

Ο ΠΝΕΥΜΑΤΙΚΟΣ ΘΕΡΑΠΕΥΤΗΣ

Ο κάθε άνθρωπος μπορεί να γίνει πνευματικός θεραπευτής, γιατί μέσα στον καθένα υπάρχει αυτή η δυνατότητα. Έλεγε μια μέρα κάποια κυρία που μαθήτευε κοντά στον Δάσκαλο:

«Δεν πιστεύω πως μπορώ να τα καταφέρω. Αισθάνομαι πολύ μικρή για ένα τόσο μεγάλο έργο». Η αίσθηση που είχε για τον εαυτό της την εμπόδιζε να εκφράσει μια μεγαλύτερη δύναμη. Αυτοπεριοριζόταν σε μερικά μόνο πράγματα της ζωής και δεν τολμούσε να εκφράσει άλλα «μεγαλύτερα», όπως έλεγε. Ο Δάσκαλος της είπε ότι το μικρό και το μεγάλο είναι ιδέες του νου. Αν θεωρήσει ότι είναι ενωμένη με τη δύναμη του Θεού, τότε θα την εκδηλώσει, θα κάνει

θεραπείες, θα βοηθήσει τον κόσμο. Όποιος πάψει να βλέπει το μικρό ανθρώπινο εαυτό του μόνο, μπορεί να ενωθεί με τη μεγάλη οντολογική Ύπαρξη και να κάνει θαύματα. Η κυρία αυτή είναι τώρα στο θεραπευτικό τμήμα του Ομίλου και εργάζεται αποτελεσματικά.

Καθώς παρατηρούσα τον Δάσκαλο να κάνει θεραπείες, μελετούσα τα γνωρίσματα που πρέπει να έχει ένας θεραπευτής. Γνωρίσματα, που, ενώ υπάρχουν σαν δυνατότητες μέσα μας, εντούτοις δεν εκδηλώνονται, αν δεν υπάρχει και η αντίστοιχη θέληση για την εκδήλωσή τους. Ο Δάσκαλος εργάζεται με δύναμη, αγάπη, πίστη για το έργο του. Δε βάζει όρους χρονικούς, δε βιάζεται να τελειώσει η θεραπεία, δε θέλει οπωσδήποτε να γίνει καλά ο άρρωστος. Είναι ενωμένος με την πνευματική δύναμη και αυτή μεταφέρει στον ασθενή, με τη γνώση ότι θα γίνει εκείνο που πρέπει να γίνει. Αφοσιώνεται στο έργο του ολοκληρωτικά, παραμένοντας αποσπασμένος από το αποτέλεσμα. Άλλοτε η θεραπεία γίνεται άμεσα και άλλοτε παίρνει πολύ καιρό. Άλλοτε έχει τη θετική συμμετοχή του ασθενή, ενώ σε άλλες περιπτώσεις βρίσκει αντιδράσεις. Όλα αυτά όμως δε σταματούν την εργασία του και δεν τον κουράζουν, αφού η πράξη του δεν κρύβει καμιά ιδιοτέλεια.

Το παράδειγμα του Δασκάλου ακολουθούμε και εμείς που εκπαιδευόμαστε κοντά του. Δεν είναι μια μαθητεία που αφορά κυρίως κάποιες τεχνικές. Είναι πολύ περισσότερο η διδασκαλία για την ένωση, που πρέπει να δομηθεί ανάμεσα στο θεραπευτή και τον άρρωστο. Μια ένωση που

πραγματώνεται ολοκληρωτικά, μόνον όταν φύγουν οι προσωπικές αντιστάσεις. Οι θεραπείες του Δασκάλου άλλοτε μου προκαλούσαν θαυμασμό με την αμεσότητά τους, ενώ άλλοτε με κούραζαν, γιατί μου φαινόταν χρονοβόρες. Με ενοχλούσε, στην αρχή της μαθητείας μου, το γεγονός ότι μερικοί άρρωστοι πρόβαλλαν χίλιες αντιστάσεις, που έπρεπε με υπομονή να αλλοιωθούν, για να έρθει κάποιο θετικό αποτέλεσμα. Σε όλες όμως τις περιπτώσεις, εκείνος έμενε όμοιος και συνέχιζε τη δουλειά του ατάραχος, όσες δυσκολίες και αν παρουσιάζονταν.

Μια μέρα με κάλεσε να παρακολουθήσω τη θεραπεία της Γ., μιας νέας κοπέλας, που είχε εμφανίσει στο στήθος ορισμένα ογκίδια. Ο γιατρός της είχε πει πως πρέπει να κάνει μια εξέταση και ίσως χρειαστεί να υποστεί μια εγχείριση. Αυτό φυσικά είχε τρομάξει τη Γ., που η σκέψη του καρκίνου και μια πιθανή μαστεκτομή τής ήταν αβάσταχτη. Ζήτησε βοήθεια από τον Δάσκαλο με την πίστη και την ελπίδα ότι θα διαλυθούν οι όγκοι. Πριν αρχίσει η θεραπεία, έβαλα το χέρι μου στο μαστό και διαπίστωσα την ύπαρξη των διογκώσεων.

Ο Δάσκαλος άρχισε την πνευματική θεραπεία ακτινοβολώντας το σημείο με το χέρι του. Ήταν βαθιά βυθισμένος και θα έλεγα πως δεν υπήρχε εκείνη τη στιγμή τίποτα άλλο γι' αυτόν, εκτός από τους όγκους που έπρεπε να διαλυθούν. Η κοπέλα ακίνητη δεχόταν τη βοήθειά του. Πέρασε περίπου μισή ώρα και μας είπε ότι αισθάνεται μια διαφορά

στο στήθος της. Την ψηλάφισα πάλι και πράγματι οι όγκοι είχαν μαλακώσει και μοιάζαν μικρότεροι.

Η θεραπεία συνεχίστηκε και την επόμενη μέρα. Αυτή τη φορά κράτησε πιο πολλή ώρα και όταν ολοκληρώθηκε, ο μαστός δεν είχε πια κανένα ίχνος ογκιδίων. Φαινόταν απόλυτα υγιής! Η Γ. κατασυγκινημένη ευχαριστούσε τον Δάσκαλο για την άμεση βοήθειά του και το απίθανο αποτέλεσμα. Εκείνος της είπε να επισκεφθεί το γιατρό και να διαπιστώσει ότι πράγματι είχε γίνει καλά. Επίσης τη συμβούλεψε να κάνει καθημερινά διαλογισμό, για να συνεχίσει μια αυτοθεραπεία προληπτική. Η κοπέλα έκανε ό,τι της είπε και μας έφερε τα ευχάριστα νέα ότι ο γιατρός τη διαβεβαίωσε πως ήταν απόλυτα υγιής και δε χρειαζόταν να γίνει καμιά εγχείριση.

Ο καρκίνος μου φαινόταν πάντα μια πολύ δύσκολη περίπτωση. Στην αρχή της μαθητείας μου δεν τολμούσα να ασχοληθώ με τέτοιες ασθένειες. Όμως σιγά-σιγά πείσθηκα πως η πνευματική θεραπεία δεν έχει περιορισμούς, σύμφωνα με τα ανθρώπινα κριτήρια. Θεραπεύει το καθετί όμοια, αν έτσι πρέπει να γίνει, αν ο ασθενής είναι δεκτικός στην ακτινοβολία και ο θεραπευτής έχει πίστη και αγάπη για το έργο του. Τότε δουλεύει ελεύθερα και αφήνεται στην ένωση με τον ασθενή, μεταφέροντάς του τη δύναμη της θεραπείας.

Η Alice Bailey, που έχει γράψει δύο τόμους για την «Εσωτέρα Θεραπευτική»*, αναφέρει πως ο θεραπευτής πρέ-

*Bailey, A., "Esoteric Healing", London: Lucis Trust 1953.

πει να δουλέψει κυρίως με αγάπη. Να μην προβάλλει καμιά ατομική θέληση, αλλά να ενώνεται με τη θέληση της Οντότητας, του Θεού. Αυτή πραγματώνει τη θεραπεία, καθώς το άρρωστο άτομο περιβάλλεται με αγάπη.

Όταν πρωτάρχισα να θεραπεύω, είχα μια βιασύνη να δω τα αποτελέσματα, να ακούσω ότι ο τάδε ασθενής είναι πολύ καλά. Η βιασύνη κρύβει κάποιο στοιχείο ανάγκης για επικύρωση και συχνά γίνεται εμπόδιο στη θεραπεία. Η δύναμη που έρχεται να κάνει καλά κάποιον δε χρειάζεται καμιά επικύρωση. Όταν ο θεραπευτής κατανοήσει αυτήν την αλήθεια και λειτουργήσει ενωμένος με τη θεραπευτική δύναμη, τότε θα έρθουν πολύ πιο εύκολα τα θετικά αποτελέσματα. Δε θα παρεμβαίνει καμιά προσωπική ανάγκη στην πραγμάτωση της εργασίας του.

Θυμάμαι πόσο με είχε κουράσει η περίπτωση του κ. Χ. Δεν είχα ασχοληθεί εγώ μαζί του, γιατί τότε βρισκόμουν ακόμα στο πρώτο στάδιο της μαθητείας μου. Τον είχε αναλάβει αποκλειστικά ο Δάσκαλος και εγώ απλά παρακολουθούσα τη θεραπεία του. Ο κ. Χ. είχε μεγάλες στομαχικές διαταραχές, ιλίγγους, δυσφορία και μια πολύ κακή ψυχική διάθεση. Οι ενοχλήσεις στο στομάχι ήταν τόσο έντονες, ώστε έπρεπε να τρώει φαγητά μαγειρεμένα με ειδικό τρόπο, που κι αυτά ακόμα δεν μπορούσε πάντα να τα κωνέψει. Έπαιρνε φάρμακα και κατά καιρούς έμπαινε για μερικές μέρες στην κλινική, χωρίς όμως να έρχεται μια οριστική λύση στο πρόβλημά του.

Η συζήτηση που έκανε μαζί του ο Δάσκαλος φανέρωσε ότι το αίτιο της ασθένειας ήταν μια μεγάλη εξάρτηση από τη μητέρα του και μια δυσκολία επικοινωνίας με τη σύζυγό του. Η θεραπεία που του γινόταν συνοδευόταν με τις αντίστοιχες αναλύσεις, που θα τον βοηθούσαν να ξεπεράσει την προσκόλλησή του στη μία γυναίκα και να βελτιώσει τη σχέση του με την άλλη. Στο τέλος κάθε συνάντησης έφευγε καλά, αλλά σύντομα παρουσιαζόταν το ίδιο σύμπτωμα, πολλές φορές μάλιστα τηλεφωνούσε λέγοντας φοβισμένος πως αισθάνεται απαίσια και νιώθει ότι πνίγεται ή σβήνει. Ο Δάσκαλος τότε του μιλούσε από το τηλέφωνο, προσπαθώντας και πάλι να τον ισορροπήσει.

Η θεραπεία κράτησε πολύ καιρό, τόσο που είχα βαρεθεί να ακούω την ίδια ιστορία. Αδημονούσα να δω κι άλλα περιστατικά και να μην ασχολούμαστε τόσες ώρες με τον κ. Χ. Ο Δάσκαλος έμοιαζε να μην έχει αίσθηση του χρόνου και των δυσκολιών. Συνέχιζε τη δουλειά του απτόητος, όση ώρα έπρεπε και όποτε χρειαζόταν. Τα εμπόδια προέρχονταν τόσο από την αδυναμία του ασθενή, όσο και από το περιβάλλον του, που δεν ήξερε πώς να του συμπαρασταθεί. Η βελτίωση ερχόταν σιγά-σιγά και πέρασαν τρεις μήνες περίπου, ώσπου να έρθει η οριστική θεραπεία. Ο κ. Χ. τέλος ανακουφίστηκε ολικά από τα προβλήματά του και δραστηριοποιήθηκε πάλι επαγγελματικά, καθώς και σαν σύζυγος και πατέρας. Η υγεία του αποκαταστάθηκε, γιατί ο Δάσκαλος δε θεώρησε τα εμπόδια σαν ανυπέρβλητα και συνέχισε σταθερά τη θεραπεία.

Ο πνευματικός θεραπευτής, που λειτουργεί ενωμένος με τη θεραπευτική δύναμη, δεν αρρωσταίνει ούτε εξαντλείται από την επαφή του με τον άρρωστο. Αντίθετα η δύναμη αυτή τον ανανεώνει και τον ίδιο. Φυσικά μερικές φορές έρχεται κάποια μικρή κούραση, αλλά είναι ελάχιστης χρονικής διάρκειας. Αν όμως κάνει τη θεώρηση ότι το έργο που επιτελείται είναι προσωπικό του επίτευγμα, τότε θα νιώσει εξαντλημένος και δε θα ανανεωθεί άμεσα από την εργασία του. Τέτοιες θεωρήσεις και προσωπικές παρεμβολές υπάρχουν πάντα, όταν ο ανθρώπινος εγωισμός εξακολουθεί να κυριαρχεί, ή έστω δεν περιορίζεται αρκετά.

Την ώρα της θεραπείας, συμβαίνει ο θεραπευτής να ενωθεί τόσο πολύ με το πρόβλημα του ασθενή, ώστε να νιώσει στο δικό του σώμα μια ενόχληση, ανάλογη με του αρρώστου. Αυτό διαρκεί ελάχιστα και αλλοιώνεται γρήγορα από την ίδια την ψυχική ενέργεια που τον διαπερνά και μεταφέρεται στο άλλο άτομο. Σημασία έχει να γίνει η ένωση, να επιτευχθεί η διάγνωση και να μεταφερθεί η σωστή ροή, που θα διαλύσει τις κατακρατήσεις. Ανάλογα με την ιδιοσυγκρασία του θεραπευτή και την εξέλιξη του σ' αυτόν τον τομέα, γίνεται και η θεραπεία. Άλλοι «βλέπουν» καθαρά το σώμα του αρρώστου, άλλοι βιώνουν το ενεργειακό του πρόβλημα και άλλοι απλά μεταφέρουν τη δύναμη διαισθητικά. Δεν έχει ιδιαίτερη σημασία ο τρόπος που χρησιμοποιείται, αλλά η έφεση του θεραπευτή, για να έρθει η βοήθεια, και η πίστη του ότι η θεραπευτική δύναμη θα δοθεί στον άρρωστο.

Οι θεραπευτές δεν είναι κάποια ειδικά όντα με υπερκόσμιες δυνάμεις. Είναι απλοί άνθρωποι, που έχουν κατανόησει μερικά πράγματα από τις ενέργειες και τις δυνάμεις της ψυχής, με αναφορά στον Θεό πάντα. Έχουν δεχτεί την πνευματική δύναμη σαν υπαρκτή και αυτή η αποδοχή τους κάνει αγωγούς της θεραπευτικής ενέργειας. Λέγεται ότι βαθμηδόν στην εξελικτική πορεία της ανθρωπότητας οι αρρώστιες θα μειωθούν. Τότε ο άνθρωπος θα έχει συνειδητοποιήσει πράγματα, που ακόμα αγνοεί και θα μπορεί να χειρίζεται τις ενέργειες μέσα στο σώμα του σωστά. Έτσι θα μειωθεί και το πανανθρώπινο χρέος, ένα χρέος άγνοιας και φόβου. Όλοι έχουμε τις ίδιες δυνατότητες μέσα μας και αυτές είναι θαυμαστές και πολύ δυνατές. Όλοι μπορούμε να γίνουμε θεραπευτές, αν αναγνωρίσουμε την αληθινή μας ουσιαστική φύση. Οι απόστολοι του Ιησού έκαναν θαύματα καθημερινά. Αρκούσε και μόνο η παρουσία τους δίπλα σε κάποιον άρρωστο, για να γίνει τελείως καλά. Αν και απέχουμε απ' αυτό το επίπεδο, εντούτοις όλοι μπορούμε να το έχουμε σαν στόχο, να θέλουμε απλά να γίνουμε εκφραστές της θείας μας φύσης, της δύναμης του Θεού που μας έπλασε.