Armando Torres

Találkozók az utolsó Naguallal

____________________________________________________________________

Beszélgetések Carlos Castanedával

A mű eredeti címe: 

Encounters with the Nagual

Conversations with Carlos Castaneda

First Light Press, 2004.

Tartalom

Ajánlás

Juan Yoliliztli előszava

Bevezetés

Első rész: Románc a tudással

A varázslók forradalma

Önfontosság

A harcos ösvény

A halál tudomása

Energetikai szivárgás

Összegzés

A csend küszöbe

Második rész: Harcosi párbeszéd

Első fejezet: Fogalmi telítődés

Hiteink leltára

Hinni hit nélkül

A csend gyakorlása

Második fejezet: A minimális esély

Nincs szükség tanítókra

Ismerd meg önmagad!

Harmadik fejezet: Erőnövények

A gyűjtőpont rögzülésének csapdája

Álmodás és ébrenlét

Az észlelés kapuja

Az álmodó alakmása

Negyedik fejezet: A cserkészés művészetének tanítása

A nagual ismertetőjegye

A vacak kis zsarnokocskák becserkészése

Ötödik fejezet: Észlelési egyneműség

A tudomás ragadozói

Megszabadulás az idegen elmétől

A gyűjtőpont elmozdulásai

Hatodik fejezet: A gyűjtőpont túlélése

Ciklikus lények

A varázslók alternatívája

A végső döntés

Hetedik fejezet: Az ősi Mexikó látói 

Vissza a gyökerekhez

A második figyelem antennái

Nyolcadik fejezet: A nagualizmus igazolása

Újra az alapoknál

Hiszek, mert úgy akarom!

Kilencedik fejezet: Átlépés a tudás új szakaszába

Találkozó az álmodással

A tanítások eljuttatása a tömegekhez

Mágikus mozdulatok

Tizedik fejezet: A leszármazási ág lezárása

Az ösvény továbbfejlődése

Az új korszak látói

Intellektuális felkészítés

Tizenegyedik fejezet: A nagual feladata

Látogató a kriptában

Harmadik rész: A háromágú nagual szabálya

Bevezetés

Az ómen

Mi a Szabály?

A Szabály eredete

Egy személytelen organizmus

A társaság összegyűjtése

A társaság szerkezete

A Szabály célja

Háromágú nagualok

A Szabály háromágú nagualra vonatkozó része

A modern látók szerepe

 Negyedik rész: Az ősi látók világa ma

A jelenben

Ajánlás

Szeretném kifejezni hálámat mindazoknak, akik segítettek utamon, különösen Carlos Castanedának, hogy célt és szépséget hozott az életembe. 

Azoknak jegyzem könyvemet, akik értik, miről beszélek.  

Armando Torres 

Juan Yoliliztli előszava

Armandóba véletlenül botlottam Közép-Mexikó hegyei között, egy erőhelyen. Azonnal baráti rokonszenvet éreztem iránta, s beszélgetésünk alakulása arra ösztönzött, hogy bevalljam: abban a kiváltságban volt részem, hogy találkozhattam Carlos Castanedával. Armando azt felelte, hogy ő is ismerte Carlost, sőt még könyvet is írt a tanításairól. Nagyon kíváncsi lettem, és megkértem, meséljen egy kicsit a könyvről, de ő közölte, hogy az időpont nem megfelelő. Új keletű ismeretségünkre való tekintettel nem forszíroztam tovább a dolgot.

A köztünk lévő jó viszony azóta is megmaradt; számos kérdésről eszmét cseréltünk, s Carlosról is esett szó néhányszor. De csak nemrég sikerült bepillantást nyernem az említett műbe, annak ellenére, hogy régen összebarátkoztam azokkal, „akik odakint sétálnak”. 

Rettentően izgatott lettem, amikor először olvastam a kéziratot, mert végre megértettem Carlos tanításainak egyik leghomályosabb tételét, A Szabály háromágú nagualra vonatkozó részét, és azt a vállalkozást, amely don Juan leszármazási ágának globális szinten való megújítását célozta. Armando elmondta, hogy Carlos utasítása szerint meg kell osztania az emberekkel ezt az információt, és engem is megkért, hogy segítsek neki teljesíteni a feladatát.

Mivel a kézirat nagyon rövid volt (alig harminc oldalnyi), azt javasoltam, hogy egészítse ki Carlos előadásainak szövegével. Egyetértett a javaslattal, s készített egy válogatást a tanításokból, a nyilvános előadásokból és a személyes beszélgetésekből. Hogy olvasható formába öntse az anyagot, nem kronológiai sorrendet követett, hanem tartalmuk szerint csoportosította a tanításokat. Előfordult, hogy Armandónak rekonstruálnia kellett az elhangzottakat, Carlos gesztusai és arcjátéka ugyanis sokat hozzátett a szóbeli előadáshoz, amit ráadásul időnként anekdotákkal és egyéb kommentárokkal szakított meg. 

Rendkívüli ajándékként Armando a könyv végére csatolt egy rövid leírást azokról a tapasztalatokról, melyeket a varázslók egy másik csoportjának körében szerzett.

Könyve egyszerű és őszinte, éppen ezért rendelkezik azzal az erővel, mely a témával kapcsolatos más művekből hiányzik. Nagy öröm volt számomra, hogy segíthettem a nagyközönség elé tárni, s biztos vagyok benne, hogy értékelni fogják Carlos Castaneda műveinek kedvelői. 

Juan Yoliliztli 

Bevezetés

A nevem Armando Torres és ennek a könyvnek a megírásával egy évekkel ezelőtt kapott feladatot kívánok teljesíteni. 1984 októberében találkoztam Carlos Castanedával, egy ellentmondások és viták övezte antropológussal, aki több könyvet is írt a varázslásról. Ez idő tájt még nagyon fiatal voltam. Válaszok után kutattam, számos spirituális hagyománnyal megismerkedtem, és szerettem volna találni magamnak egy tanítót. Carlos az első pillanatban világosan a tudomásomra hozta, mi a véleménye a dologról. 

– Nem ígérhetek semmit – mondta. – Nem vagyok guru. A szabadság egyéni döntés, és mindegyikünknek vállalnia kell a felelősséget a csatáiért.

Első beszélgetéseink egyikén Carlos arról beszélt, mennyire elítéli az emberek bálványimádásra való hajlamát, amely arra készteti őket, hogy másokat kövessenek, és kész válaszokat várjanak tőlük. Azt mondta, hogy ez a viselkedésmód nyájmentalitásunk maradványa.

– Aki komolyan meg akarja érteni a varázslók tanításait, annak nem kell vezető. Elég az őszinte érdeklődés – és az acélkemény mersz. Ha a szándékod hajlíthatatlan, saját magadtól is rátalálsz majd mindenre, amire csak szükséged van.

Ebből a kiindulópontból bontakozott ki a kapcsolatunk, így határozottan állíthatom, nem vagyok Carlos tanítványa a szó hagyományos értelmében. Mi csupán meghatározott időközönként elbeszélgettünk. De ez is elégnek bizonyult számomra ahhoz, hogy elhiggyem: az igazi ösvény alapja az eltökéltség, hogy feddhetetlenek legyünk.

A fő ok, amiért úgy határoztam, közreadom átélt tapasztalataim egy részét, a hála volt. Carlos példásan viselkedett mindenkivel, akit a jó szerencse az útjába sodort, mivel a nagualok természete az, hogy az erő ajándékait adják. Rengeteg inspirációt merítettem a vele való ismeretségből; elhalmozott történeteinek, tanácsainak és tanításainak gazdagságával. Nagyon önző volnék, ha ezeket az ajándékokat megtartanám magamnak, hiszen Carlos a teljes szabadság harcosaként maga is mindent megosztott a körülötte lévőkkel. 

Egyszer azt mondta, minden éjszaka leül, és lejegyzi azon tudás töredékeit, amelyet Juan Matus nagualtól, egy észak-mexikói jaki törzsbéli idős varázslótól és a jótevőjétől, don Genaro Florestől, egy erőteljes mazaték indiántól, a don Juan vezette tudós emberek körének egyik tagjától tanult. Hozzátette még, hogy az írás lényeges eleme személyes összegzésének, és nekem is ugyanezt kell tennem mindennel, amit a beszélgetéseink során hallok.

– Mi van, ha nem emlékszem valamire? – kérdeztem.

– Ebben az esetben az a tudás nem a te számodra volt. Összpontosíts arra, amire emlékszel.

Carlos nem csupán azért tanácsolta nekem mindezt, hogy információkat raktározzak el, melyek majd a jövőben hasznosak lehetnek, hanem egy ennél sokkal fontosabb okból: hogy szert tegyek az alapvető önfegyelemre, amely nélkülözhetetlen a későbbi varázsló gyakorlatokhoz. 

Carlos úgy írta le a varázslók célját, mint felsőbbrendű vállalkozást, mely arra irányul, hogy kiragadják az emberi lényeket észlelési korlátaik közül. Amikor az emberek visszanyerik az irányítást saját érzékelésük felett, végre ráléphetnek az energia megőrzésének ösvényére. 

Kijelentette, hogy a varázslók minden tettét a gyakorlatiasság sürgető érzése kell, hogy átjárja. Más szavakkal, a harcosnak hajlíthatatlanul kell összpontosítania az emberi lények valódi céljára, a Szabadságra.

– A harcosnak nincs ideje lazítani, mert a tudomás kihívása teljes körű, azaz napi 24 órás maximális éberséget követel.

A vele és más tudós emberekkel való találkozásaim alatt olyan események tanúja voltam, amelyek racionális szemszögből nézve nem nevezhetők egyébnek, mint természetfelettinek. A varázslók számára azonban a távolbalátás, a jövőbeli események ismerete vagy a párhuzamos világokba való utazás szokványos jelenségek mindennapi tevékenységeik során. Természetesen mindaddig, míg a saját bőrömön nem tapasztaltam ezeket, magam is úgy gondoltam, az egész hiú fantázia, vagy a legjobb esetben is puszta szókép. 

De ilyen a varázslók tudása: vagy megszoksz, vagy megszöksz. Nem tudsz semmit megmagyarázni vagy intellektuálisan „igazolni”. Az egyetlen dolog, amit tehetünk, az az, hogy átültetjük a gyakorlatba, s felfedezzük  létezésünk természetfeletti lehetőségeit. 

Armando Torres 

Első rész

Románc a tudással

 _________________________________________________________

A varázslók forradalma

Egy elegáns ház második emeletén gyülekeztünk, hogy meghallgassunk egy ismert előadót. Tizenkét ember volt jelen, akik közül egyet sem ismertem, kivéve a barátomat, aki meghívott. Várakozás közben kedélyesen elcsevegtünk egymással.

A vendég azonban még két óra elteltével sem érkezett meg. A jelenlévők arcán már felfedezhetőek voltak a fáradtság első jelei; végül néhányan feladták, s beletörődve távoztak. Egyszer csak egy belső késztetésnek köszönhetően kihajoltam az ablakon: a vendég éppen akkor tűnt fel. A tekintetünk összetalálkozott. 

Hirtelen erős szélroham tört be a szobába, amitől a papírok szanaszét repültek. Néhányan még akkor is az ablakokat próbálták bezárni, amikor Carlos belépett a helyiségbe. 

Máshogy nézett ki, mint amire számítottam. Alacsony volt, zömök, szürkés hajjal, sötét, kissé ráncos bőrrel. Hétköznapi módon öltözködött, ami tíz évvel fiatalabbnak mutatta. Vidám, élettel teli arca sugárzott a rokonszenvtől. Úgy tűnt, nagyon boldog, hogy velünk lehet, és számunkra is valódi élvezet volt a társaságában lenni. 

Mindenkivel kezet fogott, majd közölte, jól használjuk ki a rendelkezésre álló időt, mert még máshová is el kell mennie. Kényelmesen elhelyezkedett az egyik fotelban, és megkérdezte, hogy miről akarunk beszélgetni. Aztán mielőtt még válaszolhattunk volna, magához ragadta a kezdeményezést, és elárasztott a történeteivel. Elbeszélése közvetlen volt és magával ragadó, vicceket mesélt, s közben látványosan gesztikulált. 

Carlos úgy utalt a nagualizmusra, mint ideák és gyakorlatok összességére – beszélt a történeti fejlődéséről, s arról, hogy a varázslók kinyilatkoztatásainak köszönhetően a modern emberek hihetetlen esélyhez jutottak. Később a tudomásnak azt az összetett manőverét kezdte taglalni, amellyel a látók foglalkoznak: a gyűjtőpont elmozdítását. Ez a téma teljesen új volt számomra, így csupán arra szorítkozhattam, hogy figyeljek és jegyzeteljek. Szerencsére Carlosnak az volt a szokása, hogy megismételte a főbb elképzeléseket, ezért nem esett nehezemre követni előadásának menetét.

A beszélgetés vége felé beleegyezett, hogy válaszoljon a kérdésekre. Az egyik jelenlévő azt szerette volna tudni, hogy mi a varázslók véleménye a háborúról.

Carlos bosszúsnak látszott.

– Mit akarsz, mit mondjak? – kérdezte. – Hogy mind pacifisták? Nos, nem azok! Átlagemberként az a sorsunk, hogy egyáltalán nem törődünk velük. Egyszer s mindenkorra meg kell értenetek: a harcosok harcra születtek! Akkor érzik jól magukat, amikor háborúznak.

Carlos reakciójából ítélve úgy tűnt, a kérdés érzékenyen érinti. Kifejtette, hogy a kicsinyes csatározásoktól eltérően, amelyekbe az emberek állandóan belekeverednek társadalmi, vallási vagy gazdasági okokból, a varázslók háborúja nem közvetlenül mások ellen irányul, hanem a saját gyengeségeik ellen. Ugyanígy, a varázslók békéjének sincs semmi köze ahhoz az alárendelt helyzethez, amelybe a modern embert kényszerítették. A varázslók békéje a belső csend és fegyelem zavartalan állapota.

– A passzivitás erőszaktétel az alaptermészetünkön, mert eredetileg mind félelmetes harcosok vagyunk. Minden emberi lény született katona, akinek az élet-halálharc világában a helye.

Nézzétek a dolgot így: végül is, mint spermiumoknak, mindegyikünknek meg kellett küzdenie az életért – mivel a több milliónyi versenytárs közül csak egy lehet a győztes –, és mi győztünk! És most, hogy csapdába ejtettek ennek a világnak az erői, a harc tovább folytatódik. Közülünk sokan azért küszködnek, hogy darabjaikra hulljanak és meghaljanak, míg mások azért, hogy az életüket és a tudomásukat minden áron megtartsák. Itt nem létezik béke! A harcos tudatában van ennek a ténynek, és az előnyére fordítja. Folyamatosan szítja az élet parazsát, amelynek a létezését köszönheti. A harcosok a tudomás új szintjeihez való hozzáférést kutatják. 

Carlos kijelentette, hogy a szocializáció során engedelmességre szoktatják az emberi lényeket – ugyanúgy teszik ezt, mint a háziállatoknál: büntetéssel és jutalmazással. 

– Arra kondicionáltak bennünket, hogy természetellenes viselkedési normákat kövessünk. Ettől elpuhulunk, és elveszítjük kezdeti lendületünket; végül szellemünk szinte már egyáltalán nem is ad életjelt magáról. Harcból születtünk, de társadalmunk tagadja alapvető hajlamainkat és megsemmisíti harcosi örökségünket, hogy ne válhassunk mágikus lényekké.

Hozzátette még, hogy a változáshoz egyetlen út vezet: ha olyannak fogadjuk el magunkat, amilyenek valójában vagyunk, és ebből az állapotból kiindulva teszünk erőfeszítéseket. 

– A harcosok tudják, hogy egy ragadozó univerzumban élnek. Sosem eresztik le a pajzsukat. Bármerre néznek, mindenhol küzdelmet látnak, és ez a küzdelem tiszteletet érdemel, mivel életre-halálra szól. 

Don Juan mindig csinált valamit, izgett-mozgott, jött-ment, támogatott ezt, elvetett azt, feszültséget provokált, majd kipukkasztotta és szélnek eresztette. Elkiáltotta a szándékát vagy csendben maradt. Élt, és élete a világegyetem árapályát tükrözte.

Don Juan azt mondta, hogy életünk folyamatos áramlásban van, a minket teremtő robbanás pillanatától egészen a halálunkig. Ez a két történés lényegi fontosságú, mert azokra az eseményekre készítenek fel, melyek ezután várnak még ránk. 

– És mi állít bennünket egy vonalba ezzel az áramlással? A szakadatlan küzdelem, amely csak a harcosra jellemző! Emiatt él minden dologgal mély harmóniában.

A harcos számára a harmónia az áramlás követését jelenti, nem pedig azt, hogy mozdulatlanná dermed a sodrás közepén, és megpróbálja kiépíteni ott a lehetetlen béke mesterséges szigetét. A harcos tisztában van vele, hogy csak maximális feszültség mellett adhatja önmaga legjavát. 

Úgy keresi az ellenfelét, mint egy harci kakas – mohón, elragadtatással, tudva, hogy a következő lépés végzetes lehet. A harcos ellenfele azonban nem egy másik ember, hanem saját ragaszkodásai és gyengeségei. Roppant feladatot vállal: összepréseli energiájának rétegeit. Halála pillanatában ezek a rétegek nem válnak el egymástól, és a harcos tudomása nem pusztul el. 

– Tedd fel magadnak a következő  kérdést: Mihez kezdek az életemmel? Van célja? Elég tömör?

A harcos elfogadja a végzetét, bármi legyen is az. Azért harcol, hogy megváltoztassa a dolgokat, s földi utazását kivételessé formálja. Mérsékli akaratát, így semmi sem térítheti el a céljától. 

Az egyik jelenlévő feltette a kezét, s megkérdezte, hogy a harcosok hogyan képesek a harcos ösvény elveit összebékíteni társadalmi kötelezettségeikkel. 

– A varázsló szabad és fütyül a társadalmi kényszerekre – válaszolta Carlos. – Önmagáért vállal felelősséget, nem másokért. Tudod, hogy miért ruháztak fel az észlelés képességével? Rájöttél már, hogy miféle célt szolgál az életed? Leszámoltál már állati végzeteddel? Ezek a varázsló kérdései – az egyetlenek, amelyek valóban változást idéznek elő. Ha érdekel más emberek sorsa, akkor előbb ezekre a kérdésekre válaszolj! A harcos tudja, hogy csak a halál kihívása adhat értelmet az életének. A halál azonban személyes ügy. Ez a kihívás mindannyiunknak szól, de csak a komoly harcosok fogadják el. Ebből a szempontból nézve a közönséges ember aggodalmai pusztán egomániájának visszatükröződései.

Carlos kijelentette, hogy sose tévesszük szem elől azt a tényt, hogy a harcos elkötelezettsége – aziránt, amit ő tiszta megértésnek nevezett – létállapot, mely a belső csendből ered.

– A harcos elkötelezettsége nem csupán átmeneti ragaszkodás annak a kornak a modalitásához, amelyben ő történetesen él.

Carlos közölte, hogy társadalmi kötöttségeink képzetét mások ültetik belénk. Az érzelmi zűrzavar, a félelem és bűntudat, és az a vágy, hogy másokat vezessünk vagy hogy minket vezessenek, nem tudatunk természetes fejlődésének velejárói, hanem kollektív elménk termékei. 

– A modern ember nem vívja meg a saját csatáit. Helyette idegen háborúkba keveredik, amelyeknek semmi közük a szellemhez. Természetesen a varázslókat ez az egész hidegen hagyja!

A tanítóm azt szokta mondani, hogy nem tiszteli azokat a megegyezéseket, amelyeket a távollétében kötöttek: „Nem voltam jelen, amikor úgy határoztak, hogy hülyének kell lennem!” Ő különösen nehéz körülmények közé született, de volt bátorsága valami mássá válni, és nem hagyta, hogy a körülmények uralkodjanak felette. Úgy gondolta, az emberiség helyzete általában véve rettenetes, és nagyobb hangsúlyt fektetni egyik vagy másik embercsoportra a rasszizmus nyílt formája.

 – Don Juan azt ismételgette, hogy ebben a világban csak kétféle ember létezik: azok, akiknek van energiájuk, és azok, akiknek nincs. Állandóan embertársai vaksága ellen küzdött, és mégis feddhetetlen maradt. Nem avatkozott bele senki dolgába. Amikor megpróbáltam elmagyarázni neki, miért törődöm az emberekkel, rámutatott ereszkedő tokámra, és azt mondta: „Ne álltasd magad, Carlitos! Ha az emberiség állapota komolyan érdekelne, akkor nem úgy bánnál magaddal, mint egy disznóval!”

Arra tanított, hogy a szánalom érzése elfogadhatatlan a harcos számára, mert forrása az önérdek. Gyakran előfordult, hogy rámutatva egy-egy szembejövő emberre megkérdezte: „Talán azt hiszed, hogy különb vagy nála?” De arra is ráébresztett, hogy a varázslói szolidaritás nem érzelgősségből fakad, hanem egy felsőbb parancs következménye. 

Könyörtelenül becserkészte érzelmi reakcióimat, s eközben elvezetett előítéleteim gyökeréhez, hogy felismerjem, az emberekkel való törődésem nem más, mint trükk. Azzal próbáltam elszökni önmagam elől, hogy a problémáimat másokra vetítettem ki. Don Juan megmutatta, hogy az együttérzés, abban az értelemben, ahogyan ezt a szót használjuk, mentális betegség – egy pszichózis, amely egyre jobban belegabalyít bennünket az egónkba. 

Világosan látszott,  hogy a don Juanra való emlékezés megindította Carlost. Láttam, ahogy elborítják a szeretet hullámai. 

Az egyik hallgató jelentkezett és kijelentette, hogy – szemben azzal, amit Carlos mondott – az embertársaink iránti együttérzés minden vallás központi eszméje.

Erre ő olyan mozdulatot tett, mintha el akarna hajtani egy legyet.

– Felejtsd el ezt az egészet! Minden szánalmon alapuló eszme csalás! Azzal, hogy mindig ugyanazokat az eszméket ismételgetjük magunknak, az emberi szellem iránti igazi érdeklődést olcsó szentimentalizmusra cseréljük. Profivá váltunk az együttérzésben. És? Változott valami?

Amikor úgy érzed, hogy a kollektív elme nyomást gyakorol rád, és megpróbál meggyőzni arról, hogy kizárólag a világ jelenségeire koncentrálj, ismételgesd ezt a nyomasztó igazságot magadnak: „Meg fogok halni. Én nem vagyok fontos. Senki sem fontos!” Csak az számít, hogy tisztában legyünk ezzel az igazsággal. 

Carlos a sárba ragadt szamár esetét hozta fel a kisiklott erőfeszítés példájaként: minél jobban kapálódzik a szamár, annál mélyebbre süllyed. Az egyetlen kiút, ha higgadtan cselekszik, megszabadul a hátán lévő tehertől és kizárólag az előtte lévő problémára koncentrál.

– Ugyanez történik velünk is. Olyan lények vagyunk, akik meg fognak halni. Arra programoztak, hogy állatként éljünk, miközben szokásainknak és más emberek hitének terhét cipeljük a hátunkon, míg el nem jön a vég. De változtathatunk ezen! A szabadság, amelyet a harcos ösvény ajánl nekünk, itt van tőlünk egy karnyújtásnyira. Használjuk ki!

Carlos elmesélte, hogy tanonckodása idején volt egy problémája: megszállottan dohányzott. Számtalanszor próbált leszokni, de sikertelenül.

– Egyszer don Juan több napos utazásra vitt növényeket gyűjteni sivatagba. Azt mondta: „Az lesz a legjobb, ha egy egész karton cigarettát magaddal hozol! De csomagold be őket rendesen, mert a sivatag tele van olyan állatokkal, akik ellophatják tőled.”

Megköszöntem neki a figyelmességét, és gondosan úgy tettem, ahogy javasolta. De a következő napon, amikor felébredtem egy cserjés közepén, azt vettem észre, hogy az egész karton eltűnt.

Kétségbeestem. Tudtam, hogy cigaretta nélkül nemsokára rosszul leszek. Don Juan a veszteségért egy prérifarkast tett felelőssé. Azt mondta, segít megkeresni a cigarettáimat. Több órányi gyötrődés után végül rálelt az állat nyomára, amelyet a nap hátralévő részében követtünk, egyre távolabb a hegyek közé. Amikor éjszaka megálltunk, don Juan bevallotta, hogy teljesen eltévedt. 

– A cigarettáim nélkül, és anélkül, hogy tudtam volna, hol vagyok, nyomorultul éreztem magam. Don Juan vigasztalt, és biztosított róla, hogy a közelben van egy város. Csak egy kicsit kell még gyalogolnunk, és biztonságos helyre érünk. De a teljes következő napot az út keresésével töltöttük, aztán a következőt is, és így tovább. Majdnem két hét telt el ezzel.

Végül félholt voltam a fáradságtól, lezuhantam a homokba, és vártam a halált. Amikor don Juan meglátott ebben az állapotban, megpróbált felvidítani és továbbhaladásra ösztökélni. Azt kérdezte: „Ugye, soha többé nem akarsz már rágyújtani?”

Dühös voltam, amiért ilyen elképesztően felelőtlenül viselkedett. Süket fülekkel fordultam felé, és kijelentettem, hogy nem akarok mást, mint meghalni. „Jól van – válaszolta közönyösen –, akkor visszamegyünk. Egész idő alatt csak egy pár méterre voltunk az országúttól!”

Az anekdota hallatán kirobbant a hallgatóságból a nevetés. Amikor elcsendesedtünk, Carlos megjegyezte:

– A modern ember tragédiája valójában nem is társadalmi állapota, hanem az, hogy nem akar megváltozni. Nagyon könnyű kollektív forradalmakat szervezni. De a valódi változás, amellyel véget vethetünk az önsajnálatnak, eltörölhetjük az egót és felhagyhatunk a hóbortjainkkal... ó, az valami egészen más! A varázslók azt mondják, hogy az igazi forradalom, az emberiség egyetlen kiútja fajként az, hogy fellázad saját ostobasága ellen. Ezt megérteni azonban magányos dolog.

A varázslók célja, hogy megvalósítsák ezt a varázsló forradalmat: észlelési lehetőségeink korlátlan kibontakoztatását. Nem ismerek nagyobb forradalmárt a tanítómnál. Nemcsak arról beszélt, hogy együnk tortillát kenyér helyett, ó, nem, ő egyenesen a a probléma lényegéig hatolt. Azt javasolta, hogy hajtsuk végre a halálugrást az ismeretlenbe, megszabadulva minden köteléktől. És be is bizonyította, hogy lehetséges!

– Don Juan azt ajánlotta, hogy töltsem meg az életem az erő döntéseivel, stratégiákkal, melyek elvisznek a tudomáshoz. Rámutatott, hogy a világ rendje lehet más is, mint amit ismerek. Bármikor félretolhatom az egészet. Semmi sem kényszerít arra, hogy fenntartsak egy képet magamról, és olyan leltár szerint éljek, aminek semmi köze hozzám. Az én csatamezőm a harcos ösvénye!

Az összejövetel végén a jelenlévők csoportba verődtek Carlos körül, hogy elbúcsúzhassanak tőle. Amikor végre sorra kerültem, Carlos először végigmért, aztán megkérdezte a nevemet, és hogy miért jöttem el az előadásra. 

Bemutatkoztam, és elmagyaráztam, hogy a barátom, ismerve a téma iránti érdeklődésemet, említette nekem ezt a lehetőséget. Carlos csak annyit fűzött a közöltekhez, hogy szeretne velem négyszemközt is beszélni. Ezzel egy kissé összezavart, de úgy döntöttem, megvárom, amíg mindenkitől elköszön. 

A szoba egyik sarkában zavartalanul válthattunk néhány szót. Meghívott, hogy másnap reggelizzünk együtt a szállodájában. Örömmel ráálltam. Felírta a címet, majd azt mondta, találkozzunk holnap kilenckor, de ne meséljek senkinek a találkozónkról, és legyek pontos.

Önfontosság

A szálloda halljába a megbeszélt időpontban érkeztem, s alig egy perc múlva már meg is láttam Carlost, ahogy lefelé sétál a lépcsőn. Üdvözöltük egymást, aztán átmentünk az étterembe, ahol nagyszerű reggelit szolgáltak fel. Amikor kérdezni akartam tőle valamit, tett egy mozdulatot, jelezve, hogy fogjam be a szám. Csendben fogyasztottuk el az ételt. 

Ezután elindultunk a Donceles streetre, Zocalo felé, ahol sorra látogattuk az antikváriumokat. Carlos közölte, hogy általában senkivel sem beszélget négyszemközt, de az én esetem más, mert jelet kapott. Nem értettem, mire gondol, de úgy döntöttem, csendben maradok, hisz minden megjegyzés úgyis csak a tudatlanságomról árulkodott volna. Carlos figyelmeztetett, hogy ne tévesszem össze közeledését holmi személyes érdeklődéssel. 

– Nagyon sokszor elmondtam már, hogy az energetikai állapotom nem teszi lehetővé, hogy tanítványokat szerezzek. Az emberek persze csalódottak emiatt, de nem érdekel!

Mindenféléről beszélgettünk. Kérdezősködött az életem felől, majd elkérte a telefonszámomat. Meghívott másnap estére egy összejövetelre a barátja házába. Ettől függetlenül kettőnk viszonya továbbra is homályos maradt. Azt válaszoltam, hogy szívesen elmegyek, így megadta nekem a címet és az előadás időpontját. 

Az egyik könyvesboltban megláttam egy példányt A másik világ kapujában című könyvéből. A regények közé tették, és ez egy kicsit bosszantott. Carlos kijelentette, hogy az emberek annyira belemerülnek hétköznapi kis életükbe, hogy képtelenek észrevenni azt a misztériumot, amely körülveszi őket. Amikor egy ismeretlen dologgal találkoznak, automatikusan kényelmes kategóriákba rendezik, majd gyorsan elfelejtik.

Feltűnt, mekkora érdeklődéssel lapozgatja a könyveket; élvezettel és tisztelettel húzta végig rajtuk a kezét. Azt mondta, hogy ezek nem pusztán könyvek, hanem a tudás tárházai. Mindig meg kell hajolnunk a tudás előtt, mindegy milyen formában jelenik meg. Hozzátette még, hogy az információ, amire szükségem van a tudomásom növeléséhez, olyan helyen rejtőzik, ahol sohasem keresném. Ha nem lennék annyira merev, minden körülöttem lévő dolog hihetetlen titkokat fedhetne fel előttem.

– Csak arra van szükségünk, hogy megnyissuk magunkat a tudás előtt, és az lavinaként fog maga alá temetni. 

Carlos a használt könyvek borítóját vizsgálgatta. Meglepődött rajta, hogy mennyivel olcsóbbak, mint az újak.

– Ez is azt bizonyítja, hogy az embereket nem az információ érdekli, hanem a fogyasztói státusz – jegyezte meg. 

Megkérdeztem, milyenfajta olvasmányokat részesít előnyben. Azt felelte, hogy minden téma érdekli, de aznap egy bizonyos verseskötetet keres, egy régi kiadást, amit sosem jelentettek meg újra. Szerette volna, ha segítsek neki a keresésben. 

Sokáig kotorásztunk a könyvhalmok között. Végül Carlos egy köteg könyvvel távozott, de nem volt köztük az, amit keresett. 

– Mindig ez történik velem! – vallotta be bűnbánó mosollyal.

Kora délután leültünk pihenni egy padra a téren, ahol nyomdák ajánlották a szolgáltatásaikat. Megragadtam a lehetőséget, hogy bevalljam, előző esti kijelentései mennyire összezavartak. Megkértem, fejtse ki bővebben, mit ért a „varázslók háborúján”.

Carlos nyájasan magyarázni kezdte, természetes, hogy a téma hatással van rám, mivel emberi lény lévén születésemtől fogva arra tanítottak, hogy úgy érzékeljem a világot, mint egy nyájban élő birka. Történeteket mondott a társaságának tagjairól, akik gyengeségeik ellen folytatott, hosszú évekig tartó küzdelmeiknek köszönhetően legyőzték ezt a kollektív átkot. Azt javasolta, legyek türelmes, mert a dolgok menet közben nyernek majd értelmet számomra.

Oldott társalgásunk egy pontján Carlos a kezét nyújtotta, mintegy búcsúzásképpen. De nem bírtam a kíváncsiságommal, és megkérdeztem, mit értett azalatt, hogy „jelet” kapott a személyemmel kapcsolatban. 

Válasz helyett egy pontra szegezte tekintetét a bal vállam felet. A fülem azonnal vörös lett és elkezdtem dadogni. Kijelentette, hogy nem tudja a választ, mert még nem képes olvasni a jelekből. Ennek ellenére valami egyértelműen megmutatkozott számára, így oda kell figyelnie rá. 

– Nem vezethetlek, de odahelyezhetlek a szakadék szélére, hogy próbára tegye a képességeidet. Tőled függ, hogy elrugaszkodsz, és repülsz, vagy menedéket keresel a szokásaid biztonsága mögött.

A szavai még kíváncsibbá tettek. Megkérdeztem, hogy miféle szakadékról beszél. Azt felelte, hogy a saját álmomról. A válasza megdöbbentett, mivel valamiképpen sikerült rátapintania a belső dilemmámra. 

Háromnegyed nyolckor érkeztem a Coyoacan közeli házhoz. Egy kedves lány, valószínűleg a tulajdonos, az ajtóban fogadott. Mikor közöltem, hogy Carlos hívott meg a beszélgetésre, a lány beengedett; de előtte még bemutatkoztunk. Marthának hívták.

Nyolc ember volt a szobában, majd még kettő toppant be, s végül feltűnt Carlos. Mint mindig, most is túláradó örömmel üdvözölt bennünket. Formális stílusban öltözködött, nyakkendőt és mellényt viselt; az aktatáskája intellektuális külsőt kölcsönzött neki. Mindenféléről beszélt, majd szinte észrevétlenül bevezette előadásának fő témáját, az önfontosság eltörlésének kérdését.

Először is rámutatott, hogy mi, emberek milyen fontos szerepet tulajdonítunk önmagunknak mindenben, amit csak teszünk, mondunk vagy gondolunk. Ezáltal egyfajta „kognitív disszonanciát” hozunk létre, amely elhomályosítja az érzékelésünket és megakadályozza, hogy tisztán és tárgyilagosan lássuk a dolgokat. 

– Olyanok vagyunk, mint a röpképtelen madarak. Születésünkkor minden adottságunk megvan a repüléshez, de arra vagyunk kényszerítve, hogy zárt körben keringjünk a saját énünk körül. A kötél, amivel kipányváztak bennünket, az önfontosság.

Egy átlagemberből csak tetemes munka árán válhat harcos. Amíg úgy érezzük, mindennek mi vagyunk a középpontja, és mindig a miénk kell, hogy legyen az utolsó szó, ebben a körben ragadunk. Fontosnak érezzük magunkat, s amikor valamit fontosnak tartunk, a változtatás lassú, bonyolult és fájdalmas eljárássá válik. 

– Az önfontosság érzése elszigetel bennünket. Nélküle mindnyájan a tudomás óceánjában lebegnénk, tudva, hogy az én nem önmagáért létezik, hanem az a sorsa, hogy táplálja a Sast.

A fontosság érzése gyermekkorunkban alakul ki, ahogy társadalmi értelmezéseinket próbáljuk tökélyre fejleszteni. Kiképeznek bennünket hogyan teremtsük meg a megegyezések világát, melyre kommunikáció közben  hivatkozhatunk. De ennek az ajándéknak van egy bosszantó záradéka: az „én” eszméje. Az én mentális konstrukció. Kívülről jön, s itt az ideje, hogy végre megszabaduljunk tőle.

Carlos azt mondta, hogy az egymással való kommunikációt megzavaró félreértések kézzelfogható bizonyítékai annak, hogy egyezségeink teljes egészében mesterségesek. 

– Az ősi Mexikó varázslói, miközben évezredeken keresztül próbálták megváltoztatni világészlelésüket, felfedeztek egy baljóslatú körülményt: az univerzumot képlékeny, végtelen számú dologra alkalmazható szabályok kormányozzák, és az észlelésnek rengeteg rétege, tartománya lehet. Senki sem kényszeríthet tehát arra bennünket, hogy örökké ugyanabban a valóságban éljünk.

A régi varázslók rájöttek, hogy az emberi lények kívülről kapták azt a képességet, melynek segítségével a figyelmüket egyetlen rétegre rögzítik, azért hogy felfedezzék és megértsék azt. 

– A kiválasztott tartományhoz igazodunk, és megtanultuk, hogyan észleljük egyedüli valóságként. Ezért hisszük azt, hogy kizárólag a mi világunk létezik, és emiatt alakult ki bennünk az egyéniség érzése. Nem kétséges, hogy a világ készen kapott leírása értékes tulajdonunk, de egyben merev karó is, amihez kipányváztak minket, ahogy a fiatal állatokat szokták, míg meg nem erősödnek. Így nevelnek belőlünk normális felnőttet, egy társadalomban, amely tökéletesen idomult ehhez a merev leíráshoz. Hogy teljes jogú felnőtté váljunk, meg kell tanulnunk „fölözni”: szelektív olvasatot készíteni az érzékszerveinkhez érkező hatalmas adatfolyamból. S amikor ez az olvasat „valósággá” válik, rezzenetlen figyelmünkkel horgonyozzuk magunkat hozzá, hogy soha többé ne ébredjünk tudatára hihetetlen lehetőségeinknek.

– Don Juan azt mondta, hogy az emberi észlelést a félénkség korlátozza. Ahhoz, hogy fenntarthassuk a minket körülvevő világot, el kellett dobnunk észlelésünk ajándékát: a lehetőséget, hogy mindent lássunk. Feláldozzuk a tudomás szárnyalásának ajándékát cserébe az ismert biztonságáért. Pedig erős, félelmetes, egészséges életet élhetnénk; feddhetetlen harcosok lehetnénk, de nem merünk azok lenni!

Örökségünk nem más, mint egy karám, amelyet mi erőddé változtattunk, hogy védelmezzük az énünket – vagy még inkább börtönné, ahol energiáink kimerülnek az életen át tartó rabság következtében. Legjobb éveinket, érzéseink és erőnk legjavát pazaroljuk arra, hogy örökké javítgatjuk és foltozgatjuk ezt az építményt – az építményt, amivel saját magunkat azonosítjuk. 

– A felnövekvő gyermek, ahogy társadalmi lénnyé válik, saját fontosságának hamis bizonyítékait követeli. És ami kezdetben az önvédelem egészséges érzése volt, végül nem lesz más, mint önző, lármás követelődzés, hogy megszerezze mások figyelmét. Az összes ajándék közül, amit kaptunk, az önfontosság érzése a legvégzetesebb, mivel egy mágikus, élettel teli teremtményt arrogáns, nyomorult, báj nélküli szörnyeteggé változtat. 

Carlos a lábára mutatva azt mondta, az önfontosság arra kényszerít bennünket, hogy abszurd dolgokat tegyünk.

– Nézzetek csak rám! Vettem egy pár drága cipőt, ami legalább két kilót nyom. Ötszáz dollárt dobtam ki azért az előjogért, hogy körbevonszolhassam ezeket a hatalmas lábbeliket!

Önmagunk fontossága miatt annyira merevek vagyunk, hogy ez végül keserűséghez, irigységhez és frusztrációhoz vezet. Megengedjük magunknak, hogy az önhittség érzése irányítson bennünket. Olyan szlogenekkel szökünk el önmagunk megismerésének feladata elől, hogy „Nem akarom, hogy zaklassanak” vagy „Ez nagyon fárasztó”. S mindennek oka a szorongás, amit egyre mesterkéltebb és sűrűbben szövött belső párbeszéddel próbálunk elhallgattatni. 

– Az önhittség  merev kagylóvá változtat bennünket. Amikor a harcos egy ilyen lénnyel találkozik, azt se tudja, hogy sírjon-e vagy nevessen. 

Előadásának ezen a pontján Carlos szünetet tartott, hogy válaszoljon a kérdésekre. De előbb elmesélt néhány történetet szemléltetendő, mennyire eltorzítja az emberi lényeket önmaguk fontosságának tudata. 

– A don Juan mellett töltött évek során elérkezett az a pont, amikor annyira megrémített a mesterkedése, hogy egy időre faképnél hagytam. Nem fogtam fel, hogy ő és a jótevőm mit tettek értem. Az egész annyira embertelennek és értelmetlennek tűnt. Gyengédebb bánásmódra volt szükségem. Több spirituális tanítót is felkerestem, azt remélve, hogy tanításaik révén valamiképpen igazolhatom a dezertálásomat. 

Egyszer találkoztam egy kaliforniai guruval, aki igazi nagyágyúnak képzelte magát. Tanítványául fogadott, és azt a feladatot adta, hogy köztéren kolduljak. Újfajta tapasztalat volt, s úgy hittem, fontos leckét fogok megtanulni. Összeszedtem minden bátorságomat és megtettem, amire kért, ám amikor visszatértem, és azt mondtam neki: „Most te jössz!”, megharagudott és elzavart a csoportjából. 

Egy másik utazáson meglátogattam egy híres hindu tanítót. Kora reggel mentem a házába, ahol már hosszú sor kígyózott. Ez az úriember órákig váratott bennünket, míg végre felbukkan a lépcső tetejénél. Fensőbbségesség levegője lengte körül, mint aki kegyet gyakorol azzal, hogy leereszkedik hozzánk. Előkelő mozdulatokkal lépdelt lefelé, mígnem megbotlott bő tunikájában, a padlóra zuhant és a nyakát törte. Ott lehelte ki a lelkét az orrunk előtt. 

Más alkalommal Carlos arról beszélt, hogy az önfontosság démona nemcsak azokat kínozza, akik mesternek hiszik magukat – ez egy általános probléma. És önfontosságunk egyik legerősebb bástyája a megjelenésünk és a külsőnk.

– Ez mindig is életem egyik szomorú pontja volt. Don Juan rendszeresen kivívta a neheztelésemet azzal, hogy viccet csinált a testalkatomból. Azt mondogatta: „Minél alacsonyabb vagy, annál egomániásabb. Kicsi vagy, és ronda, mint egy csótány. Az egyetlen esélyed, hogy híres leszel, mert különben nem is létezel.” Kijelentette, hogy a puszta látásomra hánynia kell – és ezért végtelenül hálás nekem.

Sértettek a megjegyzései, mivel meg voltam róla győződve, hogy felnagyítja a hiányosságaimat. De egy nap, amikor egy boltban vásároltam Los Angelesben, rájöttem, hogy igaza van. Egyszer csak valaki megszólalt mögöttem: „Alacsony!” Mérgesen megpördültem, és gondolkodás nélkül behúztam az illetőnek. Utána jöttem rá, hogy ez az ember egyáltalán nem is rólam beszélt, hanem arról, hogy alacsony a fizetése. 

– Harcosi kiképzésem során Don Juan többször is azt tanácsolta, hogy tartózkodjak azoknak a dolgoknak a használatától, melyeket „az én megszilárdítására szolgáló eszközöknek” nevezett. Ez a kategória olyan tárgyakat foglalt magába, mint tükrök, akadémiai címek vagy személyes történetünket őrző fényképalbumok. Csoportjának varázslói szó szerint betartották ezt a követelményt, azonban a tanítványai nem törődtek vele. Kivéve engem. Bizonyos okokból kifolyólag szélsőségesen értelmeztem a követelését, és onnantól kezdve senkinek sem engedtem, hogy lefényképezzen.

Aztán az egyik előadásomon arról értekeztem, hogy a fotók miatt folyton saját magunkkal vagyunk elfoglalva, én pedig azért idegenkedem tőlük, mert szeretnék fenntartani egy bizonyos fokú kételyt a személyemmel kapcsolatban. Később észrevettem, hogy egy bizonyos hölgy is ott ül a közönség soraiban. Ez a nő spirituális tanítónak hitte magát, és azzal  kommentálta fejtegetésemet, hogy ha ő is úgy nézne ki, mint egy mexikói pincér, ő sem engedné, hogy lefotózzák.

– Miközben a látók az önfontosság görcseit tanulmányozták, s azt az egységes módot, ahogy mindenkit átitat, az emberi lényeket három osztályba sorolták. Ezekre az osztályokra don Juan a legnevetségesebb elnevezéseket gondolta ki: a pisák, a fingok és a hányadékok. Mindannyian ezen kategóriák valamelyikébe tartozunk.

A pisák szolgalelkűségükről ismerhetők fel: talpnyalók, tapadósak és fárasztóak. Mindig szívességeket tesznek neked, vigyáznak rád, féken tartanak, babusgatnak, annyi együttérzés van bennük! Ezzel a módszerrel takargatják igazi valójukat: azt, hogy képtelenek kezdeményezni, és saját maguktól cselekedni. Szükségük van rá, hogy valaki más parancsolgasson nekik, hogy úgy érezzék, ők is csinálnak valamit. Szerencsétlenségükre azt hiszik, mások is olyan kedvesek, mint ők. Ezért mindig sértődöttek, csalódottak és a könnyekig bánatosak. 

A fingok épp az ellenkezője: irritálók, követelőzők és önteltek, állandóan előtérbe tolják magukat és mindenbe beleavatkoznak. Ha egyszer elkaptak valakit, többé nem engedik el. A legkellemetlenebb személyek a világon. Hiába vagy nyugodt, a fing megérkezik, magával ránt, és kényére-kedvére kihasznál. Természetes hajlamaik szerint tanárok vagy vezetők lesznek. Az ilyen emberek inkább megölnek, minthogy kiengedjenek a markukból. 

A hányadék az előző két típus között helyezkedik el. Semleges, se nem irányít, sem nem irányítható. Hencegő, hivalkodó és exhibicionista. Azt a benyomást kelti, hogy rendkívüli, de valójában egy senki. Folyton önmagát dicsőíti. Karikatúrája annak az embernek, aki túl sokat gondol magáról, de ha nem figyelsz rá, akkor megsemmisül jelentéktelenségének súlya alatt. 

Valaki a hallgatóságból megkérdezte, hogy kényszerítő erejű kategóriákról van-e szó, azaz ezek az osztályok fényalakunk veleszületett minőségeit fejezik-e ki. 

– Nem így születünk, hanem mi tesszük magunkat ilyenné! – válaszolta Carlos. – Az, hogy melyik csoportba tartozunk, gyermekkorunk apró-cseprő történései döntik el, például a szüleink által ránk gyakorolt – vagy más meg nem határozható forrásból érkező – nyomás. Így kezdődik, majd felnövünk, és annyira belebonyolódunk énünk védelmezésébe, hogy egy ponton már arra sem emlékszünk, mikor szűntünk meg önmagunknak lenni, és lett belőlünk ez a ripacs. Amikor a tanítvány belép a varázslók világába, alapszemélyisége már kialakult, és semmi sem térítheti el attól. Egyetlen esélye van: hogy nevet az egészen.

Bár nem ez a mi természetes állapotunk, a varázslók mégis képesek meglátni, hogy az önfontosság melyik típusával vagyunk megfertőzve. Látják azokat az állandósult torzulásokat, amelyek énünk megszilárdulásának hosszú évei alatt keletkeznek a minket körülvevő energiamezőben. 

Carlos azzal folytatta a magyarázatát, hogy az önfontosság ugyanabból az energiából táplálkozik, mint az álmodás. Éppen ezért az önfontosság eltörlése a nagualizmus alapfeltétele, hogy energiatöbbletet szabadítsunk fel. Az önfontosság elvesztésének figyelmen kívül hagyásával a harcos ösvény eltévelyedésbe torkollhat. 

– Nem egy tanítvány járt így. Eleinte nagyszerűen haladtak: energiát gyűjtöttek s kibontakoztatták lehetőségeiket. Ám nem fogták fel, hogy erejük növekedésével egy parazitát is táplálnak magukban. Ha feladjuk az egó nyomása miatt, akkor tegyük ezt átlagemberként, mert egy varázsló, aki továbbra is önmaga fontosságába gabalyodik, a legszomorúbb lény a világon.

Mindig legyünk tudatában, hogy az önfontosság trükkös dolog: a feddhetetlen alázatosság álruhája mögé is rejtőzhet. Hiszen neki nem sürgős. Egy életen át tartó kemény munka után is elég egy minimális nemodafigyelés, egy apró hiba – és itt van újra! Mint egy vírus, ami csendben inkubálódik, vagy mint azok a békák, melyek évekig várnak a sivatag homokjában, majd az első esőcseppekre felélednek a letargiájukból és vad szaporodásba kezdenek. 

– Adottságainak köszönhetően a jótevőm felelőssége volt támadásokat intézni a tanítványok önfontossága ellen, és felbomlasztani azt. A jótevő nem ismer szánalmat. A harcosnak meg kell tanulnia alázatosnak lenni, hogy felkészülhessen az előtte álló nehéz útra, különben szemernyi esélye sem lesz, amikor az ismeretlen nyilaival találja magát szemközt.

Don Juan addig ostorozta tanítványait, míg el nem érték a könyörtelenség állapotát. Azt tanácsolta, legyünk a nap huszonnégy órájában éberek, hogy uralni tudjuk az én sokkarú polipját. Természetesen rá se hederítettünk! Eligio, a legképzettebb tanítvány kivételével a legszégyenteljesebb módon hódoltunk be a hajlamainknak. És ez la Gorda esetében végzetesnek bizonyult. 

Carlos elmesélte nekünk Maria Elena, don Juan egyik tehetséges tanítványának történetét, aki harcosként tekintélyes erőre tett szert, de nem tudta, miként zabolázza meg rossz szokásait, melyek emberi állapotunk velejárói. Ő azt hitte, kézben tartja őket, ám ez korántsem volt így. Egy rendkívül önző vágy, egy személyes ragaszkodás megmaradt benne: elvárt bizonyos dolgokat a harcosok csoportjától. És ez végzett vele. 

– La Gorda sértve érezte magát, mert úgy gondolta, képtelen vagyok elvezetni a tanítványokat a szabadságba, így sosem fogadott el nagualként. Miután don Juan irányító ereje megszűnt, hibáztatni kezdett engem az alkalmatlanságom miatt – vagy inkább az energetikai anomáliám miatt. Nem érdekelte, hogy az én energetikai anomáliám is a szellem parancsa volt. Nem sokkal ezután szövetkezett a Genarókkal és a húgocskákkal, és úgy kezdett viselkedni, mint a társaság vezetője. Ami a legjobban felbőszítette, az a könyveim sikere volt.

Egy nap szabad utat engedett az önteltségének. Mindannyiunkat összetrombitált, majd elkezdett velünk kiabálni: „Egy rakás vesztes! Elmegyek!”

La Gorda is ismerte a „belülről izzó tűz” eljárását, amelynek segítségével el lehet mozdítani a gyűjtőpontot a nagual világába, ahol don Juan és don Genaro vár ránk. Azon a délutánon La Gorda nagyon ideges volt. A tanítványok közül néhányan megpróbálták nyugtatgatni, de csak még jobban felbőszült. Nem tehettem semmit. A helyzet lebénította minden erőmet. 

Egy brutális erőfeszítés-sorozat után, ami minden volt, csak feddhetetlen nem, La Gorda agyvérzést kapott és holtan esett össze. Az egománia végzett vele. 

A furcsa történetet Carlos azzal a tanulsággal zárta le, hogy egy harcos sosem engedheti meg magának, hogy eljusson az őrület ezen pontjára, mert az egó támadásától meghalni a legostobább halál a világon. 

Az önhittség öl: megállítja az energia szabad áramlását, és ez végzetes. Az önteltség felelős az emberi lények haláléért, és egy nap az emberi faj pusztulásáért is. Amikor a harcosok megtanulják, hogyan tolják az önfontosságot félre, a szellemük szárnyat bont, tele élettel, ahogy egy állat ront ki a ketrecéből a szabadságba. 

Az önfontosság ellen számtalan módon harcolhatunk, de a legelső dolog, hogy tudatában kell legyünk a létezésének. Ha felismerjük a jelenlétét, azzal a munka felét már el is végeztük. 

– Szóval először is fel kell ismerned! Vegyél egy táblát és írd fel rá: „Az önhittség öl!” Akaszd fel a legszembetűnőbb helyen a lakásodban. Olvasd el minden nap. Próbálj akkor is emlékezni rá, amikor munkában vagy. Meditálj rajta! Talán eljön a pillanat, amikor annyira átitatja a bensődet, hogy úgy döntesz, ideje tenni valamit. Felismered, hogy az önhittség öl, és ez nagy segítség lesz, mert az én elleni küzdelemnek megvan a saját lendülete.

Érzéseink alapja többnyire az önhittség, attól a vágytól kezdve, hogy együtt legyünk az emberekkel, addig, hogy mások elfogadjanak. Az arroganciának és a szarkazmusnak is. De az önteltség kedvenc területe az önsajnálat, és a többi ember miatti szánakozás. Ha be akarjuk cserkészni önhittségünket, először is érzelmeinket kell apró darabokra szednünk, hogy megtaláljuk az őket tápláló forrást. 

– Az érzelmek ritkán jelennek meg tiszta formában. Álcázzák magukat. Úgy kell levadászni őket, mint a nyulat; nagyon finoman és stratégikusan kell a közelükbe férkőznünk, mert villámgyorsak és nem bonyolódhatunk velük tárgyalásokba. 

Vegyük a legnyilvánvalóbbat, például: Mennyire veszem komolyan magamat? Mennyire ragaszkodom? Mire fordítom az időmet? Elkezdhetjük ezeket a dolgokat megváltoztatni, elég energiát gyűjtve ahhoz, hogy figyelmünk egy kis részét felszabadítsuk, s így még mélyebbre hatoljunk a gyakorlatba. 

Ahelyett hogy órákon keresztül bámulnák a tévét, vásárolgatnánk vagy az ismerőseinkkel fecsegnénk ostobaságokról, fordítsuk időnket testi gyakorlatokra, összegezzük a személyes történetünket, vagy menjünk el egyedül a parkba, vegyük le a cipőnket és sétáljunk mezítláb a fűben. Egyszerűnek tűnik, mégis megváltoztathatja az észlelési panorámánkat – végül képesek leszünk megpillantani mindazt, ami mindig is ott volt, csak mi nem vettük észre.

– A kisebb változtatások után kezdjük el elemezni a nehezebben felismerhető összetevőket, azokat a pontokat, ahol hiúságunk őrültbe fordul. Például milyen meggyőződéseket vallunk? Halhatatlannak érezzük magunkat? Különlegesnek? Megérdemeljük, hogy csodáljanak bennünket? Ez a fajta elemzés a hit és meggyőződés területére vezet – amely érzéseink igazi magja –, így a belső csend állapotában kell végrehajtanunk, szenvedélyes elkötelezettséggel az őszinteségre. Különben elménk átveszi az irányítást, és újabb ürügyeket talál ki, csakhogy rabságban tartson bennünket.

Carlos hozzátette még, hogy ezt az eljárást nagyfokú félelemérzet kísérheti – hiszen sortűz zúdul ránk, támadás, amit túl kell élnünk. 

– Vedd észre, hogy az önhittség micsoda méreg! Nincs több időnk. Sürgősen cselekednünk kell. Most vagy soha!

Miután alkotórészeire bontottuk érzéseinket, meg kell tanulnunk erőfeszítéseinket az emberi érdeklődésen túlra irányítani, ahol a szánalom-nélküliség pontja található. A látók számára fényességünk ezen pontja ugyanolyan gyakorlati értékkel bír, mint a racionalitás területe. El kell sajátítanunk, hogyan szemléljük a világot elkülönült, távolságtartó módon, éppúgy, ahogy gyermekként azt tanultuk meg, miként értékeljük világunkat racionális szemszögből. Az egyetlen különbség, hogy az elkülönültség közelebb áll a harcos vágyott hangulatához. 

Azonban ha előzetesen nem vagyunk tisztában az elkülönültség előnyeivel, akkor az önhittség becserkészésére irányuló gyakorlataink olyan érzelmi vihart kavarhatnak, hogy végül fájdalmunkban megőrülünk vagy öngyilkosok leszünk. Amikor a tanítvány megtanulja, hogyan szemlélje a világot a szánalom-nélküliség helyzetéből, felismeri majd, hogy minden energetikai szivárgással együtt járó helyzet mögött ott a személytelen univerzum – s ekkor végre kibogozza érzelmei csomóját, s folyékony lénnyé válik. 

Az együttérzés arra kényszerít bennünket, hogy a világot az önkényeztetés szemüvegén át lássuk. Ezzel szemben a szánalom nélküli harcos olyan személy, aki akaratát közömbösségének középpontjában rögzítette, és nem csitítja magát folyton azzal, hogy azt mondogatja: „szegény én”. Nem érez szánalmat saját gyengeségei iránt, és megtanulta, hogyan nevessen önmagán.

Az önfontosságot úgy határozhatjuk meg, mint gyengeségeink kivetülését társadalmi kölcsönhatásainkon keresztül. Olyan ez, mint amikor bizonyos kistestű állatok félelmetes hangokat adnak ki és ijesztő testhelyzeteket vesznek fel, csakhogy ne derüljön ki támadójuk számára, valójában mennyire védtelenek. Azért tartjuk fontosnak magunkat, mert rettegünk: minél inkább félünk, annál nagyobb az egónk. 

Azonban, és ez a harcosok szerencséje, az önfontosságnak van egy gyenge pontja: csak azáltal létezik, hogy figyelmet szentelünk neki. Olyan mint a papírsárkány, melynek levegőáramlatra van szüksége, hogy felemelkedhessen és magasan szárnyaljon, különben leesik és eltörik. Tehát ha nem tulajdonítunk fontosságot neki, az önfontosságnak vége. 

Ha a tanítvány tisztában van mindezzel, megújíthatja a kapcsolatait, és megtanulhatja, miként tartsa távol magát azoktól, akik tápot adnak „énjének”. Azok társaságát kell előnyben részesítenie, akik nem törődnek semmivel, ami emberi. A harcos a kritikát keresi, nem a hízelgést. Egyszer s mindenkorra új életet kezd, eltörli a múltját, megváltoztatja a nevét, új személyiségeket fedez fel, és megszünteti fullasztóan konok egóját. Olyan szituációkba helyezi magát, amelyek eredeti énjét arra kényszerítik, hogy előbújjon és átvegye az irányítást. Az erőre vadászó ember nem érez szánalmat és nem keresi senkinek sem az elismerését. 

– Meglepő elérni a szánalom-nélküliség állapotát. Bár lépésről lépésre közelítünk felé, miközben hosszú éveken keresztül folyamatos nyomást fejtünk ki az egónkra, mégis hirtelen következik be. Mint egy villanásnyi vibráció, mely megtöri formánkat, s lehetővé teszi számunkra, hogy őszinte mosollyal tekintsünk a valóságra. Annyi év után végre megszabadulunk attól a szörnyű tehertől, hogy önmagunk legyünk, és vethetünk egy pillantást a körülöttünk lévő világra. És ott nem vagyunk egyedül! Elképzelhetetlen nyomás nehezül ránk; segítség, mely a Sas magjából érkezik, és egy mikroszekundum alatt átszállít a józanság univerzumaiba.

Amikor nem érzünk szánalmat önmagunk iránt, eleganciával nézhetünk szembe személyes végzetünkkel. A halál egy erő, mely a harcost mértékkel és értékkel ruházza fel. Csak amikor a halál szemén keresztül látunk, vesszük észre, hogy egyáltalán nem vagyunk fontosak. 

– Aztán a halál eljön, hogy társunkká legyen, s elmondja nekünk minden titkát. 

A halál megváltoztathatatlan, s a vele való érintkezés kitörölhetetlen nyomot hagy a tanítvány jellemén: egyszer s mindenkorra megérti, hogy az univerzum minden energiája egymáshoz kapcsolódik. Nem létezik olyasmi, hogy tárgyi világ, melynek elemeit fizikai törvények fűzik össze. Csak a szövevényesen egymásba fonódó fénylő emanációk panorámája létezik – ezeket az emanációkat pedig figyelmünk erejének megfelelően értelmezhetjük. Itt minden cselekedet számít, mert lavinát indíthat el a végtelenben. Ezért senki sem értékesebb mint bárki más,  senki sem fontosabb a többieknél. 

Ez a látvány lerombolja önkényeztetésre való hajlamunkat. Látva ezt az univerzális köteléket, a harcost ellentmondásos érzések rohanják meg. Egyrészről a leírhatatlan öröm és valamiféle felsőbb, személytelen áhítat minden létező iránt, másrészt mély szomorúság, amely a végtelenség kebléből érkezik, a magány hulláma, mely örökre vele marad.

Ezek a tiszta érzések adják meg a harcosnak a józanságot, a kifinomultságot, és azt a csendet, amely lehetővé teszi, hogy ott kalandozzon, ahol az emberi ész kudarcot vall. És ilyen feltételek mellett az önhittség nem maradhat életben. 

A harcos ösvény

Egy reggel csörgött a telefon; meglepetésemre Carlos volt a vonal végén. Azt mondta, négy óra múlva érkezik Mexikóváros repülőterére, és megkért, hogy menjek ki elé. Örömmel mondtam igent. Megadta a gépe számát, így rájöttem, hogy a Los Angeles-i repülőtérről hív, mivel éppen egyezett a repülőút ideje. 

Amikor Carlos megérkezett, elkísértem néhány eseményre új könyve megjelenésének alkalmából, majd beültünk egy kávézóba beszélgetni. Megegyeztünk, hogy az aznap esti előadáson is találkozni fogunk. 

Rémes volt az idő; talán emiatt lézengtek kevesen az előadás helyszínén. Levetettem nedves felöltőmet, és az egyik szék támlájára terítettem, majd elhelyezkedtem Carlos mellett a sarokban. 

Carlos mondandójának magva a következő volt: az univerzum szinte teljes egészében női természetű és ragadózó jellegű. A tudatosság félelmetes csatája zajlik benne, ahol, mint tudjuk, az erősebb elnyeli a gyengébbet. 

Ha kozmikus léptékben nézzük, a létezés erejét nem a fizikai adottságokon, hanem a tudomás manipulálásának képességén mérhetjük le. A következő evolúciós lépést legnagyobb fegyvereinket használva, tehát fegyelemmel, határozottan és stratégiai hozzáállással kell végrehajtanunk. 

Látásukon keresztül a varázslók észlelték, hogy háború folyik, és megtalálták benne a helyüket – készen a legrosszabbra, anélkül, hogy a csata végkimenetele miatt panaszkodtak volna. Éppen a harcra való folyamatos készenlét miatt nyerték el a „harcos” nevet. 

Harcos a világot, amelyben él, hatalmas misztériumnak fogja fel, s tudja, hogy ez a misztérium megmutatkozik mindazoknak, akik tudatosan kutatják. Merészségük időnként elmozdítja az ismeretlen csápjait, és a szellem alakot ölt.

Carlos elmagyarázta, hogy a harcos vakmerősége közelgő halálával való kapcsolatából származik. 

Elmondott egy történetet egy lányról, aki egy nap megjelent szerkesztőjének irodájában, letett egy kis matracot a padlóra, ráült, és kijelentette: „Nem megyek el addig, amíg nem találkoztam Carlos Castanedával!” Minden rábeszélési kísérlet zsákutcába fulladt, s a lány hajthatatlan maradt. Végül a szerkesztő felhívta Carlost és azt mondta, hogy egy őrült lány követeli, hogy jöjjön oda.

– Mit tehettem volna? Elmentem és találkoztam vele. Amikor furcsa viselkedésének okáról kérdeztem, azt mondta, halálos beteg, és úgy érezte, a sivatagba kell mennie meghalni. De amíg magányosan meditált, rájött, hogy még nem próbált meg mindent, és úgy döntött, kijátssza utolsó aduját. Számára ez azt jelentette, hogy személyesen is megismerkedik a naguallal.

Lenyűgözött a története, így tettem neki egy megismételhetetlen ajánlatot: „Hagyj itt mindent és gyere el a varázslók világába!” Hirtelen azt felelte: „Csak játszottam!” Mikor meghallottam válaszát, a hajam égnek állt, mert don Juan szokta mondogatni ugyanezt nekem: „Ha játszani akarsz, akkor játssz! De játssz életre-halálra!”

Ezt érzi a varázsló, mikor szembenéz a végzetével: „Nem kevesebbet, mint az életemet teszem erre a szándékra! Tudom, hogy a halál leselkedik rám valahol, és nincs semmi, amit tehetnék, hogy elkerüljem. A lehető legjobban kell összpontosítanom utamon. Elfogadom a teljes élet felelősségét. Mindent kockára teszek érte.”

– Harcosként jól tudom, nem biztos a győzelem, mikor farkasszemet nézek a halálommal. De szabadon megyek bele a küzdelembe, nem a győzelem kedvéért, hanem a háború izgalmáért. Számomra az is győzelem, ha háborúzhatok. És amíg harcolok, boldog vagyok – mert aki már halott, annak az élet minden pillanata ajándék. 

Carlos azzal folytatta, hogy az általunk ismert világ létezését figyelmünk teszi lehetővé. De figyelmünk összehangolódott embertársainkéval, s a megegyezés által kierőszakolt értelmezések feszes hálójához kapcsolódik. 

Az egyik jelenlévő megkérte Carlost, hogy magyarázza el, mit ért ezalatt. 

– Nézd, a figyelem nagy fontossággal bír a varázslók ösvényén, mert ez a teremtés alapanyaga. Minden világban az evolúció fokát a felismerés, a tudomás fejlettsége mutatja.

Hogy értelmezni és manipulálni tudják az érzékszerveikhez érkező emanációkat, a varázslók mindenáron növelni próbálják figyelmük erejét. Fegyelmezettségükön keresztül olyan magas szintre fejlesztik azt, hogy segítségével túllépnek az emberi korlátokon, és beteljesítik észlelési lehetőségeiket. A koncentrációjuk annyira intenzív, hogy áthatolnak a dolgok külső megjelenésének vastag páncélján azok lényegéig. A látók a tudomásnak ezt a megnövekedett fokát „látásnak” nevezik. 

Lehet, hogy egyesek csökönyösségnek, megszállottságnak vagy fanatizmusnak tartják ezt a rögzült figyelmet, a varázslók számára azonban az egész nem más, mint fegyelem kérdése. 

Carlos arra intett, hogy ne keverjük össze a varázslók fegyelmét az emberek ismétlődő rutinjaival. 

– A fegyelem a varázslók értelmezése szerint kreatív és nyitott dolog, mely elvezet a Szabadsághoz. Képesség, hogy szembenézzünk az ismeretlennel, hogy a tudás érzését áhítatos csodálkozássá változtassuk, hogy megismerjünk dolgokat, melyek szokásaink területén kívül esnek, és hogy felkészüljünk az egyetlen háborúra, melyet érdemes megvívni: a tudomás csatájára. A fegyelem bátorság, hogy felvállaljuk tetteink következményeit – bármik is legyenek azok – önsajnálat és szégyenkezés nélkül. 

Ez a figyelem kezelésének kulcsa, amely elvisz az „akarathoz”. Az akaraton múlik, hogy átalakítjuk-e a világunkat, míg olyanná nem lesz, amilyennek mi szeretnénk látni – ahelyett, hogy elfogadnánk, amit kívülről erőltetnek ránk. Ezért a harcosok számára a szántszándék küszöbe az akarat. Ereje akkora, hogy bármire is összpontosítsuk, az a legelképesztőbb hatásokat eredményezi. 

Példaként Carlos történeteket mesélt természetfeletti eseményekről, melyeket a saját bőrén tapasztalt meg. Kijelentette, hogy a varázslók rendkívüli tettei élethossznyi fegyelmen, józanságon, elkülönültségen és az analitikus képesség fejlesztésén alapulnak. A harcosok ezeket a tulajdonságokat ruházzák fel a legnagyobb értékkel, s ezek összessége alkotja az általuk „feddhetetlenségnek” nevezett létállapotot. A feddhetetlenségnek semmi köze valamely intellektuális beállítottsághoz, hithez vagy bármi ilyesmihez, hanem csupán az energia megtakarításának következménye. 

– A harcos alázattal elfogadja a dolgokat olyannak, amilyenek, és nem tékozolja erejét panaszkodásra. Ha az ajtó zárva van, ne rúgjuk be! Helyette tanulmányozzuk figyelmesen a zárat és próbáljuk rájönni a nyitjára. Hasonlóan, amennyiben a harcos nincs megelégedve az életével, nem érzi sértve magát, nem siránkozik, hanem stratégiát készít, hogy megváltoztassa sorsának menetét.

Amikor megzabolázzuk önsajnálatunkat és ezzel teret adunk autentikus „énünknek”, az energiaörvények csatornájává válunk s kormányozhatjuk a kozmikus szántszándékot. De egy ilyen fajta folyékonysághoz először is meg kell tanulnunk bízni a forrásainkban. Meg kell értenünk, hogy születésünkkor megkaptunk mindent, amire csak szükségünk van ehhez az életnek nevezett nem mindennapi kalandhoz. Harcosként minden férfi és nő, aki a varázslás ösvényre lép, tudja, hogy felelős magáért. Nem sandítgat körbe tanácsért, és nem éli ki a frusztrációit másokon. 

Don Juan gyakran mondta nekem: „Amit keresel, az benned van. Azért küzdj, hogy minden tetted a végső legyen, és elérd a saját világosságodat. Kötelezd el magad, mielőtt túl késő lenne!”

A feddhetetlenségnek van egy aspektusa, mely hétköznapi életünkre is hatással bír: tudnunk kell, hogy miközben a szabadságunkat gyakoroljuk, az miként érint másokat. Minden áron el kell kerülnünk az összeütközéseket. Kapcsolataink esetenként súrlódásokkal járnak és elvárásokat ébresztenek. A harcos varázsló kiemelt figyelmet szentel tehát a kapcsolatainak – jelekre vadászik. 

– Ha nincsen jel, nem keresem az illető társaságát. Megelégszem azzal, hogy várakozom. Bár nincs időm, enyém a világ minden türelme. Túl sok forog kockán ahhoz, hogy egy rossz mozdulat miatt mindent romba dőljön.

Mivel nem törekszem kétségbeesetten arra, hogy kapcsolatba kerüljek az emberekkel, harcosként, józanul és elkülönülten választhatom meg vonzalmaimat. Mindig odafigyelek rá, hogy azok, akikkel együtt vagyok,  kompatibilisek legyenek az energiámmal. 

Ez a fajta éleslátás azon nyugszik, hogy mi az, amivel azonosítjuk magunkat, és mi az, amivel nem. Varázslóként az absztrakttal azonosítjuk magunkat és nem a világgal, és ez lehetővé teszi számunkra, hogy megőrizzük a függetlenségünket és csak saját magunkkal foglalkozzunk. 

Carlos egy elmondott egy történetet egy fickóról, aki nagy harcosnak tartotta magát, de minden alkalommal, amikor problémái támadtak otthon és a felesége nem csinált vacsorát vagy nem mosta és vasalta ki az ingeit, összeomlott. Miután sokáig nem tudott megbirkózni ezzel a helyzettel, úgy döntött, hogy radikálisan megváltoztatja az életét. De ahelyett, hogy a jellemét formálta volna át, ahogy tennie kellett volna, a feleségét cserélte le egy másik nőre. 

– Fogadjuk el, hogy mindenki egyedül néz farkasszemet a végzetével. Nem tehetünk mást, minthogy a saját kezünkbe vesszük az életünk irányítását. A harcos tökéletesre csiszolja az összes apró részletet, fejleszti képzelőerejét, s minden leleményességét latba veti, hogy megoldja a felmerülő problémákat. Miért érezném magam kifosztottnak, ha megvan a kellő önfegyelmem, és nem tartok igényt senkitől semmire? A részletekre koncentrálva megtanultam, hogyan elegáns és kifinomult. 

Don Vicente Medrano mondta egyszer, hogy a harc szépsége a láthatatlan illesztékekben van: a varázslók ismertetőjegye, hogy tökélyre viszik a szántszándékot.

Ennek a harcnak az eredménye a függetlenség és a részletek uralása, amelyből az a képesség fakad, hogy kitartsunk akkor is, ha mások már rég feladták volna. Amikor eléri ezt a pontot, a harcos nem cselekedhet másképp, mint feddhetetlenül. A feddhetetlenség belső lényünk és a külső világ erői közti kifinomult egyensúly. Eléréséhez erőfeszítésre, időre, elszántságra van szükség, és arra, hogy végső célunkat sose veszítsük el szem elől. De a legfontosabb mégis az állhatatosság: a kitartás legyőzi a fásultságot. Ilyen egyszerű.

– A varázslat ott kezdődik, hogy szántszándékomat életben tartom függetlenül attól, hogy mi lehetséges, kívánatos vagy ésszerű. Ez az én mentális bukfencem, mellyel ráhangolódom a Sas emanációinak akaratára. Mentális ugrásom lehetővé teszi, hogy az emanációk parancsa lazítson határaim merevségén. De kevesen hajlandóak megfizetni az árat, és gyalogolni plusz egy mérföldet.

Carlos bevallotta, hogy számos alkalommal akarta otthagyni a tanítóját; letaglózta a kapott feladatok nagysága. Ami végül megóvta őt, és egy „második lendületet” adott neki, az egy energiahullám volt, amire a harcosok saját magukban bukkannak, mikor úgy tűnik, minden elveszett. 

Sok tanítvány a kereséssel töltött évek végén, amikor nem talál semmit, ami megfelelne az elvárásainak, csalódottan visszavonul, anélkül, hogy tudná, hogy már csak néhány lépés volt hátra a célig. 

Carlos szomorúan megrázta a fejét: – Meghalni, mielőtt elérnénk a partot... amikor olyan sokat úsztunk már...

– Ahogy szert tettem a megfelelő rugalmasságra, alázatra, a függetlenség érzésére, állhatatosságra és a részletek uralásának képességére, más feddhetetlenségre törekvő harcosokhoz hasonlóan én is ráébredtem, hogy immár erő van a döntéseimben. Most már hatalmamban áll úgy cselekedni, vagy nem cselekedni, ahogy nekem tetszik, és senki sem kényszeríthet semmire. És ezen a ponton nagy szükségem van rá – még inkább, mint eddig –, hogy uraljam az érzelmeimet és az elmémet. Az erő és a tisztaság együtt robbanékony elegy. Könnyen vakmerővé tehet. 

A harcos ösvény lényege az energia megőrzése. Minden ezzel ellentétes dolog fenyegeti feddhetetlenségre irányuló szándékomat. De a fényességemben felhalmozott energiatöbbletnek köszönhetően a körülmények számomra időnként igen kellemetlen fordulatot vehetnek. Ilyenkor ugyanazzal a dilemmával nézek szembe, mint az a siklóernyős, aki órákig küszködött, hogy feljusson a hegytetőre hátán súlyos felszerelésével, s csak akkor veszi észre, hogy az idő nem megfelelő a sikláshoz. Ebben a helyzetben könnyű lenne az ernyősnek úgy határozni, hogy nem marad a földön, hanem mindenképp leugrik. Ám ha nem tanulta meg a döntéseit megfelelően kontrollálni, a legvalószínűbb végkimenetel az, hogy a halálba ugrik. 

Ugyanígy az én életemben is voltak időszakok, amikor elfelejtettem, hogy nem az a célom, hogy az egómat hizlaljam. Olyan helyzetekbe keveredtem, amelyek végül maguk alá gyűrtek. Ez a hozzáállás a tanítvány számára több mint végzetes. Komoly törést eredményez a fegyelem terén, s így könnyen eltévedhetünk az erő útvesztőjében, mígnem az erő a hóhérunkká válik. 

A tudást kereső harcos nem hódol be esztelenül a háború izgalmának. Tehát először is szemügyre veszem a körülményeket, felmérem a lehetőségeimet és kiépítem a támaszaimat. Aztán ezektől függően a legkisebb habozás nélkül nekilendülök vagy visszavonulok. Nem rohanok fejjel a falnak, hanem minden lépést egy hibátlan stratégia részeként próbálok végrehajtani. 

Az a tanítvány, aki nem tanulja meg időben eldönteni, hogyan, mikor és kivel csatázzon, el lesz távolítva. Vagy elpusztítja valami, vagy annyiszor vall kudarcot, hogy nem lesz többé ereje talpra állni. 

A harcosok végső kihívása, hogy egyensúlyba hozzák az ösvény összes elemét. Ha ezt megtették, szándékuk hajlíthatatlanná válik. Többé nem hatja meg őket semmiféle szerzésre irányuló kétségbeesett vágy. Akaratuk birtokosaivá válnak, és személyes szolgálatukba állítják azt. Amikor elérkeznek erre a pontra, már tudják, hogyan legyenek feddhetetlenek. A feddhetetlenség megtartása azonban kizárólag a felhalmozott energiától függ. 

Carlos példaként egy olyan tanítványra utalt, aki győzelmei révén nagy vagyont gyűjtött, de egyszer csak válaszúthoz érkezett. 

– Ebben az esetben vagy megmarad valaki az „ezt és ezt akarom” tudatállapotában, vagy úgy dönt, hogy inkább a szántszándékát műveli. Ha az első lehetőséget választja, hamar elérkezik az út végéhez. Nem számít, mennyi energiát fordítunk egónk sóvárgásának csillapítására, sosem tudjuk teljesen kielégíteni. 

A második lehetőség a szabadsághoz vezető utat mutatja meg. A szántszándék figyelmünk ráhangolása a kozmikus tudomásra, mely akaratunkat a Sas parancsolatává alakítja. Merjük tudatosan tenni ezt, mert így bármi lehetségessé válik. A szántszándék megengedi a varázslónak, hogy egy nem hétköznapi világban éljen, és szándékozza szabadságának végzetét. Ezért a varázslók számára a szabadság tény, és nem csupán utópia. 

Mivel nem érdeklik a harcos ösvény szabályai, a modern ember egy ördögi csapdában ragadt, amely a családból, a vallásból és a társadalmi kötelezettségekből épül fel. Napi nyolc órát dolgozik, hogy az életmódját fenntartsa. Munka után hazamegy, ahol mindig várja egy társ, a gyerekei, akik olyanok, mint a többi milliárdnyi gyermek. Követelőznek, és kierőszakolják, hogy őket szolgáljuk, míg minden erőnk el nem szivárog, és semmire sem jó kacattá válunk, aki a szoba sarkában üldögél és a múlton mereng. Mindenki azt mondja, hogy ez a boldogság, pedig szemernyi öröm sincs benne. Nem érzünk mást, minthogy láncra vertek. 

– Légy harcos! Állítsd le! Ismerd fel a lehetőségeidet és szabadítsd ki magad. Szabadítsd ki magad bármire! Ne erőltess magadra korlátokat. Ha szembe tudsz szegülni a gravitáció erejével és repülnél, pompás! Ha van elég lendületed szembenézni a halál kihívásával és jegyet váltasz az örökkévalóságba, az egyenesen rendkívüli!

Vállald kockázatot! Szabadulj ki az öntükrözés csapdájából és érzékelj mindent, ami emberileg lehetséges! A tudós harcos minden erejével hiteles próbál lenni, és nem tűr el semmilyen megalkuvást, mert harcának célja a teljes szabadság.

A halál tudomása

Az eltelt évek alatt mindvégig arra törekedtem, hogy jobban megértsem a világot. Tucatnyi tudományos és vallási elméletet gyűjtöttem össze, melyeknek volt egy közös nevezője: az emberi lét folytonosságába vetett töretlen bizalom. Carlos segített, hogy egy varázsló szemével láthassam a világegyetemet, s eközben sikerült megingatnia bennem ezt a bizalmat. Rákényszerített, hogy a halált leírhatatlan valóságként fogjam fel, s arra is, hogy felismerjem, mindezt másodkézből szerzett hitek révén elmismásolni szégyenletes dolog. 

Egy alkalommal valaki megkérdezte tőle: „Carlos, milyen elvárásaid vannak a jövővel kapcsolatban?”

– Nincsenek elvárások. A varázslóknak nincs holnapjuk.

___________________________________

Egy este érdeklődők nagy csoportja gyűlt össze egy San Jeronimóhoz közeli magánház halljában. Amikor megérkeztem, Carlos már ott volt, s mosolyogva válaszolgatott a kérdésekre. Elsőként a „nem-tevésről” beszélt. Ezt a cselekvési formát kifejezetten arra tervezték, hogy hétköznapi szokásaink minden nyomát eltávolítsa az életünkből. Kijelentette, hogy a nem-tevés a tanítványok kedvenc gyakorlata, mert egy csodákkal teli környezetbe viszi őket, és energiáik frissítő felkavarodását eredményezi. 

– A nem-tevés úgy hat a tudomásunkra, hogy végül elérkezünk „a világ megállításához” – mondta.

A kérdések özöne ellenére Carlos ragaszkodott hozzá, hogy a nem-tevést nem lehet elmagyarázni: a megértésére tett mindenféle erőfeszítés csupán a nem-tevés újabb értelmezése lenne, amelynek nyomán automatikusan a „tevés” területén találnánk magunkat. A varázslók számára a nem-tevési gyakorlatok feltétele a belső csend. A világ megállítása hatalmas fegyvertény, s az ehhez szükséges „csend-mennyiség” csak létünk egyik óriási igazságával való közvetlen szembesülésből szerezhető meg: abból, hogy mind meg fogunk halni.

– Ha meg akarod ismerni magad, légy tudatában személyes halálodnak. Ez nem alku tárgya, hanem az egyetlen dolog, ami igazából a miénk. Más dolgokkal előfordulhat, hogy félresikerülnek, de a halál sosem vall kudarcot. Vedd ezt készpénznek, és tanuld meg arra használni, hogy kézzelfogható változásokat idézz elő az életedben.

– Ne higgy a tündérmeséknek: senkinek sem kellesz odakint. Egyikünk sem annyira fontos, hogy miatta olyan fantasztikus dolgot eszeljenek ki, mint a halhatatlanság.  Egy alázatos varázsló tudja, hogy ugyanaz a sors vár rá, mint bármely más élőlényre a Földön. Ám ahelyett, hogy hiú reményeket táplálna, konkrétan és nagy erőfeszítéssel azon munkálkodik, hogy megszökjön az emberi állapotból, és megtalálja az egyetlen menekülés útvonalat: észlelési korlátaink megtörését. 

– A halál tanácsait követve felelősséget kell vállalnunk saját életünkért, s a cselekedeteink teljességéért. Fedezd fel önmagad, ismerd meg önmagad, élj intenzíven, ahogy a varázslók élnek. Az intenzitás az unalom egyetlen ellenszere.

 Amikor végre egy vonalba állítottuk magunkat a halállal, jöhet a következő lépés: poggyászunkat korlátozzuk a legszükségesebbekre! Ez egy börtönvilág, és úgy kell elhagynunk, mint a szökevényeknek: nem vihetünk semmit sem magunkkal. Az emberi lények született utazók. Repülni és megismerni más horizontokat is – ez a végzetünk. Vajon magaddal vinnéd az ágyadat vagy az ebédlőasztalodat az utazásaidra? Szintetizáld az életed!

Carlos megjegyezte, hogy civilizációnkban eluralkodott egy furcsa szokás, tüneteként jelenlegi mentális állapotunknak. 

– Utazásaink során mindenféle haszontalan dolgot összevásárolunk, melyeket otthon sohasem vennék meg. Hazaérkezve lakásunk egyik zugában tároljuk őket, mígnem teljesen megfeledkezünk róluk. Aztán amikor egy nap megakad rajtuk a szemünk, kidobjuk az egészet a szemétbe. És ugyanígy viselkedünk életünk utazásán is. Olyanok vagyunk, mint a szamár, haszontalan holmikból összekötött bálával a hátán. Semmi sincs a batyunkban, ami értékes lenne.

Minden tettünk végül odavezet, hogy szüntelenül ugyanazokat a mondatokat ismételjük, mint egy megakadt lemez, míg az öregség le nem dönt a lábunkról. A varázsló ellenben azt kérdezi magától: „Mi mindennek az értelme? Miért vesztegessem a forrásaimat olyasmire, aminek semmi haszna?” A varázslónak az ismeretlennel van találkozója; nem pazarolhatja az energiáját értelmetlen dolgokra. 

– Miközben a Földön jársz, csak igazán értékes dolgoknak szentelj figyelmet, különben az egész nem éri meg.

A minket vezérlő erő adott nekünk egy esélyt. Nem számít, mivel töltjük az életünket – ismerős szokásainkat cserkésszük be vagy minden bátorságunkat összeszedve más világokat próbálunk megismerni –, a kezdő lökést ehhez csak a halál tudomása adhatja meg. 

Egy átlagember anélkül éli le az életét, hogy egy pillanatra is elgondolkodna ezen. Azt hiszi, hogy a halál csupán az élet vége, s hogy még elég ideje van addig! De a harcos tudja, hogy ez hazugság. A halál mellettünk áll, tőlünk egy kartávolságra, folyamatosan éber, minket figyel, s a legkisebb provokációra azonnal ugrik. A harcos a haláltól való állati félelmét átalakítja az öröm lehetőségévé. Tudja, hogy nincs egyebe, mint ez a pillanat. Gondolkodj úgy, mint egy harcos. Mindnyájan meg fogunk halni!

Az egyik jelenlévő megkérdezte Carlostól: 

– Egy másik előadásodon azt mondtad, hogy a harcos szellem egyenlő azzal, hogy a halált kiváltságként fogjuk fel. Mit jelent ez?

– Azt jelenti, hogy hátrahagyjuk mentális beidegződéseinket. Annyira hozzászoktunk a létezésükhöz, hogy még akkor is csoportfogalmakban gondolkodunk, amikor konkrétan a halállal nézünk szembe. Azonban egyik vallás sem mond semmit az abszolútummal való egyéni kapcsolatról; úgy beszélnek az emberiségről, mint egy birkanyájról, amelyből ki-ki a mennybe vagy a pokolba jut, jószerencséjének függvényében. Még az ateisták is, akik szerint a halál után nincsen semmi, feltételezik, hogy ez a „semmi” általános, azaz minden ember számára ugyanaz. Nem vagyunk képesek felfogni, hogy egy feddhetetlen élet ereje mindent megváltoztathat.

Az átlagember mit sem sejt ezekről a dolgokról, így nem csoda, hogy a vég gondolata pánikot kelt benne. Félelmét imával és különféle szerekkel kúrálja, vagy a világ zajával tereli el a figyelmét. Egocentrikus és szélsőségesen leegyszerűsített elképzelésünk van a világegyetemről. Sosem állunk meg, hogy megvizsgáljuk, mi a sorsunk átmeneti lényekként. Azonban a jövő iránti megszállottságunk végül elpusztít bennünket. Nem számít, mennyire őszinték vagy cinikusak a meggyőződéseink, mert mélyen belül tudjuk, mi fog történni. Ezért akarunk nyomot hagyni magunk után. Piramisokat, felhőkarcolókat építünk, gyereket csinálunk, könyvet írunk, fatörzsbe karcoljuk a nevünk kezdőbetűit. A halál csendes tudása ősi félelem, mely minden tudattalan impulzusunk mögött ott rejtőzik.

De létezik az emberi lényeknek egy csoportja, akik képesek szembenézni a halálfélelemmel. A közönséges emberekkel ellentétben, a varázslók buzgón keresik azokat a helyzeteket, amelyek túlviszik őket a társadalmi értelmezéseken. Mi lehetne erre alkalmasabb, mint önmaguk elpusztítása? Az ismeretlenbe tett rendszeres látogatásaik következtében tudják, hogy a halál nem természetes, hanem mágikus. A természet  törvényeknek engedelmeskedik, a halál azonban nem. A halál mindig személyes esemény, mégpedig azon egyszerű oknál fogva, hogy az erő cselekedete.

A halál átjáró a végtelenbe, egy ajtó, mely ránk lett szabva. Egy nap átkelünk rajta, hogy megtérjünk eredetünkhöz. A megértés hiánya kényszerít arra bennünket, hogy úgy lássuk a halált, mint közös többszöröst. Pedig nem létezik semmilyen közösség ezzel kapcsolatban.

Az egyik lányt láthatóan mélyen érintették az elhangzottak. Megjegyezte, hogy a halál megszállott keresése Carlos írásaiban olyan elem, amely határozottan sötétebbre színezi tanításait. A lány jobban szeretett volna egy optimistább hozzáállást látni, amely inkább az életszeretetet hangsúlyozza. 

– Szavaid az élettapasztalat hiányáról tanúskodnak, szívem – válaszolta Carlos mosolyogva. – A varázslók nem negatívak, nem keresik a véget. De tudják, hogy az adja élet sava-borsát, hogy céljainkért akár meghalni is képesek vagyunk. A jövő megjósolhatatlan és elkerülhetetlen. Egy nap nem leszel itt többé, ebben a formában nem. Egyszerűen eltűnsz. Tudod, hogy a fát, amiből a koporsód készül, valószínűleg már kivágták?

A harcost és a közönséges embert ugyanúgy sürgeti az élet, mivel egyikük sem sejti, hogy mikor fogja megtenni az utolsó lépést. Ezért kell odafigyelnünk a halálra. Bármelyik sarokból ránk ugorhat. Ismertem egy fickót, aki egy hídon sétálva megállt vizelni. A híd alatt éppen egy villanymozdony haladt el; a vizelet érintkezett a magasfeszültségű kábelekkel, a fickót megrázta az áram, és szénné égett. 

– A halál nem játék, hanem valóság. Nélküle semmi erő nem lenne a varázslók cselekedeteiben. A halál személyesen érint bennünket, akár akarjuk, akár nem. Ha annyira cinikus vagy, hogy elveted a tanításaim összes többi elemét, a halálodból akkor sem űzhetsz tréfát, mert nem áll a hatalmadban dönteni felőle. A halál kérlelhetetlen.

A végzet vonata válogatás nélkül elvisz mindannyiunkat. Azonban kétfajta utas van: a harcos, aki önmaga teljességével távozik, mert finomra hangolta életének minden részletét, és az átlagember a maga kreativitás nélküli unalmas létével, kinek egyetlen menedéke, hogy sztereotípiákat ismételget egészen a végig. Az átlagember esetében nincs különbség aközött, hogy ma vagy harminc év múlva éri-e utol a halál. Mindannyian az örökkévalóság fennsíkján várakozunk, anélkül, hogy tudnánk róla. A halál tudomása igazi művészet. 

–  Egyszer csak a harcos felhagy régi szokásaival, és nem érdekli már, hogy van-e társasága vagy sem. Hallani kezdi a szellem csendes suttogását, s elmondhatja, hogy igazából halott. Ettől kezdve még a leghétköznapibb dolgok is kivételesnek tűnnek számára.  Éppen ezért a varázslók újra tanulnak élni; úgy ízlelnek meg minden pillanatot, mintha az az utolsó lenne. Nem vesztegetik idejüket arra, hogy csalódottak legyenek, vagy elszórják az energiáikat. Miért hagynák öregkorukra, hogy a világ misztériumán merengjenek? Előre néznek, kutatnak, tudnak és csodálkoznak. 

Ha helyet akarsz csinálni az ismeretlen számára, akkor légy tudatában a saját halálodnak. Fogadd el sorsodat megfellebbezhetetlen tényként, mivelhogy valójában az is. Tisztítsd meg az érzéseidet. Vállalj felelősséget azért a hihetetlen ajándékért, hogy élsz. Ne kezdj könyörögni a halálnak; nem kíméli azokat, akik feladják. Szólítsd meg, tudva, hogy azért jöttél ebbe a világba, mert meg akartad ismerni. Hívd ki, még ha tudod, hogy bármit teszel is, a legkisebb esélyed sincs, hogy legyőzd. A halál gyengéd a harcosokkal, de könyörtelen a hétköznapi emberekkel. 

Az előadás végén Carlos adott nekünk egy feladatot.

– Állítsátok össze szeretteitek listáját, mindenkiét, aki csak számít nektek. Miután érzéseitek erősségének megfelelően osztályoztátok őket, fogjátok mindegyiket, és egyenként küldjétek a halálba.

Döbbent moraj gyűrűzött végig a szobán. 

– Nem kell megijedni! – folytatta Carlos csendet kérő gesztussal. – Semmi hátborzongató sincs a halálban. Ami hátborzongató, ha nem nézünk vele szembe tudatosan. 

Éjfélkor kell elvégezni a gyakorlatot, amikor a gyűjtőpontunk rögzültsége gyengébb, és hinni kezdünk a szellemek létezésében. Az eljárás nagyon egyszerű: idézzük meg szeretteinket elkerülhetetlen végükön keresztül. Ne gondolkodjunk azon, hogy mikor és hogyan fognak meghalni. Egyszerűen csak legyünk tudatában, hogy egyszer csak nem lesznek ott többé. Mindannyian távozni fognak, Isten tudja milyen sorrendben, és bármivel is próbálkozunk, nem kerülhetjük el ezt a sorsot. 

Miközben megidézzük őket, ne legyünk sértőek. Ellenkezőleg! Lássuk őket megfelelő megvilágításban. A halál nézőpontja elképesztő: megőrzi az élet igazi értékét.

Energetikai szivárgás

Carlos számtalan alkalommal beszélt az energiáról, s mindig más oldalról közelítette meg. Ebben a fejezetben ezekből az előadásokból készítettem egy, az olvasók számára is áttekinthető válogatást.

Carlos tanításai, vagy pontosabban azon látóknak a tanításai, akik közé ő is tartozott, abból a tényből indultak ki, hogy az univerzum duális: két erő hozta létre, melyet az ősi látók két, egymásba tekeredő kígyóval szimbolizáltak. Ezeknek az erőknek semmi közük sincs jóhoz és rosszhoz, Istenhez és ördöghöz, pozitívhoz és negatívhoz, és a többi ellentétpárhoz, melyekről logikusan tudunk gondolkodni. Ez a két erő inkább két leírhatatlan energiahullám, melyet a toltékok tonálnak és nagualnak neveztek, s a következőképpen határozták meg: amit valamilyen módon el tudunk képzelni és meg tudunk érteni, az a tonál, míg a maradék, amit nem lehet kategóriákba rendezni, a nagual. 

A látók ki akarták hangsúlyozni, hogy a tonál és a nagual nem két ellentétes valóság, hanem egy különleges – a toltékok által „Sasnak” nevezett – erő két, egymást kiegészítő aspektusa, ezért a testünk két oldalával –  a jobb és a bal oldallal – állították párhuzamba. Látták, hogy a szervezetek alapkonfigurációját egy szinte teljes egészében bilaterális szimmetria alakítja ki – vagyis ez a két erő egyben az energia kétféle megjelenési formája és két különböző észlelési mód is. 

Élet ott jön létre, ahol a végtelenben áramló szabad energia – amit a látók a „a Sas emanációinak” neveztek – egy részét magába zárja egy külső erő. Ekkor egy új, egyedi lény születik, aki tudatában van saját magának. 

A toltékok azt is látták, hogy a lények észlelése egy általuk az „észlelés gyűjtőpontjának” nevezett dolog működésén múlik. Bár ez a kiválasztóközpont az univerzum minden egyes élőlényében megtalálható, öntudattal itt a Földön csak az emberi lények, és a fizikai szervezet nélküli fajok egy csoportja – a „szövetségesek” – rendelkeznek. Így az emberek és az ezen lények közti interakció nemcsak lehetséges, hanem számos alkalommal elő is fordul – alvás közben.

A varázslók olyannyira elmélyítették a szövetségesekkel való kapcsolatukat, hogy ezeknek a tőlünk mérhetetlenül idősebb szervetlen lényeknek a tudomása feltöltődött valamivel, melyre mind vágyunk: tudással.

Az ősi Mexikó látói arra jutottak, hogy az energia megjelenési módjait illető felfedezéseiket meg kell ismertetniük a kortársaikkal. Megpróbálták hozzáillő formában megosztani a tudásukat: azt mondták, hogy minden létező fényből és sötétségből áll, a nappalhoz és az éjszakához hasonlóan. Ez volt a kiindulópont, melyre minden elgondolható bináris leírás épült, a parancs, mely a nagy kozmikus kettősséget tükrözi.

Az ősi varázslók látták, hogy az energia világa a sötétség kiterjedt területeiből áll, amelyet a fény apró pontjai pettyeznek. Megértették, hogy a sötét területek az energia női részével vannak összefüggésben, míg a fényes pontok a férfiassal. Arra a kikerülhetetlen következtetésre jutottak, hogy az univerzum majdnem teljes egészében feminin, amelyben a fényes energia, a férfi, igen ritka. 

Megfigyeléseik során a látók észrevették, hogy galaktikus teremtés folyik: a sötétség összehúzódik, majd fény robban ki belőle, egy szikra, mely kiterjedve a tér-idő rend alapjául szolgál. És a tér-idő rend törvénye az, hogy minden létező dolog véget ér egyszer. Az univerzum egyedüli és örökkévaló alapelve a sötét energia, amely feminin, teremtő és elpusztíthatatlan.

Tehát a sötétséget a bal oldallal, a naguallal, az ismeretlennel és a femininnel kapcsolhatjuk össze, míg a fényességet a jobb oldallal, a tonállal, az ismerttel és a maszkulinnal. Ennek megfelelően az ember is két részre osztható: tonálra, amely a nappali éberséggel, és nagualra, amely az éjszakai álmokkal van összefüggésben. 

Ezekből a látó megfigyelésekből kristályosodott ki a nagualok bölcsességének többi eleme. Azt tanították, hogy az álmok kapuk az erőhöz, mivel a sötét energia tart életben bennünket. Bizonyos időközönként vissza kell térnünk hozzá, hogy megújulhassunk. A látók minden erejükkel azon voltak, hogy tudatosak maradjanak alvás közben. Ezt a speciális figyelmet „álmodásnak” nevezték, és arra használták, hogy felfedezzék a sötét energiát, és kapcsolatba kerüljenek az univerzum forrásával. 

Ily módon váltak a tolték látók első megfigyelései gyakorlati tudássá. 

_____________________________________

Carlos egyik visszatérő kijelentése az volt, hogy ítéleteink világunkat valami egyre inkább megjósolható dologgá formálják, mígnem a más világokba való utazás lehetősége puszta tündérmesévé sikkad. 

– A modern ember számára – mondta egy alkalommal – minden létező jól körvonalazott kategóriákba rendeződik. Címkéző gépek vagyunk. Osztályozzuk a világot, és a világ is beskatulyáz bennünket. Ha egyszer megölsz egy kutyát, életed hátralévő részében kutyagyilkos leszel, még akkor is, ha sosem bántottál senki mást. És ezek a címkék öröklődnek! 

Carlos felsorolt néhány vicces és találó vezetéknevet, amelyek bizonyos emberi tulajdonságokat voltak hivatva kifejezni, de aztán áthagyományozódtak a kérdéses személy utódaira is, s energetikailag megbélyegezték azokat. Kijelentette, hogy abszurd osztályozási hajlamunk legszélsőségesebb példája az „eredendő bűn” fogalma. Ádám és Éva vétke miatt nemcsak örökké bűnösöknek tekintjük magunkat, de úgy is viselkedünk, mint a bűnösök. 

–  Egymás börtönőrei vagyunk az észlelésben. S az emberi gondolkodás láncai mázsásak.

Még a legmélyebb érzéseinket is rendszerbe foglaljuk. Nem hagyunk ki semmit sem. Vegyük kategorizálási kényszerünk egyik legkifejezőbb példáját: annyira idegenkedünk a jelen pillanattól, amelyben élünk, hogy eszünket vesztve rohangálunk körbe-körbe, és kliséket ismételgetünk. Egész gyűjteményünk van ünnepnapokból: anyák napja, mindenszentek, Valentin-nap, születésnap, esküvő... Ezek karók, melyek körül életünk forog. Megkötnek, nehogy elkódorogjunk. Így járunk-kelünk e Földön leírásaink körül keringve, mint a pórázon tartott állatok. 

Carlos elmesélte, hogy don Juannal keresztülutaztak egy kis városon Észak-Mexikóban, és leültek pihenni a templom előtti téren. Hirtelen tíz vagy tizenkét fiatal tűnt fel egy nádból és rongyokból összeeszkábált Júdás-figurával. A bábut takaróba bugyolálták és szandált adtak rá, mintha indián lenne. Felállították a téren, és éjszaka nyilvánosan elégették. A fiatalok részegek voltak, és a rituálé részeként mindannyian trágárságokat kiabáltak a bábnak. 

– Az effajta szokások segítségével tartják az emberek életben Júdást. Emlékezetükkel táplálják, s ez az igazi pokol. Minden évben elégetik, aztán életre keltik, hogy újra megölhessék. A rutinos cselekedetekben az emberi viselkedés merevsége lepleződik le. 

Valaki a hallgatóság soraiból engedélyt kért a szólásra. Azt kérdezte, hogy Carlos fenti állítása, miszerint a városlakók emlékezetükkel képesek Júdást életben tartani, szó szerint értendő vagy pusztán metafora. 

– A varázslók bebizonyították – válaszolta Carlos – , hogy ahol emlékek vannak, ott megjelenik a tudomás is, mivel a gondolatok árama életet fecskendez be az adott területre. A feledés az igazi halál.

Az a gondolat, hogy az idő egyenes vonalban halad a múlttól a jövőig, teljesen primitív, és mind a varázslók tapasztalataival, mind a modern tudománnyal ellentétes. Korlátoltsága miatt az emberi nem nagyobbik fele fogoly marad az idő alagútjában, és az a sorsa, hogy mindig ugyanazt ismételje, vég nélkül.

Energetikailag blokkolt állapotban vagyunk „a gyűjtőpont kollektív rögzültsége” miatt, s ennek egyik figyelemre méltó következménye a specializáció. Hogyan választunk hivatást? Nos, ahelyett, hogy szélesítenénk a látókörünket, unalmas, otthonülő életmódot folytatunk, kreativitás, motiváció nélkül. Néhány év elteltével életünk rettentően nyomasztóvá válik, ám a felelősség felvállalása és önmagunk megváltoztatása helyett inkább a körülményeket hibáztatjuk. 

– Leltárkészítő szokásaink legsúlyosabbika, hogy mindenről, amit teszünk, sőt arról is, amit nem teszünk, kimerítően beszámolunk az ismerőseinknek. Lényeges része ez szocializációnknak. Különleges képet akarunk mutatni magunkról a külvilágnak, énképünk mégis mások elvárásaihoz idomul. Csupán imitáljuk, hogy mivé válhatnánk. S amikor ráébredünk helyzetünkre, akkor is ugyanúgy követjük tovább a megutált, hiteltelen viselkedésmintákat, mert minden változásra irányuló szándék falakba ütközik. 

A legtöbb ember üresnek érzi az életét barátok, pár nélkül. Felszínes kapcsolati alapokra építkezünk, és nincs időnk arra, hogy a sorsunkon mélázzunk. A barátság kölcsönös intimitáson alapul, noha mindennel, amit mondunk, egy nap mások visszaélhetnek. Szomorú tény, de akikkel a legtöbbet törődünk, azok okozzák nekünk a legtöbb fejfájást!

A varázslók úgy gondolják, hogy magunkról beszélni csupán gyengeséget és kiszolgáltatottságot eredményez, míg a hallgatás erővel tölt el. A tudás ösvényének alapelve így hangzik: változtasd életed valami kiszámíthatatlan dologgá, hogy magad se tudd, mi történik majd a következő pillanatban. 

– Csak úgy szabadulhatunk meg a kollektív leltártól, ha eltávolodunk azoktól az emberektől, akik jól ismernek minket. Egy idő után mentális börtönünk falai rogyadozni kezdenek, s ledőlnek. Onnantól esélyünk lesz a változásra, s végre a kezünkbe vehetjük az életünk irányítását. 

Az értelmezés és előítéletek nélküli szembenézés a tiszta észleléssel eltünteti azt a képzetet, hogy a világ tárgyakból áll. Ekkor úgy látjuk az energiát, ahogy az univerzumban áramlik. A többi ember gondolatainak súlya a legkisebb hatást sem gyakorolja ránk, nem érezzük kényszerítve magunkat, hogy ezt vagy azt tegyük. Észlelésünknek nincsen többé határa. Ez az igazi látás.

A varázslóknak az a célja, hogy megtörjék a társadalmi értelmezések rögzülését és közvetlenül lássák az energiát. A látás a totális észlelési tapasztalat. A tudás ösvényén mi sem lehet fontosabb annál, minthogy érzékeljük az áramló energiát. Végeredményben a varázslók minden erőfeszítése erre irányul. Egy harcos nem elégszik meg annyival, hogy tudja, az univerzum energia, hanem a saját szemével is meg kell bizonyosodnia róla. 

A látás gyakorlati kérdés, amelynek közvetlen és messzeható következményei is vannak. Ezek közül a legdrámaibb, hogy a varázslók megtanulják az időt objektív dimenzióként látni.

Carlos azzal folytatta, hogy az energia rétegekben oszlik el az univerzumban. Minden tudomással rendelkező lény valamelyik réteghez tartozik, de eközben ráhangolódhat más sávok energiájára is, köszönhetően a varázslók által az „észlelés egy vonalba állításaként” emlegetett jelenségnek.

Helyenként a rétegek kereszteződnek, és energiaörvényeket hoznak létre, elképesztő események színtereit. Mindez óriási jelentőséggel bír a látók számára. Az energiaörvények ugyanis kedvező feltételeket teremtenek az „egy vonalba állításhoz”, ami itt akár spontán módon is végbemehet. A látók térbeli fogalmakat használnak a jelenség leírására: átjárókról, hidakról és korlátokról beszélnek, ahol megszűnik az idő, és az utazók tudomása furcsa világokba léphet be. Szervetlen lények érkeznek az univerzum minden sarkából ezekhez az átjárókhoz, hogy a Földre látogassanak, és mi is ugyanezt tesszük. 

–  Tudom, hogy sokan nem hisznek nekem, pedig megtapasztaltam. Egyszer rámszakadt az ég, amikor elvittek egy helyre Észak-Mexikóban, a sivatagban, és megmutattak nekem egy területet, ahol a kozmikus szántszándék kavargott. Órákig próbáltunk belépni arra a területre, de sikertelenül. Mintha egy korlát lett volna ott!

– Mi volt az? – kérdezték néhányan. 

– Sosem jöttünk rá – felelte Carlos. – De egy erős varázsló akármire felhasználhatja!

Máskor is tanúja voltam az átjárók különleges hatásának. A sivatagban autóztam, amikor homokvihar csapott le az útra, és teljesen beborította a szemhatárt. Hirtelen egy teherautó tűnt fel a kocsim mellett. A sofőr jelzett, hogy kövessem – hosszan vezettem mögötte, miközben teherkocsijának hatalmas vontatója védett. Végül a vihar elült és mindketten megálltunk. Egy kőúton voltunk, ahol még sosem jártam. A sofőr kiszállt és üdvözölt. Felismertem, mivel már találkoztunk. Indián volt és sámán. Azt mondta, meg akart védeni, hogy viszonozhassa az ajándékot, amit évekkel ezelőtt én adtam neki. Hozzátette még, hogy ne akarjam kiokoskodni, hol voltunk, mivel a második figyelem egy eldugott zugában jártunk. Megleptek a szavai. Ennek a harcosnak elég energiája volt ahhoz, hogy elszállítson engem az autómmal és mindennel együtt egy másik világba! Beszélgetésünk hamar véget ért, s a férfi jelezte, hogy a vihar már elült, tehát itt az ideje távozni. Követtem egy ismeretlen úton, majd újra egyedül utaztam. A teherkocsija semmilyen nyomot nem hagyott maga után.

Az anekdota felcsigázta képzeletünket. Kérdésekkel ostromoltuk Carlost, de ő rendíthetetlen maradt. Közölte, hogy efféle esetek gyakrabban történnek, mint hinnénk, és nem lehet őket megmagyarázni, csak megtapasztalni. Majd arról kezdett beszélni, hogy van egy másik megdöbbentő, ám igen hasznos következménye is annak, hogy valaki érzékeli az áramló energiát: közvetlenül láthatja más emberek érzéseit, melyek hőhullámok módjára távoznak a fénygubóból. 

– Előfordulhat, hogy a varázsló akkor is észleli a sugárzást, amikor a küldőnek fogalma sincs, hogy éppen ezt vagy azt az érzelmet táplálja. Mintha a varázslók infralátással rendelkeznének, ami ott is eligazítja őket, ahol a többi ember nem lát mást, csak áthatolhatatlan sötétséget. A látók örökké éberek, lehetetlen rászedni vagy meglepni őket.

De a látás valódi értéke az, hogy segít megérteni a szántszándékot. Ha úgy látjuk a létezés egészét, mint az energia rétegeit, akkor rádöbbenünk, hogy van odakint még valami más is: egy végső szándék; bizonyos cselekvési szabályok, amelyek mindent rendszerbe szerveznek. A varázslók ezt a szándékot fensőbb és személytelen akaratként azonosítják, és a belső csenden keresztül képesek ráhangolódni. A tudás embere egy ilyen eszközzel a kezében úgy rendezheti el a dolgokat, hogy illeszkedjenek az energiájához. A látó varázsló pontosan erről a gazdag és komoly energiáról ismerhető fel.

Egy másik előadáson Carlos azt mondta, hogy mindannyian a saját energiánk teljességével születünk, de mire eljön értünk a halál, már csak roncsok vagyunk.

Mintha örököltünk volna némi pénzt egy bankban letétbe helyezve – néhány milliót, egyesek többet, mások kevesebbet. A különbség etekintetben nem lényeges, mivel általában elégséges tőke áll mindannyiunk rendelkezésére ahhoz,  hogy értékes életet élhessünk. De az energiatakarékosság megfelelő kultúrája nélkül az emberek többsége ostoba módon herdálja el az örökségét, hogy végül a legszánalmasabb állapotban, nyomorultként haljon meg. Azonban akadnak néhányan, akik megtanulták, hogyan őrizhetik meg és gyarapíthatják az örökségüket. Természetesen ők is meghalnak egyszer, de a haláluk pillanatában sokkal nagyobb tőkével rendelkeznek majd, és ennek köszönhetően továbbléphetnek. 

– Hogy az összes vagyonunk birtokában– azaz egy harcos ereje teljében – halunk-e meg, vagy kóbor kutyaként, az attól függ, miként kezeljük az energiánkat.

Carlos elmagyarázta, hogy a minket körülvevő fénymező olyan, mint egy gigantikus vattacukorpamacs, sűrűn összeszövött rostszálak felhője, amely úgy sugározza az energiát, mint egy radiátor. 

Amikor két ember kapcsolatba kerül, elkezdődik köztük az emanációk cseréje: akarva-akaratlanul fényszálaik kölcsönhatásba lépnek, anélkül, hogy ők maguk tudnának róla. Törvény, hogy az energia onnan, ahol több található belőle, oda áramlik, ahol kevesebb van. Életünket interakciók közepette éljük – végül már csak kevés marad a sajátunkból, ám annál több van abból, amit mások hagytak bennünk. 

Azonban a harcosok megtanulják, hogyan törjék meg az energiacsere törvényét. Az összegzéshez hasonló gyakorlatok éppen erre valók, hiszen céljuk az energia visszaszerzése. Segítségükkel birtokába kerülünk mindennek, amire szükségünk van: visszanyerjük a tőkénket, s egyben a kölcsöneinket is törlesztjük. Nincs több elvesztegetnivalónk. 

A fénylő tojások hőt sugároznak, s hogy megvédjék magukat ettől a sugárzástól, a varázslók furcsa szokásokat vesznek fel. Néhányan erőtárgyakkal próbálják eltéríteni az emberek figyelmének nyomását, míg mások magányosan, remeteként élnek – Juan Tuma például sötét szemüveget hord, hogy „semlegesítse a szemekből érkező energia hatását”. Az ilyen óvintézkedések falat emelnek közénk és mások közé, s elérhetetlenné tesznek bennünket. 

– Az energiacserének nagyon komoly következményei vannak. Van alapja az olyan szólásoknak, hogy „madarat tolláról, embert barátjáról” – ezek nemcsak az emberek közti pszichológiai vonzalmat írják le, hanem a varázslók által érzékelt roppant energetikai ráhatást is. Egyszóval, ha önmagad akarsz lenni, meg kell tanulnod egyedül lenni. 

A döntő pont az emberi kapcsolatok kérdése: ezek felszabadíthatnak, de le is láncolhatnak bennünket. Nem minden kapcsolat elvetendő, mivel a harcosok is keresik a társaságot; de csak azokét, akik segíthetik a fejlődésüket. Más varázslók jelenlétében könnyebb ébernek és feddhetetlennek maradni; ezzel szemben az átlagos emberi kapcsolatok  lealacsonyítanak, mivel előre meghatározott viselkedésmintákat kényszerítenek ránk. Csak gondoljunk a párokra – itt az elvárásszint olyan magas, hogy nemritkán emberéletet követel. 

A hallgatóságból valaki azt kérdezte, hogy szexuális aktus közben is a fénylő emanációk cseréje megy-e végbe. 

– Az élet a szexuális aktussal kezdődik – válaszolta Carlos –, vagyis minden rendelkezésünkre álló energia szexuális jellegű. A fényességünkre vonatkozó lényegi megfigyelések tehát elsősorban létünk ezen fundamentális dimenziójával kell, hogy összefüggjenek.

Először is el kell ismernünk, hogy érzelmi kapcsolatainkat világra jövetelünk módja szabja meg. Abban a pillanatban, ahogy a fényességünk létrejön, egyszer s mindenkorra meghatározott alakot ölt. Lepecsételt edények vagyunk az energia birodalmában, annak a szenvedélynek és vágynak az összegeként, amelyet a szüleink gyűjtöttek együvé, miközben bennünket nemzettek. Minden, ami később jön – a pazarlás és a kompromisszumok, vagy az energia megőrzésének és visszaszerzésének tettei – csupán manipulációk az adott határokon belül. 

És itt találjuk magunkat szembe az első problémával: a szexuális kapcsolatot a rutin uralja. A szocializáció csapdába ejt bennünket, s még intim tereinkbe is behatol. Átváltoztatja tudatos energiaegyesítésünk mágikus lehetőségét egy olyan rutinná, amely obszcén, kényszeres, és nemkívánatos következményekkel jár. Ennek legékesebb bizonyítékai saját gyermekeink. 

Állításai megerősítéseképpen Carlos elmesélt egy viccet egy fickóról, aki ezt mondta a feleségének: „Drágám, hétfőn nem érek rá összebújni veled, mert pókerezem a haverokkal, kedden bowlingozom, szerdán pedig várnak rám az edzőteremben.” A pasas felsorolja a hét összes napját, és mindegyikre van valamilyen elfoglaltsága. Mire a felesége azt válaszolja: „Ebben a házban minden este nyolckor baszni fognak, akár itt vagy, akár nem.”

– A probléma tehát nem maga a szeretkezés, hanem a szokások – folytatta. – A rutinnak az a hatása, hogy szétszórja az energiát, és ez legtragikusabban a szexuális szokások esetében nyilvánul meg: a rutinos aktus eredménye többnyire egy gyermek, aki komoly életenergia-hiánnyal jön a világra. Olyannyira alkalmazkodtunk ehhez a helyzethez, hogy amikor egy ereje teljében lévő gyermek születik, a szülei abnormálisnak tartják és pszichológushoz viszik, hogy nyugtatókat írassanak fel neki.

A modern társadalom tagjai tehát nemzőtársaikat véletlenszerűen választják ki – emiatt nevezte utódaikat don Juan „az aberráció gyermekeinek”. 

–  Kétfajta szex létezik: az unalmas és az energiával teli. Társadalmi beágyazottságunk miatt nagyon nehéz energikus szexet létrehozni. A látók szeme előtt az unalmas nemzésből származó személy energetikai alakja redőkbe gyűrődik, mintha születésétől fogva nagyon öreg lenne. Mivel örökségünkön nem változtathatunk, meg kell tanulnunk takarékoskodni a forrásainkkal – ami viszont józanság kérdése.

A varázslók szerint a fő energiaszivárgást a férfiak és nők a reprodukció miatt szenvedik el. Ez hatalmas befektetés, mely fényességünkre nem szűnő befolyással van. Ezért annak lehetőségét, hogy gyermekeket hozzunk erre a világra, tudatosan és a legnagyobb komolysággal kell fontolóra vennünk. 

Egy olyan személy, aki unalmas baszásból született, s ennek ellenére mégis behódol a reproduktív késztetésnek, elkerülhetetlenül szétforgácsolja az energiáit. A szülők fénylő tojása lyukacsos kosár, melyből mindenhonnan víz ömlik. A kosár lyukai az utódok. Akinek gyereke van, sosem lesz képes elég erőt gyűjteni a változáshoz, kivéve, ha elfogadja a harcosi élet alapelveit. 

Néhányan a közönség soraiból arra voltak kíváncsiak, hogy a szülők és gyermekek közti energiacsere miképpen megy végbe.

–  A köldökzsinór elvágása nem jelenti azt – válaszolta Carlos –, hogy az újszülött kapcsolata elődeivel automatikusan megszűnne. Ellenkezőleg, ez a fényességzsinór életünk végéig aktív marad, s úgy működik, mint egy energia-szívószál. Valódi kapocsról van szó, amelyet a látók rostszálként érzékelnek a szülők és a gyermekek fénygubója között. 

Mivel nem vagyunk tudatában az energiaszivárgásnak, elkerülni sem tudjuk. Nem számít, hogy a szülők és a gyermekek mennyire szeretik egymást; az energia szempontjából a szeretet tulajdonképpen nem más, mint energiacsere. Ezért annyira követelődzőek a szülők a gyermekeikkel: minden lehetséges módon próbálják formálni őket, hogy végül olyanok legyenek, mint ők. A nemzés nem ajándék, hanem befektetés. 

A látók érzékelik, hogy a nemzés kifosztja a szülőket – energiaalakzatuk szakadozottá válik, és fényszövedékük foszlányai úgy lógnak, mint egy rongyos, elnyűtt ing, vagy mintha felvágták volna a hasukat, s kitépték volna a beleiket. Borzalmas állapot!

Carlos kifejező gesztusokkal kísért leírása alaposan ráijesztett a hallgatóság egyes tagjaira. A körülöttem ülők arcáról leolvasható volt a félelem. Az egyik jelenlévő remegő hangon megkérdezte, hogy egy harcos be tudja-e foltozni ezeket a lyukakat.

– Egyetlen lehetőségünk van – válaszolta Carlos –, ha szakítunk azokkal a társadalmi elvárásokkal, amelyek apává és anyává tesznek bennünket, és sosem nézünk vissza. A gyerekekre csak egyetlen gyógyír létezik: ha megesszük őket. Ha nem te eszed meg a gyereked, akkor ő esz meg téged.

Ez már túl sok volt. Észrevettem, hogy többen elhagyták a szobát. 

Carlos azonban nem zavartatta magát. Elmesélte, hogy találkozott egy különleges lénnyel egy másik világból, aki rabságba esett. Ki akarta szabadítani őt, s csökönyösségének az lett az eredménye, hogy kénytelen volt  testet biztosítani ennek az idegen energiának. 

– Amikor az anyja megszülte, Don Juan fogta a teremtményt, aki egy kislány volt, és elvitte. Amikor visszajött, egy tál húst tett elénk: „Itt a lányotok. Egyétek meg!” Parancsoló tekintetét az arcunkon éreztük, így az anyja és én nem tehettünk mást, minthogy végrehajtsuk, amit mond.

Ez a szörnyűséges tett felbecsülhetetlen következménnyel járt: egyszer s mindenkorra helyreállítottuk fénylő teljességünket. Osztozva a lágy húson visszahívtuk minden vonzalmunkat, minden fényt, amit erre a teremtményre szórtunk, és bezártuk a lyukainkat. Újra teljesek voltunk. 

Nyolc évvel később don Juan visszahozta a lányt. Úgy mutatta be, mint Blue Scout-ot [ejtsd: blú szkáut, jelentése: kék felderítő]. Közölte, hogy elrejtette előlünk, s borjúhúst adott helyette, hogy azt együk meg.

A történet ilyetén fordulata megkönnyebbült sóhajt csalt elő a szobában ülőkből. 

– Nem mondanám, hogy a lányom visszatérése bármit is megmozdított volna bennem. Nem éreztem szeretetet, nem könnyebbültem meg, hogy az egész csak vicc volt. Nem éreztem semmit. Az energiám mozdulatlan maradt.

Néhány jelenlévő azt akarta megtudni, hogy mit csinált a lány az eltelt nyolc év alatt.

–  Ó! A tanítóm Észak-Mexikóban nevelte fel, a jakik között. Vad teremtménnyé formálta. Nem volt normális emberi lény, az energiája idegen világból származott. Mindenféle korlátozás nélkül használta az erőnövényeket. Annyira szelídítetlen volt, hogy amikor Mexikóból az Egyesült Államokba került, meg kellett kötöznöm, és az autóm csomagtartójába tennem, mint egy bőröndöt. Mi, a fizikai szülei sosem érinthettük meg. Csak don Juan mellett látszott higgadtabbnak.

Emlékszem, hogy egyszer ez a kislány, a saját szabad akaratából, a fejét a térdemre hajtotta. Az anyja és én egymásra néztünk, meglepetten, mivel alig akartuk elhinni, amit láttunk. Mindez a nagual manővereinek eredménye volt. Ez a kislány tudta, hogy egyedül van, s nincsenek szülei, akiken élősködhetne. Felmérte igazi állapotát.

Mindnyájan agresszív, területvédő lények vagyunk, és nem háziállatok. Ez a kislány élő példája volt annak, hogy a varázslók mire képesek energiájuk összegyűjtése kedvéért. 

Egy másik előadásán, amikor újfent az unalmas baszásról beszélt, Carlos rátért a szexuális energia manipulációjának kérdésére. Kijelentette, hogy a belénk helyezett nemzőerő transzcendens, s bár állandóan használjuk, ennek nem vagyunk tudatában. 

– Az a legszánalmasabb, hogy a szexről sokan csak a testi gyönyör fogalmaiban képesek gondolkodni. Mintha egy vadember találna egy értékes könyvet, aztán kitépné a lapjait, és tüzet rakna belőle.

Életünk nagy részében az ellenkező neműek rólunk alkotott véleménye miatt aggódunk. Ebből két dolog következik:  folyton a fizikai megjelenésünkkel foglalkozunk és olyan helyekre járunk, ahol az emberek randevúzni szoktak, hogy órákon keresztül lényegtelen dolgokról beszéljenek, miközben figyelmük vágyuk tárgyára rögzül. Ez a fajta befektetés eltúlzott!

A varázslók ellenben azt vallják, hogy a szex oka nem a gyönyör vagy a reprodukció. 

– Igazán elhisszük, hogy a minket irányító erő pusztán azért alkotott egy ilyen fontos dolgot, mint a nemzőerő, hogy elszórakoztasson bennünket, vagy hogy úgy vegetáljunk a Földön, mint a gombák? A szex ennél távolabbra mutat: minden dolgok eredetének misztériumához kapcsol bennünket. Az univerzum egy robbanásból született, amely még mindig tart, és minden alkalommal újra megtörténik, amikor szeretkezünk. Ha lényünk alapja a nemzőerő, akkor belső munkánkat arra kell összpontosítanunk, hogy új mederbe tereljük szexuális energiánkat.

Carlos egy rendkívül kifejező gesztus kíséretében így kiáltott fel: 

–  Felfogtátok, mitek van és mit nem vesztegethettek el? A szex pénz, készpénz! Kozmikus végzetünk az, hogy kiterjesszük a tudatosságunkat, amelyhez megkaptuk a Sas teremtőerejének egy részét. Nos, a szexet az álmodásért alkották!

Elméletileg a párok közti szexuális csere nincs hatással a résztvevők fényességére, mivel a férfi annyit vesz vesz el a nőtől, mint a nő a férfitól, amelynek eredménye egy semleges egyensúly. Az egyetlen nemkívánatos dolog ezen esemény során, hogy a résztvevők energiája összekeveredik, létrehozva a „függőség csomóit”. Ezek a csomók korlátozzák a szabadságunkat, és hosszú évek összegzésére van szükség ahhoz, hogy megszabaduljunk tőlük. 

Tehát a szex lemeríti az életerőnket, mivel szeretkezés közben az energia nem egy zárt rendszerben mozog – mindig vannak rések. Minden embert fényszálak fűzik elődeihez, ezért egyetlen fénytest sem tekinthető autonómnak – csupán egy lánc záróeleme. Szexuális aktus közben tehát partnerünk teljes genetikai láncához kapcsolódunk. Bár a szeretkezés két egyén között zajlik, az emberi öntőforma, a gyűjtőpont kollektív rögzülése emészti fel a legtöbb energiát a folyamatban. Ez a rögzülés felelős a szexuális viszonyokban megjelenő féltékenység, függőség és ragaszkodás érzéséért, melyek megszállott befektetőkké változtatnak bennünket, s a szeretet nemes kifejezését hitványsággá alacsonyítják. 

Az átlagember úgy áll hozzá a szeretet kérdéséhez, mint egy érzések nélküli számítógép: „szeretem a gyerekeimet, mert ők az energia-letéteim, szeretem a feleségemet, mert mos rám, főz rám, és mert megdugom, a kutyámat, mert vigyáz a házra, az országomat, mert itt születem, az Istenemet, mert megvéd engem...” 

Carlos arca megrándult az undortól:

– Milyen nehéz is adni, bármiféle elvárás nélkül a viszonzást illetően!

A köznapi szeretet végül adóssággá válik, mivel mások ugyanannyi figyelmet követelnek, mint amennyit nyújtanak. És az érzések terén adósnak lenni végzetes dolog!

A tanító egyik legfontosabb feladata, hogy lerombolja a tanítvány szexuális sémáit. Ez a perdöntő szempont élethosszig tartó erőfeszítést követel, mégis elejétől fogva törekedni kell rá, mert egy varázslótársaság tagjaként már nincs mentség a szexuális kilengésekre. Ha nem oldottuk meg a problémát átlagos férfiként és nőként, esélyeink a harcos úton való előrehaladásra rettentően megfogyatkoznak.

A varázslók többféleképp is helyreigazíthatják tanítványaik viselkedését. Bizonyos varázslóknak egyáltalán nincsenek gátlásaik, és a tanítványaikat valóságos kínzásnak vetik alá: addig támadják a gyengeségeiket, amíg vagy meggyógyulnak, vagy megtörnek. Mások, ahogy az én tanítóm is, rendkívül körültekintően járnak el ebben a kérdésben: inkább belülről dolgoznak az energiával; ráébresztik a tanítványt önmagára, és reakciót provokálnak. De mindkét módszer elfogadott, amíg a kívánatos eredményt produkálja. 

Julian nagual például a könyörtelen hatékonyságot összekapcsolta azzal a hihetetlen képességével, hogy azzá tudott válni, amivé csak akart. Nem csak úgy tett, mintha valaki más lenne, hanem lényegileg formálta át magát: elmozdította a gyűjtőpontját a kérdéses állat vagy személy alakjához tartozó helyzetbe. A kedvence a női alak volt. Egyszer egy gyönyörű lány képében csábította el a tanítványát, Juan Matust, aki csupán húsz éves volt, de olyan kanos, mint egy fiatal bika. Amikor az ágyban feküdtek, Julian nagual visszavitte a gyűjtőpontját a szokásos helyzetébe, hogy újra férfi legyen, amitől az ifjú Juan Matus rémülten rohant ki a szobából. 

Egy olyan beállítottságú illető számára, mint a fiatal don Juan, ez az eljárás elsöprő hatással bírt. Az összes sztereotípiája kitörlődött. Julian nagual vicce tehát groteszk volt, de célravezető is: egycsapásra letörte tanítványának azt a hajlamát, hogy rávesse magát minden elérhető nőre. Don Juan sosem bocsátotta meg ezt a tréfát, de ahogy telt az idő, megtanult nevetni rajta. 

Carlos engedélyezte, hogy feltegyünk néhány kérdést. A jelenlévők egyike a cölibátusról kezdte faggatni, hogy vajon minden varázsló számára kötelezően betartandó-e, és ha igen, milyen előnyökkel jár. 

– Alapvetően a varázslók nincsenek sem a cölibátus ellen, sem mellette – válaszolta Carlos. – Szerintük minden a velünk született energia mennyiségétől függ. Míg egyesek elég szenvedélyesek ahhoz, hogy minden nap szeretkezzenek, másoknak annyijuk sincs, hogy nagynéha maszturbáljanak. A fegyelem révén visszaszerezhetjük fényességünk teljességét, bár az emberek többsége tele van lyukakkal, és úgy hal meg, hogy nem teljes. Nos, ezek a tényezők határozzák meg a varázslók viszonyulását a szexhez.

A varázslók annyiban mások, mint az átlagember, hogy nem akarnak áldozatul esni a kollektív reprodukció parancsának, és képesek felelősséggel használni az energiájukat. Fütyülnek a szexuális kategóriákra. Szabadok; úgy élnek meg minden pillanatot, ahogy az erő előírja nekik. Ehhez a szemléletmódhoz olyasmi józanságra van szükség, amelyről a hétköznapi embernek fogalma sincs. 

Az új látók általánosságban elfogadják a cölibátus és az önmegtartóztatás gondolatát; igencsak takarékosan bánnak az energiáikkal, mivel szívesebben fordítják azt tudomásuk kiterjesztésére. A végtelenbe tett utazásaik során olyan világokat látnak, melyek mindent elhalványítanak – még a szexet is megfosztják a vonzerejétől. 

– Don Juan azt mondta, hogy a szeretkezés azoknak való, akik nem ragaszkodnak semmihez. 

Egy másik kérdésre válaszolva Carlos kijelentette, hogy nem létezik „általános szexuális probléma”, csak egyének vannak a maguk speciális dilemmáival.

– Az, hogy valamit – például a szexet – általánosságban próbálunk megérteni, valójában egy csapda; arra való, hogy elhárítsuk magunktól a felelősséget. Azzal mentegetjük magunkat, hogy mi sem különbözünk a többiektől. Azonban a születéshez és a halálhoz hasonlóan a nemzés is személyes cselekedetet, ajándék, amelyet a Sas ad nekünk. A varázslók csupán egy egyszerű dolgot követelnek: felelősséget.

A társadalmunk mint afféle iskola arra szorít minket, hogy elképesztően durva rendszerekhez igazodjunk. Megöregszünk, s a szeretkezés groteszk paródiává válik. Társadalmi kényszer az energia-pazarlás, s ezt a készen kapott viselkedésmintát addig ismételjük, míg csak egy szikrányi élet is marad bennünk. 

– A nagyapám kiváló példája ennek. Az öregnek volt egy mondása, miszerint: „nem dughatsz meg minden nőt, de legalább megpróbálhatod!” Fél lábbal a sírban még mindig ezt a tanult viselkedésmintát követte; idejének egyik felében azzal foglalkozott, hogy nőket hajkurásszon, a másik felében azzal, hogy megtartsa őket. Nem tűnt fel neki, hogy képtelen valós döntéseket hozni. Végül a halálos ágyán nagyon elszomorította az a gondolat, hogy a szeretői többé nem a férfiassága, hanem a pénze miatt vannak vele. „Nem szeret!” – kesergett, az unokája pedig győzködte, hogy „De, szeret téged nagypapa!” És ez az ostoba férfi, miközben meghalt, azt ordította: „Jövök, anyuci!”

– Hát mi lehet fontosabb egy varázsló számára, minthogy megértse, emberi lényként nem csak ennyik vagyunk?

Carlos elmesélte, hogy még mielőtt eldöntötte volna, a varázsló utat követi, vonzó férfinak hitte magát, és úgy is viselkedett – a latin macsó sztereotípiájának megfelelően. Egyszer elcsábított egy lányt, és a kocsijába vitte. Mindketten annyira felizgultak, hogy a szélvédő valósággal füstölt a csókjaiktól és öleléseiktől. Csak amikor majdnem elélvezett, jött rá, hogy az állítólagos lány valójában férfi!

– Egy másik alkalommal őszintén úgy éreztem, szerelmes vagyok, de aztán elkezdtem gyanakodni, hogy a nő megcsal engem. Másik autót szereztem, és abból figyeltem az utcasarokról. Láttam, hogy egy férfi megy fel hozzá. Amikor kérdőre vontam, a következőt válaszolta: „Veled szerelem volt, de vele csak szex!”

Ezeknek az élményeknek a hatására határoztam el, hogy sokkal mértéktartóbb leszek a szerelmi ügyeimben. De a sztereotípia nyomása túl erős volt. Újra elkezdtem az energiámat szexre pazarolni fajtám viselkedési mintáinak megfelelően, amíg don Juan választás elé nem állított: vagy lenyugszom, vagy abba kell hagynom a tanonckodást. 

Egy másik kérdésre válaszolva Carlos kifejtette, hogy a szexualitással együtt járó energiapazarlás felfüggesztésének legjobb módja, ha elsajátítunk bizonyos nagyerejű gesztusokat, melyek képesek megtörni figyelmünk rögzültségét.

– Az életet kozmikus ajándékként kaptuk, és előjogunk, hogy a teljes elkülönültség állapotából szemléljük. Semlegességének köszönhetően a harcos képes szeretetét kitöltetlen csekké változtatni. Feltétlen, absztrakt vonzalommá formálhatja, mely nem a vágyból születik. Milyen fantasztikus lehetőség!

Ellentétben azzal, amit az utca embere hisz, a varázslók szenvedélyei nagyon is földiesek. De szenvedélyük tárgya többé nem valamely testi dolog. A varázslók látják a ragasztóanyagot, mely mindent együvé fűz; látják, ahogy a szenvedély hullámai keresztülsöpörnek az univerzumon, megállíthatatlanul, s tudják, hogy ellenkező esetben minden semmivé foszlana. 

Látásának köszönhetően a varázsló a tudomás sarokkövén veti meg a lábát, a legerőteljesebb állapotban, melyet egyéni figyelmünk elérhet. Szeretetének letaglózó valóságossága minden lélegzetében ott vibrál, minden gesztusában  napvilágra jut, s jelentéssel itatja át minden szavát. Ez az erő kényszeríti arra, hogy felfedező útra induljon, vállalva a fejlődéssel járó veszélyt. Folyton önmaga legjavát nyújtja. 

A varázslók a szeretet legkifinomultabb formáját fedezik fel azáltal, hogy önmagukat szeretik. Tudják, hogy minden, amit adhatnak, a bensőjüket tükrözi. Szenvedélyük erejével a létezést szolgálják, és ez jelenti a szükséges hajtóerőt az egyetlen megfontolásra érdemes kalandhoz: hogy önmagukért induljanak felfedezőútra.

Összegzés 

Amikor átnéztem a jegyzeteimet, egy másik, állandóan ismétlődő témakörre lettem figyelmes: az összegzésére. Carlos kijelentette, hogy ennek gyakorlására fordítják a varázslók idejük nagy részét. Szerinte a társadalmi interakciók során tapasztalt energetikai szivárgással szemben van választási lehetőségünk: mivel fényalakunk zárt, bármely pillanatban újrakezdhetjük a munkát, és visszaszerezhetjük a teljességünket. 

–  Sosem túl késő. Míg életben vagy, bármikor leküzdhetsz bármely akadályt. Nincs jobb módszer energiánk helyreállítására,  mint hogy visszahúzzuk elvesztett fényszálainkat. Csak tedd meg az első lépést! Ha érdekel energiád megőrzése és visszanyerése, válj nyitottá az összegzés gyakorlatára.

A varázslók tudják, hogy ha nem megyünk a démonaink elébe, azok fognak eljönni hozzánk. Ezért a varázslók nem hagynak semmit megoldatlanul. Áttekintik múltjukat, és megkeresik a mágikus illesztékeket – azaz azokat a meghatározott pontokat, amikor a sors valamely szerepet oszt ránk. Azután a varázslók minden figyelmüket ezekre az illesztékekre összpontosítják, hogy kibogozzák a szántszándék gubancait. 

– A varázslók szerint átlagemberként úgy éljük az életünket, mintha csupán emlék lenne – távolról szemléljük. Így könnyű horogra akadni: fájdalmat okoz valami, s harminc év múlva is hordozzuk ennek a terhét, holott az egésznek semmi értelme. „Sosem bocsátok meg!” – ordítjuk, de ez hazugság: Saját magunkat nem bocsátunk meg sohasem!

A többiekhez fűző érzelmi elkötelezettségünk olyan, mint egy hosszú távú befektetés. Hát nem vagyunk őrültek, ha hagyjuk örökségünket így veszni? 

Csak akkor lehetünk újra teljesek, ha visszakérjük a befektetéseinket, kibékítjük magunkat az energiáinkkal, és ledobjuk érzelmeink terhét. A legjobb módszer, melyet varázslók csak ismernek, a visszaemlékezés személyes történetünk eseményeire, míg teljesen meg nem emésztjük őket. Az összegzés megszabadít a múlttól, s lehorgonyoz a jelenben. 

Nem változtathatunk azon, hogy unalmas baszásból születtünk, ahogy azon sem, hogy a gyerekcsinálás és kimerítő emberi kapcsolataink felélik fényességünk nagy részét. De összegezhetünk, s így semlegesítjük ezeknek a viselkedésformáknak a negatív energetikai hatásait. 

Szerencsére az energia birodalmában nem létezik tér és idő. Lehetséges visszatérni ugyanarra a helyre és ugyanabba a pillanatba, ahol és amikor az adott esemény megtörtént, és újraélni azt. Könnyű rálelni ezekre a pillanatokra, hiszen mindannyian jól tudjuk, hol szereztük a sebeinket.

Az összegzés beidegződéseink becserkészését jelenti: szisztematikus és könyörtelen vizsgálatnak kell alávetnünk őket. Ez segít, hogy életünket totalitásként és ne pillanatok füzéreként lássuk. Azonban ha mégoly különös is, kizárólag a varázslók gyakorolják az összegzést, bár az átlagemberrel is megtörténik néha, mintegy véletlenül. 

– Az összegzést az ősi látóktól kaptuk; ez az alapgyakorlat adja a varázslás lényegét. Nélküle nincs ösvény. Don Juan azokat a tanítványokat, akik még nem összegeztek, becsmérlően „radioaktívnak” nevezte. Don Genaro kezet sem volt hajlandó fogni velem, s ha véletlenül hozzáértem, rohant mosakodni, mintha megfertőztem volna. Azt mondta, mocskos vagyok, bőröm minden pórusából szivárog a szenny. Komédiázása miatt úgy fogtam fel az összegzést, mint egyfajta higiéniai eljárást. 

Egy másik előadásán Carlos arról beszélt, hogy fényességünk „pangani” kezdhet, ha figyelmünk az energiaáramlást akadályozó tényezőkön rögzül. Ilyesmi akkor történik, ha nem nézünk szembe a problémáinkkal, elterelő hadműveletek révén próbáljuk védeni magunkat, függőben hagyjuk elintézendő feladatainkat, illetve korlátozó kötelezettségeket vállalunk magunkra. 

A helyben toporgás végül odavezet, hogy megszűnünk önmagunk lenni. Amikor életünk során hozott döntéseink hosszú láncolata hatalmas nyomásként nehezedik ránk, nem cselekedhetünk többé szabadon – körülményeink rabjává válunk. Ez az állapot mentális vagy testi betegségbe torkollhat, és csak az összegzésen keresztül szüntethető meg. 

Carlos ragaszkodott hozzá, hogy az összegzés első lépése a többi emberrel folytatott interakciók során szerzett sérülések listájának elkészítése legyen. Ezután időben vissza kell utaznunk a kérdéses esemény pillanatáig, s magunkba szívni mindent, ami hozzánk tartozik, miközben visszaszolgáltatjuk mindazt, ami a másoké. 

A harcos minden napját tisztára söpri. Újra felépíti a beszélgetéseket, kibogozza azok jelentését, visszaemlékszik az arcokra és a nevekre, megfigyeli az árnyalatokat, felismeri a célzásokat, darabjaira szedi önmaga és mások érzelmi reakcióit. Semminek sem hagy esélyt: megragadja a napok emlékeit egyenként, és a légzésével tisztára söpri őket. Életét fejezetekre, kategóriákra osztja szerelmi kapcsolatok, lakóhelyek, iskolák, munkahelyek, barátok, ellenségek stb. szerint; felidézi minden csatáját, s vele együtt az összes boldog pillanatot. 

– Szerencsés időrendi sorrendben látni neki a feladatnak, a legelső emléktől kezdve a legutolsóig, amire csak vissza tudunk emlékezni. De talán kezdetben mégis könnyebb témakörök szerint haladni.

– Tehát létezik egy mindannyiunk számára elérhető, hatékony gyakorlat: az erőteljes összegzés. Ráadásul már amúgy is folyton összegzünk. Minden emlék, amely illeszkedik belső párbeszédünkhöz, nevezhető egyfajta rekapitulációnak – azonban ezeket az emlékeket akaratlanul idézzük fel, és ahelyett, hogy csendben becserkésznénk őket, ítélkezünk felettük, és ösztönös érzelmi reakciókat táplálunk velük szemben. Ez szánalmas. A harcosnak megvan az az előnye, hogy megérti, emlékei – bár látszólag véletlenszerűen bukkannak fel – valójában figyelmeztetések a csendes oldalról. 

Carlos rámutatott, hogy összegzéshez nincs szükség különleges körülményekre. Bárhol és bármikor elkezdhetünk gyakorolni, amikor késztetést érzünk rá.

A harcosok munka, fürdés, evés vagy akár séta közben is összegeznek – mindig, ha csak lehet. Életbe vágó, hogy így tegyenek. Az összegzés nem igényel meghatározott testhelyzetet sem; kizárólag arra kell figyelnünk, hogy kényelmes pozitúrát vegyünk fel – testünk jelzései ugyanis megszakíthatják az emlékezés folyamatát.

– A varázslók nagyon komolyan veszik ezeket a gyakorlatokat. Faládákat, megemelt alvóplatformokat, szekrényeket és barlangokat használnak; sőt egyesek széket építenek fák tetejére, gödröt ásnak vagy levelekkel, ágakkal takarják be magukat. De lefekvés előtt, az ágy szélén ülve is kiválóan lehet összegezni. Bármilyen eszköz, amely elválaszt a külvilágtól, megfelel a szabályos rekapitulációhoz.

Amint körülhatároltuk a kérdéses eseményt, és minden egyes részletét újjáteremtettük, belégzésen keresztül kezdjük el visszaszívni belőle a hátrahagyott energiát. Ezután lélegezzük ki azokat szálakat, amelyeket mások hagytak bennünk. A légzésnek ugyanis mágikus életadó funkciója van. Ezt a fajta légzést a fej laterális mozgásának kell kísérnie, mellyel „legyezzük az eseményt”.

Az egyik jelenlévő megkérdezte, bír-e valamiféle jelentőséggel, hogy jobbról balra vagy balról jobbra fordítjuk-e el a fejünket. 

– Nem. Az energia végzi el a munka javát, azonban nem előre lefektetett szabályok szerint. Ami számít, az a szántszándék. Belélegzünk, amikor vissza akarunk szerezni valamit, és kifújjuk azt, ami nem a miénk. Ha ezt tesszük élettörténetünk teljességével, akkor többé nem az emlékeink láncolatába gabalyodva fogunk élni, hanem végre a jelenre összpontosíthatunk. A varázslók szerint az összegzés révén képessé válunk a tényekkel való szembenézésre, más szóval objektívan látjuk az időt.

Egy másik hallgatót az érdekelte, hogy emlékeink vizsgálata valamiféle pszichoanalízishez hasonló módszerrel történik-e.

– Nincs szükség speciális eljárásokra – felelte Carlos. –. Az emlékek rálelnek a saját pályájukra, és fényességünk a légzésen keresztül újrarendezi magát. Csak próbáld ki! Tedd magad elérhetővé, s a szellem majd megmondja, hogyan kell csinálni. 

Az összegzés belülről kezdődik, s önfenntartó folyamattá növi ki magát. Ehhez csak el kell csendesítenünk az elménket, hogy az energiatestünk vehesse át az irányítást. Tegyük ezt élvezetből. Ha jól érezzük magunkat és nem tapasztalunk energiaszivárgást, akkor minden magától megy majd. Testünk úgy érzékeli az összegzés hatását, mint egy leírhatatlanul erőteljes energiazuhanyt.

De fontos, hogy a helyes hozzáállással közelítsünk a gyakorlathoz. Ne keverjünk bele pszichológiai megfontolásokat. Ha magyarázatokra vágyunk, menjünk pszichiáterhez, aki majd megmondja, hogyan maradjunk éppolyan ostobák, mint eddig voltunk!

– Ne próbáljunk „leckét” kerekíteni az összegzésből. Erkölcsi tanulság csak a mesekönyvekben létezik.

Az összegzés a cserkészés egy speciális formája, és nagy stratégiai érzékkel kell elkezdeni. Arról szól, hogy megértjük és rendbe szedjük létezésünket. Életünket megbánás, vádaskodás és önmagunk vállonveregetése nélkül, teljes közönnyel, könnyed és folyékony módon, sőt humorral kell szemlélnünk. Élettörténetünkben semmi sem lehet fontosabb bármi másnál, mivel minden kapcsolatunk végeredményben kérészéletű. 

– Csak fogjunk bele! Az első szándékozás során visszanyert energia adja meg a lökést a következőhöz, s így fokozatosan közelíthetünk életünk egyre szövevényesebb területei felé. Először a legnagyobb befektetéseinkkel, azaz a legszívfacsaróbb érzésekkel kell kezdenünk, ezután azokkal az emlékekkel folytatni, amelyek olyan mélyen el vannak temetve, hogy azt hisszük, teljesen elfelejthetjük őket – ámde nagyon is léteznek!

Eleinte az összegzés nehéz munka lesz, mert elménk nincs hozzászokva ekkora fegyelemhez. De miután bezártuk a legfájdalmasabb sebeket, az energia felismeri önmagát, és a gyakorlat végül már-már függőséget okoz. Minden visszaszerzett fényességdarab segít, hogy még többet szerezzünk vissza. A döntő lépést akkor tesszük meg, amikor eldöntjük, ki fogjuk bogozni személyes történetünk forgatókönyvét. 

Egy másik kérdésre válaszolva Carlos azt mondta, hogy az összegzés sosem ér véget: életünk végéig, sőt még azon túl is tart.

– Miközben éjjelente visszaemlékszem a nap közben tapasztaltakra, kinyújtom az energiaszálaimat – élettörténetem leltára ilyen módon frissül. De egyszer egy évben, egy komplexebb és teljesebb feladatnak szentelem magamat, és ezért hetekre elvonulok.

Carlos figyelmeztetett bennünket, hogy attól még, hogy naponta végezzük az összegzést, véletlenül se fogjuk fel rutinos cselekedetként. 

– Ha nem szerezzük vissza energiánk teljességét, sosem fogunk rendelkezni a döntésekhez szükséges erővel. Mindig megmarad egy háttérzaj, egy idegen parancs. Pedig döntéseinek ereje nélkül az ember semmi. 

Az események újraélése segít begyógyítani a múlt sebeit, s kitisztítani minden szennyeződést energiarendszerünkből. Így megtörhetjük más emberek tekintetének rögzülését, s feltárhatjuk bevált viselkedésmintáikat, anélkül, hogy újra horogra akadnánk. Szuverén lénnyé válunk: eldönthetjük, hogy mit akarunk kezdeni magunkkal. 

Egy másik hallgató azt akarta tudni, hogy milyen hatása van az összegzésnek a tudomásunkra. 

– A gyakorlatnak két fő hatása van. A közvetlen eredmény a belső párbeszéd megállítása. Amikor a harcos készen áll arra, hogy megállítsa a belső párbeszédet, feszesebbé teszi kapcsát a saját energiájával. Megszabadul az emlékezetnek való alávetettségtől, az érzések terhétől, s az így kapott többletenergiát észlelése kitágítására fordítja. A harcos a valóságot kezdi értékelni, nem annak értelmezését. Megismerkedik a varázslók megegyezésével, amely egy felfoghatatlanul egységes valóság leírása. 

Ezen a szinten a harcos mindenen nevet – az energiatöbblet boldogságot okoz. Összegzése jóvoltából túláradóan boldog, és úgy ugra-bugrál, mint egy gyerek. Másrészről félelmetes személlyé kezd válni, mivel fényessége érintetlen, az élete tiszta, és döntései többé nem tornyosulnak akadályként előtte. Ezentúl a pillanatnak megfelelően hozza meg döntéseit, és ez a többi ember számára félelmetes. 

Ilyenkor a harcosnak extra adag józanságra és bölcsességre van szüksége; egyébként felesleges kockázatot vállalna, mellyel mind a saját, mind a mások biztonságát veszélyeztetné. 

– Az összegzés másik hatása, hogy meghívja a szellemet, hogy önként jöjjön hozzánk, s velünk éljen. Más szóval a fizikai testünk és energiatestünk, melyek hosszú évekig el voltak választva egymástól, most egyesülnek – s ehhez a múltunkra való visszaemlékezés a leghatékonyabb módszer.

A varázslók arra törekszenek, hogy energiájukat összesűrítsék. Szabadon szándékozzák észlelésük hőstettét; megalkotják élettapasztalataik másolatát, hogy rászedjék a halált. Ez az összegzés végső célja: megteremteni egy duplát, majd felkészülni a távozásra. Nem kell varázslónak lennünk ahhoz, hogy megértsük mindezek fontosságát. Közönséges halállal halni kétségtelenül a halál legszánalmasabb módja. Ellenben ha van egy duplánk, amit felajánlhatunk a Sasnak, akkor képesek leszünk folytatni. 

A varázslók igazán hősies csatát vívnak. Feddhetetlenül összegzik életük tartalmát, felszedik a szálakat, amelyeken keresztül figyelmük elszivárgott, és visszatérnek oda, ahol mindez a figyelem csapdába esett. Ennek révén végül elérik az egyensúly állapotát, mely lehetővé teszi, hogy tudatosságuk teljességével távozzanak. Emlékeik összessége önálló, egységes és kifinomult lényként működik; ez a belépőjegyük, amelyért cserébe megőrizhetik a tudomásukat. A Sas elfogadja erőfeszítéseiket fizetségként, és félreáll. A másolat elég, hogy kielégítse az igényeit.

A látók ezt a pillanatot energiarobbanásként érzékelik, mely bezárt tudomásukat egy vonalba állítja a kinti emanációk teljességével; miközben gyűjtőpontjuk fényörvényként végtelenül kitágul. 

Egy másik beszélgetés alkalmával Carlos egy másik módszerét ismertette, mely szerinte rendkívül hasznos kiegészítője az összegzési gyakorlatnak.

– A varázslók feladatai közé tartozik, hogy folyamatosan elemezzék a szellem sugalmait. Ezért kezdik írni az ún. emlékezetes események könyvét: feltérképezik azokat a történéseket, melyek során a szellem belépett az életükbe, és döntést kényszerített ki. Az eljárás előnye, hogy írás közben egy minimális mértékig leválasztjuk magunkat a dolgokról és eseményekről, s így tárgyilagosabban összpontosíthatunk rájuk.

Az emlékezetes események könyvében nem hétköznapi dolgokkal foglalkozunk, hanem azokat a különös pillanatokat vesszük számba, melyekben a szántszándék test öltött. Ezek mágikus egybeesések; változást idéznek elő, és szembesítenek létezésünk értelmével. 

A hallgatóság arra kérte Carlost, mondjon példát egy ilyen eseményre. 

– Bár magánügy, hogy milyen jelet küld a szellem, léteznek mindennapi esetek, melyek az átlagember életét is jellemzik: születés, hivatásválasztás, sorsunk összekötése egy másik emberrel, gyerekvállalás, sőt a betegségek és balesetek is, mert ezek alapozzák meg kapcsolatunkat a halállal. Akik vannak olyan szerencsések, hogy a nagual alakjában a szellem csatornájára lelnek, azoknak bizonyára ez a legemlékezetesebb esemény.

A szántszándék beavatkozásai előrejelzések, és óriási jelentőséggel bírnak a harcos számára: vonatkoztatási pontként használhatja őket, ahonnan elindulva feltárhatja személyes történetének fordulatait. Azonban sebességre és világosságra van szükség ahhoz, hogy megtaláljuk életünk legemlékezetesebb eseményeit, és eltávolítsuk belőlük a személyes vonatkozásokat, hogy csak a mágikus lényeg maradjon vissza. Ha megfelelően végezzük a feladatot, rendelkezésünkre áll majd a szellem beavatkozásainak gyűjteménye. Ezeket a látók az észlelés absztrakt magjainak nevezik; a szántszándék mátrixának, melyet a harcos felelőssége kibogozni. 

A csend küszöbe

Carlos jellemének egyik legfontosabb vonása a kiszámíthatatlanság volt. Néha pontosan érkezett a találkozóira, máskor órákat késett. A rendszernek megvolt a maga előnye: arra késztetett, hogy ne tulajdonítsak jelentőséget a búcsúnak, s hogy komolyan gyakorolni kezdjem a türelmes várakozást. 

Egy délután Carlos a Mexikói Egyetemen tartott előadást, ahol egyebek mellett az a kérdés is felmerült, hogy hisz-e Istenben. Azt válaszolta, hogy szavaiban ne keressünk vallási jellegű üzenetet. 

– A varázslókat a tapasztalataikra hagyatkoznak, s a hitet látásra cserélik. A szellemről beszélnek, nem azért, mert hisznek a létezésében, hanem mert látták; nem szerető atyaként, aki odafentről figyel ránk, hanem sokkal közvetlenebb módon. Ez a tudatállapot azonban túlmutat az értelem hatókörén.

Minden, ami elér az érzékeinkhez, jel. Csak a megfelelő sebességre van szükségünk, hogy elcsendesítsük az elménket és elkapjuk az üzenetet. A jeleken keresztül a szellem beszél hozzánk. 

Az egyik jelenlévő megjegyezte, hogy a szellem hangja még metaforaként is rendkívül vallásos dolognak tűnik. Carlos szilárdan azonban kitartott álláspontja mellett: 

– A szellem hangja nem csupán szókép! Szó szerint értendő! Néha szavakban beszél, máskor suttog, vagy megjelenít valamit a szemünk előtt, mintha moziban ülnénk. Így közvetíti a szellem a parancsait nekünk, amelyet egyetlen kifejezésben foglalhatunk össze: „Szántszándék”.

A szellem hangja egyformán szól mindenkihez, csak a megértést tekintve vannak különbségek. Annyira lefoglalnak a gondolataink, hogy nem tudunk csendben figyelni. Pótcselekvésekbe merülünk – ám ettől még a figyelmeztető hang létezik.

Egy hallgató megkérte, definiálja ezt a hangot. 

– A figyelem forrása, mód, hogy elérjük a tudomás egy másik szintjét. Szinte minden eszköz megfelel, amely segíthet ráhangolódni a szellemre, hisz az minden létező mögött ott rejtőzik. Azonban bizonyos dolgok vonzóbbak számunkra, mint mások. Általában az emberek imákat, amuletteket, bonyolult egyéni és közösségi rituálékat használnak. Az ősi varázslók hajlamosak voltak a miszticizmusra: asztrológiával, orákulumokkal, kántálással, varázspálcákkal szórakoztak, bármit felhasználtak, hogy elaltassák az ész éberségét. 

Az új látók hiábavalónak, sőt veszélyesnek tartják ezeket az eszközöket. Megkötik a személy figyelmét, s így ahelyett hogy a szellemmel való közvetlen kapocsra összpontosítanánk, szimbólumokon kezdünk csüngeni. A mai varázslók a kevésbé harsány módszereket részesítik előnyben. Don Juan azt javasolta, hogy közvetlenül a belső csendből szándékozzunk. 

– A varázslás a csend művészete – közölte Carlos egyenként hangsúlyozva a szavakat. – A csend a világok közti átjáró. Amikor elménk elcsendesedik, előtérbe kerül lényünk hihetetlen oldala, így attól a pillanattól kezdve, hogy a szándék csatornájává válunk, minden cselekedetünkben erő rejlik majd.

Tanonckodásom alatt a jótevőm elmondhatatlan hőstetteket vitt véghez, amelyekkel megrémisztett, de egyszerre az ambíciómat is felpiszkálta. Olyan hatalmas akartam lenni, mint ő! Gyakran kértem rá, hogy tanítson meg a trükkjeire, mire ő az ajkára tette az ujját és csak bámult rám. Évekbe került mire érteni kezdtem a gesztusában megbúvó elképesztő leckét. A varázslás kulcsa a csend!

Az egyik jelenlévő megkérte Carlost, hogy határozza meg a csend fogalmát. 

– Nem lehet meghatározni. Amikor gyakoroljuk, egyben érzékeljük is, de ha értelmezni próbáljuk, azonnal gátat vetünk neki. Ne úgy tekintsünk rá, mint valamiféle nehéz és bonyolult eljárásra, ami egy idegen világból származik. Az elme egyszerű elcsendesítéséről van szó. Úgy írhatnám le, hogy a csend olyan, mint egy kikötő, ahová a hajók befutnak. Ha a kikötő foglalt, nincs hely semmi újnak. Én így képzelem, bár az az igazság, fogalmam sincs, miként írhatnám le.

Carlos kifejtette, hogy a belső csend nem csupán a gondolatok hiánya. Inkább az ítélkezés felfüggesztése, az értelmezés nélküli megfigyelés. Kijelentette, a csendbe való belépés a varázslók szokásosan ellentmondásos módján úgy határozható meg, mint megtanulni, „hogyan gondolkodjunk szavak nélkül”. 

– Sokan nem értik, miről beszélek, mert bármit hallanak, azonnal megtanácskozzák az elméjükkel. Az egészben az a vicces, hogy elménk még csak nem is a sajátunk. Rajtunk keresztül jut szóhoz, ami egy egészen más eset. Mivel elménk régóta zaklat bennünket, megtanultuk használni, mígnem egészen hozzászoktunk a jelenlétéhez. 

Ha megkérded, elméd azt válaszolja majd, hogy a varázslók szándéka értelmetlen, mert racionálisan nem igazolható. Azt parancsolja, hogy bástyázd magad körül értelmezéseid súlyos tömbjeivel, ahelyett, hogy azt mondaná: menj és vizsgáld meg becsületesen a varázslók szándékát!

Csak akkor van esélyünk, ha az egyetlen lehetséges kiutat választjuk: kikapcsolni az elmét! A szabadságot csak gondolkodás nélkül lehet elérni. 

Ismerek olyanokat, akik képesek voltak megállítani a belső párbeszédüket, felhagytak az értelmezéssel, s végül tiszta észleléssé váltak. Sosem voltak csalódottak és nem bántak semmit, mert minden tettüket a döntési központjukból kiindulva vitték véghez. Elméjüket szakértő módon kezelték, miközben a szabadság legautentikusabb állapotában leledztek.

– A csend természetes állapotunk. A csendből születünk és oda térünk vissza. A minket átitató eszmék felszínesek, s csupán közösségi életmódunknak köszönhetően ivódtak belénk.

Rokonaink, az emberszabású majmok, hozzánk hasonlóan rendkívül kidolgozott társadalmi szokásrendszerrel bírnak, amelynek az a célja, hogy megszüntesse a csoport különböző szintjei közti feszültséget. Például idejük nagy részében a majmok kurkásszák, szagolgatják a másikat, és kiszedik a szőréből az élősködőket. Ezek a szokások genetikusan kódoltak, így sosem tűnnek el. Ott vannak mélyen benned és bennem, csak az emberi lények megtanulták, hogy szavak cseréjével helyettesítsék őket. Beszéddel könnyen le tudjuk csitítani egymást. Együttélésünk több ezer éve során oly mértékig a vérünkké váltak ezek a verbális cserefolyamatok, hogy akár alszunk, akár ébren vagyunk, elménk sosem csendesül el. Mindig beszél saját magához. 

Don Juan szerint az emberi lény valójában ragadozó, melyet a domesztikáció ereje kérődzővé változtatott. Életünket azzal töltjük, hogy különböző vélemények végtelen listáin rágódunk. A gondolatokat kötegekké rendezzük, egymáshoz kapcsolgatjuk, míg elménkben nem marad szabad hely. Azonban ennek a zajnak nincs haszna, mert teljes egészében az egó felnagyítását szolgálja. 

Mivel a csend ellentétes mindennel, amit gyerekkorunk óta belénk vertek, kizárólag a harcos hangulatán keresztül érhető el. Azonban van egy nagy előnyünk: a cserkészők tapasztalata! A varázslók manapság azt javasolják nekünk, hogy miközben a világot szemléljük, ne ragadjunk le semminél. Kezeljünk mindent egyenrangú módon. A harcos cserkésző többé-kevésbé mindig a helyzet ura marad, mert van valami elképesztően hatékony az elme nélküli cselekvésben. 

Az egyik jelenlévő megkérte Carlost, hogy mondjon kézzelfogható példát a csend elérésére. 

– Ez magánügy, mert a belső párbeszéd személyes történetünkből táplálkozik. De több ezerévnyi gyakorlás során a varázslók felfedezték, hogy mélyen belül minden ember hasonló, így bizonyos események mindannyiunkat képesek elcsendesíteni.

Tanítóm megismertetett számos, az elme elcsendesítésére irányuló technikával; ám amikor végre teljességében átláttam ezeket, kiderült, hogy mindegyik mögött ugyanaz a dolog rejlik: a Szántszándék. A csendet durván kell szándékolni, állandó erőfeszítés közepette. Az egész lényege a kitartás, hogy újra és újra nekiveselkedjünk. Nem arról van szó, hogy elfojtsuk a gondolatainkat, hanem meg kell tanulnunk kontrollálni őket. 

A csend egy paranccsal, egy akarati aktussal kezdődik, amely a Sas parancsolatává válik. De tartsuk észben, hogy miközben csendet „kényszerítünk” magunkra, csapdába esünk ebben a kényszerítésben, ahelyett, hogy valóban jelen lennénk. Meg kell tanulnunk az akaratot szándékká alakítani. 

A csend higgadt. Hátradőlünk, s elengedjük magunkat. Hasonló hiányérzetet tapasztalunk közben, mint gyermekkorunkban a tüzet bámulva. Milyen csodálatos visszaemlékezni erre az érzésre, és tudni, hogy újra előhívható!

– A csend az ösvény alapfeltétele. Sok küzdelemmel teli évembe került, amíg elértem – bár lényegében csak annyi történt, hogy még jobban belegabalyodtam az egészbe. Végül szokásos belső párbeszédemhez még hozzáadódott önmagam hibáztatása is, hogy nem vagyok képes megérteni, mit vár tőlem don Juan. Egy nap azonban minden megváltozott, miközben elmém kikapcsolása után szemlélődni kezdtem néhány fán. A csend úgy rontott rám, mint egy vadállat, megálljt parancsolt a világomnak, és egy paradoxális állapotba taszított, egy új és mégis jól ismert állapotba.

Szemlélődés közben félretoljuk belénk rögzült eszméinket, s így tekintünk a világra. Nagyon jól működik, ha a természetre irányítjuk a figyelmünket, például folyóvízre, felhőalakzatokra, a naplementére vagy a tűzre. Az új látók úgy hívják ezt a folyamatot, hogy „becsapni a gépet”, mely lényegében abból áll, hogy megtanulunk egy új leírást szándékozni.

Sokat kell küzdenünk a csend eléréséig, ám amikor végre bekövetkezik, új tudatállapotunk fenntartja magát. Ha sikerül a lábunkat betennünk az ajtón belülre, akkor már csak összegyűjtött energiánk mennyiségétől függ, mikor lépünk át a másik oldalra. 

Fontos, hogy a szándékunk intelligens legyen. A csend elérésére tett erőfeszítéseink el fognak bukni, ha nem teremtünk olyan feltételeket, melyeket érdemes fenntartani. Ezért a természeten való szemlélődésen kívül a harcos kénytelen megtenni egy nagyszerű, ám rendkívül nehéz dolgot: rendbe szedni az életét. 

Mindannyian az intenzitás egyik láncolatában élünk, melyet időnek neveznek. Mivel nem látjuk a forrását, sosem gondolkodunk a végéről. Míg fiatalok vagyunk, halhatatlannak érezzük magunkat, de ahogy megöregszünk, már csak panaszkodni tudunk, hogy „elvesztegettük az időnket”. De ez nem más, mint illúzió; nem az idő veszett el, hanem mi magunk!

– Az az elképzelés, hogy „még elég időnk van”, hazugság. Arra késztet, hogy mindenféle kötelezettségekre pazaroljuk az energiánkat. A belső csendhez kapcsolódva az idő jelentése megváltozik. A csendet úgy is leírhatjuk, mint a jelenlét tűhegynyien pontos tudatosságát.

Létezik egy tévedhetetlen módszer a csend elérésre: a nem-tevés. A nem-tevést elménkkel indítjuk el, ám ha mozgásba lendül, képes elcsendesíteni gondolatainkat. Don Juan ezt a technikát úgy nevezte, hogy „kihúzni egyik tüskét a másik után”. 

Carlos felsorolt néhány példát a nem-tevésre: hallgatózás a sötétben; érzékszerveink rangsorának feje tetejére állítása; megváltoztatni a parancsot, mely arra kényszerít, hogy azonnal elaludjunk, ahogy lehunyjuk a szemünket; beszélgetés a növényekkel; fejenállás; hátrafelé járás; az árnyékok figyelése; a távolság és a levelek közti tér szemlélése. 

– Többek közt ezekkel a tevékenységekkel csendesíthetjük el leghatékonyabban a belső párbeszédet, ám van egy hátrányuk: csupán rövid ideig eredményesek, mivel hamarosan arra kényszerülünk, hogy visszatérjünk a bevált rutinhoz. Az eltúlzott nem-tevés automatikusan elveszíti az erejét és tevéssé válik.

Ha mély csendet akarunk raktározni, úgy, hogy tartós hatása legyen, a legjobb nem-tevés a magány. A magány során megszokjuk, hogyan legyünk egyedül. Az energia-megtakarítás és azok hátrahagyása mellett, akik készpénznek veszik a jelenlétünket, az egyedüllét az ösvény harmadik gyakorlati elve. 

A harcos világa a legmagányosabb világ. Amikor több tanítvány csatlakozik egymáshoz, hogy együtt utazzanak az erő ösvényén, mindegyik tudja, hogy egyedül van, hogy nem várhat semmit a többiektől, és nem függhet senkitől. Az egyetlen dolog, amit tehet, hogy osztozik az ösvényen mindazokkal, akik kísérik őt. 

– Az egyedüllét roppant erőfeszítésekkel jár, mivel nem tanultuk meg, miként győzzük le a szocializációra irányuló genetikai parancsot. A tanítványokat kezdetben tanítójuk kényszeríti magányra, s ha szükséges, csapdát is állít e célból. De idővel a tanonc elkezdi élvezni a helyzetet. Általános, hogy a varázslók a hegyek vagy a sivatag csendjét keresik, hogy hosszú ideig egyedül éljenek ott.

Az egyik hallgató megjegyezte, hogy ez a „kilátás visszataszító”.

– Az a visszataszító, hogy idős korunkra bőgő babák legyünk! – jelentette ki Carlos. – A modern életmód egyik iróniája, hogy minél többet kommunikálunk, annál magányosabbnak érezzük magunkat. A közönséges ember a legszívszaggatóbb magányban leledzik. Társaságot keres, de még magát sem képes megtalálni. Szeretete leértékelődik, álmai puszta fantáziák. Természetes kíváncsisága szigorúan érdekközpontú üggyé alacsonyodik, s nem marad neki más, mint azok a dolgok, amikbe tíz körömmel kapaszkodik.

Ezzel szemben a harcos magánya olyan, mint a szerető visszavonulása, aki egy rejtett zugot keres magának, ahol verset írhat a szerelméhez. Ám a harcos szerelme mindenütt ott van, mert amit szeret, az a Föld, amelyen oly rövid ideig vándorolhat. Így bárhová is vetődjön, a harcos megadja magát a románcának. Természetesen gyakran hátat fordít a világnak, hiszen a belső csend magányban virágzik. 

– Az ősi látók erőnövényeket használtak a belső párbeszéd megállítására, míg a mai varázslók előnyben részesítik a kevésbé veszélyes és ellenőrzöttebb eljárásokat. Az erőnövények hatása olyan, mintha teljes erővel rontanánk neki a falnak. De szélsőséges helyzetekben – például ha félünk, az érzékszerveink telítődnek információval vagy agressziót tapasztalunk – valami reagál bennünk és átveszi az irányítást. Az elme éberré válik és automatikusan felfüggeszti a fecsegést. Az ilyen helyzetek szándékos előidézését nevezzük cserkészésnek.

Azonban a harcosok kedvenc módszere mégis az összegzés, ugyanis ez a technika természetes módon állítja meg az elmét. 

Gondolataink fő üzemanyagát a függő ügyek, az elvárások és az ego védelme képezi. Nagyon nehéz olyan embert találni, akinek a belső párbeszéde őszinte, ugyanis általában elrejtjük a frusztrációnkat, és átesünk a ló másik oldalára, mígnem elménk tartalma kizárólag saját magunk dicsőítéséből áll. 

Az összegzéssel véget vethetünk ennek. Folyamatos erőfeszítéseink nyomán végül valami kikristályosodik bennünk: a szokásos belső párbeszéd inkoherenssé, kényelmetlenné válik, így nincs más lehetőség, minthogy leálljon. Amikor a tanítvány eléri ezt a pontot, általában úgy érzi, hogy kereszttűzbe került. Egyrészről ott a gyűjtőpont egyöntetűsége, másrészről a csend óriási zárójelei, melyek annyira szétfeszítik az elméjét, hogy az végül darabjaira hullik.

Amikor a belső párbeszéd saját tehetetlenségének súlya alatt foszlányaira szakad, a világ valami újjá válik. Energiahullámot érzünk, mintha a lábunk alatt egy elviselhetetlenül mély vákuum nyílna. Emiatt a varázslók éveket töltenek instabil elmeállapotban. Egyetlen dologba kapaszkodhatnak ilyenkor: a célra szegezik tekintetüket, hogy semmilyen körülmények között ne veszítsék szem elől a szabadság ígéretét. A feddhetetlen harcos sosem szűnik meg józannak lenni.

Tehát amikor a harcos alkalmazza a felsorolt technikák valamelyikét, az elméje szilánkokra törik, és egy szokatlan hang kezd neki dolgokat súgni. Ez normális, és nem kell megijedni tőle. Nem őrültünk meg, csupán annyi történt, hogy bebocsátást nyertünk a varázslók konszenzusába. 

Az egyik résztvevő arra volt kíváncsi, hogy a gyűjtőpont elmozdítása vonzza-e a csendet. 

– Éppen ellenkezőleg, a belső csend idézi elő a gyűjtőpont elmozdulását, és ezek az elmozdulások összeadódnak. Amikor átlépünk egy küszöböt, a csend magától hatalmas távolságokra mozdítja el a gyűjtőpontot; de ez nem történhet meg azelőtt, hogy a belső csend állapotát elértük volna.

Carlos elmagyarázta, hogy az emberiség kollektív megegyezésének tehetetlenségi ereje minden egyénre más hatást fejt ki, az illető energetikai karakterisztikájától függően. Tehát ellenállhatunk a világ szokásos leírásának egy másodpercig, órákig, vagy még tovább, de nem végtelen ideig. A leírás legyőzésének titka a kitartott szándék, melyet a varázslók úgy neveznek: „elérni a csend küszöbét”. 

– A törés fizikailag is érezhető, harangzúgásként, vagy mint egy roppanás a koponyatőnél. Ettől a ponttól kezdve pusztán azon múlik minden, hogy mennyi energiát raktároztunk. 

Azok, akik megállították a belső párbeszédet néhány másodpercre, vagy megrémülnek, vagy ámuldoznak, vagy elkezdik magyarázni, hogyan érzik magukat. De akadnak olyanok is, akik megtanulták, hogyan maradjanak ebben az állapotban órákig vagy napokig, és hogyan cselekedjenek gyakorlati módon. Például ott vannak a könyveim: don Juan elvárása szerint a belső csend állapotából kellett megírnom azokat. De egy tapasztalt varázsló ennél is tovább mehet, és meghatározott formájú világokba léphet be. 

Találkoztam harcosokkal, akik szinte mindig ezt csinálták. Amikor kérdeztem tőlük valamit, elmondták, mit láttak, anélkül, hogy törődtek volna vele, a kérdésemre válaszolnak-e. A szintaxisomon túl éltek. Tanítványi nézőpontomból természetesen őrültek voltak. 

– Meghatározhatatlan természete ellenére mégis alkothatunk valamiféle képet a csendről, hatásai ugyanis érzékelhetők. Végső hatása – s ezt keresik a varázslók annyira szenvedélyesen –, hogy  ráhangol létezésünk egy rendkívüli dimenziójára, ahol azonnali és teljes tudáshoz férhetünk hozzá, amely nem okoskodásból, hanem bizonyosságokból áll. A régi hagyományok úgy írták le ezt az állapotot, mint a „mennyek országát”, de a varázslók jobban szeretik az olyan személytelen elnevezéseket, mint „a csendes tudás”. 

–  A csendet uraló ember megtisztította kapcsát a szellemmel, így most az erő roppant folyamokban záporozik rá. Csettint az ujjával, csatt, és a világ más lesz. Don Juan úgy utalt erre az állapotra, mint „a gondolkodás halálugrására”, mert a hétköznapi világból rugaszkodunk el, és sosem térünk oda vissza.

A Carlos szavaiból sugárzó különös elégedettség nagy hatással volt rám, s azt a képzetet oltotta belém, hogy ezeknek az élményeknek az elmulasztása elviselhetetlenül fájdalmas. Megemlítettem egyszer neki, hogy mit érzek, mire azt válaszolta:

– Horogra akadtál!! Don Juan mindig arra ösztönözte a körülötte élőket, hogy folytassanak románcot az ideákkal. 

Megkérdeztem, hogy ez mit jelent. 

– Apátia helyett a tudás puszta vágyát! Amikor szenvedélyesen, elvárások nélkül érdekel, hogy mit fog a szellem mondani! A románc a tudással az egyetlen dolog, ami erőt adhat, hogy kitartsunk, ha a jelek az ismeretlen irányába mutatnak. Amikor az ösvényt nem érintik többé emberi elvárások, és a harcos olyan helyzetbe kerül, mely csapást mér elméjére, akkor jön létre a bensőséges viszony a tudással. 

– Lehet, hogy elképesztő szerencséd van, és egy pillanatra sikerül elcsendesítened elmédet, amely lehetővé teszi az erő számára, hogy rád mutasson. Ám ez még nem elég. Ezután ugyanis az üzeneteihez kell igazítanod a tetteidet, hogy életed egy harcos életévé váljon. Innentől az a munkád, hogy őszinte és tiszta kapcsolatot alakíts ki a végtelennel.

Második rész

Harcosi párbeszéd

 _____________________________________________________________________

Első fejezet

_________________

Fogalmi telítődés

Egyszer azt mondtam Carlosnak, hogy gondot okoz számomra megérteni a varázslók kijelentéseit. Megkértem, adjon néhány definíciót, amelyek vezérfonalul szolgálhatnának racionalitásom számára. Azt felelte erre, hogy az ilyesmi nemcsak lehetetlen, de haszontalan is, mivel ő nem a közönséges megegyezés világában él. 

– Még én sem értem saját magamat – vallotta be abszolút komolyan. 

Szerinte amikor „megértünk” valamit, figyelmünket csupán egy olyan pontra rögzítjük, ahonnan a dolgok megmagyarázhatók. Minél elfogadhatóbb ez a pont általában az emberek számára, annál igazabbnak véljük egyénenként is. De az univerzum nem tűr magyarázatot, mivel lényege túl van minden leíráson. A bizonyosság és a józan ész szigetek, melyek egy feneketlenül mély óceán felszínén lebegnek, és csak félelemből kapaszkodunk beléjük. 

– Ha továbbra is a tudás ösvényét követed, rájössz majd, hogy minden magyarázat csupán placebó, mivel egyik sem váltja valóra, amit ígér. Amikor tisztázol egy dolgot, egyszerre egy ellentmondás-láncolatot is útjára indítasz. Igazából sosem értünk meg semmit: a valódi tanulás fizikai jellegű, és hosszú, küzdelmes évek eredménye. Ilyen a természete a nagual leckéinek.

A varázslók szerint lehetséges megérteni a dolgokat okoskodás nélkül is, mégpedig gyakorlati cselekvésen keresztül. Egy órányi tevékenység évek fejtegetéseit söpörheti le az asztalról, és megjelennek az igazi eredmények; eredmények, melyek örökké velünk maradnak. Ha átváltoztatjuk magunkat az erő tanújává, elménk megszállottsága az így keletkező nyomás alatt leteszi a fegyvert, s a helyén megjelenik a kaland és a felfedezés gyermeki izgalma. Ebben az állapotban többé nem gondolkodunk, hanem cselekszünk. 

Carlos megkérdezte, hogy érdeklődésem az ősi Mexikó varázslóinak tudása iránt mennyire őszinte? Azt válaszoltam, hogy minden kétséget kizáróan őszinte, és hajlandó vagyok megtenni bármit, ha az nem ellenkezik a becsületességről és a jóságról alkotott nézeteimmel. 

Túláradó lelkesedéssel rázta meg a kezem.

– Te vagy az ideális jelölt! – kiáltott fel, de nem tudtam, hogy komolyan mondja-e, vagy csak viccel.

Meglepetésemre kijelentette, hogy elveim – melyeken minden intelligens és normális személy osztozik – kiváló alapot biztosítanak a további munkához. 

– Ez lesz a kiindulási pont, amelyet hajlíthatatlan szántszándékká kell átalakítanod, mert amíg megmaradsz a „jószándék” szintjén, elveid semmilyen módon nem szolgálják boldogulásodat.

Rövid szünet után hozzátette: 

– Ha szeretnéd, segíthetek, hogy elméleti és tapasztalati úton is világosabban megértsd az ősi Mexikó látóinak hitét.

Hallgatásomat beleegyezésnek vette, s gyorsan felvázolt egy cselekvési tervet, amelyet be kellett volna illesztenem a hétköznapi életembe. A terv három pilléren nyugodott: a belső párbeszéd megállítása a tiszta szántszándék segítségével; energiám tömörítése azzal, hogy újrarendezem az életem folyását; és elmém kötelékeinek meglazítása, hogy alkalmassá váljon az álmodásra. Azt mondta, ezt a tervet úgy alakították ki, hogy tompítsa kollektív rögzültségemet, és arra ösztönözzön, hogy gyakorlati módon is elkötelezzem magam a varázslók kijelentései mellett. 

Elfogadtam az ajánlatát és felkészültem a magyarázatára. Azonban Carlos minden volt, csak nem jó instruktor. Amikor a könyveit olvastam, megvolt az esélyem arra, hogy szünetet tartsak, hogy újraolvassak egy mondatot, vagy hogy az egészet későbbre halasszam. De amikor ott álltam vele szemben, a türelmetlensége és szavainak feltartózhatatlan áradata valósággal letaglózott. Ezenkívül éreztette, hogy mindenáron el akarja kerülni a személyes kapcsolat lehetőségét más emberekkel.

Amikor rámutattam, hogy a módszere nem működik, azt válaszolta, hogy a stratégiája a tudatos vadászé, és gondolkodási rutinjaimat próbálja becserkészni azon keresztül, amit „fogalmi telítődésnek” nevezett.

Megkérdeztem, mit ért ez alatt.

– Az értelem telítődik, ha sok rágódnivalót adunk neki. Don Juan szokta azt mondani, hogy a varázslók különös fogalmait kifulladásig kell ismételni. Ezzel a módszerrel eljuthatunk tudomásunk egy meghatározott szintjére, amelyet egyébként maga alá szokott temetni a sok hétköznapi probléma.

A varázslók leckéjének egyik legnyomasztóbb vonása, hogy akaratlanul is folyton ítélkezünk, így amikor vizsgálódásunk tárgya egy nem-racionális kijelentés, hatalmas erőre van szükség ahhoz, hogy túllépjünk az előítéleteken. 

– Ha meg akarod ismerni a világ mágikus oldalát, akkor légy feddhetetlen a magyarázataidban. Ne hagyd, hogy elkényelmesedjenek. Vidd el a racionális gondolkodásodat a határáig, a töréspontig. Ilyen körülmények között elmédnek csak két választása van: becsapja magát, és arra kényszerít, hogy abbahagyd a tanonckodást, vagy csendben marad, és békén hagy.

Hiteink leltára

– Hogy haladsz az összegzéssel?

Carlos kérdése készületlenül ért. Azt válaszoltam, hogy még nem sikerült belekezdenem, mivel arra várok, hogy otthon kialakuljanak a kedvező feltételek. Nagyon komoly, majdnem neheztelő tekintettel nézett rám, majd megjegyezte, hogy a varázslók számára az ösvény teljessége már az első lépésnél megszerezhető, ami azt jelenti, hogy a legkedvezőbb feltétel az itt és most. Majd lágyabb hangon hozzátette:

– Először mindenkivel ez történik. Életünk áttekintése, a dolgok mélyére hatolás ijesztő és felkavaró. Könnyebb az egészet mindig másnapra halasztani. De ha kitartunk, nemsokára rájövünk majd, hogy az olyannyira magától értetődőnek és igaznak tartott gondolataink valójában csupán kívülről belénk oltott meggyőződések.

Rabul ejtő fogalmaink mentális fertőzöttségünk legsúlyosabb anyagából épülnek fel. Szintaxisunk tökéletlensége okozza megjelenésüket, ugyanis amikor beszédmódunk megváltozik, régi eszméinknek nincs értelme többé, így újak veszik át helyüket. Ezért van annyi hitrendszer a világon. 

– A csendes tudás középpontjából mindez nyilvánvaló válik. Nem véletlen, hogy oly ritkán gyakoroljuk is a hitünket. Hiába prédikálunk folyton arról, hogy „szeresd felebarátodat” vagy „tartsd oda a másik orcádat is”, ki meri ezt megcselekedni? A vallásháborúkban az emberek képesek lemészárolni egymást, mert a másik rosszul ejtette ki Isten nevét. Azonban a varázslók tudják, hogy az eszméken alapuló hit hamis.

Carlos elkezdte magyarázni, hogy meggyőződéseink és hitünk többnyire akkor alakul ki, amikor gyermekként manipulatív, parancsoló hangnemben kijelentenek nekünk valamit. Ekkor ugyanis még nem áll rendelkezésünkre egy hasonló hitekből álló leltár, amelyhez az elhangzottakat mérhetnénk. Meggyőződéseink másik része annak a tömény propagandának a terméke, amely a modern embert éri tudat alatt. S végül egyes hiteink mély érzelmi kitörésből fakadnak, például amikor elragad a vallási hisztéria. Mindenesetre a hit alapvetően asszociatív logikán alapul. 

– Minden cselekedetünk, szokásunk és reakciónk középpontjában egy rejtett hit áll. Ennélfogva első feladatunk a tudás ösvényén, hogy elkészítsük azon dolgok leltárát, amelyek felváltják majd jelenlegi meggyőződéseinket.

Carlos azt javasolta, hogy nyissak egy új jegyzetfüzetet ehhez a gyakorlathoz, ahová leírom az összes hitemet. Biztosított róla, hogy ez segíteni fog, hogy megalkothassam motivációim és ragaszkodásaim térképét, majd kijelentette, hogy mindig a hitem gyökerét kell kutatnom, s mindegyik meggyőződéseimről kimerítő elemzést kell készítenem. 

– Határozd meg, hogy mikor és miért jelentek meg, mi volt  előttük, milyen érzést keltenek, és hogyan változtak meg az évek alatt. Nem az a cél, hogy bármit is igazolj, hanem hogy tisztázd a dolgokat. Ezt a gyakorlatot egyébként „a hívő becserkészésének” nevezik.

Carlos biztosított róla, hogy a gyakorlat segít megszabadulni a másodkézből való meggyőződésektől. Kihangsúlyozta, hogy a varázslók világában csak a közvetlen megtapasztalás rendelkezik értékkel. 

Hinni hit nélkül

Belefogtam a gyakorlatba, mivel úgy véltem, kárt nem okozhat. Néhány hétig elszántan osztályoztam mindent, amivel úgy tűnt, hogy gondolati szinten azonosulok. Azt reméltem, hogy a leltáram egyszerű és világos lesz, ám nemsokára megdöbbentett, hogy egy végtelen lista fekszik előttem, amelynek tartalma még csak nem is kifejezetten következetes. 

Például az egyik meggyőződésem az volt, hogy csak akkor nevezhető valami „biztosnak”, ha minden kétséget kizáróan igazolták és világosan szemléltették. Azonban hittem egy felsőbb valóságban is, egy minden tapasztaláson túli isteni lényben, és minden erőfeszítésem ellenére sem voltam képes feloldani ezt az ellentmondást.

Nem-hiteim területén is értek meglepetések. A legkellemetlenebb az volt, hogy rájöttem, már egy szimpla megjegyzés is képes a lehetőségek hatalmas területét elzárni előlem. Amikor elkezdtem vizsgálni, hogy miért nem tudom elfogadni Carlos állításait arról, hogy az álmokon keresztül elérhetünk valós és teljes világokat, eszembe jutott, hogy kisgyerek koromban anyám egy mese refrénjét ismételgette, amikor rémálmom volt: „Ez csak álom, nem valóság”. 

Következő találkozásunkkor nagy vonalakban beszámoltam Carlosnak vizsgálódásaim eredményéről, mire ő közölte, hogy most már akár abba is hagyhatom, mert elég nyersanyagot gyűjtöttem a gyakorlat második részéhez. Azután azt javasolta, hogy válasszam ki a legfontosabb hiteket, melyek más meggyőződéseknek adnak tápot, és egy pillanatra ne higgyek bennük. Fontossági sorrendben listám mindegyik tételével meg kellett ezt csinálnom. 

– Biztosíthatlak, hogy nem nehéz – tette hozzá, látva zavarodott arcomat. – És mindenekfelett nem fogja megsebezni a hitedet. Ne feledd, hogy ez csak egy gyakorlat.

Ellent kellett mondanom, mire határozott hangon közölte velem, hogy elveim alapja a bizonyosság, hogy Isten létezik, amit nem akarok sem megkérdőjelezni, sem kielemezni.

– A hited hamis! – kiabálta. – Legmegrögzöttebb meggyőződésed, hogy bűnös vagy, és ezt ürügyként használod. Hibázhatsz, elfecsérelheted az erődet, belemerülhetsz a haragba, a bujaságba, a hóbortokba és a félelembe, de mivel ember vagy, Isten mindig megbocsát neked! Ne tedd bolonddá saját magad! Vagy te választod a hitedet, vagy ő választ téged. Az első esetben a hited az őszinte szövetségesed. Táplál téged, és engedi, hogy az akaratoddal formáld. A második eset puszta öncsalás, ami nem éri meg a fáradtságot.

Azt válaszoltam, hogy a gyakorlat, amit ajánl – hogy úgy váltogassam a hiteimet, mint a fehérneműmet – nemcsak istenkáromló és kalmárszellemű, hanem teljesen össze is zavar. 

– Még nem vagy elég tiszta, hogy belépj a varázslók világába! – vetette oda Carlos. – Az elképzelés, hogy az igazság kéz a kézben jár a világossággal, csapda, mivel a szellemet törékeny emberi elménkkel aligha foghatjuk fel. Mint már te is jól tudod, a vallás lényege nem a világosság, hanem a hit. Azonban a hit fabatkát sem ér összehasonlítva a tapasztalattal!

A varázslók gyakorlatiasak, így számukra hinni vagy nem hinni teljesen érdektelen. A saját magunknak mesélt történetek nem sokat nyomnak a latban, ami igazából számít, az a szellem. Ahol az erő lép be a képbe, ott az elme tartalma másodlagossá válik. Egy varázsló nem lehet egyszerre ateista, hívő, buddhista, muzulmán vagy keresztény és feddhetetlen is – csak ez utóbbi visz el automatikusan az erőhöz.

Nem tudtam megmagyarázni, miért bosszantanak Carlos szavai. Amikor észrevettem magamat; az jutott eszembe, hogy a gyerekkoromban elsajátított keresztény tanok talán mélyebben belém ivódtak, mint gondoltam. Ahogy Carlos szétszedte a hitemet, úgy éreztem, valami rendkívül értékeset rabol el tőlem. 

Észrevette a dilemmámat, és jót nevetett rajta. 

– Ne zavard össze a dolgokat. A vallás nem gyógyír, hanem annak a szánalmas tudatállapotnak a következménye, amelyben az emberek leledzenek. Csordultig vannak jószándékkal, de arra már nem hajlandók, hogy tettekre is váltsák mindezt. Ha az elkötelezettségük bármiféle valós értéket hordozna, a világ szentekkel lenne tele, nem bűnösökkel!

– Abban a pillanatban, ahogy egy ideológia – például a nagualizmus – széles körben elterjed, kulturális maffiává torzul: iskolák jönnek létre, hogy elaltassák az emberek éberségét. Nem számít milyen kifinomult rendszereket alkotnak, és az sem, hányan hitelesítik azokat személyes hozzájárulásukkal. Végül úgyis bevezetik majd a büntetés-jutalmazás valamilyen formáját, és megpróbálják előírni, miként cselekedjünk. És miközben így tesznek, szem elől tévesztik a kutatás valódi lényegét. Ha hitünk fizetséget követel, akkor miféle erénnyel bírhat?

A varázslók szeretik az absztrakt tisztaságát. A szívvel teli ösvénynek nem az adja meg az értékét, hogy hová vezet, hanem hogy mennyire élvezzük. A hitnek biztosan van haszna a mindennapi életben, de ez a halál ellen mit sem ér. Az egyetlen remény, amely megmarad, amikor szembenézünk az elkerülhetetlennel, a harcos ösvénye.

– A varázslók azt a képességet, amellyel kezelni tudják mentális kötődéseiket, „hit nélküli hitnek” nevezik. Addig a pontig tökéletesítették művészetüket, hogy képesek őszintén azonosulni bármely ideával. Együtt élnek vele, szeretik, ám azonnal és mindenféle lelkiismeret-furdalás nélkül eldobják, ha eljön az ideje. A hit nélküli hit mögött ott a választás szabadsága, amely megengedi, hogy feltegyék a varázslói kérdéseket. Az egyik ilyen kérdés például az, hogy miért fogadnánk el, hogy bűnösök vagyunk, ha feddhetetlenek is lehetünk?

Némi ellenállás után egyetértettem Carlossal abban, hogy nincsen abban semmi rossz, ha kitesszük a hitünket egy kis megrázkódtatásnak. A „hit nélküli hit” technikája megmutatja, milyen törékeny ideáink katalógusa – a legkisebb fuvallat darabjaira szedheti. Megértettem, don Juan miért állította, hogy a világ, amelyben élünk, mágikus szövedék; az „erő első körének” varázslata.

A csend gyakorlása

Carlos azt javasolta, hogy a belső csendhez vezető úton először is vegyem fel a küzdelmet „háziasított állapotommal”, azaz harcoljak az ellen, hogy valamely társadalmi csoport tagja legyek. Szerinte ez a szabadság felé tett első lépés. 

– Amikor megvizsgálod emberi kapcsolataidat, elemezned kell azon dolgok halmazát, amelyeket mindig is tényként fogadtál el, a nemi szereptől a szokásos családi, vallási és polgári kötelezettségekig. Nem az ítélkezés vagy a felforgatás a cél, hanem a megfigyelés. A megfigyelés már önmagában is hatással van a dolgokra.

Megkértem, magyarázza el, hogy egy ilyen passzív cselekedet hogyan változtathat meg bármit is. Azt válaszolta, hogy a figyelem – bármennyire felületes – sosem passzív, mivel ugyanabból az anyagból épül fel, mint a világegyetem. A figyelem gyakorlásának puszta aktusa is energiaátvitellel jár. 

– A figyelem olyan, mint a sebesség, mely amikor egy tárgyra alkalmazzuk, tömeget ad ahhoz. Ugyanígy ad figyelmünk gyújtópontja realitást a dolgoknak. Azonban ennek a realitásnak van határa, amelyen túl az általunk ismert világ darabjaira hullik. 

A varázslók által véghezvitt csodás tettek titka a figyelem irányítása. Nem számít, mire fordítják, jóra, vagy rosszra, a különbség a szándékban, és nem az összpontosítás erejében van. Az új látókat nem a varázslás eredménye érdekli, hanem az a mód, ahogy elérik ezeket az eredményeket. Ennélfogva tanítványként nem lehet fontosabb célod, mint elméd elcsendesítését szándékolni. 

Amikor újra találkoztunk, bevallottam, hogy bár rengeteg időt töltöttem azzal, hogy kövessem a a tanácsait, nem érzékelek semmiféle lényegi előrehaladást a belső csendet illetően. Sőt, a gondolataim zavarosabbak voltak, mint valaha. Carlos megnyugtatott, hogy ez a jelenség a gyakorlat normális velejárója.

– Mint minden kezdő, megpróbálod a csendet is hiteid leltárának más elemeihez hasonlóan osztályozni. Leltárunk célja az, hogy tudatában legyünk előítéleteink súlyának. Majdnem az összes elérhető energiát felhasználjuk, hogy fenntartsunk egy világképet, és ezt tudatos vagy tudattalan gondolatok révén tesszük.

Amikor a tanítvány kiszabadul ebből a börtönből, olyan érzése van, mintha a béke és csend óceánjában merülne el. Nem számít, hogy beszél, énekel, kiabál vagy meditál – az érzés megmarad.

Az ösvény első állomásán nagyon nehéz gyakorlatként kezelni a csend elérését, mert amikor felismerjük gondolataink hiányát, megszólal egy rosszindulatú hangocska, és gratulál a teljesítményünkhöz. Természetesen ezzel automatikusan meg is töri a csend állapotát. 

A problémát az okozza, hogy a varázslók célját úgy fogjuk fel, mint egy ideált. A „csend” fogalma túl kifinomult egy olyan elme számára, mint a miénk, amely hozzászokott az osztályozáshoz. Hallási terminusokban gondolkodunk a gyakorlatról, mintha a hangok hiányáról lenne szó. De nem ez a helyzet. Amit a varázslók akarnak, az valami egyszerűbb. Megpróbálnak ellenállni a gondolatoknak, ennyi az egész. Ha képesek vagyunk uralni elménket, akkor megfelelően fogunk gondolkodni, előítéletek és hamis meggyőződések nélkül, és végre hatályon kívül helyezhetjük lényünk háziasított felét.

–  Ez a legnagyobb eredmény. Ha nem így közelítesz a dologhoz, sosem fogod megérteni, valójában miről szól ez a gyakorlat.  Amikor megtanultam, miként bújjak ki elmém parancsai alól, anélkül, hogy figyelmet szentelnék nekik, vagy engedném, hogy kárt okozzanak bennem, azt vettem észre, hogy a gondolatok egy ideig még a bensőmben maradnak, majd egyszer csak végleg eltűnnek. Tehát nem arról van szó, hogy küzdenünk kellene ellenük – az unalom az, ami elpusztítja őket. 

Ahhoz, hogy elérd ezt az állapotot, át kell tekintened fogalmaid, eszméid leltárát. Arra kértelek, hogy a meggyőződéseiddel kezd, de ugyanilyen jól működik, ha például személyes történeted legcsábítóbb elemeiről, a kapcsolataidról és vonzalmaidról, vagy céljaidról, érdeklődéseidről, előszereteted és ellenszenved tárgyairól készítesz listát. A legfontosabb, hogy a tudatában maradj gondolkodási mintázataidnak. 

– A leltár titka összetevőinek elrendezésében rejlik. Ha hiányzik néhány elem a rendszer vázából, akkor az egész alkotmány szét fog hullani. Ilyen gondolkodási rutinjaink természete. Elég, ha egyetlen összetevőt cserélünk ki – például egy nyitott ajtó jelenik meg ott, ahol eddig fal állt –, és minden megváltozik. Elménk megrázkódik!

Ezt a jelenséget úgy tapasztaljuk meg, mint belső párbeszédünk nem-hétköznapi működését. Még sosem találkoztunk vele ezelőtt, de most már tudjuk, hogy létezik, s egy nap a jelenléte olyan nyomasztóvá válik, hogy csinálnunk kell vele valamit. Azon a napon szűnünk meg hétköznapi embernek lenni, s lesz belőlünk varázsló.

Második fejezet

___________________________

A minimális esély

Az egyik előadásán, amikor Carlos arról beszélt, hogy milyen módszereket használnak a nagualok, hogy segítsenek a tanítványaiknak, az egyik jelenlévő hirtelen felállt és a szavába vágott: 

– Carlos, mindig azt mondod, hogy nagual nélkül nincs szabadság, de neked volt tanítód. Mit tegyünk mi, akik nem vagyunk ennyire szerencsések?

Carlos magából kikelve azt felelte: 

– Nem igaz, hiszen mindenetek megvan, ami kell! Mit akartok még? Abban reménykedtek, hogy mindent ingyen, erőfeszítés nélkül fogtok kapni? Ha azt hiszitek, hogy majd valaki más elvégzi a munkát helyettetek, rácsesztek!

Azután békítő hangnemben elkezdett az emberi lustaságon tréfálkozni. Szerinte mindig arra bazírozunk, hogy mások gondoskodnak rólunk és ingyen juttatnak majd bennünket a legnagyszerűbb lehetőségekhez. 

– Ez a harcosi viselkedés szöges ellentéte! Pedig csak egy minimális esély kell nekünk: az, hogy megismerkedjünk a varázslók által felfedezett lehetőségekkel. Egy harcos nem szaladgál ide-oda, abban reménykedve, hogy majd valaki fenéken billenti. Előrenéz és így szól: „Megcsinálom! És egyedül is menni fog!”

Nincs szükség tanítókra

Egyszer azt kérdeztem Carlostól, hogy mi dönti el, hogy egy közönséges ember eléri-e a varázslók tudását.

– A szántszándék – válaszolta. – Az ember szántszándéka ajánlatot tesz a szellemnek, amely elfogadja azt, majd a fejlődés eszközeit az útjába helyezi. Többnyire az egyetlen elérhető eszköz a nagual. Ma azonban az átlagembernek is megvan az esélye arra, hogy kalauzolják, mégpedig könyveken keresztül. 

Amikor a varázslók világához való hozzáférést keresed, felkészültnek kell lenned. A véletlen találkozások az erővel nem vezetnek sehová, kivéve az iszonyatos félelmet. Általában ilyenkor a kereső annyira megijed, hogy megesküszik, a varázslás az ördög műve, vagy színtiszta szélhámosság. 

A helytelen felkészülés többnyire csak önhittségünket táplálja, ahelyett hogy a csodálkozást és a tanulásra való vágyat növelné, így végül áthághatatlan akadályként tornyosul a tanítvány előtt. Aki eljön a nagualhoz, általában olyan hitekkel van csordultig tele, hogy szinte semmi esélye a folytatásra. 

Éppen ezért van egy másik követelmény is a tudás ösvényére lépő keresővel szemben: a mély őszinteség. Ebből kiindulva üríthetjük ki kikötőnket, hogy helyet csináljunk az érkező hajónak. S amikor végre befut, ezért vagyunk képesek belátni, hogy nem tudunk semmit. Ha elértük a felkészültség ezen szintjét, a többi már szerencse kérdése. A szellem határozza meg, hogy kit választ ki és kit nem.

– A szellem üzenete kifürkészhetetlen. Vártalanul, nem ismert módon érkezik, és értelmünk számára többnyire megfoghatatlan marad. Csupán annyi tehetünk, hogy odafigyelünk a jelekre: tudatosan az útjukba helyezzük magunkat. Amikor az ember szántszándéka megpecsételi az alkut a szellemmel, elkerülhetetlen, hogy a tanító megjelenjen.

Megkérdeztem Carlostól, hogy ez a tanító olyasvalaki-e, mint a keleti mesterek, mire ő ellentmondást nem tűrően közölte: 

– Nem! Nem lehet őket összehasonlítani a következő egyszerű okból: a nagual nem maga választja a tanítványait. A szellem az, ami meghatározza s ómeneken keresztül kinyilvánítja, hogy ki lehet a leszármazási ág tagja.

Az igazi tanító egy feddhetetlen harcos, aki megszabadult az emberi formától és nagyon tiszta a kapcsa az absztrakttal. Az ilyen harcos nem foglalkozik önkéntesekkel. 

Oktatási rendszerünk a tanulni vágyó spontán érdeklődését veszi alapul, éppen ezért nem jut túl messzire. Nem a tudásvágy hatja, hanem az egó kényeztetése. A diákok csupán utánozzák, amit látnak, és ennek nincs sok értelme. Ezért feleslegesek a tanítók. 

– Miután annyi évet töltöttem tanulással, meggyőződésem, hogy amire a keresőnek szüksége van, az egy esély, hogy megismerje lehetőségeit és szántszándékkal elkötelezze magát a halálnak.

Észrevettem, hogy Carlos állításai ellentétben állnak azzal a gyakran ismételt kijelentésével, hogy don Juan nélkül képtelen lett volna elérni bármit is. Amikor szóvá tettem, azt válaszolta: 

– A varázslók különbséget tesznek a „spirituális vezető” és a „nagual tanító” között. Az első egy nyáj irányítására specializálódott, míg a másik feddhetetlen harcos, aki tudja, hogy szerepe arra korlátozódik, hogy kapocsként szolgáljon a szellemhez. Az első azt mondja, amit hallani akarsz, és olyan csodákat tesz, amilyeneket látni szeretnél, mert úgy érdekled őt, mint egy hű tanítvány; míg a másik egy személytelen erő parancsai szerint kalauzol. A segítsége nem önzetlen – régi adósságát törleszti az emberi szellemnek!

A nagual nem jótét lélek, aki el akarja nyerni a tetszésedet. A nagual fel akar ébreszteni, és akár botot is fog, ha úgy látja jónak, mert nem érez szánalmat. Beavatkozik a tanítványai életébe, s ezzel olyan szintű felkavarodottságot idéz elő, melynek köszönhetően a növendékek szunnyadó energiái aktiválódnak.

Ismerd meg önmagad!

Ezután a beszélgetés egy másik témára terelődött. Carlos kijelentette, hogy  az emberi lények hajlamosak az utánzásra, s ez a hajlam általában jellemző az emberszabású majmokra. 

– A legnagyobb szerencsénk és egyben a legnagyobb félelmünk a csendes tudás feneketlen sötétsége, amely mindnyájunkban ott rejtőzik. Mindannyian sejtjük, hogy elménk zajongása mögött van valami meghatározhatatlan, valami, ami arra késztet, hogy bármibe belekapaszkodjunk, ami enyhíti az ismeretlen nyomását. Vannak olyanok, akiket ez az érzés fanatizmusba taszít, hitükből pedig könnyű hasznot húzni.

– Tehát minden tanító csaló?

– Én azt láttam, hogy többségük éppúgy szendereg, mint a követőik, csak megtanulták palástolni. Képzelj el egy bolygót, amelynek minden lakója vak. Vannak mítoszaik a látásról, de senki nem tapasztalt még ilyesmit. Egy nap jön valaki és azt mondja: „Képes vagyok látni!” Mit tehetnek a többiek? Vagy hisznek neki, vagy nem, ám mindig akadnak néhányan, akik reménykednek. Nem számít, hogy a tanító is vak – könnyen előnyére fordíthatja a helyzetet.

A Sas nem tart igényt a tiszteletünkre, csak arra, hogy töltsük fel magunkat tudomással. Térdre borulni az ismeretlen előtt teljesen haszontalan, viszont az már a hülyeség netovábbja, ha egy másik ember előtt hajlongunk. 

A bennünk lévő majom sóvárog azután, hogy valaki vezesse. Szüksége van rá, hogy higgyen egy felsőbb hatalomban, mely varázsütésre megoldja a problémáit. Mint a gyerekek, folyton abban reménykedünk, hogy valaki megjelenik és gondot visel mindenre. A kultuszok alapvetően abból a vágyból sarjadtak ki, hogy fejlődésünk felelősségét mások kezébe helyezzük. 

– Be lettünk csapva. Azt mondták nekünk, hogy értelmes lényként egyedülállóak vagyunk, de ez nem igaz. Imádunk behódolni, és majd meghalunk az ijedtségtől, amikor becses hitünket elveszik tőlünk. Olyan vagyunk, mint a halak az akváriumban, mindig nyitott szájjal úszunk, lenyelve minden szemetet, amit odadobnak nekünk. S eközben fittyet hányunk a tudás és az élet bennünk lévő forrására!

El szeretnék mesélni egy nagyon régi és ismert, ám mégis új történetet. Az istenek azon tanakodtak, hová rejtsék a bölcsességet, hogy az ember ne férjen hozzá. A hegyekbe? Az ember oda is felmászik. Az óceánba? Oda is lemerül. Az űr, a Hold vagy a csillagok úgyszintén nem jók, mivel egyszer azokat is felfedezi. Végül az istenek arra a következtetésre jutottak, hogy a legjobb rejtekhely az ember bensőjében van, mert ott biztosan sosem fogja keresni. 

– És mit tett az ember? Ahelyett, hogy őszintén górcső alá vette volna saját lényét, tanítók után kezdett kutatni!

– Felelősséget vállalni saját létünkért anomália, törvénysértés, egy szenvedély, mely eltér a szokványostól; olyan küzdelem, amely egész életünkön át tart. Azonban csak így újíthatjuk meg energiánkat. Nem tudom, képes vagy-e megérteni ezt a kitételt: a harcosok szántszándéka önmaguk megismerése! Senki sem szándékozhatja ezt helyettük.

Harmadik fejezet

___________________________________

Erőnövények

Egy férfi ült a padon, félig az újságosbódé takarásában. Fél szemmel észrevettem, de továbbmentem, s csak húsz méterrel arrébb jutott el a látvány a tudatomig. Amikor visszafordultam, a férfi engem nézett mosolyogva. Carlos volt az. Túláradó örömmel üdvözölt, és kijelentette, hogy találkozásunk módját jelnek kell tekinteni.

– De most már a rendelkezésedre állok – mondta. – Kérdezz, amit akarsz!

Megragadtam a lehetőséget. Beszélgetéseink során Carlos kategorikusan kijelentette, hogy a tudás keresőjének ajánlatos kerülni a hallucinogén növényeket. Azonban első könyvében éppen az ellenkezőjéről számolt be, arról, hogy kimerítő tapasztalatokat szerzett ezen a területen; úgy állította be magát, mint annak mintapéldáját, hogy mire képesek az erőnövények. 

Ez a téma rendkívüli módon érdekelt engem, mivel sosem éltem át hasonló testi érzékelést vagy olyan hihetetlen észlelési élményeket, amilyenekről ő beszélt. Mindez kíváncsivá tett. Ki akartam használni, hogy jó hangulatban van, és megkértem, hogy tisztázza ezt az ellentmondást. 

Amikor meghallotta a kérdésemet, Carlos kezdeti lelkesedése alábbhagyott. A téma úgy látszik, mélyen érintette. Néhány másodpercnyi tűnődés után azt mondta, hogy a szellem jelzése miatt kellett módosítania a nézőpontját. 

– 1971-ben, második könyvem megjelenése után volt egy kellemetlen látogatóm: az USA kormányának ügynöke jött el az egyik előadásomra, és tájékoztatott, hogy a fiatal drogfüggők bálványa kezdek lenni. Ezenkívül közölte, hogy ha nem változtatok a hozzáállásomon, ki fognak utasítani az országból.

Először nem láttam semmi okát, hogy törődjek az ilyenfajta fenyegetésekkel. De később, amikor jobban megvizsgáltam a helyzetet, az egész mélyen elgondolkodtatott. Sok diák beszélt úgy don Juan tanításairól, mintha akadémiai engedélyt kaptak volna a betépésre. A nevem mindig úgy jelent meg, mint a kábítószerek szaktekintélyéé. Pedig nem akartam semminek sem a védőszentjévé válni!

Felvázoltam a dilemmámat don Juannak, aki jót nevetett rajta, majd azt mondta, hogy a cserkészés alapelve azt diktálja, hogy ne szegüljek szembe senkivel, különösen ne nálam hatalmasabb emberekkel. „A lovak patája alá keveredtél, és gyorsan ki kell jönnöd onnan. Azt javaslom, legyél óvatos a tanulással. A többi kit érdekel?” Tanácsa miatt úgy döntöttem, hogy következő könyvemben körültekintőbb leszek. 

– Személy szerint nem helyeslek, de nem is utasítok el semmit. Nem én vagyok hivatott ítélni az ügyben, mivel tanonckodásom éppen ilyen technikákon alapult. Azonban nyilvánosan nem bátorítom a növények használatát, mert a könyveimet mindenféle ember olvassa, és mindenki a saját szája íze szerint értelmezi.

Szakavatott kísérő nélkül az erőnövények visszafordíthatatlan károkat okozhatnak, mivel a gyűjtőpontot váratlan és kiszámíthatatlan módon hozzák mozgásba, és hosszú távon rombolják testi és szellemi épségünket, sőt néha használójuk életét követelik. Egyszer például figyelmeztettek, hogy az egyik diákom apja fegyverrel üldöz, hogy megöljön, mert engem hibáztat azért, hogy a fia drogokkal kezdett kísérletezni és belehalt. 

– Ez egy nagyon kényes téma. Ha meg akarod érteni az erőnövényeket, felejtsd el a varázslókkal kapcsolatos folklorisztikus fantáziákat. Az igazi tolték harcosoktól távol áll a kábítószer-függőség, ahogy minden mással kapcsolatban is kerülik a fanaticizmust. Cselekedeteiket kizárólag a feddhetetlenség diktálja. 

Már elmagyaráztam neked, hogy don Juan csak tanítványságom kezdetén használt erőnövényeket, és csak azért, mert mereven ragaszkodtam a szokásaimhoz. Minél csökönyösebben viselkedtem, annál több növényt adott nekem. Ezzel a módszerrel képes volt kilazítani a gyűjtőpontomat addig a pontig, hogy végre megérthessem tanításainak alapelveit. Azonban minden óvatossága dacára magas árat fizettem: az erőnövények számlájára írható gyatra egészségi állapotom.

– Az erőnövények használatának megvannak a hátrányai, és a varázslók nagyon hamar felismerik ezt. Ad ugyan egy kezdő lökést, de a szisztematikus munkához nem jó kiindulópont. Az erőnövényeknek nincs meg a képességük, hogy teljes világokat állíttassanak össze velünk, pedig a látókat kizárólag ez érdekli. 

– Úgy érted, hogy az az elmozdulás, amelyre a gyűjtőpontot késztetik, nem elég nagy?

– Épp ellenkezőleg, mély és előre nem látható rázkódást idéznek elő. Az igazi varázsló már jól kezeli ezt, de a tanítvány még nem készült fel rá. Amikor észlelési korlátainak megtörésére kapja a növényeket, a kezdő hajlamos élményeit hallucinációként elkönyvelni. Végül is az egészet a drog okozza, nem igaz? Emiatt a sosem tesz szert olyan fokú elkötelezettségre, amely szükséges lenne a gyűjtőpont új helyzetben való rögzítéséhez. A növények gyorsan és könnyen elszállítanak egy másik világba, de nem teszik lehetővé, hogy be is cserkészd azt. Ez a hátrányuk.

A legjobb módja észlelésünk művelésének az álmodás. Mint eljárás ugyanolyan egyszerű, de kevésbé veszélyes; átfogóbb, és ami a fő, sokkal természetesebb. 

A tanítvány célja, hogy megzabolázza a gyűjtőpontját. Ha képes magától áthelyezni, akkor bármikor megismételheti ezt külső segítség nélkül is, csupán fegyelme és feddhetetlensége révén. Ekkor mondhatjuk, hogy a harcos talált magának egy szövetségest. 

A gyűjtőpont rögzülésének csapdája

Egyik előadása során Carlos kifejtette, hogy a gyűjtőpont helyzete igencsak törékeny. Szerinte gyűjtőpontunk jelenlegi egyöntetűségének elérése annyira nehéz, hogy húsz évig kell nap mint nap gyakorolnunk, mire szert teszünk rá. Azokat, akik elérik ezt a szintet, „felnőtteknek” nevezik, azokat pedig, akik nem, „őrülteknek”. 

– Pedig mi sem könnyebb, mint új világokba látogatni, mert ilyenkor oda térünk vissza, ahonnan jöttünk. 

Carlos elmagyarázta, hogy a gyűjtőpont rögzülése hatalmas mennyiségű energiát emészt fel, és a világ statikus vízióját hozza létre. Az így felhasznált energia szétszóródik a fényességünkben, és kéreg formájában rakódik le annak határán. Ez a sűrű massza okozza az én öntükrözését. Nem kérdéses, hogy ilyen feltételek mellett a a gyűjtőpont rögzülésének megtörése igencsak kimerítő feladat. 

– Ahhoz, hogy megtörjük a rögzülés csapdáját, mindent meg kell próbálnunk. Többnyire külső nyomás következtében tolódik el a gyűjtőpont, de ha óriási szerencsénk van, egy nagual ütése okozza az eltolódást.

Amikor a gyűjtőpontja elért egy bizonyos mértékű elmozdulást, a harcosnak meg kell tanulnia uralni figyelmét a szántszándék és az álmodás gyakorlása révén. Az álmodás az emberi faj vészkijárata, az egyetlen dolog, amely létezésünket a megfelelő megvilágításba helyezheti. 

Álmodás és ébrenlét

Carlos nagyon ügyesen mindig úgy fordította a társalgás menetét, hogy a dolgok gyakorlati oldala kerüljön előtérbe. Intellektusának különleges élessége ellenére gyűlölte, ha a beszélgetés puszta spekulációvá süllyed. Gyakran figyeltem, ahogy eredeti, de határozott stílusban szedi szét a legmerevebb előadók érveit, szembesítve őket az ellentmondásaikkal.

Módszere, amellyel visszaverte racionalitásom támadásait abból állt, hogy mindent egy közvetlen – és szerinte nem túl bonyolult – témára redukált: az álmok irányítására. 

Azonban számomra éppen az álmodás volt tanításainak leghomályosabb része. Először is azért, mert nem tettem különbséget az „álmodás” és a közönséges alvás között, pedig ez a varázslók szemében két gyökeresen különböző dolog. Másodszor az az elgondolás, hogy összpontosítsam figyelmem az alvásra, anélkül, hogy felébrednék, szemben állt mindennel, amit filozófiai jellegű kutatásaim során tanultam. 

Mindkét kifogás nagyon gyorsan eltérített az álmodástól – ahelyett, hogy valaha is mérlegre tettem volna ezt a kérdést, mint hiteles és megvalósítható lehetőséget. Carlost hallgatva elfogott a balsejtelem. Azzal igazoltam menekülésemet, hogy egy ilyen idegesítő téma nem éri meg azt a kellemetlenséget, amelyet elemzése közben lennék kénytelen elszenvedni. 

Egy délután Carlos megkérdezte, hogyan haladok az álmodás gyakorlásával. Bevallottam, hogy előítéleteim megakadályozzák, hogy komoly döntést hozzak, így nem meglepő módon nem értem el semmilyen pozitív eredményt. 

– Talán csak nincs szerencséd – jegyezte meg Carlos. – A tanítóm azt mondta, hogy az emberi lények az alapvető hajlamaikra születésükkor tesznek szert. Nem mindenki jó álmodó, egyesek a cserkészést könnyebbnek találják. Az a legfontosabb, hogy legyél kitartó!

Kijelentése egyáltalán nem vigasztalt. Elkezdtem magyarázni, hogy hitetlenségem annak a mentális blokknak az eredménye, amelyet kisgyermekként oltottak belém. Carlos nem engedte, hogy befejezzem; tett egy parancsoló gesztust a kezével, és közölte: 

– Az az igazság, hogy még nem csináltál semmit! Ha például megesküdsz magadnak, hogy addig éhezel, vagy nem mondasz ki egy bizonyos szót, amíg nem álmodsz, meglátod majd, mi történik! Valami kilazul benned, a belső párbeszéd kapitulál és … bumm! Sose felejtsd el, hogy számodra az álmodás nemcsak egy választási lehetőség, hanem alapvető fontossággal bír. Ha nem hajtod végre, nem folytathatod az utat. 

Szavaitól megriadva megkérdeztem, hogy mit csináljak, ha nem járok sikerrel. 

– Akarnod kell, hogy sikerüljön! – felelte. – Ilyen egyszerű. Eltúlzod a feladat nehézségét. Az álmodás mindenki számára hozzáférhető, mert ahhoz, hogy nekikezdjünk, csupán egy minimális fokú elszántságra van szükség – épp csak annyira, mint amikor elhatározzuk, hogy megtanulunk gépelni vagy autót vezetni.

Bevallottam, nem értem, hogy az álmok irányítása miként vezethetne el a belső felébredéshez. 

– Látom már, hogy összezavartak a szavaim. Amikor a varázslók álmodásról és felébredésről beszélnek, kijelentéseiknek semmi köze azokhoz a testi állapotokhoz, amelyeket már ismersz. De nincs más választásom, mint hogy ezen a nyelven fejezzem ki magam, különben nem értenél semmit abból, amit mondok. Azonban ha nem végzed el az értelmezés feladatát, és nem teszed félre a szavak hétköznapi jelentését, hogy igazán átlásd,  mit akarok közölni, akkor sosem fogsz kikeveredni a zavarodottság állapotából. 

Biztosíthatlak, hogyha felhagysz a lustasággal, amely megakadályozza, hogy szembenézz a kihívásokkal, és közvetlenül, habozás nélkül belevágsz az álmodásba, gondolataid kuszasága magától megszűnik. 

Bocsánatot kértem Carlostól a csökönyösségem miatt, és megkértem, hogy magyarázza el még egyszer az álmodás jelentését. 

– Nos, képzelj el egy lelkes hívőt, azt a fajtát, aki semmit sem tesz anélkül, hogy előbb engedélyt ne kért volna rá az istenétől. De amikor elalszik, mi történik a meggyőződéseivel? Hová tűnnek?

Nem tudtam a választ. Carlos folytatta:

– Kialszanak, mint gyertyaláng a szélben. Amikor álmodsz, nem vagy ura önmagadnak. Látomásaid elszigetelt buborékok, egymással való mindenféle kapcsolat és az én emléke nélkül. Természetesen szokásaink ereje majdnem mindig olyan álmokba visz, ahol önmagunk lehetünk, de még ekkor is lehetsz bátor vagy gyáva, fiatal vagy öreg, férfi vagy nő. Valójában csupán a gyűjtőpont vagy, amely véletlenszerűen mozog. Az egész teljesen személytelen.

A hétköznapi ember számára a különbség az ébrenlét és az álmodás között az, hogy az előbbi állapotban a figyelme folyamatos, míg a másodikban rendezetlen. De mindkét területen minimális szerep jut az akaratnak. Gyűjtőpontja szokásos helyzetében ébred fel, felölti a személyiségét, mint valami ruhát, majd elindul, hogy elvégezze hétköznapi feladatait. Elalváskor aztán megint darabjaira hullik, mert nem tudja, hogy valami mást is csinálhatna. 

Gyengesége miatt nem képes rá, hogy megálljon és eltűnődjön rajta, hogy az általa érzékelt világ valóban olyan valóságos-e, mint amilyennek látszik. És ugyanezt mondhatjuk el a közönséges álmokról is: míg tartanak, megkérdőjelezhetetlen tényként fogadjuk el őket. Sosem kételkedünk a valóságosságukban, vagy gyakorlatiasabb módon megfogalmazva, sosem szándékozzuk, hogy alvás közben visszaemlékezzünk az ébren meghozott megegyezésekre és parancsokra. 

– De létezik a figyelem irányításának egy másik módja is, melyet nem lehet sem „ébrenlétnek”, sem „alvásnak” nevezni, mert a szántszándék tudatos használatát feltételezi. Ilyenkor a tudomásunkat fogjuk munkába, amely nem változik, függetlenül attól, hogy alszunk-e vagy ébren vagyunk, mivel túlmutat ezen a két állapoton. Az az igazi éberség, amikor elkezdjük fejleszteni a figyelmünket!

A tolték tanítások nagy hangsúlyt fektetnek az álmodásra. Nem számít, hogyan írják le, az eredménye mindig ugyanaz: a közönséges álom kaotikus észlelése gyakorlati térré alakul, ahol intelligensen cselekedhetünk. 

– Gyakorlati térré? 

– Úgy van. Az álmodó visszaemlékszik saját magára, bármilyen körülmények közé vetődjön is. Mindig kéznél van az útlevele; egy egyezség, amelyet akaratával kötött, s amely megengedi, hogy a másodperc törtrésze alatt egy vonalba állítsa magát a harcos szántszándékával. Az álmodó ekkor képes fenntartani álma vízióját, bármi is legyen az, és annyiszor visszatérni oda, ahányszor csak akar, hogy felfedezze az adott helyet. És ami még jobb, a víziójában találkozhat más harcosokkal is. Ezt hívják „álmodásban való cserkészésnek”.

Ez a technika lehetővé teszi számunkra, hogy éppolyan céltudatosan cselekedjünk álmodásban, mintha a hétköznapi világban lennénk. Problémákat oldunk meg és elsajátítunk dolgokat. Amit itt tanulunk, az koherens és működőképes. Talán nem lehet elmagyarázni, de tudásként fogjuk fel – igaz, felébredve elfelejtjük.

Megkérdeztem, hogy milyen fajta tudásról beszél. 

– Az életet azáltal tanuljuk, hogy éljük. Ugyanez történik az álmokban is, de itt azt tanuljuk, hogyan álmodjunk. A harcosok néha más képességekre is rábukkannak. Don Juan például az álomtestét arra szokta használni, hogy rejtett kincseket keressen, amiket a háborúban ástak el. A hasznot aztán befektette olajba, dohányültetvényekbe...

Arckifejezésem egyszerre árulkodhatott csodálatról és hitetlenkedésről, mert Carlos kijelentette:

– Ebben nincs semmi különös! Mind hasonló hőstetteket hajtunk végre, és még csak megérteni sem nehéz, hogyan csináljuk! 

Képzeld el, hogy valaki egy idegen nyelvet tanít neked, miközben alszol: az eredmény az lesz, hogy megtanulod a nyelvet, és akkor is emlékszel rá, amikor felébredsz. Ugyanígy, ha álmodban látsz valamit, például egy elveszett tárgyat vagy egy eseményt, ami valahol máshol zajlik, annak valódiságát később igazolhatod. Ha nem találod meg a valóságban, akkor tényleg csak egy álom volt. 

Az álomban való tanulás a varázslók leggyakrabban használt eljárása. Nagyon sokat tanultam a növényekről ezen a módon, és még mindig emlékszem rá. 

– Ne becsüld alá a forrásaidat. Minden, amit szellem belénk helyezett, transzcendens jelentéssel bír. Ez azt jelenti, hogy használhatjuk az álmainkat. Ha nem így lenne, nem léteznének. Az általam leírt technikák nem pusztán spekulációk – személyesen ellenőriztem a hitelességüket. Az álmodás művészete az én üzenetem az emberiségnek, de senki nem szentel figyelmet neki!

Utolsó kijelentéséből szomorúságot  hallottam ki, s hirtelen szíven ütött képzeletem elviselhetetlen szégyenlőssége. Carlos éveken keresztül szakadatlanul arra bátorított bennünket, hogy tágítsuk ki a víziónkat, és ez a részéről nem önző érdekből történt, hanem a tiszta örömért, hogy megoszthatja velünk magasabb szintű tudatosságát. Én pedig továbbra is másodkézből szerzett hiteimen és szokásos kételyeimen kérődztem!

Az ő oldalán akartam állni. Azzal a szándékkal ugrottam fel a a padról, hogy megrázom a kezét, hogy kimutassam a hálámat. Valamit ígérni akartam neki, de megállított. 

– Jobb, ha nem mondasz semmit. Ne vesztegesd az idődet! Talán nem az a sorsod, hogy briliáns repülő harcos légy, de akkor sincsenek kifogásaid. Mint bárki más, neked is csodás eszközeid vannak az álmodáshoz. Ha nem sikerül, az csak azért fordulhat elő, mert nem akarod.

Az észlelés kapuja

Egy másik előadás alkalmával Carlos elmagyarázta, hogy minden tudatállapot, amely a gyűjtőpont szokatlan helyzetének következménye, gyakorlatilag álmodásnak tekinthető. Az álmodás előnye a figyelem hétköznapi állapotaihoz viszonyítva, hogy szélesebb észlelési spektrumot tesz lehetővé, így képesek vagyunk magasabb szinten szintetizálni a beérkező információkat. Más szavakkal, megtanuljuk, miként éljünk intenzívebben. Az eredmény: észlelési folyamataink tisztasága. 

– Mindenekfelett – mondta – az álmodáson keresztül hozzáférhetünk életünk olyan eseményeihez is, mint a születés pillanata vagy gyermekkorunk első évei, és fényt deríthetünk a traumatikus mozzanatokra, feltérképezhetjük a múltunkat tarkító megváltozott tudatállapotokat. A varázslók nem hagyják vizsgálat nélkül múltjuk legszívszaggatóbb történéseit!

Előadásának vége felé Carlos az álmodás olyan definícióját adta közre, amely igen fontosnak tűnt számomra, mivel szerintem sarkalatos pontot érintett. Azt mondta: „Az álmodás valójában egyfajta mély meditáció.”

Évekig végeztem „meditációnak” nevezett spirituális gyakorlatokat, amelyek nagyon különböztek a Carlos által ajánlott eljárásoktól mind formájukat, mind hatásukat tekintve. Amint lehetőségem nyílt rá, megkértem Carlost, hogy tisztázza, mi a különbség az álmodás és a meditáció között. 

– Erre nehéz válaszolni, mert nem lehet álmodás nélkül meditálni – mindkét fogalom ugyanazt a jelenséget írja körül. 

– Akkor miért nem értem el a meditációimmal olyan eredményeket, amelyekről te beszéltél?

– Te erre jobban tudod a választ. Szerintem amit te csináltál, az nem meditáció, hanem valamiféle auto-szuggesztió volt. Az emberek gyakran keverik össze a két dolgot, ám a varázslók számára korántsem ugyanarról van szó. Az elme lenyugtatása nem meditáció, hanem szunyókálás. Az álmodás ezzel szemben dinamikus dolog: tartós koncentráció következménye, amikor egy jól érzékelhető küzdelem zajlik a figyelem elterelődése ellen. Ha csupán az érzékeink letompításáról lenne szó, akkor gyakorlói nem nevezhetnék magukat harcosoknak, nem igaz? 

Az álmodó lehet vad és szenvedélyes, vagy átjárhatja a béke, mindegy, hiszen nem azonosítja magát ezekkel a mentális állapotokkal. Tudja, hogy az érzések valójában a gyűjtőpont meghatározott pozíciói. 

Az álmodás akkor kezdődik, amikor mindennapi életünkben elérünk egyfajta egyensúlyt, és sikerül elhallgattatnunk a belső párbeszédet. Az „álmodás” talán nem a legmegfelelőbb kifejezés a tudatosság azon gyakorlatainak megnevezésére, amelyeknek semmi közük az elme tartalmához. Csupán a leszármazási ágam hagyománya iránti tiszteletből tartottam meg,  bár az ősi látók egy egészen más kifejezést használtak. 

A képzett harcos éppolyan könnyen lép be az álmodásba éber tudatállapotból, mint alvás közben. Az álmodás nem arról szól, hogy „csukott szemmel húzzuk a lóbőrt”, hanem olyan világok felfedezéséről, amelyek valahol odakint vannak.

– Az akarat szempontjából a varázsló álmodása és nappali tudatossága közti eltérés arra vonatkozik, hogy álmodás esetén más törvények lépnek hatályba: ekkor olyan hihetetlen hőstetteket vihetünk véghez, mint átmenni a falon vagy elrepülni az univerzum másik végébe egyetlen szempillantás alatt. Az ilyen tapasztalatok teljesek és átfogóak, és csak azok magyarázzák őket logikai fogalmak alapján, akik maguk sosem tapasztaltak még hasonlót sem.

Azonban bármennyire nagyszerűek legyenek is, nem ezek a megnyilvánulások képezik az álmodás valódi célját. Az álmodás azért annyira fontos számunkra, mivel kizárólag ebben az állapotban kapcsolódhatunk a nagualhoz. 

Megkérdeztem Carlostól, hogy miért van ez így.

– Az ok nyilvánvaló – válaszolta. – Az embereknek természetes hajlamuk van az álmodásra, és ha még többletenergiával is rendelkeznek eközben, akkor más, képzettebb álmodókkal találkozhatnak, akár véletlenül, akár úgy, hogy tudatosan keresik őket. Esetenként bizonyos utazó társaságok felvállalják annak felelősségét, hogy mélyebben bevezetik a kezdő álmodókat ebbe a művészetbe. Ha egy kezdő „világítani” kezd, elkerülhetetlen, hogy magára vonja a nagual figyelmét.

A nagualok olyanok, mint a Sasok, állandóan cserkésznek. Ha megnövekedett tudomást észlelnek, azonnal lecsapnak, mert az önkéntes álmodó ritka, és egy tanító számára könnyebb ösztönözni egy törekvést, amely már kialakult, mint egy újat útjára indítani. 

Carlos elmesélte, hogy álmodáson keresztül ő is számos harcossal tart kapcsolatot a világ minden részéből. 

– Az álmodás azért is fontos, mert kaput nyit a tudáshoz, így gyakorlása során megoldhatjuk azt a tengernyi problémát, amely tanulás közben merül fel. Ezeknek a problémák többféle oka lehet: a kezdők zavaros és figyelemhiányos hozzáállása, a tanítók cselekedeteinek félreértése vagy a technikákban rejlő belső veszélyek. 

Az álmodás művészete tompítja a Sas emanációinak megszállott természetét; ez a megszállottság egyébként súlyos csorbát ejtene a tanítvány akaraterején vagy felborítaná a pszichológiai egyensúlyát.

– És akik nem tudnak álmodni, hogyan tehetnek szert erre a tudásra? – kérdeztem. 

– Rosszul közelíted meg a problémát! – morogta. – Az igazi kérdés a következő: „Mit kell tennem, hogy elkezdjek álmodni?”

Egy harcos nem sétálgat körbe-körbe a világban, hogy minden mozdulatával elvarratlan szálakat hagyjon maga után. Ha nem vagy képes az álmodást életed magától értetődő részének tekinteni, ha nem vagy képes úgy felfogni, mint az erőhöz vezető ösvényt, és képtelen vagy megérteni, hogy mi ez és milyen célt szolgál, nos, akkor nagyon sokat kell még dolgoznod!

Az álmodó alakmása

– Észlelési buborékunkban létezik egy erő, amely elkülönül attól a dologtól, amit „önmagamnak” nevezünk, de álmodáson keresztül érzékelhető. Ez az erő tudatában van saját magának, hordozza személyiségünk alapvonásait és önállóan cselekszik. Amikor kapcsolatba kerülünk vele, elmondhatatlan érzést tapasztalunk, mert ez a valami egy szervetlen lény. 

– Szervetlen?

– Természetesen! Hétköznapi figyelmünket szervesnek nevezzük, mert egy szervekből álló testhez kapcsolódik, nem igaz?

– De. 

– Akkor minek neveznéd azt a testet, amellyel érzékelsz és cselekszel, miközben álmodsz?

– Azt mondanám, hogy ez egy jelenés – feleltem óvatosan.

– Pontosan! Ez egy szervetlen lény, van megjelenése, de nincs tömege. Számodra csupán mentális projekció. Azonban a lény szempontjából fizikai testünk él egy képzeletbeli világban. Ha meglenne a szükséges energiád és összpontosítási képességed, hogy tudatába kerülj a másik énednek, akkor megkérdezhetnéd tőle, mit gondol a mindennapi világról. Valószínűleg azt válaszolná, hogy teljesen valótlan, szinte mítikus. És tudod, mit? Igaza lenne!

Álmodó testünket sok mindenre használhatjuk. Egyetlen pillanat alatt elmegy bárhová, ahová csak akarod, hogy felfedezze az adott helyet. Még arra is képes, hogy megtestesüljön, s egy látható alakmást alkosson, amelyet mások is érzékelnek alvás közben, vagy akár ébren is! Azonban ettől még jelenés marad, mivel nincsenek testi funkciói. Az emberek személyként érzékelnék, de az állatok egészen más formában látnák. 

– Honnan tudod mindezt? – vágtam közbe.

– Ez egyszerű! Folyamatosan tudatában vagyok, mivel alakmásom élvezi teljes figyelmemet. Amikor szeretnék tudni valamit róla, vagy a világokról, ahol járt, csak megkérem, és ő mindent elmesél. Te is képes vagy ugyanerre. Nem annyira nehéz. Bármikor kapcsolatba kerülhetsz az energiáddal, amikor éjszaka lefekszel aludni.

– Hogyan?

– Sok módja van. Például nézz bele egy tükörbe álmodban. Hajolj közelebb és nézz a saját szemedbe. Nem kis meglepetésben lesz részed!

Olvastam már az alakmásról Carlos műveiben, de előítéleteim megakadályoztak benne, hogy nyitott elmével közelítsek a témához. Agyamban óriási zavar volt az olyan fogalmakkal kapcsolatban, mint „fénylő tojás”, az élőlényeket körülvevő mágneses mező, „energiatest” vagy „az álmodó alakmása”. Megkérdeztem Carlostól, hogy ezek ugyanazok a dolgok-e vagy van különbség köztük. 

Úgy látszott, meglepi a kérdésem.

– Nem értesz semmit, ugye? Én a tudomásról beszélek, nem fizikai tárgyakról! Ezek az entitások és a „fizikai testnek” nevezett észlelési egység ugyanazon dolognak a leírásai. Nincs kettő belőled. Te az te vagy! Nem neked van energiatested, hanem te vagy az energiatest! A gyűjtőpont vagy, ami összegyűjti az emanációkat. Ugyanaz a lény! Lehetnek különböző álmaid és eltérő megjelenéseid, akár emberi, állati vagy szervetlen alakban, vagy álmodhatod, hogy sok ember vagy egyszerre, de ettől még nem forgácsolódik szét a tudatosságod!

Carlos közölte, hogy a legtöbb ember összekeveri én-érzetünket azokat a leírásokkal, amelyekkel a tudomás különböző hordozóit illetjük; különösen azok, akik erőteljesen intellektuális belső párbeszédet folytatnak. 

– Egyszer találkoztam egy keleti tanítóval, akivel az álmodásról beszélgettünk. Az illető a téma szakértőjének nevezte magát, és azzal dicsekedett, hogy hét álmodó teste van. Annyira megdöbbentett a vallomása, hogy köpni-nyelni nem tudtam. Végül kiböktem: „Don Juan nekem csak egyet említett.”

Miközben ezt mesélte, Carlos behúzta a nyakát, s úgy tett, mintha nagyon gyámoltalan lenne, de azért megeresztett egy gúnyos kuncogást. 

– Szóval amikor az álmodó alakmásáról vagy a energiatestről beszélsz, ugyanarra a dologra célzol? – kérdeztem.

– Lényegében. Az alakmást álmodáson, az energiatestet cserkészésen keresztül érhetjük el. Vagy másként fogalmazva: az energiatest akkor jelenik meg, ha az álmodó tudatosan irányítja az alakmását. De alapvetően ugyanarról van szó. A különbség abban rejlik, milyen módon érhetjük el őket. 

Az ősi varázslók álmodásukat akaratuk erejével formálták, és megpróbálták a legapróbb részletéig reprodukálni a fizikai testet. Az „alakmás” elnevezés ebből a hagyományból származik. Az elgondolás praktikus jelentéssel is bír: hozzászoktunk, hogy kizárólag egy bizonyos módon lássuk magunkat, így kezdetben nagyon kényelmes az álmodó számára, ha fizikai fogalmakkal beszél saját magáról. De az új látók szerint hiábavaló erőfeszítés túlzásba vinni ezt a megközelítésmódot, mert végül arra kényszerülünk, hogy hatalmas figyelemmennyiséget fordítsunk a részletekre, pedig ennek nincsen semmi gyakorlati haszna. Az új látók megtanulták úgy látni magukat, amik valójában: fénybuborékokként.

Megjegyeztem, hogy a prehispán idők klasszikus nagualizmusában a varázslók képesek voltak állattá változni, ami ezek szerint azt jelentené, hogy állatként érzékelték önmagukat. Carlos úgy nézett rám, mintha azt mondaná: „Ez nyilvánvaló!”

– Az álmodás az energiatest szándékos használata. Az energia formálható, így ha folyamatos nyomásnak tesszük ki, előbb-utóbb olyan formát vesz fel, amilyet akarunk. Az alakmás a nagual, a „másik”, a nagualizmus bélyege. Amikor elkezded irányítani, jó úton vagy afelé, hogy az légy, ami lenni akarsz, akár vadállat, akár szabad lény. 

Természetesen egy olyan speciális dolgot, mint az állati alak felvétele, nem lehet improvizálni. Léteznek erre eljárások. Az alakmást a gyűjtőpont új helyzetben való rögzítésével kell irányítani. Azonban a gyűjtőpont rögzítésének van egy hátulütője: megszállottá tesz, és ezt a megszállottságot a varázslók módszerei tovább erősítik. Például megtanulod, hogyan legyél sólyom, s ha kísérleteidet rugalmatlan módon végzed, könnyen valóban sólyomként végezheted! Mindenki megszerezheti, amit akar. De az már a nagual trükkje, hogyan kezelje a megszállottságát.

Tehát tudnod kell, hogy ha nem kizárólag a szabadság és józanság szellemében összpontosítasz a célodra, akkor korlátok közé szorítod magad, és végül őrületbe vagy a legközönségesebb hétköznapiságba süllyedsz. Igazából minden ember ezt teszi: úgy döntöttünk, emberek leszünk, és íme, azok is lettünk! A nem megfelelően kezelt megszállottság szolgaságba taszít. 

– Sok nagual küzdött azzal a problémával a modern Mexikóban, hogy elfeledkezett absztrakt lehetőségeiről. Voltak varázslók, akik élvezték, hogy pulykává változnak, és nem tudtak felhagyni ezzel. Sőt mi több, néhány varázslóban fel sem merült, hogy energiáját használhatná többre is, mint szélsőséges élmények hajhászása vagy mások ijesztgetése. 

Don Juan nemzetségének látói azonban eltávolították ezeket a dekadens elemeket a tanításokból, hogy a szabadságot a lehető legszemélytelenebb módon kutassák. Kerülték a gyűjtőpontnak azokat a szeszélyes helyzeteit, amelyeket elődeiktől örököltek. A szabadság szándéka abszolút tiszta, és hatályon kívül helyez minden mást. Az új látóknak végül sikerült helyreállítaniuk a nagualizmus tisztaságát. 

Megkérdeztem Carlostól, hogy valóban roppant mértékű erőfeszítésre van szükség, hogy felkészítsük az alakmást az álmodási környezetre. 

– A legtöbb varázsló számára ez az erőfeszítés egy választási lehetőség, a kapu a tudomás új területeihez, egy olyan tudomáséhoz, amely megengedi, hogy a maga idejében szándékozhassuk a harmadik figyelembe való végső ugrást. A varázslók miközben autonómiával és szándékkal ruházzák fel az alakmásukat, felkészülnek rá, hogy tudatosak maradjanak a haláluk után is. Amikor a test teljessé válik, és elérkezik a megfelelő pillanat, a varázsló tudomása sorsára hagyja az emberi kagylót. A fizikai test megsemmisül és meghal, de a létérzet fennmarad.

Negyedik fejezet

_____________________________

A cserkészés művészetének tanítása

Carlos történetei egyre nagyobb hatást gyakoroltak rám. Egy nap elhatároztam, komolyan elgondolkodom rajta, mennyi energiát emészt fel önnön fontosságom fenntartása – no, nem abban a durva és általános formában, ahogy többnyire megmutatkozik, például önelégültségként vagy figyeleméhségként, hanem világképem lényegi elemeit érintő finomabb vonásait tekintve.

Azonban ezek a tűnődések nem hoztak semmiféle bizonyosságot. Ellenkezőleg. Úgy tűnt, a gondolataimat tápláló ideologikus keret, melynek létezését eddig magától értetődőnek tekintettem, elkezdett darabjaira hullani. Elmeséltem Carlosnak, mit érzek, mire kijelentette, hogy ez a folyamat természetes velejárója. 

– Így tanulod önmagad cserkészését – mondta. – Tulajdonképpen ezt csinálod, mióta csak képes vagy használni az értelmedet. 

Már olvastam a cserkészés művészetéről: lényegében egy vadászó haditervről van szó, amelynek segítségével saját rutinjainkat és szokásainkat ejtjük zsákmányul. Cserkészhetünk a mindennapi életben, például üzletemberként, de célba vehetjük belső démonjainkat is – például a kételkedést, a lustaságot és az önkényeztetést. 

Mivel volt még egy kis időnk az előadás kezdete előtt, éltem a lehetőséggel, és megkértem Carlost, hogy avasson be mélyebben is a témába. Teljes elképedésemre azt válaszolta, hogy nem teheti, amíg halálosan el nem kötelezem magam a tanításai mellett.

– De miért? – kérdeztem.

– Mert végül ellenem fordulhatsz. A cserkészéssel szemben az álmodásról való tanulás nem sért senkit. A legrosszabb, amit történhet, hogy nem hiszel benne. A cserkészés viszont, ahogy a varázslók gyakorolják, nagyon veszélyes az értelemre. Sok harcos nem is hajlandó beszélni róla, mert nincs hozzá gusztusa. 

A folyamat elején a tanítvány úgy érzi, minden irányból tüzelnek rá, így rendkívül frusztrálttá válik, mivel nem képes elengedni az egóját. 

A cserkészésnek két oldala van. Egyrészről ez a legkönnyebb dolog a világon, másrészről viszont elképesztően nehéz technika, nem azért mert bonyolult, hanem mert lényünk olyan aspektusaival foglalkozik, amelyekkel egyébkén nem igazán akarunk foglalkozni.

A cserkészés a gyűjtőpont kismértékű, de nagyon stabil eltolódását eredményezi; az álmodás ezzel szemben mély, ám átmeneti elmozdulást okoz, mikor is a gyűjtőpont gumilabdaként pattan vissza kiindulási helyzetébe. Amikor cserkészel, mindent ugyanolyannak látsz, mint eddig, így továbbra is a szokásos módon kezeled a világot. Ha a vezetőd ekkor próbál változásra sarkallni, azonnal elvetsz mindent, ami sérti a büszkeségedet, és abbahagyod a tanulást.

– Akkor hogyan oktatják a varázslók ezt a művészetet?

– Hagyományosan az emelkedett tudomás állapotában, és a tanoncidő végére hagyják. 

 A cserkészés nem olyasmi, amiről nyíltan lehetne beszélni. A sorok közül kell kiolvasni a lényeget, mivel a tudás ezen része a bal oldal tanításaihoz kapcsolódik. Hosszú évekig tart, amíg vissza tudsz emlékezni arra, amit hallottál, s még tovább, mire képes leszel gyakorolni is azt. 

Azon a szinten, ahol most vagy, csak egyféleképpen közelíthetsz a cserkészéshez: álmodói módszerekkel! Ha bármikor úgy érzed, hogy az általam érintett téma túl személyes vagy rád tör a kétely, nézz a kezedre, vagy bármilyen más emlékeztetőre, amit választottál. Az álmodó figyelem segíteni fog, hogy megtörd a rögzültségedet. 

A nagual ismertetőjegye

Kezdeti szűkszavúsága ellenére egy másik alkalommal Carlos beleegyezett, hogy válaszol a cserkészéssel kapcsolatos kérdéseimre – de kizárólag elméleti szinten. 

Jóindulatát kihasználva megkértem, hogy magyarázza el a cserkészés művészetének gyakorlati alkalmazását. 

– A cserkészés az energia-nyomkövetők központi tevékenysége. Bár elképesztő hatása van az emberi kapcsolatokra, elsősorban a tanítvány behangolására szolgál. Másokat manipulálni munkaigényes dolog, és sokkal nehezebb, mint saját magunkat kontrollálni. Ezért a cserkészés olyan technika, amely a nagualra jellemző. 

A cserkészést összességében úgy írhatnánk le, mint a gyűjtőpont új helyzetekben történő rögzítésére irányuló képességet. 

A cserkésző harcos vadász. De a közönséges vadásszal ellentétben, akit anyagi jellegű célok kötnek le, a harcos nagyobb zsákmányt hajszol: önhittségét. Ez készíti fel az embertársaival való foglalkozás kihívására, amit önmagában álmodás révén nem lehetne megoldani. Abból a varázslóból, aki nem tanul meg cserkészni, zsémbes alak lesz. 

– Miért?

– Mert nincs elég türelme az emberi hülyeséghez. 

Állati örökségünk jellege miatt a cserkészés természetes számunkra. Túlélésünk érdekében viselkedési mintákat alakítottunk ki, amelyek formát kölcsönöznek energiánknak és segítenek alkalmazkodni a környezetünkhöz. Ha egy jószemű megfigyelő alaposan megvizsgálja ezeket a viselkedési mintákat, pontosan meg tudja jósolni egy állat vagy ember várható reakcióit. 

A harcosok tudják, hogy minden szokás függőség is egyben. Úgy ragaszkodunk szokásainkhoz, mint drogos az adagjához, vagy mint hívő a vasárnapi miséhez. A különbség csupán formai. A világot racionálisan fogjuk fel, s csak azok a dolgok bírnak számunkra realitással, melyekben hiszünk. Végül annyira rabjaivá válunk szokásainknak, s ezek oly mértékig elködösítik érzékeinket, hogy képtelenek vagyunk észlelni olyasmit, amit nem ismerünk. A szokások viselkedési minták, melyeket gépiesen gyakorlunk, függetlenül attól, hogy van-e valami értelmük. A cserkészők első feladata, hogy megszabaduljanak ezektől a túlélési reflexektől. 

Döntéseinek egyedüli felelőseként a harcos cserkésző olyan személy, aki kivetette életéből az összes függőség terhét. A szabadsághoz nincs szüksége másra, minthogy helyreállítsa energetikai integritását. És mivel hatalmában áll választani, egy kiszámított viselkedési formát tesz magáévá, miközben emberekkel vagy más tudatos entitásokkal foglalkozik. 

– Ennek a manővernek nem a szokásos magatartásmód az eredménye, hanem cserkészés. A cserkészés pedig  mások viselkedésének megfigyeléséből áll. 

– Mi ennek az értelme?  

– A te szempontodból semmi. A szabadság nem engedelmeskedik az észnek. Azonban teljes lényünket megrázza, amikor megtörjük a rutinjainkat, mert ez a lépés lerántja a leplet a halhatatlanság mítoszáról. 

Carlos a munkából hazatérő emberekre mutatva megkérdezte: 

– Mit gondolsz, hová mennek? Ezek az emberek életük utolsó napját készülnek leélni! Az a szomorú, hogy valószínűleg alig néhányan vannak ennek tudatában. Minden nap különleges, és senki sem írhatja elő, miként lássuk a világot. Szokásaink erejének kikapcsolása olyan döntés, amelyet egyszer s mindenkorra meg kell hoznunk. Ettől a pillanattól kezdve válik egy harcos cserkészővé. 

– És nem történhet meg, hogy végül a harcos a szándékával valami hétköznapit tesz? 

– Nem. Nagyon fontos, hogy megértsd ezt, különben a feddhetetlenség utáni kutatásod elveszíti a frissességét és önámításba torkollik. A rutinok megtörése nem az út célja, csupán az egyik eszköze. A cél tudatosnak maradni. Tartsd észben a cserkészés másik definícióját: „hajlíthatatlan figyelem a totális eredményre”.

Ha ezt a fajta figyelmet egy állatra irányítjuk, akkor a végeredménye a vadászzsákmány. Ha egy másik emberre, akkor egy ügyfél, tanítvány vagy romantikus kapcsolat. Ha egy szervetlen lényre, akkor az, amit a varázslók „szövetségesnek” neveznek. Ha önmagunkra – amit a toltékok művészeteként is ismerünk – akkor egy felbecsülhetetlen értékű dolog: a tudomás. 

A vacak kis zsarnokocskák becserkészése

Carlos magyarázatai ellenére a cserkészés gyakorlati dimenziója számomra továbbra is tanításainak leghomályosabb területe maradt. Míg az évek során más technikákat, például az összegzést és a belső csendet – sőt még az álmodást is – sikerült elsajátítanom, amikor megpróbáltam cserkészni, csupán kétséges eredmények születtek, sőt néha egyenesen nevetségesnek éreztem az egészet. 

Biztos vagyok benne, hogy Carlos is tudatában volt küzdelmeimnek, mert egyszer felhívott, és azt mondta: 

– Ne bonyolítsd túl, különben a tanításokat karikatúrává alacsonyítod. Ha cserkészni akarsz, figyeld meg saját magad. Mind kiváló vadászok vagyunk, a cserkészés természetes adottságunk. Amikor szorongat az éhség, azonnal összeszedjük magunkat. A gyerekek bömbölésükkel követelik ki a gondoskodást, a nők férfiakat ejtenek csapdába, a férfiak átverik egymást az üzleti életben. A cserkészés segítségével szerzünk meg mindent, amit akarunk. 

Sőt, amikor a körülöttünk lévő világra figyelünk, az is egyfajta cserkészés. Mivel sok időbe telik, mire kifejlesztjük megkülönböztetési képességünket, használatát végül annyira magától értetődőnek tekintjük, hogy eszünkbe sem jut megkérdőjelezni. Azonban minden tettünket, még a legönzetlenebbeket is, a vadász hangulata itatja át. 

A közönséges ember nem tudja, hogyan cserkésszen, mert valódi természetét eltorzította a szocializáció. Saját létezésének akkora jelentőséget tulajdonít, hogy cselekedetei kizárólag önhittségét szolgálják, nem pedig tudatosságának kiterjesztését. 

Carlos hozzátette még, hogy önhittségünknek az önbecsapás is részét képezi. 

– A fontos ember nem folyékony: teret követel magának, egyedi szokásai könnyen észrevehetőek, és hiányzik belőle a báj és az a képesség, hogy gyorsan el tudjon rejtőzni. Fényessége túl merev, mivel csak az a személy elég rugalmas, akinek semmije sincs, amit védeni kellene. 

A varázslók cserkésző módszere abból áll, hogy arra a valóságra fókuszálnak, amelyben élnek, de új módon teszik mindezt. Ahelyett, hogy csupán felhalmoznák az információt, megpróbálják összesűríteni az energiájukat.

A harcos olyan személy, aki megtanulta, hogyan cserkéssze saját magát, s nem cipeli többé mások felé mutatott maszkjának terhét. Ha akarja, láthatatlan marad, mert nincsenek kötődései. Felülmúlja a vadászt, mivel képes önmagán is nevetni. 

Carlos elmesélte, hogy cserkészés-tanára, Dona Florinda Matus hogyan tanította meg észrevétlennek maradni. 

– Épp akkoriban, hogy a könyveim gazdag emberré tettek, Florinda elküldött, hogy süssek hamburgert egy út menti büfében! Évekig dolgoztam egy karnyújtásnyira a vagyonomtól, anélkül, hogy elkölthettem volna. Florinda azt mondta, hogy ez a tapasztalat majd rávezet, hogy sose veszítsem el a megfelelő rálátást. És megtanultam a leckét!

Nem sokkal ezután nagyszerű lehetőséget kaptam az észrevétlenség gyakorlására. Néhány kaktuszt vittem az egyik barátom házához, és elkezdtem elültetni őket. Hirtelen a The Times két riportere jelent meg, akik egyébként rengeteg időt töltöttek azzal, hogy felkutassanak. Most viszont közönséges alkalmazottnak néztek, és megkérdezték tőlem, hol találják a ház tulajdonosát. „Kopogtassanak be”, közöltem velük, és az ajtóra mutattam. A barátom csak annyit mondott: „Nem, nem láttam Carlost”, és a riporterek elmentek, azon morfondírozva, hogy vajon hol a fenében lehet ez a Castaneda. 

Carlos azzal folytatta, hogy mivel az önhittség problémája személyes ügy, minden harcosnak a saját helyzetéhez kell igazítania a tanításokat. Emiatt a cserkészési technikák elképesztően rugalmasak – bár a kiképzés mindenki számára alapvetően ugyanolyan, és az a célja, hogy megszabadítson a felesleges szokásoktól. 

– A szándék jeleinek felismeréséhez óriási önfegyelemre van szükség. Igazi hőstettek születnek az etéren elért eredményekből. Azonban ilyen fokú önfegyelemre elsősorban akkor tehetünk szert, ha aktívan foglalkozunk a vacak kis zsarnokocskákkal. 

Válaszként a faggatózásomra Carlos elmagyarázta, hogy a vacak kis zsarnokocska olyan személy, aki ellehetetleníti az életünket. A múltban ezek az emberek fizikailag is bántalmazták, sőt meg is ölték áldozataikat – ma azonban már nem áll fenn ez a lehetőség. Ettől függetlenül az eltúlzott önfontosság következtében bárki lehet vacak kis zsarnokocska, aki büntetlenül bosszanthat bennünket. 

– Ne kerüljük az ilyen embereket, hanem nézzünk szembe velük! Bár az is igaz, hogy lényegében nem a vacak kis zsarnokocskával küzdünk, hanem a saját ostobaságunkkal!

Szükség van ezekre a kínzókra, mert a legtöbbünk túl lusta ahhoz, hogy magától megváltozzon. A zsarnokocskák elmozdítják az „én” rögzültségét, melynek következtében fény derül a gyarlóságainkra. Arra kényszerítenek, hogy meglássuk az igazságot – hogy nem vagyunk fontosak –, és cselekedeteikkel ékesen bizonyítják is mindezt. Azonban ha megtanulunk bánni a zsarnokocskákkal, azzal rendkívüli mértékben kifejleszthetjük cserkészői művészetünket. 

A vacak kis zsarnokocska annyira fontos eleme a feladatnak, hogy a tanítványok gyakran megszállottan kutatnak utána. És amikor rálelnek a tökéletes zsarnokocskára, az egyetlen harcoshoz méltó érzés, amit táplálnak vele szemben, az őszinte hála. 

Valójában bőségesen tenyésznek vacak kis zsarnokocskák, csakhogy az átlagembernek nincs gusztusa ahhoz, hogy keressen egyet, a cserkészésen keresztül kapcsolatot létesítsen vele, szisztematikusan felhergelje, majd karnyújtásra helyezze magát tőle, miközben tarsolyában már ott lapul egy elsöprő erejű haditerv. Helyette azzal tölti az életét, hogy menekül a fájdalmat, irritációt, félelmet vagy zavarodottságot okozó helyzetektől. Ezzel azonban elveszíti egyik legértékesebb eszközét, melyet a szellem az útjába helyez.

– Milyen stratégiával szállhatunk szembe egy ilyen ellenséggel?

– Mindenekfelett ne lásd őt ellenségnek, inkább akaratlan szövetségesnek, aki segítségedre van feladatod beteljesítésében. Ne téveszd szem elől azt a tényt, hogy ez a csata nem az egónak szól, hanem az energiának. Az a fontos, hogy győzzünk, és nem az, hogy a másik veszítsen. A vacak kis zsarnokocskák nem tudják ezt, és ez a gyenge pontjuk. 

Nekem részem volt abban a kiváltságban, hogy számtalan ilyen emberrel találkozhattam, de egyik sem volt olyan „kiváló minőségű”, mint a tanítóm zsarnokocskája. 

Carlos elmesélte, hogy tanonckodása kezdetén a türelmetlensége jelentette a legnagyobb akadályt a cserkészés művészetének elsajátításában. Hogy segítsen neki, don Juan megkövetelte, hogy összebarátkozzon az idősek otthona egyik lakójával. 

– Ennek a bosszantó öregembernek az volt a szokása, hogy mindenkinek elmesélte, hogy fiatal korában, a húszas években tanúja volt egy nagyszerű eseménynek: éppen egy olasz kávézóban üldögélt, amikor hirtelen egy autó állt meg az ajtó előtt: Gépfegyveresek pattantak ki a kocsiból, majd elkezdtek lődözni a helyiségben. Szerencsecsillagának köszönhetően barátunk az egyik asztal alá bújva sértetlenül vészelte át az incidenst.

Nyilvánvaló volt, hogy ennek a férfinak nincs más kincse, mint a története. Szerencsétlenségemre ezt ő is tudta. Ráadásul amnéziában szenvedett, és mindig elfelejtette, hányszor mondta már el. Évekig szenvedtem tőle. Minden alkalommal, amikor megérkeztem az öregek otthonába, belém kapaszkodott, és megkérdezte: „Meséltem már neked arról, hogyan támadott meg néhány gengszter?”

Szánalmat éreztem iránta, mert valamiképpen arra indított, hogy a saját bizonytalan jövőmön gondolkozzak. Végül elegem lett, don Juanhoz fordultam és azt mondtam neki: „Nem tudom elviselni ezt az öreget! Igazán idegesítő. Mi értelme van a látogatásaimnak?” 

De don Juan hajthatatlan volt, és ultimátumot adott: vagy minden nap meglátogatom a vénembert, vagy abbahagyom a tanonckodást. 

– Megijesztett a fenyegetése, így összeszedtem minden türelmemet, és megpróbáltam befejezni a feladatot. Néha arról fantáziáltam, komolyan latolgatva a lehetőséget, hogy az öreg nem az, akinek látszik. Ez újabb lökést adott a folytatáshoz. Egy nap azonban, amikor megérkeztem az otthonba, és megkérdeztem, hogy hol a barátom, közölték velem, hogy meghalt.

Ötödik fejezet

__________________________

Észlelési egyneműség

Egy délután Carlos az észlelés bizonyos vonásairól tartott előadást. Kijelentette, hogy az emberi lények a dinoszauruszoktól örökölték azt a tulajdonságot, hogy kéknek látják az eget, miközben legközelebbi rokonaink, az emberszabású majmok számára az égbolt sárga. 

Az egyik jelenlévő kérdése nyomán Carlos úgy írta le világunkat, mint „értelmezési egységek halmazát”, majd sejtve, hogy magyarázata többségünk számára igencsak homályos, így folytatta:

– Az emberek az emberszabású majmok közé tartoznak. Nagy szerencsénkre az odafigyelésre és elemzésre való képességünk révén tudomásunk egyedülálló módon fejeződik ki. Ám sajnos a tiszta észlelésbe mindig beszivárog az értelmezés, így valóságunk végül a világ leírásához illeszkedik. 

A varázslók célja érzékelni mindazt, ami emberileg lehetséges. Mivel nem menekülhetünk biológiai végzetünktől, legyünk hát fensőbbrendű majmok! Ahhoz, hogy tökélyre fejlesszük megértésünket, nincs szükségünk másra, mint a figyelem erejére. 

Még aznap este esélyem nyílt beszélni Carlosszal. Megkértem, ossza fel magyarázatát kisebb adagokra a kedvemért. Ráállt, s elkezdte fejtegetni, hogy biológiai adottságainknak köszönhetően mindnyájan „észlelési egységekként” működünk, így érhetjük el a figyelem csodáját: az „észlelés egyneműségét”.

– Mit értesz „észlelési egységen”? – kérdeztem.

– Azt, hogy lévén az ember autonóm lény, észlelése is lehetne autonóm. De mégsem az. Egyezségre jutottunk embertársainkkal, hogy mindannyian ugyanazt a dolgot fogjuk érzékelni. Ám ez a túlélés érdekében meghozott önkéntes döntés később béklyóvá vált, mi pedig a leírásainkhoz bilincselve végeztük.

A Sas emanációinak áramlása nyugtalan, változékony valami, amit nem láthatunk közvetlenül, mert velünk született érzékenységünk, biológiai értelmezésünk és társadalmi egyezségünk miatt három lépés távolságra vagyunk az igazi világtól. 

Bár e három összetevő nem egyszerre hat, túlságosan illékonyak ahhoz, hogy tudatosan megragadhassuk őket. Végül oda lyukadunk ki, hogy megdönthetetlen tényként kezdjük kezelni az észlelt világot. 

Megkértem, hogy mondjon egy példát.

– Képzeld el, hogy ebben a pillanatban a Sas emanációinak egy csoportját bámulod, azonban automatikusan átalakítod őket érzékelési adattá, például színné, hanggá, mozgássá, stb. Azután emlékezeted közbeavatkozik, s annak a parancsnak engedelmeskedve, hogy mindennek jelentést kell adni, az emanációk kötegét egy másik személyként azonosítod. Végül társadalmi emlékezeted a végeredményt összeveti az általad ismert személyekről begyűjtött információkkal. Ez az osztályozás teszi lehetővé számodra, hogy felismerd az illetőt. Ekkorra már azonban jókora távolságra kerültél a valóságtól, amely egyedisége miatt leírhatatlan. 

Ugyanez történik mindennel, amit érzékelsz. „Észlelésünk egy hosszadalmas leegyszerűsítő-lefölöző folyamat eredménye.”, szokta don Juan mondani. Mindent lefölözünk, és ezzel olyan mértékig átformáljuk a körülöttünk lévő világot, hogy alig marad valami az eredeti észlelésből. Bár ez a helyzet lehetővé teszi, hogy jobb körülmények között éljünk, kiszámíthatóvá, s ezzel saját kreálmányunk rabszolgájává is tesz.

 Amikor kialakul gyűjtőpontunk egyöntetűsége, csak azokat a dolgokat vagyunk képesek érzékelni, amelyek nem mondanak ellent a világról kialakított előzetes elképzelésünknek. Olyanok vagyunk, mint azok a lovak, akiknek betanították, hogyan juthatnak haza, s akik így már nem élvezhetik többé a szabadság ízét. Mindnyájan előre begyakorolt mintázatokat ismétlünk. 

– Az egyöntetűség félelmetes. Rettenetesen ijesztő. Kezdj el gondolkodni! Valami hiányzik!

Carlos kijelentette, hogy bármely készen kapott eszme, még egy olyan egyszerű is, mint a dolgok elnevezése, hozzáláncol bennünket az értelemhez, s arra kényszerít, hogy ítélkezési mechanizmusok szerint gondolkodjunk. 

– Például amikor azt mondod: „Hiszek Istenben.”, valójában azt állítod: „Hallottam bizonyos véleményeket, és úgy döntöttem, elfogadom őket. Most már ölnék is értük!” Ezután nem dönthetsz szabadon többé! Valami más dönt helyetted: a beültetett meggyőződés!

Ideális esetben a tapasztalathoz kellene igazítanunk az életünket. Ha meggyőződéseid megfosztanak valamitől, légy tudatában, mit tesznek! Minden, ami nem szabadít fel, szolgává tesz!

Amikor emberként leltárunk egy meghatározott szeletére összpontosítjuk minden figyelmünket, annak két hatása van: először is a terület szakértőjévé válunk, másodszor viszont energiaáramlásunk megmerevedik; s ezután már csak bizonyos ingerekre reagál, miközben énünk eltelítődik eszmékkel és véleményekkel.

– A harcos nem engedi meg magának az utánzás luxusát. Szabad, ezért ki akar próbálni más lehetőségeket is. 

Megkérdeztem Carlostól, hogy milyen lehetőségekre gondol, de csak megrándította a vállát, és közölte, hogy már túl késő van, és majd egy másik alkalommal folytatjuk. 

A tudomás ragadozói

Évekkel ezelőtti beszélgetésünk fonala végleg megszakadt, mivel kötetlen összejövetelei egyikén Carlos egy teljesen új és félelmetes fogalmat vezetett be, amely a legelszántabb ellenállást váltotta ki belőlem.

– Az ember mágikus lény – kezdte. – Ugyanúgy képes szárnyalni az univerzumban, mint az a sok milliónyi tudomás, amely még rajta kívül létezik. De történetének egy bizonyos pontján elveszítette a szabadságát. Így elméje többé nem az övé, hanem idegen beültetés. 

Carlos kijelentette, hogy az emberi lényeket túszul ejtette a kozmikus entitások egy csoportja, egy rakás vérbeli ragadozó: a varázslók által „flyereknek” nevezett lények [lásd A végtelen aktív oldalában a sárárnyékokról szóló részt – a ford.]. Ezt a tudást a látók sokáig titokként kezelték, de egy ómennek köszönhetően a társai és ő felismerték, hogy eljött az idő napvilágra hozni tudásukat. Az ómen egy fénykép volt, amit Carlos egyik keresztény-buddhista barátja, Tony készített. A fotón egy éles körvonalú, ám sötét és baljós figura volt látható, amint a Teotihuacan piramisainál összegyűlt hívők tömege fölött lebeg. 

– A társaim és én úgy döntöttünk, hogy ez a megfelelő pillanat, hogy megismertessük az emberekkel valós társadalmi helyzetüket, még azon az áron is, hogy az információ bizalmatlanságot kelt bennük irántunk.

Amint esélyem nyílt rá, megkértem Carlost, hogy mondjon többet a flyerekről. Ő készségesen felfedte előttem don Juan világának legfélelmetesebb oldalát, miszerint olyan lények ejtettek rabul bennünket, amelyek az univerzum egy távoli sarkából jöttek, s most úgy viszonyulnak hozzánk, mint mi mondjuk a csirkékhez. 

– Az univerzum számunkra elérhető része két teljesen eltérő tudomás számára biztosít életteret. Az egyik, amelybe beletartoznak a növények, az állatok, és az emberi lények is, világos tudomás: fiatal és energiát termel. A másik végtelenül idősebb és élősködő természetű – ám egyben mélyebb és jobb minőségű – tudomás. 

Az embereken és a Föld más lakóin kívül az univerzumban roppant számban élnek szervetlen lények. Esetenként elvegyülnek köztünk, és akár még láthatóvá is teszik magukat; ilyenkor látomásnak, kísértetnek vagy szellemnek nevezzük őket. Ezen lények egyik faja, melyet a látók hatalmas, fekete, ugráló alakzatokként írnak le, egyszer csak előtűnt a kozmosz mélyéből, és a tudomás oázisára lelt világunkban. Mostanra szakértővé váltak abban, miként „fejjennek meg” bennünket. 

– Ezt nem hiszem el! – ordítottam. 

– Tudom, tudom, de ez színtiszta igazság, bármennyire ijesztő is. Még sosem ütött szöget a fejedbe, hogy minek köszönhető, hogy az emberek egyszer duzzadnak az erőtől, máskor viszont teljesen kimerülnek? Nos, a ragadozó bizonyos időközönként eljön hozzánk, hogy beszedje a tudomásunkból neki járó hányadot. Csak annyit hagy meg nekünk, amennyi épp hogy elég a fennmaradáshoz, vagy sokszor még annyit sem. 

– Mit akarsz ezzel mondani? 

– Azt, hogy néha túl sokat vesz el, és ilyenkor a kérdéses személy súlyosan megbetegszik, vagy akár meg is hal.

Nem tudtam elhinni a hallottakat: – Úgy érted, valami élve eszik bennünket? – kérdeztem. 

Carlos elmosolyodott. 

– Nos, nem szó szerint „eszik” minket, mivel rezgési jellegű átvitelről van szó. A tudomás energia, és a flyerek képesek ránk hangolódni. Nekik alaptermészetük szerint kielégíthetetlen étvágyuk van, mi pedig fényt bocsátunk ki magunkból, így ennek az összehangolódásnak az eredménye leginkább úgy írható le, mint egyfajta energialopás. 

– De miért csinálják ezt? 

– Mert kozmikus szinten az energia a legértékesebb fizetőeszköz, amire mindenki vágyik, és az emberi lények olyan életerőtől duzzadó fajnak a tagjai, amely jól el van látva utánpótlással. Minden élőlény más lényeket eszik, és a legerősebb lesz a győztes. Ki mondta, hogy az ember áll a tápláléklánc csúcsán? Ilyesmit nem találhatott ki más, mint egy ember, ugyanis a szervetlen lények számára mi csupán préda vagyunk.

Kiböktem, hogy nem tudom elképzelni, hogy egy nálunk ennyivel mélyebb tudomású faj ragadozó legyen. Carlos erre azt felelte: 

 – Mit gondolsz, mit csinálsz, amikor salátát vagy bifszteket eszel? Életet falsz! Finnyásságod nagyon is álszent. Ezek a kozmikus ragadozók semmivel sem kegyetlenebbek, mint mi. Amikor egy erős faj elfogyaszt egy kevésbé erőset, azzal csak a másik energiájának segít továbbfejlődni. Már megmondtam neked, hogy az univerzumban háború folyik. Az emberi csatározások pusztán annak visszfényei, ami odakint történik. Természetes, hogy egy faj felfal egy másikat. A harcos nem siránkozik emiatt, hanem megpróbálja túlélni. 

– És hogyan esznek a flyerek bennünket? 

– Érzelmeinken keresztül, melyeket a belső párbeszéd a flyerek számára megfelelő mederbe terel. A flyerek úgy alakították ki társadalmi környezetünket, hogy folyamatosan érzelmeket sugározzunk magunkból hullámok formájában, melyeket ők magukba szívnak. A legjobban az egó támadásait szeretik, ez való leginkább a fogukra. 

Ezek az érzelmek mindenhol egyformák szerte az univerzumban, és a flyerek megtanulták megemészteni őket. Egyes flyerek a kéjvágy, a harag vagy a félelem érzéseit keresik, míg mások jobban szeretik az olyan kifinomultabb érzelmeket, mint a szeretet. De lényegében mindegyik ugyanazt akarja. Általában a fejünk, a szívünk és a gyomrunk körüli területet támadják, ahol az energiánk legsűrűbb részét tároljuk. 

– Állatokat is megtámadnak? 

– Ezek a kreatúrák mindent megesznek, amit csak találnak, de legjobban a szerves tudomást kedvelik. Az állatokat és a növényeket figyelmük legkevésbé rögzült részén szívják le. De még más szervetlen lényekre is rátámadnak, ám ezek látják őket, így könnyen el tudnak ugrani az útjukból. Úgy vannak a flyerekkel, ahogy mi a szúnyogokkal. Csupán egyetlen lény van, melyet teljesen a hatalmukban tartanak: az ember. 

– De hogyan történhet meg ilyesmi anélkül, hogy tudnánk róla? 

– Ennek az az oka, hogy a flyerekkel való egyezséget már-már genetikai kódként örököljük, így szinte természetessé vált számunkra. Amikor egy gyermek megszületik, anyja ételként ajánlja fel, anélkül, hogy tudatában lenne ennek, mivel elméjét kívülről vezérlik. A keresztelő olyan, mint a szerződés aláírása. Ekkor az anya megígéri, hogy beépíti az elfogadott viselkedési mintákat a gyermekbe, hogy megszelídítse, letompítsa lázongását és bégető barikává változtassa. Amikor a gyermek elég energiát gyűjt ahhoz, hogy lerázza magáról ezt a befolyást – de ahhoz nem eleget, hogy a harcos ösvényére lépjen –, vagy forradalmárrá válik, vagy társadalmi számkivetetté. 

A flyerek előnye abból származik, hogy a tudomásuk eltér a miénkétől: ők rendkívül erőteljes és hatalmas lények. Hozzánk hasonlítva olyanok, mint mi a hangyákhoz képest. 

– Jelenlétük azonban mégis érzékelhető, mivel fájdalmat okoznak nekünk. A racionalitás támadásait és bizalmatlanságot provokálnak ki bennünk, vagy éppen arra csábítanak, hogy aknázzuk alá a saját döntéseinket. Az elmebetegek könnyedén érzékelik őket, talán túlságosan is könnyedén. Ők fizikailag is megtapasztalják, ahogy ezek a lények megtelepednek a vállukon, és paranoiába hajszolják őket. Az öngyilkosság is a flyerek ismertetőjele, mivel a flyer-elme alapjában véve embergyűlölő. 

– Te azt állítod, hogy egyezségről van szó, de mi mit nyerünk belőle? 

– Energiánkért cserébe a flyerek nekünk adták az elméjüket, a ragaszkodásaikat és az egójukat. Ők nem rabszolgaként tekintenek ránk, hanem fizetett alkalmazottként. Szerintük előjogokhoz juttattak egy primitív fajt azzal, hogy neki adták a gondolkodás ajándékát, melynek köszönhetően az emberiség képes volt továbbfejlődni. Úgy gondolják, hogy civilizáltak bennünket, s nélkülük még mindig barlangokban laknánk vagy fészket építenénk a fák tetején. 

A flyerek hagyományainkon és szokásainkon keresztül irányítanak bennünket. Az ő hangjukat halljuk a rádióból, az ő gondolataikat olvassuk az újságokban. Az ő kezükben vannak az információhordozóink, sőt még a hitrendszereink is. A stratégiájuk lenyűgöző. Például vegyünk egy őszinte embert, aki szeretetről és szabadságról beszél – a flyerek mindezt pillanatok alatt önsajnálattá és szolgalelkűséggé változtatják. Ezt csinálják mindenkivel, még a nagualokkal is. Nos, ezért kell a varázslóknak egyedül dolgozniuk. 

A flyereknek több ezer évük volt arra, hogy kifőzzék, hogyan civilizáljanak bennünket. Egyes korokban oly szégyentelenek voltak, hogy a nyilvánosság előtt mutatkoztak, és az emberek kőbe vésték a képmásukat. Sötét idők voltak: flyerek nyüzsögtek mindenhol. Azonban mára sokkal intelligensebb haditervet eszeltek ki, így még azt sem tudjuk, hogy léteznek. A múltban hiszékenységünkön keresztül csaltak csapdába, ma anyagiasságunkon keresztül. Ők a felelősek a modern ember azon törekvéséért, hogy ne akarjon pusztán a gondolkodás kedvéért gondolkodni – nézd csak meg, hogy milyen rövid ideig tolerálják az emberek a csendet!

– Miért változtattak a flyerek stratégiájukon?

– Mert manapság hatalmas kockázattal kell számolniuk. Az emberek gyorsan építenek ki kapcsolatokat, így az információ hozzáférhető bárki számára. A flyereknek folyton meg kell tölteniük a fejeket, éjjel-nappal bombázniuk kell bennünket mindenféle sületlenséggel, különben könnyen akadhat valaki, aki felismeri őket és figyelmezteti a többieket. 

– Mi lenne, ha el tudnánk űzni ezeket az entitásokat?

– Egy hét alatt visszanyernénk az életerőnket és újra ragyognánk. De átlagemberként nem gondolunk erre a lehetőségre, mert azzal járna, hogy szembe kéne szegülnünk mindennel, ami társadalmilag elfogadott. Szerencsére a varázslók ismerik az ellenszert. A fegyelem az.

A varázslók fokozatosan ismerkednek a flyerekkel. Először ők sem veszik észre őket, aztán egy tanítvány meglát egyet álmában, vagy ébren – és a látvány megőrjíti, ha nem tanult meg harcosként viselkedni. Végül aztán ráeszmél, hogy nincs más kiút, minthogy szembeszegüljön velük. 

Azok a varázslók, akik képesek manipulálni az idegen elmét, energiavadásszá változnak. Ezért alakítottuk ki társaimmal a Tensegrity-gyakorlatokat a nagyközönség számára [a Tensegrity-ról szól a Mágikus gyakorlatok című könyv – a ford.]. A Tensegrity képes megszabadítani bennünket a flyer-elmétől. 

Ebben az értelemben a varázslók opportunisták: előnyt kovácsolnak a flyerek által okozott nyomásból. Így szólnak fogvatartóikhoz: „Köszönet mindenért, és viszlát. Az őseimmel kötött egyezségeteket ezennel semmisnek tekintem!” Amikor összegezzük az életünket, szó szerint kihúzzuk az ételt a flyerek szájából. Olyan ez, mintha a boltban visszaadnánk az árut az eladónak, és visszakérnénk a pénzünket. A flyerek utálják, de nem tudnak semmit sem tenni ellene. 

Szerencsékre pótolhatóak vagyunk, mivel rengeteg étel van mindenfelé! A teljes éberség állapota – ami lényegében a fegyelem gyakorlása – olyan feltételeket teremt a figyelmünkben, hogy az energiánk többé nem ízlik a flyereknek. Ilyenkor sarkon fordulnak és békén hagynak bennünket. 

Megszabadulás az idegen elmétől

Egy másik beszélgetés alkalmával Carlos kijelentette, hogy „értelmünk” az idegen elme mellékterméke, így nem szabad megbíznunk benne. Mentális beállítottságom miatt ezt az állítást rendkívül nehéz volt elfogadnom. 

Amikor faggatni kezdtem, elmagyarázta, hogy a varázslók nem vonják kétségbe, hogy az értelmünk segítségével képesek vagyunk következtetéseket levonni, csupán azt kifogásolják, hogy a racionalitás úgy telepszik rá az életünkre, mintha nem lenne más alternatíva. 

– Racionalitásunk miatt érezzük magunkat szilárdnak, és ruházzunk fel egyes fogalmakat – például a „valóságét” – ekkora értékkel. Az átlagember ha szokatlan helyzetbe kerül – ami a varázslóknál mindennapos – azzal nyugtatja magát, hogy. „az egésznek semmi értelme”. És néha úgy tűnik, ez minden, amit mondani tud.

Elménk birodalma diktatorikus, de törékeny. A folyamatos használat hosszú évei után az én annyira nehézkessé válik, hogy csak akkor tudja folytatni, ha a józan ész kimenőt ad neki. 

A harcos azért küzd, hogy megtörje a világ leírását, amelyet a flyerek belénk fecskendeztek, s teret nyisson az új dolgok befogadására. Háborúja az én ellen irányul, ezért megpróbál folyamatosan tudatában lenni a lehetőségeinek. Mivel az észlelés tartalma a gyűjtőpont helyzetétől függ, a harcos minden erejével a gyűjtőpont rögzülésének meglazításán munkálkodik. Ahelyett, hogy kultuszt kovácsolna spekulációiból, a harcos ösvény bizonyos alapelveinek szenteli figyelmét. 

Az alapelvek a következők. Először is: magas energiaszint szükséges ahhoz, hogy megfelelő módon foglalkozhassunk a világgal. Másodszor: az értelem annak következménye, hogy gyűjtőpontunk az ész helyzetében rögzült; a belső csend állapotában a gyűjtőpont elmozdul ebből a helyzetből. Harmadszor: fénygubónkon vannak más pontok is, amelyek éppolyan pragmatikusak, mint az értelem. Negyedszer: amikor elérünk egy nézőpontot, mely magában foglalja mind az ész, mind ikercentrumának, a csendes tudásnak a helyzetét, akkor az olyan fogalmak, mint igaz és hamis, használhatatlanná válnak. Ezen a szinten fájdalmasan nyilvánvaló, hogy egyetlen dilemma létezik az ember számára: van-e elég energiája vagy nincs. 

A varázslók másképp okoskodnak, mint az átlagemberek, számukra a figyelem lehorgonyzása őrültség. Egyetlen józan lehetőséget ismernek el: hogy folyékonyak maradjanak. A varázslók a gyűjtőpont nem szokványos helyzetekben történő rögzítését nevezik „látásnak”. Kötelező józannak maradni, ám az is világos, hogy ez a józanság nem az értelemből származik. A józanság szándékos cselekedet, míg értelmesnek lenni pusztán annyi, hogy figyelmünket kollektív egyezségünk területén horgonyoztuk le. 

– Akkor a varázslók elvetik az értelmet? – kérdeztem. 

– Már mondtam neked, amivel a varázslók szemben állnak, az a diktatúra. Elismerik, hogy az ész helyzetének köszönhetően messzire jutottunk, de azt is tudják, hogy az abszolút ész könyörtelen: nem áll meg félúton. Ezért félnek tőle az emberek. Amikor hajlíthatatlanul összpontosítunk az abszolút észre, annak eredménye a feddhetetlenség iránti elkötelezettség. Másképp cselekedni értelmetlen. Emberként ugyanis alig marad több nekünk, minthogy feddhetetlenül viselkedjünk. Végeredményben tehát az értelem is kiválthatja a gyűjtőpont eltolódását.

Ahhoz, hogy a harcos ösvény szabályai szerint cselekedjünk, világos célra van szükség, bátorságra a feladat felvállalásához és hajlíthatatlan szándékra. Ha körülnézel, látni fogod, hogy a legtöbb úgynevezett értelmes ember nem az ész helyzetében rögzült, hanem valahol annak a peremén.

– Miért?

– Mert nincs energiájuk. A fényességükön lévő lyukak miatt nem rendelkeznek a kellő tárgyilagossággal. Figyelmük csapong, észlelésük hibrid, kétértelmű. Kormány nélküli hajóként sodródnak az áramlatokkal érzelmeik kénye-kedve szerint, nem sejtve, melyik parton fognak kikötni: a racionalitásén vagy az absztraktén.

Követelmény a modern harcossal szemben, hogy folyamatosan energiát gyűjtsön, míg figyelme szabadon áramlik az ész és a csendes tudás pontjai között. Eközben józanabb, mint valaha, mégsem nevezhető racionálisnak. Bármelyik ponton álljon is, mindig átlát a másik partra. Víziójának perspektívája és mélysége van. A varázslók ezt az állapotot „megduplázódásként” vagy az „elme elvesztéseként” írják le. 

A csendes tudáshoz pontosan úgy juthatunk el, ahogy tanáraink annak idején az értelem használatát tanították nekünk: indukció [logikai módszer, melynek során az egyes konkrét jelenségekből következtetünk egy általános elvre – a ford.] révén. Ez olyan, mintha a híd mindkét végét ellenőriznénk. Az egyik partról nézve az értelem megegyezések hálójának tűnik, amely a kollektív értelmezéseket józan ésszé alakítja. Mindez azon a szokáson alapul, hogy érdeklődést tanúsítunk valami iránt. A másik parton azonban a csendes tudást áthatolhatatlan, teremtő sötétségként érzékeljük, amely jóval túlnyúlik a szánalomnélküliség küszöbén. Amikor átlépték ezt a küszöböt, az ősi varázslók megérkeztek a tiszta megértés forrásához. 

– Megduplázódni azt jelenti, hogy kapcsolatba kerülünk önmagunkkal, miközben ide-oda mozgunk a két pont között. Ezt a leírhatatlan jelenséget minden tanítvány megtapasztalja, amint elég energiát gyűjt. Innen kezdve megtanulhatja, szabad lényként hogyan viszonyuljon az értelemhez, anélkül, hogy imádná vagy lebecsülné. Eléri azt, amit don Juan „intenzitásnak” nevezett: képes lesz az információt észlelési tömbökben tárolni.

Mivel az „intenzitás” fogalmát elég homályosnak találtam, megkértem Carlost, hogy fejtse ki bővebben.

 Azt válaszolta, hogy az észlelés tartalomból és intenzitásból áll. Szélsőséges helyzetben, például a halál közelében, erőnövények hatására vagy amikor élesen tudatában vagyunk a veszélynek erőteljes intenzitás alakul ki. És a varázslók tudják, hogyan tárolják a tapasztalataikat a gyűjtőpont elmozdulásaiban. 

Majd hozzátette, hogy a „tudás ösvénye” kifejezésen értékrendszerbeli átalakulást ért – atekintetben, ahogy fajként értelmezzük társadalmi interakcióinkat. Amikor az átalakulás bekövetkezik, visszavonjuk energiánkat a mindennapi élettől, és azokra a helyzetekre koncentrálunk, amelyek intenzív átélést követelnek.

– Ilyenkor visszatérünk a csodákhoz, az erőhöz, ahhoz, amiről álmodtunk, és újra összekapcsoljuk magunkat az ámuldozással és a teremtés képességével. Enélkül az átalakulás nélkül sosem tudnánk megszabadítani fényességünket az észlelési egyneműségről. 

A gyűjtőpont elmozdulásai

Egyszer Carlos szűkkörű baráti társaság előtt kezdte magyarázni a gyűjtőpont elmozdulásának másik hatását, miszerint a dolgok időnként új formában tűnnek fel.. Ekkor a felszín élénksége egy mélyebb és lényegibb világosságnak adja át a helyét, és az emberek új alakot vesznek fel: hatalmas fénygömbökként jelennek meg.

Kijelentette, hogy a fénytestet szemlélve teljes képet kaphatunk az adott személy életéről. Mivel a látók minden részletet észrevesznek, meg tudják mondani, hogy az illető felkészült-e a tanítványi szerepre, vagy sem. 

– A legtöbben tönkreteszik a tonáljukat: fényszálaik úgy lógnak, mint egy régi függöny rojtjai. Ezek a „fáradt” szálak ragacsosak, és akadályozzák az energia természetes mozgását. Don Juan „tonálharangoknak” nevezte őket, mert valóban haranghoz hasonló formájuk van. Sötétnek és súlyosnak tűnnek, és mozgásuk kúszásra emlékeztet, mintha döcögve rángatnának valamit maguk után, vagy mintha több számmal nagyobb ruhát viselnének.

Ezzel szemben a harcosok redői kifeszülnek. A fénygubójuk majdnem gömb alakú és duzzad az életerőtől. Az alsó rész tömör, mint egy kemény gumilabda, ami pattog a talajon. Ezek a gömbök ahelyett, hogy szánalmasan kúsznának, ugrálnak az örömtől. Sőt néha nagy távolságokra sodródnak. Don Juan ezért „siklórepülőknek” hívta őket, és azt mondta, élvezet belebotlani valamelyikükbe az utcán.

De csak a látók képesek újraalkotni a fényességüket úgy, hogy teljesen elszakadjanak a Földtől, és repüljenek. Egyesek képesek megtörni a határaikat, ami úgy érzékelhető, mintha a harcos levedlené a bőrét, amely az energiáját magába zárta, és kiterjesztené a sugárzó központi magot. Ők az utazó varázslók, akiknek tudomása nem kötődik többé a fizikai testhez. 

– A tanítvány dolga, hogy feddhetetlen cselekedetein keresztül újraközpontosítsa energiatestét, és olyan erőre tegyen szert, amellyel előidézheti a gyűjtőpont elmozdulását. Mindenekfelett azonban mozgékonysággal kell felruháznia energiáját, hogy természetes módon áramolhasson. Ha így tesz, fényszálai kifeszülnek és borostyánszínben kezdenek fényleni.

Az észlelés egy intenzív fehér fénnyel izzó ponton megy végbe, amely többnyire mereven rögzül egy rendkívül sajátos – a varázslók által „az ember sávjának” nevezett – területen. Ez a fényes pont a külső emanációkat párhuzamba állítja a fénygubó belsejében található emanációkkal, hasonlóan ahhoz, mint amikor az antenna hanggá alakítja át a beérkező rádiójeleket.

Az előadás résztvevői hitetlenkedve fogadták, amikor Carlos kijelentette, hogy viszonylag könnyű meglátni a gyűjtőpontot, és a harcos ösvény kezdeti szakaszában gyakorta meg is történik. 

– Elég, ha a megfelelő módon nyilvánítjuk ki az igényünket rá. Egy tanítvány sose mondja azt, hogy „haszontalan vagyok, nem látok semmit”, hanem jelentse ki, hogy: „Meg tudom látni... jé, már itt is van!” Ha szántszándékkal ismételjük ezt újra és újra, akkor előbb-utóbb a gyűjtőpont megjelenik az észlelési mezőnkben. És ez az első lépés ahhoz, hogy akaratlagosan elkezdjük mozgatni. 

Az egyik jelenlévő megkérdezte Carlost, hogy miképpen tehetjük megfigyelés tárgyává a saját észlelésünket.

– Mivel nem észlelhetünk olyasvalamit, ami nem halad át a gyűjtőpontunkon, csak úgy magyarázhatjuk a dolgot, hogy ilyenkor a gyűjtőpont saját magát észleli. Bármit is lássunk, ennek a műveletnek lesz az eredménye. A beigazulás jelenségét úgy írhatjuk el, mintha láng gyúlna a belső és a külső emanációk találkozási pontjánál. De hallási fogalmakkal is leírhatjuk a jelenséget, például hogy egy elektromos szikra jelzi az összekapcsolódást.

Mindennél fontosabb, hogy saját magunk is átéljük mindezt, mert csak így juthatunk túl az elmén. Amikor megtörténik, eltölt bennünket a csendes tudás, mivel a gyűjtőpont megpillantásának puszta ténye is képes kimozdítani azt rögzített helyzetéből. 

Carlos azzal folytatta, hogy a képzett varázsló ki tudja helyezni figyelmét az emberi sávon túlra, s ez jelentősen kitágítja észlelésének hatókörét. 

– Egyesek utazásokat tesznek a szervetlen lények birodalmában. Az efféle beigazulás rendkívül jótékony hatással van az energiára, így a varázslók erővel feltöltve térnek vissza. Másokat inkább az alsóbb területek felé húzza hajlandóságuk, a tudomás legalantasabb zugába. Az emberek számára ez veszélyes terület, ahol egy-egy hosszúra nyúlt látogatás fizikai károsodással végződhet.

A hallgatók arról faggatták Carlost, hogy az én hol tartózkodik, amíg a gyűjtőpont elmozdul az alsó területre. 

– Azt hiszitek, hogy a gyűjtőpontot be lehet illeszteni az értelemmel bíró dolgokról adott leltáratokba? Nem így van! Ne tekintsetek rá úgy, mint tárgyra vagy testrészre. Nem arról van szó, hogy nekünk van gyűjtőpontunk. Mi vagyunk a gyűjtőpont!

Amíg a harcost bebörtönzi emberi formája, a legtávolabbi hely, ahová áthelyezheti a gyűjtőpontját, az új látók által „a pokol tornácának” nevezett értelmezési vákuum. Ez egy valós hely a másik világ határán, egy átmeneti zóna a második figyelem perifériáján. 

A gyűjtőpont elmozdulásainak segítségével felhalmozzuk és összesűrítjük személyes erőnket, míg olyan fénylő mátrixszá nem kristályosodik, amelyet don Juan „álmodó helyzeteknek” nevezett. Ezeknek a helyzeteknek a felfedezésén keresztül a varázslók tapasztalati lehetőségei túlnyúlnak az emberi barázdán és gyakorlatilag határtalanná válnak. 

– A gyűjtőpont elmozdulását nem kizárólag a csodás víziók utáni vágy idézi elő, inkább az a körülmény, hogy az irányított elmozdulás hatalmas mennyiségű energiát szabadít fel. Ideális esetben a harcos hajlíthatatlan szántszándékát hozza játékba. Fellobbantja energiagömbjét, hogy mintegy roppant gyűjtőponttá változzon, s tanúja legyen minden dolognak egyazon pillanatban és örökre. Ilyenkor a gyűjtőpont kilő, az utazó pedig fényrobbanássá válik, mely sosem nyeri többé vissza a formáját. Legnagyobb kihívása, hogy egyesítse a tudomását a végtelennel.

Hatodik fejezet

______________________________

A gyűjtőpont túlélése

Bár Carlos gyakran időzött a halál témájánál, sosem beszélt arról, mi történik a halál után. Egy alkalommal azonban esély nyílt, hogy megtudakoljam a véleményét erről a kérdésről is. 

– Carlos, mi történik velünk, amikor meghalunk?

– Az attól függ. A halál mindannyiunkat érint, de nem ugyanabban a formában. Minden az energiaszint függvénye. Egy átlagember esetében a halál az út befejezését jelenti, azt a pillanatot, amikor vissza kell térnie a Sashoz, s vissza kell szolgáltatnia mindazt a tudatosságot, melyet élete során birtokolt. Ha nem tudsz felajánlani mást, mint az életerődet, akkor vége. Ez a fajta halál eltöröl mindenféle egyéniség-érzést. 

Megkérdeztem Carlostól, hogy ez a személyes véleménye, vagy a látók tudásának részét képezi. 

– Ez nem egy vélemény. Ott voltam a másik oldalon és láttam, amit láttam. Láttam gyermekeket és felnőtteket kóborolni odaát, s figyeltem, miként próbálnak visszaemlékezni önmagukra. Azoknak, akik szétszórták az energiájukat, a halál olyan, mint egy illanó álom, amelyet előbb halványuló emlékek buborékjai töltenek ki, majd végül a semmi.

– Úgy érted, amikor álmodunk, majdnem elérjük a halál állapotát?

– Nemcsak majdnem. Teljesen ott vagyunk! De mivel testünk elevensége érintetlen marad, visszatérhetünk. A halál szó szerint egy álom. Tudod, amikor egy közönséges ember álmodik, nem képes a figyelmét semmire sem összpontosítani. Nincs egyebe, mint sok-sok emléktöredék, melyeket élete során felhalmozott tapasztalatai táplálnak. Ha a személy meghal, a különbség csupán annyi, hogy az álom kitolódik, és ő nem ébred fel újra. Ez a halál álma. 

A halál utazása a jelenségek látszatvilágába visz, ahol szemlélhetjük, miként öltenek alakot a mennyről és személyes pokolról szóló hiteink, de ennyi. Azonban ezek a víziók is elhalványulnak idővel, ahogy kimerülnek az őket tápláló emlékezeti impulzusok. 

– És mi történik azoknak a lelkével, akik meghaltak? 

– A lélek nem létezik, csak az energia. Amikor a fizikai test eltűnik, egyetlen dolog marad vissza: egy energiaentitás, melyet emlékek táplálnak.

Egyesek teljesen elfelejtik saját magukat, s anélkül lépnek át a halálba, hogy tudatában lennének ennek. Az amnéziás betegekhez hasonlóan a gyűjtőpontjuk blokkolva van, így többé nem képesek összehangolni az emlékeiket. Megszűnik számukra minden folytonosságérzet, s örökké a feledés partvidékén kóborolnak. Haláluk után ezek a személyek hullanak részeikre a leghamarabb – életük lendülete elfogy alig néhány év alatt. 

A legtöbb embernek azonban egy kicsit tovább tart, amíg teljesen szétbomlik – körülbelül száz-kétszáz évig. Azok, akik igen jelentőségteljes életet éltek, akár ötszáz évig is elhúzhatják. S ez az időtartam még inkább kitágul azok esetében, akik tömegekkel kerültek kapcsolatba.. Ők akár ezer éven keresztül is megőrizhetik a tudatosságukat.  

– Hogyan tudják ezt elérni? 

– A követőik figyelmén keresztül. Az emlékek köteléket képeznek az élők és az eltávozottak között. Ez is egy módja a tudatosság megtartásának – és éppen ezért annyira káros a történelmi személyiségek kultikus imádata. Vegyük a mumifikáció példáját: célja, hogy az adott személy nevét megőrizze a történelem. Ironikus módon azonban mindez nagy veszélyt jelent az energiára. Ha komolyan meg akarsz büntetni valakit, temesd el ólomkoporsóban, és a zavarodottsága sosem ér véget.

Nem számít, mit tett vagy hogyan élt valaki, egy közönséges embernek a leghalványabb esélye sincs a folytatásra. A varázslók az örökkévalósággal néznek szembe, amihez képest nincs különbség ötezer év vagy öt esztendő között. Végül is a halál nem más, mint folyamatos szétesés. 

– Egy halott személy visszatérhet, hogy meglátogassa az élőket?

– A tudomás különböző szintjeinek lakói közti kapcsolat csak a gyűjtőpont behangolásán keresztül érhető el. A halál a végső észlelési korlát. Az élők az álmokon keresztül mehetnek el a halál birodalmába. Azonban ez nem olyan hely, ahová a varázslók vágynának, mivel felemészti az energiájukat. Persze egy eltávozott varázslóval való kapcsolat már teljesen más eset. 

– Miért? 

– Mert ők képesek hozzáférni az energetikai duplájukhoz, és bizonyos technikák segítségével fenntartani az egyéniségüket.

– Hogyan léphetünk kapcsolatba egy ilyen fajta tudomással?

– Álmodásban. De egy varázslónak, aki már elhagyta ezt a világot, igen nehéz a figyelmét újra ráfókuszálnia – kivéve, ha elvégzendő feladatok várnak rá itt. És még nehezebb egy közönséges embernek részt vennie egy ilyen találkozásban.

A kapcsolat ezekkel a lényekkel élvezetes egy harcos számára, de fenyegető másoknak, mert egy szervetlen varászló nem szellem, hanem a tudomás és a feddhetetlen energia intenzív forrása, így könyörtelensége miatt könnyen kárt okozhat azoknak, akik közel merészkednek hozzá. Ez a kapcsolat még veszélyesebb, mintha egy élő varázslóról lenne szó.

– Miben áll ennek a veszélye?

– Az energia természetében. Ha azt hiszed, hogy a varázslók barátságosak, nagyon tévedsz! Ők nagualok. 

Lényünknek van egy rendkívül morbid sajátossága, amely arra kényszerít, hogy kihasználjunk mindent, ami a kezünk ügyébe kerül. Ez természetes, semmit sem tehetünk ellene. És ez a sajátosság felnagyítódik a varázslóknál, azután tovább hatványozódik, ahogy eltávoznak – ilyenkor ugyanis nem marad semmilyen gátlás bennük, ami elnyomná. Amikor egy varázsló szervetlenné válik, újra azzá lesz, ami mindig is volt: egy kozmikus, ragadozó emanáció. 

Ciklikus lények

Mielőtt találkoztam volna Carlossal, keleti olvasmányaim hatására előnyben részesítettem a reinkarnáció tanát. Logikus alternatívának látszott a keresztény feltámadáshittel szemben. Azonban egyik beszélgetésünk alakalmával Carlos megjegyezte, hogy a kereszténység és a keleti vallások dogmái feltűnően hasonlóak, mert egy közös alapból indulnak ki: a halálfélelemből. 

Megjegyzése a zavarodottság állapotába taszított, mivel teljesen új szemszögből kezdtem látni az egyik, eddig tökéletesen kielégítőnek tűnő meggyőződésemet. Kértem, hogy mondjon még többet, de helyette megpróbált egy másik téma felé terelni, mintha az egész szót sem érdemelne. Később aztán taktikát váltott, és kijelentette, hogy az egyéniség megmaradásáról alkotott meggyőződésem pusztán a társadalmi befolyás eredménye. 

– Azt mondták, van időd, és létezik második esély. Hazudtak!

A látók szerint az emberi lény olyan, mint egy vízcsepp, ami kiszakadt az élet óceánjától, és magában kezdett ragyogni. Ez a ragyogás az összegyűjtött észlelés pontja. De amikor a fénylő gubó szétoszlik, az egyedi tudatosság is részeire hullik és kozmikussá válik. Hogyan térhetne vissza ezután? A varázslók számára minden élet egyedi. Te miért reménykedsz abban, hogy meg lehet ismételni? 

Elképzeléseid abban az eszmében gyökereznek, hogy egységgel rendelkezel. De mint minden más, te sem vagy szilárd tömb. Áramlásban vagy. A te „éned” csupán hitek és emlékek összessége, nem pedig valami konkrét dolog!

– Akkor a vallások miért prédikálnak erről teljesen mást?

– Ezt nem nehéz megmagyarázni. Mind az emberi lény ősi félelmére válaszolnak. Minden kultúra létrehozta a saját értelmezéseit, de csak a látók lépnek túl a meggyőződéseken, és látják a Sas emanációinak ezt az oldalát a saját szemükkel.

Carlos fejtegetni kezdte, hogy az univerzumban energianyalábok találhatók, amelyek egyikén mi is függünk, ahogy a gyöngyök ülnek a rózsafüzéren. Ciklikusak vagyunk: egy fénylő öntőminta alkotott bennünket, így amikor új lény születik, a minta sajátosságait hordozza magán. Azonban a minket összefűző lánc személytelen. Nem örökít át emlékeket, személyiséget, vagy bármi ilyesmit. 

– Ahhoz, hogy valaki varázsló legyen, túl kell élnie a halált. A varázslók valósághű másolattal elégítik ki a Sast, így aztán életben tarthatják egyedi tudomásuk lángját az örökkévalóságig. De ez hőstett. Gondolod, hogy a harcos ezt az óriási fegyvertényt ingyen kapja?

Megjegyeztem, hogy kortárs tanulmányok szerint akadnak olyanok, akik különleges körülmények között képesek visszaemlékezni elmúlt életeik bizonyos eseményeire. Carlos azonban ragaszkodott ahhoz, hogy ez a tények félrevezető értelmezése.

– Igaz, hogy bárki beigazíthat bizonyos emanációkat, amelyek más időhöz tartoznak, és érezheti úgy, hogy nem csupán egy, hanem több életet élt. De ez akkor is csak egy beigazulás a sok millió lehetséges beigazulás közül.

A varázslók alternatívája

Megkérdeztem Carlost, hogy egy közönséges embernek van-e esélye túlélni a halált.

– Mindig van egy esély: a harcos ösvénye. Ha el tudod ezt fogadni, többé nem gondolkozhatsz fekete-fehérben a harcos útról, hanem meg kell tanulnod azt a gyűjtőpont elmozdulásainak fényében megérteni. A harcos kihívása, hogy figyelmének rögzítésével fenntartsa egyéniségének tudatát még a távozása után is.

Amikor elérjük az észlelés egy meghatározott küszöbét, a fizikai halál kihívásként jelenik meg. És éppúgy, ahogy az életet kétféleképp lehet élni, a halálnak is két módja van: cselekedhetünk feddhetetlen harcosként vagy öntudatlan idiótaként. A kettő közti különbségen múlik minden.

– Úgy érted, a felkészülés sikerétől függ, mit történik velünk a halál után? – kérdeztem. 

Felismerve a kérdésem mögött meghúzódó szándékot, Carlos azt felelte:

– Igen, de nem úgy, ahogy te gondolod. Az az elképzelés, hogy ha jók leszünk és végrehajtunk bizonyos parancsokat, akkor sokkal könnyebb dolgunk lesz a halál után, teljesen hamis. Csupán társadalmi rendünk sugallja nekünk ezeket a meggyőződéseket. Az egyetlen említésre érdemes felkészülési mód a harcos ösvény szigorának felvállalása. Meg kell tanulnunk megőrizni az energiánkat és feddhetetlenül viselkedni. 

Mivel az életnek és a halálnak is két formája van, az emberek is két csoportra oszthatók: azokra, akik halhatatlannak érzik magukat, és azokra, akik már halottak. Az előbbiek el vannak telve reménnyel, az utóbbiak azonban nem. A harcos olyan valaki, aki tudja, hogy az ideje lejárt, de folytatja a küzdelmet, mert ez a természete. Ha belenézel a szemébe, csupán ürességet látsz. 

– De akkor miről szól igazából a harcosok alternatívája?

– Csak egyetlen út létezik az ember számára: hogy szembenézzen a véggel. Ezt energiájának kezelésén keresztül érheti el, ami álmodásból, cserkészésből és összegzésből áll. Mindhárom technika ugyanazon eredményre vezet, az energiatest  tökéletesítésére.

Általában véve azt mondhatjuk, hogy létezésünk hossza nagymértékben attól függ, hogy miképp kezeljük az energiánkat. Többnyire engedjük, hogy életünket csordultig kitöltsék hétköznapi aggodalmaink, miközben mindentől, amit látunk és megérintünk, egyre jobban elhasználódunk. Ezért halunk meg végül. Ám ha az összegzésen keresztül visszahívjuk az életerőnket, a halál nem lesz többé ugyanaz. Újra birtokában leszünk a teljességünknek. 

A látók nézőpontjából a harcos, aki összegezte az életét, nem hal meg. Figyelme annyira összeszedett, hogy folyamatos és összefüggő vonalat alkot, ami többé nem szóródhat szét. Összegzése sosem ér véget: az örökkévalóságig tart, mert vissza kell követnie minden lépését. Az összegzés önmagáért létezik és önmagában teljes. 

Hétköznapi emberként bizonyos fajta tapasztalatokat kell átélnünk ahhoz, hogy boldoguljunk, ugyanígy egy varázslónak is gyakorolnia kell magát a második figyelemben, különben nem lesz kellőképpen felkészülve, azaz nem lesz teljes, amikor eltávozik a végtelenbe. 

A harcosnak, aki egész életében azért küzdött, hogy szert tegyen a feddhetetlenség paramétereire, mindig van egy második esélye: összegyűjtheti életének eseményeit és felszedheti a szétszórt energiát, azért, hogy átlépjen a nagual világába.

– Mit csinál a varázsló ebben a világban?

– A legtöbb ember számára a halál egy elmondhatatlan utazás valami ismeretlenbe, valami olyasmibe, amit a közönséges álmok során tapasztalunk. Itt semmi sem rendelkezik lineáris folytonossággal, semmi sem engedelmeskedik az idő, a tér vagy a gravitáció fogalmainak. Képzeld csak el, hogy egy harcos, aki képes irányítani álmodói alakmását, mit vihet véghez egy ilyen természetű utazáson. Nos, egyértelmű, hogy a tudomás roppant hőstetteit!

A varázsló életét azzal tölti, hogy keserves önfegyelem árán behangolja önmagát. Amikor eljön az idő, úgy látja a halált, mint utazásának egy új állomását, de a közönséges emberektől eltérően ő nem próbálja félelmét hamis reményekkel elaltatni. 

A harcos örömmel telve indul végső utazására. A halál üdvözli őt, és megengedi, hogy egyéniségét trófeaként magával vigye. Létérzete olyan finoman hangolt, hogy tiszta energiává válik, és belülről izzó tűz emészti fel. Így képes kiterjeszteni individualitását ezermillió évig. 

– Ezermillió?

– Pontosan. A Föld gyermekei vagyunk, ez a legfontosabb forrásunk. A varázslók alternatívája, hogy egyesítsék tudomásukat a Földével, amíg az létezik.

A végső döntés

Egy délután Carlos sántítva jött az előadásra. Megkérdeztük, mi történt, és azt felelte, hogy a szállodában a bal lábának egy ujja a másodperc törtrészéig belülről izzó tűztől lángolt.

– Gyorsan kellett reagálnom, mert a gyűjtőpontom elkezdett behangolódni.

Úgy látszott, Carlosra nagy hatással van ez a különös esemény. Még sokáig beszélt a varázslók végső eljárásáról, mellyel belülről izzó tüzet csiholnak, és teljességük birtokában belépnek a tiszta tudatosságba – úgy mennek el, ahogy vannak, cipőstül, mindenestül. 

Az egyik jelenlévő megkérdezte, hogyha a tudatosságba való belépés a varázsló végső célja, akkor Carlos miért állította vissza individualitását ma reggel, ahelyett, hogy kihasználta volna a lehetőséget. 

Huncut mosollyal az arcán Carlos azt válaszolta, hogy erről az egészről az egyik felmenője, egy portugál fickó jut az eszébe. A férfi vállalkozást indított, hogy embereket vigyen Brazíliába az ígéret földjének meséjével. Végül nagy vagyonra tett szert azzal, hogy propagandát gyártott Brazília előnyeiről, holott sohasem járt ott. 

– És most itt vagyok én, hogy odavigyelek benneteket!

Miután jót nevettünk az anekdotán, Carlos arckifejezése megváltozott. Hivatalos hangnemben kifejtette, hogy a harcosok cselekedeteit nem önmaguk fontossága vezérli, így döntéseik sem a sajátjaik. 

– Don Juan elmondta, hogy sok tudós ember egy életnyi feddhetetlen harc után úgy dönt, hogy marad, míg mások egy szempillantás alatt szétoszlanak a végtelenben.

Egyes harcosok tehát azért küzdenek, hogy megőrizzék az énjüket, s ez mindenféle személyes érdekeltségtől független dolog. Az erő leszármazási ágához való tartozás mély köteléket von maga után, mely elsöpri a személyiségünket. Csupán aprócska csavarrá válunk egy energiaszerkezetben, amit az új látók „Szabálynak” neveznek [a Szabályhoz lásd A Sas ajándéka című művet – a ford.]. Őszintén szólva ilyen feltételek mellett a harcos számára nem létezik többé egyéni választás. Csupán annyit tehet, hogy elfogadja végzetét és betölti a Szabály parancsát. Minden más a harcos megsemmisüléséhez vezetne. 

Hetedik fejezet

_____________________________

Az ősi Mexikó látói

Eleinte sokat aggódtam azon, hogy mit kezdjek Carlos történeti utalásaival: érdekelt, hogy don Juan tanításai mennyiben képezik részét a tudós emberek évezredeken átívelő hagyományának, és mennyiben hatottak rá a nyugati eszmék. 

Számtalan alkalommal próbáltam megfelelő világításba helyezni a Carlos által elmondottakat, azzal, hogy párhuzamba állítottam a spanyol hódítás előtti időkről szerzett ismereteimmel, de be kell vallanom, hogy kutakodásaimnak mindig csalódás volt a vége. A legortodoxabb antropológiai fogalmakban akartam rákérdezni a témára, de úgy tűnt, túl szövevényes ahhoz, hogy mások előtt vitassuk meg, így folyton csak halasztgattam az egészet. 

Egy délután aztán mégis említést tettem Carlosnak arról, mi jár a fejemben. Rendkívül nyájasan közölte, hogy hasonló kételyek háborgatják minden hallgatóját, mivel készpénznek veszik, hogy az ősi Mexikóban élő emberek primitív törzseket alkottak. Hozzátette még, hogy az állításai nyomán ébredő bizalmatlanságom teljesen normális, és a probléma, amit ilyen nyíltan bevallottam, abból fakad, hogy a varázslók tapasztalatai nem illeszkednek modern nyelvünk szintaxisához. 

– Hasonló hibát vétettem én is a tanítómmal. Don Juan számára minden, ami nem a tanításaihoz kötődött, színtiszta időpazarlás volt. Amikor csak megpróbáltam valamiféle kapcsolatot keresni a szavai és a történelemkönyveimben leírtak között, egyszerűen letorkolt, és hátat fordított nekem.

Egyszer rákérdeztem vonakodása okára, mire közölte: „Professzionális érdeklődésed professzionális kételyeken alapszik. Ha nem hagysz fel vele, sosem fogod megérteni a tanítások lényegét. Én tudom, honnan származnak a neked átadott információk, így nem kell igazolnom a hitelességüket.” 

Később don Juan beszélt azokról az időkről, amikor a varázslók irdatlan távolságokra utaztak, hogy megosszák spirituális kutatásaik eredményeit a Föld más pontjain élő kollégáikkal. Kijelentette, hogy manapság a varázslók álmodásban közlekednek – hiszen így szabadabban mozoghatnak –, és mi sem örvend nagyobb tiszteletnek, mint látónak lenni. 

– Az általuk felhalmozott tudásnak nem egyik vagy másik nemzet számára van értéke: a tudás univerzális. De elveiknek az az elrendezettsége, amit ma „nagualizmusnak” vagy a „harcos ösvénynek” neveznek, egyértelműen az ősi Mexikóhoz köthető.

Az ősi látók legkorábbi megfigyeléseiktől olyan egyetemes igazságok megértéséig jutottak, melyekbe ember valaha csak betekintést nyerhet. Figyelmük ereje annyira elsöprő volt, hogy még ma is aktív, s lehetőségeket generál – ezek a lehetőségek Mexikót és az Egyesült Államok déli területeit érintik. Végül is az ősi látók voltak azok, akik megteremtették a megfelelő feltételeket egy olyan mértékű energiakoncentrációhoz, melyet nehéz lett volna elérni másutt a világon.

Az ősi varázslókat segítette egy, a Föld energiamezőiben kialakult sajátos konfiguráció, amelynek epicentruma a Mexikói-völgy körül van. Ez az energia-konfiguráció úgy jelent meg számukra, mint egy gigantikus tölcsér vagy fényredő, melyben az univerzumból érkező emanációk igazodnak a bolygó emanációihoz, kiváltva ezzel az emelkedett tudomás állapotát.

–  Don Juan úgy gondolta, ez az alakzat természetes módon jött létre, s a látók maximálisan kihasználhatják az erejük növelésére. Azonban elemzéseim során én arra a következtetésre jutottam, hogy másról van szó: az ősi látók a Föld ezen területére rögzítették a figyelmüket, és a bolygó reagált a szándékukra: a kozmikus emanációkból létrehozott egy gigantikus katalizátort. 

Azonban bármelyik értelmezést válasszuk is, a tény tény marad: itt van a középpont, ahol bármi megtörténhet!

Vissza a gyökerekhez

Miközben az azték város központi templomépületének romjai közt sétáltunk, Carlos egy extravagáns kijelentéssel rukkolt elő. Azt mondta, hogy ezen a helyen, a főváros szívében székelt Mexikó védelmezője, akit úgy írt le, mint egy húszemelet magas, fényes, cső-kinézetű szervetlen lényt. 

Rámeredtem, és megpróbáltam rájönni, vajon tréfál-e. A szemei azonban komolyak maradtak, és elkezdte boncolgatni azt a témát, amely engem leginkább érdekelt: a prehispán kultúrák rejtélyét. Közölte, hogy míg napjainkban könyvek segítségével hagyományozzuk a tudást, az ősi varázslók a gyűjtőpont helyzeteiben raktározták azt. Kő-, fa- és kerámia-szobrokat használtak katalizátorként, hogy előidézzék a gyűjtőpont elmozdulását, így tudásuk pompás műalkotások formáját öltötte. 

– Számukra a tudás nem csupán információ, hanem mindenekelőtt az élet fenséges víziója volt, melynek ereje a mai napig elevenen hat. Minden nagual, akiről hallottam, tolték volt, és egyben elismert művész. Érzelmeik feddhetetlen kontrollját összekapcsolták egy olyan magasrendű esztétikai érzékenységgel, melyre tudomással való kísérleteik során tettek szert. Mindennek végeredménye egy ismeretlen képesség lett, melynek révén értelmet adhattak különleges tapasztalataiknak és leírhatták észleléseiket. S leírásaik oly lenyűgözőek voltak, hogy hatásukra a többiek csak makogni tudtak összefüggéstelenül.

Leszármazási vonalam egyes nagualjai a képzőművészethez vonzódtak, míg mások a színházhoz, a zenéhez vagy a tánchoz, de voltak olyanok is, akik az erő meséit kedvelték. Az erő meséi ugyanolyan reakciót váltanak ki minden hallgatóból, mivel nem az értelem okoskodásain alapulnak, hanem tudomásunk csodáin. Ma mítoszoknak nevezzük őket, és persze nem sokat értünk belőlük. 

– Ezekből a műalkotásokból ítélve – folytatta Carlos – az ősi Mexikó varázslói megszállottan keresték, miként adhatják át tudásukat a körülöttük élőknek; annyira megszállottan, ami példátlan szerte a Földön.

– Tanítványaikkal kötött egyezségük alapjában különbözik a mi nyugati, „racionális” egyezségeinktől, ahogy a prehispán valóság számos eleme is nagyban elüt attól, amit mi normálisnak tartunk. Mindkettő olyan energiamezőkkel áll kapcsolatban, amelyek ma használaton kívül esnek. 

Carlost példát is említett ezekre az energiamezőkre: a prehispán emberek óriási hangsúlyt fektettek az álmodásra, mivel ez a téma szenvedélyesen érdekelte őket, ahogy arra egyes elzárt közösségekben ma is találhatunk utalást. 

–  De annak okán – folytatta –, hogy az ősi és a modern emberek által használt emanációk nincsenek szinkronban, szinte lehetetlen legyőzni az ősi kultúrákat elválasztó értelmezési korlátot. Közönséges emberként tehát sosem fogjuk teljesen megérteni az ezen kultúrák által hátrahagyott műalkotásokat. A varázslóknak viszont szerencsére megvannak a megfelelő eszközeik, mivel megtanulták, hogyan tegyék rugalmassá a gyűjtőpontjukat. Képesek a figyelmüket összekapcsolni más korok modalitásával, s tudják, miként igazítsák hangulatukat az eltávozott varázslókéhoz.

Don Juan a prehispán kultúrák szakértője volt. Nem létezett kődarab, mely elrejthette volna titkát előle. Néha körsétára vitt az antropológiai múzeum épületeiben, azért, hogy a saját bőrömön tapasztalhassam meg az ősi varázslók egyezségeinek igazságát. 

Carlos azokról a látogatásokról kezdett beszélni, melyek során első kézből élte át, hogyan is szemlélik a varázslók a múltat.

–  Egy reggel történelmi témát vitattunk meg don Juannal. Meg akartam győzni elméleteim komolyságáról, miközben ő szégyentelenül tréfálkozott rajtam. Nagyon rosszkedvű lettem. Mielőtt beléptünk volna a múzeumba, kezelésbe vette a fényességemet és egy másik tudatállapotba vitt. Manőverének hatására a műalkotások élettel teltek meg. Minden ott volt: a fénylő tojás, az álmodás, a harcos ösvénye, a gyűjtőpont mozgása... hihetetlen volt!

Ahogy sikerült a magam számára is igazolnom a tanítások hitelességét, elkezdtem gyorsan és átfogóan átértékelni kutatói pozíciómat. Megértettem, hogy az akadémikus intézmények nemcsak arra programoztak, hogy pártatlan módon információt gyűjtsek, hanem arra is, hogy megerősítsem a világ egy meghatározott leírását. Ez a helyzet megakadályozta, hogy teljesen átadjam magam a tudásnak. Ugyanígy terepmunkám során sem a tárgyilagos igazságkereső, hanem egy idegen életstílus követének szerepét játszottam. Mindezek a belátások elkerülhetetlen összeütközésekhez vezettek, amelyek  gyakran fordultak át bizalmatlanságba és kölcsönös gyanakvásba.

–  Ahogy magam mögött hagytam múzeumbeli élményeimet és visszatértem szokásos nézőpontomhoz, többé nem értettem, sőt még csak nem is emlékeztem korábbi euforikus állapotomra. De elég különös módon ettől a pillanattól fogva akadémikus megközelítésmódom kezdett megváltozni. Megtanultam, hogyan lássam a dolgokat olyanoknak, amilyenek valójában, mindenféle fogalmi kendőzés nélkül. Egészen addig kutatásaimat a megegyezések rendszerének – a nyugati kultúrának – a szolgálatába állítottam. De később lassan megbarátkoztam a gondolattal, hogy az antropológusi maszk egy közönséges embert takar, aki végzetét fürkészi.

Megkértem Carlost, hogy mondjon konkrét példákat arra, hogyan értelmezik a varázslók az ősi maradványokat. Válasz helyett megkérdezte: – Láttad már valaha a tulai Atlantidákat?  

Igennel feleltem, mire Carlos közölte, hogy ezek a híres tolték alakok a nagual társaságát mutatják be. A szobrok mögött négyes oszlopokban felsorakozó síkdomborművek tizenhat papot, a harcosok egy teljes csoportját ábrázolják. A csoportot négy alrészre oszthatjuk, amelyek mindegyike egy-egy kardinális ponton helyezkedik el. 

–  Ezek kozmikus utazók, és az a küldetésük, hogy együtt áramoljanak a végtelenség energiájával. A náluk lévő tárgyak az egyes feladatokat szimbolizálják. A társaság repülés közben látható, s így az ösvény végcélját, a harmadik figyelem elérését testesíti meg.

Még sokáig mesélt a különböző régészeti objektumokról. Történetei annyira érzékletesek voltak, hogy úgy tűnt, mintha egy több ezer éves prehispán városban sétálnánk. Szinte ki tudtam venni egy hatalmas és tömör olmék fejet a központi tér végén, a piramisok fülkéiből egyenesen ránk meredő huastecas-i szobrok emberi melegséget árasztó mosolyát, s a törékeny maja sztéléket, melyek majdnem megszólaltak...

Carlos állítása szerint pusztán azáltal, hogy a belső csend állapotában szemlélünk egyes régészeti maradványokat, figyelmünk elmozdulhat az ősi művészek nézőpontjába. 

–  Egyes tárgyak igazi figyelemcsapdák, és szándékosan tervezték őket éppen így. Nem az a céljuk, hogy díszként szolgáljanak vagy szimbolizáljanak valamit. A kialakításuk és arányaik egyfajta gyújtószerkezetként funkcionálnak bizonyos pszichikai állapotokhoz és energiaáramlásokhoz. Más szavakkal ezek a műalkotások képesek katapultálni a gyűjtőpontot. Egyetlen hivatásos történész sem fogja soha megérteni őket, mert alkotóikat a legkevésbé sem érdekelte, hogy racionális kritériumokhoz igazodjanak. Csak akkor tudunk rájuk hangolódni, ha van merszünk vállalni a kihívást, és a csendes tudásból kiindulva foglalkozunk velünk.

Carlos kitartott amellett, hogy szándékuk szerint a prehispán ősidők alkotásai a második figyelem tárházai, az erő oázisai annak a száraz sterilitásnak a közepén, melybe jelenlegi civilizációnk taszította az embert. 

–  Miközben don Juan arra ösztönzött, hogy bőkezűen ajándékozzam oda az ősi Mexikó örökségét a világnak, egyfajta utazásra is vitt a gyökerekhez, hogy értékelni tudjam tanításainak azon elemeit, melyek a mai napig rejtve maradtak, és amelyek képesek elvezetni az emberi lét mélyebb dimenziójáig. Tudáskeresőként a saját javunkra fordíthatjuk az ősi látók szándékát, és megújult szenvedéllyel folytathatjuk az általuk megkezdett munkát.

Félénken megkérdeztem Carlostól, hogy találkozhatnánk-e egy múzeumban vagy régészeti helyszínen, ahol gyakorlati módon szemléltethetné számomra a varázslás titkait. Nyomatékosan visszautasította a javaslatomat: – Ha tudni akarsz valamit erről az országról, menj és fedezd fel magad! Mexikóiként te vagy a legjogosultabb személy, hogy felfedd a toltékok üzenetét. Ez a feladatod, az ígéreted a világnak. Ha lusta vagy, hogy elvégezd, majd elvégzi valaki más.

A második figyelem antennái

Egyszer, amikor a városközpontban kávéztunk, közöltem Carlossal, hogy összezavar az ellentmondás az ősi Mexikóval kapcsolatos lelkesedése és A Sas ajándéka című könyvében szereplő figyelmeztetései között, miszerint veszélyes a romokat látogatni vagy régi tárgyakat felszedni. Ebben a művében Carlos ugyanis leír egy az a hátborzongató történetet, melyben néhány növendéktársa komoly bajba keveredik amiatt, hogy folyton az ősi romok környékén kódorog. 

–  Félreértettél – felelte. – Szó sincs arról, hogy összekevertem volna az új látók absztrakt tudását az ősi látók kulturális érdeklődésével, mert a kettő korántsem ugyanaz. Az ősi látók a második figyelemben éltek. Lenyűgözték őket a szövevényes részletek, melyeket a hétköznapi életben is megpróbáltak reprodukálni azzal, hogy szobrokat és épületeket emeltek. De sötét vonzalmaik éppen ezáltal váltak a tömegek számára is oly csábítóvá.

Don Juan azt mondta, hogy a tudás ilyetén való tálalása pusztán ürügy, ami eltérít az igazi, csendes tudástól. Az ősi varázslók roppant mennyiségű információt voltak képesek kivonni a másik oldalról, de nagy árat fizettek hajlamaikért: elvesztették a szabadságukat. 

–  Éppen ezért bír elsőrendű fontossággal a nagualok számára, hogy az ösvény elejétől terelgessék tanítványaikat, mert csak így képesek eltéríteni őket a tudás külsődleges elemeitől.  Bár volt egy másik oka is, amiért don Juan ragaszkodott hozzá, hogy néhányan közülünk maradjanak távol ezektől a helyektől. Nem akarta ugyanis, hogy arra vesztegessük az időnket, hogy értelmezhetetlen dolgokban is értelmet keressünk. Akkoriban tanítványai többsége még nem veszítette el az emberi formát, ami azt jelenti, hogy kényszerítve éreztük magunkat a tudás osztályozására. Mindent azonnal rendszerbe foglaltunk. Ennek pedig nincs létjogosultsága ezeknél az ősi műalkotásoknál, mivel töredékes formában maradtak ránk. Túl nagy fába vágtuk volna a fejszénket, és egy ilyenfajta kutatás egyébként is könnyen ellenünk fordulhatott volna.

– Miért?

– Amint már mondtam neked, ezek a kreatúrák nem ártatlanok. A legfőbb probléma velük, hogy szenvedélyt kavarnak. Az ősi látók mesterei voltak a megszállottságnak, és alkotásaik tele vannak csapdákkal. Még ma is olyan elevenen hatnak, mint amikor létrejöttek, mert a varázsló figyelmének rögzülése nem kopik az idővel. 

Carlos hozzátette, hogy a bölcsességnek ezt a hagyományát erővel bíró emberek indították útnak, ami egy magasrendű és önzetlen cselekedet volt a részükről. Eredeti szándékuk szerint alapvető szabadságukat kívánták megóvni, ám ez a szándék csupán rövid ideig hatott. Végül beleragadtak a szertartásaikba és a babonáikba, alkotásaik pedig olyan eszközökké váltak, amelyek segítségével rögzíthették társadalmuk gyűjtőpontját. 

– Ezek a művek a szántszándék roppant koncentrációi, de az általuk őrzött tanítások távolról sem makulátlanok, mivel beléjük szűrődik alkotóik önhittsége. Kizárólag a cserkészést gyakorolva ajánlatos rájuk irányítani a figyelmünket. A piramisok különösen erőteljes figyelemcsapdák. Gyorsan eljuttatnak a belső csend állapotába, de könnyen ellenünk is fordulhatnak. Hamar eljön az a pont, amikor tanácsos távol tartanunk magunkat tőlük. Egyébként sem célszerű védelem nélkül bemerészkedni az ősi látók területére. 

–  Tisztában lévén morbid hajlamaimmal, don Juan megtiltotta, hogy saját szakállamra járjak a múzeumokba és a régészeti helyszínekre. Azt mondta, hogy ezek a helyek csak más varázslók társaságában biztonságosak számomra. És egy nap, amikor Tula romjai közt sétáltam, valóban megtapasztaltam valami igazán kellemetlent, ami miatt végül is megváltoztattam a véleményemet. 

– Mi történt? – kérdeztem.

–  Valami rettenetes – válaszolta. – Láttam, hogy a piramisok hatalmas energiamezőket bocsátanak ki magukból, energiamezőket, melyek feneketlen tengerként hullámzanak, és teljesen beburkolják a látogatókat. Egyébként vannak varázslók, akik nagyon élvezik ezt a helyzetet, de nem mi.

Megkérdeztem, hogy ez a jelenség kizárólag a mexikói piramisoknál fordul elő, vagy a világ más részén is megtapasztalható.

Carlos azt válaszolta, hogy a rögzültség távolról sem helyi, hanem egyetemes jelenség. Bárhová is menjünk, létért küzdő tudomást találunk. De a Földön csak az emberi közösségek fordítják energiájuk jelentős részét arra, hogy szimbolikus tárgyakat alkossanak mindenféle gyakorlati haszon nélkül. Ezeknek az az egyedüli célja, hogy bizonyos figyelmi állapotokat idézzenek elő. 

–  Lényegében ezek  a tárgyak és építmények egyedül annak köszönhetik a létezésüket, hogy kivételes energia-akkumulátorok. Bár a mi világunkban léteznek, nem innen valók; ők a másik oldal küldöttei, a második figyelem antennái. A szervetlen lények személyesen felügyelték tervezésüket és felépítésüket a világ számos pontján és a történelem különböző korszakaiban.

Egyszer, amikor Olaszországban utazgattam, elmentem megnézni egy híres szobrot. Alig mertem megközelíteni, annyira rabul ejtett a szépsége. Észrevettem, hogy az arra járó emberek önkéntelenül érzéseket lövellnek a képmás irányába. Az emocionális klíma annyira erőteljes volt, hogy nem esett nehezemre látni, ahogy az érzelmek rostszálként nyúlnak a szobor mögött vibráló árnyék felé. És nem én voltam az egyetlen, aki érzékelte a jelenséget. Az egyik turista, amikor „megtámadták�h, fogott egy követ és a szoborhoz vágta. Megtapsoltam! Ezek a tárgyak az emberi rögzültség gyújtópontjaiként kondicionálják a figyelmünket. Gúzsba kötnek!

Megjegyeztem, mennyire szánalmas, hogy az emberiség legragyogóbb alkotásai csupán az ősi varázslók rögzültségének emlélművei.

Carlos azt felelte, hogy nézzem a dolgot fordítva. A gond nem a műalkotásokkal vagy az őket létre hívó szándékkal van, sőt még csak nem is a szervetlen lényekkel, akik csapdaként használják ezeket, hanem velünk. 

–  Ezek a művek a figyelem egy másik modalitásához tartoznak. Megvan a képességük, hogy elmozdítsák a gyűjtőpontot, és megtörjék hétköznapi rögzültségünket. Azonban nincs megszállottabb a második figyelemnél, amelyet ha zabolátlan lelkesedéssel táplálunk, a teljes energetikai alávetettség állapotában végezzük.

–  Szó sincs arról, hogy ne védhetnéd meg magad ezeken a helyeken. Két módon is szembeszállhatsz az ősi látók robosztus szándékával: hátat fordítasz neki vagy gyakorolod a feddhetetlenséget. 

A harcos képes rá, hogy épségben kerüljön ki minden elképzelhető szituációból. Amikor elvágjuk az emberi forma láncait, kívülről többé semmi sem érinthet. Ekkor az ősi Mexikó építményei teljes pompájukban jelennek meg előttünk, s egyszerre a helyükre is kerülnek: a csendes megértés birodalmába. 

Nyolcadik fejezet

________________________________

A nagualizmus igazolása

Az első találkozásunkat követő hónapokban Carlos iránti elkötelezettségem megmaradt azon a szinten, hogy hallgattam az előadásait és olvastam a könyveit. De ez nem tartott sokáig, mert tanításainak varázsa újra és újra magához vonzott. 

Ez a körülmény szembenézésre késztetett azzal a döntéssel, amellyel, úgy hittem, a nagualizmus mindegyik követőjének meg kell birkóznia. Egyrészről a varázslók különös ideáit az akadémikus tudás fényében elemeztem, és csak azt fogadtam el, amit képes voltam megérteni és bebizonyítani, másrészt mindig ott volt az a lehetőség, hogy szó szerint vegyem Carlos szavait, miközben a saját tapasztalataim által kijelölt kereten belül maradva felfüggesztem az előítéleteimet.

Amikor beszámoltam Carlosnak a dilemmámról, nagyon boldognak látszott. Kijelentette, hogy a két, általam felismert választási lehetőség mögött egy fontos dolog húzódik meg, és ez a gyakorlat. Így végül is nem számít, melyiket választom, amíg következtetéseimet tekintve hajlíthatatlan maradok.

Én azonban olyan magyarázatot szerettem volna kicsikarni Carlosból, ami támasztékul szolgálhatott volna az elmém számára, hogy elfogadhassam posztulátumait, de egy kézlegyintéssel félbeszakított.

– A harcos nem vág a tudás elébe – mondta. – Nem szokásból kutat, és nem hódol be a nem-értésnek. Ha meg akar ismerni valamit, megtapasztalja.

Felhívtam a figyelmét, hogy a „tapasztalás” kifejezésnek a használattól függően különböző jelentései lehetnek. Számára például a tapasztalás az élettel való szembenézést jelenti, míg számomra azt, hogy egy jelenséget intellektuális szinten értek meg.

Carlos elnyomott egy ironikus mosolyt. Nagyon kedvesen elkezdte magyarázni, hogy nemcsak azért nehéz gyakorolni vagy megérteni a varázslók tudását, mert annyira bonyolult. Amiatt tűnik őrültségnek, mert egy idegen kultúrában született a miénkétől eltérő világképpel rendelkező emberek jóvoltából. Kezdeti bizalmatlanságom tehát racionális beállítottságom következménye, nem pedig energetikai nehézség. 

– A modern tudomány nem nyerhet bepillantást a tolték tudásba, mert nem rendelkezik megfelelő módszerekkel. Szó sincs arról, hogy a varázslók és a tudósok alapelvei természetszerűleg összeegyeztethetetlenek volnának.

Minden jószándékuk ellenére a kutatók nem képesek saját maguk erejéből elmozdítani a gyűjtőpontjukat. Hogyan érthetnék tehát a varázslókat? 

Az energiahiány komoly korlát a közönséges emberek és a varázslók közt, mert a szükséges szabad tudomás nélkül a varázslás igazságának bizonyítása lehetetlen. Olyan ez, mint ha két eltérő nyelvet beszélő személy próbálna kommunikálni egymással – és az ilyen beszélgetésekben többnyire a varázslók húzzák a rövidebbet.

–  Gondolj bele, valaha azzal ijesztgették az embereket, hogy a varázslók ellopják a lelküket, ma pedig arra tanítják őket, hogy a varázslók víziója tudománytalan! Egyik sem igaz. A varázslói alapelvek nem fenyegetik mentális világosságunkat, hanem értékes eszközökhöz juttatnak bennünket, melyek segítségével kezelhetjük a tudást. Ezek az alapelvek az energiagyűjtést helyezik előtérbe, és ennek megfelelően két tudományos posztulátumot követnek: a tapasztalásét és a bizonyításét. 

Ellentétben azzal, amit sokan gondolnak, a bizonyításra való igény nem kizárólagosan a nyugati kultúra sajátja. A tolték hagyományban is kötelező érvénnyel bír. A nagualizmus mint ideológiai rendszer nem dogmákon alapul, hanem gyakorlók nemzedékeinek személyes tapasztalatán. Abszurd lenne azt gondolni, hogy ezek az emberek több ezer éven keresztül hazugságokra pazarolták volna a figyelmüket.

–  Tehát mivel a nagualizmus is a kísérletezésből indul ki, leszögezhetjük, hogy nem hitrendszerről, hanem valódi tudományról van szó. 

Ez az állítás kiverte nálam a biztosítékot. Carlos tanításainak bizonyos elemei tagadhatatlanul bírtak gyakorlati értékkel, például az önfontosság megzabolázása, hogy tiszta képünk legyen minden pillanatban arról, micsoda kiváltság életben lenni, és hogy magunkévá tegyük a harcos ösvény stratégiai elveit. Azonban beszélgetésünk időnként olyan irányt vett, ami meghaladta felfogóképességemet. Nem tudtam elfogadni azt a gondolatot, hogy léteznek a világunkkal párhuzamos dimenziók, ahol a hétköznapi logikától idegen törvények uralkodnak, s amelyeket emberi érzékszerveinkkel nem érzékelhető tudatos entitások népesítenek be. 

Az arckifejezésemből Carlos rájöhetett, hogy nem értek maradéktalanul egyet a kijelentéseivel, mert hozzátette: – Számodra a bizonyítás a jelenségek magyarázata, míg a varázslók azon igyekeznek, hogy kibúvók és mentális trükkök nélkül leírhatatlan dolgok tanúi legyenek. Meg vagy győződve arról, hogy érzékelésed korlátai egyben univerzumunk valós határát jelentik, és sosem jutott még eszedbe, hogy érzékszerveid esetleg csak rosszul képzettek. 

–  Nem arra ösztönözlek, hogy higgy, hanem hogy láss. És biztosíthatlak, hogy a látás elégséges bizonyítékot szolgáltat mindarra, amit mondtam. Én nem igazolhatom a világ energetikai lényegét számodra; saját erőből kell szándékoznod azt! Először azonban fel kell kutatnod magadban azokat a benső lehetőségeket, amelyek segítségével egy ilyen horderejű feladat végrehajtható.

Jelenkorunk tudósát az különbözteti meg egy látótól, hogy az utóbbi számára a saját élete forog kockán, míg az előbbi csupán egyetlen dolgot veszíthet egy félresikerült kísérlet során: az idejét. Tehát bár mindkettejük módszere rigorózus, nagyon is különbözik egymástól. A varázslók csak akkor elégedettek, ha a hallott történetek igazságát a saját bőrükön tapasztalják meg. 

Ahogy léteznek a tudományos eljárásoknak szakaszai és állomásai, úgy a varázslónövendék is nemsokára rájön, hogy növekvő észlelése  bizonyos jól körülhatárolható állapotokon megy keresztül – és nem nyugszik, amíg el nem éri ezeket az állapotokat, vagy amíg ki nem merül az erőfeszítéstől. Kutatási módszerét tekintve tehát a nagualizmus is teljesen megbízható.

–  A tanítóm megmutatta, hogy az új látók védjegye a szintézisre való képesség. Ők igazi „absztrakt varázslók” – Carlos nagy hangsúllyal ejtette ki az utolsó két szót, minden egyes szótagot megnyomva. – Sőt, megközelítésmódjuk valójában sokkal szigorúbb, mint a tudósoké, mert egy olyan kolosszális méretű vállalkozásban érdekeltek, melyet emberi tudomány aligha képes akárcsak elképzelni is. A látók értelmezésünket vizsgálják azon szokványos valóságban, melyben élünk. Ha ezt veszed alapul, láthatod, hogy a varázslók a formális gondolkodás igazi szövetségesei. 

Egy nap megtörik majd a jég, és a tudomány felfedezi, hogy egyazon vonzalmon osztozik a nagualizmussal: az igazság iránti szenvedélyen. Akkor a két kutatói modalitás kezet ráz egymással, és megszűnik ellentétes világnézetnek lenni. Egyetlen szándékká fonódnak össze, és behatolnak a misztériumokba. 

Amikor elbúcsúztunk, megjegyeztem, hogy amit a varázslásról állít, éppen az ellenkezője annak, amit az emberek többsége gondol. Carlos erre vállat vont, mintha azt mondaná: „Na és kit érdekel?”

Újra az alapoknál

Minél többet foglalkoztam velük, Carlos tanításai annál nagyobb hatást tettek rám. Kezdeti bizalmatlanságom elmúltával nemsokára bámulatos bizonyítékokat szolgáltattak a tudomás azon szintjeinek létezésére, melyek túlmutattak mentális paramétereimen. Hirtelen egy megértésre irányuló sürgető szükség kerített a hatalmába, melyet nem az értelem ösztönzött, hanem testi teljességem. Egy olyan ponthoz érkeztem, ahol mindennapi életem támasztékai darabjaira hullottak, és nyilvánvalóvá vált számomra, hogy a varázslók észlelése tapasztalatok univerzumait rejti, melyekről eddig a leghalványabb fogalmam sem volt. 

Mindeközben mély identitásválságba süllyedtem. Az egyik pillanatban merész és elfogulatlan kutatóként léptem fel, a következőben viszont újra hatalmába kerített egyfajta mentális ellenállás. Rájöttem, hogy ezeket az érzelmi hullámzásokat Carlossal való eszmecseréim okozzák. Találkozásaink után hetek teltek el lázas cselekvéssel, melynek során álmodni próbáltam és gyakoroltam az összes technikát, amiről csak hallottam vagy olvastam. De aztán kezdeti lelkesedésem apránként lelohadt, és eluralkodott rajtam az a kényelmetlen érzés, hogy megint nem értek semmit. 

Újfajta érzéseim káoszával birkózva oda lyukadtam ki, hogy csupán egyetlen menstváram van: az értelem. Minden eddiginél inkább szerettem volna meggyőzni magam arról, hogy kizárólag az lehet igaz, amit teljesen meg lehet magyarázni. Carlos sokszor elmondta, hogy az értelem csalóka, de én csak úgy tudtam volna elfogadni ezt a kitételt, ha szemtanúja vagyok a természet törvényeit meghazudtoló csodás jelenségeknek. 

Egy reggel találkoztunk a Carlos hoteljével szemközti étteremben. Gyakorlatilag egyedül voltunk a helyiségben, ha nem számítjuk a sarokban bólogató cipőpucolókat és a pincéreket, akik unottan bámultak ránk. Úgy gondoltam, itt a megfelelő alkalom, és nekiszegeztem Carlosnak a kérdésemet: – Tudnád bizonyítani tanításaidat az erő tettével?

Döbbenten bámult rám, mint aki sok mindenre számított, kivéve ezt az egyet. Beletelt néhány másodpercbe, mire magához tért. 

– Sajnálom – mondta –, de semmit sem tudok bizonyítani az elméd számára. Az túl messzire mutatna. Hogy elfogadd a nagual igazságát, szabad energiára van szükséged, és ehhez az egyetlen forrás, amit ismerek, a feddhetetlenség. Az energia világában mindennek ára van, így a dolog kizárólag tőled függ. Én nem csendesíthetem le az elmédet, de te megteheted, és igazolhatod a magad számára mindazt, amiről beszéltem.

– De mit csináljak az elmémben folyton felbukkanó kételyekkel? 

– Csak az áldozat bizonytalan, a ragadozó ellenben vakmerő és bizalommal teli. Te döntesz, melyik akarsz lenni.

A legfontosabb, hogy felismerd, nem létezik olyasmi, mint „Castaneda tanításai”. Én közvetlenül a belső csendemből cselekszem. Ezt ajánlom neked is, mert így elkerülheted, hogy megőrülj. Én nem vagyok annyira erőteljes, mint don Juan, és a jótevőd sem vagyok. Láttam dolgokat, melyektől elállna a lélegzeted, de nem érdekel, hogy elhiszed-e vagy sem. Ezek a dolgok csak akkor mondanának neked valamit, ha leeresztenéd a pajzsodat és hagynád, hogy átitassanak. 

Ha meg akarod tapasztalni az erő meséinek igazságát, nyitottnak kell lenned. Ne rejtőzz az értelmezéseid mögé, mert  annak ellenére, amit modern hétköznapi emberként nekünk tanítottak, nagyon keveset tudunk a világról.

Neked is, mint a legtöbb varázslótanoncnak, van egy hatalmas gyakorlótereped. Vegyük az érzelmi hullámzásaidat, az energiaszivárgásokat. Dugaszold be őket, és látni fogod, miként változnak meg a dolgok. Vagy vegyük azt a nyolc órát, amit minden éjszaka átvegetálsz, anélkül, hogy bármire is ráébrednél. Fedezd fel! Szerezd meg a kontrollt és merj látni! Ha feltárod az álmaid titkait, végül látni fogod, amit én láttam, és nem marad kétség az elmédben.

Csendben maradtunk egy percig, míg a tányérjainkat elénk rakták. Végül Carlos megtörte a csendet: – Emlékezz rá, hogy a kétség csupán mentális zaj. Egyáltalán nincs mélysége. 

Azt válaszoltam, hogy azon kevés dolog szerint, amit életem során tanultam, a kételkedés minden valódi tudás alapja. Carlos azonban eltérően vélekedett erről a kérdésről. 

– Olyan sok időt töltöttünk mindenféle kacat felhalmozásával, hogy nagyon nehéz elfogadnunk bármi újat. Készek vagyunk éveket elvesztegetni formanyomtatványok kitöltésével vagy a barátainkkal való fecsegéssel, de ha valaki azt mondja nekünk, hogy a világ egyedi és teli van varázslattal, akkor bizalmatlanná válunk, és készen kapott eszméink katalógusa mögé bújunk.

Ezzel szemben egy igazi ragadozó egész életében harcol, hogy tökéletesítse vadászó technikáit. Mindig tudatában van a veszély lehetőségének, és sosem zavarja össze a dolgok felszíne. Óvatos és türelmes. Tudja, hogy a préda bármikor előugorhat a bokorból, és a legkisebb habozás pusztuláshoz vezethet. Nem ér rá tehát kételkedni. 

A harcos vadász, nem cinikus haszonleső. Vagy elfogadja a tudás kihívásait azok minden következményével együtt, vagy szörnyűbb állapotban végzi, mint egy közönséges ember. 

Úgy éreztem, hogy Carlos szavai burkolt szemrehányást rejtenek. Megpróbáltam kimagyarázni magam, de félbeszakított: 

– Nyilvánvaló, hogy gyakoroltál, és ez okozza a zavartságodat. Aggodalmaid el fognak tűnni, ha felismered, hogy az aggódás nem más, mint belénk ültetett kétely.

Mint mindannyiunkat, téged is arra neveltek, hogy minden bejövő információt az értelem szűrőjén engedj át. Arra a kutyára emlékeztetsz, aki amikor szánalomból morzsákat vetnek neki, annyira izgalomba jön, hogy nem tudja nyugodtan kiélvezni a dolgot. Te is épp ilyen vagy. Annyira hálás vagy a tudományodnak, hogy azt hiszed, az adósa vagy, és nem lehetsz hűtlen hozzá. Nem mersz álmodni. Nem vagy képes kiélvezni a világ mágikus oldalát. 

Egy túlságosan csalóka paramétert adtál hozzá a bizonyítási kísérleteidhez: az értelmet. Azt ajánlom, helyettesítsd ezt a megközelítésmódot egy megbízhatóbbal, és mindenekelőtt egy átfogóbbal: a józansággal. Már elmagyaráztam neked, hogy a varázslók szerint radikális különbség van az értelem és a józanság között.

–  Hogy jobban megértsd, miről beszélek, gondolj a történelemre. Nagyrészt rendkívül józan emberek szerepelnek benne, akik ennek ellenére felül merték bírálni közösségük alapvető meggyőződéseit, és szemben álltak mindazzal, amit koruk értelmesnek tekintett. 

Ha túlmész a világunkon, látni fogod, hogy mindenütt ugyanez a helyzet. Az univerzum nem értelmezhető, de energiával és józanul szembenézhetünk vele. Amikor megtanulsz benne élni, egy mélyebb szinten érted majd meg: szavak nélkül. De kinek van szüksége szavakra, amikor tanúja lehet a mindenségnek?

– Egyetértek veled abban – folytatta Carlos –, hogy hétköznapi nézőpontunkból a varázslók fogalmainak semmi értelme. De létezik a tudomásnak egy másik dimenziója is, ahol az elme nyűgei nem számítanak. A harcos nem nyugszik, míg rá nem lel erre a helyre. Amikor felfedezed a saját értelmedet, és hajthatatlan szigorral, teljességében kezded használni, akkor automatikusan bekövetkezik a varázslás, mert az értelem lényege a józanság, a semlegesség és a szánalom-nélküliség.

A varázsló saját értelmének birtokosa, és nem hagyja, hogy az értelem manipulálja őt. Ezáltal képessé válik a beszéd hőstettére: szavakba öntheti a létezés felmérhetetlen enigmáit. De ez olyan nehéz művészet, hogy csak tekintélyes energiatöbblettel vághatunk bele. 

– Harcosnak lenni végtelen küzdelem a feddhetetlenségért. A varázslók tudják, hogy ugyanaz az energia fog felszabadítani bennünket, mint amelyet saját magunk szolgasorba döntésére fordítunk. Ha új mederbe tereljük ezt energiát, az erő meséi a szemünk láttára öltenek majd testet.

Ne harcolj a bizonytalansággal. Menj vele! Használd ösztönzésként igazolási eljárásodhoz, és hagyd, hogy kiszolgálja energiaszükségletedet. Igazolj mindent. Ne engedd, hogy az erő meséi a mítoszok szintjén maradjanak. Kötelezd el magad a tudás mellett, de harcosként tedd ezt, ne az értelem foglyaként!

Carlos rámutatott egy arra sétáló indián lányra, aki egy kilenc hónap körüli fiúcskát vitt a hátára kötve. A gyermek arca kielégíthetetlen kíváncsiságtól sugárzott. Kerek fekete szemei olyanok voltak, mint az apró obszidián tükrök, ahogy mindenfelé tekingettek.

–  A harcos úgy kötelezi el magát a szellem mellett, hogy visszatér eredeti természetéhez. Ez egy szerződés, melyet születésünk tényével mindnyájan lepecsételtünk. Az ember azzal a késztetéssel születik, hogy mindent lásson. Kora gyermekkorunkban brutálisan kimetszik belőlünk ezt, így újra fel kell fedeznünk.

– Meg kell tisztulnod előítéleteid terhétől, és vissza kell térned annak a fiúnak a tiszta kíváncsiságához!

Egy küszöböt elérve a harcosnak teljességében kell megtapasztalnia a tudás igazságát, mindegy, honnan származik az. Ezzel tesz szert a megkülönböztetés nélkülözhetetlen képességére, hogy kiválogathassa, mi hasznos számára, és mi nem. 

–  Alkalmazhatom ezt a képességet arra az ösvényre is, amiről prédikálsz?

Úgy látszott, Carlost bosszantja a kérdésem. Szigorú hangnemben válaszolt: – Már megmondtam neked, hogy nincsen „Castaneda-i” út, ahogy Buddha-i vagy Jézus Krisztus-i sincs. Hát nem érted, hogy nincs szükség tanítókra? Nem vagyok kereskedő, nem árulok semmit, és aligha érdekel, hogy egyetértesz-e velem. Pusztán személytelen vonzalomból mutatok rá bizonyos dolgokra. Menj és lásd a saját szemeddel, ha ez az, amit akarsz, de ha nem, tartsd meg a kételyeidet.

Búcsúzás közben Carlos odavetette: 

–  Ne szentelj túl sok figyelmet az aggodalmaidnak. Csupán tüneti jellegűek; azt jelzik, hogy a bensődben valami beadni készül a derekát. A védekezés normális az emberi forma számára. Hamarosan a naguallal való rendszeres kapcsolatod kiugraszt majd a gatyádból, és akkor minden józanságodra szükséged lesz. Talán még azt is megbánod majd, hogy bizonyítékot kértél tőlem!

Hiszek, mert úgy akarom!

Nem könnyű nekem egy olyan fogalomról írni, mint a „varázslók posztulátumainak igazolása”. Nem azért értek velük egyet, mert sikerült összefüggő magyarázatot találnom rájuk, hanem mert egy minimális gyakorlati szinten elköteleztem magam irántuk, és ebből aztán kibontakozott egy másfajta megegyezés. Nos, ennek az új nyelvezetnek – a valódi harcos párbeszédnek – az elemeit nem az értelem, hanem megtakarított energiám határozta meg. 

Carlos kifejtette, hogy egy olyan irracionális témát, mint a „gyűjtőpont elmozdulása” csak az erő feltételei mellett igazolhatunk. Mivel minden magyarázatra irányuló törekvés a gyűjtőpont sajátos helyzetének eredménye, csak úgy tudjuk bizonyítani a gyűjtőpont elmozdulásának hitelességét, ha magunk is elmozdulunk a hitelesíteni kívánt helyzetbe, és megnézzük, mi történik ott. 

Érvélésének logikája letaglózott: – Carlos, ez azt jelenti, hogy nem lehetséges a varázslók állításait kívülről igazolni?

–  Ellenkezőleg – mondta. – Az erő munkálkodását csak kívülről élhetjük meg, mert amikor a figyelmünk folyékony, merev és elkülönült „énünk” megszűnik, és beleoldódunk a minket körülvevő világba. Ezért mondják a látók, hogy a világ misztériuma nem belül, hanem kívül van. Más szavakkal: a megoldás sosem mentális, hanem gyakorlati!

Megkérdeztem, milyen gyakorlati oldala lehet egy ennyire homályos témának, mint a gyűjtőpont elmozdulása.

Carlos azt válaszolta, hogy ez a téma csak számomra homályos, mert nem vagyok képes akaratlagosan kontrollálni a tudatállapotaimat. Példaként említette, hogy az írás és olvasás is hiábavalónak és zavarosnak tűnik egy vadember számára, holott egy civilizált személy életbevágóan fontosnak tartja azt. És ez a példa igencsak halovány ahhoz képest, hogy mennyire életbe vágó a gyűjtőpont irányítása egy varázsló esetében. 

Tudni akartam, miként lehetséges, hogy egy ilyen nagyhorderejű dolog rejtve marad az emberek többsége elől. 

Carlos szerint a gyűjtőpont elmozdulása annyira természetes, és egyszerre olyan kifinomult, mint a beszéd vagy a gondolkodás. Ha nem tanítanak meg rá, nem leszünk képesek végrehajtani. 

Biztosított: az, hogy végül sikerül-e versenyre kelnünk a varázslók emberfeletti teljesítményével, vagy vereséget szenvedünk, kizárólag közösen osztott megegyezéseinken múlik. 

– Hogy bebizonyítsd egy tény valóságát, először egyet kell értened a jelentését illetően. Sajnos a legtöbb ember számára az egyetértés azt jelenti, hogy mereven ragaszkodik a hivatalos leíráshoz. Akaraterő kell a tanuláshoz, hogy fel merjük térképezni megegyezéseink más területeit is.

A varázslók rájöttek, hogy kétféle konszenzus létezik. Az első a kollektív konszenzus, amely az értelemtől indul ki, és messzire vezet, de végül mégis elkerülhetetlenül paradoxonba torkollik. A másik a gyűjtőpont elmozdulása által előidézett konszenzus, amelynek hitelességét csak azok igazolhatják, akik hasonló körülményeket tapasztalnak. 

A személyes tapasztalaton alapuló konszenzusnak van egy előnye a magyarázatokon alapulóhoz képest: az érzékek által felfogott élet önmagában teljes, az értelem ezzel szemben kizárólag összehasonlítások – pozitív és negatív, igaz és hamis, stb. –  által működik.

Amikor csatlakozunk a varázslók konszenzusához, megszokott és magától értetődőnek tekintett fogalompárjaink hatályon kívül helyeződnek. És ez eleinte rendkívül zavaró az értelem számára. Idővel a varázslók megtanulják, hogy a világban nem léteznek szilárd tárgyak, csupán lények, melyek ide-oda ingadoznak a tudatosság különböző állapotai között. Éppen ezért nincs értelme különbséget tenni igazság és hazugság közt. 

– Don Juan azt mondta, hogy az igazság olyan, mint egy épület sarokköve, amit egy értelmes ember sosem próbálna elmozdítani.

Amikor behódolunk a definícióknak, energiánkat blokkolja valami, s így pangani kezd. A definícióknak való behódolás az idegen elme hatása, melyet aztán mi a végletekig eltúlozunk.

Az értelemalapú konszenzust helyettesítő tapasztalatot don Juan úgy nevezte, hogy „hinni hit nélkül”. A varázslók számára ez a bizonyítás egy teljesen új meghatározása.

A varázslók nem definíciókat, hanem eredményeket várnak. Ha lehetséges a gyakorlatban megemelni a tudatszintünket, akkor mit számít, hogy meg tudjuk-e magyarázni ezt, vagy sem? Az eszközök, amelyekkel óvjuk és gyarapítjuk az energiánkat, nem fontosak, mert abban a pillanatban, hogy birtokába kerülünk a teljességünknek, a figyelem új területére hatolunk be, ahol többé nem kell törődnünk a fogalmakkal. A dolgok itt önmagukért beszélnek. 

–  Most nyilván úgy gondolod, hogy engedélyt kaptál a felelőtlenségre. De a harcos megérti a valódi üzenetet: a „valóság” nem más, mint „cselekvés”, és a cselekvés értékét gyümölcseivel mérjük.

Mindennapi szemszögből nézve a varázslók gyógyíthatatlan hazudozónak tűnnek, mert univerzumuk különbözik az átlagemberétől. Ha egy varázsló megmagyarázhatatlan dolgokat hétköznapi szavakkal próbál leírni, akkor elkerülhetetlenül ellentmondásokba keveredik, és ettől vagy holdkórosnak látszik, vagy hazugnak. Ezért mondom, hogy a hétköznapi világból nézve a nagual világa szélhámosság.

Ugyanez történik minden „izmussal”, ami alól a nagualizmus sem kivétel. De az értelem védelmezőivel ellentétben, akik egy bizonyosfajta megegyezéshez keresnek követőket, a varázsló nem fogja kijelenteni, hogy az ő világképe az egyedül igaz, hanem helyette azt mondja: „Hiszek, mert úgy akarom, és te is megteheted ugyanezt.” Az akarat ilyetén kinyilatkoztatása nagyon hatásos, és beindítja az erővel bíró események lavináját. 

Ha alaposan megfigyeled, észreveheted, hogy a gyermekek nem azért hisznek a világ mágikus oldalában, mert „ártatlanok”. Hisznek, mert teljesek és látnak! Ugyanez történik a varázslókkal is. Az általam közölt fantasztikus leírások nem egy olyan valóságsíkhoz tartoznak, melyen te és én osztozunk, miközben ezt a beszélgetést folytatjuk – ezek a dolgok valóban megtörténtek!

–  A nagualizmust egy emberhez hasonlítanám, aki örökölt egy történetet és egy kincsestérképet, de nem hisz bennük, így eljön hozzád, és átadja neked az egész titkot. Ha elég okos vagy elég naiv vagy, akkor igazságként fogod fel a történetet, és minden erőddel megpróbálod megfejteni a térképet. De a térképet rejtjelezték, ezért meg kell tanulnod néhány idegen nyelvet, barátságtalan helyekre kell ellátogatnod, gödröket kell ásnod, hegyet másznod, vízmosásokba ereszkedned és a tengerbe alámerülnöd.

Végül hosszú, kereséssel eltöltött évek után megérkezel arra a helyre, ahol a kincsnek lennie kell – és micsoda csalódás! –, csak egy tükröt találsz ott. Ezek szerint hazugság volt az egész? Nos, nézz magadra: egészséges vagy, erős, művelt, világlátott, telve nagyszerű tapasztalatokkal! Igazából ez volt a kincs!

– Tartsd észben, hogy az áramló energia nem ismer igazságot vagy hazugságot. A harcos előszeretettel dönt úgy, hogy hinni fog pusztán a kaland izgalmáért, és eközben megtanul egy másik nézőpontból összpontosítani a világra – a csend szemszögéből. És ekkor tárulnak fel számára a tanítások igazi kincsei.

Kilencedik fejezet

_____________________________________

Átlépés a tudás új szakaszába

Carlos könyvbemutatójának végeztével elindultunk lefelé az Insurgentes Avenue-n. Hűvös, friss levegőjű és meglepően tiszta éjszaka volt.

Miközben sétáltunk, Carlos bevallotta, hogy azért nem szereti az ilyen összejöveteleket, mert nyüzsögnek körülötte a talpnyalók, és arra kényszerítik, hogy tósztot mondjon és pezsgőzzön. Szerencsére volt egy technikája: egész este egy teli pohárral a kezében álldogált, anélkül, hogy akár egyszer is belekortyolt volna az italába. Biztos volt benne, hogy ennek a trükknek köszönhetően sehová sem hívják meg többé

Elmesélte, hogy irodalmi karrierje egy kihívással kezdődött. Egyszer don Juan azt ajánlotta neki, hogy hasznosítsa a tanonckodása alatt felhalmozott irdatlan jegyzetkupacot azzal, hogy könyvet ír belőle. 

– Eleinte azt hittem, hogy tréfál, mert nem voltam író. De don Juan varázslói gyakorlatot csinált egészből.

Carlos lassanként elkezdte élvezni az írást, s eközben megértette, hogy számára a könyvek jelentik az utat ahhoz, hogy nagualként teljesíthesse a küldetését. 

Megkérdeztem, nem félt-e attól, hogyha elérhetővé teszi a tudást válogatás nélkül mindenféle emberek számára, akkor az előbb-utóbb beszennyeződik. 

– Nem! – válaszolta. – A titokzatosság alacsonyítja le a tudást, ellenben ha az emberek keze ügyébe helyezzük, attól megújul. Semmi sem egészségesebb az energiára nézve, mint a folyékonyság, és ez fokozottan igaz a varázslók tudására. Csak átmenetileg birtokolhatjuk az erőt, mivel senki sem hatalmazott fel bennünket, hogy végérvényesen magunknál tartsuk. Ráadásul a tudásnak csupán azok számára van értelme, akik gyakorolják azt, és rendelkeznek a szükséges energiamennyiséggel a hallottak igazságának megtapasztalásához. A többiek nem számítanak.

–  Én abban a pillanatban léptem be a nagual világába, amikor a törés elkerülhetetlen volt. Ennek folytán szembe kellett néznem életem legdrámaibb döntésével: hogy nyilvánosságra hozzam a tanításokat. Nehéz volt egy ilyen vízválasztó képviselőjének lenni. Évekig nyomasztott, hogy senki sem érti, mit csinálok; még fenyegető leveleket is kaptam a hagyomány nevében. Az ortodoxabb varázslók nem akartak lemondani az előjogaikról.

–  Szerintem roppant különleges, hogy ilyen drasztikusan meg kellett törnöd egy több ezer éves titkos hagyományt – vetettem közbe.

– Én nem törtem meg semmit! – válaszolta Carlos. – A szellem parancsa világos volt. Nem tettem mást, mint engedelmeskedtem neki.

Tanonckodásom kezdetén arra készítettek elő, hogy átvegyem a leszármazási ág stafétabotját. Azonban egy nap megváltoztak a dolgok. A társaság harcosai látták, hogy az energiastruktúrám különbözik Juan Matus nagual energiájától, és úgy értelmezték ezt, mint megfellebbezhetetlen parancsot. A Szabály értelmében a kezembe adták tehát a leszármazási vonal lezárásának súlyos felelősségét. 

Több száz éven keresztül a harcostársaságok szivacsként szívták magukba azokat a tapasztalatokat, amelyekkel igazolhatták a tudás ösvényének szofisztikált alapelveit. Számomra nem volt más kiút, mint visszajuttatni ezt a tudást az emberekhez. 

Könyveim ciklusa csak a kezdet, csupán egy szerény szándék eredménye, hogy a generációkon át elrejtett tudás morzsáit a modern ember elé tárjam. Az igazolás pillanata később fog eljönni, és más ciklusok következnek, mert ha egyszer a varázslók tudása hozzáférhetővé válik, elkerülhetetlenül kérdések merülnek fel. Az emberek kísérletezni kezdenek az észleléssel, és ilyen módon fényt derítenek majd mindannak teljességére, amire képesek vagyunk. 

Megkérdeztem, hogy don Juan és társai hogyan reagáltak arra, hogy a titkaik kiszivárogtak. 

–  Már leírtam egyszer – felelte Carlos –, hogy amikor elvittem az egyik könyvem egy példányát don Juannak, ő gúnyos kommentár kíséretében adta vissza nekem. Persze ez csupán az igazság egyik fele. Valójában don Juan a könyveim szerzője. Nem betűről betűre diktálta le őket, hanem az egész anyagért ő a felelős. Lényegében ő felügyelte minden állításomat. Idővel rájöttem, hogy don Juan stratégiája ez ügyben gondosan kiszámított volt.

Kidolgozott egy fenségesen vakmerő és briliánsan egyszerű tervet. A látók tudását a nyilvánosság elé tárta, nem azért, hogy elnyerje az akadémiai körök tetszését, hanem hogy megemelje a tömegek tudatossági szintjét. Mindezt olyan intézmények közreműködésével tette, amelyek elutasították mindazt, amit képviselt! Tudta, hogy ha misztikus vagy vallásos formában adnánk közre a tanításokat, akkor nem lenne akkora hatásuk, mint egy tudományosan megtámogatott szakmunkának. Ezért követelte meg tőlem, hogy az első könyvemet diplomadolgozatként publikáljam. 

Juan Matus nagual eljárásának köszönhetően a tudás áthagyományozása új állomásához érkezett. Ez az állapot példanélküli: a gyűjtőpont elmozdulásainak titkát ugyanis eddig még sosem tették a nyilvánosság számára elérhetővé. 

Találkozó az álmodással

Elmondtam Carlosnak, hogy olyan csoportokat szoktam látogatni, amelyek az ősi tudás titkait kereső mexikói tradíción alapulnak. Ő úgy vette a dolgot, mintha jó tréfa lett volna, és a hasát fogta a nevetéstől. Látva zavarodottságomat, közölte, hogy nem engem nevet ki, csak a kutakodásaim arra emlékeztetik, amikor tanulóként, információgyűjtés céljából járt Mexikóba. 

Elkezdte magyarázni, hogy don Juan tanításainak értelmében, valamint annak alapján, ami őt magát képessé tette a dolgok felfedezésére, kétfajta hagyomány létezik: egy formális és egy energetikai, és az elsőnek semmi köze a másodikhoz. 

–  A formális hagyomány titkokon nyugszik, és szertartásokat őriz. Allegóriákon keresztül tanít, és az embereket nyájra és pásztorra osztja. Ezzel szemben az energetikai hagyomány olyan konkrét eredményekkel foglalkozik, mint a látás és a gyűjtőpont elmozdítása. Előnye, hogy folyton megújul, és hajlik a kísérletezésre. Művelőitől azt várja, hogy feddhetetlen harcosok legyenek.

– Egy harcos a feladatának szenteli magát. Nem vesztegeti arra az energiáját, hogy követőül szegődjön valaki mellé. Fütyül a szokásokra, mindegy, hogy újak vagy több ezer évesek-e. Ráadásul titokzatoskodás nélkül szokott cserkészni. 

Megjegyeztem, hogy igenis létezik egyfajta ősi tudás a különböző tradíciókban elrejtve. Az is bizonyítja ezt, hogy a tudatosság manipulációjának technikáit nem sajátíthatjuk el könyvekből, csakis szájhagyomány útján. A tanítóval való együttműködésnek személyes jellegűnek kell lennie. 

– Ezt egy könyvben olvastad, ugye? – kérdezte Carlos, mire mindketten elnevettük magunkat. – Az igazán hasznos tudás egyszerű, és kevés szóval kifejezhető. Nem kell nagy hűhót csapnunk körülötte, és nem számít, milyen módon jutott a birtokunkba. Ha beszélgetés formájában, remek, de más utak-módok is éppígy megfelelnek. Csupán arról kell meggyőznünk magunkat, hogy nincs időnk a hülyéskedésre, mert a halál a sarkunkban van. Ezen az alapigazságon túl a harcosnak nagyon kevés dologra van szüksége, mivel a halál sürgetése arra ösztönzi, hogy energiát halmozzon fel. Ez az energiatöbblet teszi lehetővé, hogy felfedezze saját teljességét.

Közbeszóltam, hogy olvasmányaim szerint a titkos tudás kifecsegése a „feketemágusok” védjegye, ellenben a „fehérmágusok” csupán bizonyos megkötésekkel hajlandók átadni a tudásukat, mert az veszélyes lehet azokra nézve, akik nincsenek felkészülve a fogadására. 

Carlos hitetlenkedve rázta a fejét: – Mi a fene van veled? – kérdezte. – A tudatlanság veszélyes, nem a tudás! Semmi sincs a mély tudásban, amitől a természetes emberi kíváncsiság megsérülhetne. Te egy hibás, bár nagyon is közkeletű vélekedésből indulsz ki: hogy kétfajta tudás van, egy „külső” és egy „belső”. A látók ezzel szemben azt mondják, hogy csak egy tudás létezik, mivel annak, ami nem a szabadsághoz vezet, semmiféle értéke sincs. Tehát ők éppen az ellenkezőjét vallják, mint te: az ősi varázslók feketemágiáját a titkokkal hozzák összefüggésbe, míg a hozzáférhetőség szerintük az új látók sajátossága.

–  Vagyis tagadod, hogy létezik a beavatottak tudása a mexikói hagyományon belül?

Carlos ahelyett, hogy válaszolt volna, felszólított, hogy magyarázzam meg, mit értek „beavatott” alatt. Bajban voltam,  mert valójában nem rendelkeztem világos elképzeléssel az egészről. Erőt vettem magamon, és kiböktem, hogy szerintem a beavatott olyan személy, aki érdemeinek köszönhetően hozzáférhet egy speciális tudáshoz, ami embertársai elől rejtve marad. 

Míg beszéltem, Carlos ünnepélyes komolysággal bólogatott, aztán megjegyezte: – Definíciód nem más, mint annak a fontosságnak a lenyomata, amit saját magadnak tulajdonítasz.

Kijelentette, hogy amikor az emberi lényeket tudásuk alapján osztályozzuk, csupán átrendezzük a kollektív leltárunkat. Mintha a hangyák között aszerint tennénk különbséget, hogy az egyik kicsit sötétebb színű, mint a másik. 

–  Ironikus módon, az embereket valóban be lehet osztani két csoportba: azokra, akik szétszórják az energiájukat, és azokra, akik megőrzik azt. Hívhatod az utóbbi csoportot úgy, ahogy jólesik, varázslóknak, toltékoknak, beavatottaknak. Ugyanarról van szó, hogy szükséged van-e tanítóra vagy sem. A varázslók fényalakzata olyan, hogy ők egy karnyújtásnyira vannak a szabadságtól.

Ha egy harcosnak nem taníthatnak meg valamit, akkor egyedül, a saját erejéből éri el azt. Ehhez elég, ha odafigyel a szellem csendes parancsaira. 

Természetes folyamat megnyitni magunkat az erőnek. Csak egy sarlatán mond olyasmit, hogy „Már nyitott vagy” vagy „Még nem vagy nyitott”. Nincsenek mellékutak, melyek gyorsabban visznek el a szabadsághoz. 

A titokba való beavatás az ősi varázslók arroganciájának szimbóluma. Ez egy ajtó nélküli kulcs, ami sehová sem vezet. Kergetheted a titkot egész életedben, de amikor végül megkaparintod, rá fogsz jönni, hogy semmid sincs.

– Te azt hiszed, hogy a tudást az átadás módja határozza meg, például hogy könyveken keresztül vagy szájhagyomány útján történik-e. Az még nem jutott eszedbe, hogy ugyanarról a dologról van szó, mert mindkettő hétköznapi megegyezéseinkhez kötődik? Mit számít, hogy miként kapod a tudást? Az a lényeg, hogy meggyőzd magad a cselekvés szükségességéről!

A varázslók módszere a szisztematikus energiamegőrzés. Ők úgy gondolják, az emberek nem tudásukban különböznek egymástól, hanem az általuk birtokolt energia mennyiségében. Ezért az igazi út a tudás átadására az emelkedett tudomás. A varázslók kiképzése nem könyvek vagy ceremóniák által történik, hanem álmodásban. Amikor a harcos megtanulja, hogyan tegyen szert bizonyos tapasztalatokra az álmain keresztül, már nem törődik vele, hogy felcímkézze az így kapott tudást, mivel észlelése tiszta, és látása a bizonyíték rá. 

A tanítások eljuttatása a tömegekhez

Egy másik beszélgetésünk alkalmával Carlos megjegyezte, hogy sem az ősi, sem az új látók – bár sok szempontból különbözőek voltak – nem vitatták soha egyetlen dolog jogosságát: hogy a tudást el kell rejteni. A tolték nyelvet metaforák erdejévé alakították, és szinte mindent ki tudtak fejezni szavak tetszőleges kombinációjával. Azonban ők voltak azok is, akik miatt a prehispán társadalmakat maga alá temette a szertartások, procedúrák és titkos jelszavak roppant tömege. Ezek az emberek ahelyett, hogy megerősítették volna a varázslást, legyengítették azt. 

– Számos tudós csoportnak nyomja máig a vállát, hogy örökségéhez a titokzatosság leplébe bújtatva jutott hozzá, igaz, jómagam már próbáltam felkavarni az állóvizet.

Megkérdeztem, hogy a varázslók miért akarták elrejteni a tudást.

Carlos azt válaszolta, hogy a látók minden egyes ciklusának sajátos oka volt erre. 

– Az ősi látók megértették, hogy átmeneti lények vagyunk, mégis hagyták, hogy megrontsa őket a túlélés csábító eszméje. Ennek az lett az eredménye, hogy behódoltak az önhittségnek és a kizárólagosságnak. Olyanokká váltak, mint az általuk épített piramisok, amelyek éppannyira látványosak és vonzók, mint amennyire titokzatosak és hozzáférhetetlenek. Megtartották a két lépés távolságot a hétköznapi emberektől, akiket értéktelennek és tudatlannak tartottak. De eközben nem tudtak meglenni rajongói táboruk hízelkedése nélkül. Ez az ellentmondás hosszú háborúskodáshoz vezetett a nyáj uralásért, miközben a valódi tudás nagy része semmibe veszett.

Az önfontosság és kellemetlen rokonai, a titokzatosság és a kizárólagosság táplálják a gyűjtőpont rögzültségét. Az ősi varázslók merev hagyományokat teremtettek azért, hogy maximális stabilitást érjenek el társadalmuk magjában. A szellemmel való foglalatoskodásukat átitatták ambícióik a múló hatalom megszerzésére. 

– Az új látók szakítottak ezekkel a törekvésekkel, és a gyűjtőpontot folyékonyságára fektették a hangsúlyt. Megfigyelték, hogy amíg a gyűjtőpont mozog, a titokzatosság gondolata merő ostobaságnak tűnik a látó számára, mivel az energia birodalmában nincsenek merev határok a tudatos lények között. Következésképp mindent megtettek, hogy megszabaduljanak a spekulációktól, és az ösvény gyakorlati oldalát helyezték előtérbe. 

Azonban az új látók nemsokára szembetalálták magukat a keserű valósággal: azzal, hogy az átlagemberek nemcsak hogy nem értették, de félték és irtották őket, ahol csak lehetett. Titkolódzásukat tehát elődeiktől eltérően nem a felsőbbrendűség érzése motiválta, hanem stratégiai megfontolások. Szélsőséges üldöztetésnek voltak kitéve, így arra kényszerültek, hogy megvédjék magukat. 

A történelem iróniája, hogy indokaik jogossága ellenére az új látók stratégiája idővel ugyanoda vezetett, mint elődeik önteltsége. Évszázadok teltek el, s ők minden energiájukat a tudás elrejtésére fecsérelték, mígnem sokan azt is elfelejtették, hogy mi az, amit annyira rejtegetnek. 

Ma korunk modalitása gyorsan változik. Ennek következtében van valami, ami bár eddig mozdíthatatlannak tűnt, mostanra megérett a változásra: a tanítások átadásának módja. A mai nagualok arra kényszerülnek, hogy új csatornákat találjanak energiájuk számára, még akkor is, ha emiatt a legjobban betokosodott szokásokat kell eltörölniük. 

– De mi ennek a változásnak az oka?

– Az, hogy a körülmények hatására a hagyománynak módosulnia kell. A tudás elrejtése többé nem létfontosságú. Kritizálhatnak azért, mert kifecsegted a titkokat, de nem fognak megölni érte.

A cenzúrázás gyakorlatának folytatása katasztrofális hatással van a varázslás végső céljára, mert a titkok erjedni kezdenek bennünk, és kiváló táptalajt nyújtanak a mélyben rejtőző önfontosság érzésének.

Nagualként az volt az első feladatom, hogy véget vessek elődeim titkolódzásának. A modern harcosok a szabadságot keresik. Ma azt mondhatunk, amit akarunk, meghagyva hallgatóinknak a lehetőséget, hogy elhiggyék vagy elvessék azt. A korábbi nagualoknak nem volt alkalma élvezni az ebből adódó sajátos következményeket: azt, hogy tömegek gyakorolják a varázslást. 

A tömeges gyakorlás a biztonsági szelepünk. Az emberi elme becsapható, mert nem a miénk, de nem lehet összezavarni azt a fénytömeget, amelyet több száz vagy ezer, együttesen a szabadság céljára fókuszált szántszándék hoz létre. 

A tömeg energia, és az energia lehetővé teszi, hogy felrázzuk tespedő figyelmünket. A mágikus mozdulatok közös gyakorlásán keresztül igazi energetikai manifesztációkat láttam szerte a világon. Ez eleinte arra indított, hogy higgyek a feladatom végrehajthatóságában. A társaimat és engem annyira felizgatták a történtek, hogy azt el sem tudom mondani. 

Mágikus mozdulatok

Carlos több éven keresztül tanított kisebb csoportoknak bizonyos mozdulatokat, amelyeket „mágikus mozdulatoknak” nevezett. Úgy vélte, ezek a mozgások képesek megóvni az energiát attól, hogy megrekedve „összecsomósodjon”. A „Dobjáték”, a „Jobbra és balra szálló nyíl” vagy „A dinamó” ilyen mozdulatok. Elmondta, hogy don Juan is mindennap gyakorolta ezeket, amikor csak alkalma nyílt rá; főleg akkor végezte őket, mielőtt elkezdett vagy miután befejezett egy feladatot, vagy ha hosszabb ideig kellett ugyanabban a testhelyzetben maradnia. 

Nagyon érdekelt a téma, mert magam is tanultam bizonyos keleti mozgássorozatokat, és általában is kedveltem a testi tevékenységet. Megragadtam tehát az első adódó alkalmat, és megkérdeztem Carlost, honnan származnak a mágikus mozdulatok.

– Ez az ősi látók öröksége – válaszolta.

Azidőtájt nemigen mutatkozott a nyilvánosság előtt. De zárkózottsága apránként oldódott, és nagyobb csoportok kezdtek formálódni körülötte. Kissé módosított formában oktatta nekik a mágikus mozdulatokat, komplikáltabban és kategóriák szerint lebontva. Végül az egészet az építészetből kölcsönzött terminussal Tensegritynek nevezte, ami a feszültség [tension] és osztatlanság [integrity] szavak összevonásából született. 

Carlos az első pillanattól fogva szembekerült olyan vonakodó, vádaskodó személyekkel, akik – bár továbbra is értékelték ezeknek a gyakorlatoknak a praktikus oldalát – elkezdték azt terjeszteni, hogy csak kitalálta őket. 

Amikor szóltam Carlosnak, hogy aggódom emiatt, ő szigorúan rámpirított: 

– A Tensegrity az én szándékom terméke! A nagualnak tekintélye van, és ez az én ajándékom a világnak.

– Don Juan és a harcosai a növendékeknek sok speciális mozdulatot tanítottak, amelyek energiával és a jólét érzésével töltöttek el bennünket, és segítettek lerázni az idegen elme igáját. Szerepem szerint egy kissé módosítanom kellett  ezeken; kiemeltem őket az egyéni alkalmazás köréből, és hozzáigazítottam általában az emberi igényekhez, hogy más gyakorló csoportok is használni tudják. 

Carlos azt mondta, hogy az általa kezdetben választott módszer – hogy korlátozott számú résztvevőnek tanítsa a mágikus mozdulatokat – kudarcba torkollott, mivel túl kevesen voltak ahhoz, hogy a szükséges mennyiségű „energetikai tömeg” létrejöhessen. Így a folyamatnak új szakaszba kellett lépnie: rendszert alakított ki, mely a  szélesebb tömegek tudatosságára is képest volt hatást gyakorolni. 

– A társaim és én hatalmas ajtót nyitottunk az energiában. Ez a nyílás annyira erőteljes, hogy korokon keresztül fenn fog maradni. Akik közel merészkednek hozzá, egy másik világba léphetnek be. A Tensegrityt úgy terveztem meg, hogy felkészítse az átmenet támogatóit, miközben a fegyelmezetleneket a szándék félresöpri az útból. A tanítások közzététele harminc évnyi gyakorlat és kísérletezés csúcspontja. Emberként és nagualként minden lehetőt megtettem a feladatom teljesítése érdekében, mert tudom, hogy a sok-sok harcos kollektív tömege nyugtalanságot kelt majd korunk modalitásában.

Tizedik fejezet

________________________________

A leszármazási ág lezárása

Carlos többször elmondta, hogy Juan Matus vonala vele ért véget. De amikor többet szerettem volna tudni erről, kijelentette, hogy jelenleg nem árulhat el részleteket.

– Nem ismerhetem pontosan az erő terveit. Ki vagyok én, hogy egy ilyen dologról döntsek? Egyértelmű, hogy a leszármazási ág azon hagyományos formája, melyhez tartoztam, velem befejeződött, de azt, hogy egy új alakzat elindul-e a jövőben, egy felsőbb erő határozza meg.

Közölte, hogy évekig kereste a folytatás jeleit – konkrétan egy személyt, akit fénytestének jellegzetességei naguallá tehetnének –, de nem mutatkoztak ilyen jelek. Ennek következményeképp úgy döntött, hogy feddhetetlen marad, és úgy tesz, mintha ő lenne az utolsó nagual a Földön. Innen a késztetés, hogy mindent elmondjon. 

– Húzz hasznot belőlem! – mondta. – Mindent fel kell számolnom, amit csak kaptam.

– Ez azt jelenti, hogy utánad nem lesz több tanítás? – kérdeztem szomorúan.

– Nem, nem ezt jelenti – válaszolta Carlos. – Az a sorsom, hogy lezárjak egy vonalat, semmi más. Biztos vagyok benne, hogy a szellem megtalálja a módját a folytatásnak, mert a tudás forrása sosem apadhat ki.

Az áramló energiában gyakori, hogy kihal egy varázslói ág, majd megszületik egy másik. Tudom, hogy számos harcostársaság létezik most is, készen a végső ugrásra. Azt is meg tudom jósolni, hogy a következő ezredévben, a kulturális paradigmák változásával új ciklus kezdődik majd el. 

Az ösvény továbbfejlődése

Egy reggel Carlos megkért, hogy óvatosan válogassam meg a kérdéseimet, mert a gépe nemsokára felszáll, és így nem maradt sok ideje. Azt mondtam, hogy a könyveiben olvastam a harcosok két ciklusáról, a régi és új látókról, és hogy nem értem a különbséget közöttük. Közölte, hogy kiváló témát választottam, mivel ennek a különbségnek a megértése alapkövetelmény, ha el akarjuk kerülni az ősi látók hibáit. 

– Mint az univerzumban minden, a varázslók ösvénye is evolúciósan fejlődik. A nagualok örökké arra kényszerülnek, hogy a tanításokat új keretbe ágyazzák, s éppen ezért oszthatjuk nemzedékekre vagy ciklusokra a nagualizmust mint gyakorlatok totális rendszerét.

Attól kezdve, hogy az ember kalandja a szellem felkutatására megkezdődött, egészen a mai napig, a varázslóknak három nagy nemzedéke létezett: az első időszak, az ősi látók és az új látók. Az első varázslók sok idővel ezelőtt éltek, és nagyon különböztek tőlünk. Ma már aligha értenénk világról alkotott víziójukat, de azt tudjuk, hogy olyan nehéz körülmények között kellett boldogulniuk, ahol mi biztosan elbuktunk volna.

Az ősi látók az első varázslók kifinomultabb változatai. Adaptálódtak az amerikai földhöz, és tudták, hogyan teremtsenek itt civilizációkat. Félelmetesek voltak, a szántszándékot számunkra elképzelhetetlen szinten használták. Megmérgezte őket a hatalom. Óriási sziklákat mozgattak, repültek, azzá változtak, amivé csak akartak. Nyüzsögtek körülöttük a szervetlen lények. Magukhoz illő kultúrát alakítottak ki, és tele voltak hihetetlen történetekkel. 

A mítoszok írják le a legjobban őket: ezek a varázslók mitológiánk héroszai. Mindenáron életben akartak maradni, és sikerült is nekik. 

– Az ősi látók erőnövények fogyasztása révén mozdították el a gyűjtőpontjukat, azután szervetlen tanítóik mindent megtanítottak nekik. Csak a világra kellett összpontosítaniuk, hogy megértsék annak természetét, és ebből kiindulva a legszélsőségesebb technikákat tervezték a tudomás felfedezésére. 

De ne hidd, hogy az ősi látók kizárólag a cselekvést kedvelték. Elmélyült gondolkodók voltak, akik a megismerés művészetét a figyelem határainak feltérképezésére alkalmazták. Velük összehasonlítva mi csupán vademberek vagyunk. Ma a modern embert nem érdekli életének miértje, és ezért nem talál békére, ezért nem ismeri önmagát. Sokat tanulhatunk ezektől az előfutároktól, akik megtalálták a módját, hogyan kerüljék ki a halálos véget, mellyel nekünk viszont szembe kell néznünk. 

– Miféle halálos végről beszélsz? 

– Arról, hogy úgy hisszük, tárgyak világában élünk. Ez a hit nagyon hasznos volt egykor, de most balsorsunk fő előidézője. A modern embert olyan dolgok érdeklik, mint egy állatot: használni, birtokolni, pusztítani. De ezt az állatot, az embert, háziasították, és arra kárhoztatták, hogy tárgyai leltárának foglya legyen. Mivel minden általa használt tárgynak hosszú története van, a modern ember saját kreációban elveszve éli le az életét.

Az ősi látókat más érdekelte: a köztük és a kozmosz között lévő kapocs. Tudták, olyan lények, akiknek meg kell halniuk. Képesek voltak arra, hogy saját vízióra tegyenek szert. Nem torpantak meg útjuk egyetlen állomásánál sem, és sosem felejtették el, hogy ők valójában utazók. 

Megkérdeztem, hogyha az ősi látók víziója helyes volt, akkor miért léptek helyükre az új látók? 

– A látás nem garancia a feddhetetlenségre – válaszolta Carlos. – A régi látók nem tudták kivonni az önhittséget a gyakorlataikból. Élvezték, hogy hatalmuk van embertársaik felett, így sosem tudtak kizárólag a teljes szabadságra összpontosítani. Bár legyőzhetetlen látók voltak, nem sejtették, hogy lelkesedésük a világ felfedezése iránt olyan kötelezettségek felvállalását jelenti, amelyek végül csapdába ejtik őket.

A legtöbb modern varázsló a régi látók örököse, de sokan közülük figyelmen kívül hagyták a harcosi alapelveket, s kezeik között a tudás elértéktelenedett. Történetmesélőkké, gyógyítókká, táncosokká, gyógynövények szakértőivé váltak. Elvesztették a gyűjtőpontjuk feletti kontrollt, sőt sokszor még arra sem emlékeztek, hogy ez a pont létezik. 

Az új látók megpróbáltak véget vetni az ősi látók módszereinek. Kölcsönvették az ősök látomásának használható elemeit, és bölcsebben, visszafogottabban kezelték őket. Művelték a hajlíthatatlan szántszándékot, és minden figyelmüket a harcos útnak szentelték. Végül sikerült átformálniuk az ősi gyakorlatok mögött meghúzódó szándékot. Energiájuk kiteljesítése révén körvonalazódott előttük egy magasabb cél, mint a második figyelem kalandja: a megszabadulás lehetősége. 

Látásukon keresztül az új látók valami retteneteset fedeztek fel: a régi látók lelkesedését bizonyos tudatos entitások, energiaparaziták táplálékként fogyasztották el. Ezek a lények szerződést kötöttek az emberekkel, amely kezdetben hasznosnak bizonyult. Energiánkért cserébe valami újat kaptunk: értelmet. De idővel egyértelművé vált, hogy a szerződés színtiszta csalás. Az értelem csak arra jó, hogy leltárt készítsünk, de megérteni nem segít a leltárban szereplő tételeket. Ráadásul van egy egy kellemetlen mellékterméke, egy membrán, amely a fényességünkre tapad. Ez a membrán fontosságunk érzete. 

Az új látók elviselhetetlennek találták ezt a helyzetet, s olyasmit forgattak az elméjükben, ami a régi látóknak eszükbe sem jutott volna: közvetlenül akartak kapcsolatba lépni az univerzummal, anélkül, hogy a szervetlen lényeket használnák közvetítőnek. 

– Az új látók pragmatikus varázslók voltak; szenvedélyük, hogy megtapasztalják a dolgokat. Az egó minden elemét csírájában akarták kiölni a gyakorlataikból, ám emiatt bizalmatlanná váltak. A kizárás volt a fő módszerük. Elfojtották mindazt, ami nem egyenesen a szabadság elérését szolgálta. Végül képessé váltak szándékukat magára a szántszándékra rögzíteni, hogy egyesüljenek vele. Sajnos ez az eljárás azzal járt, hogy az új látóknak fel kellett áldozniuk tudásuk nagy részét.

Szándékuk annyira hajthatatlan volt, hogy ettől magukba zárkóztak. Tanításaikat titkokkal töltötték meg. Mivel a társadalmi kötelékek létrehozása nem szerepelt a céljaik között, elszigetelődtek, és kis létszámú csoportokban éltek hegyekben, erdőkben vagy a sivatagban. A mai napig megőrizték etnikai jellegzetességeiket. Irányultságuk következtében nemcsak hogy a cserkészés művészetét nem fejlesztették tovább, hanem a szabadság keresését is pusztán retorikai célkitűzéssé alacsonyították. 

Az új korszak látói

– Az új látók ugyanazzal a kihívással néztek szembe, mint a régiek – folytatta Carlos –, csak ők a másik végletet képviselték. A kihívás pedig arról szólt, hogy a varázslók miként tudnak alkalmazkodni a konkrét történelmi körülményekhez. De ma más időket élünk.

A Sas rendelése szerint az új látók egyik leszármazási ága képes volt tevékenységét új mederbe terelni. Vonalam utolsó huszonhét nagualjának mindegyike megkísérelte, hogy visszaszerezze a régi látók félelemnélküli lelkületét, s egyszerre megtartsa az újak céltudatosságát és józanságát is. Ennek következtében elég energiát tudtunk elraktározni ahhoz, hogy a tanításokat egy új, kiegyensúlyozottabb módon adaptáljuk.

– Don Juan szerint korunkban óriási energetikai változások zajlanak, ami elkerülhetetlenül a harcosok új ciklusának felbukkanásához vezet. Hogy megkülönböztessem őket elődeiktől, én a modern látók vagy az új korszak látói nevet adtam nekik. 

Ezen a ponton Carlos megszakította elbeszélését, hogy tisztázza, az új korszak fogalmának semmi köze sincs a New Age [szó szerint új kort jelent – a ford.] miszticizmusához, inkább annak a prehispán hitnek a folytatója, miszerint a világtörténelemben különböző korszakok követik egymást. 

Érdekelt, hogy miért nem tett említést a harcosok legújabb nemzedékéről egyik könyvében sem.

– A könyveim tanonckodásom időszakáról szólnak, ami a jótevőm és a társai vezetése alatt zajlott – válaszolta. – Bár felismerték, hogy az új ciklus megjelenése stratégiai kívánalom, maga a jelenség közvetlen tapasztalataiknak nem képezte részét. Tudatában voltak, hogy eltérnek az új látók Szabályától, amikor megengedték, sőt bátorították tudásuk közzétételét. Azonban az már rám hárult, hogy megtaláljam a megfelelő kifejezéseket a történtek leírásához. 

– És mikor bukkannak fel ezek a látók? 

– Itt-ott már fel is bukkantak. Minden Mexikó meghódításával kezdődött, amit az új látók jelként fogtak fel hagyományaik felülbírálatára. Azonban mégis minden maradt a régiben, amíg meg nem jelent águnkon egy „halállal dacolónak” nevezett illető. Ő hozta vissza az ismeretlen hívását és a kaland izgalmát az új látók életébe. Kapcsolatuk ezzel az entitással döntő jelentőségűnek bizonyult.  

Rögtön fellelkesedtem. Megkértem Carlost, meséljen még a halállal dacolóról, könyveinek eme legkülönösebb és legkevésbé érthető figurájáról. 

– A halállal dacoló egy magasrendű tudomással bíró entitás – válaszolta. – Körülbelül tízezer évvel ezelőtt született, de testi alakban 1723-ban, Sebastian nagual idejében tűnt fel az águnkon.

– A halállal dacoló egy ember? 

– Emberként élt azokban az időkben, amikor a varázslók tudásszomja annyira eleven volt, hogy behódoltak a Föld iránt érzett szenvedélyes szeretetüknek. A halállal dacoló ezen mentalitás tipikus példája. Találkozásunkkor láttam, hogy mindketten egyformán vágyunk társakra, s ugyanúgy érdeklődünk tudomásunk kiterjesztésének lehetőségei iránt. De különös dolgokat is észrevettem. Ő egy másik látomásban él. Én-érzete nagyon különbözik a miénktől, mert az észlelés sokkal szélesebb körét fogja át. Nincsen neme, kora, nemzetisége vagy nyelve. Nincsenek barátai és rokonai, és ami még rosszabb, a Földön senki sem hasonlít hozzá. Úgy jár-kel világunkban, mint egy szellem, s idejének nagy részét az álmodás egy mély zugába húzódva tölti. 

Hozzájárulása a vonalunkhoz, mind a technikai, mind az elméleti tudás tekintetében monumentális. Jól ismeri az ősök művészetét, és még jóval többet is. Nyugodtan mondhatjuk tehát, hogy a halállal dacoló vetette el a modern látók ciklusának magvait.

– A második jel, hogy a változás közel van, egy idegen megjelenése volt az águnkon: Luhan nagualé. Mint már tudod, Luhan kínai. Bár magas szintű képzést kapott otthon, kalandvágya miatt tengerésznek állt, és ötletszerűen körbehajózta a Földet, mígnem jószerencséje az erő útjába helyezte. 

A fiatal Luhan Veracruz kikötőjében szállt partra, s rögtön valami szórakozási lehetőség után nézett. Végül az egyik kocsmában belekeveredett egy csetepatéba, és kihajították az ajtón. Odakint az arra járó Santiesteban nagualba ütközött, és a fejük összekoccant. A nagualnak felocsúdni sem volt ideje. Az efféle figyelmetlenség ritkaságszámba megy a varázslók életében, így mindig jelnek tekintik azt. 

Elképzelheted az új látók zaklatottságát! A szellem ékesen szólt, és úgy rendelte, hogy a generációkon át féltve őrzött titkokat egy idegenre kell bízniuk. Nem tehettek mást, elfogadták Luhant, az új nagual harcművészeti képzettsége pedig  águnk örökségének részévé vált. 

De ezek a jelek csak kétszáz évvel később igazolódtak be, amikor engem, egy másik, szokatlan fényalakú nagualt egy don Juan nevezetű furcsa öregember a kezei közé kaparintott. Sem ő, sem én nem tudtuk még akkor, hogy az új látók tudásának sorsa ezzel megpecsételődött.

Intellektuális felkészítés

Utolsó találkozásaink egyikén Carlos újfent a modern látókról beszélt, és úgy írta le őket, mint kivételesen őszinte harcosokat. 

– A modern látók elvetik a varázslókra hagyományosan jellemző titokzatoskodást, és figyelmen kívül hagynak minden tanítást, ami nem kristálytiszta és nem közvetlen bizonyítékokon alapul. 

Másik vonásuk, hogy elődeiktől eltérően kollektívan törekszenek a szabadság felé. A régi látók számára a szabadság pusztán a konkrét lehetőségeken túlmutató elméleti cél volt, míg az új látók kizárólag egyéni elkötelezettségként tudták elképzelni. A mai látók számára azonban a megszabadulás kollektív cél, csoportban végzett tevékenységük magja és létezésük oka. 

A modern harcosok egymás iránt érzett elkötelezettsége töretlen. Feláldozzák egyéni érdekeiket a csoport javáért. Ez az erőkötelék bátorságot kölcsönöz nekik, s biztosítja a folyamatos kihívást, hogy mindig felhúzva tartsák a pajzsukat. Harcosi fogadalmuk szerint együtt távoznak majd a harmadik figyelembe. Közelebb vannak a szabadsághoz, mint eddig bárki, így függetlenebbek és magabiztosabbak, mint előfutáraik. 

De a legfigyelemreméltóbb vonásuk mégiscsak a revízió képessége. Mostanság a tudáskeresők arra kényszerülnek, hogy átfogó vizsgálat tárgyává tegyenek mindent, amit a múltban mondtak. Korunk modalitásához illően kell átformálniuk a tudásukat, különben a harcos út fogalmát sosem fogják igazán megérteni az emberek.

A revízió sosem válhat önkényessé, ha a látáson keresztül végezzük. A világ fénylő természetének érzékelése lehetővé teszi, hogy a hiba lehetősége nélkül választhassuk meg ideáink közvetítésére a legmegfelelőbb szimbólumokat. 

Nagualként feladatom része szótárunk megújítása. A szavak elkopnak. Don Juan maga is olyan terminusokat használt, melyeket én már archaikusnak érzek. Kifejezései az ősi Mexikóhoz kapcsolódtak, nem a mai világhoz. Azonban időhiány miatt nem szenteltem elég figyelmet ennek a kérdésnek. Ezt a feladatot azokra hagyom, akik fel akarják vállalni. 

– A könyveimben bemutatott tudás alapján a nagualizmus két részre bontható, amelyek közül én a szántszándékra, a józanságra, a csoportban való munkára helyeztem a hangsúlyt, szemben a szolgaságot jelentő titkokkal. Ezért tartottam fontosnak a mágikus mozdulatok hozzáférhetővé tételét is. 

A modern látók célja – még inkább, mint valaha – a totális szabadság. De csak úgy érhetik el, ha stratégiáikat folyamatosan finomítják. Ma senki sem üldöz nyíltan bennünket, így a társadalmi élet megszűnt a varázslók gyakorlóterepe lenni. A mi felelősségünk, hogy új területeket találjunk képességeink kifejlesztéséhez. 

Don Juannal egyetértésben úgy gondoltuk, a legjobb gyakorlóterep az intellektus. Az intellektuális képzettség a biztosíték rá, hogy a tudás népszerűsítése és alkalmazása megfelelő módon menjen végbe. A tudatlanság többé nem tolerálható, a vad varázslók kora már a múlté. A régi vágású varázslók beleragadtak a hagyományaikba, és elvesztették a jegyüket az örökkévalóságba. Nem akarjuk, hogy ugyanez történjen velünk is. 

Ezért a Szabály az új korszak látói számára a felkészülés szükségét diktálja. Az intellektuális előkészület az ő megkülönböztető jegyük. De nem csupán a varázslást illetően van szükség képzésre, hanem elméjüket is ki kell művelniük, hogy minden felmerülő dolgot megértsenek. Ma az intellektus a toltékok támasza, ahogy a múltban a rituálék iránti hajlam volt az 

– Don Juan kijelentette, hogy az új ciklus minden harcosának egyetemi végzettséget kell szereznie, hogy megvédhesse magát a modern tudomány félrevezető információival szemben. Ez a körülmény megnövelte a társaság túlélési esélyeit, és várhatóan a jövőben is sok hasznát vesszük majd. 

Tizenegyedik fejezet

_______________________________

A nagual feladata

– Elmondanád, milyen feladatot adott neked Juan Matus?

Carlos meglepetten bámult rám. Válaszait többnyire a sorok közül kellett kiolvasni, vagy apránként adagolta tudását a beszélgetéseinken keresztül. Most azonban taktikát változtatott. Közölte, hogy a kérdésem annyira szokatlan, hogy jelként fogja fel, bár a válasza annyira személyes lesz, hogy csak a megfelelő helyen tárhatja fel előttem. Azt javasolta, hogy találkozzunk másnap a Tacuba kávézóban, don Juan egyik kedvenc éttermében. 

Reggeli után Carlos ünnepélyes hangon kijelentette, hogy el kell csendesítenem a belső párbeszédemet, mert szent helyre megyünk, ahol egy híres ősi harcos van eltemetve. Hozzátette, hogy a nap tökéletesen megfelel ehhez, mert hajnalban sötét köd lebegett a város felett. 

– Ez azt jelzi, hogy baljós kalandban lesz részünk, s minden ómen a bal oldalon fog megjelenni. 

Carlos láthatóan igyekezett szuggesztíven előadni a mondandóját, amit megtiszteltetésnek vettem. De aztán, ahogy közeledtünk a város főteréhez, egyre inkább elfogott a balsejtelem. 

Megérkeztünk a Mexikói Katedrálishoz. Az épület gyönyörű oldalajtajában volt egy kisebb ajtó, amelyen keresztül a gigantikus főhajóba sétáltunk. Carlos azonnal odalépett a szenteltvíztartóhoz, megnedvesítette az ujjait, és keresztet vetett. Mozdulatainak otthonossága gyakorlott templomjárót sejtetett.

Kíváncsiságomat látva magyarázni kezdte, hogy egy harcosnak tisztelnie kell a konvenciókat, különösen, ha olyan intézményekről van szó, mint a katolikus egyház, amely századokon keresztül nyújtott menedéket a harcosoknak.  

Ezután leültünk az egyik padra, és egy darabig csendben maradtunk. Alig lézengett pár ember a hűvös levegőjű templomban. Figyeltem, ahogy Carlos egyenes háttal, félig leeresztett szemhéjjal ül, s szorgalmasan tanulmányozza a főoltár gazdag díszítését. A gyertyák felől finom füst szivárgott a padsorok felé, a távolban pedig gyermekkórus mormolása hallatszott, talán felvételről. 

Lassanként annyira belemerültem a saját gondolataimba, hogy megszűnt körülöttem a külvilág. Carlos hangjára riadtam fel. 

– A feladat, amit a tanítómtól kaptam, és a küldetésem nagualként az eljövendő korra, hogy elmozdítsam a Föld gyűjtőpontját. 

Nem számítottam ilyen válaszra. Lebénult az agyam, és pár másodpercig azt sem tudtam, hogy Carlos miről beszél. Aztán hirtelen megütött feladatának roppant súlya, s azon kezdtem morfondírozni, hogy megőrült-e, vagy csupán a leghalványabb sejtésem sincs arról, mit akar mondani. Úgy tűnt, olvas a gondolataimban, amivel még inkább összezavart. Finoman bólintott, és azt mormogta: – Erről van szó. Csak egy őrült vállalhat fel efféle kötelezettséget, és még őrültebb, ha azt hiszi, hogy sikerrel járhat. 

– De hogyan juthat eszébe egy embernek ilyesmi? – kérdeztem.

– Ahogy a másik világnak megvannak a mobil egységei – a szervetlen lények –, úgy a Földnek is, mégpedig mi. Mi vagyunk a Föld gyermekei. Elégséges számú harcos gyűjtőpontjának elmozdulása megváltoztathatja korunk modalitását. És éppen ez az, amire törekszem. 

A  Föld gyűjtőpontja már számos alkalommal elmozdult a múltban, és a jövőben is el fog. Ma szakadatlanul az értelem területe felé húzódik, ami remek, mivel ha egyszer ezen a területen rögzül, akkor az emberiség képes lesz átlendülni a másik oldalra, amelynek következtében rengeteg férfi és nő válhat tudatossá. 

– A jövő látóinak tiszte, hogy elégséges ideig tartsák fent ezt az elmozdulást, hogy rögzüljön, és a bolygó gyűjtőpontjának állandó helyzetévé váljon – egy új középponttá, amelyhez természetes módon tudunk majd igazodni. 

A Föld figyelmének újraösszpontosítása több nemzedéknyi nagual egyesített erőfeszítésének eredménye. Az új látók felfedezték, hogy ez a lehetőség része a szabálynak, majd szándékosan szunnyadni hagyták, míg el nem jött a megfelelő pillanat. Most eljött.  

– Melyen következménye van ennek az elmozdulásnak? 

– Nincs más kilátásunk, hogy megmeneküljünk jelenlegi szolgai állapotunktól, csak bolygónk gyűjtőpontjának elmozdítása. Civilizációnknak nincsen vészkijárata, mert elszigetelődtünk a kozmosz egy távoli sarkában. Ha nem tanuljuk meg, hogyan utazzunk a tudomás sugárútján, annyira frusztrálttá és kétségbeesetté válunk, hogy végül elpusztítjuk saját magunkat. Két lehetőségünk van tehát: a harcos út vagy a kihalás.

Azonban azt nem tudnám megmondani, hogy feladatomnak egészében milyen hatásai lesznek. A Föld gyűjtőpontja nagyon nagy, és roppant tehetetlenségi erővel bír. Küldetésem kipattintani a szikrát, amely idővel majd parázslani kezd. Sőt, ez a feladat még csak nem is az enyém, hanem azoké a látóké, akik ezután jönnek. 

A gyűjtőpont tudománya a szellem egyedülálló ajándéka a modern embernek, egy katalizátor, melynek segítségével megváltoztathatjuk korunk modalitását. Nem Utópia, hanem valódi lehetőség, amely ott vár ránk a következő sarkon. 

– Nem akarok azon rágódni, hogy mennyi esélyem van a feladat sikeres végrehajtására – folytatta Carlos. – Csak kitartok, mert nem tehetek mást. Személy szerint nincsenek kételyeim. Úgy érzem a jövő fényes, mert a tudomásról szól majd, ami a varázslók számára annyit jelent, hogy a nagualizmusról fog szólni. 

Látogató a kriptában

Miután Carlos beavatott feladatának tartalmába, felállt, és a templom alatt húzódó katakomba bejáratát szegélyező korláthoz lépett. Követtem őt.

– Le kell menned oda – mondta állával a lépcsőre bökve. – Látni fogsz a padlón egy kört, ami éppen a templom kupolájának középpontja alatt van. A hagyomány szerint ide temették az utolsó azték uralkodót, Cuauhtemocot.

Megkérdeztem, történelmi szempontból mennyire pontos ez az információ.

Carlos közölte, hogy nem tudja, de ettől függetlenül a katakomba nagyon érdekes hely. 

– Csak annyit tudok, hogy ha csukott szemmel egy ideig kör középpontjában állsz, ráhangolódhatsz a hely energiájára. A kripta erőhely volt az ősi varázslók számára, és nekünk is segíteni fog a feladatunk végrehajtásában. 

Gyorsan megszorította a kezemet, és annyit mondott, hogy nem tud lekísérni oda, mert valahol másutt már várnak rá. Sok szerencsét kívánt, és anélkül, hogy időm lett volna válaszolni, megfordult és elment.

Carlos viselkedése – megkér, hogy menjek le a kriptába, majd sietve otthagy – összezavart. Nem tudtam, mit csináljak. Némi rossz érzéssel hajoltam be a szűk lépcsősor fölé. Hűvös, nedves szellő fújt odalentről. Irracionális aggódás töltött el, miközben leereszkedtem a kőlépcsőn a bejárati ajtóig. 

A kripta üresen tátongott. A vésztjósló hangulatú, félhományos, százados penész és por ette katakombában nyomasztó volt a csend. Amikor felfedeztem, hogy a sírokban mexikói arisztokrata családok tagjai fekszenek, borzongás futkosott fel-le a gerincem mentén. Ha Carlos nem kért volna meg, hogy lejöjjek ide, akkor már rég elfutottam volna. 

Megpróbáltam hát megzabolázni túlhevült képzeletemet. A Carlos által leírt helyre léptem – egy, az átjárók kereszteződésében nyugvó kerek területre. Lehunytam a szemem és igyekeztem elcsendesíteni az elmém. Egy másodperc múlva belső párbeszédem magától elhalt. 

Nem tudom, mennyi idő telt el így. Egyszer csak úgy éreztem, valaki figyel. Gyorsan kinyitottam a szemem, épp időben, hogy meglássak egy tőlem nem messze álló kalapos férfit. Magas, erősnek látszó, idős indián volt, átható pillantással. Vidékiesen öltözött, laza fehér inget, szandált és hátizsákot hordott. Amikor látta, hogy észrevettem, gyorsan a folyosó végén lévő, a „püspök kriptájának” nevezett kamrához surrant. Meglepett, hogy léptei nem ütöttek zajt. 

Rettegtem, de a kíváncsiságom erősebb volt. A kripta hét vagy nyolc méterre lehetett tőlem, s miközben megtettem ezt a rövid távolságot, gondolatban felkészültem, hogy szemtől szembe álljak ezzel a furcsa figurával. Azonban a kriptába lépve teljes volt a megdöbbenésem. Nem volt ott senki. Gyorsan körülnéztem, de nem találtam sem másik kijáratot, sem olyan zugot, ahová bárki elrejtőzhetne. 

Pánikba estem. Egész testemben lúdbőröztem, ahogy lélekszakadva rohantam kifelé. 

Harmadik rész

A háromágú nagual szabálya 

 _____________________________________________________________________

Bevezetés


Elmélkedő hajlamom már fiatal koromban kiütközött; mindig is azt kutattam, ki vagyok, és mi a célom az életben. Az egyik diáktársam egy alkalommal odajött hozzám, és közölte, hogy Carlos Castaneda zártkörű előadást tart a barátja házában, s ha akarok, jöhetek. Régóta vártam egy ehhez hasonló lehetőségre, így örömmel elfogadtam a meghívást. 

Castaneda híres antropológus volt, több mű szerzője az ősi mexikói varázslók kultúrájáról. Könyveiben arról írt, hogy a Kaliforniai Egyetem hallgatójaként a Mexikó északi részén élő jaki indiánok közé ment terepmunkát végezni, hogy tanulmányozza az ott használt gyógynövényeket.

Az egyik utazása során találkozott egy öreg gyógyítóval, aki varázslóként is tekintélyes hírnévnek örvendett. A gyógyító Juan Matusként mutatkozott be. Don Juan idővel a tanítványává fogadta Carlost, és bevezette egy dimenzióba, amely a modern ember számára jószerivel teljesen ismeretlen: a régi tolték látók bölcsességébe, melyet általában „varázslás” vagy „nagualizmus” kifejezéssel szoktak illetni. 

Carlos egy tucat könyvet szentelt a tizenhárom évig tartó tanító-tanítvány viszony bemutatásának. Akkoriban kemény kiképzésen ment keresztül, amelynek eredményeképp sikerült önmaga számára is igazolnia ennek az idegen kultúrának az alapelveit. Tanonckodása során olyan tapasztalatokra tett szert, melyek arra késztették őt, a fiatal antropológust, hogy megadja magát a tudás varázsának, s az általa tanulmányozott hiedelemrendszer végül bekebelezte. Az események végkimenetele tehát eléggé távol esett eredeti terveitől.

A spanyol hódítás előtti időkben élt mexikói varázslók a „nagualizmus” nevet adták hiedelemrendszerüknek. A történelem tanúsága szerint ezeket az embereket mélyen érdekelte, hogy milyen kapcsolatban állnak az univerzummal. Hallucinogén növényekhez folyamodtak, hogy megváltozott tudatállapotba kerüljenek, s így próbálták feltérképezni az észlelés határterületeit. Miután több nemzedéken keresztül kísérleteztek, néhányuk megtanult látni, más szavakkal, képes volt arra, hogy a világot – az értelmezés közbejövetele nélkül – folyamatos energiaáramlásként érzékelje. 

A nagualizmus hétköznapi észlelésünk megváltoztatását célzó technikákból áll, melyek rendkívül érdekes pszichikai és testi jelenségeket produkálnak. Például a mexikói tradícióról azt mondják, hogy egy nagual képes átváltozni állattá, mert megtanulta, miként álmodja magát az emberitől elütő alakba. E népszerű hiedelem mögött az a tény rejlik, hogy a varázslók felfedezőútra indultak a tudatalattijukba, azzal a szándékkal, hogy fényt derítsenek lényük ismeretlen aspektusaira. 

Több ezer éven keresztül a nagualizmus társadalmilag elfogadott gyakorlat volt, ahogy ma a vallások vagy a tudomány. Ez a körülmény az absztrakció és szintézis területeinek kifejlődését idézte elő, így a nagualizmus idővel egyfajta filozófiai vállalkozássá vált, melynek követőit toltékoknak nevezték. 

A toltékok nem olyan varázslók, mint ahogy mi elképzelünk egy varázslót, amint természetfeletti erejével kárt tesz másokban. A tolték férfiak és nők rendkívül fegyelmezettek voltak, és a tudomás bonyolult aspektusai iránt érdeklődtek. 

Carlos a könyveiben tehetségesen alkalmazta a nagualok tudását jelenkorunkra; kiemelte azt vidékies atmoszférájából, hogy könnyebben hozzáférhetővé váljon a nyugati ember számára. Ezenkívül Don Juan tanításaiból kiindulva lefektette a harcos ösvény premisszáit. A harcos ösvény, vagy más néven a feddhetetlen viselkedés ösvényének alapfeltételei a következők: kontroll, fegyelem és kitartó erőfeszítés. Ha a gyakorló magáévá tette ezeket az alapfeltételeket, akkor összetettebb technikákkal is foglalkozhat, melyek célja, hogy előidézzék a világ új módon való észlelését. 

Ezen a szinten a gyakorló már képes tudatosan és akaratlagosan mozogni az álomkörnyezetben, éppúgy, ahogy azt hétköznapi környezetében teszi. Az álmodás kiegészül a don Juan által a „cserkészés művészetének” vagy az „önismeret művészetének” nevezett eljárással, valamint a rendszeres összegzéssel, melynek lényege, hogy újra áttekintjük személyes történetünk eseményeit, hogy rátaláljunk azok rejtett tartalmára.

Az álmodás és az összegzés lehetővé teszi, hogy megteremtsük „energetikai duplánkat”: egy gyakorlatilag elpusztíthatatlan entitást, mely önálló cselekvésre képes.

A tolték látók egyik legkiemelkedőbb felfedezése az volt, hogy mi, emberi lények birtokában vagyunk egy fénykonfigurációnak vagy energiamezőnek, mely a fizikai testünket veszi körül. Azt is látták, hogy néhányan speciális konfigurációval bírnak, mely két részre van osztva. Őket nevezték nagualoknak, „dupla embereknek”. Különleges felépítésüknek köszönhetően a nagualoknak több erőforrásuk van, mint másoknak. A tolték varázslók azt is látták, hogy kettősségük és kivételes energiájuk miatt a nagualok született vezetők. 

Ezen felfedezésekből kiindulva elkerülhetetlen volt, hogy a látók az energia parancsait követve harmonikus harcoscsoportokat hozzanak létre, melyeknek a tagjai kiegészítik egymást. A harcosok elkötelezték magukat, hogy felfedezik a tudomás más szintjeit is, és idővel felismerték, hogy szerveződésük és gyakorlataik mögött egy személytelen szabály húzódik meg. 

A szabály egyszerre tervrajz és eszköz, melynek segítségével össze lehet gyűjteni az emberi faj különböző fényalakzatait, hogy a megfelelő pillanatban egyetlen szervezetté egyesüljenek, melynek neve a „nagual társasága”. A harcoscsoportok célja a teljes szabadság: a tudomás evolúciója addig a pontig, ahonnan képesek keresztülutazni a kozmikus energiaóceánon, miközben mindennek tudatában vannak, ami számukra elérhető.

A szabálynak azonban van egy speciális cikkelye, amely leírja, miként kapcsolódnak össze az egyes harcosnemzedékek egy leszármazási vonalon belül, s hogyan újul meg az ág minden egyes alkalommal. 

Carlos sorsa az volt, hogy átéljen egy ilyen megújulási időszakot, ám mindaddig nem értette, mi folyik, amíg üzenetet nem kapott, mely felszólította a a tanítások népszerűsítésére. 

Amikor én találkoztam vele, még nagyrészt elzárkózott a nyilvánosság elől, és próbált távolságot tartani az emberektől. Kapcsolatunk kis csoportokban tartott előadásaira és személyes beszélgetésekre korlátozódott. 

Egyszer közölte velem, hogy mivel figyelmetlenül járok-kelek a többiek között, szükséges, hogy bizonyos mértékig megtanuljam kontrollálni a személyes történetemet. Később bevallotta, hogy a követelése mögött egy mélyebb ok is meghúzódott: tartozásom van a szellem felé, s a feladatomat az ő távozása után négy évvel kell beteljesítenem.

Megkérdeztem, miért van ez így, mire Carlos azt felelte, hogy sokan lesznek, akik pocskondiázni fogják, s megpróbálják majd a munkáját hátráltatni. Ezek az emberek mindent megtesznek, hogy meghiúsítsák don Juan tervét a tudomás forradalmára. Az én szerepem az, hogy tanúbizonyságot tegyek az üzenet mellett, amit átadott nekem. 

Az ómen

Egyszer Carlos több ismerősével együtt engem is meghívott ebédelni, majd az étterem különtermében meghallgattuk az előadását. Utána szólt, hogy menjünk el kettesben valahová. Néhány perc múlva távoztunk, otthagyva a kellemes társalgásba merült vendégsereget. 

Menet közben át kellett kelnünk egy széles úton; én a forgalom elől egy háromszögletű járdaszigetre futottam. Vártam, hogy Carlos utánam jöjjön, de ehelyett ő a másik oldalon maradt. 

És akkor valami váratlan történt: hatalmas szélroham söpört végig az úton, olyan erősen, hogy bele kellett kapaszkodnom a jelzőtábla fém rúdjába. Mielőtt védekezhettem volna, porfelhő borított be, s a por belement a szemembe és a torkomba. Pár pillanatig semmit sem láttam, és fojtogatott a köhögés. 

Amikor magamhoz tértem, Carlos mellettem állt, és örömtől sugárzó arccal bámult. Megveregette a hátamat, majd egy rendkívül különös kijelentést tett:

– Már tudom, mit csináljak veled!

Kérdőn néztem rá, mire elkezdte magyarázni: – Ez ugyanaz a szél volt, ami rád vadászik.

Szavai eszembe juttatták első találkozásunkat; ismerősök egy kis csoportja várt rá, amikor az őszi szél arra késztetett, hogy sietve becsukjuk a szoba ablakait

– Te csupán erős szélrohamnak érezted, de én tudtam, hogy a szellem örvénylik a fejed körül. Jel volt, és most már tudom, hogy milyen céllal mutatott rád. 

Kértem, magyarázza el ezt a rejtélyes állítást, mire egy még homályosabb választ adott: 

– Én bizonyos információk örököse vagyok. A kapott tanításoknak van egy eleme, ami olyan mélyen érint, hogy én nem vagyok képes elmagyarázni az embereknek. Egy hírvivőnek kell elmondania. Az imént, amikor láttam, hogyan táncoltatott meg a szellem az út szélén, tudtam, hogy te vagy a hírvivő.

Ezután hiába erősködtem, hogy mondjon még valamit, Carlos közölte, hogy sem az időpont, sem a hely nem megfelelő ehhez. 

Mi a Szabály? 

Később, amikor az Alameda parkon sétáltunk keresztül, a Szépművészeti Palota közelében Carlos intett, hogy telepedjünk le egy kovácsoltvas padra a tér szélén. A pad egy régi, fekete és vörös lávakőből épült templom bejárati ajtaja előtt állt, s meglepett, hogy ilyenkor üres. 

A helynek olyan ereje volt, hogy a belső párbeszédem elcsendesedett. A nyugalom oázisa ölelt körül, holott autók haladtak el zajosan mellettünk és járókelők nyüzsögtek mindenfelé. Mint kiderült, Carlos pontosan ismerte a hely hatását és didaktikus lehetőségeit. Megjegyezte, hogy don Juan kedvenc padján ülünk. Meghatódtam. Carlos a kezeit dörzsölgetve biztosított róla, hogy eljött a megfelelő pillanat a beszélgetéshez. 

– Tudod, hogy mi a „Szabály”? – kérdezte. 

Bár olvastam valamit erről az egyik könyvében, nem fogtam fel belőle túl sokat, úgyhogy nemet intettem a fejemmel. 

– Ezt a nevet adták a látók annak az útmutatónak, amely a varázsló társaságot irányítja. A Szabály egyfajta navigációs térkép, illetve a harcosok  gyakorlati feladatainak és kötelességeinek összefoglalója.

Miután kimerítő vizsgálatnak vetették alá a témát, az ősi Mexikó varázslói arra a következtetésre jutottak, hogy miként minden élőlény rendelkezik egy meghatározott biológiai mintával, amely lehetővé teszi, hogy szaporodjon és fejlődjön, úgy létezik egy energetikai minta is, amely fénylő lényként való fejlődésünkért felelős. 

Egy faj öntőmintája a Szabályból vonja ki a szükséges energiát. A Szabály egyfajta anyaméh. Minden élőlény evolúciós tervét tartalmazza, nemcsak a Földön, hanem szerte az univerzumban, ahol csak tudomás előfordul. Senki sem szökhet meg előle. Csupán annyit tehetünk, hogy figyelmen kívül hagyjuk a létezését – de ebben az esetben sosem fogunk eljutni oda, hogy azok legyünk, akik igazából vagyunk: eleven massza egy felfoghatatlan cél szolgálatában.

A varázslók szavaival, a Szabály a Sas parancsolatainak diagramja, egy egyenlet, melynek egyik tagja a hatékony cselekvés, a másik pedig az energiamegtakarítás. A gyakorlat területén ennek a kombinációnak elkerülhetetlenül egy harcos megjelenése lesz az eredménye. 

A Szabály önmagában teljes és a harcos út minden oldalát felöleli. Leírja, hogyan kell a nagual társaságát létrehozni és táplálni, valamint hogy miként kapcsolódnak az egyes nemzedékek egymáshoz egy leszármazási vonalat alkotva. A Szabály a szabadság felé vezeti a harcosokat. De csak akkor tudjuk használni az erő kulcsaként, ha igazoljuk a hitelességét önmagunk számára. 

– Hogyan tudjuk igazolni a hitelességét? 

– A Szabály magától értetődő annak a varázslónak, aki lát. Ezzel szemben egy kezdőnek, mint amilyen te vagy, úgy kell bizonyítania a Szabály érvényét, hogy megtalálja azokat a pontokat, ahol az beavatkozik életének folyásába.

A Szabály eredete

Megkérdeztem Carlost, hogyan került az ember kapcsolatba ezzel a mátrixszal. 

– A mátrix mindig is létezett  – válaszolta. – De a látók voltak azok, akik felfedezték és őrizték. A Szabály az univerzum rendjének forrása. Célja és működésmódja eleinte zavaros volt, nem azért, mert a látók nem ismerték, hanem azért, mert nem értették azt. Varázslónemzedékek százai adták az életüket, miközben buzgón próbálták felderíteni a titkát, s gyakorlati javaslatokat csatoltak minden egyes fogalmi eleme mellé. 

Eleinte nem volt ember, aki megpróbált volna akár egy pillantást is vetni erre a struktúrára, mivel senki sem tudta, hogy létezik. Azonban ahogy az ősi Mexikó látói kapcsolatba kerültek a föld más tudatos lényeivel, akik sokkal idősebbek és tapasztaltabbak voltak náluk, apránként hozzájutottak a Szabály egy-egy darabjához. Azután egy nap meglátták, hogy ezek a darabok úgy illenek egymáshoz, mint a kirakósjáték elemei, s rájöttek, hogy a Szabály egy térkép. Attól a naptól eredeztethető az ősi látók leszármazási vonala. 

Látásukon keresztül az ősi varázslóknak a Szabály mindegyik álmodásra vonatkozó kitételét sikerült igazolniuk. Megvizsgálták az összes lehetséges kombinációt, s meghatározták ezek hatásait a tudomásra. Álmodási gyakorlataikat egy hétszintű hierarchikus struktúrába rendezték, és behatoltak az univerzum legeldugottabb, isten háta mögötti zugaiba. Fokozatosan felderítették a nagual társaságához tartozó mintát is: egy rendkívül szilárd, piramisalakú szerkezetet, melyben elképesztő tisztasággal tükröződik az erő tervrajza. 

De volt valami, amit az ősi látók figyelmen kívül hagytak: a Szabály cserkészőkre vonatkozó része. Ismerték a cserkészést, mint rejtett lehetőséget, de nem tartották érdemesnek arra, hogy a gyakorlatban is próbára tegyék. 

– Miért?

– Mert abban az időben varázslónak lenni a társadalmi ranglétra csúcsát jelentette, így a cserkészés művészetének nem volt értelme. De amikor koruk modalitása megváltozott, ez a hozzáállás a régi látókat majdnem a kihalás szélére juttatta.

Csak amikor a toltékok megjelentek, került napvilágra a Szabály másik szeletének rendkívüli tartalma. Azok az ágak maradtak fenn, amelyeknek sikerült alkalmazniuk a Szabály cserkészésre vonatkozó részét. A többiek megsemmisültek, elnyelte őket a régi látók uralmának bukását kísérő örvénylés. A cserkészés elfogadása vezetett az új látók születéséhez, akikkel a nagual Szabálya végre a helyes megvilágításba került. 

– Ez mikor történt?

– Az új látók időszaka körülbelül ötezer évvel ezelőtt kezdődött és csúcspontját Tula idejében érte el. Ezeknek a harcosoknak az alapvető hozzájárulása a varázsláshoz a cserkészésen keresztül a feddhetetlenség fogalma volt.

Egy személytelen organizmus

– A nagual Szabályának az a célja, hogy társaságokat, tudatos organizmusokat alkossunk, melyek képesek keresztülszárnyalni a végtelenségen. Egy ilyen organizmus egyéni szándékaikat összhangba hozó harcosokból áll. Ez az alakzat azért jön létre, hogy állandósítsa a tudomás nem emberi dimenzióját. 

– Nem emberi?

– Igen. Ez egy olyan dimenzió, ahol a személyiség többé nem számít.

Az emberi lények nem képesek arra, hogy huzamosabb ideig a kozmikus tudomás birodalmában – vagy ahogy don Juan nevezte, a „harmadik figyelemben” – maradjanak. Vagy kilépünk innen, és elfelejtjük az egészet, vagy maradunk, és beleolvadunk a mérhetetlen energiaóceánba. De a minket kormányzó erő megtalálta a módját, hogyan döntse le ezt a korlátot. Létrehozott egy organizmust, melyben az egyes entitások szerkezeti elemként működnek.

Ennek az organizmusnak a magjában egy radikálisan újfajta figyelem jön létre: egy szántszándék, amely az ismeretlen felfedezésére irányul; csoportként kutatva azt, ami egyénenként nem lenne megismerhető. Többé nem az egyéni érzések szolgáltatják a működési központot, hanem egy sokkal intenzívebb érzés váltja fel őket, mely által megtapasztalhatjuk, milyen egy egész részének lenni. Az energiának ezt az állapotát az átlagember el sem tudja képzelni. Itt nincsenek szokások, nincs egó, tudáshiány vagy értelmezéskényszer. Egy ilyen organizmus persze csupán csak egy állomás a tudomás végtelen ösvényén, ám nekünk, emberi lényeknek ez a végállomás. 

– Hogyan működik a társaság tudomása? 

– A fizikai test analógiájára képzeld el. Homályos módon, de a test minden egyes sejtje tudatában van annak, hogy egy nagyobb egész része, miközben bizonyos határokon belül önállóan cselekszik. Azonban egyéni szándéka egy felsőbb célnak van alárendelve. Ez a felsőbb cél az „énnek” nevezett egész megalkotása.

Hihetetlen teljesítmény felismerni a globális célt, de amikor sikerül, meglátjuk mögötte a magasabbrendű evolúciós irányvonalat. Rájövünk, hogy lehetséges összeolvadni energetikai komplementereinkkel egy életformában, melynek célja olyan messze esik a mindennapi világtól, amilyen messze van testünk egy sejtje lényünk teljességétől. Az új látók ezt az életformát nevezik a „nagual társaságának”.  

– Kik azok az energetikai komplementerek?

– Emberi lények, akiknek fényjellegzetességei kiegészítik egymást.

Az energia ismétlődő természetű, olyan mintákat hoz létre, melyen mindannyian osztozunk. Általában véve azt lehet mondani, hogy négy alapvető fénymintázat létezik, tizenkét variációban, melyeket a nagual férfi és a nagual nő foglal egységbe. Amikor a tonál megközelíti típusának ideális fényességét, magasabb fokú tudomás jelenik meg. 

Ha az ideális minták találkoznak, összekapcsolódnak. Az emberi lények közötti vonzalom energiaformájuk egyesülésének következménye. Általában egy ilyen egyesülés részleges marad, azonban előfordulhat, hogy hirtelen megmagyarázhatatlan szimpátiát érzünk valaki iránt. A látók szerint ilyenkor az energetikai reciprocitás szintjén történik valami. Ha egy társaság harcosai ezen a módon kapcsolódnak össze, akkor erőgyűjtés és -felhalmozás tekintetében elérhetik az optimális szintet. 

Nehéz olyan jellegzetes fénytesteket találni, melyek alkalmasak a nagual számára, hogy teljesítse feladatát, mivel általános, hogy a tonálokat a mindennapi élet eltorzítja. 

Azonban amikor a nagual végre összegyűjti a társaságát, harcosainak energiája összeadódik, és feláldozzák személyiségüket egy magasabb célért. Innentől nem lehetséges visszatérniük korábbi elszigeteltségükhöz, mert ez a halált jelentené számukra. Azt mondhatjuk, hogy egy ilyen társaság nem egyéniségekből áll, hanem egy egyedi, élő organizmus, az emberi elme számára felfoghatatlan lehetőségekkel. 

A társaság összegyűjtése

– Milyen tudomása van a társaság egyes tagjainak az átfogó célról? 

– Teljes tudomása. Mindannyian ismerik a sajátosságukhoz tartozó erő-történeteket, és tudják, hogy feladatuk része egy célnak, mely túlmutat rajtuk.

A Szabály és a társaság közötti viszony a feladatokon keresztül nyilvánul meg. Például amikor egy csoport női harcosai azt az utasítást kapják, hogy kövessék az energiát egészen addig, amíg megtalálják a lehetséges jelölteket egy új varázsló nemzedék kialakításához, akkor ők úgy összpontosítanak erre a feladatra, mint a szabadsághoz vezető egyedüli útra. Semmi más nem érdekli őket. Ha megtörnék ennek a szándéknak a fegyelmét, az eredmény kaotikus lenne.

Carlos mondott egy példát arra a hatásra, amikor a varázsló-feladatba belopódzik a személyes érdeklődés.

– Nem sokkal azután, hogy a tanoncidőszakom elkezdődött, anélkül, hogy bárki megkért volna erre, felajánlottam don Juannak a segítségemet az új társaság összegyűjtésében. Minden egyes alkalommal, amikor egy gyönyörű lány érdeklődött irántam, az energetikai komplementeremet láttam benne, és a képességeit magasztalva megpróbáltam „eladni őt” don Juannak. 

Eleinte a harcosok azt hitték, viccelek. Aztán fokozatosan bepipultak, és egy nap, amikor elvittem a legújabb „nagual asszonyt” bemutatni, senkit sem találtam a házban. Mind elmentek. A magány érzése segített, hogy helyreálljon a józanságom. 

A nagual társasága saját tudattal bír, mely teljes egészében túlmutat az egyénen. Szántszándékában osztozni olyan kivételes dolog, hogy amint a tanonc megpillantja teljességét, az egója egyszerűen szétolvad. Ettől persze még nem lesz automatikusan feddhetetlen, mivel évekbe telik, mire erőfeszítései eredménnyel járnak, és sikerül lágyítania jellemvonásain, valamint kiirtania hatalomvágyát és önhittségét. 

Csak a nagual férfinak és asszonynak van teljes rálátása a társaság működésére. Hogy kövessük az analógiát, azt mondanám, hogy ők a társaság idegsejtjei, a megszilárdítás folyamatának vezérlőegységei. A többi tag támaszként szolgál, és a csoport megkettőzésének konkrét feladatait végzi.

A nagual munkája kimerítő. Tökéletesen uralnia kell a cserkészés és álmodás művészetét, meg kell tanulnia látni, és manipulációra való képességét a maximális fokra kell fejlesztenie. Ezenkívül példát kell mutatnia józanságból, hogy növelje a csoport összetartó erejét. Ha hagyja, hogy az érzelmei vezessék, az eredmény széthúzás lesz. 

– Miért?

– Mert a társaság mint organizmus elérte a kritikus tömeget. Ha bármely alkotóeleme elhibázza a célt, a fellépő működési zavar összeomláshoz vezet, és mindent előlröl kell kezdeni. Ezért kénytelen a nagual megkövetelni a harcosaitól, hogy önmaguk legjavát  nyújtsák, és úgy szétosztani köztük a feladatokat, hogy optimistán és bizalommal vegyenek részt a munkában. A tagok feddhetetlensége garantálja a társaság olajozott működését, hajtóerejét pedig a szabadság utáni sóvárgás szolgáltatja.

A társaság szerkezete

– Hány harcosból áll egy csoport?

– A társaság általános struktúrája a négyes számon alapul, ahogy a Szabály is a piramis-formát követi. A társaság kialakítása és növekedése ezzel az alapszerkezettel összhangban megy végbe. Mint a piramisoknál, a csoport felépítése itt is egy négy sarokból álló alapra épül, ahol minden sarok három harcosból áll: egy női álmodóból, egy női cserkészőből és egy férfi asszisztensből. A sarkok hírnökök segítségével kapcsolódnak egymáshoz. Az alap felett található a nagual-pár.

A Szabály a dupla férfi vagy nő számára egy látomáson keresztül mutatkozik meg; a dupla lényeket csak akkor tekintik nagualnak, ha elfogadják azt. A Szabály elfogadása után a nagualokhoz a szellem jeleit követve egymás után csatlakoznak a harcosok. A nagualok vezetésre való képessége természetes és vitathatatlan, mert dupla lényként magukban foglalják a társaság összes energetikai típusát. 

A nagualok rendkívüli energiával bíró férfiak és nők, akik egy, az emberi megismerés területén jóval túlmutató nemzésnek köszönhetik létüket. Amíg együtt vannak, a társadalom előtt többnyire mint férj és feleség jelennek meg.

A nagual férfi képes megtalálni a megfelelő szavakat, hogy a dolgokat pontosan, intellektuális tisztasággal, folyékonysággal és bájjal írja le. A don Juan csoportjának leszármazási vonalához tartozó látók esetén az ómen, amely jelezte, hogy alkalmas személy bukkant fel, a  haldoklás volt. Minden vezetőre, engem kivéve, ilyen körülmények között találtak rá. 

– Miért volt a te eseted más?

– Mert, hogy pontosan fogalmazzak, én létszám feletti nagual vagyok. Nem azért jöttem, hogy folytassam leszármazási vonalamat, hanem hogy pecséttel zárjam le. 

– És mit mond a Szabály a nagual nőről?

– A nagual nő a fény, mely minden fáradozásunkat kalauzolja, az igazi anya. Normális esetben a nagual asszony a csoport előtt távozik, és az első és a második figyelem határán marad, miközben ide-oda mozog a kettő közt. A tanítványokat álmodásban látogatja. Világítótoronyként működik, és szükség esetén vissza tud térni a második figyelemből, hogy elhintse a látók új nemzedékét.

Másrészről minden női harcost a következő két csoport valamelyikébe osztanak be: vagy a cserkészők, vagy az álmodók közé. Kétféle feladatuk van: hogy kapuként és őrzőként szolgáljanak. A kapuk a déli irányhoz tartoznak, s olyanok, mint egy szita vagy szűrő, amelyen a tanítványoknak át kell jutniuk. Ők határozzák meg, hogy melyik harcos megy, és melyik marad, és nekik van a legnagyobb beleszólásuk abba, hogy a csoport új tagjait miként biztosítsák be. Ők szervezik az erő-találkozókat is. 

Az őrzők a kapuk egyfajta külső változatai; az egyikük fekete, a másik fehér. Az ő gondjaikra van bízva, hogy a csoport működését felügyeljék, ami azt jelenti, hogy ébernek kell lenniük minden lehetséges külső támadásra, és készen kell állniuk a belső problémák megoldására is. Az új látóknál minden ilyen feladat a nők felelőssége.

– Miért van ez így?

– Mert a nők nagyobb mozgékonysággal és több energiával rendelkeznek, mint a férfiak. Szinte az egész univerzum női természetű, és a boszorkányok csapatban utaznak keresztül rajta, úgy, mintha otthon lennének, a saját házukban. Képesek a sötét energiában keringeni anélkül, hogy az hatna rájuk, és ez a csoport akkumulátorává teszi őket.

Ezzel szemben minket, férfiakat azonnal kiszúrnak, mert az energiánk fényes, és ez elárul bennünket. És mivel nem azért vagyunk, hogy életet adjunk, nincs speciális szervünk az álmodáshoz. A nagualt leszámítva, a férfi elemnek nem sok csillogás jut a csoporton belül.

Ennek ellenére a Szabály azt diktálja, hogy négy férfi harcosnak kell lennie, akik arra hivatottak, hogy szervezzenek, kutassanak és értsenek – ennek érdekében a gyűjtőpontjukat sajátságos energetikai helyzetekben rögzítik. A jelenlétük szilárdabbá teszi a csoportot és semlegesíti a női harcosoktól elinduló állandó erőkitöréseket. Nélkülük a szerkezet szétrobbanna, amint a nők szert tennének egy bizonyos fokú hatékonyságra. A férfiak horgonyként működnek; rögzítik a csoportot, amíg az a maximális erejét el nem éri.

Formája miatt don Juan a társaságot „kígyóalakzatnak” hívta. Ez az elképzelés a régi látóktól származik, és a  csörgőkígyó bőrén látható négyszögletű mintázatra utal. Don Juan azt állította, hogy az állat feje, melyen a mozdulatlan és hipnotikus szemek vannak, a nagual-párt jelképezi. A mellkas az álmodó női harcosokhoz hasonlatos, akiknek az a feladata, hogy víziókat lélegezzenek be, és szétosszák azokat a csoport tagjai között. A gyomorhoz tartoznak a női cserkészők, akik képesek megemészteni bármilyen elképzelhető szituációt. A férfi asszisztensekből áll a farok, akiknek az a felelőssége, hogy mozgékonyságot adjanak a csoportnak. Ez egy nagyon folyékony elrendezés.

– Előfordulnak más formába rendeződő társaságok is? 

– A harcosok nagymértékben a nagual feddhetetlen manipulációjának eredményei. Biztos vagyok benne, meg fogod érteni, hogy a folyamatos nyomás alatt töltött évek hatására a csoportalakzat – beleértve azt a meghatározott árnyalatot is, amelyet minden tag fényessége felvesz – elég sajátságossá válik. Ezért létezik annyi különböző varázslói ág. De lényegében mindegyik társaságnak a fent leírt piramisszerű alakja van, mivel a tapasztalatok azt mutatják, hogy ez a legstabilabb formula.

A Szabály célja

– Mi a társaság célja?

– A Sas nézőpontjából a Szabály felfedezése, igazolása és kiterjesztése. Minden harcosnemzedéknek rajta kell hagynia a kézjegyét, mert a Szabály felhalmozó természetű. A leszármazási ág hagyatéka a gyűjtőpont helyzeteinek bizonyos sorozataiból áll, amelyhez a következő generáció mindig hozzáadja a saját szerzeményeit. Teljesen szokványos, hogy az ágak „eseménynaplót” készítenek, ahová a nagualok lejegyzik a felfedezéseiket. 

Minden organizmus legfőbb érdeke, hogy reprodukálja önmagát. Ezen az alapon tehát azt mondhatjuk, hogy a Szabály egy  reprodukciós folyamat vázlata. Azt keresi, hogyan állandósíthatná a tudomást; és ez olyasmi, amelyet egy bizonyos határon túl nem érhetünk el pusztán egyéni eszközökkel. A harcosok kiképzése során egyénileg szerzett források tehát másodlagosak. 

A varázslók nézőpontjából a csoportosulásnak az a célja, hogy kikényszerítse az átlépést a figyelem egy másik szintjére;  energiatömeg nélkül ugyanis nincs repülés. 

– Ezt úgy érted, hogy a magányos harcosoknak nincs esélye?

– Nem. Úgy értem, hogy egy csoport messzebbre juthat.

Képzeld el, hogy olyan társaságkedvelő hernyók kolóniájában élsz, melyek az átalakulás állapotában vannak. Hirtelen az egyik gubón rés keletkezik, s lakója kibújik a résen át fények és színek pillanatnyi kitörésének kíséretében. Az az érzés marad benned, hogy egy hernyó eltűnt. Másrészt számára most kezdődik el az igazi élet, pillangóként. De még így is valószínűbb, hogy a magányos hernyó egy madár gyomrában végzi.

Ugyanígy a harcosok távolabbi célja a végső ugrás a harmadik figyelembe, ahol megszabadulnak az értelmezés minden nyűgétől. Az az energiamennyiség, ami ehhez szükséges, csakis egy kritikus tömeggel rendelkező csoport speciális konszenzusa révén érhető el, mert kizárólag így juthatunk az energia összesűrítéséhez szükséges egyetértésre.

Mindamellett sok társaság nem képes elérni energiájának teljességét. Ezért a nagualok építettek egy lakályos oázist  a második figyelemben, egy óriási épületet szándékból az álmodás egy távoli régiójában, ahová a látók egyenként vagy kis csoportokban érkeznek. Én „szándékkupolának” hívom, mert olyan látványt nyújt, mint egy dóm, de don Juan jobban szerette a „nagualok temetője” elnevezést.

– Miért?

– Mert ahhoz, hogy ezen a helyen élhessen, a varázslónak szó szerint meg kell halnia. Ebben az értelemben – és egyáltalán nem allegóriaként – ez egy temető. Azok, akik ezt a célállomást választják, roppant hosszú ideig képesek megőrizni a tudomásukat, de számukra is eljön a pillanat, amikor a kupolán kívül kell boldogulniuk.

Tehát sokszor a társaság közvetlen célja a nagualok dómja. A harcosok azt remélik, hogy képesek lesznek ezt a helyet kikötőként használni, s készleteket halmozhatnak fel egy nagy expedícióhoz. Ahhoz, hogy odajussanak, nem kell az egész csoportnak egyszerre távoznia; néha a harcosok úgy döntenek, hogy egyenként mennek el. Ilyenkor részlegesen vissza tudnak térni mindaddig, míg a csoport el nem éri energiaszerkezetének teljességét. 

Ahogy azt majd magad is látni fogod, egy harcos számára az őt emberi léte során érő kihívások pusztán előjátékként szolgálnak. Csak ezután jönnek az igazán hihetetlen dolgok. Ne kérdezd, mivel töltik a harcosok az időt ebben a világban. A te fülednek mindez tündérmesének hatna. Csupán egyvalami számít: hogy a harcosok minden cselekedetét a Szabály kormányozza.

Megjegyeztem, hogy szem előtt tartva a társaság célját, a Szabályt úgy is lehet értelmezni, mint a legtöbb kultúrában előforduló „isteni törvények” prehispán változatát. Az „isteni törvények” egy csokor normatív rendelkezést foglalnak magukba, melyeket az ember üdvözülése érdekében fogalmaztak meg. 

– Ez nem ugyanaz, mert a Szabály nem egy fensőbb lénytől származik. A Szabály működése személytelen; hiányzik belőle minden jóság és együttérzés. Semmi más célja nincs, mint önmaga folyamatosságának fenntartása. 

A régi látókat lenyűgözték a Szabály és a saját részleges értelmezéseik közti analógiák, így elkövették azt a hibát, hogy azonosították egymással a kettőt. Végül úgy imádták a Szabályt, mint valami istenséget, és templomokat emeltek a tiszteletére. 

Az új látók felhagytak mindezzel. Amikor rábukkantak a cserkészés gyakorlatára, leporolták a varázslást, és újra felfedezték a teljes szabadságot, ami nem téveszthető össze semmilyen vallásos elképzeléssel. Kitörlődött belőlük minden emberi formával szembeni elfogultság. De a folyamatnak volt egy másodlagos hatása is. Erről már beszéltünk: a régi látók vad rajongását felváltotta egy rejtőzködő és gyanakvó magatartás. 

Végül a cserkészés gyakorlása miatt a nagual-társaságok elárulták eredeti elveiket, s a szabadság teljességére mint célra már csak retorikus formában gondoltak. Don Juan ágán szinte mindenki jobban szerette a második figyelembe való repülést. Julian Osorio nagual kivételével senki sem akarta kihagyni azt a kalandot és elragadtatást, hogy meglátogassa a nagualok dómját, melyet szántszándékból építettek az Orion csillagkép egyik csillagán.

Háromágú nagualok

– A Szabály végleges, de formája és felépítése folyamatos fejlődésben van. Az evolucionisták szerint az adaptáció, az életformák változása esetleges genetikai mutációk következménye, azonban a látók tudják, hogy a Szabályban nincsen semmi véletlenszerű. Látják, ahogyan időről-időre a Sas egyik parancsolata energiahullám formájában megrázza az erő leszármazási ágait, s ezzel elhozza a varázslás új szakaszának eljövetelét. 

Megfogalmazhatjuk egzaktabb módon is. Tételezzük fel, hogy a Szabály összes variációja megtalálható a lehetőségek mátrixában, és csak a varázslók tudásának foka és a hangsúlya változik, amellyel ehhez a teljességhez, illetve annak egyes részeihez viszonyulnak. A változás folyton visszatérő időszakait pedig a hármas szám szimbolizálja.

– Miért a hármas?

– Mert a régi toltékok a hármas számot a dinamizmussal és a megújulással azonosították. Felfedezték, hogy a hármas képződmények váratlan változásokat jeleznek.

A Szabály azt diktálja, hogy időről időre egy sajátos típusú nagual bukkanjon fel a leszármazási ágakon, akinek az energiája nem négy, hanem csupán három részből áll. A látók ezeket a személyeket „háromágú nagualoknak” nevezik.

– Miben különbözik egy háromágú nagual egy négyágútól?

– A háromágú nagualok energiája változékony, mindig mozgásban vannak, ezért nehéz számukra erőt felhalmozni. A leszármazási vonal nézőpontjából összetételük hibás: sosem lesz belőlük igazi nagual. Hogy ezt ellensúlyozzák, a klasszikus nagualokkal ellentétben kevésbé félénkek és visszahúzódóak, és szokatlan képességgel rendelkeznek a rögtönzésre és a kommunikációra.

Azt mondhatjuk, hogy a háromágú nagual kakukktojás, amit egy másik madár fészkében költöttek ki. Opportunista, de a jelenléte szükséges. A négyrészű nagualokkal ellentétben, akiknek szabadságában áll feltűnés nélkül távozni, a három részből állók hozzáférhető személyiségek. Felfedik a titkokat és felaprózzák a tanításokat, de nélkülük az erőágak már hosszú idővel ezelőtt kihaltak volna. 

Az új látók körében az a szabály, hogy a nagual új társaságot hagy hátra örökösként. Egyes nagualok olyan hatalmas mennyiségű többletenergiával rendelkeznek, hogy nem csupán egy, hanem kettő vagy három látónemzedék megszervezésében is képesek segédkezni. Például Elias Ulloa elég hosszú ideig élt ahhoz, hogy összegyűjtse a saját tanítványait, majd azoknak a tanítványaira is hasson. De ettől még az adott nemzetség nem ágazik ketté, mivel mindegyik társaság ugyanazon öröklési vonal része marad. 

Ezzel szemben a háromágú nagual arra hivatott, hogy tudását sugárirányban terjessze, mellyel a leszármazási ágak változatosságát idézi elő. Fénygubója bomlasztóan hat a csoportra, és megtöri az öröklési vonal lineáris szerkezetét. Cselekvésre és változásra ösztönzi a harcosokat, és táplálja azon hajlamukat, hogy vegyüljenek az emberekkel. 

– Ez történt veled is?

– Igen. Fényalakom miatt nincsenek aggályaim azzal kapcsolatban, hogy a tudás magvait szórjam el mindenütt, ahol csak megfordulok. Tudom, hogy feladatom teljesítéséhez hatalmas mennyiségű energiára van szükségem, és ehhez csak  embertömegek segítségével juthatok hozzá. Ezért széltében-hosszában terjesztem a tudást, s megpróbálom átalakítani és újradefiniálni annak paradigmáit. 

A Szabály háromágú nagualra vonatkozó része

– Mint már tudod, a tanítóm akkor ismerte meg a háromágú nagual szabályát, amikor megpróbálta megérteni a csoportomon belül előforduló anomáliákat. Világosan látszott, hogy nem vagyok összhangban a többi tanítványával. Aztán elegendő figyelmet szentelt nekem, és meglátta, hogy álcáztam az energetikai konfigurációmat. 

– Azt akarod mondani, hogy don Juan látása téves volt?

– Dehogy! Abban hibázott, amit keresett. A látás az észlelés végleges formája, ahol megszűnik a látszat, így semmi sem csaphat be. Azonban a nyomás miatt, amit az évek során rám gyakorolt, az energiám igyekezett hasonulni az övéhez. Ez általános a tanulóknál. Minthogy ő négy részre volt osztva, cselekedeteimben én is hasonló energetikai eloszlást mutattam.

Amikor végre képes voltam lerázni a hatását (ami tíz kemény, dolgos évembe tellett), mindketten felfedeztünk valami elképesztőt, azt, hogy a fényességem csupán három részre oszlik. Ez az alakzat eltér az átlagemberekétől, akik két részre vannak osztva, de a nagualokétól is. Felfedezésünk nagy nyugtalanságot váltott ki a látók között, mivel mindannyian megértették, hogy radikális változás várható a leszármazási ág történetében. 

Aztán don Juan visszatért elődei szokásához, és előásta a Szabály egy elfeledett oldalát. Azt mondta nekem, hogy a nagual kiválasztásában nincs helye egyéni hóbortnak, mivel maga a szellem dönt az utánpótlásról. Tehát energetikai anomáliám a parancs része. Sürgető kérdéseimre azt válaszolta, hogy a megfelelő pillanatban egy hírnök érkezik majd, hogy elmagyarázza, mi a szerepem háromágú nagualként. 

– Évekkel később, amikor a Nemzeti Antropológiai és Történeti múzeumban jártam, az egyik teremben megláttam egy indiánt hagyományos tarahumara öltözékben, aki rendkívüli érdeklődést mutatott az egyik kiállított darab iránt. Minden oldalról megvizsgálta, s eközben olyan teljes figyelemmel koncentrált, hogy felkeltette a kíváncsiságomat. Közelebb mentem hozzá.

Az indián észrevett, és elkezdett arról beszélni, hogy mit jelent az a tucat rajz, amit ilyen körültekintően véstek kőbe. Miközben a szavain elmélkedtem, hirtelen bevillant don Juan ígérete, és rájöttem, hogy ezt az embert a szellem küldte. Ő adta át nekem a Szabály háromágú nagualra vonatkozó részét.

– És miről szól ez a rész?

– Azt állítja, hogy miként a nagual társasága is rendelkezik egy sajátos energiamátrixszal (ami a tizenhetes számon alapul: két nagual, négy női álmodó, négy női cserkésző, négy férfi harcos és három felderítő), úgy a társaságok sorozataiból formálódó ágaknak is megvan a maga erőstruktúrája, amely az ötvenkettes számhoz kapcsolódik. A Sas rendelése szerint minden ötvenkét négyrészű nagual után jönnie kell egy háromágú nagualnak, aki megtisztító tevékenységet folytat, hogy így segítse a leszármazási vonalak továbbterjedését.

A Szabály arról is szót ejt, hogy a háromágú nagualok szétrombolják a megszokott rendet, mert természetük nem teremtő vagy tápláló. Hajlamosak a körülöttük élőket szolgává tenni. Ezeknek a nagualoknak egyedül kell a szabadságot kivívniuk, mert energiájuk nem úgy van beállítva, hogy képesek legyenek egy harcoscsoportot elvezetni. 

Mint az energia világában minden, az ötvenkét nemzedék is két részre oszlik: az első huszonhat generáció terjeszkedik, és új ágakat alkot, a második dolga a fenntartás és az elszigetelés. Ez a magatartásminta évezredeken át ismétlődik, így a varázslók tudják, hogy ez is a Szabály része. 

A háromágú nagual ténykedésének köszönhetően a tudás elterjed, és új négy részből álló nagual-társaságok sejtjei alakulnak ki. Ez kiindulási pontul szolgál, hogy a leszármazási vonalak visszaállíthassák a tudás áthagyományozásának lineáris formáját. 

– Milyen gyakran tűnik fel a háromrészű nagual?

– Körülbelül ezerévenként egyszer. Ennyi idős az én ágam. 

A modern látók szerepe


– A háromágú nagual Szabályának igazolása közben don Juan arra a következtetésre jutott, hogy elkerülhetetlenül közeleg egy újfajta harcosnemzedék ideje, azoké, akiket én modern látóknak neveztem. 

– Van valami egyedi ezeknek a harcosoknak a fényösszetételében?

– Nincs. Az ember energiamintája nagyon egységes volt az idők folyamán, így a társaság elrendeződése ugyanaz maradt. Mindamellett a mostani harcosok azt tapasztalják, hogy fényességük a zöld szín felé tolódik, ami arra utal, hogy a régi látók jellemvonásait teszik magukévá. Ezt senki sem látta előre, bár biztos, hogy a Szabály tartalmaz egy idevonatkozó kitételt is.

Viselkedésüket tekintve beszélhetünk valódi különbségről az egykori és a mostani látók között. Ránk nem nehezedik akkora nyomás, mint a régi idők embereire, ezért a varázslók is kevesebb megszorítással élnek. Egyértelmű, hogy emögött a következő szándék húzódik meg: a tanítások népszerűsítése. 

– A megújulás időszakában élek. Feladatom, hogy aranykulccsal zárjam le don Juan nemzetségét, és utat nyissak a később jövőknek. Ezért mondtam, hogy én vagyok a vonalam utolsó nagualja, nem abszolút értelemben, hanem a radikális változás értelmében.

Ezen a ponton Carlos megszakította a beszámolóját, és emlékeztetett egy beszélgetésre, melyet kapcsolatunk elején folytattunk. Annak idején arra kértem, mondjon nekem erő-történeteket. Azt válaszolta, hogy kérésemet nem utasíthatja el, de ha mindenféle iránymutatás nélkül zúdítaná rám őket, könnyen hétköznapivá fokozódnának le. 

– Remélem, amit ezek alatt az évek alatt láttál, megfelelt az elvárásaidnak. Megtettem, amit tudtam, szem előtt tartva a te és a saját korlátaimat. Tudom, hogy már nekikezdtél álmodó duplád megedzésének, és egymagadban is képes vagy folytatni a műveletet. A duplád nem hagy magadra, amíg el nem éred a teljességedet. Az elméleti résznek vége. Itt az ideje, hogy egy utolsó ajándékot adjak neked.

Carlos bizalmas és ünnepélyes hangnemben beszélt hozzám, ami arra késztetett, hogy minden figyelmemet rá összpontosítsam.

– Az utolsó tanítás szerint bárki is kerül közel a nagualhoz, a szántszándékkal való kapcsolaton keresztül elnyeri a helyét a Szabály kontextusában. Szóval nem vagy egyedül, a varázslók valamit várnak tőled.

– Mit? – tudakoltam kissé zavartan.

– Minden harcosnak feladata van. A tiéd az, hogy véghezvidd, amit a szellem kért tőled. Ez a te utad az erőhöz. 

– És mi az a feladat?

– Nos, a személyes küldetésed célját a jótevőd fogja egy nap közölni veled. Mindamellett a háromágú nagual Szabályának megfelelően egy hosszú távú stratégiát alkalmazok, melyet don Juan dolgozott ki, és ezzel a tanítóm szántszándékára bízlak téged. Tőled azt várjuk, hogy a következőket mond a körülötted lévőknek: „Szabad vagy, egyedül is tudsz repülni!  Birtokában vagy a szükséges információknak, mire vársz még? Cselekedj feddhetetlenül, és meglátod majd, az energia megtalálja az utat.”

– Mondd el mindenkinek, hogy don Juan varázslóágának csúcspontján a tudás kapuja szélesre tárult. Minden harcos önmagáért felelős, és megvan a minimális esélye, hogy összegyűjtse a saját társaságát.

Negyedik rész

Az ősi látók világa ma

 _____________________________________________________________________

A jelenben

Olyasvalaki engedélyével folytatom az elbeszélésemet, akinek nincs neve. Beszámolóm célja a teljes igazság bemutatása. 

Egy nap kora hajnalban telefoncsörgés ébresztett. Carlos volt a vonal végén, és úgy tűnt, rosszul van. Közölte, hogy a mexikóvárosi Camino Real hotelben szállt meg, és nagyon beteg. Egész éjjel nem tudott aludni, de hajnalig várt, hogy felhívjon. Megkérdeztem, hogy segíthetek-e valamiben.

Azt válaszolta, hogy sürgősen szüksége lenne egy bizonyos gyógyszerre, amit egy közeli városban élő gyógyító egyenesen neki készít. Megkért, hogy utazzak oda, és hozzam el a szert. 

Kész voltam teljesíteni a kérését. Carlos lediktálta a kérdéses személy nevét, és hogy hogyan jutok el a városba. Azután egy furcsa megjegyzést tett, aminek semmi köze sem volt ahhoz, amiről beszéltünk. 

– Amikor Hernan Cortes Mexikóba jött, parancsot adott, hogy égessék el a hajóját. Ez mágikus cselekedet volt, ami biztosította számára a győzelmet. Úgy fogta fel, hogy vagy győz, vagy elbukik, nincs más lehetősége. Emlékezz, hogy minden vállalkozásunk akár az utolsó is lehet. 

Azzal folytatta, hogy szörnyen fáj a gyomra, és ez a gyógyfű az egyetlen a világon, ami enyhíteni tudja a kínjait. 

Nem haboztam. Már telefonálás közben készülődni kezdtem, s azonnal elindultam Tepoztlanba, egy festői kisvárosba a hegyek lábánál, egy órányi buszozásra Mexikóvárostól. Azt volt a szándékom, hogy olyan gyorsan térek vissza a csomaggal, amilyen gyorsan csak lehet, hogy ne kelljen Carlosnak tovább szenvednie. 

A mostani fejemmel értem, mit akart Carlos azzal mondani, hogy minden vállalkozásunk akár az utolsó is lehet.

Amikor megérkeztem, azonnal a piac felé vettem az irányt. Lerohantam Tepoztlan főutcáján, anélkül, hogy megálltam volna megcsodálni a táj szépségét. Különben is, még a város fölötti hegyről láttam Tepozteco piramisát.

Napsütötte idő volt, és pár percbe telt, mire elértem a városközpontot. A piacon a gyógynövényes részt vettem célba, és jó néhány árust megkérdeztem, ismeri-e don Eladiót. Senki sem ismerte, vagy csak nem akartak válaszolni nekem.

Tanácstalanul álldogáltam, amikor egy középkorú úriember, indián vonásokkal, fehér szalmakalapban és szandálban odalépett hozzám, és megtudakolta, miben segíthet.

Azt válaszoltam, hogy Mr. Jose Cortes ügyében járok el, és don Eladiót keresem, a gyógyítót. A férfi arca felderült, szélesen elmosolyodott, kezet nyújtott és közölte, ő Eladio Zamora, és a szolgálatomra áll. Elmondtam, hogy azért a gyógyszerért jöttem, amit Jose rendelt. Úgy tűnt, fogalma sincs, milyen szerről beszélek, de amikor megjegyeztem, hogy Mr. Cortes erős gyomorgörcsöktől szenved, derengeni kezdett neki valami. Drámai hanghordozással bevallotta, hogy már tudja, miről van szó, de sajnos a kérdéses növény nincs a birtokában, és jelenleg nem áll módjában beszerezni.

Megrémültem. Eszembe jutott, mi szokott történni azokkal, akik nem teljesítik a Carlostól kapott feladatukat: egyszerűen a körön kívülre kerülnek. 

Megkérdeztem don Eladiót, hogy nem tudna-e máshonnan növényt szerezni. A fejét rázta: – Nincs értelme. Senki sem árul itt ilyesmit. 

Kötöttem az ebet a karóhoz, hogy hátha mégis előkeríthetünk valahonnan egy keveset. Don Eladio kétségbeesésemet látva azt ajánlotta, hogy jöjjek vissza hétvégén, és akkor talán segíthet rajtam... 

Idegességem nőttön-nőtt. Azt feleltem, hogyha elmondja, milyen növényről van szó, és felvázolja a helyet, ahol megtalálhatom, hajlandó vagyok magam elhozni, ő pedig elkészítheti belőle az orvosságot. Elszánt kérlelésem hatására don Eladio beleegyezett a dologba, de figyelmeztetett, hogy a fárasztó és veszélyes út áll előttem. 

– Bármire hajlandó vagyok! – kiabáltam.

Úgy tűnt, meghatják a szavaim, mert előhozott egy régi botanikai könyvet, és némi lapozgatás után az orrom alá tolta a keresett növényt ábrázoló rajzot. Azt mondta, hogy az egyetlen hely, ahol megterem, egy szűk szurdok a hegyek között elég messzire innen. Elmagyarázta, hogyan jutok el oda.  

Fejben gyorsan kiszámítottam, hogy pár órába is beletelhet, amíg odaérek. Gyorsan elköszöntem hát, és nekiindultam. 

A környék szépsége lenyűgözött. Öröm töltött el a gondolatra, hogy több ezer éve ősi harcosok utazgattak ezeken a kietlen tájakon. A hegy azonban messzebb volt, mint először gondoltam. Amikor elértem a szűk szurdokot, a tőlem telhető legügyesebben próbáltam átvágni magam a szerte tenyésző magas fűben. A kérdéses hely két hegy találkozásánál feküdt, ahol a gyakori esőzések nyomán lezúduló víz pocsolyákba gyűlt és lusta csermelyekben csörgedezett. 

Sokáig kerestem a növényt, míg végre megtaláltam. Lehajoltam, hogy felszedjem, de abban a pillanatban egy hatalmas ütést éreztem a fejemen, és elvesztettem az eszméletemet. 

Átható illat ébresztett fel. Egy matracon feküdtem, egy halomnyi gyógyfű tetején. Körülnéztem: döngölt padlójú falusi kunyhóban voltam, melynek cseréptetejét füstös faoszlopok tartották. Az anyagtűzhelyen tűz ropogott, mellette pedig egy indiánnak látszó idős nő ült. Észrevettem, hogy a bőre majdnem fehér. Amikor meglátta, hogy ébren vagyok, elmosolyodott. 

– A fenébe! Üdvözöllek az élők földjén. Már azt hittem, hogy kifingtál – közölte.

Nem tudtam, mit válaszoljak. Próbáltam mozogni, de lüktető fájdalmat éreztem a fejemben. Az egész testem sajgott. Az öregasszony közelebb csúszott hozzám, és rámparancsolt, hogy ne mozogjak, mert már az is csodaszámba megy, hogy egyáltalán élek. 

A fájdalom mértékből ítélve valóban súlyosnak tűnt az állapotom, így azt tettem, amit a nő mondott. 

Megkérdeztem, hogy mi történt. Az öregasszony azt felelte, hogy fogalma sincs. Szerinte útonállók támadtak meg, leütöttek, és ott hagytak meghalni a hegyek között. Rámutatott a ruháimra, és kijelentette, hogy meztelen voltam, amikor rámtalált. Abban a pillanatban jöttem rá, hogy éppolyan fehér, kolibrihímzéses ruha van rajtam, mint amilyet az indián nő viselt. 

Bemutatkozott. Azt mondta, a neve Silvia Magdalena, és a gyógynövények szakértője. Hozzátette még, hogy a sérüléseimet is ő látta el. 

– Jó adag szerencse kellett ahhoz, hogy rádakadjak. Olyan volt, mintha valaki odahúzott volna, hogy keresztezd az utamat. Véreztél, és már alig éltél. Három napig voltál öntudatlan. Ennyi idő alatt bárki feldobta volna a talpát. 

Szavainak hatására elmém riadót fújt. Megpróbáltam magam felhúzni, de aztán erőtlenül visszacsuklottam a matracra. Nyafogó hangon magyarázni kezdtem az öregasszonynak, hogy mennyire kivagyok attól, amit mondott. Egy barátomnak akartam gyógynövényt gyűjteni, de csúfosan elbuktam, és most már biztos, hogy nem látom őt többé. 

Panaszáradatomat hallva a nő harsányan kacagni kezdett. Nem értettem, mi baja. Zavarodottan bámulhattam rá, mert végül azt mondta: – Ne is törődj velem, csak röhögőgörcsöt kaptam. 

A következő néhány hónap volt életem legfurcsább időszaka. Minden nap tanúja lehettem, hogyan kúrálja különféle nyavalyáktól szenvedő pácienseit dona Silvia. Amikor egy kicsit felépültem, engem is megkért, hogy segítsek neki. Mielőtt észbe kaphattam volna, magam is gyógyítóként kezdtem dolgozni, és idővel mindent megtanultam erről a művészetről. Az asszony kiokított, hogyan tisztítsam meg az emberek energiáját és hogyan orvosoljam a különféle bajokat. Még egy sor csontkovács fortélyt is megmutatott, és töméntelen mennyiségű teareceptet. Nemsokára rájöttem, hogy dona Silvia Magdalena boszorkány, és engem maga mellé vett tanulónak. A puszta tény, hogy a közelében lehetek, valódi élvezetet okozott. A cselekedetei olyan humorral és drámai erővel voltak telítve, hogy az jutott eszembe, amit Carlos mesélt a saját tanítóiról. 

Majdnem három hónapot töltöttem azon a matracon. Kezdetben ott tartózkodásomnak az volt a legkényelmetlenebb oldala, hogy mivel nemigen mozoghattam, a gyógyítóasszony segédjének kellett kicipelnie a fürdőbe. Hogy még kínosabb legyen a szituáció, a fürdő a  házon kívül állt.

Amikor jobban lettem, dona Silvia közölte, hogy a következő teliholdkor egy beavatási szertartáson kell részt vennem. Mivel mér elég jól ismertem a világát, úgy gondoltam, hogy nagy megtiszteltetés ért. 

– Azt tudnod kell – kezdte dona Silvia –, hogy aki részt vesz egy ilyen szertartáson, az örökre megváltozik, és soha többé nem lesz már ugyanaz. Innen nincs visszaút.

Mint általában, most sem értettem, mit akar az öregasszony. Mindig furcsa dolgokat mondott.

Aztán este kilenc körül megkért, hogy kísérjem el. Majdnem egy órát mentünk a sötétben, mire megérkeztünk egy tábortűzhöz, amit többen ültek körül. Dona Silvia intett, hogy telepedjek le az egyik kőre. 

A tűz nagyon közel volt a vízeséshez, annyira, hogy hallottam a robaját, s a szél időnként nedves levegőfoszlányokat csapott az arcunkba. A lángok elég fényt adtak, hogy kivehessem a résztvevők arcát. Tizenöten voltak, többségében fiatal, és egy-két, dona Silviához hasonló korú. Kívülállónak éreztem magam, mivel úgy tűnt, ők mind ismerik egymást. 

Még sosem voltam ilyen szertartáson, és nem sejtettem, mi fog történni, mit tartogatnak ezek az emberek a tarsolyukban. Balsejtelmek kínoztak, amelyek helyét nemsokára megmagyarázhatatlan sóvárgás vette át, ahogy a jelenlévők ünnepélyes énekét hallgattam. 

Egyszer csak előbukkant egy sötét ruhába öltözött, farkasbőrbe burkolózó férfi, és különös táncba kezdett a tűz körül. Állatfejet viselt maszkként, így nem láttam az arcát, de viselkedéséből és mozdulataiból azonnal kiviláglott, hogy varázsló. 

A varázsló némán odalépett hozzám. Ügyesen megragadta a bal kezemet, és az oldalához szorította a karjával, miközben megpördült. Éles fájdalom hasított az ujjaimba. Ki akartam rántani a kezemet, de a férfi erősen tartotta. Amikor végre elengedett, láttam, hogy egy kis vágás van a középső és a gyűrűsujjam között, amiből dőlt a vér. 

Sokkot kaptam. Elfutottam volna, ha nem bénít le a rettegés. A varázsló megszorította a kezemet, hogy még több vért préseljen ki. Egy keveset a földre spriccelt, majd a tűzre, a többit pedig egy adagedényben fogta fel. 

Rámszólt, hogy álljak fel, csukjam be a szemem és vegyem le a ruháimat. A hangja annyira erőteljes és tekintélyt parancsoló volt, hogy nem tehettem mást, engedelmeskedtem.

A varázsló sokáig imádkozott és énekelt. Éreztem, hogy rámlehel, és illatos növényekkel dörzsöli be a bőröm. Egy égő fáklyával vagy valami hasonlóval meg is tisztított. Aztán valamilyen meleg, ragacsos löttyöt öntött a fejemre. Kíváncsi voltam, mi lehet az, de nem mertem újat húzni a férfival, így nem néztem meg addig, míg meg nem parancsolta, hogy nyissam ki a szemem. Újabb sokk ért: az egész testemet vér borította! Az egyik sziklán megláttam egy kicsi, fekete, fejetlen kecskebakot. Méltatlankodni szerettem volna, de a helyzet ünnepélyessége megálljt parancsolt. 

Közölték, hogy menjek és tisztálkodjak meg, amit meg is tettem. Pucéran kellett elsétálnom a többiek előtt, hogy a vízeséshez jussak. A víz hideg volt, de mivel a testemben égető forróságot éreztem, a jeges fürdő jól esett, és legalább a vért is lemoshattam magamról. Valaki adott egy törölközőt, hogy megszárítkozzak, majd a ruháimat is átnyújtotta. Gyorsan magamra rángattam őket, még mindig a szokatlan esemény hatása alatt. 

Ahogy újra elfoglaltam ülőhelyemet a tábortűz mellet, pejotrügyekkel teli kosár kezdett körbejárni a jelenlévők között. Mindenki vett egyet, aztán a bal oldalán tartózkodónak nyújtotta a kosarat. Először vissza akartam utasítani, de nem volt okom rá. Azt kérdeztem magamtól, hogy „Miért ne?”, és végül is örömmel adtam meg magam ennek a szokásnak. 

Egész éjjel pejotot rágtunk és kántáltunk. Aztán amikor már a növény hatása gyengülni kezdett, a varázsló odajött hozzám, és levette a maszkját. A félelemtől majdnem elájultam. Megesküdtem volna rá, hogy ugyanaz a jelenés áll előttem, akit a katedrális kriptájában láttam. 

Borzongás futkosott a gerincem mentén, és ordítani akartam, de a varázsló beszélni kezdett hozzám. A hangja valahogy furcsának tűnt, reszelősnek és száraznak. Közölte, hogy ő Melchor Ramos, és üdvözöl társai körében. Nem tudtam, mit válaszoljak, így csak bólintottam. Szokatlan tudatállapotomnak köszönhetően olyan világossággal éltem meg a pillanatot, amire nem volt példa hétköznapi életemben. 

Hajnal felé a segítők egy óriási spirált készítettek zsarátnokokból. Don Melchor azt mondta, bámuljam a spirált, amíg Xolostoc (az ördög) meg nem jelenik nekem. Bár a gyanakvásom egyre nőtt, mégis megtettem, amire kért. Azzal vigasztaltam magamat, hogy az egész úgyis csak szimbolikus. 

Miután egy ideje bámultam a mintázatot, szédülni kezdtem, és úgy éreztem, mintha alagúton esnék keresztül. Áthatolhatatlan feketeségbe zuhantam, ahol többé nem ismertem fel magam énként.

Azóta az éjszaka óta nem tértem vissza a világba, amit elhagytam. Már értem, mi történt velem, és hálás vagyok a jószerencsémért, ami ezeknek a fantasztikus lényeknek, a tanítómnak és a jótevőmnek az útjába sodort. 

