε μια αλλαγή της στάσης μου, τόσο απέναντι στον εαυτό μου όσο και απέναντι στους άλλους. Παρόλο που είναι δύσκολο να επισημανθούν οι ακριβείς αιτίες αυτής της αλλαγής, νομίζω ότι έχει επηρεαστεί από μια πραγμάτωση, όχι μια πλήρη πραγμάτωση, αλλά από ένα συγκεκριμένο αίσθημα ή αίσθηση της υποκείμενης και θεμελιώδους φύσης της πραγματικότητας, καθώς επίσης και μέσα από το στοχασμό πάνω σε θέματα όπως είναι η παροδικότητα, η φύση του πόνου και η αξία της

συμπόνιας και της φιλαλληλίας.

«Έτσι, για παράδειγμα, ακόμη και όταν σκέπτομαι εκείνους τους Κινέζους κομμουνιστές, που έχουν επιφέρει τόσο μεγάλο κακό σε ένα μέρος του Θιβετανικού λαού, εξαιτίας της Βουδιστικής μου άσκησης αισθάνομαι ένα είδος συμπόνιας ακόμη και για το βασανιστή, γιατί αντιλαμβάνομαι ότι ο βασανιστής στην πραγματικότητα ήταν υποχείριος άλλων αρνητικών δυνάμεων. Εξαιτίας αυτών των πραγμάτων και των όρκων και δεσμεύσεων μου, ως ενός Μποντισάτβα, ακόμη κι αν ένα άτομο έχει προβεί σε φρικαλεότητες, απλούστατα δεν μπορώ να αισθανθώ ή να σκεφτώ ότι εξαιτίας των φρικαλεοτήτων του αυτών θα έπρεπε να βιώσει αρνητικά πράγματα ή να μη βιώσει μια στιγμή ευδαιμονίας.* Οι όρκοι ενός Μποντισάτβα με βοήθησαν να αναπτύξω αυτή τη συμπεριφορά και υπήρξαν πολύ αποτελεσματικοί και χρήσιμοι. Και γι' αυτό φυσικά αγαπάω αυτούς τους όρκους.

«Αυτό μου θυμίζει έναν αρχιψάλτη Λάμα που συνάντησα στο Μοναστήρι Ναμγκιάλ. Είχε μείνει στις φυλακές των Κινέζων σαν πολιτικός κρατούμενος και σε στρατόπεδα εργασίας επί είκοσι χρόνια. Κάποτε τον ρώτησα ποια υπήρξε η πιο δύσκολη κατάσταση που αντιμετώπισε όταν ήταν στη φυλακή. Προς κατάπληξη μου, μου απάντησε ότι αισθάνθηκε πως ο μεγαλύτερος κίνδυνος ήταν γι' αυτόν να χάσει την συμπόνια του για τους Κινέζους!

«Υπάρχουν πολλές τέτοιες ιστορίες. Για παράδειγμα, πριν από τρεις μέρες συνάντησα έναν μοναχό που πέρασε πολλά χρόνια σε φυλακές της Κίνας. Μου είπε ότι ήταν είκοσι τεσσάρων ετών κατά την εξέγερση των Θιβετανών το 1959. Εκείνο τον καιρό

* Παίρνοντας ο πνευματικός ασκούμενος τους Όρκους των Μποντισάτβα, επιβεβαιώνει την πρόθεση του να γίνει και ο ίδιος ένας Μποντισάτβα. Ένας Μποντισάτβα - που σε μετάφραση ο όρος σημαίνει κυριολεκτικά "Ένας Φωτισμένος Πολεμιστής" - είναι εκείνος που από αγάπη και συμπόνια κατέκτησε την πραγμάτωση της *Μποντισαίτα*, της πνευματικής εκείνης κατάστασης που χαρακτηρίζεται από την αυθόρμητη και ειλικρινή έμπνευση να κατακτήσει την υπέρτατη Φώτιση, με σκοπό να ευεργετήσει όλα τα όντα.

κατατάχθηκε στις Θιβετανικές δυνάμεις στο Νορμπουλίγκα. Συνελήφθη από τους Κινέζους και κλείστηκε στη φυλακή μαζί με τρεις από τους αδερφούς του που τους σκότωσαν αργότερα. Δύο ακόμα αδέρφια του σκοτώθηκαν και αυτά. Μετά οι γονείς του πέθαναν σ' ένα στρατόπεδο καταναγκαστικής εργασίας. Μου είπε όμως ότι όταν ήταν στη φυλακή, αναλογίστηκε τη ζωή του μέχρι τότε και συμπέρανε ότι παρά το γεγονός ότι είχε περάσει όλη του τη ζωή ως μοναχός στο περίφημο Μοναστήρι Ντρέπουγγκ, μέχρι εκείνη την περίοδο, αισθάνθηκε ότι δεν ήταν ένας καλός μοναχός. Αισθάνθηκε ότι υπήρξε ανόητος μοναχός. Εκείνη τη στιγμή έδωσε στον εαυτό του την υπόσχεση ότι εφόσον ήταν στη φυλακή, θα προσπαθούσε να γίνει ένας αληθινά καλός μοναχός. Έτσι, στηριζόμενος στις Βουδιστικές πρακτικές και χάρη σε αυτή την άσκηση του νου, μπόρεσε να παραμείνει πνευματικά πολύ ευτυχισμένος, παρά το γεγονός ότι βρισκόταν σε φυσικό πόνο. Ακόμα κι όταν τον υπέβαλαν σε βασανιστήρια και βαριά ξυλοκοπήματα, ήταν σε θέση να τα ξεπεράσει και να εξακολουθεί να νιώθει ευτυχισμένος θεωρώντας όλα αυτά σαν κάθαρση του αρνητικού του Κάρμα.

«Έτσι, μέσα απ' αυτά τα παραδείγματα μπορεί κανείς πραγματικά να εκτιμήσει την αξία του να ενσωματώνει τις πνευματικές ασκήσεις στην καθημερινή του ζωή».

Και τώρα, ο Δαλάι Λάμα έπρεπε να προσθέσει το τελευταίο συστατικό στοιχείο μιας πιο ευτυχισμένης ζωής - την πνευματική της διάσταση. Μέσα από τις Διδασκαλίες του Βούδα, ο Δαλάι Λάμα και πολλοί άλλοι έχουν βρει ένα πλαίσιο στήριξης γεμάτο νόημα, που τους καθιστά ικανούς να υπομένουν και ακόμα να υπερβαίνουν τον πόνο και τα βάσανα που μερικές φορές φέρνει η ζωή. Και όπως επισημαίνει ο Δαλάι Λάμα, κάθε μια από τις μεγάλες θρησκευτικές παραδόσεις του κόσμου μπορεί να προσφέρει τις ίδιες ευκαιρίες, που θα βοηθήσουν κάποιον να επιτύχει μια πιο ευτυχισμένη ζωή. Η δύναμη της πίστης, που γεννήθηκε σε ευρύτατη κλίμακα από αυτές τις θρησκείες, έχει

συνυφανθεί με τις ζωές εκατομμυρίων ανθρώπων. Και αυτή η βαθιά θρησκευτική πίστη έχει στηρίξει άπειρους ανθρώπους σε πολύ δύσκολους καιρούς. Μερικές φορές λειτουργεί με λεπτούς ήσυχους τρόπους, μερικές φορές με βαθιές εμπειρίες μετασηματισμού. Κάθε ένας από μας, σε κάποια στιγμή της ζωής του, αναμφισβήτητα έχει γίνει μάρτυρας αυτής της δύναμης να επενεργεί πάνω σε κάποιο μέλος της οικογένειας του, πάνω σ' ένα φίλο ή σε κάποιο γνωστό του. Και ευκαιριακά δείγματα αυτής της πίστης, βρίσκουν τη θέση τους στα πρωτοσέλιδα των εφημερίδων. Σε πολλούς είναι γνωστή, για παράδειγμα, η δοκιμασία του Terry Anderson, ενός απλού ανθρώπου τον οποίο απήγαγαν ξαφνικά ένα πρωί του 1985 από ένα δρόμο της Βηρυτού. Έριξαν μια κουβέρτα πάνω του, τον πέταξαν μέσα σ' ένα αυτοκίνητο και για επτά ολόκληρα χρόνια τον κράτησε όμηρο η Hezbollah, μια ομάδα από εξτρεμιστές, φονταμενταλιστές του Ισλάμ. Μέχρι το 1991 έμεινε φυλακισμένος σε υγρά, βρώμικα υπόγεια και μικρά κελιά, και για μεγάλα χρονικά διαστήματα με δεμένα τα μάτια και αλυσοδεμένο, τον ξυλοκοπούσαν συχνά και ζούσε κάτω από άγριες συνθήκες. Όταν τελικά τον απελευθέρωσαν και η προσοχή του κόσμου στράφηκε επάνω του, εμφανίστηκε ένας άνθρωπος καταχαρούμενος που κατόρθωσε να γυρίσει στην οικογένεια του και στη ζωή του, αλλά προς έκπληξη όλων με ελάχιστη πικρία και μίσος προς τους απαγωγείς του. Όταν ρωτήθηκε από τους δημοσιογράφους ποια ήταν η πηγή αυτής της σπάνιας δύναμης που τον κράτησε ακμαίο, δήλωσε ότι οι πιο σημαντικοί παράγοντες που τον βοήθησαν να αντέξει όλη αυτή τη δοκιμασία ήταν η πίστη και η προσευχή.

Ο κόσμος είναι γεμάτος από τέτοια παραδείγματα όπου η θρησκευτική πίστη στηρίζει με ένα συγκεκριμένο τρόπο τους ανθρώπους σε δύσκολους καιρούς. Και πρόσφατα, εκτεταμένες δημοσκοπήσεις φαίνεται να επιβεβαιώνουν το γεγονός ότι η θρησκευτική πίστη μπορεί να συμβάλει ουσιαστικά σε μια πιο ευτυχισμένη ζωή. Εκείνες μάλιστα που έγιναν από ανεξάρτητους

ερευνητές και οργανισμούς σφυγμομετρήσεων (όπως είναι η εταιρεία Γκάλλοπ), διαπίστωσαν ότι οι θρησκευόμενοι δηλώνουν ότι αισθάνονται πιο ευτυχισμένοι και ικανοποιημένοι από τη ζωή από ό,τι οι μη θρησκευόμενοι.

Άλλες έρευνες δείχνουν επίσης ότι η πίστη όχι μόνο αποτελεί μια προϋπόθεση για να εκδηλωθούν θετικά συναισθήματα, αλλά μια δυνατή θρησκευτική πίστη φαίνεται ότι βοηθάει να αντιμετωπίσει κανείς με πιο αποτελεσματικό τρόπο ζητήματα όπως τα γηρατεία ή ν' αντέξει σε προσωπικές κρίσεις και τραυματικά γεγονότα. Επιπλέον οι στατιστικές δείχνουν ότι οι οικογένειες με ισχυρή θρησκευτική πίστη έχουν ως επί το πλείστον χαμηλότερη συχνότητα εγκληματικότητας, κατάχρησης οινόπνευματος ή ναρκωτικών ουσιών και διαλυμένων γάμων. Αξίζει επίσης να σημειωθεί πως υπάρχουν σοβαρές ενδείξεις που συνηγορούν ότι η πίστη μπορεί να ωφελεί τη φυσική υγεία των ανθρώπων - ακόμη και εκείνων με σοβαρή ασθένεια. Υπάρχουν πραγματικά εκατοντάδες επιστημονικές και επιδημιολογικές έρευνες, που επεσήμαναν μια σχέση ανάμεσα στη δυνατή θρησκευτική πίστη και την βελτιωμένη υγεία ή το χαμηλότερο ποσοστό θανάτων. Σε μια συγκεκριμένη έρευνα, ηλικιωμένες γυναίκες με ισχυρές θρησκευτικές πεποιθήσεις ήταν σε θέση να περπατήσουν σε μεγαλύτερη απόσταση μετά από μια εγχείριση γοφού, από εκείνες με λιγότερες θρησκευτικές δοξασίες, ενώ τις έπιανε επίσης λιγότερο η κατάθλιψη μετά από μια εγχείριση. Μια έρευνα που έγινε από τη Ronna Casar Harris και τη Mary Amanda Dew στο Medical Center του Πανεπιστημίου του Pittsburgh, αποκάλυψε ότι ασθενείς που έχουν υποβληθεί σε μεταμόσχευση καρδιάς και έχουν ισχυρές θρησκευτικές πεποιθήσεις αντιμετωπίζουν μικρότερη δυσκολία να ανταποκριθούν σε μετεγχειρητικές ιατρικές αγωγές και παρουσιάζουν μακροπρόθεσμα καλύτερη φυσική και συναισθηματική υγεία. Σε μια άλλη, που τη διηύθυνε ο δρ Thomas Oxman και οι συνάδελφοι του στην Ιατρική Σχολή του Dartmouth, αποκαλύφθηκε ότι ασθενείς ηλικίας άνω των

πενήντα πέντε ετών, που υποβλήθηκαν σε εγχείριση ανοιχτής καρδιάς από ασθένεια στεφανιαίας αρτηρίας ή καρδιακής βαλβίδας και που ζήτησαν καταφύγιο στις θρησκευτικές τους πεποιθήσεις, είχαν τρεις φορές μεγαλύτερες πιθανότητες να επιζήσουν, απ' αυτούς που δεν είχαν ένα τέτοιο καταφύγιο.

Τα οφέλη μιας δυνατής θρησκευτικής πίστης έρχονται καμιά φορά ως άμεσο προϊόν ορισμένων ιδιαίτερων δογμάτων και πεποιθήσεων μιας συγκεκριμένης παράδοσης. Πολλοί Βουδιστές, για παράδειγμα, υπομένουν τον πόνο χάρη στη στέρεη πίστη τους στο δόγμα του Κάρμα. Κατά τον ίδιο τρόπο, εκείνοι που έχουν μια ακλόνητη πίστη στον Θεό, είναι συχνά σε θέση να αντέξουν σκληρές κακουχίες λόγω της πίστης σε έναν παντοδύναμο και στοργικό Θεό - έναν θεό του οποίου το σχέδιο ίσως να μας είναι προς το παρόν δυσνόητο, αλλά που μέσα από τη σοφία Του, θα αποκαλύψει τελικά την αγάπη Του σε μας. Όσοι πιστεύουν τις διδασκαλίες της Βίβλου μπορούν να βρουν παρηγοριά σε στίχους όπως εκείνοι στην προς Ρωμαίους επιστολή 8:28: "Όλα τα πράγματα συντρέχουν για το καλό αυτών που αγαπούν το Θεό, γι' αυτούς που έχουν κληθεί σύμφωνα με το σκοπό Του".

Αν και μερικές από τις ανταμοιβές της πίστης ίσως να στηρίζονται σε συγκεκριμένα δόγματα που προέρχονται από μια ιδιαίτερη θρησκευτική παράδοση, υπάρχουν όμως άλλα ενισχυτικά χαρακτηριστικά μιας πνευματικής ζωής, που είναι κοινά σε όλες τις θρησκείες. Η συμμετοχή σε *οποιαδήποτε* θρησκευτική ομάδα μπορεί να δημιουργήσει ένα αίσθημα ότι ανήκουμε κάπου, ότι έχουμε κοινούς δεσμούς, μια σύνδεση με τους άλλους συν-ασκούμενους που μας φροντίζουν. Προσφέρει ένα πλαίσιο δράσης γεμάτο νόημα, μέσα στο οποίο μπορεί κανείς να δημιουργήσει ένα αίσθημα δεσμού και να σχετιστεί με τους άλλους. Και μπορεί να δώσει σε κάποιον το αίσθημα ότι είναι αποδεκτός. Δυνατές θρησκευτικές πεποιθήσεις μπορούν να δώσουν μια βαθιά αίσθηση σκοπού, παρέχοντας νόημα στη ζωή μας. Μπορούν να βοηθήσουν κάποιον να υιοθετήσει μια αιώνια

προοπτική, που του επιτρέπει να βγει έξω από τον εαυτό του, όταν κατακλύζεται από τα καθημερινά προβλήματα της ζωής.

Αν και όλα αυτά τα εν δυνάμει οφέλη είναι στη διάθεση εκείνων που θα επιλέξουν να ασκηθούν πάνω στις διδασκαλίες μιας καθιερωμένης θρησκείας, είναι σαφές ότι το να έχει κανείς απλά μια θρησκευτική πίστη, αυτό και μόνο το γεγονός δεν αποτελεί καμιά εγγύηση για ευτυχία και ειρήνη. Για παράδειγμα, την ίδια ακριβώς στιγμή που ο Terry Anderson ενώ βρισκόταν αλυσοδεμένος σ' ένα κελί πρόβαλλε τις πιο εκλεπτυσμένες ιδιότητες της θρησκευτικής του πίστης, ακριβώς έξω από το κελί του μαίνονταν η μαζική βία και το μίσος, που πρόβαλλαν τις χειρότερες απ' όλες τις ιδιότητες της θρησκευτικής πίστης. Για χρόνια στο Λίβανο, διάφορες φατρίες μουσουλμάνων βρίσκονταν σε πόλεμο με χριστιανούς και εβραίους, πυροδοτώντας βίαιο μίσος από και προς όλες τις πλευρές, οδηγώντας σε ανείπωτες φρικαλεότητες που διαπράχθηκαν στο όνομα της πίστης. Είναι μια παλιά υπόθεση, που έχει αναφερθεί τόσο συχνά στο πέρασμα της Ιστορίας και έχει επαναληφθεί τόσο πολύ στο σύγχρονο κόσμο.

Εξαιτίας αυτής τους της δυνατότητας να προκαλούν διχόνοια και μίσος, είναι που τόσο εύκολα χάνει κανείς την πίστη του στους θρησκευτικούς θεσμούς. Και αυτό έχει οδηγήσει κάποιες μεγάλες θρησκευτικές προσωπικότητες, όπως είναι ο Δαλάι Λάμα, να προσπαθούν να εντοπίσουν εκείνα τα στοιχεία της πνευματικής ζωής, που μπορούν να εφαρμοστούν διεθνώς από οποιοδήποτε άτομο και να συμβάλουν στην ευτυχία του ανεξάρτητα από θρησκευτικές παραδόσεις.

Έτσι, μ' έναν τόνο απόλυτης πειστικότητας, ο Δαλάι Λάμα έκλεισε τη συζήτηση του με το όραμα μιας αληθινής πνευματικής ζωής:

«Όταν λοιπόν μιλάμε για μια πνευματική διάσταση στη ζωή μας, έχουμε προσδιορίσει τις θρησκευτικές μας πεποιθήσεις σαν ένα επίπεδο πνευματικότητας. Τώρα, όσον αφορά τη θρησκεία,

εάν πιστεύουμε σε κάποια, αυτό είναι καλό. Αλλά ακόμη και χωρίς καμιά θρησκευτική πίστη, πάλι μπορούμε να τα καταφέρουμε. Σε μερικές περιπτώσεις, μάλιστα, μπορούμε να τα καταφέρουμε καλύτερα. Αλλά αυτό είναι ένα ατομικό μας δικαίωμα. Αν θέλουμε να πιστεύουμε, πάει καλά! Αν δεν θέλουμε, και πάλι είναι εντάξει. Αλλά τότε υπάρχει ένα άλλο επίπεδο πνευματικότητας. Εκείνο που εγώ ονομάζω *βασική πνευματικότητα* - οι βασικές ανθρώπινες ποιότητες της καλοσύνης, της ευγένειας, της συμπόνιας, της στοργής. Είτε είμαστε πιστοί είτε όχι, αυτό το είδος της πνευματικότητας είναι ουσιώδες. Εγώ προσωπικά θεωρώ αυτό το δεύτερο επίπεδο της πνευματικότητας περισσότερο σημαντικό από το πρώτο, γιατί άσχετα από το πόσο θαυμάσια μπορεί να είναι μια συγκεκριμένη θρησκεία, αυτή δεν παύει να είναι αποδεκτή παρά μόνο από έναν περιορισμένο αριθμό ανθρώπων όντων, μόνο από μια μερίδα της ανθρωπότητας. Όμως, όσο εξακολουθούμε να είμαστε ανθρώπινα όντα, όσο εξακολουθούμε να είμαστε μέλη της οικογένειας των ανθρώπων, *όλοι* μας χρειαζόμαστε αυτές τις βασικές πνευματικές αξίες. Χωρίς αυτές, η ανθρώπινη ύπαρξη παραμένει σκληρή, πολύ σκληρή. Συνεπώς, κανένας από μας δεν μπορεί να γίνει ένα ευτυχισμένο άτομο, ολόκληρη η οικογένεια μας θα υποφέρει, και τότε, τελικά, η κοινωνία θα είναι πιο ταραγμένη. Έτσι, γίνεται σαφές ότι το να καλλιεργούνται αυτές οι βασικές πνευματικές αξίες είναι ζήτημα καθοριστικής σημασίας.

«Προσπαθώντας να καλλιεργήσουμε αυτές τις βασικές πνευματικές αξίες, νομίζω πως πρέπει να πάρουμε υπόψη μας ότι από τα πέντε, πάνω-κάτω, δισεκατομμύρια ανθρώπινα όντα σ' αυτό τον πλανήτη, ένα ή δύο δισεκατομμύρια είναι πολύ ειλικρινείς και πολύ αυθεντικοί πιστοί κάποιας θρησκείας. Φυσικά, όταν αναφέρομαι σε ειλικρινείς πιστούς, δεν συμπεριλαμβάνω εκείνους τους ανθρώπους που απλά λένε, επί παραδείγματι, "είμαι χριστιανός" επειδή η οικογενειακή τους καταγωγή είναι χριστιανική, αλλά που στην καθημερινή ζωή

τους ίσως να μη λαμβάνουν και πολύ υπόψη τη χριστιανική πίστη ή να μην την εξασκούν με ενεργό τρόπο. Έτσι, αποκλείοντας αυτούς τους ανθρώπους, πιστεύω ότι ίσως να υπάρχουν μόνο γύρω στο ένα δισεκατομμύριο άνθρωποι, που ειλικρινά υπηρετούν το θρήσκευμα τους. Αυτό σημαίνει ότι τα άλλα τέσσερα δισεκατομμύρια, δηλαδή η πλειοψηφία των ανθρώπων πάνω σ' αυτή τη γη, δεν μπορούν να θεωρηθούν πιστοί. Παρόλα αυτά πρέπει να βρούμε έναν τρόπο να βελτιώσουμε τη ζωή αυτής της πλειοψηφίας των ανθρώπων, αυτών των τεσσάρων δισεκατομμυρίων, που δεν έχουν ουσιαστικό δεσμό με κάποια συγκεκριμένη θρησκεία - τρόπο να τους βοηθήσουμε να γίνουν καλοί, ηθικοί άνθρωποι, χωρίς οποιοδήποτε θρήσκευμα. Εδώ νομίζω ότι η εκπαίδευση είναι αποφασιστικής σημασίας, αν εμφυτεύσεις σταδιακά σ' αυτό τον κόσμο μια αίσθηση, ότι η συμπόνια, η καλοσύνη, κλπ. είναι οι βασικές καλές ποιότητες των ανθρώπων όντων, και όχι μόνο υπόθεση των ακολούθων των θρησκειών. Νομίζω ότι νωρίτερα μιλήσαμε εκτενέστερα για την πρωταρχική σημασία που έχει η ανθρώπινη ζεστασιά, η στοργή και η συμπόνια για την φυσική υγεία των ανθρώπων, την ευτυχία και τη γαλήνη του πνεύματος τους. Αυτό είναι ένα πολύ πρακτικό ζήτημα, δεν είναι μια θρησκευτική θεωρία ή μια φιλοσοφική υπόθεση. Είναι ένα θέμα κλειδί. Και νομίζω ότι αυτή είναι στην πραγματικότητα η ουσία όλων των θρησκευτικών διδασκαλιών των διαφόρων παραδόσεων. Όμως παραμένει εξίσου αποφασιστικής σημασίας και για εκείνους που επιλέγουν να μην ακολουθήσουν καμιά συγκεκριμένη θρησκεία. Αυτούς τους ανθρώπους νομίζω ότι μπορούμε να τους εκπαιδύσουμε και να εντυπώσουμε στη συνείδηση τους, ότι είναι εντάξει αν θέλουν να παραμένουν χωρίς οποιαδήποτε θρησκεία αλλά πρέπει να είναι καλά ανθρώπινα πλάσματα, ευαίσθητα ανθρώπινα πλάσματα, με μια αίσθηση υπευθυνότητας και δέσμευσης να δημιουργήσουν έναν καλύτερο, έναν ευτυχέστερο κόσμο.

«Γενικά, είναι δυνατόν να εκδηλώνεις τον ιδιαίτερο

θρησκευτικό ή πνευματικό σου δρόμο στη ζωή μέσα από εξωτερικά στοιχεία, όπως είναι το να φοράς ορισμένα ρούχα, να έχεις έναν βωμό ή ναό μέσα στο σπίτι σου ή να λες απαγγελίες και ψαλμωδίες, και ούτω καθεξής. Υπάρχουν πολλοί τρόποι να το δείχνεις αυτό εξωτερικά. Και όμως, αυτές οι πρακτικές ή οι δραστηριότητες γίνονται δευτερεύουσες όταν έχεις έναν αληθινά πνευματικό τρόπο ζωής, που στηρίζεται στις βασικές πνευματικές αξίες. Όπως επίσης, είναι δυνατό όλες αυτές οι εξωτερικές θρησκευτικές εκδηλώσεις να εξακολουθούν να συνοδεύουν ένα άτομο που τρέφει μια αρνητική κατάσταση του νου. Όμως η αληθινή πνευματικότητα θα έπρεπε να κάνει το άτομο πιο ήρεμο, ευτυχέστερο και πιο ειρηνικό.

«Όλες οι ενάρτερες καταστάσεις του νου - συμπόνια, ανεκτικότητα, συγχώρεση, φροντίδα κλπ. - όλες αυτές οι νοητικές καταστάσεις είναι το αυθεντικό Ντάρμα ή οι αυθεντικές πνευματικές ιδιότητες, γιατί όλες οι εσωτερικές νοητικές ιδιότητες δεν μπορούν να συνυπάρχουν με αισθήματα εχθρότητας ή αρνητικές καταστάσεις του νου.

«Έτσι, όταν επιδιδώμαστε στην εκπαίδευση του νου ή ακολουθούμε μια μέθοδο για να επιτύχουμε την εσωτερική πειθαρχία μέσα στο πνεύμα μας, τότε προσεγγίζουμε την ουσία της θρησκευτικής ζωής και της εσωτερικής πειθαρχίας, που έχουν σαν σκοπό να καλλιεργήσουν αυτές τις θετικές καταστάσεις του νου. Έτσι, το αν κανείς ακολουθεί μια πνευματική ζωή εξαρτάται από το αν έχει επιτύχει να αποκτήσει μια πειθαρχία, να δαμάσει το νου του και να μπορεί να μεταφέρει αυτή την κατάσταση του πνεύματος μέσα στις καθημερινές του δραστηριότητες».

Ο Δαλάι Λάμα επρόκειτο να πάρει μέρος σε μια μικρή δεξίωση που διοργάνωνε προς τιμή του μια ομάδα δωρητών που στήριξαν αποφασιστικά το Θιβετανικό αγώνα. Έξω από την αίθουσα της δεξίωσης είχε συγκεντρωθεί ένα μεγάλο πλήθος που ανέμενε την εμφάνιση του. Μέχρι να έλθει, το πλήθος είχε γίνει

πολύ πυκνό. Ανάμεσα τους είδα έναν άνθρωπο που είχα προσέξει μερικές φορές κατά τη διάρκεια αυτής της εβδομάδας. Ήταν απροσδιόριστης ηλικίας, αν και θα μπορούσα να υποθέσω ότι ήταν γύρω στα είκοσι πέντε με τριάντα, ψηλός και πολύ αδύνατος. Ξεχώριζε από το ατημέλητο παρουσιαστικό του, όμως εμένα μου τράβηξε την προσοχή η έκφραση του, που την είχα επισημάνει πολλές φορές πάνω στους ασθενείς μου - ήταν αγχώδης, με βαθιά κατάθλιψη και πόνο. Και νομίζω ότι πρόσεξα ελαφριές σπαστικές κινήσεις των μυών γύρω από το στόμα του. "Επιβραδυμένη δυσκινησία", έκανα σιωπηλά τη διάγνωση μου - μια νευρολογική κατάσταση που προκαλείται από χρόνια χρήση αντιψυχωτικών φαρμάκων. «Καημένο παιδί», σκέφτηκα εκείνη τη στιγμή, αλλά σε λίγο τον ξέχασα.

Καθώς έφτανε ο Δαλάι Λάμα, το πλήθος πύκνωσε σπρώχνοντας να βγει μπροστά για να τον χαιρετήσει. Το προσωπικό ασφαλείας - οι περισσότεροι εθελοντές - αγωνιζόταν να συγκρατήσει τη μάζα των ανθρώπων που ωθούσε προς τα εμπρός και να ανοίξει ένα πέρασμα προς την αίθουσα δεξίωσης. Ο παραγμένος νεαρός που είχα δει νωρίτερα, με κάπως αγριεμένη έκφραση τώρα, βγήκε μπροστά από το πλήθος και έφτασε στην άκρη του ανοιχτού χώρου που δημιούργησε η ομάδα ασφαλείας. Καθώς ο Δαλάι Λάμα κατάφερνε να προωθηθεί, πρόσεξε αυτό τον άνθρωπο και ξεφεύγοντας από τις γραμμές της ομάδας ασφαλείας σταμάτησε για να μιλήσει μαζί του. Ο άνθρωπος στην αρχή ξαφνιαστηκε, έπειτα όμως άρχισε να μιλάει πολύ γρήγορα στον Δαλάι Λάμα, ο οποίος του αποκρίθηκε με λίγες λέξεις. Δεν μπορούσα ν' ακούσω τι έλεγαν, αλλά είδα ότι καθώς ο άνδρας αυτός μιλούσε, άρχισε να γίνεται φανερά πιο παραγμένος. Ο άνθρωπος κάτι έλεγε, όμως ο Δαλάι Λάμα, αντί να του απαντήσει, πήρε αυθόρμητα τα χέρια του ανάμεσα στα δικά του, τα χτύπησε απαλά, και για λίγες στιγμές απλά στεκόταν εκεί σιωπηλός κουνώντας το κεφάλι. Καθώς κρατούσε σταθερά τα χέρια αυτού του ανθρώπου και τον κοίταζε στα μάτια, έμοιαζε να είχε ξεχάσει τη μάζα των ανθρώπων που

βρίσκονταν γύρω του. Η εικόνα του πόνου και της ταραχής έδειξε ξαφνικά να εξαφανίζεται από το πρόσωπο του νεαρού και δάκρυα κυλούσαν στα μάγουλα του. Αν και το χαμόγελο που εμφανίστηκε και απλώθηκε πάνω από τα χαρακτηριστικά του ήταν αδύναμο, ένα βλέμμα ανακούφισης και χαράς παρουσιάστηκε στα μάτια του...

Ο Δαλάι Λάμα έχει επανειλημμένα τονίσει, ότι η εσωτερική πειθαρχία είναι η βάση μιας πνευματικής ζωής. Είναι η θεμελιώδης μέθοδος για την επίτευξη της ευτυχίας. Και όπως εξηγεί ίδιος μέσα από αυτό το βιβλίο, από τη δίκη τον σκοπιά η εσωτερική πειθαρχία οδηγεί στην καταπολέμηση των αρνητικών καταστάσεων τον νου - όπως είναι η οργή, το μίσος και η απληστία - όπως επίσης και στην καλλιέργεια θετικών καταστάσεων, όπως είναι η προσήνεια, η συμπόνια και η ανεκτικότητα. Επίσης τόνισε ότι μια ευτυχισμένη ζωή χτίζεται πάνω στα θεμέλια της ηρεμίας, της σταθερής κατάστασης τον νου. Η άσκηση της εσωτερικής πειθαρχίας μπορεί να περιλαμβάνει τυπικές τεχνικές διαλογισμού, που έχουν σκοπό να βοηθήσουν στη σταθερότητα τον πνεύματος και στην επίτευξη αυτής της ήρεμης κατάστασης. Οι περισσότερες πνευματικές παραδόσεις περιλαμβάνουν τέτοιες ασκήσεις που αποβλέπουν να ηρεμήσουν το νου, να μας φέρουν περισσότερο σε επαφή με τη βαθύτερη πνευματική μας φύση. Στο τέλος μιας σειράς δημόσιων ομιλιών στο Τούσον, ο Δαλάι Λάμα μας έδωσε οδηγίες πάνω σ' ένα διαλογισμό που σχεδιάστηκε για να μας βοηθήσει ν' αρχίσουμε να ηρεμούμε τις σκέψεις μας, να παρατηρούμε την υποκείμενη φύση του νου και έτσι να αναπτύξουμε μια "ηρεμία του πνεύματος".

Με το βλέμμα του να καλύπτει όλη την έκταση του πλήθους, άρχισε να μιλά με το χαρακτηριστικό του τρόπο, και σου έδινε την εντύπωση ότι αντί να απευθύνεται σε μια μεγάλη συγκέντρωση, έδινε προσωπικές οδηγίες σε κάθε ένα άτομο του ακροατηρίου. Άλλοτε παρέμενε ακίνητος και εστιασμένος, άλλοτε έδειχνε περισσότερο ζωηρός, χορογραφώντας τις οδηγίες του με ανεπαίσθητα κουνήματα του κεφαλιού, με κινήσεις των χεριών και με απαλές λικνιστικές κινήσεις.

«Ο σκοπός αυτής της άσκησης είναι να αρχίσει κανείς να αναγνωρίζει και να αποκτά μια αίσθηση της φύσης του πνεύματος», άρχισε να λέει, «τουλάχιστον σ' ένα συμβατικό επίπεδο. Γενικά, όταν αναφερόμαστε στο "πνεύμα" μας, μιλάμε για μια αφηρημένη έννοια. Αν δεν έχουμε μια άμεση εμπειρία του πνεύματος μας, για παράδειγμα, και μας ζητηθεί να το προσδιορίσουμε, ίσως απλά και αναπόφευκτα να δείξουμε τον εγκέφαλο μας. Ή, αν κληθούμε να δώσουμε τον ορισμό του πνεύματος, ίσως πούμε ότι είναι κάτι που έχει τη δυνατότητα να "γνωρίζει", κάτι που είναι "καθαρό" και "επιδεκτικό γνώσης". Όμως αν δεν έχει κάποιος άμεσα συλλάβει το πνεύμα μέσα από ασκήσεις διαλογισμού, αυτοί οι ορισμοί είναι απλά λόγια. Είναι σημαντικό να είναι κανείς σε θέση να αναγνωρίσει το πνεύμα μέσα από την άμεση εμπειρία, όχι απλά σαν μια αφηρημένη έννοια. Έτσι, ο σκοπός αυτής της άσκησης είναι να μπορέσει κανείς να αισθανθεί ή να συλλάβει άμεσα την ουσιαστική φύση του πνεύματος, έτσι που όταν λέμε ότι το πνεύμα έχει ιδιότητες όπως είναι η "διαύγεια" και η "συνειδητότητα", να είναι σε θέση να το προσδιορίσει μέσα από την εμπειρία και όχι μόνο σαν μια αφηρημένη έννοια.

«Αυτή η άσκηση σε βοηθάει να σταματήσεις συνειδητά τις ασυνάρτητες σκέψεις, και σταδιακά να παραμένεις σ' αυτή την κατάσταση για όλο και περισσότερο χρόνο. Καθώς θα πραγματοποιείς αυτή την άσκηση, ίσως να αισθανθείς ότι δεν υπάρχει τίποτα εκεί πέρα - μια αίσθηση ενός κενού. Όμως αν προχωρήσεις περισσότερο, ίσως να αρχίσεις να αναγνωρίζεις τη βαθύτερη φύση του πνεύματος, τις ποιότητες της "διαύγειας" και της "συνειδητότητας". Είναι παρόμοιο με το να έχεις ένα καθαρό κρυστάλλινο ποτήρι γεμάτο νερό. Εάν το νερό είναι καθαρό, μπορείς να δεις τον πάτο του ποτηριού, όμως εξακολουθείς να αναγνωρίζεις ότι το νερό είναι εκεί.

«Έτσι, σήμερα, ας διαλογιστούμε πάνω στην κατάσταση της

μη αντίληψης. Αυτή δεν είναι απλά μια κατάσταση πλήξης ή ένας νους που σταμάτησε να λειτουργεί. Αυτό που μάλλον θα έπρεπε να κάνετε πρώτα απ' όλα είναι να εδραιώσετε την απόφαση, ότι "θα παραμείνω στην κατάσταση χωρίς σκέψεις". Ο τρόπος με τον οποίο θα το κάνετε είναι ο ακόλουθος:

«Γενικά ο νους μας κυριαρχείται και στρέφεται προς τα εξωτερικά αντικείμενα. Η προσοχή μας ακολουθεί την εμπειρία των αισθήσεων. Παραμένει σε ένα κατ' εξοχήν αισθησιακό και εννοιολογικό επίπεδο. Με άλλα λόγια, η συνειδητότητά μας κατευθύνεται συνήθως προς τις φυσικές αισθητηριακές εμπειρίες και τις νοητικές συλλήψεις. Όμως σ' αυτή την άσκηση, εκείνο που θα πρέπει να κάνετε είναι να αποσύρετε το νου σας από τα εξωτερικά ερεθίσματα και να τον στρέψετε προς τα μέσα. Μην τον αφήσετε να κυνηγάει ή να στρέφει τη προσοχή του προς τα αντικείμενα των αισθήσεων. Ταυτόχρονα μην του επιτρέπετε να αποσυρθεί τόσο πολύ ώστε να εκδηλωθεί ένα είδος πλήξης ή έλλειψης εγρήγορσης. Θα πρέπει να διατηρείτε μια κατάσταση απόλυτης επιφυλακής και εγρήγορσης, και μετά να προσπαθήσετε να δείτε τη φυσική κατάσταση της συνειδητότητάς σας - μια κατάσταση όπου η συνειδητότητά σας δεν έχει προσβληθεί από σκέψεις που αφορούν το παρελθόν, από τα πράγματα που έχουν συμβεί, από τις μνήμες και τις αναμνήσεις σας. Ούτε επίσης να προσβληθεί από σκέψεις του μέλλοντος, όπως είναι τα μελλοντικά σας σχέδια, οι προσδοκίες, οι φόβοι και οι ελπίδες. Προσπαθήστε να παραμείνετε σε μια φυσική και ουδέτερη κατάσταση.

«Αυτό είναι σαν ένας ποταμός που κυλάει πολύ ορμητικά και δεν μπορείτε να δείτε την κοίτη του πολύ καθαρά. Εάν παρόλα αυτά υπήρχε ένας τρόπος να σταματήσετε τη ροή του και προς τις δύο κατευθύνσεις, από εκεί που το νερό έρχεται και προς τα εκεί που πάει, τότε θα μπορούσατε να κρατήσετε το νερό ακίνητο. Αυτό θα σας επέτρεπε να δείτε το βυθό του ποταμού αρκετά καθαρά. Κατά τον ίδιο τρόπο, εάν είστε σε θέση να σταματήσετε το νου σας από το να κυνηγάει τα αντικείμενα των

αισθήσεων και από το να σκέφτεται το παρελθόν και το μέλλον και ούτω καθ' εξής, και εάν μπορέσετε επίσης να απελευθερώσετε το νου σας από το να είναι ολότελα "άδειος", τότε θ' αρχίσετε να βλέπετε κάτω από αυτή την ταραγμένη διαδικασία των σκέψεων. Υπάρχει μια βαθύτερη ακινησία εδώ, μια βαθύτερη διαύγεια του πνεύματος, θα πρέπει να προσπαθήσετε να το παρατηρήσετε ή να το βιώσετε αυτό...

«Κάτι τέτοιο μπορεί να είναι πολύ δύσκολο στο αρχικό στάδιο, γι' αυτό λοιπόν ας αρχίσουμε να ασκούμε απ' αυτήν εδώ κιόλας τη συγκέντρωση. Στο αρχικό στάδιο, όταν αρχίζεις να βιώνεις αυτή τη βαθύτερη φυσική κατάσταση της συνειδητότητας, ίσως μπορέσεις να τη βιώσεις με τη μορφή κάποιου είδους "απουσίας". Αυτό συμβαίνει επειδή είμαστε τόσο πολύ συνηθισμένοι να αντιλαμβανόμαστε το πνεύμα μας στη σχέση του με τα εξωτερικά αντικείμενα. Έχουμε την τάση να βλέπουμε τον κόσμο μέσα από τις αντιλήψεις μας, τις εικόνες και ούτω καθ' εξής. Έτσι όταν αποσύρετε το πνεύμα σας από τα εξωτερικά αντικείμενα, τότε είναι σχεδόν σαν να μην μπορείτε να το αναγνωρίσετε. Υπάρχει ένα είδος απουσίας, ένα είδος κενότητας. Και όμως, καθώς σιγά-σιγά προοδεύετε και το συνηθίζετε, αρχίζετε να αντιλαμβάνεσθε μια βαθύτερη διαύγεια, μια φωτεινότητα. Τότε είναι που αρχίζετε να εκτιμάτε και να συνειδητοποιείτε τη φυσική κατάσταση του πνεύματος.

«Πολλές από τις αληθινά βαθιές διαλογιστικές εμπειρίες πρέπει να αρχίζουν απ' αυτή τη βάση, από αυτού του είδους την ακινησία του νου». Και ο Δαλάι Λάμα συνέχισε γελώντας: «θα πρέπει να σας προειδοποιήσω ότι σ' αυτό το είδος τον διαλογισμού, αν δεν υπάρχει ένα συγκεκριμένο αντικείμενο συγκέντρωσης, υπάρχει ο κίνδυνος να αποκοιμηθείτε.

«Λοιπόν, ας διαλογιστούμε...

«Ξεκινώντας κάντε πρώτα τρεις σειρές αναπνοών και εσιτιάστε την προσοχή σας απλά πάνω στην αναπνοή. Απλά συνειδητοποιήστε την εισπνοή και την εκπνοή και μετά την εισπνοή, την εκπνοή - τρεις φορές. Μετά, ξεκινήστε το

διαλογισμό».

Ο Δαλάι Λάμα έβγαλε τα γυαλιά του, δίπλωσε τα χέρια μπροστά του και παρέμεινε ακίνητος σε διαλογισμό. Απόλυτη σιγή απλώθηκε στην αίθουσα, καθώς χίλια πεντακόσια άτομα στράφηκαν μέσα τους, στη μοναξιά των χιλίων πεντακοσίων ιδιωτικών κόσμων, προσπαθώντας να ηρεμήσουν τις σκέψεις τους και ίσως να πιάσουν μια μικρή λάμψη φωτός της αληθινής φύσης του ίδιου τους του πνεύματος. Μετά από πέντε λεπτά, η σιγή ράγισε χωρίς όμως να σπάσει, όταν ο Δαλάι Λάμα άρχισε να ψέλνει σιγανά - η φωνή του χαμηλή και μελωδική - οδηγώντας ευγενικά τους ακροατές του έξω από το διαλογισμό τους.

Κλείνοντας τη συνάντηση μας εκείνη την ημέρα, ο Δαλάι Λάμα, όπως πάντα, ένωσε τα χέρια του, υποκλίθηκε στο ακροατήριο του από στοργή και σεβασμό, σηκώθηκε και πέρασε μέσα από το πλήθος που τον περιέβαλε. Τα χέρια του παρέμειναν ενωμένα καθώς συνέχιζε να υποκλίνεται βγαίνοντας από την αίθουσα. Καθώς έβγαινε από το πυκνό πλήθος υποκλίθηκε τόσο βαθιά, που πραγματικά για κάποιον που στεκόταν λίγο πιο μακριά, ήταν αδύνατον να τον δει. Έμοιαζε να είχε χαθεί μέσα σε μια θάλασσα από κεφάλια. Από μια απόσταση μπορούσε κανείς να εντοπίσει το δρόμο του από την ελαφριά μετακίνηση του πλήθους καθώς συνέχιζε να προχωρά. Ήταν σαν να είχε πάψει να είναι ένα ορατό αντικείμενο και είχε γίνει απλά μια αισθητή παρουσία.

ΕΥΧΑΡΙΣΤΙΕΣ

Αυτό το βιβλίο δεν θα υπήρχε χωρίς τις προσπάθειες και την ευγενική διάθεση πολλών ανθρώπων. Πρωτίστως θα ήθελα από τα βάθη της καρδιάς μου να προσφέρω τις ευχαριστίες μου στον Tenzin Gyatso, τον δέκατο τέταρτο Δαλάι Λάμα, με βαθιά ευγνωμοσύνη για την απεριόριστη καλοσύνη του, την γενναιοδωρία, την έμπνευση και τη φιλία του. Και στους γονείς μου, τον James και τη Bettie Culer, με στοργική ανάμνηση, γιατί μου πρόσφεραν τα θεμέλια του δικού μου δρόμου προς την ευτυχία στη ζωή.

Οι ειλικρινείς μου ευχαριστίες προσφέρονται και σε πολλούς άλλους:

Στον δρ Thupten Jinpa για τη φιλικότητα του, τη βοήθεια του στην επιμέλεια της παρουσίασης των τμημάτων των διδασκαλιών του Δαλάι Λάμα που περιέχονται σε αυτό το βιβλίο, και τον αποφασιστικό ρόλο που διαδραμάτισε ως μεταφραστής του στις δημόσιες ομιλίες και στις δικές μας ιδιωτικές

συζητήσεις. Επίσης στον Lobsang Jordhen, που εργάστηκε ως μεταφραστής σε μια σειρά συνομιλιών που είχα με τον Δαλάι Λάμα στην Ινδία.

Στον Tenzin Geyche Tethong, τον Rinchen Dharlo και τον Dawa Tsering για τη στήριξη και τη συμπαράσταση που μου προσέφεραν με πολλούς τρόπους όλα αυτά τα χρόνια.

Στους πολλούς ανθρώπους που εργάστηκαν τόσο σκληρά για να εξασφαλίσουν ότι η επίσκεψη του Δαλάι Λάμα το 1993 στην Αριζόνα θα ήταν μια καρποφόρα εμπειρία για τόσους πολλούς άλλους: στον Claude d'Estree, τον Ken Bacher και το Συμβούλιο και το προσωπικό του Arizona Teachings, Inc., στην Peggy Hitchcock και το Συμβούλιο του Συλλόγου των Φίλων του Θιβέτ στην Αριζόνα, στον δρ Pam Willson και σε όσους βοήθησαν να διοργανωθεί η ομιλία του Δαλάι Λάμα στο Πανεπιστήμιο της Πολιτείας της Αριζόνα, και στις δεκάδες των αφοσιωμένων εθελοντών που κατέβαλαν ακούραστες προσπάθειες για το όφελος εκείνων που παρευρέθησαν στις διδασκαλίες του Δαλάι Λάμα στην Αριζόνα, οι οποίοι επίσης τους ευχαριστούν.

Στους εξαιρετικούς μου εκπροσώπους, Sharon Friedman και Ralph Vicinanza με το θαυμάσιο προσωπικό τους, για την ενθάρρυνση τους, την καλοσύνη, την αφοσίωση και την πολύμορφη βοήθεια τους σ' αυτό το πρόγραμμα, και τη σκληρή δουλειά που πρόσφεραν πάνω και πέρα από το καθήκον τους. Τους οφείλω ένα ιδιαίτερο χρέος και ευγνωμοσύνη.

Σε όσους πρόσφεραν ανεκτίμητη εκδοτική συμπαράσταση, εποπτεία και εμπειρία, καθώς επίσης και προσωπική υποστήριξη κατά τη διάρκεια της μακράς συγγραφικής διαδικασίας: στη Ruth Hargood για τις δεξιοτεχνικές προσπάθειες κατά την έκδοση των αρχικών μορφών του χειρογράφου, στην Barbara Gates και τη δρα Ronna Kabatznick για την ανεκτίμητη βοήθεια τους στην επεξεργασία ενός ογκώδους υλικού που το διέτρεξαν και το οργάνωσαν, ώστε να έχει μια συνεκτική δομή, και στην πολύ ταλαντούχο εκδότρια στο Riverhead, την Amy Hertz, που πίστεψε σ' αυτό το

πρόγραμμα και που βοήθησε να πάρει το βιβλίο την τελική του μορφή. Επίσης στην Jennifer Repo και τους σκληρά εργαζόμενους εκδότες μου και στο προσωπικό του Riverhead Books. Επίσης, θα ήθελα να εκφράσω θερμές ευχαριστίες σ' εκείνους που βοήθησαν στην ηχογράφηση των δημόσιων ομιλιών του Δαλάι Λάμα στην Αριζόνα, στη δακτυλογράφηση των ηχογραφήσεων των συνομιλιών μου με τον Δαλάι Λάμα και τη δακτυλογράφηση των προγενέστερων εκδόσεων του χειρογράφου.

Φτάνοντας στο τέλος, εκφράζω τις βαθύτατες ευχαριστίες μου: Στους δασκάλους μου.

Στην οικογένεια μου και τους πολλούς φίλους που έχουν εμπλουτίσει τη ζωή μου με περισσότερους τρόπους απ' ό,τι θα μπορούσα να εκφράσω: στην Gina Beckwith Eckel, τον δρ David Weiss και την Daphne Atkeson, δρ Gillian Hamilton, Helen Mitsios, David Greenwalt, Dale Brozosky, Kristi Ingham Espinasse, δρ David Klebanoff, Henrietta Bernstein, Tom Minor, Ellen Wyatt Gothe, δρ Gail McDonald, Larry Cutler, Randy Cutler, Lori Warren, και με ιδιαίτερες ευχαριστίες και βαθιά εκτίμηση στους Candee και Scott Brierley - και σε άλλους φίλους τους οποίους ίσως να μην κατάφερα να αναφέρω εδώ ονομαστικά, αλλά τους οποίους κρατώ στην καρδιά μου με συνεχή αγάπη, ευγνωμοσύνη και σεβασμό.

ΜΙΑ ΕΠΙΛΟΓΗ ΑΠΟ ΤΙΤΛΟΥΣ ΒΙΒΛΙΩΝ
ΠΟΥ ΓΡΑΦΤΗΚΑΝ ΑΠΟ ΤΟΝ ΔΑΛΑΪ ΛΑΜΑ

Τα ακόλουθα έργα είναι ταξινομημένα κατά αλφαβητική σειρά, συμφωνά με τον τίτλο τους.

The Dalai Lama: A Policy of Kindness, σύνοψη και έκδοση Sidney Piburn. Ithaca: Snow Lion Publications, 1990.

A Flash of Lightning in the Dark of Night - Ένας Οδηγός για τον Τρόπο Ζωής ενός Μηοντισάτβα, από την Α.Α. τον Δαλάι Λάμα. Βοστώνη: Shambala Publications, 1994.

The Four Noble Truths, από την Α.Α. τον Δαλάι Λάμα. Μετάφραση: Dr. Thupten Jinpa, έκδοση: Dominique Side. Λονδίνο: Thorsons, 1998.

Freedom in Exile - Η Αυτοβιογραφία του Δαλάι Λάμα, από την Α.Α. τον Δαλάι Λάμα. Νέα Υόρκη: HarperCollins, 1991.

The Good Heart - Μία Βουδιστική Προοπτική πάνω στις Διδασκαλίες του Ιησού, από την Α.Α. τον Δαλάι Λάμα. Βοστώνη: Wisdom Publications, 1996.

Kindness, Clarity, and Insight, από την Α.Α. τον Δαλάι Λάμα. Μετάφραση και έκδοση: Jeffrey Hopkins. Συνέκδοση: Elizabeth Napper. Ithaca: Snow Lion Publications, 1984.

The World of Tibetan Buddhism, από την Α.Α. τον Δαλάι Λάμα. Μετάφραση, έκδοση και σχόλια: Dr. Thupten Jinpa. Βοστώνη: Wisdom Publications, 1995.

Σχετικοί τίτλοι που κυκλοφορούν από το Έσοπτρον

Ο ΔΡΟΜΟΣ ΓΙΑ ΜΙΑ ΖΩΗ ΓΕΜΑΤΗ ΝΟΗΜΑ ΔΑΛΑΙ LAMA & JEFFREY HOPKINS, PH.D.

Ο Δαλάι Λάμα, συνδυάζοντας στοιχεία από τη μακρά πνευματική παράδοση του Θιβέτ, αλλά και από την προσωπική του εμπειρία, μας υποδεικνύει τον κατάλληλο τρόπο άσκησης που θα μας οδηγήσει σε νοητική διαύγεια και συναισθηματική μεταμόρφωση.

Η ΠΡΟΚΛΗΣΗ ΤΗΣ ΝΕΑΣ ΧΙΛΕΤΙΑΣ ΔΑΛΑΙ LAMA

Ένα βιβλίο-κάλεσμα για την πνευματική και ηθική αφύπνιση της ανθρωπότητας από τον κορυφαίο ηγέτη του Θιβετανικού Βουδισμού.

ΑΜΕΣΗ ΕΚΠΛΗΡΩΣΗ DEEPAK CHOPRA

Ο γνωστός επιστήμονας και συγγραφέας, Deepak Chopra, δημιουργός του best seller *Οι Επτά Πνευματικοί Νόμοι της Επιτυχίας*, μας αποκαλύπτει πώς μπορούμε να πραγματοποιούμε κυριολεκτικά κάθε επιθυμία μας!

ΤΑ 10 ΜΥΣΤΙΚΑ ΤΟΥ DR. WAYNE DYER ΓΙΑ ΕΠΙΤΥΧΙΑ ΚΑΙ ΕΣΩΤΕΡΙΚΗ ΓΑΛΗΝΗ DR. WAYNE DYER

Το πιο εμπνευσμένο βιβλίο του διάσημου συγγραφέα Wayne Dyer, που μας ανοίγει νέους ορίζοντες και μας βοηθά να αλλάξουμε ριζικά τη ζωή μας.

Η ΜΕΓΑΛΗ ΟΔΥΣΣΕΙΑ ΤΟΥ ΠΝΕΥΜΑΤΟΣ ΕΥΣΤΑΘΙΟΣ ΛΙΑΚΟΠΟΥΛΟΣ

Ο Ευστάθιος Λιακόπουλος μας προσφέρει το απαύγασμα της γνώσης και των βιωματικών του εμπειριών στο ταξίδι της πνευματικής αναζήτησης.

Η ΑΛΧΗΜΕΙΑ ΤΗΣ ΨΥΧΗΣ ΤΑΡΑ BENNETT-GOLEMAN

Ένα πρωτοποριακό βιβλίο που συνδυάζει τη μοντέρνα ψυχοθεραπεία με την αρχαία βουδιστική σοφία, οδηγώντας μας σε έναν εντελώς νέο και φωτεινό τρόπο ζωής, καθώς και σε μια ιδανική σχέση με τον εαυτό μας.

Η ΦΥΣΗ ΤΩΝ ΠΡΑΓΜΑΤΩΝ LAMA OLE NYDAHL

Το πολύτιμο εγχειρίδιο κατανόησης της πιο επίκαιρης διδασκαλίας, γραμμένο από έναν Δυτικό Λάμα για τον Δυτικό αναγνώστη.

ΟΙ ΔΩΔΕΚΑ ΝΟΜΟΙ ΤΟΥ ΠΝΕΥΜΑΤΟΣ DAN MILLMAN

Απλές, δυνατές αλήθειες που θα αλλάξουν τη ζωή μας.

ΖΩΗ ΜΕΤΑ ΤΗ ΖΩΗ CAROL NEIMAN & EMILY GOLDMAN · BEST SELLER

Ένας πλήρης οδηγός για τη μεταθανάτια πραγματικότητα.

ΟΙ ΕΠΤΑ ΠΝΕΥΜΑΤΙΚΟΙ ΝΟΜΟΙ ΤΗΣ ΕΠΙΤΥΧΙΑΣ DEEPAK CHOPRA

Ένας οδηγός για να πραγματοποιήσετε όλες σας τις επιθυμίες.

Η ΘΙΒΕΤΙΑΝΗ ΒΙΒΛΟΣ ΤΩΝ ΝΕΚΡΩΝ PADMA SAMBHAVA

Επειδή ο θάνατος αποτελεί μια κορυφαία ευκαιρία απελευθέρωσης.

TANTRA OSHO (SHREE RAJNEESH)

Η πιο προωθημένη φιλοσοφική αντίληψη.

ΕΚΔΟΣΕΙΣ ΕΣΟΠΤΡΟΝ

-Βιβλία για έναν καλύτερο κόσμο