

ΤΟ ΡΕΥΜΑ ΤΗΣ ΖΩΗΣ

Αν θέλαμε να ορίσουμε τι είναι το ρεύμα της ζωής, θα μπορούσαμε να το συνδέσουμε με πολλά πράγματα. Να το αναγνωρίσουμε στην άγνωστη δύναμη που κινεί τους γαλαξίες και τα ηλιακά συστήματα. Να το προσδιορίσουμε στις διάφορες μορφές των ενεργειών, όπως είναι τα κύματα του φωτός, της θερμότητας, του ηλεκτρισμού. Θα μπορούσαμε να το εντοπίσουμε στους παλμούς που δονούν τα μόρια της ύλης ή, τέλος, να το δούμε μόνο στην ασταμάτητη ερωτική έλξη μεταξύ των όντων. Όλοι αυτοί οι ορισμοί, και πιθανόν πολλοί άλλοι, θα μας έδιναν μια ικανοποιητική αλλά όχι πλήρη ερμηνεία, γιατί δε θα εξηγούσαν ποιο είναι το ένα ρεύμα από το οποίο γεννιούνται οι ποικίλες αυτές μορφές

δύναμης. Την πηγή των διαφόρων δυνάμεων, το ένα και μοναδικό ρεύμα, θα μπορούσαμε να το βρούμε, μόνο αν μελετούσαμε τις διαφορετικές εκδηλώσεις του, έχοντας σαν κεντρικό άξονα της μελέτης μας το κοινό γνώρισμά τους.

Τι είναι όλα όσα αναφέραμε, η κίνηση των γαλαξιών, οι διάφορες ενέργειες, οι παλμοί των μορίων και το ερωτικό παιχνίδι; Δεν είναι όλα έκφραση μιας πολυσύνθετης, ασταμάτητης παλμοδόνησης, που διαπερνά τόσο το μικρό όσο και το μεγάλο; Δε θυμίζει η δόνηση αυτή τη λειτουργία μιας καρδιάς, που πάλλεται συνεχώς και μεταφέρει τον παλμό της σε όλα τα μέρη του σώματος, δίνοντας στο καθένα το αίμα που χρειάζεται για τη ζωή του; Και δεν είναι η καρδιά το σύμβολο της αγάπης, της απόλυτης δεκτικότητας και δοτικότητας; Αν παλμός σημαίνει αγάπη, τότε και οι δυνάμεις που δонούν το άτομο και το σύμπαν δεν μπορεί να είναι τίποτα άλλο παρά αγάπη. Αγάπη είναι η καθεμιά χωριστά, αγάπη είναι και όλες μαζί, το ένα ρεύμα της ζωής, το ρεύμα της θείας, πάνσοφης, υπέρτατης δύναμης.

Αντιλαμβάνεται ο άνθρωπος τις μορφές των ενεργειών που εκδηλώνει η αγάπη και προσκολλάται σε ό,τι του προσφέρουν. Βλέπει τα σώματα, που είναι η κατάληξη της δημιουργικής της θέλησης, νιώθει και τις δονήσεις της που διαπερνούν το δικό του σώμα και θέλει να τις ιδιοποιηθεί. Αισθάνεται σιγουριά, όταν ακούει τους κτύπους της καρδιάς του, ευχαρίστηση, όταν η ακτινοβολία του ήλιου τον θερμαίνει, και ηδονή, όταν ο ερωτικός κραδασμός τον πλημμυρίζει. Μέσω των παλμών της ζωής βιώνει την ύπαρ-

ξή του σαν άτομο, βιώνει και τη σύνδεσή του με τους άλλους και τον κόσμο γύρω του. Και γίνονται τα βιώματά του η βάση για την αναγνώριση της αγάπης, γίνονται όμως και το εμπόδιο για την ένωση μαζί της, αν παραμείνει προσκολλημένος σ' αυτά.

Την αγάπη, που είναι η φύση της, θέλει να εκφράσει η ψυχή, την αγάπη που είναι γνώση, φως, πληρότητα, πνευματικότητα. Δεν είναι όμως ώριμη να το κάνει πάντα. Δεν μπορεί να γίνει και να παραμείνει σταθερά μέρος συνειδητό του απέραντου ρεύματος της ζωής, που διακλαδίζεται στους γαλαξίες, στα ηλιακά συστήματα, σε όλα τα μεγάλα και μικρά όντα. Μετέχει στη ροή του, αλλά όσο δεν είναι συνειδητά ενωμένη με την πηγή του, με τον Θεό, αποκόπτεται και διαχωρίζεται από αυτόν. Διαχωρίζεται, γιατί παρσύρεται από τις ανάγκες και τις επιθυμίες του ανθρώπου, του προσωπικού του εγώ, του σώματός του. Και είναι τόση η επιβολή του εγώ στην έφεση της ψυχής, ώστε η δύναμή της διασκορπάζεται άσκοπα και ανεξέλεγκτα, ώσπου να μάθει η ψυχή να κατευθύνει τη δύναμή της όπου πρέπει. Να μάθει να φωτίζει ολόκληρο τον οίκο της, το φυσικό της φορέα, και να μην αφήνει αφώτιστα κάποια μέρη του επειδή καταναλώνει τις δυνάμεις της μόνο σε κάποια άλλα.

Το ψυχικό ρεύμα, που απλώνεται σαν φως σε όλο μας το είναι, μπορούμε να το παρομοιάσουμε με τα φώτα που έχουμε στο σπίτι μας. Μία είναι και η δική τους πηγή, ο ηλεκτροπαραγωγός σταθμός της πόλης όπου κατοικούμε, με τον οποίο συνδέεται πάντα η κεντρική ασφάλεια

του σπιτιού, για να μας παρέχει το φως που χρειαζόμαστε. Ένας είναι και ο στόχος τους, να φωτίζουν τους χώρους που πρέπει να φωτιστούν κάθε φορά. Ένα είναι και το ρεύμα του ηλεκτρισμού, που διαχέεται σε όλα τα δωμάτια μέσω των λαμπτήρων, που ανάβουν και δίνουν ο καθένας τη φωτεινότητα για την οποία είναι φτιαγμένοι, αυτήν που χρειάζεται ο χώρος όπου έχουν τοποθετηθεί. Ένα είναι και το ρεύμα της ψυχής, το ρεύμα που διαχέει το φως της σοφίας και που πρέπει να κατανέμεται κι αυτό σε όλα τα επίπεδα της ύπαρξής μας, σε όλους τους «χώρους» του συνολικού μας οίκου, δίνοντας στον καθένα το μερίδιο που έχει ανάγκη να λάβει.

Αν το ρεύμα εγκλωβιστεί σε ορισμένα μέρη του εαυτού μας, τότε τα άλλα θα παραμείνουν «σκοτεινά». Δε θα λάβουν την απαραίτητη δόνηση που θα μπορούσε να τα ενεργοποιήσει και να μας κάνει να στρέψουμε την προσοχή μας στη λειτουργία τους και τη σκοπιμότητά τους. Έτσι, δε θα τα γνωρίσουμε ποτέ, δε θα ανακαλύψουμε ότι μέσα και σε αυτά τα μέρη του εαυτού μας υπάρχει πάντα το φως της γνώσης και της αγάπης.

Έυπνά ο άνθρωπος από την άγνοια και το ασυνείδητο με τη βοήθεια των ερεθισμάτων που του δίνουν οι αισθήσεις του. Και γίνονται τα ερεθίσματα αυτά παλμοί ζωής, ανάγκη για επιβίωση, επιθυμία για απόλαυση και ηδονή. Γίνονται και η πηγή των αντίθετων συναισθημάτων, που δημιουργούνται από την κάλυψη ή τη μη κάλυψη των αναγκών του. Γίνονται, τέλος, και οι σκέψεις του, που, λόγω

των ίδιων αναγκών, επικεντρώνονται πάλι κυρίως στο σώμα και στο συναίσθημά του. Είναι σαν να φωτίζει συνεχώς τα τρία αυτά επίπεδα του είναι του, ανακυκλίζοντας τις ενέργειες της ζωής από το ένα στο άλλο. Έτσι, αυτές δεν απελευθερώνονται, δεν ανεβαίνουν στην καρδιά του, δεν ενώνονται με την ψυχή του ούτε στρέφονται προς το πνεύμα του. Οι δονήσεις, όμως, δε σταματούν ποτέ, δεν περιορίζονται, όσο κι αν ο άνθρωπος θέλει να τις περιορίσει. Γιατί το ρεύμα της ζωής, που του έχει δοθεί για να το απλώνει σε όλη του την ύπαρξη και ύστερα να το προσφέρει και στους άλλους, συνεχίζει ασταμάτητα το έργο του.

Έρχεται κάποια στιγμή στην πορεία της εξέλιξης που η καρδιά του ανθρώπου αρχίζει να πάλλεται κι αυτή, να δονείται από το ρεύμα της ψυχής, που τη διδάσκει να αγαπά. Όταν αυτό συμβεί, μια άλλη διαδικασία αρχίζει, μια λειτουργία διαφορετική από τις προηγούμενες, που όμως δεν είναι ήρεμη και απλή, όπως πιθανόν θα την ήθελε εκείνος να είναι. Αντίθετα, η διαδικασία αυτή έχει σαν κύριο γνώρισμά της μια μεγάλη διαμάχη, μια σύγκρουση μεταξύ επιθυμιών και αγάπης. Είναι η εμμονή της ηδονής, που θέλει να παραμείνει ο μοναδικός στόχος της ζωής, και η οποία αντιστέκεται στη θέληση της ψυχής, που έργο της είναι να δώσει το δικό της ρεύμα σε όλο τον ανθρώπινο εαυτό, να τον μετουσιώσει ολόκληρο σε γνώση και αγάπη.

Φέρνει η ψυχή το φως της στην καρδιά και θέλει με την ακτινοβολία της να μαγνητίσει εκεί και όλες τις άλλες

ενέργειες που δονούν τον άνθρωπο. Θέλει να ανεβάσει με τη δύναμή της όλες τις επιθυμίες στο κέντρο της αγάπης, μετουσιώνοντας έτσι σε αγάπη και όλα τα συναισθήματα και όλες τις σκέψεις του. Και έρχεται για λίγο η ηδονή στην καρδιά, χάνει τη δύναμη των ξεχωριστών κραδασμών της, σύντομα όμως αυτοί δυναμώνουν πάλι και ο άνθρωπος γυρίζει στη γνωστή του λειτουργία, στην επιθυμία για απόλαυση και ηδονή. Έρχονται και όλα τα συναισθήματα και οι σκέψεις να διασταυρωθούν με την αγάπη, να λάβουν το δικό της φως, αλλά κι αυτά σύντομα επιστρέφουν στο συναισθηματικό περιορισμό και στις κατώτερες νοητικές τους εκφράσεις. Λες και το ρεύμα της ψυχής δεν είναι αρκετά δυνατό, για να διατηρήσει αναμμένο το φως του στην καρδιά. Κι έτσι αυτό σβήνει πάλι και το ρεύμα του κλείνεται στα κέντρα που επί αιώνες η ανθρώπινη φυλή αρέσκεται να δονεί και ζητά συνεχώς να ικανοποιεί.

Δεν είναι εύκολο το έργο της ψυχής, η μετουσίωση που καλείται να κάνει, η συνειδητοποιημένη αγάπη του πρέπει να γίνει η ίδια, αλλά και το ανθρώπινο ον το οποίο εμπυκνώνει. Δεν είναι, όμως, μόνη της στο έργο που έχει αναλάβει, είναι πάντα ενωμένη με το Πνεύμα του Θεού, έστω κι αν συχνά ξεχνά ή χάνει τη συνειδητότητα της ένωσης αυτής. Η ίδια η πηγή της της δείχνει το δρόμο της, όποτε θέλει να τον εκφράσει, καθοδηγώντας την στα επόμενα βήματά της.

Είναι το πνεύμα που τη διδάσκει να μη βιάζεται και να μην απαιτεί συνεχώς από τις επιθυμίες και τις σκέψεις να αλλάξουν και να έρθουν όλες στο κέντρο της καρδιάς για

να ενωθούν με τους δικούς της κραδασμούς. Τη διδάσκει να κάνει παράλληλα και το αντίθετο, να αφήνει τους κραδασμούς της καρδιάς να πηγαίνουν στις ανθρώπινες ανάγκες. Να φέρνει το ρεύμα της αγάπης τους σε όλα τα άλλα κέντρα, των ηδονών, των συναισθημάτων, των σκέψεων, και εκεί να εργάζεται για την εξέλιξή τους.

Είναι η αγάπη σαν τη μάνα, που λειτουργεί με δύο τρόπους. Παίρνει το παιδί στην αγκαλιά της, όταν έρχεται να κουρνιαώσει στη θαλπωρή της, αλλά και σκύβει προς αυτό ή κάθεται κοντά του, όταν εκείνο της ζητά ν' ασχοληθεί με τις παιδιάστικες ανάγκες του. Δε διαχωρίζει τις δύο διαφορετικές του ανάγκες ούτε τους δικούς της διαφορετικούς τρόπους ανταπόκρισης. Σε όλες τις λειτουργίες βλέπει μόνο την αγάπη, ακόμα κι αν αυτή δεν είναι συνειδητοποιημένη από το παιδί, που την εκφράζει συνήθως με απαιτήσεις. Την ίδια αγάπη καλείται να δει και η ψυχή σε όλες τις περιορισμένες, «παιδιάστικες» όψεις του ανθρώπου, στα ηδονιστικά, συναισθηματικά και νοητικά ρεύματα που τον κατακλύζουν.

Μόνο όταν φτάσει στο επίπεδο αυτό της γνώσης, θα μπορέσει να λειτουργήσει σαν πραγματική μητέρα τους. Να σκύψει επάνω τους και να τα φέρει στην καρδιά ή να παραμείνει κοντά τους δίνοντάς τους πάντα την αγάπη που ζητούν. Να τα αφήσει και να λειτουργούν μέσα από το ιδιαίτερο κραδασμικό τους πεδίο, όποτε αυτό χρειάζεται για τη ζωή του ανθρώπου και την ψυχική του ισορροπία. Να μη θεωρεί το δικό τους ρεύμα διαφορετικό από το δικό της,

αλλά να τα αναγνωρίζει όλα σαν το ένα ρεύμα της ζωής, με τη γνώση ότι όλες οι εκδηλώσεις του είναι απαραίτητες και ιερές, αρκεί εμείς να μην τις ιδιοποιούμαστε, να μην τις αντιστρέφουμε και να μην τις κάνουμε αρνητικές.

Το έργο της ανθρώπινης ψυχής είναι μέρος του έργου που επιτελείται σε ολόκληρη τη δημιουργία από τον ίδιο τον Θεό. Οι διαμάχες της ψυχής και της προσωπικότητας δεν είναι παρά οι δοκιμασίες από τις οποίες πρέπει να περάσει ο άνθρωπος, για να φτάσει στην ολοκλήρωσή του. Είναι νόμος της φύσης η δοκιμασία, νόμος στον οποίο υπόκειται κάθε μορφή, και τον οποίο ο άνθρωπος καλείται να ακολουθήσει συνειδητά, ώσπου να φωτιστεί και να ενωθεί με την ουσία. Λέει ο Δάσκαλος:

«Όλα όσα βρίσκονται σε ύπαρξη δοκιμάζονται ανηλεώς από τις ενέργειες και τις δυνάμεις από τις οποίες και αποτελούνται. Αυτή η δοκιμασία είναι η ζωοποιός δύναμη που κάνει τη μορφή και τις τροποποιήσεις της να αντέχουν στο χρόνο και να ανθίστανται στα μεγάλα ενεργειακά ρεύματα, που μέσα από την ίδια τους τη φύση εκπορεύονται, αναζητώντας την τελείωση της έκφρασής τους και την κατ' εικόνα ομοίωση με την ουσία τους».

Αγάπη είναι η ουσία όλων των ρευμάτων, αγάπη είναι και η δοκιμασία στην οποία υπόκειται το ανθρώπινο ον. Η δύναμή του είναι μεγάλη, γιατί το έργο για το οποίο είναι προορισμένο είναι επίσης μεγάλο. Είναι η διαφοροποίηση που καλείται να κάνει, να βγει από την προσκόλληση στη μορφή και στην ευχαρίστηση που αυτή του προσφέρει και

να περάσει στην απέραντη αγάπη γι' αυτήν. Μια διαφοροποίηση που τότε μόνο επιτελείται, όταν αποκτήσει τη γνώση για τη συμβολή της μορφής στην ίδια την εξέλιξή του και όταν κατανοήσει ότι πρέπει να απεκδυθεί τα δεσμά που τον κρατούν δεμένο μαζί τους. Σχετικά με την πορεία της διαδικασίας αυτής, ο Δάσκαλος λέει τα εξής:

«Ο γνώστης χάνει τη μορφή και, αναζητώντας την, μαθαίνει να την αγαπά. Και μαθαίνοντας, ωκεανοί αγάπης πλημμυρίζουν το κέντρο της ζωής, και η ζωή υπάρχει μέσω της αναζήτησης του κέντρου του απείρου, αφού αυτή η αναζήτηση υφίσταται πάντα χάριν της προσπάθειας για την επανάκτηση της συνεχώς εναλλασσόμενης μορφής».

Για ποια μορφή μιλά ο Δάσκαλος; Ασφαλώς δε μιλά μόνο για το σώμα ενός ανθρώπου, αλλά αναφέρεται σε όλα τα σώματα, σε όλη τη δημιουργία. Αναφέρεται στο ένα σώμα, το απέραντο, το συμπαντικό, το Σώμα του Θεού, την έκφραση της δημιουργικής Του αγάπης. Όσο ο άνθρωπος μαθαίνει να αγαπά τις μορφές, όλες τις μορφές που υπάρχουν γύρω του, τόσο συνειδητοποιεί ότι και όλες οι δυνάμεις που τις διαπερνούν είναι πάλι δυνάμεις που γεννιούνται από τη θεία αγάπη. Τότε αντιλαμβάνεται ότι και όλα τα βιώματά του αποτελούν μέρος των δυνάμεων αυτών, γιατί, όπως λέει ο Δάσκαλος: «Ό,τι υπάρχει, ό,τι ρέει, ό,τι αισθανόμαστε, ό,τι καταλαβαίνουμε ή δεν καταλαβαίνουμε, είναι η Μία Ζωή, ο Ένας Θεός, ο πανταχού Παρών και τα πάντα Πληρών».

Τη μία αυτή μορφή, τη μία ζωή μαθαίνουμε να αγαπάμε, καθώς εκπαιδευόμαστε στην αγάπη που δίνουμε στον εαυτό μας και στους ανθρώπους γύρω μας. Την απέραντη μορφή του θείου Όντος αναζητά η ψυχή μας να αγκαλιάσει, καθώς ο ίδιος ο Θεός μάς έδωσε ένα μέρος της, για να υπάρχουμε, να εξελισσόμαστε και να προχωρούμε στην αναγνώρισή Του. Αυτός είναι το κέντρο του απείρου, Αυτός είναι η μοναδική ουσία μέσα σε όλα, το σημείο από το οποίο όλα γεννιούνται και το οποίο όλα πάντα αναζητούν.

Ο Δάσκαλος λέει:

«Το σημείο από το οποίο τα πάντα εκπορεύονται, εκπηγάζουν, προβάλλονται, μορφοποιούνται και υπάρχουν είναι και το σημείο στο οποίο τα πάντα επιστρέφουν, διαλύονται, απορροφούνται και γίνονται φως.

Το σημείο αυτό δε βρίσκεται κάπου απόμακρα, δηλαδή μόνο κάπου στο σύμπαν, αλλά βρίσκεται και εκεί. Βρίσκεται, επίσης, και μέσα σε όλους τους χρόνους και σε όλους τους χώρους του σύμπαντος κόσμου. Είναι διαχρονικό, μακροκοσμικό και μικροκοσμικό, είναι το πανταχού παρόν Πνεύμα, το τα πάντα πληρούν Πνεύμα του Θεού. Είναι το σημείο της απόλυτης αρμονίας, της απόλυτης γαλήνης, της απόλυτης ηρεμίας.

Ο πνευματικός άνθρωπος πρέπει να θεωρεί ότι όλοι οι παλμοί της ύπαρξής του, οι οποιοσδήποτε σκέψεις ή και τα παράγωγα των σκέψεων, που μπορεί να είναι συναισθήματα, συγκίνηση ή άλλες καταστάσεις, συγκλίνουν όλα στο σημείο αυτό, που είναι το σημείο της Μονάδας, το σημείο

του Ενός, του Θεού. Στο βαθμό που επιτυγχάνει τη σύγκλιση όλων των κραδασμών στο μοναδικό αυτό σημείο, συνειδητοποιεί την ενότητα μέσα στο Παν, γεμίζει από την πληρότητα των πάντων και περιβάλλεται από την αρμονία και τη γλυκύτητα του Πνεύματος και της Ψυχής. Συμμετέχει και ο ίδιος στην αρμονία και τότε όλα έχουν καλώς».

Αυτό είναι το ρεύμα της ζωής. Είναι η αγάπη του Θεού, που από το Πνεύμα Του εκπηγάξει και σε Αυτό επιστρέφει για να επαναπροβληθεί. Αυτό είναι και το ρεύμα της ανθρώπινης ψυχής, η οποία εκπαιδεύεται να παραμένει σταθερά ενωμένη με την πηγή της, για να μεταφέρει αέναα την αγάπη της σε όλους και σε όλα, δίνοντάς τους το φως της γνώσης της. Φως του Υπέριπτου Θεού, που τη φωτίζει για να γίνεται κι αυτή το φως των άλλων, του κόσμου, της ζωής.