

ЕТАПИ В ЕВОЛЮЦИОННОТО РАЗВИТИЕ НА ЛИЧНОСТТА

ПРЕДГОВОР НА ПРЕВОДАЧА

Вероятно, Авесалом Подводни е най-известния руски езотерик. Той е много плодовит автор. Дотолкова, че се налага към всяка негова книга да има предговор. Хубаво е читателят да има предварителна информация какво чете. Авторът е написал доста фундаментални трудове в редица области. Ще се опитам да изредя само някои - тези, до които съм се докосвал.

Ще започна с неговите три трактата - в едно от интервютата си Подводни признава, че това са първите му произведения, написани през първата половина на 80-те години. С тях той е искал да подреди собствените си мисли. Това са произведения, разпространявани чрез "самиздат". След преустройството и особено след смяната на социализма неговите работи се разпространяват в много по-голяма степен.

Освен това Подводни е написал редица астрологични трудове - четири книги по темата "Обща астрология", толкова са и книгите в разработената от Подводни "Кабалистична астрология". Вероятно няма толкова систематични и изчерпателни учебници по Астрология.

Заедно с това има и редица книги, които не влизат в изчерпателни курсове, например, "Лекции по въведение в Астрологията" и "Астрология на партньорството", по-позната като "Синастрията на Подводни".

В друго свое интервю Подводни признава, че при него Астрологията е "страничен ефект" - основният му път е на лечител. Поради това може да се говори дълго както за неговите книги по тази тематика, така и за неговите оздравителни семинари.

Заедно с това, след 2000 година имаме възможност да се запознаем с нови четири лекционни цикъла: "Психология за астролози", "Етапи в еволюционното развитие на индивида", "Астрология за психолози" и "Архетипи на психиката".

Тази книга е от психологическия лекционен цикъл: "Етапи в еволюцията на личността". Информацията от книгата дава описание за нивата на развитие на човека. Всеки, който иска да повиши своето еволюционно ниво би могъл да ползва тази информация. Освен това, тя е много необходима и за допълнително разбиране и изграждане на разбирателство между хората. Всички ние говорим различни езици - жени и мъже, езици, обусловени от нашето възпитание, от духовната и душевна зрялост, от подсъзнателните мотиви и движещи сили. Тази книга дава един друг подход, една друга гледна точка към тези неща от живота. Струва ми се, че даденото в тази книга разбиране е също ключ към това, което бих нарекъл Голяма Бъдеща Астрология, заедно с другите произведения на Авесалом Подводни.

Бих искал да добавя още две неща. Доста често съм получавал обратна връзка за Авесалом Подводни (на когото съм последовател) и като правило, астролозите не го харесват. Тази реакция е съвсем лесно обяснима - когато човек се сблъска с Подводни осъзнава, че има още много неща за изучаване и астрологичното му самомнение е потиснато. Второто нещо е пожелание - нека вдъхновението, което ми донесе тази книга бъде ваш постоянен спътник!

С уважение: Саркис Гюламджиян

Лекция 1 ИНФАНТИЛНА ЛИЧНОСТ

Здравейте, дами и господа!

Има теми, които не могат да бъдат прескочени и към тяхното число безусловно се отнася и темата за развитието на личността. Въобще психологията е фина наука: тук много неща се правят по акцентите, оттенъците. Човешката душа е извънредно нежна и индивидуална. Ако вие я поставите в твърди рамки, то тя умира, защото нейната природа е много фина. И за да не става това, задължително трябва да се създаде адекватен или поне приемлив за нея контекст - с което аз се занимавам в голямата си част.

В частност, сега ще създам контекст за темата, която нарекох "Еволюция на личността" и, която постепенно ще разкривам на някои от следващите лекции. И преди всичко бих искал вие да разберете, че тази тема на практика е съвсем загадъчна.

Преди няколко години в нашата страна беше отпечатана дебела монография (превод от английски), която се наричаше: "Теории на личността от XX век", с автори Келвин Хол и Гарднър Линдсей (М. КСП+, 1997 г.), и там твърде добросъвестно и достатъчно подробно са изложени много теории на личността, създадени от западните психолози от XX век. Аз внимателно прочетох тази книга, тя съдържа голямо количество информация с различна степен на ценност, но като резултат остава съвсем неясно какво е това личност на човека и как тя може да бъде постигната.

Ще се опитам да въведа своя нота в тази тема, и започвам малко по-отдалеч.

Безусловно, всички хора са различни. И особено се различават в това, как те разбират самото понятие личност, или същност, или "аз".

Какво е това усещане на "аз"? На първо място забележете, че има моменти в живота на човека, когато той сякаш въобще не усеща себе си. Например, вие го питате: "Как се чувстваш?" "Как е твоето себеусещане?" (Всичко, което започва с частичката "само", има отношение към личността.) А той ще отговори, като магаренцето Иа-Иа: "Отдавна не съм се чувствал никак". Обърнете внимание на модалността на тази реплика: тя е синтетична: Иа твърди, че неговото самочувствие е лишено от атрибути. Същото се отнася към самоусещането на човека. "Как е твоето самоусещане?" Угнетения от живота човек на този въпрос ще отговори така: "Аз отдавна не съм чувствал своята същност. Аз отдавна не съм чувствал своето "аз". Нямам самоусещане. Не разбирам за какво става дума."

Но, в същото време, някой ще произнесе фразата: "Аз отдавна не съм се чувствал същност"! "Аз", което звучи в него, към някой друг ли се отнася! Усещането "аз", усещането на своята същност при различните хора възниква в различни минути и варира по своята сила от много остро до пълно нейно отсъствие. Освен това, то варира и по своята субективна важност: за един човек е важно да чувства себе си в "лична" модалностност, а за друг тя, обратното, е дискомфортна и ненужна. Помните ли, разказвах ви за нишката дао, която се протяга от възплъщение във възплъщение и живия крайчец, на която се намира в текущия момент на живота на човека, ако вие го преживявате творчески, то нишката на това място става златна, ако е шаблонно, то ръждива? Ето така, усещането на себе си, усещането на своята същност в най-добрия смисъл на думата за човека е сходно с усещането на живата душа, която в този момент прелита и прави нещо съществено за него или за света.

Тази мисъл може да се изрази с други думи: усещане от човека на своята истинска природа е неотделимо от усещането от него на своето "аз". Често се говори за вредата от егоизма: не е добре, когато човек повече се грижи за себе си, отколкото му предписва това обществото. В някои случаи действително не е добре. Но, все пак, егоист е човек, при когото има его, при когото има някакво "аз", личност дори и от нисша природа, но има. Според еволюционното ниво това е по-високо от състоянието на човека, при когото въобще няма личност.

В качеството на психологически клиенти такива индивиди със сякаш отсъстващо "аз" се появяват достатъчно често. И тогава към терапевта идва неразбираемо какво: сякаш няма никаква личност. Явява се набор откъслечни емоции, мисли, фрагменти на телодвижения, а нещо такова, което да може да се нарече личност, не се вижда. И в

процеса на терапия се налага тя (предполагаемата личност) някак да се обозначи, разчлени, да се предизвика от небитието - а докато това не е станало, е неразбираемо, какво се явява обект на терапията.

И според мен, само тези хора, които умеят да предизвикват и проявят личността в обкръжаващите, заслужават званието психотерапевт. Поне аз смятам така и за мен първият признак на истинският психотерапевт се състои в това, че в негово присъствие хората започват да се чувстват личности.

Усещането от човека на своето "аз" му дава чувство на истинска природа, негов истинен жизнен сюжет: "Аз живея своя живот, това е мое." Той изпитва дълбочинен интерес към протичащото, усещане за въвличеност в това, което става. Ако вие нямате усещане за "аз", то въвличеност при вас също няма да има и от време на време (или постоянно) ще ви се струва, че е дошъл някой чужд, заграбил е вашата воля и прави нещо с вас като инструмент. Вие можете да не осъзнавате това в този момент, но след това, когато идвате на себе си, тоест вашето "аз" се възвръща към вас, вие осъзнавате, че при вас като че ли е имало припадък, безпапетство, изключване на личността. Усещането на вътрешното "аз" - това е състояние, когато при човека не възниква въпроса "Защо?". И това е много съществен критерий. Какво имам предвид? Докато личността не е напълно развита и не е активирана, от време на време при човека възниква вътрешен въпрос, подлагащ на съмнение това, което прави, неговото битие и съзнание: "Защо? Защо живея? Защо правя това, което правя?". А когато истинската личност на човека е осъзната и активирана, такъв въпрос не възниква, тъй като отговора на него е отрано ясен и очевиден: вътрешното "аз" е и основен и главен смисъл на живота и работата на човека.

Типове усещания за личността. Обикновено човек не се замисля за това, че неговото преживяване на своята личност съществено зависи от модалността, в която той се намира.

И във връзка с това ви предлагам задача за домашно: помислете, кога и в каква модалност вие най-добре усещате своето "аз" - в локална или глобална, ин-ска или ян-ска, в синтетична, качествена или предметна, в модалност на творене, осъществяване или разтваряне? На всеки от вас тези модалности са му добре познати, но, независимо от това, една от тях предизвиква у вас по-личностно отношение, а другата - по-малко; помислете, как вие възприемате себе си: локално или глобално? Във фазата творене, осъществяване, или разтваряне? И доколко се различават вашите образи в собствените очи в тези моделности.

В живота може да се намирате в ин-ска позиция, а може и в ян-ска. Всички хора се делят достатъчно ясно на две категории: едни отъждествяват своята личност с активно действие, с реализацията на своите намерения, тоест при тях възниква чувството "аз съм" при отчетливо акцентирание на ян-ски архетип.

А има хора, които, обратното, повече възприемат себе си в ин-ска позиция: такъв човек остро усеща себе си, когато той съществува, адаптирайки се към някого, възприема нещо, например: "Аз седя на дивана, пуша цигара, гледам телевизор, слушам разказите на своите приятели - и в същото време аз - това съм аз! А когато отивам на работа, давам указания на своите подчинени, то на мен се слага един вид началнически костюм, а на практика това не съм аз."

Изследвайки особеностите на своето "аз", може да се отиде от модалностите, а може от личните преживявания. Това също е много интересен момент. Помислете в свободното време в какви моменти от вашия живот вие най-ярко сте усещали себе си като личност? В какви моменти при вас особено ясно се е проявявало това, което наричаме с думата "аз"? Може би, това е бил момент на личен героизъм: вие сте се хвърлили в ледена река и сте спасили потъваща жена и в този момент много остро сте усещали себе си като такъв. А може би, обратното, това е бил някакъв съвсем обикновен разговор с ваш приятел, вие сте разговаряли с него за дреболии и в този момент особено отчетливо сте чувствали активирането на вашето "аз". Спомнете си такива ситуации и определете в какви модалности сте встъпвали? И каква е била модалността на ситуацияите?

Следваща задача: помислете, в какви ситуации вашето "аз" се проявява най-ярко от всичко? (Какви са възможните варианти тук? Битие заедно с природата. Професионална дейност. Хоби. Отдих. Общуване с хората в различни варианти. Например, има общуване с

определени ролеви разпределения: вие преподавате, вие се учите, общувате с равен партньор, при вас има делово взаимодействие, вие сте в семейна обстановка, вие сте в ролята на дете, вие сте в ролята на родител, вие сте в различни двойкови отношения (например, в любовни).

Някоя от тези ситуации ще ви потиска, а в някакви, обратното, вашето "аз" се разкрива. Помислете за това, такова изследване е добър инструмент за самопознание. И ще отбележа тук, че напълно интегрирания човек не губи усещането за "аз" никога, при никакви обстоятелства и при никакви съчетания на модалностите. Но това е много високо ниво на проработка на личността.)

Основната психическа енергия на човека това е енергията на неговата същност, енергията на вътрешното "аз". С това, изглежда, никой не спори, тоест мнозинството психолози са съгласни. Друга е работата, че тази енергия, в зависимост от типа личност (например, екстравертна или интровертна), може да се прояви при различни обстоятелства.

Например, има хора, при които енергията на личността се активира тогава, когато те се оказват в самота, сами със своите мисли. При това при тях интензивно се активира въображението и това, което наричаме "вътрешен живот", по хода на който те изработват по-голяма енергия, по-голям потенциал, който след това бива отнесен във вътрешния свят, или го оставят при себе си. Но има хора от съвсем противоположен тип, при които никаква енергия не се отделя докато са сами и не се изработва: На тях им е нужно обратното, да се намират в плътно социално обкръжение, в състояние на въвличеност в социални програми и, само тогава при тях се активира енергия на личността.

Астрологията ще ни каже значително повече, а именно, ще ни отговори на въпроса, какви специфични енергии и ефекти на проявяване на личната енергия може да се очакват от дадения човек във всеки отделен случай - но тази тема аз засега няма да развивам, а тук, следвайки Карл Г. Юнг ще отбележа, че най-първият поглед ни дава два основни типа личности: има хора, чиято личност активно се въвлича във външни ситуации (екстраверти) и има хора, усещачи лично въвличане, преимуществено намирайки се във своя вътрешен свят (интроверти) и, има много малко хора, които са излезли на такова ниво, че при тях енергията на личността интензивно се отделя и във външни, и във вътрешни ситуации. Например, ако човек, който усеща своето "аз" в интровертен ключ, попада в социална ситуация, то на него, за да активира енергията на личността, трябва поне за минута да се уедини и някъде в ъгълчето да бъде някакво време, за да може нещо да заработи вътре в себе си, а след това вече да го изнесе навън, а да се направи така, че проявата на неговата личност да стане спонтанно, за него е много трудно и му се отдава рядко и малко по малко. Следва винаги да се помни, че личността - това е най-главното, което има при човека и, тази е най-уязвимата му част.

Самоидентификация. Какво означава тази дума? Това е отговор на самия човек на въпроса: "Какво съм "аз"?" В зависимост от нивото на личността има много различни типове самоидентификация, имащи най-различни модалности.

Какво е това "аз"? Човек от ниско ниво обикновено се идентифицира с това, което се явява в дадения момент. Ето сега той е гневен, значи, той е гняв. А в друг момент той отива в магазина и тогава ще каже: "Аз съм това, което сега отива в магазина".

Той ви дава обещание и не го изпълнява. На следващия ден вие се срещате с него, казвате: "Ти ми обеща! Защо не го изпълни?" Особено ярко това се вижда при общуване с деца. То ви гледа с невинни очи и пита: "Обещах? Не помня!" Ако вие му напомните добре, то ще каже: "Да, имаше нещо такова." Но то ще го каже с такъв тон, че това не е обещавал. И това трябва да се разбере дълбоко, ако искате на практика да разберете психологията на своето дете (и мнозина възрастни, намиращи се на инфантилно ниво на личността, за които ще говоря скоро). То сега няма никакво отношение, към това, което е било вчера. Днес това въобще е друг човек.

Моята по-голяма дъщеря беше много вежливо, послушно момиче - поне за мен. Но от време на време, както и всяко дете, тя правеше някакви безобразия. И когато след това идваше при мен, аз започвах да се карам, тя ме гледаше с такива очи! Никога не възразяваше, но насочваше поглед към мен пълен с преданост и послушание. Тоест пред

мен седеше човек, който по принцип никога не можеше да не слуша бащината воля - това беше съвсем невъзможно нещо. И на мен ми беше абсолютно ясно, че тя самата не разбира, как преди десет минути правеше това, което на нея строго (и не един път) беше забранено да прави. Пред мен седеше друг човек. И този друг човек съвсем не разбираше този, който правеше правонарушение, не беше свързан с него и нямаше никакво отношение към него. Така се преживява личността на първо ниво на проработка, което съм нарекъл инфантилна.

Аз мисля, че достатъчно често в ситуацииите, когато началникът се кара на подчинения, а подчиненият не иска да влиза в конфликт, той (подчиненият) застава пред началника именно така. Неговата позиция сега е именно такава: аз съм това, което съм сега: самото послушание, самата добродетел, преданост, най-добри намерения. А това, което е било по-рано, това са постъпки и действия на съвсем друга личност.

При човек, който се идентифицира със своето текущо състояние, няма такова понятие, като гризене на съвестта. Съвестта ни гризе по повод на това, което било по-рано, а по-рано това не съм бил аз. Това е бил друг човек.

Има самоидентификация от друг род: идентификацията на човека с последната извършена глупава постъпка. Такъв тип самоидентификация е характерен за хора с изразено негативно мислене. Ако го попиташ, какво прави, той обикновено ще каже, че преживява това, колко неуспешно е казал нещо преди час. Той го преживява известно време, след това стават някакви положителни събития, както и в живота на всеки човек, някъде ще се усмихне, някъде ще се посмее, но след това отново нещо ще го удари, или ще закъснее за работа, или ще направи още нещо такова, което той смята за осъдително - и ще се отъждести с тази постъпка. Ако го попитаме: "Кой си ти?" - той ще отговори: "Аз съм този, който днес сутринта закъснях за работа с 15 минути по собствена вина!" - "А кой спаси от разоряване своята фирма преди месец, приемайки правилно и своевременно решение?" - "Не, това не съм аз, това е случайност, която на практика няма никакво отношение към мен. С други думи, самоидентификацията на този човек е привързана към неговото усещане за вина. Ако неговото поведение бъде сумирано, то ще се получи такава ориентация: "Аз - това е моята вина". И това е много разпространен тип самоидентификация.

Има и противоположна самоидентификация: "Аз - това е моята гордост от себе си". При този човек неговото чувство за "аз" е основано на това, че той прави нещо по-добре и се гордее с това. "Ето, каква забележителна картина съм нарисувал, мамо, погледни!" Мама казва: "Браво!" Детето радостно бяга, след минута носи друга картина, от майчина гледна точка не различаваща се силно от първата, но за детето това е друг свят: "Гледай, каква забележителна картина нарисовах!" С това детето не просто се хвали. При него протича самоидентификация със своята работа или положителна постъпка. А ние най-често възприемаме това като гордост, като самохвалство, казваме, че трябва да бъде по-критичен към себе си. Детето трябва да бъде по-критично към себе си, това е естествено. Но още трябва да разбираме, че с такива забележки нарушаваме неговата самоидентификация.

Когато родителят твърдо казва на детето: "Ти си лош!" - то детето идентифицира себе си с достатъчно висок архетип, който се нарича и с тази дума: ЛОШ. Аз мисля, всички познават такъв архетип. И тази самоидентификация много добре залепва към психиката.

Работейки с човека, вие мислите, че вие работите с неговия проблем? Нищо подобно! Вие мислите, че работите с неговите сюжети? Нищо подобно! Вие мислите, че работите с неговата самооценка? И това също не е така. Самооценката е по-ниско от самоидентификацията. Самоидентификацията - това е най-главното, най-централното, което въобще го има в личността. И ако нейната самоидентификация върви по архетипа "ЛОШ", то, след като свалите тази самоидентификация, вие нищо съществено за този човек не правите - защото всичко, което става, за него попада под този етикет.

И ако проблема на човека се състои в неправилна самоидентификация, то трябва да работите с нея. Друга е работата, че вие можете да работите косвено с нея, да не влизате пряко там. Но във вашето съзнание вие сте длъжни да работите именно с това, защото

нищо друго тук няма да помогне. Самоидентификацията - това е самият фундамент на психиката. "Какво е това "аз?" - което може да бъде по-важно от този въпрос.

Самомнение и самооценка. Самомнението - това е остра тема и тя може да бъде разбрана по различен начин. Например, Исус Христос е казвал, че Той е син Божи, но методически е неправилно да се смята, че е имал завишена самооценка. Това не са същите категории. Ако вие сте християнин ще кажете че да, така е. Ако сте привърженик на някаква друга религия то е възможно да смятате, че Исус е съществувал като историческо лице, смятайки себе си за син Божи, но в това е грешал. Това също е гледна точка, която, от очите на психологията, има право на съществуване.

Но да се казва, че при Христос е имало твърде висока самооценка е неправилно. Утвърждението на своята пряка родствена връзка с Бога само по себе си не е признак на високо самомнение. Това е някакъв външен факт, който или има място, или няма място. Самомнението това е качествена оценка, на човека за самия себе си, неговото мнение за своите качества и от психологическа гледна точка е важно не това, правилно ли е това мнение или е неправилно (това винаги е много субективно: в един кръг, да допуснем, човек се ползва с авторитет, в друг кръг, обратното, той е пълно нищожество, или въобще никой не го познава). От психологическа гледна точка е важно да се разбере, на какво се опира самомнението.

Всеки човек има някакво мнение за себе си. То може да се опира, например, на негово конкретно поведение в едни или други ситуации, на неговите успехи или неуспехи. То може да се опира на референтна среда, тоест на мнението на уважавани от него хора. При всеки човек има някакъв кръг от значими за него хора, чието мнение за него е съществено, в това число и тяхното мнение за персоната му. Освен това, при всеки човек има вътрешен свят, вътрешно пространство, в което вървят постоянни процеси и възникват състояния, съществено влияещи на неговата самооценка. Част от тях той смята за повърхностни и случайни, а част от тях взима за истинни.

И това са субективни състояния, в които се формира самомнението, необикновено важно за човека и представляващо принципен интерес за психотерапевта. Например, човек казва: "Аз съм нищожество, не ставам за нищо!" Терапевта го пита: "А отдавна ли стигна до този извод?" Той му отговаря: "Стигам веднъж в седмицата" - "А за последно кога стигна до този извод?" - "Спомням си точно! Дойдох от училище, учителката ми постави двойка, майка ми ме наруга, изпрати ме в магазина, след това в магазина нямаше каквото трябва, отидох в друг, след това загубих парите, след това ми четеха конско, а след това вечерта седнах и започнах да мисля, какъв съм аз. И стигнах до извода, че не ставам за нищо." - "Добре, а сега си спомни, какво беше миналия път, когато мислеше за това, какъв си ти, съставяше мнение за себе си? Спомни си този случай." Момчето започва да си спомня и, терапевтът вижда, че миналата ситуация е била построена по тази схема: угнетяване, неуспех, последващо уединение и появяване на вътрешен "демон", който формира тотално негативното самомнение на детето.

Аз мисля, че такъв род ефекти, нека не е толкова откровено, но се наблюдават при всички хора: с други думи, ситуацияите, в които се оформя самомнението на човека, представляват сами по себе си твърде тесен спектър от живота му, при което не само по ситуации, значими за самооценката, но и по характерните за тях модалности.

И във връзка с това ви предлагам такова упражнение. Спомнете си външните ситуации, когато се е формирало вашето самомнение и това, на което се е основало. И помислете, какви са били тези ситуации, и какви са били модалностите, в които тогава сте се оказвали. Спомнете си, как тогава сте преживявали и оценявали и ситуацияите, и самите себе си: локално, глобално, по ин-ски, по ян-ски и т.н. - от познатите на вас модалности.

Когато виждате друг човек, чието самомнение не ви устройва, гледайте по-внимателно, слушайте по-внимателно, какво и как казва. Защото хората, като правило, достатъчно неудачно и неадекватно изразяват своето мнение за себе си. Например, човек в локална модалност казва колко е забележителен: "Представяте ли си, аз знам дума, при която подред три букви са "е"! Но не в края (дългошиест (Б.п. - непреводима игра на думи - тази дума на руска е "длинношеее") я знаят всички!) - А виж, в средата! А вие знаете ли такава дума? Змиеяд!" (отново непреводима игра на думи - на руски е змееед) Този текст

може да предизвика известно раздразнение във вас, ако не обърнете внимание на неговата локална модалност. Вие, по-скоро, ще чуete зад тези думи кратко глобално утвърждение: "Аз съм умен!" или "Аз съм знаещ". Но неговият автор няма предвид (и фактически не казва, ако го слушаме внимателно!), че въобще той е умен и съобразителен, той има предвид чисто локално обстоятелство: че той днес нещо е съобразил. Но при нас не е прието ясно да се обозначава модалност в речта и да се обръща на него съзнателно внимание. И поради това, ако човек говори за себе си положително в локална модалност, а вие го чувате, намирайки се под Глобалния архетип или при вас самия самомнението носи глобален характер (тоест вие винаги оценявате не своята конкретна постъпка, а определен завършен сюжет и, правите глобални изводи за себе си), то, естествено, вие възприемате думите на вашия събеседник в глобалната модалност, правейки обобщение, което той въобще не е имал предвид и с което, ако бъде изразено явно, по-скоро няма да се съгласи. Ако вашето самомнение е ориентирано към Глобалния архетип и вашия събеседник ви съобщава: "Колко съм умен днес!" - какво чувате? Вие чувате (вътре в себе си), че той въобще е умен - което вашия партньор не е казвал и не е имал предвид. И взаимното разбиране между вас пропада съвсем.

Самоизразяване. Това е също достатъчно остра тема. Това, което един човек влага в думата "самоизразяване", може би за друг е съвършено непостижимо. Например, има янско самоизразяване, а има и инско. Инското самоизразяване може, например, да се прояви в това, че човекът, идвайки на гости, дълго ще се настанява на дивана: той така сяда, след това се настанява така, че да му е удобно и, стаята да се вижда добре, и да чува добре всичко, което го интересува. Аз мисля, че половината от моите слушатели не са разбрали за какво говоря и са си помислили: какво е това самоизразяване, по дяволите?! А другата половина мисля, че ме разбраха. Има хора, чието самоизразяване се състои в това, как те живеят: не в това, какво правят, а в това, какви атрибути (качества) при това се проявяват и акцентират. Има хора, чието самоизразяване се състои в този дружески кръг, който се събира около тях. И ако този кръг е адекватен и средата, в която човек попада, за него е подходяща, то за него това е и най-доброто самоизразяване. Повече и не му трябва. При всеки човек самоизразяването е твърде своеобразно и, винаги е нужно да се изяснява, как става то и какво се разбира под него. При това е важно да се разбира, че в самизразяването има два компонента: осъзнаван и неосъзнаван, и за психиката най-често е по-важна втората, и да се разбере, какво самоизразяване носи на човека реално удовлетворение, какво фактически му е нужно в този план, на какъв материал и в какъв стил, в каква модалност то трябва да протича - това е задача от не най-простите.

Ето пример от астрологическата практика. Жена, съпруга на голям началник, президент на фирма. Как мислите, дали тази жена ще има слабо Слънце? Нищо подобно, при нея ще има силно Слънце. Но ако вие погледнете на нейното поведение в семейството, на нейните отношения с мъжа, вие никога в живота няма да заподозрете, че тя има силно Слънце. Вие ще кажете, че това е майка, това е жена, тя изцяло се е разтворила в мъжа, тя поддържа неговите програми. Като че ли даже няма воля. По каква планета (или дом) върви самоизразяването е сложен въпрос, но в първо приближение може да се смята, че то върви по Слънцето. Ето така, тази честна жена е отдала своето самоизразяване и аспектите на своето Слънце на мъжа. (Въобще преданата жена отдава на мъжа своята любов и някои свои планети и аспекти). И така, тя съзнателно, полуосъзнато, неосъзнато е отдала своето Слънце (заедно със своя канал на мъжка самореализация) на своя мъж и неговите успехи в работата пряко са свързани с аспектите на нейното Слънце, в частност, неговите успехи могат да бъдат свързани с аспектите на транзитни или прогресивни планети към нейното Слънце (и, между впрочем, ще се окажат свързани с процесите в семейството, където тя встъпва в слънчева роля). Казаното по-горе е съществено подсказване за начинаещите астролози. Когато вие виждате плътни двойки (например, съпругески), то те нерядко делят между себе си двоен набор на своите планети, като че ли изначално те са общи при тях. Между впрочем, така се интерпретират картите на близнаци, познавах две жени, родени със Слънце в Лъв с разлика от половин час. Едната от тях беше преподавател по математика, другата - психиатър. (Така че на тези астролози, които казват,

че по един само хороскоп може да се отгадае професията на човека, аз не вярвам.) Една от тях спеше 4 часа в денонощието, а другата, 20 часа на денонощие, както се и полага на Лъва. И темпераментите бяха съответстващи. Помислете, на основата на съществуващата при вас информация как те са поделили между себе си планетите от своя практически общ хороскоп. Въобще аз смятам, че хороскопът прилича на генотипа: той дава определени склонности. Хороскопът като цяло може да бъде сравнен с голямата планета, на която вие живеете. Там има материци, океани, тропици, пустини, арктически ледове, и т.н. Но вие се въплъщавате в определена точка и сами избирате за себе си маршрут на пътешествието: несъзнателно, полусъзнателно, съзнателно - творческото начало работи толкова по-силно, колкото е по-високо еволюционното ниво. Творческото начало и свободата на избора, нека са малки, но ги има даже при камъка: той се отделя от планината в някаква степен по свой избор, или, например, прилага големи усилия и влиза в джоба на някого: например, харесал се е на момче, момчето го взел и побягнал с него нанякъде. Тук е сработила волята на камъка, а не само на детето. При човека свободната воля е твърде много и той всеки ден, всяка секунда може да я проявява - може би, не обръщайки внимание на това. Но тъй като тези прояви са твърде много, то по хороскопа, който се съставя за момента на раждане, вие няма да предскажете съдбата. Въобще може да се предсказва съдбата, но без да се основаваме само на единия хороскоп и транзитите. За това е нужно определено ясновидство - но това е малко друга тема. Обаче аз се връщам към нашата предана жена на големия началник. Нейното Слънце е силно, но тя (на плътен план) го е отдала на мъжа, тоест нейното самоизразяване върви през неговите успехи. Тя се свързва с егрегора на фирмата и приема определено участие в неговия живот - може би, поддържащо. Повнимателното разглеждане ще покаже, че нейното Слънце работи много интензивно, но това вече са по-фини неща, които са незабележими за повърхностния астролог и психолог. Обаче е очевидно, че материала, на който върви нейното самоизразяване и стила на това самоизразяване ще бъдат съвсем други, отколкото при жена със силно Слънце, която сама ръководи голяма фирма.

И така, аз се надявам, че вие ще се съгласите с мен в това, че самоизразяването е един от най-съществените моменти в живота на човека и, че за да не се попадне в глупаво положение в процеса на психотерапия или астрологическо консултиране, на този момент трябва винаги да се обръща внимание. И в качеството на упражнение ви предлагам да помислите: как върви вашето лично самоизразяване? Върви ли то по вътрешен или по външен материал? Има хора, които са много неизразителни в поведението си, но затова пък след това, преживявайки нещото, което се е случило вътре в себе си, те дават такива коментари, такива разкошни отговори, проиграват такива фантазии, че да ти е драго да го гледаш. Това е вътрешно самоизразяване. То също отчасти е свързано с външни реалности, но основно върви вътре в човека и то за него може да бъде значително по-важен, отколкото външното. И във връзка с този въпрос помислете също за модалностите. Как върви самоизразяването, при вас и вашите познати? В какви ситуации? В какви модалности?

Това, че аз сега разказвам - това са основните аспекти на темата за личността. Всички мои думи сякаш са ви добре известни. Но аз ще ви задам въпроси, на които едва ли имате готови отговори. Ето така, когато вие се занимавате с човек, така или иначе трябва да получите отговори на тези въпроси, или поне, той е длъжен да ги получи и тогава, при него ще тръгне личностно развитие.

Самореализация. Самоизразяването - това е непосредствено изразяване на това вътрешно напрежение (например, творчески импулс), което има в човека. Обаче има по-сложно понятие: самореализация. Самоизразяването - това е някак си локално понятие, а самореализацията - глобално. Какво е това самореализация на човека? Различните хора разбират по съвсем различен начин тази дума, при което, понякога в противоположни модалности.

Например, ето човекът има талант за рисуване. Рисува той в свободното време по въображение или на пленер: харесала му брезичка, той я мацнал с акварел и изобразил -

погледнете колко красиво. Самореализация ли е това или не? За един - да, за друг - не. Всичко зависи от това, какъв потенциал човек усеща в себе си и какви форми за самореализация са адекватни в неговия случай.

Самореализацията на твърде много хора върви през социалните контакти, когато те се активират през едни или други двойкови отношения, семейни отношения, групови отношения и в тази фина тъкан на човешките взаимоотношения прави нещо свое или по свой начин, или пребивава по свой начин. Ако вие работите в голям завод, то вашата самореализация може да върви не в прокатните листа, които този завод произвежда, а в нещо значително по-фино. Например, в това как вие, бидейки началник, на отдел за снабдяване, взаимодействате със своите подчинени, с представители на други заводи и т.н. И да се смята, че вашата реализация - това е печалбата на този завод или нетното производство на прокат е груба заблуда.

Защото самореализацията е достатъчно фина работа. И това, какво човекът мисли по повод на своята самореализация, често съвсем не е свързано с неговата фактическа самореализация. Какво в мен е реализирано, какво в мен не е реализирано - това е въпрос деликатен и неочевиден.

Например, ето жена, която в своя живот е родила едно или две деца. Даже ако тя не е правила аборти, тя е имала потенциална възможност да роди и възпита, може би пет деца, а може би и седем. И тя може, ориентирайки се по своите биологични инстинкти и социални представи, искрено да смята, че тя не е реализирана като майка. Обаче това може да бъде заблуда от нейна страна. Това е въпрос, който се решава само по пътя на дълбоко самоизследване. Има фини знаци, които могат да покажат, че реално нейната самореализация като майка е протекла, а по-нататък тя не трябва да ражда деца и да ги възпитава, а да се занимава с възрастни хора. Може напълно да се окаже, че за нейната самореализация сега е нужна друга, в някои отношения значително по-фина работа - да помага на хората в еволюционното развитие, работейки с тях психологически или духовно. Винаги при дълбока работа с човека в нея в някакъв момент умира предишния човек и се ражда нов. И ако жената има усещане, че тя не се е реализирала в смисъла на раждане и възпитание на собствени деца, то това съвсем не означава, че тя е права. Напълно може да се окаже, че нейната реализация се отнася не към биологическия, а към психологическия план и в него тя засега не се е реализирала. И тогава на нея трябва да се обясни, че човекът е същество едновременно и биологично, и духовно, и между тези две плана има фини и сложни връзки. И ако тя мисли, че възпитавайки само две деца не се е реализирала в своя живот, то това напълно може да означава, че тя не се е реализирала като майка в чисто психологически план. А за това може би не е късно, но иска големи загуби. Към ролята на психологически помощник и йерофант-посветител (който помага на човека да премине през дълбоките кризи на психологически и духовен растеж и да се адаптира към качествено нова психологична и енергетична реалност) трябва, според мое дълбоко убеждение, сериозно да се готви. И, ако самореализацията на човека изисква усвояване на тези роли, то на него ще му трябва сериозно психологическо и етично преустройство. (Въобще йерофанта - това е старши жрец, който води церемонията, особено обряда на посвещение.)

Самопознание. Тази тема също е много важна и също е съвсем нееднозначна. Аз ще ви разказвам за нивата на личността и, на всяко едно от тях думата "самопознание" получава съвсем особен смисъл. Какво е това "аз"? Обикновеният човек, не утежнен с религиозни предразсъдъци, често не разбира къде е тук проблемът. "Що за самопознание такова? Какво, аз ли не познавам себе си?! От детството се познавам. Въобще за какво става дума?"

Най-често самопознанието се разбира от човека като откриване в себе си на скрити или неразвити таланти, способности, възможности. Обаче има много различни видове самопознание - и предметно, и качествено, и дълбочинно. Но, в зависимост от нивото на личността, се влага съвсем различен смисъл в тази дума.

Самоотверженост и самоизмама. Това са понятия, на които ви обръщам внимание. Те също са извънредно разтегливи и многозначни, и на тях винаги трябва да им се придава конкретен смисъл.

Когато става дума за самоотверженост, не е напълно разбираемо, че собствено казано, човек се самоотхвърля. В обичайния смисъл на думата човек жертва своите интереси, но вие разбирате, че интересите - това не е същността, това не е "аз". И то същото се отнася към самоизмамата. Кой кого мами? Ако става дума за самоизмама, то трябва ясно да се отделят или две субличности, една от които мами другата, или някакъв център на психиката и нейната периферия, или един тип съзнание и друг тип съзнание. Като цяло тези изискват голяма и подробна разработка.

Развитие на личността. Когато все още правех първите си стъпки в това направление, което ме доведе тук, на среща с вас (а вас ще ви заведе в съвсем непознати за мен области), а някак си чисто случайно се оказах на курсове по автотренинг, където преподавателката ми показваше прийоми на автогенна тренировка и разказваше някои работи в хода на нещата - в частност, типологията на личностите, която е приета в психиатрията. И тя отбеляза, че една или друга черта на характера изглежда по съвсем различен начин в зависимост от нивото на личността. Например, демонстративната личност от високо ниво може да се окаже забележителен актьор. Втори път се натъкнах на тази тема, когато за първи път в живота си отидох на затворен езотеричен кръжок. Нещо в неговата атмосфера беше много необикновено и аз едва след това разбрах, какво именно: стремежа на хората сериозно да се занимават със своята личност.

Попитаха ме: "Кой си ти?" Отговорих: "Телец". И моментално две възрастни жени скочиха от диванчето, на което седяха и казаха: "Седни! Телците обичат да седят на меко." Аз бях потресен. Бях на около двадесет и пет години, а те бяха на съществено повече. А след това една от тях след две занимания усещайки очевидно, симпатии към мен, каза: "Ставаш за Телец. Ето неразвятия Телец е съвсем ужасен, догматичен, упорит, непогрешим. А Телец от високо ниво, - каза тя, нямайки предвид мен конкретно, - това е съвсем друго нещо: при него на челото се запалва звездата Алдебаран и, когато тя свети между рогата му, то той вече върви по своя пряк път и никаква сила от този път не може да го отклони."

И тогава към мен дойде принципно за целия ми по-нататъшен живот и дейност разбиране на това, че развитието на личността е нещо много важно, може би, най-важното, което съществува в живота на човека. Но какво е това? Колкото и да исках, никъде не можах да намеря каквото и да било разбираемо определение, какво е това личност, а също описания на нивата на нейно развитие (може би, хронически не ми вървеше в моите търсения).

В дзен-будизма има сюжет от десет картинки, където символично се описва пътят към просветлението в метафората на търсенето на бика. Може би, вие сте виждали тези картинки. Отначало човек вижда следите на бика, след това известно време го търси, лови, след това обуздава и отгоре му се връща обратно. Това е силна метафора, но пак така, какво конкретно стои зад нея е неразбираемо без специални обяснения.

Въпросът за нивото на личността е извънредно важен за всеки човековед-практик и, естествено, за психотерапевта и астролога, тъй като в зависимост от нивото на развитие на личността на вашия клиент, вие трябва да се държите с него по съвсем различен начин. На различни нива на личностно развитие човек съзнателно и подсъзнателно възприема по съвсем различен начин света и вас, и по различен начин реагира на това, което му се казва. И тук е много важно да няма объркване.

Предлагам ви класификация, включваща в себе си пет нива на личността. Тези нива вървят някак с периодичност две, тоест първото ниво в нещо прилича на третото, второто прилича по нещо на четвъртото, а третото - на петото. И е много важно да не ги бъркате. Първото ниво на личността съм нарекъл "инфантилна личност", втората - "подрастваща личност", третото - "юношеска личност", четвъртото - "зряла личност" и петото - "интегрирана личност".

Обаче преди да ги описвам подробно, искам да отбележа следното. Както и всяка друга класификация на хората, предлагана от мен, в нещо тя е условна. Всеки човек, навярно, в нещо е инфантилен, в нещо има черти от подрастващата личност, в нещо напомня юношеската и т.н. Но именно някъде и в нещо. А основният пласт на личността,

неговото съдържание достатъчно ясно може да се отнесе към едно от тези пет нива. И още една важна забележка: преходите на личността от едно ниво на друго обикновено се съпровождат с големи кризи и тогава човекът прави нещо: отива на психолог, или на астролог, или се отправя в самотно пътешествие на яхта около света.

В същото време разликата между съседни нива е голяма - понякога тя изглежда по-голяма, отколкото между нивата през едно. Това прилича на ситуацията със знаците на Зодиака: някой от астролозите е забелязал, че всеки знак на Зодиака е реакция на крайностите на предишния. Това е достатъчно точно наблюдение. И тук също нещо прилича: всеки тип личност в голяма степен е резултат от преодоляването на най-актуалните, крещящи проблеми на предишното ниво.

А сега - кратко описание на нивата.

Първите две нива - инфантилна и подрастваща личност - се различават с това, че тук има само илюзия за "аз". Това означава, че на следващите нива на развитие човек открива, че неговото истинско "аз" това съвсем не е същото, което той е разбирал под тази дума по-рано, бидейки инфантилна и подрастваща личност; в същото време представата за "аз", която се формира при юношеската личност (трето ниво), по-нататък се уточнява и конкретизира, но не се опровергава. При инфантилната личност илюзията "аз" има локално-каузална модалност, а при подрастващата - локално-будхиална. Юношеското ниво може да се характеризира като поява на истинско "аз", модалността на което бих охарактеризирал като локално-атманическа. Зрялата личност се характеризира с това, че тук "аз" се осъзнава и преживява като основен фокус или център на притеглянето в живота и всички жизнени програми; тук модалността на "аз" е глобално-будхиална. И, накрая, при интегрираната личност модалността "аз" е глобално атманическа и той става основно съдържание на живота на човека.

А сега преминавам към подробно описание на тези нива. Вашата задача е не толкова да се идентифицирате с някое от тях или да разберете, къде сте се намирали на различни участъци от вашия живот, но и да се постараете по-дълбоко да влезете в моите описания, за да може по признаците, които ще описвам, да разбирате по-добре тези хора и по-адекватно с тях да взаимодействате.

ИНФАНТИЛНА ЛИЧНОСТ

Самоусещане и самосъзнание. Основното съдържание, или патоса на живот на инфантилната личност аз бих охарактеризирал така: хаотично блуждаене в тъмнина. Този човек няма опори в живота. Какво е неговото самоусещане? При него има две крайности. Първата - това е атомарно самоусещане, когато той усеща себе си най-малка частица на Вселената, откъсната от целия останал свят. Ако вие помните модалността на еволюционните нива, описани в моята книга "Покривалото на майя, или Приказки за невротизици", то за инфантилна личност е типична муладхарната модалност, с която атомарното самоусещане е тясно свързано. Този човек усеща себе си най-малка частица, която почти никак не е идентифицирана. Той не може да залепи никакъв етикет към нея. Той се старее да направи това (после ще говоря, как), опитвайки се да се идентифицира, но при него това не се получава. Той няма устойчива самоидентификация.

Второто негово състояние - това е, обратното, вселенско състояние, възникващо като мах на психологическо махало. Ако човек е лишен от всичко и, чувства себе си малка частица от Вселената, понякога в неговото подсъзнание възниква протест против такова самоусещане и, обратното, появява се вселенско усещане: аз съм и Вселената. При него няма никакви основания за това, но той, независимо от това, чувства себе си така. И първият признак на такова състояние (и инфантилната личност като такава) се състои в това, че в него човек просто говори от името на Бога - например, на нищожно съмняващия се заявява, че волята Божия се състои в това и това, че ето това е угодно на Бога, а това - не е.

Ако човек с извънмерна лекота употребява такива изрази, у нас възниква естествен въпрос: а откъде той, собствено казано, знае, какво е угодно на Бога и какво не е? Видимо е, че тази информация отива при него не в порядък на особено мистично откровение, а така

да се каже, на будхиално ниво и, никакво особено изменение на съзнанието при него не се наблюдава. Трябва да се каже, че при някои особено надарени мистично хора има екстаз, когато човекът действително преживява единение с Бога, а след това се възвръща обратно с важна за човечеството информация и енергия. Но тук е видно, че нищо такова не се е случило и не се и подразбира, но, независимо от това, човек просто говори от името на Вселената и нейните закони, отъждествява себе си едва ли не с Бог-творец. А след секунда той отново става малка частица, обиждана от всички, подложена на волята на вълните и безпощадно гонена от съдбата.

Казано на астрологичен език, самоусещането върви по Тома, а двойственото понятие на това самосъзнание върви по Лилит. Самосъзнанието - това е осъзнаване себе си не на ниво усещания, а на нивото на един или друг символизъм. Как инфантилната личност осъзнава себе си? Какво е това "аз" в нейното разбиране?

Ако вие зададете този въпрос на човека, той ще каже: "Какви проблеми? Аз това съм аз. Всички наоколо разбират, че аз това е нещото, което виждате пред себе си. Защо трябва кавички?" С други думи, този човек се придържа към тясно-социални възгледи, които подразбират, че личността е някаква социална даденост, притежаваща тела, образование, семейно положение, адрес и т.н., - казано накратко, "аз" това е нещото, което пишем за себе си в анкета. И по този повод не може да има никакви две мнения. Каквото мисли той за себе си, това и виждат останалите, каквото той знае за себе си, това знаят и другите за него. При това в човека има убеждение, че той лесно може да скрие от обкръжаващите това, което сметне за необходимо да не каже. Например, той може от тях да крие грижливо, че през хиляда деветстотин и някоя си година е бил съден (практически за нищо) - а в останалото (по негово мнение) като личност той е съвсем прозрачен. Той смята, че за всички са видими неговите емоции, чуват се неговите мисли. А това, че другите понякога (даже злостно) не забелязват никакви негови личностни прояви, желания, намерения - това значи, че те не искат да видят, просто са равнодушни към него. За този човек е характерно усещането за пълно отделяне от света. Неговата личност съществува в света като абсолютно обособено индивидуално образувание, никак не свързано със света. От друга страна, той усеща своята пълна зависимост от света, на него му се струва, че той е малък и беззащитен и, че светът може във всеки момент от всяка страна да пристъпи към него и са го обиди - или унищожи съвсем. Той прилича на марионетка, която може да се държи за конците, пред които тя е абсолютно беззащитна.

Но понякога сам застава в позицията на кукловод и, тогава при него възниква диктаторско самосъзнание. Когато получи в подчинение колектив, в него веднага възниква впечатление, че пред него стои набор марионетки, които той може да управлява по всякакъв начин, дърпайки ги за конците и те ще бъдат напълно послушни без всякакви ограничения. Такова самосъзнание аз бих нарекъл марионетно-диктаторско. Понякога този човек встъпва в ролята на марионетка, понякога - в ролята на диктатор, при което преходът става мигновено. Неговата примитивна представа за своята личност, естествено, води към аналогична представа за другите личности и начините за взаимодействие с тях.

Какво още е типично за инфантилната личност? Лекота. При нея няма образ "аз", имащ някакво съдържание. Това ѝ дава извънмерна лекота, неинерционност и хаотичност. Ето, днес при нея "аз" е такава, утре - такава. Човек забравя за това, че при него има някаква история, че при него има някакви продължаващи преживявания. За него е типична локално-каузална модалност: той се намира тук и сега, и той е такъв, какъвто е сега. Това, което е било вчера, това, което е било завчера и това, което ще бъде утре, никак не се връзват едно с друго - неговото "аз" като неизменен фактор като че ли не съществува. По такъв начин, в съзнанието на този човек, няма образ на "аз", надарено с някаква дълбочина. Той разбира своето "аз" тясно социално, отъждествявайки го с това, което К. Юнг нарича персона, тоест с маска, обърната към обществото.

Самоидентификация. Модалността на самоидентификацията на инфантилната личност е локално-предметна. Този човек смята така: "Аз съм това, което се явявам в дадения момент конкретно. Ако аз мисля, че аз - това е моята мисъл; ако вървя, то аз съм - моето тяло в определено място в пространството. Ако усещам емоция, то това е моята емоция." Така този човек ще ви каже (и сам ще помисли), в подсъзнанието му ще има най-

дълбоко съмнение в собствената тежест, в собственото битие. Казано по-просто, при него в дълбината на душата има постоянни много сериозни съмнения от такъв род: "Кой съм аз? Доколко съм индивидуален, доколко съм неповторим? Доколко съм значим?" Всички тези въпроси стоят пред него постоянно и, той никога не намира убедителен отговор на тях. При него няма усещане за уникалност, при него няма самостоятелно битие. И какво прави във връзка с това? За получаване на поне локална устойчивост той се привързва. Той привързва към себе си определена роля. Той привързва себе си към определен колектив, тоест към егрегор. Той привързва себе си към определено вътрешно състояние. Това е човек, на който му е лошо, когато той е сам и, това също е характерен признак на инфантилната личност. На него още му е нужно да усеща себе си причастен към нещо, към някакъв процес, към някакъв колектив.

И ето той е в колектива: да предположим, че това е майка, възпитаваща деца. Тя има идентификация: аз съм майка на своето семейство. Тя осъществява своята майчина функция, износва поредното бебе, тя усеща себе си в тази роля и последната ѝ дава определена самоидентификация. Когато тази роля завършва, например, децата израстват, излизат от семейството, при нея отново възниква съмнение: "Неразбираемо е, коя съм аз". Защото вече миналото го няма. Човек от второ ниво на личността, тоест подрастващата личност, може, да допуснем, да се обляга на някакви свои минали заслуги, минали роли, минали постижения, минало обществено положение, на ордена. А при инфантилната личност няма такова нещо, тя се идентифицира с това, което става с нея в сегашния момент. Но тъй като водещите роли, егрегори и вътрешното състояние се променя периодично, този човек от време на време се оказва напълно загубен. И тогава той, бидейки в голямо безпокойство по повод на своята идентификация, започне трескаво да търси, към кого или към какво може да се лепне, за да я получи. И, намирайки се в остро положение, той може да избира достатъчно неправилно.

Той избира приятели за себе си и, това също е добър начин за самоидентификация, или той избира кумир за себе си, за да каже по-късно: "Аз съм приятел на този генерал!" или: "Аз съм фен на Майкъл Джексън!" Майкъл Джексън има сто милиона поклонници по земното кълбо и аз мисля, че много от тях получават самоидентификация с помощта на неговия образ.

Забележете, че свързването с егрегора - това съвсем не е формална работа: битието в рамките на приятелски, работнически или семеен колектив, в рамките на своя етнос, е напълно реално преживяване. Особено реално то е за инфантилната личност, за която въобще е характерно съборно (групово) съзнание. За нея това е съвсем реално психическо преживяване, даващо на нея напълно реална самоидентификация и, заради тази идентификация през егрегора, в който той се намира, този човек е способен на много неща, в това число понякога и на големи жертви. Той цени формалните знаци на отличието - значки, татуировки, специални украшения, парички, особени форми на подстригване или форма на дрехите. Например, скучаещата младеж задължително създава на себе си външни признаци (прически и т.н.) в съответствие със своето направление или със своя кумир. Това също е вариант на самоидентификация на инфантилната личност. И за нея това е важно, защото друг вариант на самоидентификация може просто да няма. На вас това може да ви харесва или да не ви харесва, но е нужно това да се разбира правилно.

За този човек е характерна самоидентификация, идваща до идолопоклонничество. Въобще идолопоклонничеството е характерна черта на инфантилната личност, независимо от това, каква религия човек изповядва формално, или, може би, той дори да е атеист. Но все едно, ако го копнем малко по-дълбоко, при него се открива нелогично, безусловно, безотговорно поклонение на някакъв идол. В ХХ век, особено в неговата среда, в 60-те години, такъв идол е било разбирането на науките, особено на точните науки. На този идол са се покланяли и, той в голяма степен е изпълнявал ролята на религията, при което достатъчно примитивна. Чудеса твори ли? Твори. Как така, можем да летим на самолет, телевизор да гледаме. Особено когато се появили цветните, това бяха такива идоли! Посилни ще бъдат само компютрите, свързването с Интернет...

За инфантилната личност е характерна идентификация през идола, на който човек се покланя, или чрез атрибутите на този идол. На мен ми се струва, че науката е изпълнила

забележителна роля за идол на цялата цивилизация поради това, че е станала идол както за тези, които се занимават с нея, така и за всички останали. Но сега тази ситуация се променя, както ми се струва, кардинално.

Самомнение и самооценка. Казано на астрологически език, самомнението върви по Тома, това е нещо такова, което се преживява чувствено, непосредствено, а самооценката върви, съответно, по Лилит, тоест чрез определен символизъм. Какви са те при инфантилната личност? Това е важна тема. Понякога ние казваме за някого: "Какво чудовищно самомнение има този човек!" Но, може би ние не го разбираме правилно. Самомнението, например, бива локално и глобално, и приемайки първото за второ, ние задължително бъркаме. Ето така, при инфантилната личност самомнението и самооценката са съвършено локални и постоянно скачат във времето. А ако такъв човек се идентифицира с някаква своя успешна дума или постъпка, той е страшно горд със себе си, той казва: "Аз съм велик!" А ние казваме: "Какво ужасно самомнение!"

Но погледнете на него по-внимателно. Може би, след пет минути той вече ще се намира в състояние на дълбоко унижение. Неговата самооценка и самомнение зависят от съвършено случайни фактори - външни или вътрешни. Сега на него му изглежда, че той е гений и, при него самооценката рязко се е повишила. Някой на улицата му е казал рязка дума, или на него му се е сторило, че са го унизили - всички, той е напълно потиснат, той е пълно нищожество и, именно така преживява себе си. При което, разберете, това е тотално преживяване. Ако човекът идентифицира себе си, своето "аз", с даден конкретен каузален момент и, този момент е неудачен, това означава, че цялото "аз" е унижено, потиснато, лежи и изпуска последното дихание.

Това е силно преживяване и, то много ясно се проявява при децата, които в някакъв период на своето развитие преминават стадия на инфантилна личност, и това трябва да се разбира от техните родители. Неправилно е да се гледа на детето с очите на възрастен и да му се говори, например: "Защо така се огорчаваш? Утре ще отидеш на училище и вместо двойки ще ти поставят отличен." За него "утре" не съществува, за него съществува само "сега". Ако на вас ви се отдаде да влезете в неговата актуална реалност и да поправите нещо в нея, вие ще повдигнете неговата самооценка и, това за него ще бъде адекватно. Ако вече вие се опитате да си го представите като подрастваща личност и апелирате към някакви по-устойчиви моменти, то вие ще излезете зад границите на неговото разбиране: в неговата реалност няма никаква продължителна устойчивост.

На него са му свойствени резки оценки. В подсъзнанието на този човек винаги се намира колосална неувереност в себе си. И тук не може да му се помогне. Неговата неувереност в себе си е тотална, защото неговото "аз" е свързано с текущия момент и винаги е подложено на риск. Всеки човек в нещо греши, в нещо се проваля, но инфантилната личност винаги се проваля сякаш изцяло. И нейното подсъзнание помни това. И всякакви опити по някакъв начин тя да поправи нещата се провалят бързо. Той ще изяде тази ваша психологическа (а също и материална) поддръжка, може би, ще се утеши от нея за един момент, а след това ще дойде на следващата консултация в същия вид или даже по-зле, отколкото е бил до вашето вмешателство. И може да бъде излекуван, само повдигайки нивото на неговата личност - и никак по друг начин.

Може да се живее, бидейки в нещо неуверен, в това число - в някакви ситуации неуверен в себе си. Може би, това не е много комфортно, но е по-творческо състояние, отколкото всепоглъщащата самоувереност. И с това може да се утешава инфантилната личност - но да се излекува от тоталната неувереност в себе си е невъзможно.

Референтен кръг. Когато говорим за самомнение и самооценка е важно да се разбира, че при всеки човек има референтен кръг, тоест кръг от хора, на мнението на които той се доверява и на основата на съжденията на които създава мнение за себе си. Ето така, при инфантилната личност референтния кръг е абсолютно случаен и никак не е ограничен. От този кръг някой значим за него може да бъде изцяло изключен, най-често (както се казва, няма пророк в родината си) това са най-близки роднини; нередко от него са изключени и много добри познати, а немотивираното мнение на случаен преминаващ поради някаква причина става съвсем кардинално значимо.

Възможен е и друг вариант: референтният кръг се назначава от водещия човека егрегор. Човек служи на своя егрегор, той се идентифицира с него и, егрегорът му идва отвътре - забележете, не отвън, по директен начин, а именно отвътре, тоест в психиката, създава настройката: да се слуша това! И ето, например, момчето по "подсказката" на своя семеен егрегор слуша своя по-голям брат, който става за него абсолютен авторитет, макар и локален: Когато по-големия брат казва нещо, това става за по-младия авторитетно мнение, макар по-късно то да се изтрива бързо от неговата памет. Но в момента на взаимодействие по-стария брат е авторитет.

Референтният кръг на инфантилната личност нерядко се променя, но всякакви опити да му се подеждат с методите на разума, като правило, не са ефективни, тоест неговото съзнание не се регулира никак от този кръг. Неговата позиция е такава: "Как аз мога да не вярвам на този човек! Това е глава, това е авторитет!" И тази позиция даже не се произнася, тя е по-зле, отколкото да се произнася, тя се обозначава телесно: с жестове, мимика, "големи" очи.

Друга характерна черта на инфантилната личност се състои в това, че тя е съвсем независима от оценките, които идват отвън на референтния кръг. Тя има свой референтен кръг, а всичко, което е отвън, нея абсолютно не я вълнува. Тя никак не реагира на това. И ако вие се намирате извън този кръг, но се опитате да повлияете на нейното самомнение или самооценка, тя много странно ще ви гледа: в този случай ще се окажете в нейните очи просто пълен идиот. Вие се държите съвсем некомплементарно, от нейна гледна точка, когато въобще се приближите към нея, макар нищо да не знаете за нея и да не разбирате! Обаче начинаещите психотерапевти често не виждат такива неща. Начинаещият терапевт уважава сам себе си поне малко и, поради това мисли, че и останалите хора го уважават. А реално инфантилната личност уважава малко хора (включително и самия себе си), независимо от техните достойнства и, нейния референтен кръг обикновено е достатъчно тесен. Въобще, колкото е по-високо нивото на личността, толкова е по-широк и устойчив неговия референтен кръг.

"Махабхарата", знаменитият индийски епос, изобилства с истории от такъв род. Върви по пътя високоразвит брамин или йога, а съвсем случайно попада на бедна селянка и между тях се завързва високодуховна беседа, където тази селянка основателно го поставя на място. (Наистина, след това се изяснява, че в нейния облик е встъпил бог Шива.) И моралът на тази история, в частност, е такъв: всеки човек може поне за кратко време да попадне във вашия референтен кръг и да ви каже нещо, значимо за вас. Обаче за инфантилната личност това съвсем не е така. Във всеки момент от времето тя има ясно обозначен кръг от хора, които тя възприема като авторитети, а всички останали игнорира напълно. Затова човек, който е попаднал в неговия референтен кръг, обратното, получава грамадна власт над инфантилната личност - на първо място, психологическа: неговото мнение не се обсъжда. Както идолът е казал, така е - докато неговото мнение не е забравено или сам той не е изхвърлен в канавката поради професионална непригодност.

Самоценност. Това също е важен момент в индивидуалната психология. Когато вие имате работа с човек, вие трябва да разберете дали се явява личност, тоест неговото "аз", определена ценност за него. За инфантилната личност нейната самоценност, както и всичко останало, е много непостоянна, но подсъзнателно е обикновено твърде ниска - с изключение на единствения случай, когато този човек се идентифицира със силен, твърд егрегор. Например, директор на голям завод напълно може да си бъде инфантилна личност, ако той добре чувства и пропуска през себе си енергията на съответния егрегор; тогава той се идентифицира със своя завод и производствен процес, и тогава ще има достатъчно висока самоценност. Но веднага щом се пенсионира или поради някаква причина в неговия завод производството отслабва и спира, при него възниква най-силен душевен проблем, свързан именно с това, че той губи самоценност. Ценността на неговата личност за него самия пада рязко, тъй като заводът (всъщност - той сам) вече не произвежда толкова танкове на глава от населението, колкото е произвеждал по-рано.

Самоценността на инфантилната личност е необикновено непостоянна и се намира в пряка зависимост от нейното емоционално състояние. Ако тя се намира на гребена на вълната, то нейната самоценност е висока. Ако тя лети надолу - е ниска.

Този човек съвсем спокойно с пауза от две секунди ще казва: "Аз съм гений! Аз съм нищожество! Аз нищо не струвам! Аз съм великолепен!" Той подред ще смята себе си като подарък за приятелите си или, обратното, най-тежък за тях товар. Той ще идва при вас, светейки от щастие, да смята, че това е най-доброто, което може да се случи във вашия живот, а отивайки си, той искрено ще се извини за посещението, без да забелязва своята непоследователност.

Самопознание. При инфантилната личност такъв въпрос не съществува. Тази дума е неразбираема за нея. Тя разбира, че това "аз" - е нейното име, неговата професия, в краен случай, мечта. Например, човекът има мечта: да седне зад волана на "волга". Наистина, това е мечта от 60-те години; сега идеалите са други, да кажем, "мерцедес". И първият се идентифицира с тази мечта. А самопознанието - това за инфантилната личност е несъществена категория. И е по-добре да не се обсъжда с нея този въпрос. За този човек в неговата личност няма никакво вътрешно съдържание, различно от социалната персона, просто няма.

Личност и свят. На тази тема аз мога да ви приведа цитат от Йосиф Бродски:

И отива в своята каюта по стълбата на борда
наемател, носещ във джоба ракия,
съвършения никой, човек в плащ,
загубил памет, отечество, син;
по гърбицата му плаче трепетлика,
ако някой във него плаче въобще.

Това е световъзприятие, типично за инфантилната личност. Тя усеща себе си в света като нещо случайно и абсолютно ненужно. Но ако в някакъв момент тя се окаже в положение на власт над някакъв фрагмент от света, на нея и се струва, че тя получава над тях неограничена власт. Но този фрагмент на нея на практика не е нужен. Той също се възприема като временен.

Най-лошо от всичко е, когато такава инфантилна личност става глава на държавата. Каквото и да става, при нея никога не възниква чувство за отговорност за това, което е подвластно на нея и, не заради това, че тя е лоша - просто това не е присъщо на нея, както това не е свойствено на двугодишно дете. При нея няма усещане за продължителност и, поради това няма усещане за отговорност. Всяка отговорност подразбира определена временна връзка. Всяка отговорност подразбира определена времева връзка. А тук няма такава.

За този човек е характерно усещане на пълна зависимост от света и пълна негова подчиненост - и в същото време пълна отделеност от света; той има ясно усещане, че светът е равнодушен към него. Това, което става с него, не засяга никого. Известния френски писател Албер Камю има една повест, която се нарича "L'etranger". Обикновено това име се превежда като "Страничен", но това, не е съвсем точен превод, "Чужд", навярно, би било по-правилно. В тази повест много ярко е предадена психологията на инфантилната личност, напълно отделена от света и не усещащ отговорност пред когото и да било.

Етика. Да се говори за етика на инфантилната личност е трудно - но някаква етика при нея има: няма нито един човек, при когото да няма етично чувство. Но тук етиката основно е подсъзнателна. За нея е характерно това, че тя никога не се явява обект на съзнателно разглеждане от страна на човека. Той винаги има такова усещане, че е спонтанен, че живее тук и сега, и нищо не го ограничава. На практика, разбира се, нещо го ограничава. Но неговите етични ограничения са напълно подсъзнателни. Неговата етика не се проработва никак от него и въобще не се явява обект на негово внимание. Най-често той смята, че целия му живот зависи от външните условия. "Да живееш с вълците - да виеш по вълчи. Аз постъпих тогава така, защото около мен се подредиха обстоятелства, които ме принудиха към това. Доведоха ме, поради това се развиха. А ако не ме бяха довели, аз, може би, бих бил добър и мек."

Инфантилната личност, ако говорим на езотеричен език, е готова марионетка на всеки твърд егрегор, който поиска да я подчини на себе си, защото нейната етична система е

някак пуста. Нужната на егрегора етика без особено съпротивление се внедрява в този човек пряко в подсъзнанието (в съвременната психология това се нарича кодиране) и, той няма да зададе излишни въпроси от типа на този, откъде има такива предпочитания и ограничения.

И това не е задължително признак на егоизъм. Например, има жертвен тип инфантилна личност. Ето мъж, който каквото и да прави, само работи за своето семейство. Той е "забоден" от сутрин до вечер на две работи, той печели много пари, отказва си всичко за себе си и от семейството не получава особена радост (понякога), обаче цялата му етика е насочена към това, да повиши неговото благосъстояние. А ако го попитаме: "Защо се държиш така?" - той на такъв въпрос никога няма да отговори по същество. Той ще каже: "А как иначе? Децата искат да ядат, нужни са им витамини, добро образование, частни учители, прилични дрехи, качествена храна и почивка на екологични места." Той въобще може много неща да ви каже на тази тема, но вие ще чувствате, че не е това и неговите думи не са повече от претексти, а истинската причина е някаква друга.

А фактически тя е много проста: семейният егрегор го е поставил в ролята на роб на семейството, внедрил е в неговата психика тази роля и съответната на нея етика.

Помните ли, аз ви разказвах за шестте свята на индийската митология? Ето така, егрегорът на семейството е поместил нашия герой в положението на гладен дух, който колкото и пари да се спечелят - все са малко. Те, естествено, отиват в семейството, а там вече - неизвестно, къде (или известно, къде), но самият човек нищо не получава от това, вечно е гладен за пари. И това психическо и етично състояние се поддържа в него от семейния егрегор.

При този мъж напълно може да има силна невроза. А на четиридесет години (кризисът от полуцикъла на Уран) той просто може да умре от инфаркт. Ако в някакъв момент идва при психотерапевт и му излага тази ситуация, а терапевтът започне да го лекува, то или сам изпада в аналогична невроза, тоест взима симптома върху себе си и започва трескаво да печели за своето семейство колкото се може повече пари, или започва фактически да разрушава отношенията на този човек със собственото му семейство и семейния егрегор - например, опитвайки се да внедри в клиента по-равновесна етика (тезисът: "Не може са унищожаваш своето здраве даже в името на семейството"). Семейният егрегор ще отреагира мигновено: например, семейството ще започне да поставя на мъжа и бащата препятствия за визитите при терапевта, в него започват да протичат екстрени събития точно по време на сеансите, така че те ще се сриват, или ще му заявят направо: "Ти стана някак чужд, не мислиш за нас, станал си равнодушен, виждаш, как страдаме. При твоята жена и майка на децата ти се разрушават зъбите, трябва бързо да се лекуват и протезират, а това са големи пари, така че прекрати своите походи в съмнителни групи, където ти се занимаваш неизвестно с какво, а хайде да се обърнеш към преките си задължения, изпълнявай дълга си пред семейството."

Може би, тези думи да са казани от член на семейството, а може би - звучат направо от семейния егрегор, тоест във вид на достатъчно емоционални мисли, които възникват и се утвърждават в главата му. И той напълно реално ще почувства, че нарушава своя свещен дълг.

Ако инфантилната личност извършва неетична постъпка и я попитат: "Не те ли е срам?" - то тя се оказва в известно затруднение, защото разбира, че би трябвало да се срамува, но такова чувство поради някаква причина няма. Както е казала една дама: "Съвест - това е нещото, което трябва да мъчи, но не мъчи. И не мъчи по много проста причина: защото събитието вече е станало и заминало, оказало се е в миналото. За да се срамувам трябва памет, а инфантилната личност не се идентифицира с този човек, който тя е била вчера, тя вече много зле помни вчерашния себе си и във всеки случай няма никакво отношение към този човек. При нея сякаш няма такова отъждествяване. Затова при нея на всички упреци има хубав отговор: "А какво трябваше да направя? Всички правят така! Не съм само аз!" Действително, тя има силно групово съзнание. А за всеки, даже най-противен, постъпката, ако се потърси, винаги може да се намери ситуация или човек, който е постъпил именно така и е бил прав в това - и към него може да се залепи като към архетипен сюжет. Такова е типичното самооправдание на инфантилната личност.

Аз не бих искал да възприемате това, което разказвам като чисто негативна картина, която трябва да се преодолее и забрави. В нея са затворени (както винаги на ниско ниво на проработка на всеки архетип или абстрактен сюжет) творческо начало и творчески потенциал, в частност, потенциал за свързване към общественото подсъзнание. Когато човек излиза на нивото на юношеска личност, при него обратното, протича отвързване от общественото съзнание и подсъзнание, и става проработка на индивидуалното чувство на своята личност, която се намира в голямата дълбина на душата му.

А инфантилната личност несъзнателно, но много интимно е свързана с груповото подсъзнание и стихийно, но понякога винаги изкусно владее много магически и психологически прийоми, свойствени на тези егрегори, под които той се намира и на които служи, без особено да се замисли. Поради това е много важно да се има предвид, че когато вие взаимодействате с нея като представители на голям егрегор и веднага попадате под неговия магичен чар и мощно психологическо излъчване, което (особено ако не мислите за това и не му се съпротивлявате) незабележимо ви хипнотизира, премествайки вашата събирателна точка в положение, съответстващо на миогледа и етиката на такъв егрегор. Фактически да се промени (например, да се излекува) инфантилна личност - значи да се промени целият му водещ го егрегор - например, етнически. Поради това ако вие сериозно се хванете за работа, тоест искате да помогнете на този човек като цяло, а не само в това, което той конкретно иска от вас, очаквайки, да предположим локално утешение и емоционална поддръжка, то на вас ще ви се наложи да преустройвате неговата личност. Обаче това не е така просто. Зад нея стои групово съзнание и подсъзнание, тоест волята (и магията) на водещия тази личност егрегор. И ако вие, не получавайки санкция от този егрегор и не му заплатите отстъпка, започнете нещо да правите радикално да правите с психиката на този човек, то този егрегор ще ви "наяде" така, че от вас няма да остане здраво място. Поради това бъдете внимателни: зад инфантилната личност стоят големи колективи и съответстващите им енергии.

Етиката на инфантилната личност в нейната осъзнаваема част е много твърда и праволинейна. Този човек, като правило, се намира на твърда канал за връзка с егрегора, на който той служи и там съществува ясен регламент, който в психиката се преживява като определен морал, табу, недвусмислени регламентации, а всички тънкости и вариации този човек възприема като опити да избегне своя дълг и ги разглежда с голямо подозрение. Всичко трябва да бъде кратко и ясно! "Ако имам мъж, той трябва да бъде при мен. А що се отнася до измяната, то това не е задължително физическа изневяра. Изневярата е, когато той мисли за друга жена, когато я гледа внимателно. А ако гледа невнимателно, то това е също изневяра. Трябва да гледа мен!" Както каза една моя позната: "Мъжът не трябва да ми изневерява, защото ако го прави, то в този момент тази жена е по-щастлива от мен". Убийствена логика, но на нея нищо не може да се противопостави!

Да се промени твърдата етика на инфантилната личност фактически означава да се нарушат отношенията на човека с този егрегор, под който той се намира. Аз смятам, вие вече разбирате, че е невъзможно инфантилната личност да живее самостоятелно, нея винаги я затопля и достатъчно ясно води определен егрегор - работен, служебен, семеен, родови, кланов, етнически. И забелязвате това или не, но, разговаряйки с такъв човек, вие фактически винаги разговаряте с този егрегор. И след това може да ви бъде доста зле, ако това не сте забелязали - и психически, и емоционално, и енергетично. Инфантилната личност - това не е този човек, който отговаря сам за себе си. Някой или нещо отговаря за него и ето с кого (или какво) точно трябва и да се работи.

Този въпрос стои пред всеки терапевт. Когато към него идва клиент със семейни проблеми, то често е ясно, че трябва да се работи не само с него, но и със семейството само по себе си - а вече семейният егрегор ще се яви на консултация във всеки случай! И нещо трябва да му се противопостави. И тук възниква въпрос за етиката на самия психотерапевт и егрегора, на който той служи.

Интересно как този проблем е решил Милтън Ериксон, знаменития американски психотерапевт. Той достатъчно добре познавал бита и нравите на основните етнически малцинства, които живеели на територията на този щат, а също особеностите на семейната психология на своите пациенти. Но когато при него идвали пациенти, чиито проблеми се

задълбочавали със специфични семейни или микроетнически проблеми, той нерядко призовавал към себе си за помощ американския държавен егрегор. Той казвал на своите клиенти така: "Вие не сте член на своя субетност. Вие не сте член на своето семейство. На първо място вие сте американец (американка). И вие сте длъжни да живеете по законите на нашата страна, а не по законите на своята етническа група или семейство, ако това не ви устройва!" И, видимо неговото внушение сработвало: клиентът излизал зад рамките на своя тесен (семеен, субетнически) егрегор и се разполагал в националния американски.

А без пряка работа с този егрегор, който води инфантилната личност, да се направи нещо сериозно за нея е практически невъзможно. Поради това, например, в Америка в последните десетилетия, особено след работите на Вирджиния Сатир, която специално се е занимавала със семейна терапия, в психологическите кръгове широко се е разпространило мнението, че трябва да се лекува не толкова клиента, обърнал се за помощ, но и изцяло семейството му. А в нашата страна аз бих добавил: "И държавата също". Но аз не смятам, че това е винаги така. Аз мисля, че адекватната помощ на човека зависи от нивото на неговата личност и, колкото тя е по-висока, толкова повече се поставя акцент на работата с него самия и неговия вътрешен свят.

Самоизразяване. Какво е типичното самоизразяване на инфантилната личност? Според модалността то е, като правило, локално-предметно, а по същността си най-често бива неуместно. Ето, дошла е при него някаква емоция, дошла е някаква мисъл и човек, без да мисли за каквото и да е, изтърсва нещо. Той няма чувство за процеса, който протича наоколо, той няма чувство за партньор. Той няма усещане за себе си, което по някакви неясни за него причини се изхвърля навън. Но, при цялата негова неадекватност, понякога той може да бъде много обаятелен.

По повод на такива хора често се казва фразата: "Той трябва да бъде обичан!" Когато на мен за първи път ми казаха такива думи по повод на един нов познат, то аз ги възприех скептично. След това малко пообщувах с него и признах тяхната справедливост, и разбрах, че докато обичам този човек, неговото поведение е много мило. Но понякога трябва да имаш много от тази любов. И това, между впрочем, също трябва да се разбира. Аз мисля, всеки човек, който се занимава с хора, независимо дали зъболекар, психотерапевт, юрист или адвокат - е длъжен да обича своите клиенти. Но някои клиенти е лесно да се обичат, тоест за това не са нужни големи ресурси. А се случват такива клиенти, че за това да ги обичаш трябва да имаш голяма бъчва от такава любов и да отвориш крана до отказ. И да го поливаш с любовта си като от пожарен кран. Само тогава ще се получи нещо; а ако любовта на дадения клиент не достига, то нищо хубаво няма да последва от консултацията.

А понякога е много трудно да обичаш инфантилната личност, защото тя е спонтанна, често неуместна и като че ли не разбира, какво се случва и се държи като кученце, което едва се е научило да ходи: то се скита из стаята, прекатурва се настрана, не гледа наоколо, някой хванал по чорапа със зъбите си, на друг подложил ухото си за почесване. Този човек, както се казва, е прост. Той нищо не държи в пазвата си, няма дълги съзнателно-целенасочени програми, изкусни интриги. Но тази простота понякога обраства с грубост, която някой понася, а някой не. Той предизвиква в много хора твърде интензивна нелюбов, ако не го приемат то тези, които го приемат могат просто да го обожават. И за него самия също са характерни крайните полюси: всеки свой познат в дадения момент той или просто обожаваш, или не може да търпи. И промеждутъчна гама при него, като правило, няма и това се отнася и към най-близките роднини и познати. Например, изглежда, че вие имате големи заслуги пред него, много неща сте направили за него, имате дълговременни връзки - и в същото време във всеки момент вие можете да станете за него обект на пряка ненавист и да получите много силен удар. Вие ще попитате: "Защо?" - а при него просто е такава настроението, без обяснения.

Самореализация. С какво се различава самореализацията от самоизразяването? Самореализация - това е нещо по-продължително, това е глобална програма за дълбоко самоизразяване. Самоизразяване - това е нещо локално, това е нещо, което става сега, когато вие с мъка прекъсвате събеседника и възкликвате: "А ето аз сега на теб ще ти отговоря!..." А самореализация е това, което например, става на сцената при професионалния актьор. Това е такъв процес, когато "аз", същността се разбира като нещо

толкова голямо и дълбочинно, че е нужна цяла голяма програма, за да се прояви и материализира. Поради това, както разбирате, за инфантилна личност такова понятие, като самореализация, просто не съществува. Той има само представа за това, дали се самоизразява или не. Ако не, то при нея вътре се образува душевна отрова, която той е длъжен незабавно да излее в обкръжаващото социално пространство, или ще се отрови самия за известно време, но след това ще забрави. И на това може да се разчита: недобросъвестните хора нерядко се ползват от такава забравеност на инфантилната личност.

Външен и вътрешен свят. Едва ли при инфантилната личност ще има проработен вътрешен свят - и във всеки случай, външния и вътрешен свят, в нейното разбиране, са тъждествени, тоест тя не ги различава. Тя смята, че нейното възприятие е абсолютно пълно и адекватно, и също толкова адекватно е нейното самоизразяване. Когато вътре в нея има нещо, което тя иска да демонстрира на света, тя съвсем точно демонстрира това, и нея също толкова точно я възприемат. Тя много се удивлява, че другите хора в някакви моменти виждат това, което тя не вижда, или не виждат това, което вижда тя. Да кажем, тя усеща в себе си, че е много огорчена, и как другите не виждат това? Значи (мисли инфантилната личност) позират, значи нарочно искат да я обидят. На нея и се струва, че е прозрачна.

А тайна за обкръжаващите (мисли тя) се явява това, което тя крие специално. И за това никой никога няма да отгадае. На мен няколко пъти ми се е налагало да консултирам хора, намиращи се на инфантилно ниво на развитие на личността (при което социалното ниво не беше съвсем ниско). Аз започнах да тълкувам хороскопа и, човекът направи големи очи и каза, че той е потресен, че такова нещо може да бъде известно за него на някого. Един път на среща с читатели към мен дойде навъсен мъж на средна възраст и каза: "Четох вашия учебник по астрология, за Луна в Рак. Откъде знаете това за мен?" Той така го каза, че имах усещането, че съм попаднал в контраразузнаването. Започнах да обяснявам, че астрологията - е велика и древна наука и, на мен в резултат ми се отдаде с известен труд да се измъкна. Но, действително, откъде?

Инфантилната личност смята, че това, което целенасочено скрива от околните, е абсолютно недостъпно за тях. Те въобще не могат да се досетят за това. И когато все пак се досетят, човек смята това за пълно чудо, мисли си, че това е нещо свръхестествено. "А как вие се досетихте, че аз не съм уверен в себе си?" А той произнася тази дума така, буквално забива голям гвоздей. Тук не трябва да бъдеш Фройд, за да се досетиш за неговата вътрешна неувереност, но ако му кажеш, защо нервничиш, успокой се - той ще сметне, че е станало чудо, че вие сте прочели най-тайните негови мисли.

По такъв начин, в голямата част на външния и вътрешен свят на инфантилната личност (в нейното възприятие) са тъждествени, но по принцип те (пак така, от негова гледна точка) са абсолютно независими. Когато тя се отвлича от външния свят и преживява нещо вътре в себе си, въобразява си, фантазира, тя е абсолютно независима от това, какво става настрани. Ако става нещо вътре, така да се каже, тайно, то никак, по никакъв начин не влияе на нещото, което се явява външна реалност.

Ако инфантилната личност постоянно се занимава с психотерапия и даже смята себе си за експерт в това (а вие как мислите, става ли така?), то нейната стандартна препоръка на свой приятел, преживяващ силно някаква тема, е следната: "Плюни на това! Не си го слагай в главата!" И за нея това е реално, тоест това не са празни думи, тя в подобна ситуация може да плюе и да не вземе в главата и, проблемът изчезва сам по себе си.

Когато този човек мисли за нещо, то смята, че това никак не може да повлияе на обкръжаващите. С други думи, той смята, че външния свят съществува обективно и абсолютно не зависи от съзнанието му. И аз искам да подчертая, че за този човек това е и така.

Вечния спор между езотериците и материалистите това е, от психологическа гледна точка, спор между различни нива на личността. Обаче при тях действат различни закони. На първо и второ ниво на личността, тоест за инфантилната и подрастваща личност, вътрешният свят и външният свят, обърнати към човека, са независими и последният съществува някак обективно.

Само на трето ниво, тоест при юношеската личност се открива (а на следващите нива се потвърждава) пряката зависимост между вътрешния и външен светове, тоест човек проработващ нещо вътре в себе си открива, че външният свят се обръща по друг начин към него. Но този ефект, подчертавам, се наблюдава от човек, само започвайки от нивото на юношеската личност, а за инфантилната личност това не съществува (или е незабележим за нея, което от психологическа гледна точка е едно и също). И психотерапевтът е длъжен да разбира тази разлика. Може напълно да се окаже, че той самият се намира на трето ниво на развитие на личността и, много дълбоко преживява откриването на взаимната зависимост на своя вътрешен и външен светове, осъзнава и практически усвоява непоклатимото (на трето ниво) правило, че всяка външна работа трябва да бъде изпреварена от съответната вътрешна. Обаче, ако той се опита да предаде своето виждане на инфантилната личност, то няма да срещне разбиране от нейна страна. За нея всичко това са празни думи.

А сега да поговорим за вътрешния свят на инфантилната личност. За него е характерен, бих казал, варварски стадий на развитие. Тук няма никакво осмисляне на своя вътрешен свят и видимо е по-правилно да се говори не за вътрешен свят, а за вътрешно пространство. Светът - това е нещо подредено. В него има различен сорт обекти, отношения и връзки между тях, има някакви закони, регулиращи живота му. Във вътрешното пространство на инфантилната личност няма нищо такова. Тук има хаос от инстинкти, влечения, биологически, сексуални, волеви импулси и желания, залепени с намерения. Аз вече ви говорих, че важен показател за нивото на развитие на личността - това е разстоянието от желания до намерения. Ето така, в дадения случай това разстояние е равно на нула. Понякога изглежда, че този човек живее само с едни инстинкти, тоест желанията незабавно при него се претворяват в намерения; обаче понякога става така, че намеренията, които има, нямат под себе си желания. И независимо от това, той ги провежда в живота. Питат го: какво се суетиш, на теб това трябва ли ти? Ако той помисли, ще каже "не". Защо тогава се стараеш? Той няма да отговори, защото в неговото вътрешно пространство няма никаква свързаност, няма логика, а има хаотична смес, в която е акцентирано всичко без разбор, и контрол от страна на неговото съзнание. Човек става роб на желанията си, роб на своите текущи намерения, които някак насилствено провежда в живота. И макар да смята, че той адекватно възприема външния свят, на практика това е много силна негова илюзия. При него във вътрешното пространство има специални клетчици, като малко място за джуджета - на всяко джудже своя клетка, а ако то е малко по-голямо на размер, или се среща друго животно, то те просто преминават покрай съзнанието му. Казано на психологически език, той има много твърд, груб и схематичен формат на възприятие. Той възприема само това, с което е съгласен отрано. Той не може да възприеме каквото и да е, разминаващо се с мирогледа му. При него има твърди и ограничени шаблони на световъзприятие и всичко, което не минава през тях, се филтрират от него съвсем безжалостно. Неговото вътрешно пространство - това са неразвити идеи, тъй като той не умее да ги развива, откъслечи от фантазии, парченца от волеви импулси, не свързани нито символично, нито логически, нито емоционално.

Какъв е външния свят в очите на инфантилната личност? Той е хаотичен, не е подчинен на никакви закони, в него няма никаква последователност, той е непредсказуем и, по отношение на него в човека има две основни състояния. Първото - това е дива, немислена свобода, когато той чувства, че сега може всичко, че където левият му крак поиска, натам и ще отиде, а дясната ще отиде натам, където поиска. А второто състояние това е, обратното, пълна робска зависимост на човека от света, когато той чувства, че са го взели в оборот, че е по-добре да не се извисява и точно да следва това, което идва към него и даже освен това - такива са тези, които се стремят да бъдат по-католици от папата.

Макар този човек често да смята, че е абсолютно независим, най-често (незабележимо за себе си) той е пределно уязвим и особено в тези моменти, когато смята, че е независим: тогава неговото управление върви егрегориално, през неговата психика. За него е характерна особена, в нещо даже обаятелна стихийна наглост: в ситуацията, когато явно трябва да се подчинява на определени ограничения и се държи внимателно, той се държи така, като че ли няма никакви ограничения. Той действително чувства себе си съвършено

свободен, но това е съвсем дива и, бих казал, необоснована, тоест не потвърдена от външната реалност свобода.

И второто негово състояние е също такава стихийно робство. Той не трябва да бъде учен на послушание: тоталното подчинение при него е сякаш априорно имплантирано в психиката.

Но и в едното, и в другото състояние за него е характерна тотална безотговорност, независимо от това, дали се намира в състояние на стихийна свобода или стихийно робство, тъй като по самата природа на неговата психика той няма памет, както вече ви обясних. Неговата философия може да бъде изразена с такава метафора: той смята, че човек в света - това е песъчинка, повече или по-малко успешна. Но във всеки момент, даже оказвайки се на самия връх на пясъчен хълм, можеш да се пързаяш от него. И ако се окажеш по-горе - ще ти бъде по-болезнено да паднеш.

Връзка с егрегори. Типът отношения с егрегорите е много важен показател на нивото на личността на човека. Навремето в трактата "Обществено подсъзнание" се опитвах да опиша психологията на поведението на човека, когато над него стои един или друг егрегор. Тази тема, видимо, ще бъде една от централните в идващото столетие и аз мисля, че след думата "карма" в общоприета употреба ще влезе и думата "егрегор" – между впрочем, в превод от гръцки тя значи "наблюдател", а в библейските текстове се използва в значението "ангел". Обаче на нивото на инфантилната личност човек въобще не осъзнава егрегорите. За него те не съществуват.

Разказват, че един московски лектор-езотерик разказвал на своите слушатели за егрегора, а след това, желаейки да илюстрира своя разказ с конкретен пример, вдигнал ръце нагоре и го поканил в залата, след което попитал: "Виждат ли всички егрегора?" Залата някак потиснато мълчала. Лекторът казал: "Странно! А аз го виждам!" Ето така, егрегор - това не е нещото, което се вижда: това е нещото, което дава на човека сили и ентузиазъм, формира неговата етика и го води по живота, организирайки поток от събития. Обаче за инфантилната личност не съществува понятието поток от събития.

Ако вашата дъщеря не прави нищо у дома, това не значи, че тя няма таланта за домакия. По-скоро това означава, че семейният егрегор не ѝ дава съответна инволтация, тоест енергетична поддръжка и морален стимул. Когато има свое семейство, ще има друго положение в семейния егрегор и е напълно възможно, че тя само с това да се занимава, с приготвяне на туршии и компоти за зимата и при това с необикновен ентузиазъм. Ето този ентузиазъм е и инволтацията, тоест силата, която дава егрегора на човека.

Инфантилната личност има два вида връзки с егрегорите: повърхностни, недълбоки, тъй като тя е твърде непостоянна - или тотални, когато егрегорът встъпва в качеството, както се казва, на твърда ръка, водеща го през живота хванат за реверите.

За да поясня своята мисъл, аз ще направя малко отстъпление и ще ви разкажа за един интересен ефект от астрологическото и психологическо консултиране. Моят опит показва, че на консултация при астролог или психотерапевт винаги идва най-силния човек на семейството. Досега не съм имал изключения в своята практика. Понякога чисто случайно се отбива някой, който е по-слаб от своя семеен партньор, но щом започнем да работим с него и моментално вторият, по-силен член на семейството, чувствайки се недобре, също се явява на консултация - поне да се запознае, но бързо изтласква своята съпруга или съпруг на заден план, а често съвсем го изтиква зад границите на консултацията. Но това става рядко, а като правило лидерът на семейството веднага се явява, а останалите членове на семейството изобщо не допускат до астролога. Знаете ли астрологичен виц? Идва на консултация жена и задава въпрос: как може да се задържи Водолей? Астрологът я гледа с големи очи и пита: и какво, на вас ви се отдаде да го разберете? Водолей, разбира се, не може да бъде удържан, но за някои по-плътни знаци понякога може и това да стане. Това е достатъчно популярна тема в астрологическите консултации. Въобще в семейните двойки, където има ясно разпределение на ролята: лидер и воден, последният се намира на личностно ниво по-ниско (и в този факт няма нищо лошо). А ако той се намира на инфантилно ниво, на него му е нужна постоянна твърда ръка. Аз в такива случаи казвам на клиента лидер нещо от този сорт: "Моля, аз мога да ви обясня как да направите така, че вашият мъж да не гуляе. Но вие сте длъжна да отделяте определено внимание на това,

всеки ден да работите в това направление. На вас ви е нужна тънка, но здрава юзда, с помощта на която постоянно да го държите. Защото той още е малък, като дете, което трябва през улицата да се държи за ръка при пресичане. Но помислете, на вас самата нужен ли е такъв тип отношения?" Понякога след такъв въпрос се разпада брака, а понякога клиентката престава да се обръща към мен с подобни проблеми.

Малцина искат да държат партньора за юзда; въобще трябва да се каже, че когато към мен идват клиенти, аз много рядко им говоря нещо такова, което не знаят. А понякога го знаят, но старателно го крият от себе си. А аз им казвам, че ето, така и така, макар да искате да скриете това от себе си. Обикновено чувам като отговор: да, аз зная това, но много ми се иска да не мисля за това. И това означава, че консултацията е успешна.

Ако връзката на човека с егрегора е такава, че човекът се намира на твърд повод при него, то човекът може да води сериозни програми, например, да бъде президент на страната. Наложил е върху него държавният егрегор як хомот и го води, а човекът прави точно това, което е нужно на егрегора. И при това съвсем не е задължително да има високо ниво на личността: тук главното е преданост на идеята за държава. Поради това, ако личността на президента започне да се самоизразява според материала на негова дейност, то понякога се получава такова, че не дай Боже. Представете си, че президентът има сложен и противоречив вътрешен свят и, че държавата ще бъде точно копие на вътрешните му противоречия и проблеми. Няма да се зарадвате.

В случая на твърдо водене етиката на егрегора се внедрява пряко в подсъзнанието на инфантилната личност, някак си насилствено, но човекът е настроен към това. Той чувства, че трябва да бъде воден и винаги се намира егрегор, който ще поеме тази функция. При това по повод на служене на друг егрегор този човек ще каже, че на това е способен само ненормален. Знаете ли вица: един зайцевъд казва на друг: не разбирам как това може да бъде гълъбовъд?!

В много отношения инфантилната личност е жертвена фигура. Този човек е егоистичен, той не може самостоятелно да води продължителни програми и, по принцип е много уязвим. Защото нашата главна защита - това са егрегорите, на които служим. Това са действително големи трансперсонални сили, които ни обезпечават съществуване в социална среда. И човек може да загине само тогава, когато от него са се отказали тези егрегори, които са го водили - и семейния, и работния, и религиозния, и етническият - всички те са длъжни да се простят с него и сякаш да поставят печат "не е наш". И само след това към човека може да се яви ангелът на смъртта. А връзката на инфантилната личност с егрегорите е крайно повърхностна, или основана на идеята за твърдо робство и изпълнение на определени функции, и когато се оказва че човекът няма силите да ги изпълни, егрегорът безжалостно го изхвърля "на улицата" - и социална гаранция в този случай не се предвижда.

Пример от нашата многострадална история. Какво мистично действие е измислил "бащата на народите", за да облекчи максимално на гражданите на страната си прехода в другия свят? След ареста се е събирала така наричаната "тройка", тоест трима души, които правили скоротечен съд с отрано известна присъда: "враг на народа". И това постановление фактически било отлъчване на човека от етническият егрегор. А без това човека не може да бъде убит. Ако човека влиза плътно в егрегора, то той му изпраща сили не само за служене на себе си, но и за възстановяване на здравето. Казват, че "най-дългоживеещите" професии - това са голям политик и диригент. Помислете сами защо.

Човек, който се намира на инфантилно ниво на развитие на личността, встъпва за своя егрегор като марионетка, която във всеки момент може да бъде примитивно съблазнена, да му се сложи хомот и да се насочи по съвсем определена пътечка. А когато той става ненужен за егрегора, то той го изгонва безжалостно без изходно пособие.

Поради това при такъв човек няма защита. Той няма личностна защита, няма личност като такава, няма никакъв фундамент в света, нищо, което може да противопостави на егрегора и света.

Архетипи и модалности. Отношенията с архетипите и тяхното използване - е не толкова важен показател за развитието на личността, отколкото нейните отношения с егрегорите. Човек на нивото на инфантилната личност избира във всяка ситуация твърдо

определени архетипи, тоест използва съвсем определени модалности - тези, които му определя водещия го егрегор. И зад рамките на своите модалности практически той не може да излезе. Трудно ли е да се смени локалната модалност с глобална, например, или ин-ска на ян-ска? Изглежда, че не е така сложно? Обаче инфантилната личност съвсем не е в състояние да направи това. Ако тя настойчиво бъде помолена за това, тя ще замълчи и изпадне в пълна загубеност - човекът ще има усещане, че е гол; езотерикът ще каже, че от него се е отвързал водещият го егрегор.

Това е по принцип нещото, което правят психотерапевтите, за да вкарат клиента в транс. За това е нужно да създадат за него неочаквана непривична ситуация и да го извадят по този начин от стереотипите. На вас може да ви се стори, че това е жестоко. Обаче без това съществена психокорекция е невъзможна. Инфантилната личност се отличава с това, че тя не забелязва използването на твърдо определени модалности. Тя не осъзнава нито своите, нито чуждите модалности. При несъгласуване на модалностите (некомплементарни обмени) понякога тя чувства, че става нещо не както трябва, но обикновено вината проектира върху партньора, казвайки му, например, "Ти си лош. Ти си някакъв не наред". Идеята за комплементарно нагласяване тук още я няма като такава. Но затова пък този човек умее неосъзнато, но много мощно и твърдо да натрапи нужните му модалности на обкръжаващите. Например, ако той се намира в ян-ска модалност и енергично ви напада, ви изкушава да отговорите синтонно, тоест в в ян-ската модалност да нанесете контраудар; в такава ситуация да се отговори комплементарно, тоест да се приеме удара и да се асимилира, се отдава с голям труд. Нерядко в такива случаи психотерапевтът преминава в контранастъпление (а обикновения човек - като правило). И това е всичко, клиентът ви е натрапил нужната на него модалност! А това означава, че вие сте загубили: попаднали сте в неговия сюжет и сте се включили в отрано определената роля, оказали сте се под контрола на водещия инфантилната личност егрегор. Практически това означава, че вече с нея нищо не може да се направи.

Но ако успеете по някакъв начин да го надхитрите и заставите да включи тази модалност, към която не е привикнал и по този начин го отвържете от твърдо водещия го егрегор, то личността се оказва в много непривично за себе си състояние: насаме със себе си. В това крайно некомфортно състояние при нея може да се активира творческо начало. И тогава понякога да ни се отдаде да направим нещо - а докато човек се намира под своите стереотипи и шаблонни модалности, е практически невъзможно да бъде променен.

Енергия "аз". Това също е важен въпрос, с който се сблъсква, навярно, всеки човек, откривайки, че силата (енергията) на личността е най-важна компонента на социалните взаимодействия, макар да се измери в нютони или джаули е невъзможно. Обаче всеки човек разбира силата и енергията по свой начин. В частност, инфантилната личност разбира енергията абсолютно плоско, като енергия, която тя в дадения момент предявява на света. Ето моята конкретна мисъл, конкретна емоция, предложение - и, в зависимост от моята сила те или ще подействат, или не. Така търговският пътник предлага на потенциалния потребител своята стока, но ако първата фраза на търговеца не се хареса на потребителя, той затваря вратата пред търговеца и това е всичко. Енергията не е сработила. А ако позвъните втори път могат вече и да го изритат.

Ако инфантилната личност има някакви пари, тя може да се идентифицира с тях и да смята, че енергията на парите, които лежат в портмонето - това е енергията на неговата личност. Или тя може да се идентифицира със своето положение, със своя пост. Тогава за нея енергията "аз" - това е енергия на този пост (поякога това може да бъде не съвсем малка енергия). Но малко по-дълбоко при нея в подсъзнанието се намира колосална неувереност в себе си, в своята енергия, защото тази енергия може във всеки момент да отиде някъде, тя е сякаш случайна. В подсъзнанието на този човек има дълбоки съмнения в действеността на неговото "аз", а също в неговата комплементарност, тоест в адекватността на неговото въздействие на средата. И той, действително, като правило, е неадекватен и груб. И дълбоко съмнение в себе си задължително ще има при него, но обикновено то е грижливо изтласкано. И ако на вас ви се отдаде да изкарате това съмнение в съзнанието, значи вие сте извършили психологически подвиг.

Енергия на света. Не по-малко важна от енергията "аз" за всяка личност се явява енергията на обкръжаващия свят, тоест енергията, насочена към човека отвън. Това е, така да се каже, обратната страна на енергията "аз". Най-често от инфантилната личност енергията на света се възприема като неуправляема. Този човек усеща себе си като напълно подвластен на тази енергия. И, като правило, той различава съвсем малко число типове от тази енергия. Без подробности. Например: това е добър човек, това е лош човек; това ми харесва, това не ми харесва - както на планетата Плук в галактиката Кин-дза-дза, ако сте гледали тази комедия: там има дума "ку", която означава "добре", и дума "кю", която означава социално приемлива ругантя. И повече думи няма. Енергията на света се възприема от инфантилната личност или като поглъщаща, поробваща, подчиняваща на себе си или, обратното, възнасяща нагоре, водеща до състояние на кеф. Без подробности и неуправляема.

Лична воля. Волята и свободата - също са много важни характеристики на личността. Как инфантилната личност разбира личната воля? За нея това е нещо ежеминутно, конкретно и неуправляемо. Както каза една дама на своя кавалер: "Или по моя начин, или никак". Това е воля, която съвсем не се стеснява от преки конфликти, нещо повече, тя често разчита на тях и за човека това е самоизразяване и самоидентификация. Ето аз воювам с такива и се идентифицирам сам за себе си като техен враг.

Отдавна съм забелязал, че Русия е страна в много отношения, как да го кажа по-мекко, бавно съобразяваща. На нея са нужни тежки символи. Например, осъзнаването от народа и властта на този факт, че се е извършила смяна на държавния строй е невъзможно без това, в Москва да не въведат танкове. Така е било, когато през 1953 година арестуваха Берия, така беше по време на първия пуч през 1991 година, така беше по време и на втория пуч през 1993 година, макар, според моето примитивно военно мнение, пряка военна необходимост от танкове да не е имало. Но това е бил символ на кардинални промени в живота на Русия.

Същото е характерно и за инфантилната личност. На нея ѝ е нужно пряко изразяване на волята, пряк конфликт, разправия, а когато към съществен резултат могат да доведат мирните преговори, тя това не забелязва и не цени. И по същия начин тя възприема волята, насочена от света. Ако вие с нея започнете да говорите в косвена модалност, тя не смята, че това е въздействие, тя не възприема това като воля. Воля е това, което е перпендикулярно на нея, това, на което тя се подчинява насилствено. А ако тя не забележи актове на насилие и последващо подчинение, то за нея ще бъде непонятно самото въздействие.

Поради това методите на хуманистичната психология при много психолози (и особено клиенти) предизвикват раздразнение. Нейният патос се състои в това, че човекът трябва да се гали по главата, за да бъде всичко добре, а своите негативи трябва свободно да се проявяват и приема тяхната проява у другите. Както в известния виц, където психолог-хуманист върви по улицата, а го спира преминаващ и го пита, как да стигне до Пикадили. Психологът отговаря: "Не знам, но колко е забележително, че ние така откровено поговорихме за това!" Или още, от същата серия: същият психолог върви със своя син през гората. "Татко, какво е това?" - детето показва растение. "Не знам, синчето ми." - "Татко, как наричат това зверче?" - "Не знам, синчето ми." - "Татко, а що за яма е тази пред нас?" - "Не знам, синчето ми." Накрая, детето пита: "Татко, струва ми се, че ти си мислиш за нещо свое, може би е по-добре да помълча?" "Не, какви ги говориш, синчето ми! Задължително ми задавай въпроси, аз съм длъжен да се занимавам с развитието ти!" Детето, като инфантилна личност, не разбира такава мека воля. То разбира воля, конкретно насочена към него и ежеминутна, тук и сега и, напълно може би, конфликтна и ограничаваща.

Свобода. В разбирането на инфантилната личност свободата е това, на първо място, възможността безнаказано да игнорираш битието и волята на другите хора и целия обкръжаващ свят. Ето, което искам, това и правя! Това е свобода на "левия крак", при което, разбирана чисто каузално, тоест в дадения момент. Поради това за инфантилната личност е характерен такъв неукротим стремеж към парите - това е основната каузална валута. За пари може да се купи всяко събитие. Приятел не може да се купи за пари, сериозен навик, умение, образование, устойчиви социални връзки за пари не могат да се

купят. А ето отивате на кино, летите в друг град. А необходимостта за тази личност е винаги досадна пречка, винаги нещо, отричано от нея, винаги определено зло.

Време. Хайде този пункт да ви оставя в качеството на домашно. Помислете за това, как инфантилната личност възприема времето и неговата модалност?

Любими сюжети, герои, образи. Това е извънредно важна характеристика на човека. Ако вие искате да го разберете дълбоко, попитайте го какви приказки е обичал в детството, какви книги е чел много пъти? Какви герои са му харесвали повече от всичко и какви, обратното, не са му харесвали? Това е много показателен проективен тест, както казват психолозите. Човек проектира своята личност на този герой, който особено му харесва. Нещо повече, той подсъзнателно търси и намира в митовете, приказките, художествената литература сюжет, който съответства на сюжета на неговия живот. Характерно е, че един и същи сюжет при различните хора предизвиква противоположни чувства. Например, има известна басня "Щурец и мравка". Тя предизвиква в децата и във възрастните нееднозначни чувства. Как мислите, от кого е привлечена инфантилната личност, към щуреца или към мравката? Правилно, към щуреца. И ненавижда мравката с люта ненавист.

Навремето четох разказ от един английски писател от 19 век, който така, според мен, се казва, "Щурец и мравка". Там се описва някакъв чичко, който предизвикал необикновено раздразнение в цялото свое семейство с това, че живял като щуреца, тоест безумно пръскал получените от наследство пари, нищо не правил, гонил жените, ползвал се с голяма им любов и живял за тяхна сметка. И всички чакали, кога той, накрая, ще се състари и се окаже никому ненужен, и тогава справедливостта ще възтържествува и те всички ще се посмеят над него. И ето в последния момент, вече на излизане от своята донжуанова възраст, той се оженил за някаква много богата старица, която умряла веднага. И в семейството бил пълен поврат! Не дочакали този щастлив момент. И този сюжет ("Тържествуващия щурец") може да бъде много близък до инфантилната личност.

Друг неин любим герой това е шута. Шут е човек, който може да профанира каквото и да е, всяка ситуация - и трагична, и положителна, и отрицателна. Отговорна будхиална ситуация той моментално превръща в каузална и я обезценява така, че от нея не остава нищо.

Още един любим герой на инфантилната личност - това е вълшебника, но такъв лек, така да се каже, каузален вълшебник, който не води дълги и сложни програми. Той взима вълшебната пръчка, размахва я, казва заклинание, отскубва космите от брадата - и всичко, което е нужно, се появява мигновено. Какъв е любимия вълшебен обект на инфантилната личност, смятам че се досещате: разбира се, това е приказната покривка, която сама се покрива с ястия; нейното любимо животно е златната рибка, изпълняваща моментално желанието. Казано на астрологичен език, любимия герой на инфантилната личност има в хороскопа силен хармоничен Юпитер и неаспектиран Сатурн, тоест над него сам по себе си, като от рог на изобилието се изсипват всякакви блага, а при това той не носи никаква отговорност за своите действия. Той има идея, че е длъжен да върви по живота, откъсвайки цветовете на удоволствието, които сами към него идват от всички страни. Ако на него му трябва някакво обучение, то трябва да става също в хода на живота, като от само себе си.

Ако се хване да прави някаква програма, то той смята себе си не в ролята на изпълнител, а в ролята на началник, който има добре нагласена команда от умеещи, всеки от които умее нещо свое, а той ръководи всички, тоест раздава поръчения. А по-нататък всичко става само по себе си. На него му е близък образа на Иван-глупака, който лежи на печката, дълго не прави нищо, а след това улавя щуката, която му казва всичко, което е необходимо. Обърнете внимание на забележителния край на тази приказка: когато Иван се жени за царската дъщеря, то съветите, които му е давала щуката свършват, но на него повече нищо не му трябва, остава да получи само царските блага. А препоръки по повод на това, как да ръководи своето царство на него не му трябва, защото не влизат в плановете му. Да се повиши реколтата на зърнените култури не е неговия път.

Комплекси и ограничения. С тях се сблъскват не всички. Например, при инфантилната личност ги няма. Аз винаги казвам: до комплекса за непълноценност трябва да се дорасне. При инфантилната личност няма никакъв комплекс за малоценност. Тя в дадения конкретен момент може нищо да не може да направи. Тогава дава емоционално избухване - ах! -

мъка, отчаяние, разочарование - но скоро всичко забравя. Всички нейни умения, огорчения, разочарования, не се натрупват заедно, тоест не получават единна обединяваща структура във вид на особена програма на подсъзнанието, "комплекс" и т.н.

Затова при този човек има (вместо комплекси) система от проекции. А именно, във всяка ситуация, когато нещо не се получава при него, той има ясна представа, кой е виновен за това. Той съвсем точно ще ви каже и никога няма да бъде той самия. Комплексът предполага някаква лична отговорност за това, което става някакво усещане за някакво свое неумение или друг вътрешен проблем като постоянно действащи вътрешни фактори.

Но тъй като защитата на психиката работи при всеки човек, то при инфантилната личност възниква психологическа проекция: или проекция върху конкретни хора, поради което става всичко лошо в живота, или върху държавата, или съдбата като цяло. Но със самата инфантилна личност винаги всичко е наред. При нея в подсъзнанието, разбира се, има и страх, и много твърди ограничения: тя няма да отиде в никакви ситуации, там няма да я пусне егрегора или лична твърда програма за поведение. Но човек съзнателно не възприема това като ограничение, той ще възприеме това като проява на своята личност: например, ще каже така: "На мен не ми е свойствено да ходя там, аз не искам това, на мен това не ми е нужно." Той няма да каже, че има фобия, че той въобще се страхува от мостове. Ще каже: "Аз не обичам този мост, аз сега не искам да ходя по него." И това е всичко.

Проблеми. Големи, сериозни, глобални проблеми от този човек се разглеждат като абсолютно безнадеждни. Той няма личностна енергия за каквато и да било продължителна последователност от целенасочени действия. Например, за него е невъзможно да научи чужд език. Това му изглежда съвсем безнадеждна работа, защото тук трябва да се вложи голяма енергия на личността, просто няма как. А тя (личностна енергия) няма. Винаги, когато при инфантилната личност възникне някакъв по-голям или по-малък проблем, единствения вариант за решение е: трябва бързо да се намери човек, на когото може да се прехвърли. И да се забрави за него. Или просто да се включи в такава ситуация, когато може да се забрави за този проблем.

За инфантилната личност са характерни търсенията на чудо. Такива хора често се срещат сред тези, които ходят на езотерични лекции и психологически консултации. Това са слушатели и клиенти, които чакат моментална трансформация: днес съм един човек, а утре искам да съм друг. С такива хора е добре да се правят мистерии, но това се налага да се прави на енергетиката на жрец-йерофант, например, психотерапевт. Но за енергетиката на самия този човек не могат да се направят много неща. Или трябва да станеш негов робовладелец, тоест да застанеш в позицията на човек, който държи клиента на къса каишка. И нерядко психолозите-практици достигат до това. А след това чуваш от тях такива жалби: "Трябва, така това момче се привързва към мен, направо се влюби! Просто ходи след мен като опашка и нашата разлика във възрастта не го смущава! Даже не знам какво да правя с това!" Обаче инфантилната личност, при която вие помните, няма устойчива самоидентификация, много често възниква привързване към психотерапевта, която върви по типа ето такава недобра влюбеност.

Някога в младостта четох "Чукът на вещиците" от Инститорис и Шпренгер, такова подчертано теоретично, между впрочем, изследване, написано през средните векове на тема вещерство: там се разглежда въпрос за това, какво е вещица, как встъпва в сговор с дявола, какви се особеностите на нейния характер, психология и мироглед и много други актуални и в наше време въпроси. И там, в частност, се обяснява, че вещицата може да действа както със собствени сили, така и в сговор с дявола. И това са различни неща. И ако тя насилствено влюбва в себе си младеж, тоест три основни признака, по които може да се смята, че тя е встъпила за това в сговор с дявола. И признаците са такива. Първи: млад човек има благородно звание и има благородна невеста, а вещицата се отнася към нисшето съсловие. Второ: тази невеста е привлекателна и хубава сама по себе си, а вещицата, обратното, е стара и страшна, но той не може да се отвори от нея нито с присъди, нито с побои. И трето: омагьосания се стреми към своя предмет с пагубна страст, без да гледа нито лошо време, далечно разстояние и нощно време. И ако всички тези три

признака са представени, то може да бъдем уверени в това, че дяволът е помагал на вещицата. Защо го казвам? Ето така, спомних си го във връзка с някои странични ефекти от процеса на психотерапия.

Обаче аз се връщам към темата за инфантилната личност и нейните проблеми. Този човек не е способен да реши сериозен проблем. За това не му достигат много неща, в това число стегнатост. В тази случаи спасява квадрат на Сатурн, ако го има. А ако Сатурн не е аспектиран, тогава е съвсем лошо. Но моят опит подсказва, че хора със слаб Сатурн някак си намират за себе си партньори в живота - като правило, със силен Сатурн и някак се приспособяват. Понякога ролята на партньор със силен Сатурн играе работната ситуация или достатъчно твърд егрегор. Но все пак способността към дисциплина се изработва от човека не толкова с търсене на аспекти на свой или чужд Сатурн, колкото с растежа на неговата личност.

За личност от по-високо ниво на развитие проблемът за самоорганизация се вижда вече по съвсем друг начин. А на инфантилната личност е нужен някакъв водач, който при случай да може да обвини. Тук логиката е примерно такава. Например, на мен ми се иска да отида на гости. Някакъв мой лекомислен приятел ме кани на гости и нека по-късно да плаща за това. Аз ще отида при него и ще правя това, което ми харесва - сам си е виновен, че ме покани! Такава проекция на вина и отговорност е много характерна за инфантилната личност. Този човек винаги търси причина навън и обикновено намира. Кой е виновен за лошия край? Наследственост, семейство, среда, звезди. И ето идва при вас такава личност на астрологическа консултация и дълго ще изяснява нещо, след това се държи някак неразбираемо, а в края ще каже фраза, след която на вас всичко ви става ясно и е много неприятно. Тя ще каже: "Сега разбрах всичко! Всички причини за моите неприятности са затворени в моя хороскоп." Вие два часа сте разяснявали, какви са пътищата за изход от затрудняващата ситуация, а тя на практика е дошла за това, да каже тази фраза, и то приготвена от по-отрано. И всичко, което вие и кажете, ще бъде възприето точно така.

От такива клиенти трябва да се взимат много пари, при което най-добре долари или евро - за да се компенсират своите психо- и енергийни загуби. А още по-добре да не ги пускате на прага. Как да ги определите? Аз точно за това ви говоря. Описвам психотипа и маниерите на инфантилната личност. И ако вие добре усвоите и запомните това описание, вие ще почувствате тази личност даже не на прага на своя кабинет, а още при неговия праг. На вас ще ви стане недобре, когато тя започне едва да се приближава до вас! Аз давам тези подробни описания за това, тези психотипове да ви бъдат дотолкова познати, че ако вие гледате човека в течение на минута, то вашата интуиция да ви каже пряко: това е инфантилна личност! А това - юношеска личност. Но ако вие не чувствате себе си уверени в своето познаване на инфантилната личност, то мога да ви предложа вариант на експресна диагностика.

Предложете на човека да каже най-добрия епизод на любимо или приказно или литературно произведение, или свой любим вълшебен предмет. Децата, когато ги питат какво повече им е харесало в повестта на Н. Носов "Незнайко в Слънчевия град", всички казват едно и също - а това е дебела книга, в нея са описани твърде много неща, там е нарисувана разгърнатата картина на комунистическото общество. Но всички деца отговарят еднакво: на тях са им харесали безплатните автомати с газирана вода! От всичко в книгата това им е направило най-голямо впечатление. И ако при вас дойде възрастен чичо и каже нещо подобно, то вие ще разберете, че пред вас е инфантилна личност.

Саморазвитие. Концепция за саморазвитие при инфантилната личност няма. Това не значи, че тя не се развива. Това означава, че нейното развитие протича незабележимо за нея самата. Например, питах такъв клиент: "Стана ли ти по-добре от миналия път?" Той ще отговори: "Не знам, струва ми се не: както беше, и сега е така." При това вие отчетливо виждате всички личностни изменения, които стават с него, но той поради някакви причина не ги забелязва - или симулира, че не ги забелязва. А той не симулира: той не може и да ги забележи, няма такава памет. Той целия е тук, такъв, какъвто е и винаги е бил такъв. Самата идея за развитие за него е безсмислена, защото няма разгърнат образ във времето на своето "аз". В дадения момент на него му се иска да се развива, а след пет минути той

забравя за това. Сега говоря за неговото осъзнаване: така човекът вижда себе си. Реално той, разбира се, както и всички хора, се движи някъде в развитието си, но не осъзнава това.

Ресурси на личността. Инфантилната личност разбира своите ресурси абсолютно конкретно, локално, предметно. "Имам тяло, ето това е моят ресурс. Аз имам мое тяло. Моето тяло може да се качи в планината, или да се качи по стълби, или да седне в автомобил. Ето, аз имам конкретни пари, които мога да похарча, конкретни дрехи, с помощта на които мога да направя впечатление на някого". Ресурсите на личността в тесен (психологически) смисъл на тази думи въобще не се възприемат от тази личност. В частност, да осъзнае своето влияние върху друг човек за инфантилната личност означава да се откаже от своето ниво и да премине като минимум на следващото. Една дама на въпроса, кого обича, отговорила така: "Аз обичам дългокраки мъже и добре облечени". И сама е мислила аналогично за себе си: "Какво харесва на мъжете в мен? Как им правя впечатление? С пищен бюст, разбирате, какво още?" А такива неща като вътрешен свят, умения, таланти или способности инфантилната личност не възприема поне малко сериозно, поне докато не се материализират в разбираеми за нея конкретно-практически категории: аплодисменти, кожи, брилянти, видеотехника или автомобили.

Спомням си, някога учих във факултета по механика и математика в Московски университет. И по-горе започнаха да ми обясняват, че не всичко е така добре в науката, както изглежда отначало. Например, математиците на Москва - това е такъв твърде снобистки кръг, в който качеството на математика се определя от качеството на последната публикувана работа. И качеството му като човек, за съжаление, се определя от същата тази работа. Разбира се, това не беше съвсем така, това беше известно преувеличение, но по принцип такъв подход е типичен за личност на инфантилно ниво.

Социалните контакти на инфантилната личност са повърхностни, в дълбочина този човек не отива и не се стреми да попадне в нея. Въобще, на нашия народ е свойствена идеята, че трябва да се говори "от душа", че трябва да се обсъжда ценностния (будхиален) план на битието. Този човек може понякога за кратко време да излезе от този план и да поговори с вас за действително важни неща, влизайки с вас в относително дълбок душевен контакт; но когато вие се срещнете с него следващ път, вие ще се удивите на това, че той гледа на вас като съвсем страничен човек. Миналия път за пет минути сте успели да установите интимен контакт с него, но вие сте го хипнотизирали и под вашата хипноза в нея се открива слой на личността пет сантиметра по-дълбока, отколкото той усеща себе си. Той е почувствал това, но след това се е постарал да изтласка от паметта си съответния спомен. И на следващата среща той (може би, невербално) ще ви каже: "Там не може! Това не бях аз!" И по-нататък с вас ще разговаря като съвсем страничен човек, отричайки с целия стил на свое поведение възможна психологическа интимност.

В рамките на някакви външни програми той може охотно да отива към повърхностен контакт - моля. Ако го води отчетлива каузална програма, а вие работите с него, постоянно се срещате по работа - ще има някакви взаимодействия с него, възможно е и топли, но обикновено при условие, че става незабелязано за него самия.

Неговите социални контакти се осъзнават от него самия лошо и никак не се регулират от него и човекът не си го и поставя за цел. На това ниво такова понятие, като построяване на отношения, въобще не съществува: за него е неразбираемо, какво е това. Задайте му съвсем конкретен въпрос: какви усилия сте предприели в течение на своя живот, за да постройте отношения в семейството: с децата, с мъжа, с жената, с родителите?" Ако човекът запримигва с очи и на вас ви стане ясно, че той не разбира за какво става дума, то пред вас е по-скоро инфантилна личност.

Той просто не забелязва усилията на другите хора, насочени към построяване на отношения с него, никак не ги фиксира и не ги запомня. При това може да има някакви познанства, за които той може да бъде приятен, понякога да се събира с другите и да излива своеобразно обаяние, но трябва да се разбира, че ако той се мобилизира и ви е дал чаша (или даже кофа) обаяние, то това не означава, че ще го направи и утре. Не е известно в какво състояние ще бъде утре и докато вие не сте станали за него "ръката на водача", докато не сте станали за него егрегориален началник, неговото отношение към вас е нестабилно.

Социализация. А ето не ви направих почивка навреме. Видимо е, че от мен излиза инфантилна личност: свинщина, разбира се, слушателите се измориха, става претоварване на вашето внимание. А аз си дудна! Докато не изложа всичко - седите и слушате! Аз сега ще ви илюстрирам със себе си образа на инфантилна личност и встъпвам в ролята на локален диктатор.

Социализацията на инфантилната личност е обикновено достатъчно нервна или върви под крилото на твърд егрегор. В частност, този човек, оказвайки се в някакво общество, никога не е уверен, че оттам няма да го изгонят, даже ако той, от гледна точка на самото общество, стабилно съществува в него. При него няма усещане за своя ценност за колектива и ситуацията. Той постоянно вътре в себе си се подлага на съмнение, няма самоидентификация, той се идентифицира с тази роля, която са му предложили, но тази роля за него е нещо нестабилно, чисто външно и въобще не управляемо от него. Той не знае, с какво може да бъде ценен и ако даже някой го обича искрено и постоянно, той не вярва в това, а и не може да повярва - при него няма личност.

И задачата на психотерапевта при работа с инфантилна личност нерядко се състои в това, да предяви на човека неговата собствена личност. Случват се такива ситуации, че човек реално се намира на трето ниво на развитие на личността, но при това личността му е слаба и тогава терапевтът може да му помогне да разбере самия себе си, по-точно да намери своята самоидентификация и в нея да се утвърди реално. Но ако човек се намира на инфантилно ниво на развитие на личността, то винаги (подсъзнателно) ще се чувства неуверено и, опитвайки се да преодолее тази неувереност, вие ще приложите много сили напразно.

Във всяка социална ситуация инфантилната личност е силно подложена на хипноза, магия, тя се губи при всяко нестандартно поведение на партньора. Веднага щом попадне в нестандартна ситуация, тя съвсем се размива, започва да прилича на оскубан петел - това също е верен признак на инфантилна личност. Трябва да се каже, че подрастващата личност в нестандартна ситуация се губи още повече - тя започва да прилича на оскубан петел, на който са свалили също и кожата. Обратното, истинската личност (появяваща се на трето ниво) помага на човека във всяка нестандартна ситуация, освен това, тя ги обича. Тя е нещо уникално, свойствено само на дадения човек и обича да се проявява не в стереотипни, не в шаблонни, а, обратното, в най-неочаквани ситуации.

Имах една позната актриса със Съвпад на Слънце и Уран в първи дом. В обикновения живот тя спеше, на нея й беше скучно. И тя казваше за себе си така: "Обикновено, когато играя спектакъл, на мен ми е скучно, но ако започне нещо да става, например, някой от публиката излезе на сцената ето тук аз се оживявам! Тук ми е интересно, тук се активира вдъхновението ми."

Обаче докато в човека в разпореждане е само илюзорна личност и поради това в живота няма истинска опора, той се бои от всякакво нестандартно поведение. Даже от положителните ситуации: внимание, любов, поддръжка, по-искрено разположение към него, предложена помощ - той възприема като подозрителни и фалшиви; той мисли в такъв стил: "Навярно, този квазиприятел, квазивлюбен иска нещо от мен и има користни цели. Не може той да ме обича, аз нямам дълбочина, нямам аз като такъв, имам чисто повърхностни локални атрибути и ако ги свали от мен, то просто няма да остане нищо." Това, забележете, е съвсем материалистичен възглед и въобще материализма като мироглед има при инфантилната личност стопроцентова психологическа поддръжка. Така че можете да бъдете уверени, че материализмът като философско течение никога няма да умре - поне, докато съществуват инфантилни личности.

За инфантилната личност е характерно патологично неумение да владее общохуманитарните формули на поведение, особено формулите на вежливостта. Такъв човек, като правило, не е в състояние да се извини. Да извади от себе си фразата: "Моля, извинете", - тоест пряко да признае своята вина, най-често е съвсем невъзможно - защото при това губи своята личност. Ако той в дадената минута признае своята вина, това означава, че е нищожество, него просто го няма: даже с локално извинение той унищожава своята личност напълно. Той, може би, ще принесе косвени извинения, ще смекчи тона, ще започне да разговаря с вас за ваши проблеми, ще се промени изражението на лицето му,

така че на вас да ви стане разбираемо, че той се чувства виновен и би искал да изглади вината си - но просто по човешки да се извини, да каже: "Извини ме, не бях прав, съжалявам за това, което направих," - това за него е съвсем невъзможно, при което защо, вие никога няма да разберете - ако не сте слушали моята лекция.

Поради това при вас могат да се провалят всички опити да поговорите добре с него, да построите отношения, да получите поне ретроспективни извинения:

- Нали постъпи некрасиво?
- Ти знаеш, аз не помня себе си...
- А защо не се извини?
- Не зная, някак не успях...
- А защо не успя?
- Не знам...

Той не знае, а аз обяснявам и за него - зад извинението за него стои пълна загуба на себе си, пълна дематериализация на неговата личност. Но нима вие може да поискате да получите от него извинение на такава цена?

И още един типичен момент на социализация на инфантилната личност - това е извънмерното остро усещане за несправедливост, проявена към самия себе си. Когато на нея правят някаква локална забележка, тя го възприема като тотално унищожение - което, естествено, е несправедливо, защото все пак няма за какво да бъде тотално унищожен.

С това спирам, а вие помислете за инфантилните черти на личността: своите и на обкръжаващите.

Благодаря за вниманието. Довиждане.

Лекция 2

ПОДРАСТВАЩА ЛИЧНОСТ

Здравейте, дами и господа!

Днес ще ви разкажа за личност от второ ниво на развитие - нея условно съм нарекъл подрастваща личност.

Инфантилната личност се характеризира, както вие помните, с илюзията "аз" и хаотично блуждаене в тъмнина. Опора за своето "аз" тя няма никаква. При подрастващата личност "аз" както преди е илюзорно, но тази илюзия има друга модалност: не локално-каузална, както при инфантилната, а локално-будхиална. Какво означава това сега ще се опитам да обясня.

За подрастващата личност са характерни илюзорна опора и локално-подредено блуждаене в тъмнината. Ако говорим в термини на духовно развитие, то описваните от мен нива на личността могат да се възприемат като стадии на духовния път. Инфантилната личност върви по духовния път, люшка се, като пияна, в абсолютна тъмнота. Тя привързва себе си към това, към което нейната истинска природа няма никакво отношение.

Подрастващата личност също блуждае в тъмнина, няма още никаква светлина. Но тя има малко по-различен характер на блуждаенето. Тя някак чувства пространството, избира някакъв отрязък от пътя и върви по него. А след това променя направлението и, върви по друг път. Тук са налице разнородни отрязъци от пътя, който също не води към никъде. Всеки от тях сам по себе си се явява безизходен, но човек е длъжен да върви по него, за да разбере - и получи някакъв опит, най-често не свързан пряко с тези цели, които той си е поставил.

Самоусещане. Този човек усеща себе си, например, парче глина. Или, в по-твърд вариант, той усеща себе си камък, който се разполага във Вселената.

Ако помните, инфантилната личност усещаше себе си атом, най-лекия елемент на света. А тук, на подрастващо ниво, човека има някаква устойчивост, определена тежест. Тук модалността "аз", е модалност на будхиална личност, а не каузална. Това означава, че човек отъждествява себе си с програми, които той води, а не със събитията, които му се случват. Във вътрешния свят той се идентифицира със своите ценности.

Друга е работата, че тези програми и ценности се променят по не напълно ясен за него начин. И неговата самоидентификация при това се променя. Тоест отначало той отъждествява себе си с една своя програма, след това с друга. И при това разбира лошо, как те са свързани една с друга.

Самосъзнание. Що се отнася до самосъзнанието, то при подрастващата личност са наблюдава сякаш двуслойност на "аза". Вътре в нея има будхиално-ценностен образ, включващ в себе си нейните текущи ценности, позиции, убеждения и продължителни жизнени програми и има, освен това, външен образ, който тя предявява на другите хора. И тези два образа - вътрешен и външен - тя отчетливо различава за себе си.

С други думи, този човек различава това, как мисли за себе си и това, как представя себе си на обкръжаващите. И за него тази разлика е съществена. И, което не е по-малко важно (както винаги съдим по себе си), аналогично мнение той има и за другите хора. Той вижда или поне, предполага дълбочина в тях. Той разбира, че зад външната обвивка при него има още нещо - например, ценностна структура. Той априорно предполага, че другия човек има свои ценности и свои принципи, и на тях се обляга и живее с тях.

На подрастващата личност е неразбираемо, какво в нея самата е постоянно и уникално. Обаче този човек реално е свързан със света. При него в този свят има определено относително автономно битие, той има известна устойчивост - за година, две, пет години. Той има определена роля или няколко роли, с които се идентифицира и свързаните с тези роли ценности, които също са относително устойчиви, тоест съхраняват се в течение на ред години.

За него е разбираемо, че тези роли и ценности - са някакви части на неговото "аз" и, че след това ще има някакви други части. А какво ги свързва заедно, за него е неразбираемо, също както и това, какво направлява неговото общо движение. Локалните будхиални цели са ясни, а атманическото ниво е съвсем затворено.

Самоидентификация. С какво се идентифицира този човек? Той не ще идентифицира себе си с емоциите и въобще с ежеминутни прояви - с пробягналата в главата му мисъл, с текущите събития. При него тече идентификация с продължителни програми за действия или с някакви устойчиви възгледи, които са присъщи на него за дадения период. При него е устойчива картината на света, която му е свойствена. В нея има определени ценности, които той в някаква степен изработва сам, а в някаква степен тях просто ги има и той се ориентира според тях. Той казва: "Аз съм добър. Аз съм целеустремен. Аз съм студент на медицински институт. Аз съм постоянен поклонник на великата актриса София Лорен" (пример от моята младост). Той не е просто поклонник, той е постоянен поклонник. Той е гледал всички филми с нейно участие и даже помни някои епизоди. Прочел е списание с интервю, което тя е дала. С други думи, това вече е такъв поклонник, който е приятен на самата актриса. Това не е този, който е дошъл на филма и веднага е забравил и нейното име, и ролята, и се е увлякъл от следваща звездичка".

Подрастващата личност идентифицира себе си с определени ценности, добродетели, социални роли, свойствени на нея в дадения период от живота. Обаче на глобалните въпроси: "Какви са запазващите се в течение на целия ми живот съществени черти от моята личност? Какъв съм аз?" - подрастващата личност не може да отговори.

Има такъв виц. В градски двор широко се отваря прозорец на първи етаж, и, там на перваза лежи белоснежна болонка: вчесана, измита, благоухаеща. От дълбините на двора към прозореца се приближава бездомен пес, помяр. И между тях протича такъв диалог. Болонката казва: "Аз съм тук за първи ден. Стопанката ме доведе от друг град. Имам си мраморна миска. Имам си специално креватче, на което спя. В неделя ме къпят със сапун. Стопанката душа дава за мен. Храни ме със специален колбас. А ти кой си?" Той е така смутен от такова блестящо съседство и, плашейки се, отговаря: "А аз така, излязох да попикая."

Забележете: това е разговор на подрастваща личност с инфантилна.

Дворното куче има самоидентификация с дадения момент от живота му. Аз съм този, който сега е излязъл на двора с цел изпразване на пикочния мехур. А при болонката, както виждате, е предявена цяла будхиална програма. Тя - това не е нещото, което виждате сега, което става с нея в сегашната минута, а целия образ на неин живот.

И ето ви за домашно. Помислете: Какви са съществените черти на вашата личност? Какви сте вие? Какви са основните черти на вашия характер? Какво е вашето социално положение, жизнени позиции? Какво смятате за съществено именно във вашата личност? Отговорете на тези въпроси писмено. Ако се доверявате на ваши близки и приятели, рискувате да им покажете отговорите и да погледнете тяхната реакция. Доколко те познават вас в това описание? Доколко вашите отговори ще бъдат неочаквани за тях? Ще кажат ли те: "Да, точно, това си ти!" - или ще заявят, че, от тяхна гледна точка, вие съвсем не сте такъв (такава)?

За подрастващата личност е характерен построен вътрешен свят в ширина, макар в него да няма фундамент. При този човек във вътрешния свят може да има много различни и интересни неща. В неговото въображение, в неговите фантазии могат да съществуват цели светове, той може да осмисли много неща, да строи различни картини, в това число при него може да има богати вътрешни образи на най-различни хора, с които той общува и, той може в някаква степен да се идентифицира със своя вътрешен свят, тоест да стои на позициите: "Аз съм ето този човек, при когото във вътрешния свят има това, това и това".

Например, така писателят може да се идентифицира с героите на своите книги ("Госпожа Бовари - това съм аз", - както веднъж казал Г. Флобер.), или ще има писателска самоидентификация: "Аз съм автор на такива романи".

Но все пак на практика (тоест на очите на юношеска или зряла личност) това е не повече от атрибути на истинното "аз" и подрастващата личност подсъзнателно не ги усеща като нещо постоянно, нещо, което няма да изчезне в един момент, няма да се превърне в пепел след време.

Поради това за този човек е характерна апелация към авторитетите. Той избира за себе си, нещо, което смята за устойчиво и към него се завързва, залепва, започва да му служи. За него авторитета това е нещо тежко, което той би искал да усети и в себе си. Не усещайки истински своята личност, той се стреми да я построява с различни устойчиви начини. Един от тези начин - е да намери някой, който вече се явява общопризната личност и по някакъв начин да се идентифицира с нея. (Например, може да състави хороскоп на нея и да я изучава дълго.)

Авторитетите на подрастващата личност (за разлика от авторитетите на инфантилната личност) се извънредно устойчиви. Те, може би, след десет години ще бъдат авторитети, може би след двадесет. Но в някакъв момент те ще изчерпят своя потенциал и човек с удивление ще си спомня, как той се е пленявал от тях - сега това му е съвсем неразбираемо. В неговата личност като цяло няма отчетливи индивидуални, само свойствени на него черти. Той осъзнава себе си като набор такива черти на характера, такива ценности, такива програми, които изпълнява, като съвкупност на своите отношения с другите хора. Но да своя индивидуална специфика този набор, да почувства, защо именно му е свойствен именно този, а не друг набор, той не може, защото няма при него отчетлива индивидуална нота - по-точно не усеща.

Референтният кръг на подрастващата личност е достатъчно постоянен. Но когато този човек се променя съществено, когато при него вървят силни промени, този кръг може (пак така, по непонятен за него начин) да се измени, тоест хора, чийто авторитет той е признавал, поради някаква причина престават да бъдат авторитети за нето, а вместо тях се появяват някакви други.

Референтният кръг може да бъде и вътре в самия човек. Вътре в него звучат различни гласове - глас на съвестта, на дълга, на семейния егрегор, например и, това може да бъде част от неговия референтен кръг. Те достатъчно постоянно говорят в него, но в случая ако този хор е многогласен и разноречив, човекът няма критерий, как да избере главния глас и интеграцията на вътрешния свят в единно цяло не се получава. При него, като правило, има силни външни и вътрешни конфликти или поне напрежение. Външните програми, които той води, влизат в противоречие помежду си - също както и неговите вътрешни ценности.

Например, той може да има за ценност усвояването на нови области на знанието. Обаче за това са нужни време и някакви средства. От друга страна, той има като ценност семейство и работа, а също дружески кръг. Обаче да ги събере заедно така, че те да не се удрят в ъглите, да няма ревност между егрегорите и между хората, при него не се получава

или се получава лошо, защото той няма единен принцип, интегриращ всичко в една ценност. Като цяло, нещо съществено не достига, но защо се получава така, той не може да каже.

При този човек на практика има големи проблеми със самоидентификацията (макар най-често да не ги осъзнава). Лесно е да се каже, че човек се идентифицира със своя набор жизнени програми. Но на практика, разбира се, той не се идентифицира с тях, защото "аз" това е нещо единно, нещо интегрално. По-скоро, тези програми разкъсват неговото "аз" на части - при цялата им важност и за него, и за света. Понякога подрастващата личност казва (например, по повод на своята професия): "Това е главното дело в живота ми". Главното, та главното. А всичко останало - какво е - тогава неработа ли? И съвсем не е важно? Някак се получава неуютно. И подрастващата личност живее в тази неуютност, защото не знае и даже не подозира, че има друг начин за съществуване. До известно време не знае.

Самооценката на подрастващата личност е по-висока, отколкото при инфантилната, но тя съществено зависи от успеха на тази, жизнена програма, която човек сега смята за главна.

Ето жена отглежда своето дете. То дава надежди, добре се социализира, носи отличен по поведение, има успехи в музиката. И при нея самооценката е висока. А след това детето заболяло, започнало да носи двойки и, усещането за собствена ценност на майката пада рязко.

При деловите хора това, съответно, е свързано с успеха на тяхната работа, преуспяването на фирмата им и т.н.

Обаче при този човек, повтарям, няма сериозен капитален фундамент. Той строи понякога продължителна опора да своята личност, но тази опора не издържа теглото на неговия живот и от време на време се получава провал. Представата за личност от четвърто ниво (зряла личност) за това, че всички негови програми се явяват не друго, а границите на неговото "аз", тук още не може да дойде, защото подрастващата личност въобще не усеща своето вътрешно "аз".

Както винаги, отначало, в порядък на обучение, съдбата заставя човека да поработи с тъпи инструменти и едва тогава дава в ръката му остри. И тук е точно такава ситуация.

А сега малко отстъпление. Говорейки за типове личности, аз още един път искам да подчертая, че към всяка класификация има априорно отчасти подозрително отношение: тогава се казва, че не може да се делят хората на категории, защото на всеки човек са свойствени в някаква степен качества от всички категории. В дадения случай този възглед би изглеждал така: всеки човек в едни моменти от живота си явява само по себе си инфантилна личност, в други - подрастваща и т.н.

Обаче моят опит показва, че, като правило, при човека има напълно определено ниво на личността, на което той се намира устойчиво. Понякога той пропада надолу (особено, когато вървят остри ситуации, към които той още не е подготвен), понякога, много рядко, при него стават кратковременни издигания нагоре, но тези подеми съвсем не означават, че човек реално се качва на съответното ниво.

Освен това, на всяко ниво в човека в някакви моменти възниква илюзията, че той се намира на две нива по-горе. Аз подчертавам, не на едно, а на две. Инфантилната личност понякога чувства себе си юношеска, подрастващата - зряла, юношеската - интегрирана. Освен това, инфантилната личност нерядко има светоусещане, близо до интегрираната личност, тоест тя скача с четири етажа по-горе. И думите, които се произнасят от високите духовни учители по повод на това, какви трябва да бъдем, отнасящи се към интегрираната личност от инфантилната личност се възприемат като стопроцентово попадение: на нея й се струва, че всичко е за нея.

За да стане по-добре разбираемо, ви давам подробно, разгърнато описание. Те имат не само психологически, но и астрологически приложения: в зависимост от нивото на личността следва съвсем по различен начин да се строят и интерпретират дъговите аспекти (виж. част 3 "Астрология за психолози").

А сега ще ви дам срез, някак перпендикулярен на астрологическия. От астрологическата карта вие не можете да почерпите сведения за това, какво е нивото на

личността на човека (поне заради това, че в течение на живота това ниво понякога се променя, а рождената карта е неизменна). Впрочем, по картата е невъзможно да се определят много неща, не само нивото на личността. Например, в един и същи момент от времето се родила кокошката Ряба и мечокът Топтигин, поникна дъбче, организацията "Светът и човека на границата на вековете" била регистрирана като избран орган. Всички тези карти работят и се тълкуват по съвсем различен начин, в съответствие с тази информация, които имате за съответно, животно, дърво, организация, човек и т.н. И тази конкретна информация не може да се извади от картата.

Самопознанието на подрастващата личност се разбира в обикновен смисъл, както учителят разбира познанието на душата на ученика: за него това е проява и развитие на талантите и добродетелите, и откриване на възможни скрити пороци. И същото се отнася и към външния свят: този човек познава себе си в различни социални програми. Той отива на една работа, на друга работа, учи се на нещо, участва в някакви предприятия, пътешества, узнава своята реакция на различен род продължителни ситуации и гледа, какви черти при това ще се проявят в него.

При това в него върви разбиране на своята личност като нещо с много граници, но нямащо център. Център се появява едва при юношеската личност, а тук засега още няма никакъв център и не се предвижда. Но, независимо от това, опитът, който човек получава на второ ниво, също както и между впрочем казано, на първо, е много важен за него. Миналия път ви разказвах за инфантилната личност - не знам, доколко образа, който ви нарисовах, е бил обаятелен за вас, може би, аз или вие сте обръщали повече внимание на сенчестите му страни. За обкръжаващите инфантилната личност може да бъде твърде неудобна. Но сама за себе си тя е много непосредствена. Можем да се поучим за много неща от нея. Подрастващата личност в много отношения е противоположна на инфантилната, тя е прекалено сериозна, води свои програми и държи на това - тя има твърде много Сатурн. Обаче опитът на всяка от тези личности е необходим на стадия интеграция на личността, но за това ще разкажа малко по-късно.

Сега се връщам към темата за самопознанието на подрастващата личност. Както помним, модалността, в която тя съществува, е будхиално-локална. Това е човек, жизненият път на който представлява разделени отрязъци, на всяка от които при него се формира своята субличност, но тези субличности са координирани лошо помежду си, тоест някакви връзки, разбира се, има, но са недостатъчни за човека.

Това е ниво, когато човекът ясно чувства, че инфантилният мироглед не върши работа, защото не му дава никаква опора. При инфантилната личност, както помните, има самоидентификация с дадения момент от времето: аз съм това, с което съм зает в момента. Подрастващата личност търси по-съществена опора и тази опора тя намира, но тя, както се изяснява впоследствие, е фалшива. Тази опора се състои в това, че човек идентифицира себе си, своето "аз", своята личност с едни или други жизнени програми или роли, които той взема върху себе си. Но при това в него вече няма дълбочинна вътрешна поддръжка, тоест дълбоко убеждение в това, че дадената роля или програма това именно е и неговата личност. Това, впрочем, не означава, че при него никога не възниква усещането, че той е намерил реална опора. Понякога му се струва, че самоидентификацията и опората са намерени. Но погледни малко по-дълбоко или му създай екстремална ситуация, в която да се колебае неговата ценност или жизнената програма, с която се идентифицира и той ще почувства, че тя е подобна (може би, дебела и издръжлива) ледена покривка, която се движи по реката, клати се във водата и във всеки момент може да се обърне. И дълбочинна опора той на практика няма.

Личност и свят. Как подрастващата личност усеща себе си в света? Тя има усещането за локална въвлеченост в света, тоест на нея ѝ се струва, че тя не е отделена от света, тя изпълнява в него някаква програма, на нея са свойствени някакви функции. Но при това глобално тя е отделена от света, тоест при нея няма усещането, че тя като интегрално същество органично е присъща на света. При нея задължително в дълбината на душата, независимо от никакви успехи, ще има усещане за случайност на това, което тя прави в света. Ето, получило се така. Организирах работа: приватизирах стоманолееярен комбинат и той сто тона стомана на ден разтопява. И това става добре: потребители не са доволни,

работниците също: регулярно получават заплати. Но ако се получи по-малко по-друг начин, да предположим, се заема с издаване на книги и, успешно издавам родни криминалета - така, че да запълня цялата страна с тях и те съществено да изтласкат чуждестранните. А би могло да бъде още нещо. Обаче нито един от тези варианти за мен не е по-добре от другите; аз нямам усещането, че нещо отвътре ме е подтикнало именно към тази текуща моя дейност и че на външния свят съм нужен именно в тази роля, в която аз се намирам фактически на дадения етап от моя път.

Може да се каже, че при своя егрегор подрастващата личност се намира като че ли на данък. На нея е отделен някакъв къс, той се занимава с този къс, но в непредсказуем за нея момент, когато тази програма завърши, съответното късче без съгласуване ще бъде заменено с някакво друго. Тя няма усещане за единство на света, няма усещане за единство на своята ценностна система и единство на своята съдба.

Навярно, най-тежкия кризис, който става при човека, това е ценностен кризис, когато се променят неговите основни ценности, на първо място, жизнени позиции и етични ориентации, това, което за него в крайна сметка е важно и значимо: в някакъв момент изведнъж се оказва, че то вече не е така важно или е съвсем неважно, макар много години той да е мислил за това и го е преживявал; и в неговия живот и душа възникват с нищо не запълвана искаща подхранване пустота.

Кризисите от ценностен ред при подрастващата личност се случват достатъчно постоянно; но даже ако ги няма, той винаги чувства възможността за такава криза. При него няма дълбока устойчивост. Обаче устойчивостта и надеждността в някакъв вариант са нужни на всеки човек, поради това в подсъзнателните търсения този човек започва да се вкопчава, в най-лошия смисъл на думата, за тези ценности, които има в дадения период. И това е точно нещото, против което предупреждават всички високи духовни учители. Те казват: не се вкопчайте в света, бъдете в света, но не в него.

Тези призиви са съвсем неприложими обаче към подрастващата личност, за нея това е нереално. Те имат смисъл за човек, който се намира на по-високо ниво на развитие на личността. А за подрастващата личност, "вкопчането" в текущите ценности, твърдата привързаност към тях са съвсем правилни и не трябва човекът да бъде отучван от това. Той на дадения етап от своето развитие трябва да се научи да усеща отговорност за тази работа, която е поел върху себе си. Както помните, основният принцип на инфантилната личност е пълна безотговорност. А при подрастващата личност върви някак реакция на основните негативи на инфантилната: това, което при инфантилната личност е била най-неприятно за обкръжаващите, при подрастващата някак се поставя за развитие; в частност, човек е длъжен да се научи на отговорност и привързаност - в най-добрия смисъл на тези думи. На него му е нужно да се привързва не към това, което го храни, не към своя донор, а към тази работа, която се наема да изпълни. Той е длъжен да се научи да я изпълнява докрай и се "отвързва" от своите програми само според тяхното завършване. Това обикновено не се говори в духовните текстове пряко, но, безусловно, се има предвид.

Безсмислено е да говори на майката, която възпитава детето, че тя не трябва да бъде привързана към него. А как иначе ще стане? Как тя може да бъде непривързана към него? Виж когато тя вече го е отгледала, когато нейната отговорност за него вече съществено се снижава: той, да предположим, вече се жени, отива в друг град и започва собствен живот, при нея трябва да си отиде отношението към него като към новородено. И в този смисъл може да се говори за непривързаност. Възрастният син и възрастната дъщеря строят отношенията със своите родители вече на други основи в сравнение с детството - не на биологични, а на социални, приятелски или духовни. Въобще в роднинските връзки кармата обикновено работи достатъчно силно, тоест някаква връзка със своите израснали деца обикновено остава при родителите, но тя вече трябва да има друг фундамент и в този смисъл може да се говори за непривързване. Но докато детето не е отгледано, естествено, към него се усеща привързаност и това е правилно.

Същото се отнася и за всяко сериозно дело, което подрастващата личност се наема да прави, не е важно дали е вътрешно или външно. Например, то казва: "Искам да са науча да карам ски", - или: "Искам да се запозная с японската културна живопис" - и предприема съществени усилия за това, да осъществи този план. Като че ли, чисто етично, тя може във

всеки момент да остави това занимание, защото това не е задължение пред някого и тя никого няма да подведе, ако захвърли набелязаното на половината път. Но тя е взела сериозно задължение пред самата себе си - и тя трябва да се научи на това, че такъв род задължения също трябва да се довеждат до край. Това е кармичната задача на подрастващата личност.

Още един път казвам: нейната задача е усвояване и правилна реализация на състоянието на привързаност, усвояване на културата на живота в състояние на привързаност и овладяване изкуството на откриване финалите на дълги жизнени програми. Това на първо място се отнася към междуличностните отношения, особено в семейството, особено в нашата култура, където браковете често са недълготрайни и хората често се женят с идеята да се разведат след няколко години. Завършването на брачния сюжет изисква определена култура. На нивото на подрастваща личност няма надежда за това, че вътрешното "аз" ще подскаже, как да се държим правилно в такава ситуация. То засега още не съществува, или, по-правилно е да се каже, то говори така тихо, че човек не го чува или приравнява неговия глас към случаен ментален шум. Но има определена етика на разделянето с хората и обстоятелствата, които този човек е длъжен да почувства, за да са научи да завършва фрагментите от своя живот, не оставяйки силни негативни следи в будхиалния (ценностен) план, а също и на каузалния.

Обаче, всичко това е по-леко да се каже, отколкото да се направи. И жизненият опит на съответния план се постига от този човек чисто емпирично. Засега при него няма вътрешен учител и по сериозни ценностни въпроси той взема под внимание указанията на външните учители, или избира последните, знаейки отрано характера на техните съвети. Той може да отиде някъде, да чуе нещо, но по сериозните въпроси действа така, както смята за нужно някаква неясна за самия него сила, която го води през живота и той нищо не може да противопостави на тази сила.

Поради това ценно не е това, че този човек живее правилно (за това няма шансове), а това, че той набира в хода на своя живот определен опит. Този опит може да бъде достатъчно тежък, достатъчно негативен. Но по-важно е това, че опитът не е от отделни малки събития, а повече или по-малко продължителни програми. Какво в наше време казват опитните приятелки на майката, нейния подрастващ син да не се жени за тази девойка, която на нея и се иска да види като снаха? "Нищо, по-рано се жени - по-рано ще се разведе!" Такъв подход е много характерен за подрастващата личност. Тя събира опит; може би, той ще му трябва към края на годините, може би - в следващо въплъщение, но той е винаги ценен, само да бъде продължителен и лично преживян. И не е така важно как се оформя: с рязко отчуждаване от отрязъка на живот или негово благодарно приемане, признаването му като съвсем правилно или обратното, - след известно време ще стане ясно, че това е бил достатъчно ценен опит.

Човек, който в своето развитие от първото (инфантилно) ниво веднага е скочил на трето (юношеско), в отсъствието на жизнен опит, получаван на второто (подрастващо) ниво, обикновено бързо се спуска надолу, отново става инфантилна личност, или започва сериозно да проработва подрастващата.

Въобще еволюционното развитие като цяло напомня на скокове на бълха по стълба. Тя скача от стъпало на стъпало, след това не се удържа, пада някъде долу, след това скача две-три стъпки нагоре, намира се там за кратко време, пада обратно и т.н.

Защо е така? Не зная доколко тук може да се говори за целесъобразност, но, поне оказвайки се на ново за себе си стъпало, вие изпитвате по-малък стрес, ако някога по-рано сте се намирали там поне за секундичка - тогава при вас има спомени, на които вие може да се облегнете, вие знаете, че понякога става така, а не мислите, че просто сте се побъркали.

Етика. Каква е етиката на подрастващата личност? Като правило, тя не се изработва от нея самостоятелно. Обикновено това е етика, наложена човека от водещия го егрегор, но частично от него (човека) вече е осъзната. Разликата от инфантилната личност тук е изключително на нивото на служене и осъзнаване.

Обикновено етиката на подрастващата личност това е точно етиката на водещия го егрегор. Обаче при подрастващата личност са други (в сравнение с инфантилната)

отношения с егрегорите и други ролите в техните програми. Обикновено тя има егрегор, с който в дадения период от живота е плътно свързана. Този егрегор ѝ отделя постоянна роля, дава определени пълномощия и управлението от негова страна става не локално, тоест егрегорът не го дърпа всяка минута за конците, както това става в случая на инфантилна личност (марионетно управление): управлението на подрастващата личност егрегорът осъществява именно чрез неговата етика. Как става това? На човека в подсъзнанието и частично в съзнанието, се построява етиката (тоест правила на поведение и предпочитания) на съответния егрегор. И човекът, може би, даже без да осъзнава това много или да го възприема като нещо разбиращо се от само себе си, следва етиката на тази фирма, в която работи, дружеския колектив, в който се върти и т.н.

Това може да бъде напълно приятен и последователен човек, с който може да имаме работа. В рамките на своето семейство той може да има определена роля и да я изпълнява продължително време: достатъчно последователно и неформално.

Единственото, което не му достига - това са каквото и да е устойчиви позиции в маргинални (гранични) ситуации, тоест на границата на различни жизнени програми. В ситуации на границата на стария и новия живот той нерядко се губи съвсем и не знае, как да се държи. Един егрегор вече го е пуснал, вторият егрегор още не го е приел на служене. И той се оказва в празнота, защото устойчиви жизнени позиции, устойчива жизнени философия при него няма - те се появяват едва на следващото, трето ниво на развитие на личността.

Подрастващата личност нерядко изпитва трудности, оказвайки се на границата на два егрегора, по огъня на тяхно кръстосано внимание и натиск. От това на човека му става много зле, когато, например, обстоятелствата в работата влизат в противоречие с обстоятелствата в семейството. Например, в работата му започват проблеми, той е длъжен да ходи там повече, отколкото е обичайно, - но в семейството също възниква напрежение, защото сега той изпълнява по-зле своите функции и започва конфликт, в който на него му е по-просто да избере някоя от двете страни (а другата да възприема като вражеска), отколкото да намери баланс между тях, както вътре в себе си, така и във външния свят. В тази ситуация при него се нарушава съгласуването на веригите събития, които обикновено повече или по-малко се съгласуват някак. Обикновено част от своето време той посвещава на семейството, част - на работата, част - на приятелите и, неговото време се дели между тях. А тук възникват неочаквани конфликти и приятелите започват да предявяват претенции, и у дома започва и продължава недоволството, и на работата той е виновен, на всички той е неотложно нужен и е съвсем непонятно, какво да се прави.

Обаче за подрастващата личност в такава ситуация съветът да се обърне навътре към себе си и да намери отговор там, видимо, не е ефективен. Тук е по-добре да действа чисто инструментално, да се влиза в неговото положение, да се дават конкретни препоръки по повишаването на енергетиката, по балансирането на етиката на различни егрегори. И това е ситуация, където психотерапевтът действително може да бъде полезен, а самият човек никак не може да излезе от нея. Не му достигат ресурси.

В съвременната хуманистична психология, а също западната психология въобще е разпространена идеята, че в каквото и положение да се е оказал човекът, той винаги има вътрешни ресурси, за да оправи това положение. Аз не споделям тази идея - ако това беше действително така, то професията на психотерапевта (а също лекаря) би била ненужна. Аз смятам, че има положения, в които човекът все пак е безпомощен и да излезе оттам може само с усилията на другите хора.

Друг въпрос е, че при това той не се качва по еволюционната стълбица. Аз по този повод понякога предлагам на своите клиенти такава метафора: "Вие се намирате на дъното на яма с отвесни краища, а вашият психолог или ваш лечител може да ви премести от тази яма в друга, намираща се на друго място, със същата дълбочина - обаче с полегати краища, откъдето вие можете да излезете сами." Може би, това е въпрос на личен опит, защото всеки човек строи своята философия на основата на своя жизнен опит, но аз съм виждал в живота си много хора, които бяха в абсолютна безизходица и съвсем не изглеждаше, че те биха могли сами да излязат от нея. Като особеност това би могло да се

отнася към първите две нива на личността, тоест инфантилната и подрастващата. Понататък вече е някак по-лесно, а тези две в някои ситуации е съвсем безпомощна.

Но затова пък ако подрастващата личност добре се закача за своята ценност, особено ако тя е мощна, традиционна ценност, например, ценността на принадлежността към определен социален слой - то вече не можеш да откъснеш: никой друг не се прилепя към своите ценности, както подрастващата личност. За да се отцепи от обикновения го социален слой, като минимум е нужно да се устрои революция, за да претърпи крах и едва тогава той ще си отиде доброволно от него. А иначе - не, защото колкото по-малка е увереността на човека в себе си, толкова повече е неговият стремеж да се държи за нещо такова, което му изглежда устойчиво. А за подрастващата личност устойчиви се явяват неговите програми, неговите текущи ценности - и често на първо място тези ценности, споделяни от неговия социален кръг, тоест наложените от съответния егрегор.

Етиката на този човек се различава с това, че за него е неразбираемо, къде отива като цел. Той следва етиката на егрегора, който винаги е по-малко, отколкото човешката личност. Егрегорът - това не е микрокосмос. Въобще, казано за природата на егрегорите, както и за природата на всякакви други ангели (или демони), трябва да се разбира, че те до самия връх, до Бога не се повдигат. Те са някак промеждутъчни инстанции между пофините планове и поплътните, един вид пощенски гълъби, ако искате.

Поради това, когато човек идентифицира себе си с егрегорите, той съзнателно си поставя таван. Когато той казва, че служи на човечеството, това, разбира се, е хубаво, особено ако е безкористно служене - но при това той ограничава себе си. Човекът е единосъщен на Абсолюта, който твори целия свят. Обаче на нивото на подрастващата личност етиката не се повишава над идеята за служене на един или друг конкретен егрегор, на една или друга разгръщаща се плътна програма: по-нататък този човек не отива. За него е неразбираемо, защо трябва да се ходи нататък (и възможно ли е това по принцип). И тук няма идея за влиянието на този егрегор. Този човек се подчинява на волята на егрегора и, макар да не осъзнава егрегора, го чувства. Обаче при него няма идея, че може някак да се повлияе на егрегора и по някакъв начин да го промени със своята лична енергия. Енергията на своето истинско вътрешно "аз" този човек още не усеща, защото той най-често не може да направи това, а и не си го поставя за цел.

Неговата етика най-често представлява сама по себе си диференцирана мрежа от забрани, един вид разписание на това, какво и кога не може (и какво е задължително необходимо), при което разписанието е разработено понякога твърде подробно. Но тези забрани за него са безлични; това означава, че макар да се отнасят лично към него, той не усеща необходимост да ги коригира някак с отчитане на своята, както се казва, "неповторима индивидуалност". Работата е в това, че не я усеща. Той сам за себе си е в значителна степен формален. Той усеща себе си като винтче в определен механизъм, или като зъбно колело, което върти голямо колело, а това зъбно колело, на свой ред, върти по-малко зъбно колело и има определени правила за това въртене, които трябва да се съблюдават.

Защо трябва да се съблюдават, той не мисли много за това и съвсем не мисли как да промени правилата. Те за него са някак външни, макар че става дума и за неговата вътрешна етика, тоест за правилата на поведение във вътрешния свят. От друга страна, той има недобро усещане на свободата на изработване на своята етична система. На него му се струва, че някога попада в някаква ситуация и се адаптира към нея, той свободно посочва за себе си ценности и цели, към които трябва да се стреми и в това той е свободен.

Той няма усещания за това, че при него има някакво вътрешно "аз", което може да се възпротиви на тази етична схема, която той на себе си "свободно" е посочил. То идва едва на следващо, трето ниво на развитие на личността.

И именно за сметка на това лъжливо усещане на ценностна свобода и вследствие на неправилната изработка на етична система (неправилна не по отношение на външната реалност или към егрегора, а по отношение на своето вътрешно "аз", което човекът не чувства), подрастващата личност не е в състояние да интегрира и намери изход от сложните за себе си ситуации на жизнените кризи и егрегориалните граници.

Аз не искам да кажа, че при подрастващата личност няма вътрешно "аз". Има го, но то не се осъзнава от човека и не се чувства - и същото се отнася и за инфантилната личност.

Но вследствие на това, че човекът не го чувства и не го взема под внимание, той сам си създава лъжлива етична ситуация и лошо съгласуване, несанкционирани от неговото вътрешно "аз" програми, които след известно време се пречупват. И ето, той идва, да предположим, на консултация при вас и казва: "Ето, господин психолог, имам заболявания, имам лични и жизнени неуспехи". А на вас не ви се иска да го лекувате. Не ви се иска, защото при него не се получава. Вие разбирате, че него го пречупва неговото вътрешно "аз". То не му позволява да върви по онези програми, които той произволно си е назначил или които са му определени от едни или други егрегори, но не санкционирани от неговото вътрешно "аз". Това е сложно положение - сложно за консултанта, защото фактически той е длъжен да встъпи в ролята на практически духовен учител, но клиентът въобще не го е молил за това и не застава в ролята на практически духовен ученик. Обаче, аз сега на тази тема няма да се спирам, аз просто обръщам на него вашето внимание. Този човек още не може да усети своето вътрешно "аз", а безизходицата при него е обусловена от неправилна етика. Да се обяснява на човек от второ ниво на развитие на личността, че етиката му е неправилна - това излиза по-скъпо за себе си. На някой това може да бъде обяснено - например, на юношеската личност. А тук просто няма да ви слушат. Спомнете си, колко точно е изразила своята позиция героиня от филма "Москва не вярва на сълзи": "Не ме учете да живея! По-добре ми помогнете материално."

Самоизразяване. Ако на инфантилно ниво самоизразяването върви спонтанно, тук и сега, тоест човек изкарва навън това, което има в него в дадената минута, то при подрастващата личност самоизразяването е значително по-дълбоко. На пръв поглед, то може да бъде достатъчно конструктивно, например, да се върви през програмите за дейност, строителството на нещо. При този човек протича идентификация със своите програми и през тях върви и неговото самоизразяване. Например, той се учи в институт, става специалист в областта на строителството. Той е начинаещ, но вече знаещ инженер. След това работи няколко години, става квалифициран инженер. След това строи голям красив полезен и не много скъп мост и в това строителство изразява своето "аз".

Обаче той изразява себе си не само във външната дейност. Той строи вътрешно пространство. Способен е за усвояване на културата, както на дилетантското, така и може би, на професионално ниво. Той е способен да провежда дълги програми за собствено обучение. Ако това е ученик, то той си поставя задача, да предположим, да поправи двойките, получени в последното тримесечие. И в следващото тримесечие той поправя тези двойки. Това са в голяма степен вътрешни усилия и в тях е затворено неговото самоизразяване. И това трябва да се разбира, ако вие искате с този човек правилно да построите отношения и коректно да ги управлявате. Ако той вече се намира на подрастващо, а не на инфантилно ниво, трябва да включите неговото самоизразяване: например, да обясните на своя син ученик, че неговия дневник без двойки - това е красив портрет, като поредна снимка. И той ще разбере това.

Типичната инфантилна личност е описана от Н. Голул в образа на един от героите на "Мъртви души" помешчика Ноздрев. Обаче и той се разбира в очите на автора на нивото на подрастваща личност. В някакъв момент Ноздрев се скрива за две седмици - което за него е съвсем несвойствено - при себе си у дома и нанася голямо, най-фино, невидимо петно на карти за игра, тоест на система от две колоди карти и твърди, че ето тази колода вече никога няма да го подведе. Той ще победи всички. Този епизод отразява възкачването на героя на подрастващо ниво на личността и съответното на това самоизразяване.

Самореализация. За подрастващата личност понятието самореализация придобива смисъл. На инфантилно ниво самореализация като такава няма. Там има само локално самоизразяване - и това е всичко. А самореализация това е нещо глобално. И при подрастващата личност тя върви, както човекът си представя това, през ефективно проведените от него програми за дейност - или външна, или вътрешна.

Тази самореализация може да изглежда твърде ефективно. Ето народния артист на страната, или генерал от танкови войски. Тоест уважаван човек. Или примадоната, която всеки ден получава оvationите на своите поклонници, без да се смята безбройните писма, които изхвърля без да чете. Независимо от това, задълбай този човек малко по-дълбоко и може напълно да се окаже, че самореализация в дълбокия, най-важен за него смисъл при

него няма. И поради това на него му е нужна постоянна поддръжка във вид на аплодисменти от публиката или раболепието на подчинените, но това е негодна психическа компенсация. Програмата, с което човекът се е идентифицирал, е реализирана - да, това е така. Но реално в дълбината на душата чувства, че той е нещо по-голямо, отколкото тази роля, която е поел върху себе си. Може би, при него тече идентификация с някакъв егрегор. Например, възглавява област на науката, заема водещ пост в производството и усеща себе си тази наука или производство. Но тази идентификация със социален егрегор не само поддържа подрастващата личност - тя я и унижава. Човекът повече, от егрегора и подсъзнателно се чувства това на всяка ниво на развитие на личността.

Поради това подрастващата личност може напълно да отиде при психотерапевта с такава жалба: "При мен всичко е добре, децата израснаха, в работата всичко е успешно, а аз не си намирам мястото. При мен няма усещането за необходимата самореализация." А проблемът е свързан с неправилната самоидентификация: този човек идентифицира себе си с конкретните програми, които той води, а неговата истинна самоидентификация е по-дълбоко и значително по-малко рационална. (Последното се отнася за човек от всякакво ниво на развитие.)

Тук протича подемът, за който вече ви говорих: човекът, намиращ се на второ (подрастващо) ниво, с крайчеца на очите си поглежда четвъртото ниво, на което се намира зряла личност, приличаща в нещо на подрастващата, но с тази разлика, че всички нейни програми, са осветени от вътрешното "аз", тоест санкционирани отвътре; при зрялата личност има усещане, че всяка програма, с която се занимава, ѝ дава преки възможности за самоизразяване и самореализация. А подрастващата личност би искала много, при нея всичко да не е така, но по неясни за нея причини при нея това не се получава.

В някакъв момент при подрастващата личност задължително възниква усещането, че нейното "аз" това съвсем не е тази част на психиката, която води нейните жизнени програми. Понякога тя се идентифицира със своите програми, а понякога при нея става рязко отмятане и възниква усещането, че те нямат никакво отношение към нейното истинно "аз". "Аз идвам на работа, като че ли всички са познати и мястото е родно, но какво правя аз тук?" Такова усещане означава, че разсънлото се вътрешно "аз" казва на човека: "Това са твоите роли, но това не си ти самият."

Вътрешният и външният свят на подрастващата личност са някак си свързани, между тях има определена взаимовръзка, но са зависими много слабо, при което тази зависимост се усеща от човека само в очевидни, груби моменти: например, той признава, че ако при него във външния живот всичко е силно неблагоприятно, то и във вътрешния свят ще има угнетено състояние.

Той е съгласен с твърдението, че битието определя съзнанието (в този смисъл, че на човека е свойствено да мисли за това, какво става с него и около него), а целта определя резултата, тоест човек, при когото има определен потенциал, може да постигне желания резултат по пътя на съсредоточени усилия. При него има вътрешно усещане, че ако си постави за цел и отдели достатъчно количество вътрешни резерви, то той ще постигне съответния резултат. С други думи, той осъзнава и признава най-грубите връзки между външния и вътрешния свят. Обаче по-фините моменти му се изплъзват.

Към тези фини моменти се отнася, в частност, символичната взаимовръзка между външните и вътрешни светове. Това е ситуация, когато един и същи символ се появява при човека и отвътре, и отвън, и човекът разбира, че свързва външната и вътрешна реалности. При подрастващата личност такива ситуации практически няма, или мисълта за подобни символи и връзки тя ще отнесе към предразсъдъците или към глупавите суеверия или предметите, в които тя вярва и не вярва едновременно, както мнозинството хора се отнасят към хороскопите във вестникарските колонки: "Като че ли има нещо в това и, аз се радвам, когато има съвпадения с написаното, но когато няма съвпадения, аз разбирам, че в сериозни работи не мога да се облягам на това." И е трудно на подрастващата личност сериозно да вярва в символична система, свързваща нейния външен и вътрешен светове.

За този човек е характерно такова разслоение: при него има външен свят, с който той се занимава, прилагайки при това много сили, и има вътрешен свят, с който също се

занимава, прилагайки душевни сили, но тези двата свята са свързани много слабо един с друг.

Например, това могат да бъдат: от външна страна - нелюбимата, но необходима работа, а от вътрешната - увличащото го хоби, с което човекът се занимава, вътрешно дълбоко преживявайки това, което прави, но никак не опитвайки се да го въплъти навън. Да кажем, той строи за себе си фантастичен свят, заселва го с измислени хора и в своето въображение плътно се занимава с него. Или това могат да бъдат не съвсем премислени от него персонажи, а образи на реални познати, но съществено видоизменени от него. Това е много типично за подрастващата личност: построяването на вътрешен образ на човека (самия себе си или друг), много силно отличаващ се от външния образец.

Ето типичен пример. Майка отглежда дете. Момчето вече е на двадесет години, а тя както преди гледа на него през призмата на това, какъв той е бил, когато се е учил да ходи. Представете си реално, какво става в съзнанието му? Пробвайте да проведете такава работа: всички прояви на двадесетгодишния юноша да пренесете на едногодишна възраст. Какво ще се получи? При което прояви буквално всякакви, а не само някои. Ще се получи такава много интересно едногодишно детенце. И си представете какво негодувание предизвиква тази жена в своя син, когато взаимодействието с него става през призмата на този образ? Той ще крещи, този двадесетгодишен юноша: "Е кога ще започнеш да ме възприемаш сериозно? Кога най-накрая ще повярваш, че съм способен да направя нещо самостоятелно?" Как тези въпроси звучат в ушите на майка му, представяте ли си? Аз мога да предположа, че при нея ще възникне зрителен образ, че нейния едногодишен син тича срещу нея, но в последния момент губи равновесие, пада, болезнено се удря и силно плаче от болка. И на нея страшно и се иска да го вдигне за ръката, да го погали по главичката и да го приспи с люлеене.

С други думи, смисълът на нейните думи въобще не се възприема от нея, до нея достига само емоционалната съставяща. Ето това е и разминаване между външния и вътрешен свят.

Външният свят се възприема от подрастващата личност като обективно съществуваща, така че, като правило, да се влияе на него може само със своята пряка воля и откровена сила на личността. Тук е характерна примерно такава логика. Ако искаш да бъдеш в безопасност, то излизайки на улицата, слагай нож в джоба или по-добре пистолет. Какво чувстваш при това вътре в себе си, какви са твоите мисли и чувства - това е съвсем друга работа. Ето пистолетът е реален, той ще те защити. Или, ако това е жена, то ще я защити увереното в себе си, красиво нарисувано лице. Тя знае: това е оръжие. Когато такава лице е насочено към съответния социален слой - всички се разбягват настрани или от възхищение падат в художествен припадък. А нейното вътрешно състояние при това се усеща като несъществено.

Какво става във вътрешния свят на подрастващата личност? Там започва процедура по подреждане. При инфантилната личност вътре е пълен хаос, там няма вътрешен свят, там има вътрешно пространство, което е съвсем неуправляемо и неосъзнавано от нея. На подрастващата личност е свойствено подреждане на своите желания, даже подреждане на мислите - поне, тя се учи и едните, и другите да потиска частично. И това е много важно - на това ниво човек се учи да потиска своите желания, да изтласква мислите, които смята за неправилни. Освен това, той се учи да прави паузи във вътрешния свят, отделяйки желания от намерения. Тук между тях става възможна паузата.

Но той прави това грубо, така че става вероятен обект на последваща психотерапия в стила на психоанализата. Той изтласква своите мисли, чувства, желания и намерения и предполага, че те са пропаднали, а за това, че те съвсем не изчезват, а се съхраняват някъде в дълбините на неговата психика, при него няма мисъл.

Обаче във вътрешния му свят се образува някаква устойчивост. Освен това, при него се формират определени жизнени позиции и възгледи, възникват устойчиви ценности и вътрешни роли, макар и зле управлявани от него и лошо напасващи се помежду си. И човекът не поставя тяхното съгласуване като своя цел. Например, той напълно допуска, че има няколко различни животи, няколко различни образи на "аз", които той използва,

общувайки със своите приятели, взаимодействайки у дома с различни членове в семейството и функционирайки на своята работа.

Всички тези роли за него са сякаш независими, те могат да подразбират съвсем различна етика, съвсем различни психологически акценти. И те могат съществено да противоречат един на друг. Но този човек не си поставя за цел да изясни: какво е това неговото "аз" на практика? Какъв съм наистина аз? Тези въпроси не стоят пред него. Той се идентифицира с тази роля, която изпълнява в дадения момент, с тази програма, в която той участва в дадения момент. А това, че съществуват други програми и постоянно (както и материала, изтласкан в подсъзнанието) влияе на него, той не осъзнава и не мисли за това.

За него е възможна позитивна работа по изработването на основните добродетели и потискането на своите, както той смята, глупави наклонности. Но всичко това става достатъчно праволинейно и прагматично. Обикновено той има конкретни цели, заради които това се прави. Например, при Ан. Чехов има разказ за това, как студент учи новозабогатял търговец на прилични маниери. И в частност, учи го да пие не водка, а коняк от съответната чашка. А на това този търговец възразява: "Аз не мога да пия коняк! Душата ми не го приема! Трябва ми чаша за водка!" На което студента отговаря: "При вас вкусът е груб, но здрав."

И това е много типично за подрастващата личност. Тя има груб вкус, но здрав. И нейното психическо здраве се използва от нея за преодоляване на отделни сложни и напрегнати отрязъци от живота. Този човек може, например, да организира свой бизнес, без много да разбира тънкостите на човешките отношения и действията, така да се каже, с груба сила, слагайки в джоба револвер, а под кревата - кутия с гранати. И след това, излизайки на следващото ниво на личността, той може би, ще си спомня за себе си в миналото с някакъв ужас. Както е един от великите писатели, когато станал на четиридесет: "Не бих подал ръка на себе си на двадесет години". Обаче на второ ниво на личността се получава някакъв опит, който ще послужи по-късно, особено на четвърто ниво.

Възприемане на външния свят. Въобще, в много голяма степен моите старания, когато пиша книги или чета лекции са насочени към това, хората да се разбират по-добре, защото при всеки човек има дълбоко скрито вътре усещане, че другите хора са също такива, какъвто е той самият и в частност, виждат света и другите хора точно така, както ги вижда и той. Обаче в действителност виждането на света при различните хора се различава качествено. И ако вие не обърнете внимание на нивото на личността, то вие с човека няма да намерите общ език. Например, за инфантилната личност светът е съвсем хаотичен, а за подрастващата - отчасти е подреден и предсказуем в много отношения - поне, в познатите на него ситуации, когато се разгръщат познати на него програми. Разбира се, при него може да има някакви локални неочакваности, но като цяло основните сюжети, в която тя е потопена и води, са предсказуеми за нея. Освен това, тя самата е предсказуема за другите хора. Предсказуема в добър и в лош смисъл. Но, във всеки случай, като изключим моментите на силни кризи, етични преустройства и преминавания от егрегор към егрегор, когато човекът е непрекъсваем за никого, той е достатъчно последователен в своето поведение. И добрите познати, приятелите, и сътрудниците могат да кажат как ще се държат в едни или други положения.

С други думи, той възприема света като достатъчно устойчив за това в него да се играят определени роли да се провеждат последователни програми, завършващи с положителен резултат.

Човек от инфантилно ниво възприема света съвсем не така. Той смята, че не може да води никакви програми и, че това, което започва днес, утре ще се разпадне. Собствено той не предприема даже такива усилия. Когато в нашата страна в началото на 90-те години започна кризата и всички вестници закрещяха в хора: "Русия загива, Русия се разпада, идват непрекъснати вълни на хаос, нищо не може да се направи", - от психологическа гледна точка това означава преход на общественото съзнание от подрастващо ниво на инфантилно. Обаче някаква част от населението, обратното се повдигна на юношеско ниво на развитие на личността.

Въобще трябва да се каже, че в нашата страна е имало и значително по-тежки периоди, отколкото това, което стана в 90-те години. Но това, че рязко и качествено се

промени социалната обстановка и идеологическата среда доведе до това, че част от населението, а особено тази, която формира общественото мнение - тоест, казано по-просто, интелигенцията, явяваща се по идея рупор на общественото подсъзнание - се загуби. И своята собствена деградация, своята неспособност да осмисли произтичащото преведе като деградация на страната. Защото, в края на краищата, падането на производството с няколко десетки процента - това не е деградация на народа, това е нещо съвсем друго. А фактически протече деградация на архетипната "интелигентна" личност, което не е свързано нито с еволюционното ниво на народа, нито с икономиката. Обаче аз мисля, че в последните години, в началото на следващото хилядолетие, културата в Русия рязко ще скочи нагоре. И икономиката, вероятно, също, макар и по-бавно, отколкото ни се иска - но реално нас повече от всичко ни спира собственото съзнание.

Обаче аз се връщам към подрастващата личност. При нея се появява идеята за комплементарността, която ние с вас вече обсъждахме няколко пъти. При нея се появяват цели, възниква идеята за завършен сюжет, идеята за средствата, които са необходими за това, да се направи нещо - и в това е нейната качествена разлика от инфантилната личност. Ако вие разговаряте с инфантилна личност, например, с дете и му обяснявате някаква дълговременна програма - да кажем, той иска скъпа играчка, а вие започвате да му обяснявате, че за да се купи са нужни средства, с които вие сега не разполагате и които може, но е трудно да се спестят, и за това е необходимо да се проведе определена програма за икономии и самоусъвършенстване - то не ви разбира. Той не че не иска да ви разбере, просто не ви разбира. Има друго ниво на личността. В неговата реалност никакви дълговременни програми просто не съществуват. Ако човек от инфантилно ниво ви казва, че иска това и това, а вие му зададете въпрос: "А имаш ли средства, възможност за постигане на тази цел?" - той ще ви погледне с абсолютно неразбиране. Ще каже: "На мен никога в главата ми не би дошло така да поставя въпроса!" И действително не идва. И идеята за това, че вие можете да го повдигнете на подрастващо ниво е твърде спорна: може, понякога за кратко време и да успеете, но това по-скоро ще свидетелства за еластичността на неговата психика, а не за това, че вие действително сте взели и повдигнали неговата личност на цяло ниво. По-скоро, той успешно ви се е подиграл, а това е възможно на всяко ниво на личността.

Във външния свят подрастващата личност си измисля различни роли, но не една Роля. Единна роля, в която тя встъпва в своя живот няма при нея и тя даже не си представя, това е възможно. При нея няма такава идея. Обаче тя разбира, че в нейния живот - външен и вътрешен - има относително устойчиви късчета от реалността, с които може нещо да направи. И тя го прави. А защо тя приема едни или други роли, тя няма да ви обясни. И нейната съдба като цяло ѝ се вижда като в мъгла. Тя не разбира, че при човека има съдба в смисъла на ентелехията, както при Джийн Хюстън, тоест в смисъла на единна насоченост на живота, която подчинява всички негови сюжети. При подрастващата личност няма такава идея. При нея има понятие съдба като дискретен набор от продължаващи известно време сюжети, които са свързани формално помежду си или въобще никак не са свързани.

При този човек има желание нещо да се направи и той нерядко усеща силата, която го води, но тя не е твърде дълбока. Тя достига за отделен отрязък от живота и, а след това завършва и си отива без остатък. Глобална ентелехия при него няма.

Спомнете си триадата качества, характерни за личността от инфантилно ниво: това е стихийна наглост, безотговорност и робство. При подрастващата личност тези качества се трансформират в следните: официална коректност, ограничена отговорност и феодализъм.

Връзки с егрегори. Тази тема има външен и вътрешен аспекти. Като цяло може да се каже, че подрастващата личност е способна някак да осмисли тази тема. Тя не е марионетка, притежаваща нулева маса, която може във всеки момент да се задвижи накъдето е удобно и, която не може да направи никаква собствена програма. Обратното, при нея има определен потенциал, и тя може да проведе дълги външни и вътрешни програми за действие. Поради това егрегорите обръщат на този човек особено внимание. Той трябва да бъде привлечен, да бъде примамен, трябва да бъде натоварен и известно време, като магаре, нещо да прави. А след това трябва с почит да се проведе в пенсия - поне, така просто от него не можем да се избавим. Егрегорите чувстват това, поради което

при тях върви специална обработка на всяка привлечена подрастваща личност. Тези, които сериозно се захванат с мрежов маркетинг, ще ме разберат добре.

При всеки егрегор има специален отдел за реклама, който се занимава с това, да подбира за себе си кадри за продължителна работа. И ето този отдел реклама започва да прелъстява дадената подрастваща личност, при което обикновено това става и отвън (във външния свят), и отвътре, тоест пряко в психиката на човека. Отвън някак случайно се подреждат обстоятелствата, към човека идва интересна информация, подрежда се съблазнителна социална ситуация, - а вътре, тоест в неговия вътрешен свят (неизвестно защо) възниква интерес към съответната тема и желание да се заеме с нея. При човека някак случайно се появяват книги, в които фигурира информация, подготвяща го за среща с егрегора. И в някакъв момент фрагмент от реалността, управляван от този егрегор, се отделя пред вътрешния взор на човека, и започва да се възприема от него като ценност, като тема, за която може да се приложат допълнителни усилия и те после ще бъдат възнаградени. Това може да бъде обучение, това може да бъде работа, това може просто да бъде участие в определена програма.

Сега да поговорим за отношенията в двойка, например, семейна. Формирацията се семеен егрегор по съвсем различен начин зарежда въдицата за бъдещи родители в случая на инфантилна и подрастваща личност. При инфантилната личност, като правило, има съвсем спонтанни случайни връзки, които се създават с лекота и се развалят без никакви последици, а ако не се развалят, то все едно се създава впечатлението, че в даден момент могат да се развалят. В психиката на подрастващата личност се появява тема (и се образува някаква култура) предварително ухаждане, възниква представа за това, че просто така не може да се омъжиш, че за това трябва да бъдат изпълнени определени условия, женихът и невестата трябва да притежават определени качества, и трябва да мине период на предварителен преглед на бъдещия сюжет (идеята за годещ). А когато бракът се състои, то за подрастващото ниво действа принципа, че заради копче не си струва да се разведеш, тоест съпрузите на подрастващо ниво на личността се стремят към устойчиви отношения. И, съответно, взаимните чувства в "подрастваща" двойка са по-дълги. Не е това, че са се срещнали на вечеринка, потанцували, поцелували се, съединили се през нощта и се разбягали. Тук обикновено възниква дълъг период на взаимно привличане и предпочитане по съществени признаци на дадения партньор пред всички останали.

Но етиката на егрегора и обусловените от неговото влияние влечения на подрастващата личност не се осъзнават като наложени отвън. Тя ги усеща като свои собствени, лични преживявания. Тя мисли, че лично тя иска там, лично тя изпитва своите текущи чувства, а мисълта за това, че може би, съществува обект във финия свят, който налага на нея желанието и емоции, в главата ѝ не идва. Не забелязва тя и това, как волята на егрегора се налага върху нейната етика, нейно поведение и лична воля.

От друга страна, подрастващата личност вече може да управлява енергията на егрегора. Този човек, който може да бъде началник на някакво ниво. Какво е това началник? Това е човек, който, казано на официален език може да организира работата на повереното му подразделение. А какво значи това? Това значи, че егрегорът му дава определена енергия, която той е длъжен да пусне в главата, гърба, ръцете и краката на своите подчинени и да постигне това, те да направят нещото, което е нужно на егрегора. Всеки, който е работил във организациите или фирмите на нашата страна разбира, че изпълнението на всяко задание или производствен план - това винаги е малко (или средно, а най-често - голямо) чудо. Защо работата макар да върви някак, но се прави, защо фирмата не се разваля, е неразбираемо. В края на краищата, в работния колектив всички жени могат едновременно да излязат в платен отпуск, а мъжете - всичките заедно известно време да се запият - и прощавай, производствен план! Но поради някаква причина това не става и работата тук явно не е в статистиката.

Управлението на всички необходими за производствения процес "случайности" води егрегорът на фирмата, който предава достатъчно твърда енергия в психиката на всички сътрудници на фирмата и на първо място в психиката на началника. И тази енергия той умее да възприеме, асимилира и предаде по-нататък или материализира. Обикновено това става с известен ущърб за личността, която става приличаща на егрегора на

съответната фирма. Но на подрастващо ниво това, може би, даже е и нелюбо, защото личност в истинския смисъл при човека още няма (по-точно, той не я осъзнава), а някакъв жизнен опит в резултат се появява, в това число опитът за дълбоко взаимодействие с външния свят. След някакво време, ако той отиде на друга работа, може с ужас да си спомня за това, какъв е бил, работейки на предишното място. Но реално той все пак е получил определен опит, който впоследствие задължително ще потърбва.

Идеята за това, че може да се работи на едно ниво с егрегора, тоест по някакъв начин да се строят отношения непосредствено със самия него, не идва в главата на подрастващата личност. Но затова пък при нея има друго. Тя усвоява понятието "да разбере откъде духа вятъра".

Този човек чувства, когато "отгоре" става някакво шаване, например, високото началство готви пореден обрат на кораба на фирмата, така че ако сега не се напрегне и не се държи по достатъчно определен начин, то и може да излети от креслото си. Но ето това вътрешно усещане - всъщност пряко възприятие на егрегора на фирмата - върви при подрастващата личност не на нивото на мисленето, а почти на физиологично. При нея понякога има виждане на различни ситуации, в това число бъдещи, но няма осъзнаване на източниците на това виждане. На човека му се струва, че това е неговата лична интуиция, но той не забелязва това, доколко силно влияе егрегора на нея, подавайки му самите тези мисли и енергии, които са нужни на последния.

Например, ако във фирмата има човек, който своето, от гледна точка на егрегора е отработил и сега трябва да бъде отстранен от фирмата, а човекът не чувства това и не си отива с добро, то нерядко егрегора използва такъв начин: той подава на неудобния сътрудник съвсем лъжливи мисли, той се вплита в съмнителна ситуация, която го проваля като резултат и след това го уволняват спокойно: сега вече има защо. Казано на обикновен език, егрегорът го "подхлъзва". Но тъй като човекът е служил цял живот на егрегора, на него такава мисъл не му идва в главата. И пропада като момче, защото "подхлъзването" идва отвътре. А душата му мълчи. А по-точно, той не е привикнал да я слуша, защото тя говори на други, по-високи вибрации.

Любими сюжети, герои, образи. Аз вече говорих, че ако искате да разберете човека, то попитайте какви са били в неговото детство и в младостта любимите приказки, романи и герои.

В баснята за щуреца и мравката любимец на подрастващата личност напълно може да бъде мравката. Това е човек, който проработва Сатурн. Той си поставя цел и я постига, нека даже с големи усилия.

Пътешественик. Човек, който си е поставил за цел да пресече пустинята Сахара или Африка изцяло, и я пресича. Воин с белези, които свидетелстват за това, че той действително е участвал в боевете: това е било трудно, но е оцелял. Прометей. Херакъл.

Любим герой на подрастващата личност обикновено е страничен герой от приказката - този, който е надарен с определена функция, изкусен в нещо. Например, фехтовчик, който върти над себе си шпагата така, че даже в най-силния дъжд остава сух, разсичайки всички падащи над него капки. Подрастващата личност бива привлечена от натрупвания, умения, изкусни навици, свръхестествени умения - това, което на санскрит се нарича "сидхи". Сидхи - това са свръхнормални способности, които идват при йогата според степента на израстването му. Основните типове сидхи се наброяват, според мен, четири: това е умение да станеш много лек, много тежък, свободно да се местиш в пространството и да се превърнеш в огнена топка. Но има и други умения, също представляващи голям интерес за подрастващата личност. В качеството на пример мога да ви разкажа даоистка притча за стрелата от лъка.

Имало един юноша, на който му се искало да се научи да стреля с лък. А в съседното село имало знаменит учител на стрелба с лък. Когато юношата отишъл при него, учителят го погледнал и казал: "Отначало ще се учиш на търпение. Твоята майка е тъкачка и ти легни под нейния тъкачен стан и наблюдавай совалката как върви насам - натам, и се научи да не изпускаш тази совалка от очи. Ето ти година. Ти си длъжен да лежиш под стана

и да не махаш очи от него." И ученикът лежал една година под тъкачния стан и се научил да не губи внимание.

Тогава учителят му дал следваща задача: "При теб на прозореца пълзи муха. Ти си длъжен да я гледаш дотогава, докато тя не закрие за теб целия свят. Давам ти година." Ученикът отишъл, седнал при прозореца и започнал да следи тази муха, благо да следи той вече се научил. И на края на годината той изведнъж разбрал, че мухата пред него нараства на размери, става по-голяма и по-голяма, и ето той не вижда нищо освен мухата. Тогава отишъл при учителя и казал, че задачата е изпълнена. "Добре, - казал учителят. - Твоето обучение е завършено. Ето ти лък, ето ти стрели. Гледай тази мишена, докато нейния център не стане по-голям от света." Ученикът погледнал, мишената пораснала в очите му и станала толкова голяма, че да попадне в нея не представлявало труд. По такъв начин научавайки се да стреля с лък той се върнал у дома. И на следващия ден разбрал, че е длъжен да убие своя учител. Той взел своя лък, взел колчана, отишъл при дома на учителя, видял фигурата му и незабавно стрелял.

Но в същия този момент учителят вдигнал своя лък и стрелял срещу него. По средата на разстоянието между тях пуснатите от юношата и учителят му стрели се ударили една в друга и паднали на земята. Ученикът, без да губи и секунда време, стрелял втори път. Учителят също стрелял втори път срещу него. Стрелите отново се ударили и паднали. И така стреляли един в друг докато не изстреляли всички свои стрели.

След това учителят отишъл при юношата и казал, че той е прекрасен ученик, но му трябва да се учи по-нататък. И че той, учителят е чувал, че някъде далеч оттук, високо в планината има велик стрелец с лък, сега той вече е възрастно старче, при когото може да се научи на висше майсторство на стрелба. И юношата метнал торбичка на рамо и се отправил на далечно пътешествие. Вървял дълго, но накрая отишъл при селото в подножието на планината, където според разказа на учителя трябвало да живее стария майстор. Местните жители разказвали на юношата, че някъде високо над селенията порано живял отшелник, но отдавна никой не го е виждал. Юношата тръгнал по пътеката в планината и когато се изкачил, го стреснал резкия глас на отшелника, който попитал, какво му е нужно. Юношата вежливо обяснил на стареца, че той иска да се научи да стреля с лък. Старецът го погледнал и казал, че главното, което е нужно да направи човек, който иска да се научи да стреля с лък, това е да преодолее своя страх. И че въобще, за да стреля, лък и стрела не са нужни.

"Погледни" - казал той. Редом до неговата пещера имало много дълбока пропаст. Старецът преминал над нея по тънка пръчка, направил няколко стъпки, така че тя силно се наклонила надолу, хвърлил поглед към голямото дърво, което растяло на края на пропастта, и направил неуловимо движение с ръцете. От това дърво като умряла паднала катерица. "Давай - казал старецът - Опитай!"

Ученикът със страх направил крачка по пръчката, но когато тя се наклонила надолу той видял дълбоко долу в пропастта бурен поток и остри камъни на дъното му и с ужас скочил обратно, на края на скалата. Поемайки си дъх, той казал на стареца, че се страхува, но независимо от това, иска да се учи при него. Учителят казал: "Какво пък, остани, ще те уча." И юношата останал при стария майстор и още много години бил ученик при него. А когато стигнал обучението до края, то върнал се у дома в селото вече съвсем възрастен човек и започнал да се занимава със селско стопанство. И никога нищо не разказал за обучението си. Един път само отбелязал, че най-трудно било да се научи да не стреля.

В началото на тази притча героят се намира като че ли на нивото на подрастваща личност. А по-нататъшното развитие на сюжета показва неговия еволюционен растеж - до какво ниво на личността определете сами, когато дочета този курс до края.

Връщайки се към темата на приказката ще отбележа още, че главният герой на приказката не е образец за подрастващата личност, тоест тя едва ли ще се идентифицира с нея. За това има сериозна (за подсъзнанието) причина: в сюжета на приказката за нейния главен герой е обозначена последователна програма, която свързва приказката в единен сюжет, а в живота на подрастващата личност няма такава последователна програма, а са представени само нейни фрагменти, слабо (или никак не) свързани помежду си.

Комплекси и психологически ограничения. Това, как човекът има комплекси, зависи съществено от нивото на неговата личност - също така, както и това, как той преживява своите психологически проблеми. В дадения случай комплекси вече има и те мъчат човека. За първи път се появяват именно на подрастващо ниво на личността и те я раняват остро, както и всички проблеми, които са се появили едва-едва. С тях може да се направят малко неща - по много простата причина, която психологът трябва да разбира ясно. Тази причина се състои в това, че подрастващата личност се идентифицира със своите комплекси и устойчиви проблеми, тоест те встъпват като нейни отличителни черти. Ако я лишим от този комплекс, този проблем - не точно ще отпадне, но нейната самоидентификация ще отслабне съществено, а самооценката по парадоксален начин ще се намали.

Ето, погледнете: човекът се страхува от нещо, той в някаква ситуация се чувства неуверено, но нали всички виждат това и това му дава определена окраска, това става негово отличително качество, негов колорит. Неговите "официално заявени комплекси" и проблеми не толкова го мъчат, но и му помагат да построява външната реалност, да манипулира обкръжаващите, поддържа го в реализацията на жизнените програми. Поради това зад неговата молба: "Помогнете ми" - нерядко стои призив: "Погледнете, какво заболяване имам! Полюбувайте ми се, как мъжествено я търпя!" - може би, между впрочем, действително я търпи мъжествено, така че моите думи не трябва да се възприемат като насмешка или издевателство. Всяка независимо колко дълга програма, всяко независимо колко дълго задържане на събирателната точка на определено място за подрастващата личност се явява самоидентификация и самоизразяване. Тя е така устроена. На някого това му харесва, на някого не се харесва, но тя някак възприема своето поведение съвсем не като игра и това е важно да се разбира. От по-високи нива поведението на този човек е подчертано игрово, тъй като това, че тя се възприема като "аз", не е на практика (както на него ще му стане ясно малко време по-късно) неговата личност. Но той сега не знае това, той искрено се идентифицира със своето илюзорно "аз".

Поради това не дай си Боже кардинално да излекувате такъв човек от някакво заболяване (не е важно, психическо, социално или физическо). При него, първо, се пречупва целия живот, той попада в кризисна ситуация. А второ, разклаща се неговата самоидентификация. Ако не съм болен, то кой съм аз? Например, аз съм жертва на такова лечение. Има даже хора, които за укрепване на самоидентификацията носят със себе си заедно с болестта списък на хора или организации, които се опитвали да лекуват тази болест.

Но за човек от подрастващо ниво е характерно, че неговите болести все пак от време на време се променят. Едно глобално заболяване за цял живот при него по-скоро няма да има. Или, поне, отношението към него в различни периоди на живота ще бъде различно.

С други думи, в дадения случай с проблемите на човека трябва да се отнасяме грижливо. Ако вие лекувате при него открита рана (на всяко тяло), вие я превръщате в закрыта, така че да не тече кръв. А след това слагате гипс от най-високо качество и около него правите шарена, с такива красиви осморки, превръзка. И ако по-рано човекът се е гордял със своята открита рана, макар да е страдал от нея (едното съвсем не противоречи на другото: може от нещо да се страда много силно и с това да се гордеем), то сега той страда малко по-малко, а се гордее малко повече, защото при него сега има гипс и спомен за това, как са го лекували, а може би, при него сега има идентификация с лечителя. Като цяло, в процеса на лечение е необходимо отново да се построява личността на човека в съответствие с промените в течение на неговото заболяване и, това също е задача на психотерапевта. Не може просто да се вземе и реши сериозен проблем на клиента: при това той ще остане някак гол, а как ще живее по-нататък? В резултат на такава необмислена и подчертано ефективна помощ в психиката възниква зееща дупка.

Поради това е полезно в някакъв момент, да се зададе на подрастващата личност, например, такъв въпрос: "Хайде да си представим, че ти от своето заболяване си се излекувал. При теб ще се появи много излишно време, пари, излишна енергия. Какво ще правиш с тях?" Ако човекът каже, че, да, това ще бъде забележително, ще ги насоча към ето такава дейност - това отношение към своето заболяване и лечение е нормално (ако говорим честно). И вие разбирате, за какво ще отиде освободената енергия. А ако на него

самия това му е неизвестно и той въобще не планира конструктивно своя живот без заболяването, то ефектите на лечението могат да бъдат най-различни. Вие сте му лекували психиката, а той отива и си чупи крака, или прави нещо друго непривлекателно и, на вас ви става неуютно от това.

Още един важен момент се състои в това, че когато с подрастващата личност се обсъжда неговата проблематика, то тя често върви по пътя на каузалната профанация на будхиални сюжети. С други думи, ако при нея има някакъв продължителен, достатъчно тежък проблем, нещо сериозно, което го мъчи много години, но тя не се решава да ви го каже пряко, то нерядко тя ви дава в качеството на мъчение (или в качеството на профанация на своя основен проблем) някакво съвсем малко каузално проблемче, което е свързано с неговия основен проблем, но съвсем не се явява него.

И ако психологът е настроен към моментална терапия и леко ефектно лечение по схемата: два удара, три притискания, малък хонорар и довиждане, - то този сюжет тук няма да мине. При този човек за малко проблемче трябва се налага друга, малко по-голяма и, по-нататък започва да излиза гирляндр, в края на който изплува сериозна, тоест будхиален проблем.

Когато подрастващата личност идва при психотерапевта, то тя идва сериозно и отначало (подсъзнателно) не му се доверява много; за нея отношенията с терапевта - това също е някаква история, която трябва да се преживее. Тя трябва да изпита терапевта, отначало да се запознае с него, да провери, дали има психологична общност между тях и възможна ли е обща програма за дейност. Всичко това може да се проработва на някакво повърхностно сюжетче, но едва ли ще изчерпа със себе си визитата. А пряка будхиална молба е опасна за този човек. Атманическият план той не чувства, неговите ценности и самоидентификация са свързани само с будхиалния план - и поради това да се говори за него е тежко и опасно.

На него са му страшни и, това също е много важно да се разбира, всякакви сериозни промени. Първото, което става с него, това е загуба на идентификация. За да разберете добре какво е това, представете си, че ви предстои операция по промяна на пола. Реално. Така са се подредили обстоятелствата: лекарите са ви казали, че при вас тече патологичен процес и, вие на практика не сте жена, а мъж (или обратното), и вие лежите в съответната клиника за операция. Вашата идентификация, уверен съм, в голяма степен е слепена с пола, тоест вие много ясно усещате, че вашето "аз" е женско или мъжко. И ето, предстои му инвертиране. Какво ще почувствате? Как ще усетите промяната на самоидентификацията? Това е пример, за да разберете, какво означава за човек от подрастващо ниво смяната на ценностите или будхиалните програми. При него по-високо от това няма нищо. И къде да получи своя идентификация след това е съвсем непонятно.

Ако говорим за проблемите, то при този човек възникват големи трудности с началото и края на продължителни сюжети. При него при това върви болезнена трансформация на будхиалното тяло. Новите жизнени сюжети изискват от него нова идентификация, той се готви да встъпи в нова за себе си роля, той формира тази роля и при това не му е напълно разбираемо, какви сили са му нужни за това. На него не му стига единно начало, което да формира нова роля. Той мисли: "Ето, аз влизам в тази роля, а изведнъж това вече не съм аз, а съвсем друг човек? И той получава власт над мен." Загубата на роля за него е загуба на самоидентификация, а това винаги е голям проблем. Поради това при него възниква голямо съпротивление срещу съществените промени. Обаче животът застава - и човекът изпада в някакво безумие. Той буквално говори на Бога, живота или обкръжаващите: "Вие какво правите с мен?" Който е по-прост изпада в истерия или заболява с физически заболявания, тоест профанира своето състояние на астрално, а след това и на физическо ниво. А който е по-фин, го преживява именно на будхиално ниво, тоест като ценностно пречупване и загуба на самоидентификация. И тук са възможни силни странични ефекти.

В тези ситуации на подрастващата личност е неразбираемо свързването на миналото с бъдещето. Тя усеща риск за загуба на себе си и фактически то и така става, защото тя получава други роли и ценности, а за нея това означава смяна на "аза". А в своето настояще тя сякаш чувства провал. Миналото е било, бъдещето ще бъде, а сега е неразбираемо какво: дупка, пустота.

Саморазвитие. Как подрастващата личност мисли за своето развитие на "аза"? Тук то се разбира достатъчно просто. Това е развитие на някакви конкретни качества, таланти, черти на характера, които са нужни за постигане на определени цели. Например, човек мисли за изработването в себе си на трудолюбие, целеустременост, вежливи маниери, определени правила за поведение, ако говорим за вътрешно развитие. Или участие в сериозни и отговорни външни програми: делови, образователни, семейни, - по-ефективно, по-точно, по-успешно. По-рано той не е умеел това, а сега трябва да се научи.

Какво няма тук? Личност. Човекът прави всичко това някак безлично; по-точно, при него няма усещане за своя уникалност. Това въобще е принципен момент за подрастващата личност. На нея ѝ се струва, че може да дойде и друг човек, да заеме нейното място и да направи същото, което прави и тя. С други думи, при нея няма усещане за уникалността на тази роля, която изпълнява тя, в програмите, които води, заемайки определено място в света. При нея няма усещането, че друг човек не може да дойде и да направи същото. Ако тя е склонна към самокритика, си мисли: "Колко лошо прави всичко това, и колко хубаво би било, ако моят квалифициран приятел (или любим киноактьор) дойде и направи всичко вместо мен)".

Тя не разбира, че на света са нужни не само нейните достойнства, но и нейните недостатъци, и че ако в нейната роля дойде човек, лишен от нейните недостатъци, то той ще развали ситуацията, в която се намира, защото тази ситуация предполага, че в нея трябва да се намира човек с не много висока енергетика, и със съвсем определени недостатъци, а не само достойнства. Но това съображение идва при подрастващата личност много по-късно, на по-високи нива на развитие. А докато тя страда от своята неефективност, от недостатъчното развитие в себе си на определени добродетели или положителни качества. При нея няма усещането за уникалност на своето място в света и това, че именно той е точно за това място.

При този човек нерядко има празни, по негово усещане - безсмислени промеждутъци от време. Някакво време той може осмислено и осъзнато да служи на определена програма (подсъзнателно - на егрегора), но при него има много празни за него самия промеждутъци от време, които след това ще осмисли по друг начин, но докато му се струва, че това са обективно безсмислени, скучни периоди, когато не става нищо - нито личностно развитие, нито някаква ефективна работа. Пасе той и пасе, неразбираемо защо и нищо не го поддържа в това. Затова пък той има памет. Както вие помните, при инфантилната личност памет няма. А при подрастващата личност - има, макар да няма глобална идея за развитие. При нея има някакви фрагменти, спомени, че някога е била такава и е правила това, а сега е такава и прави това. Но тези фрагменти не се наслаждат в единна идея за развитие, в универсално целеполагане, в ентелехия. "Къде отивам? Защо тръгвам именно от това място, откъде съм започнал, а не от някакво друго?" На тези въпроси човекът няма отговори, но, честно казано, обикновено те и не възникват при него. Той не е твърде загрижен за тях. На него не му идва в главата, че може да задава такива въпроси и, че някои хора имат отговори за тях. На него му се струва, че никой ги няма.

С други думи, ако съдбата за инфантилната личност - това е пълен хаос и, светът е раздробен за нея до атоми, то за подрастващата личност светът - това също е хаос, на ледовете на ледоход (ледоход представлява плаването на парчета лед върху речна или водна повърхност - Б.п.). На всяко парче лед може да се просъществува известно време, ако са научим да пазим равновесие на нея. Но след това все едно се налага да подскачаме и, това вече ще бъде друго ледче, друг сюжет, друго равновесие.

Ресурси. При подрастващата личност има енергия не само за епизоди, но и за относително дълги жизнени промеждутъци. При нея няма упорство и издръжливост, има адаптивност, изобретателност и творческо начало. Трябва да се каже, че творческо начало има при всяка частица, всеки атом и всяка вълна на Вселената. Творчеството това е качество на Абсолюта, с което той е дарил целия проявен свят. Обаче при различните хора то избива на повърхността в различни форми. И за подрастващата личност е неразбираемо, кога, в какъв момент е нужно да търси в себе си ресурсни качества, кога трябва да ги изработва. Този човек постига това изкуство с голям труд. При него има определени ресурси, които обикновено му дава егрегора (или не твърде дълбоките слоеве

на подсъзнанието, което всъщност е едно и също). И за него е важно да се разпорежда с тях локално правилно, тоест да не прави груби грешки. На него съдбата му открива пореден фрагмент от живота и дава ограничени сили, за да бъде преживян. Тя му формира ценностите и дава душевни сили за изпълнение на съответните програми. Ако той отиде настрана, ще наруши егрегориалната етика и ще се лиши от тези сили и нищо друго няма да възникне.

Той действително е напълно привързан към тези локални сюжети, които се откриват пред него, той е зависим от тях. Да се иска от него да влезе вътре в себе си и да смени тези сюжети, би било методически неправилно. Той няма да ви разбере, той просто ще се лиши от наличните си сили и нищо няма да получи в замяна. На това ниво дълбочинните вътрешни ресурси и енергия, по-фина от будхиалната, засега още не е достъпна за неговото съзнание и воля.

На него не му е съвсем ясно, как и защо да повиши своята вътрешна култура. При това културата като ресурс се осъзнава от него достатъчно прагматично: на него не му е ясно, защо да чете книги по философия, той не разбира защо да учи чужд език, ако не се кани да отиде за дълъг срок в съответната страна.

Социални контакти. Социалните контакти на подрастващата личност, като правило, са цели и подчинени на програми, които в дадения период от времето води. Този човек, както вече казах, обикновено е социално коректен, но не следва да се очаква голяма душевност от него. Той не точно няма душа, но тя още не се е събудила. Казват, че руснаците са душевен народ; наистина, аз имам свой възглед за тази душевност: на мен ми се струва, че в нея има значително повече боклук, отколкото истина, но да предположим, че това е така. А за американците руснаците казват, че са хора доброжелателни, но някак странни. Те ще ви помогнат и ще дружат с вас, но само ако вие работите в една фирма, занимавате се с една работа. В рамките на общото занимание - моля, а просто така, както при нас в Русия, без предупреждение да се отиде на гости с бутилка водка при тях не е прието.

Ето така, това е точно разликата от инфантилната личност от подрастващата. Инфантилната личност съвсем просто, без да мисли за това, че неговия приятел на следващия ден трябва да отиде на работа и там да работи достатъчно напрегнато, може в дванадесет часа през нощта да се отбие при него на гости с бутилка водка (или без нея, което вече е съвсем неизвинимо!) и да каже: "На мен ми е лошо! Трябва да бъда утешаван". И изведнъж да прекъсне своя сън и се заеме с утешение.

Подрастващата личност не се държи така, някакви рамки тя все пак поставя. И, съответно, поставя рамки на своите отношения с обкръжаващите. Те, може би, не са твърде душевни, тези отношения, но поне човек се стреми по някакъв начин да ги регулира и оформи. За него е въпрос, как той строи отношения с жената (мъжа), на работата, с приятелите - не се явява безсмислен. Той някак този въпрос разбира.

Има определени маниери на поведение, които на друг човек могат да бъдат приятни, но могат да са и неприятни, но във всеки случай тази тема може някак да се развива с него и, той е способен да коригира своето поведение. Обаче дружбата и всякакви други отношения с него са хубави, докато вие повече или по-малко съответствате на неговите ценности за дадения период от живота. Когато неговите ценности се променят, той си отива от бившите приятели и се обзавежда с други, понякога конфликтно, понякога неконфликтно, в зависимост от собствения ритъм на живота: погледнете неговия хороскоп, в частност, аспектите на Венера, Слънце и единадесети дом.

Но да се държи точно и правилно при влизането в нови дружески или други човешки отношения той не умее и същото се отнася и за раздялата. За да направи това, трябва да има едно ниво на личността повече. Той може спокойно (и както на него напразно му се струва, ефективно) да изолира една част от своя живот от друга. Например, той е способен да дружи с хора, които са в конфликтни отношения помежду си и това въобще не го смущава. Например, когато майка на подрастващо ниво на личността възпитава децата си, мисълта за това, че между тях отношенията може и да не се подредят, не я тревожи твърде, защото техните конфликти не я засягат пряко.

На следващите нива така вече не се получава: човек за да може да дружи с двама души трябва, те да бъдат с положителни отношения. А тук техните отношения не играят съществена роля за човека и той си представя такъв род дипломация достатъчно примитивно. Той смята, че може да изолира приятелите, че може да изолира областите от своя живот и видовете своя дейност; при него съществува илюзия за това, че може независимо да строи своята етика в различни части на своя живот. А ако това не се получи, той смята, че е приложил недостатъчно усилия за това или просто не му е провървяло.

Социализация. И в заключение на описанието на подрастващата личност няколко думи по повод на нейните отношения с обществото като цяло. Много е важно да се разбира, че нейната социализация е принципно жизнено важна за нея. За нея самотата - това действително е непрекъсната, неизчерпаема трагедия, защото дълбоки корени тя в себе си не усеща.

При този човек социализацията върви в рамките на някаква йерархия, в рамките на определен социален слой, в рамките на егрегорите, които го подчиняват на себе си и водят неговия външен и вътрешен живот. При това той, като правило, далеч не е последния човек в обществото, той нерядко ръководи и е лидер, той може да бъде в центъра на вниманието, може да отговаря за някакви програми, но те винаги са ограничени, тоест някога започват и някога завършват, и е неразбираемо, какво отношение имат към неговата личност. Той никога не принадлежи на работата изцяло, той не може изцяло да принадлежи на приятелите или на някой друг. Той не може изцяло да принадлежи на любимото същество. Всички тези сюжети при него някак започват и някога завършват. Те имат ограничена дълбочина. Той самият се състои от зле свързани помежду си късчета. Той не може да служи за продължителна опора на някого. И за него не може да има, и това е много важно да се разбере, никаква продължителна опора, защото при него няма дълбочинна и устойчива личност. А късчетата, от които той се състои, могат да послужат на някого или за нещо като временна, локална опора - но не повече от това.

Благодаря за вниманието. Довиждане.

Лекция 3 ЮНОШЕСКА ЛИЧНОСТ

Здравейте, дами и господа!

Днес преминаваме към третото ниво на развитие на личността, към юношеската личност.

Патос и модалност. Нейната основна модалност е локално-атманическа. Патосът на тази личност аз бих нарекъл така: целенасочено търсене на светлина, или търсене на Пътя. Тук при човека има опорна точка, но това е именно точна, а не площадка. Тук се появява дълбочинно "аз", вътрешно "аз" - това, което впоследствие ще бъде осмислено от човека като негова истинска личност. Но то се появява само като фар, като светлина на далечна звезда, която не се явява източник на осветяване, а само показва посоката на движение и светлината от него не е достатъчно, за да освети пространството около човека.

Самоусещане. Тук могат да се поставят три удивителни знака: Самоусещане - ИМА!!! Излизайки на нивото на юношеска личност, човек чувства грамадно облекчение, преживявайки и изживявайки опита на подрастващата личност със всички нейни ценностни мятания. Вътре в него възниква, може би, не много ярко, но много определено преживяване: "Съществува някаква дълбочинна инстанция, която на практика не зависи от нищо и която се явява моята личност. Това е коренът на моето битие в света, който не зависи от времето, не зависи от моите мисли, от моите емоции, от моите ценности, които в дадения момент са се сформирали и от жизнените програми, които водят; той се явява само по себе си нещо вечно и абсолютно непохватимо и се явява самият корен на моето битие." И тази отново открита инстанция се възприема от човека като негово истинно, или вътрешно, или дълбочинно, или висше "аз". Ако се погледне нагоре, то е висше, ако се погледне надолу, то е дълбочинно, на когото както се харесва, при когото има повече планети - в дневни или нощни домове.

За вътрешното "аз" е характерно това, че то е абсолютно индивидуално, тоест явява се принадлежност само на дадения човек и при никой друг такова "аз" няма. И човек не се нуждае от никакви потвърждения на това свое мнение. Това е мистично усещане, което е значително по-убедително от всякакви външни авторитети, по-дълбоко и по-ясно от впечатленията, доставяни от органите на чувствата. Вътрешното "аз" е уникално, тоест няма такива други. Има други хора и, при всеки от тях има вътрешно "аз", но те са други, съвсем не приличащи на неговото "аз". Неговото "аз" е уникално. И той не трябва да се бори за това, тоест моментът на самоутвърждение в смисъла на утвърждаване на своята уникалност при този човек отсъства. Той няма тази потребност. Вътре във себе си той знае, че е един такъв - знае го със същото това знание, което не се нуждае от доказателства.

Това не означава, че в своите очи е много добър и забележителен, но фактът за неговата уникалност за него е налице вътре и на лицето от отвън. Това е дълбоко вътрешно преживяване, на което съответства съвсем определено преживяване на външния свят и външната съдба. Той знае (и това знание пак така му е дадено в усещане, непосредствено), че при него има особен ритъм на съдбата и индивидуална мисия, предназначени за него лично от Бога или света, отредени му лично и, тук конкуренти няма. Разбира се, в неговия живот са възможни някакви локални съревнования, но що се отнася до неговата жизнена мисия като цяло - той персонално на нея, така да се каже е поставен и точно знае, че има такава и при никой друг такава мисия няма. Тя е една такава.

С какво се отличава дълбочинното "аз"? Преди всичко, със своя особен възглед за нещата, възгледа за света. Това е как аз гледам на света, как го възприемам, какви вътрешни акценти поставям и, никой друг на света не гледа така. Освен това, вътрешното "аз" се определя от неповторимия стил на външен и вътрешен живот. Юношеската личност знае, че този стил на живота, който тя предявява на света е уникален, така че той никак не трябва да бъде специално създаван и проработван: той е даден на нея безплатно, по правото на рождение. Възможно е другите хора да имат свои стилове, но те са други.

С какво може да се сравни вътрешното "аз" на юношеската личност? Образът, който дойде в главата ми, това е ключ, биеш из бездънен подземен източник. Ключът е неголям, слабичък. Останалия природен пейзаж го поглъща, ключът не заема в него каквото и да било съществено място. Но този ключ е уникален и през него става връзката на човека с целия свят. Юношеската личност усеща себе си единосъщна на света; за нея е разбираем принципа на индийската философия, утвърждаваща тъждеството на Атман (индивидуалния дух) и Брахман (Мировия дух). Едно от разпространените източни сравнения е такова: Брахман - това е слънце, а Атман - това е неговото отражение в капка вода. И този човек има подобно усещане, че той е отражение на целия свят, тоест микрокосмос.

Всичко, което разказвам, се преживява от човека изключително положително. Аз мисля, че това е разбираемо за вас: юношеската личност се освобождава от грамаден товар на установяване на доказателствата на своята вътрешна и външна уникалност, неповторимостта на своите връзки със света и ролята в него, устойчивостта на своето битие.

Има хора, при които това усещане съществува от самото рождение, от момента, в който навършват година или две, когато се появява самосъзнание, когато те казват "аз". Право от този момент при тях има точно такова самоусещане. Тогава вие смело строите карта на този клиент на трето ниво на личността (как става това, ще разкажа малко по-късно) и я тълкувате. Но така става рядко. В голямата му част това самоусещане идва в резултат на дълга и мъчителна тотална криза в живота на човека на подрастващо ниво на личността, когато рязко се разрушават всички негови фантомни ценностни опори и на човека му се струва, че той лети в абсолютна тъмнина и той лети известно време през нея, а след това открива истинския фундамент на своята личност и своето битие, животворния ключ към вътрешното "аз". И тези преживявания идват при него и отвътре, и отвън едновременно. При юношеската личност няма голяма дистанция между вътрешния и външен свят, те са свързани помежду си с много връзки.

Светоусещане. За юношеската личност са характерни целенасочени търсения на пътя, тоест при нея има чувство за направление, един вид пътеводна звезда, която тя вижда ясно, но тази звезда притежава недостатъчна яркост, че да освети нейния конкретен

жизнен път. При този човек има устойчиво усещане на битието в този свят. При него има корен, който не зависи абсолютно от нищо и, който не се променя с времето. Но при него няма определен път, насока на развитието, която да бъде осветена от неговото вътрешно "аз", неговата личност. И поради това, което става с нас в живота, той е склонен в голяма степен да обезценява, чувствайки, че неговото истинско "аз" - е нещо друго, че то не се манифестира нито с неговите ценности, нито с неговите таланти, не с конкретни събития от вътрешния и външния му живот, а представя само по себе си нещо съвсем друго. И това друго той възприема подчертано интуитивно, не намирайки отчетлива връзка между своето вътрешно "аз" и целия останал живот.

Самосъзнание. При този човек има разделеност. От една страна, той усеща себе си като някаква духовна същност, той чува в себе си тих вътрешен глас, който за него е гласът на окончателната истина; ако този човек е възпитан в религиозна култура, за него усещането на вътрешното "аз" може да бъде интимно религиозно чувство, когато човекът усеща пряка връзка с Бога и може да разговаря пряко с Него. Но освен това, че той има духовна същност или той чува гласът на своя Бог, при него има още и втори план, а именно, целия останал негов живот (убеждения, ценности, позиции, поток събития и т.н.) и тези две сфери в неговия живот са неразделени.

Неговото вътрешно "аз" прилича на звезда, която дава направление, но не дава осветяване: то възниква само на следващото ниво (зряла личност). А тук засега осветяване няма. Тук има само тих вътрешен глас, който казва на човека често твърде абстрактни неща. То дава само някакъв общ ориентир, насока на атманически план, твърде и твърде абстрактна.

Но то е дотолкова важно за човека, то дава дотолкова вътрешно убедителна самоидентификация, че се възприема като грамадно постижение. Макар, на очите на следващото ниво, това състояние е само начало на духовните търсения.

За такъв човек духовният план съществува и е първичен, но той е малко размит, неговите контури са неясни. А плътния план (тоест непосредственият живот и свързаните с него ценности) му е даден твърде и твърде силно като усещане. Но, от друга страна, неговото вътрешно ценностно акцентирание е такова, че плътният план се оказва субективно дълбоко вторичен: независимо от цялата своя плътност, той за такъв човек е по-малко важен, отколкото духовния. Плътният план във всеки момент може да се видоизмени и даже да се разсипе, и катастрофа няма да стане. Помните ли, аз говорих за трудностите на подрастващото ниво, където всякакви ценностни промени се преживяват от човека като катастрофа, тъй като при това се променя самоидентификацията? Тук самоидентификацията не зависи от външни обстоятелства и ценностната система на човека, тя се съхранява при техните промени. И човекът знае това и непосредствено го усеща; с други думи, той чувства (и е уверен в своето чувство), че неговата самоидентификация не я заплашва нищо в света: неговото вътрешно "аз" е непоклатимо и не зависи от нищо.

Неговото самосъзнание може да се нарече религиозно само условно. Може да се каже, че той има достатъчно устойчив източник на вяра, но тази вяра му дава малко неща. Той живее в достатъчно атеистичен свят - но в този свят той има религиозен ориентир. Той знае, накъде да върви, че с времето ще излезе на Пътя. А реалният изход на Пътя - това е сюжет от четвърто ниво на развитие на личността. А засега няма Път, но има обща насока на негови търсения. И така, при този човек има ясно усещане за индивидуалност на съдбата, уникалност на своя вътрешен свят и някакво общо направление, накъде трябва да се върви. И всичко това не трябва да доказва на себе си, всичко това той носи като пряко знание.

Трябва да се каже, че този термин, който аз употребявам, "прякото знание", тоест знанието, не изискващо доказателства, само по себе си е силно мистично преживяване, което идва едва на трето ниво на развитие на личността, а на човек от второ и първо ниво на личността ще бъде въобще неразбираемо, за какво става дума. Помните ли, как в "Майсторът и Маргарита" на Мих. Булгаков Воланд на въпросът на атеиста Берлиоз казва: "И доказателства никакви не трябва. Всичко е просто..." - и по нататък започва фрагмент от романа, посветен на събитията от последните дни от живота на Христос. И на читателя е

съвсем ясно, че ако Воланд лично е присъствал при разговора на Исус с Понтий Пилат, то на него не му трябват доказателства за нещото, което е станало, той просто знае това.

Самоидентификацията на юношеската личност най-често бива достатъчно романтична. Обикновено този човек идентифицира себе си с вечни идеали, с глобална жизнена програма за служене на нещо принципно недостижимо, например, идеал на красотата, любовта или справедливостта. Неговото вътрешно "аз", осъзнато като далечна звезда, дава устременост към високо и абстрактно направление, при което абсолютно непоклатимо. Човекът никога не се съмнява, че трябва да отиде там. Съвсем друга е работата, че това не винаги практически се получава при него. При него върви отказ от всякаква временна самоидентификация. От всякаква! И това също трябва да се разбере добре. Всички самоидентификации, които са свойствени на личностите от ниски нива - инфантилна, подрастваща - се струват на този човек отчетливо лъжливи. Когато той си спомни, че е предполагал, че "аз" - това е нещото, което той в дадения момент мисли, или това, което прави, или това са тези програми, с които той се занимава, - всичко това му изглежда сега, на неговото днешно ниво на личността, най-велика нелепост.

Трябва да се каже, че на четвърто ниво на личността възгледът за самоидентификацията се сменя още един път. В частност, на зрялата личност възгледът на подрастващата изглежда вече не така глупава, просто се преосмисля малко. Но юношеската личност гледа на подрастващата с такова презрение, както синът-хипи гледа на своя баща-директор на голям завод. Той го вижда като съвсем хипнотизиран от своето производство, а себе си усеща като духовно свободно същество и следващо висок идеал - например, идеал не ограничен за свободна проява. И ако при човека има духовен корен, той напълно може да изследва този идеал и, даже да стигне донякъде след време.

И така, за юношеската личност е характерен отказът от всяка временна самоидентификация. Човекът казва: всичко това не съм аз, това са моите роли, но това не съм аз. Така Лев Толстой се отказал от своето пълно събиране на съчиненията, но това било съвсем празна работа, защото все едно благодарните читатели са му ги лепнали. И Александър Блок се опитал да се откаже от своите съчинения: "Мълчете, проклетите книги! Аз никога не съм ви писал." Псевдоними трябва да се ползват, защото! Наистина, те също помагат не сто процента...

Конкретните индивидуални особености на този човек, тоест подробностите на неговата биография, чертите на характера, с които е надарен, неговите ценностни ориентации и програми за дейност му се струват несъществени щрихи към това главно, което той усеща в себе си, тоест към основната извънвремева идея, към която той причислява себе си. И той, което е много важно да се разбере, не губи индивидуалност при това. Той никак не се привързва към каквито и да било атрибути от своя външен и вътрешен живот. За самоидентификация това не му е нужно, тя присъства вече и така.

За да стане това по-разбираемо, ще приведа такъв пример. Йогинът Рамачарака пише, че неграмотните европейци напразно смятат будизма за атеистична религия. Той отбелязва: действително, в будизма няма Бог като такъв, но там има осморен път за избавление от страданията - при индусите усещането на Абсолюта е в кръвта им. Интуитивното познание на безличното творческо Първоначало, Чистата Потенция от всеки индус се възприема като разбиращо се само по себе си, защото когато на този фон се въвежда представата за осморния път, то в резултат никак не се получава атеистична религия. За индуса това е напълно религиозна представа - но ако то бъде проповядвано в атеистично общество, лишено от индийската чувствителност към небесните сфери, то неговият смисъл се изопачава безнадеждно. Подобна ситуация се наблюдава и тук. Юношеската личност може да си позволи да се стреми към абстрактен и безличен идеал, без при това да губи самоидентификацията. Идентификация при него вече има, така да се каже, априорно. Например, този човек знае, че ако носи любов в света, без никак да мисли за своята личност, то неговия живот като цяло ще се построи по такъв начин, че за него може да се пише биография, в която неговото лице ще престъпи като нещо уникално. И други такива хора и съдби няма да има. И той ясно усеща това. При него няма усещания на своята индивидуалност във всяка негова програма, във всяко негово действие - но при него има интегрално усещане за своята уникалност и това е съвсем неотменно.

Конкретните индивидуални особености на този човек се възприемат от него като щрихи към извънвременната идея, в която се явява неговото "аз"; това е формата, в която неговото "аз", като същност е поставена, като цвете във ваза. Формите, в които той облича своя вътрешен и външен живот, могат да се уподобят на ваза. Тогава цветът, който стои в тази ваза - това е "аз", тоест личността. И това цвете въобще не зависи от вазата. Но се гледат заедно, макар още се съчетават зле помежду си и, това е неговия проблем. Самооценката на този човек е много висока. Той възприема себе си като Вселена - за голямо, между впрочем, раздражение на обкръжаващите от инфантилно и подрастващо нива, които идентифицират себе си със своите постъпки, постижения или заслуги. А той, от една страна, не е склонен да доказва своята ценност (точно дадена в усещане, какво тук да се доказва? Че той е племенник на Абсолюта?), но от друга страна, при опитите някак да бъде унижен, обиден, подхвърлена на съмнения неговата самооценка, от него идва усещане на каменна стена, която въобще не може да се премести. Опитните манипулатори винаги се опитват да уцелят самооценката, а тук не се получава. На юношеската личност е свойствено априорно уважение към всеки човек - но именно към неговото вътрешно "аз", а не към конкретните жизнени обстоятелства, в които се намира човекът. Това е уважение към цвета, а не към вазата, да кажем така: към духовната основа, а не към подробностите на нейното възплъщение.

Освен това, юношеската личност е склонна да отрича целия този жизнен антураж, който има при другите хора - също както и при него самия. Това е ниво на духовни прозелити, понякога достатъчно неприятни хора, които действително са видели вътрешното Божествено начало в себе си и отричат на своето ниво на личността всички светски, както се казва, прояви, без да разбират това, че при другите хора може да има и друго ниво на личността, и друго отношение към светските прояви. Между впрочем, то другото не е само на първо и второ нива, но и на четвърто и пето. Не трябва да се съди по себе си - това се отнася за всяко от нивата на личността!

Самомнение. Това е тема, в която психотерапевта трябва да бъде много внимателен и в частност, да обръща съсредоточено внимание на модалността на самомнението на човека. Самомнението на юношеската личност е ирационално високо. Тя има мистично усещане за себе си, своята съдба, своето вътрешно "аз", което абсолютно с нищо не се потвърждава, просто го има. И то е много дълбоко. И поради тази причина, по принцип, това не е лек човек и не е склонен да се самоутвърждава за чужда сметка. Той е съдържателен, поне в духовен смисъл, сам за себе си. Той е интересен на самия себе си. Може би, той е интересен само на себе си, може би, още и на тесен кръг близки и приятели. Засега не се е състоял като духовна личност и неговата енергетика може да бъде ниска.

Когато човекът има висока енергетика, той - независимо от самомнението е тежък за обкръжаващите. Даже подрастващата личност, ако води крупни програми, не е важно дали са външни (например, социални) или вътрешни (да кажем, културни), става тежък - в частност в междуличностното общуване. А когато човек вече се оказва на четвърто ниво на развитие на личността, когато неговите програми са осветени от неговото вътрешно "аз" - той въобще може да бъде съвсем непоносим, редом до него може да бъде невъзможно да се намираме, ако вие не му се подчините напълно и не се разтворите в неговата реалност - а иначе вас оттам бързо ще ви изтласкат, или ще се пречупите.

А на трето ниво на развитие на личността при човека е възможна голяма лекота, защото своята духовна сила вече е усетил, но още не я е набрал, тя за него е някак нова. А не е склонен да се самоутвърждава за чужда сметка и поради това може да бъде твърде подвижен, като малко растение, което израства от семенце: коренче вече има, но клони може да пуска във всички посоки. В частност, този човек може да бъде леко обучаем. Нещо повече, това е естествен ученик за учителя, който да го поведе в направлението на неговата звезда.

Референтния кръг на този човек може напълно да бъде пуст. Няма никой. Човекът е щастлив, че е намерил истината вътре в себе си или в ритъма на своя външен път и не се нуждае от никакви учители. Той сам всичко съществува, както смята, вижда и знае. Или неговия референтен кръг може да се състои от един единствен външен учител. Но Учител с голяма буква, а понякога той може да произнася тази дума така, че всички букви да бъдат

главни: УЧИТЕЛ. За него Учител - това е човек, който идва до дълбината на неговата душа и по повод на което човекът, когато се научи и реализира, ще каже така: "Ето това е моят учител и аз в целия си живот и за всичките си действия съм му задължен". Ето такъв е неговия референтен кръг. Така че шансовете да се попадне в него са малки.

Самооценка. Самооценката на юношеската личност е различна, но под удовлетворителен тя не пада никога. Тройка, тоест "удовлетворително", този човек вече си е изработил. При него има такова вътрешно "аз", което ще го задържи на повърхността във всички ситуации. Ето пример.

Дворянството в царска Русия имало много привилегии, но в тяхното число са две основни. Първата - това е неприкосновеност на дворянството (тоест отсъствие за него на телесни наказания), а втората - възможността за дворянина, който не иска повече да бъде на царска, тоест държавна служба, във всеки момент да си подаде оставката и да се отправи да живее в имението си. И самооценката на юношеската личност в нещо напомня дворянската. Всички сериозни неприятности, които има този човек, идват от неговото толериране и тласкане към свобода на другите. Ако на него в някакъв момент нещо не му харесва, то той може да се върне при себе си в имението (да се върне към вътрешното "аз") и вече там да живее така, както смята за нужно. Този човек има голяма неувереност по цялата периферия на неговата личност, защото целия свят, в който живее и неговата ценностна система не са осветени от неговото вътрешно "аз". На него още му предстои дълъг път на съгласуване на своите ценности със своя идеал. А докато те не са съгласувани, неговия конкретен живот може да бъде дори твърде хаотичен, неприятен или какъвто и да е, така че, наблюдавайки го отстрани, ние можем да си спомним понякога за инфантилната личност. Тук често се сеща за последната, защото юношеската личност живее в мрак. При нея няма локална устойчивост, свойствена на подрастващата личност, но при нея има пътеводна звезда. Поради това нейната самооценка може да бъде понякога достатъчно ниска, тъй като сама не одобрява много неща, не намира още нужната пътека, на която трябва да излезе. Но това никога не е двойка! Тройката на юношеската личност е гарантирана винаги.

Самоизразяване. Самоизразяването на този човек е нестандартно. Ако сте срещали такива хора то вие, навярно, сте ги разбирали зле, защото те имат много специфична идея за саморазвитие и самоизразяване. Тя се състои в дълбоката проработка на тези неща, които човек смята за съществени за себе си. При това при него има дълбоко вътрешно знание, какво именно е съществено за него и никакви потвърждения не му трябват.

Една от първите мои срещи с подобен човек се състоя, малко след като бях започнал да изучавам астрология и, той ми направи силно впечатление. Аз направих неговата карта и тя беше такава, че ми беше съвсем непонятно как може да се живее с такива аспекти. И аз вдигнах очи към него и казах, че ще бъде значително по-интересно ако, обратното, той ми разкаже за своя живот, как живее с всичко това. Той се оживи страшно, каза да, това е много интересно и ми разказа своята история - не цялата, разбира се, но някои епизоди.

Той винаги е усещал своето "аз". Но е имал и проблеми. В младостта той се е страхувал много. Обаче е смятал, че това е неправилно и е преодолявал себе си: ходил е нощем в гробище. И постепенно е изживял страха от тъмнината. След това е открил в себе си друга форма на страх: страх от височини. И отишъл да се учи за летец-изпитател и е усвоил тази специалност. След това започнал да се страхува от черни магии и отишъл да се учи при тогавашната най-главна московска вещица и се е хванал на двойкова медитация с нея. И отнемал учениците от нея, макар при това едва не загинал. След това той, ако не ме лъже паметта, се е захванал с ремонт на старинни цигулки (а последното негово увлечение в този момент било пчеларство).

Веднъж той успял да направи цигулка като антика. Аз го попитах, добре ли е звучала? Той отговорил: "Добре, но един ден. След това жена ми я разби в главата ми, но нищо, всичко се оказало наред, нейната (на цигулката) карма в този момент била вече изчерпана."

Той ми разказа още много неща, но което ме поразил в този човек, това е неговата фантастична лекота. Той се преместваше в пространството като прашина. Наистина, той се занимавал с карате: и астрално, и обикновено. И още много други неща. И каза, че обикновено въобще не спи - така, понякога се вози в електричката и дреме малко, а

специално не се занимава с това. Е такива неща. И аз имах ясното усещане, че този човек усвоява своята личност. Той има дълбок корен, който му дава сили за това, да вземе абсолютно всеки проблем - и да започне да го усвоява, и да го разреши. И при това му е съвсем безразлично как обкръжаващите гледат на него, и доколко той се напасва със света. И в този смисъл той беше съвсем свободен.

Във всичко, което прави юношеската личност, я интересуват само тези моменти, когато се усеща отблясъка от дълбочинната енергия на неговото "аз" - само това предизвиква неподправен интерес. Това може да заинтересува обкръжаващите - но само при условие, че те са много внимателни и разбират, че става нещо нестандартно. А никакви програми в разбирането на подрастващото ниво юношеската личност сама по себе си не предизвикват интерес.

За нея е характерен интереса, ако искате, на шпионин, който изпращат със задача в чужда страна и той за прикритие организира някаква работа. След това работата започва да се развива, носи печалба, но когато той изпълнява своята шпионска функция, го отзовава началника и в някакъв момент той изчезва за тази страна и фирма, и работата и тръгва нанякъде и всичките пари, естествено, изчезват също, но това няма никакво отношение към него. Такъв е и живота на юношеската личност: когато вътрешното "аз" казва на нея, че тя е отработила такава програма и трябва да я завърши, тя без никакви външни основания преминава към следващата програма, разрешена от неговото "аз". Тези програми могат да бъдат кратки, могат да бъдат продължителни, него не го интересува това. За него главното е, че се движи в посока на основния свой идеал и в крайна сметка, реализира тази уникална природа, която е изначално заложена в него. Самореализацията за този човек не е ясна и най-често му изглежда като непостижим идеал. Тя се разбира глобално от него; понякога той смята, че неговата самореализация е неговия живот като цяло - но при това далеч не изцяло. И той разбира, че самореализацията е проблемна за него, че тя изисква дълго време и завършване на продължителни сюжети, може би, сюжети от минали въплъщения. Той разбира, че за това трябва някак да се прояви неговото дълбочинно "аз". Но той няма никаква представа за това, как и какво е длъжен да направи и конкретно в това не е много заинтересован.

Етиката на юношеската личност е особена. Възможно е, в някои неща да бъде в конфликт с общосоциалната и той напомня монахът спазващ строг обет и който не просто съблюдава пост, но цяла година се храни със зеле и ечемик - и това е всичко. На това ниво човек започва да разбира, че етиката не може свободно да се регулира със своята воля и тя (етиката) не се явява с нещо независимо от човешкото битие. При него възниква усещането, че жизнената етика е пряко свързана с неговото вътрешно "аз" и ако бъде точно уцелена, то тя ще му помогне за неговата самореализация, в търсенето на духовен път. Обаче в ясен вид тя не му е дадена: вътрешното "аз" му дава не повече от косвени намеци, общи указания за това, че не би било лошо да се занимава с това или това. Тихият вътрешен глас не му говори конкретно: "Днес ти ще правиш това и това, а утре ще отидеш там и ще кажеш това и това", - той само в общи линии подсказват желателното направление на вниманието и усилията на човека. Но, излизайки от това направление, човекът вече може да построява своята етика приложимо към конкретни жизнени обстоятелства. И това за него е сериозно, отговорно занимание. А критериите за правилност на етиката за него - това е вътрешно осезаема истинност на неговия живот и преживявания и процесът на приближаване към истинския Път. Но последното му е дадено на нивото на най-фините усещания и той не е склонен да разговаря за това, макар напълно реално да усеща това.

Като правило, този човек има двойна етика. Първата той предявява на социалния свят, ползвайки това, което Юнг нарича персона, но има и втора, вътрешна етика, която е значително по-фина, понякога по-твърда, понякога по-свободна в някои отношения, но във всеки случай притежава голям вътрешен авторитет за него, защото му помага да се движи в направление към неговото вътрешно "аз". И ако вие започнете да противопоставяте нещо на неговата вътрешна етика, то, по-скоро, при вас няма да се получи нищо.

Въведение в квантовата астрология. А сега малко отстъпление. Длъжен съм да кажа, че тази тема за развитието на личността се удължи, но материалът диктува свой ритъм и на мен ми е трудно да му противостоя. По този признак вие можете да ме отнесете към определено ниво на личността, когато ги изучите всичките. Но в действителност, темата за нивата на личността, която се заех да разкривам пред вас, това навярно, е най-важната тема не само в психологията, но и въобще в цялата наука за човека.

И работата не е само в това, че ние постъпваме неправилно, когато съдим за някой човек, слагайки го на нашето ниво на развитие на личността, тоест по-нагоре или по-надолу, отколкото той се намира реално. Още ние ограничаваме много силно себе си, когато смятаме, че ние знаем всички основни неща за себе си, забравяйки за това, че нашето ниво на личността в някакъв момент може да се повиши и тогава се променя абсолютно всичко - и мироглед, и светоусещане; променя се даже космограмата и за това искам сега да кажа няколко думи.

Един от пунктовете на нашата програма това е квантовата астрология, която на всяко ниво на личността съпоставя свой хороскоп, по-точно - свой набор дъгови аспекти между планетите. По какъв начин? Сега ще обясня.

На инфантилната личност съответства хороскоп, в който ние разглеждаме само аспектите със знаменател до четворка: съвпад, опозиция, тригон и квадрат, и с достатъчно големи орбиси.

По-нататък върви подрастващата личност. На нея съответства хороскоп с аспекти със знаменател до осмица, тоест освен споменатите, се добавя квинтил, биквинтил, секстил, септил и всички негови кратни (бисептил и трисептил), полуквадрат и квадрат и половина. При това орбисите се взимат по-малки, тоест някои от аспектите в картата на първо ниво на личността пропадат, затова пък се добавят нови (със знаменател в границите до осем).

За юношеската личност (трето ниво) се добавят аспекти със знаменател девет, това са нонагон и неговите кратни, десет (децил и тридецил), единадесет (ундецил и неговите кратни) и дванадесет (това са полусекстил и куинконс).

По-нататък идва зрялата личност (четвърто ниво). В нейната карта орбисите се намаляват още повече, но затова пък се добавят аспекти със знаменател до 16. Това са тердецил и неговите кратни (знаменател 13), квардецил и неговите кратни (знаменател 14), квиндецил и неговите кратни (знаменател 15) и седецил и неговите кратни (знаменател 16).

И, накрая, за личност от пето ниво (интегрирана) се добавят аспектите със знаменатели 17, 18, 19 и 20, и всички предшестваци, естествено, фигурират също - а орбисите се намаляват още.

Какво означава това от гледна точка на индивидуалния ритъм на съдбата? При преход на ново ниво на личността при човека се активират качествено нови сюжети. Освен това, въпреки активирането на нови сюжети, старите сюжети започват да се разбират, усещат и интерпретират по съвсем различен начин. При това възниква въпросът: на какво ниво на личността се ражда човекът? Вие мислите, навярно, че на инфантилно. Разбира се, вие можете да построите на човека карта на първо ниво, но неговата душа може да го готви за по-осмислено съществуване и, аспектите на юношеската личност (или даже зряла), могат да се проявяват в неговия живот от самото начало, при което се проявяват отначало при неговите родители. Аз отдавна съм забелязал това.

Ето така, появата на нови аспекти означава, казано на съдържателен език, че в живота на човека се активират някои сили, някои ритми, които на предишното ниво на личността просто не съществуват или не се забелязват от него. При това възникват много нетривиални и неочаквани ефекти. Астролозите (и напредналите клиенти) обичат да делят аспектите на хармонични и ранени. Например, квадрат в картата на инфантилна личност - това е, така да се каже, фатално невървене. Но ако този квадрат (между впрочем, в значително по-тесен орбисен интервал) стои в картата на юношеска личност, той се възприема от него по съвсем различен начин, като устойчив базис на съществуването му. За зрялата личност квадратът е подчертано положителен аспект, той ще го глези и обгрижва, защото за него това е такъв фундамент, такова здраво положение в този живот, че само може да му се завижда. Към това той се среща рядко, защото орбисът е съвсем малък.

Още един пример: аспектът квинтил. Той се появява при подрастващата личност и му дава възможност да излезе зад някакви рамки. За подрастващата личност квинтил се възприема като положителен, като хармоничен. За юношеската личност той представлява големи опасности и тук вече се поставя въпросът за неговата проработка - защото свобода и живост е добре, разбира се, но се случва да засегнеш другия човек и е много болезнено.

А зрялата личност има свои проблеми. Тук се появяват проблемите на тердецила, проблемите на безгрешното, безупречно поведение. И това е основния проблем. А също квинтилите, каквито са, трябва да бъдат проработени вече основно при нея, защото тук живостта и непосредствеността на натурата, свойствени на квинтила, могат да разрушат твърде много в програмите, изискващи свръхвисока точност на поведението. Всичко това е много интересно, но аз не мога да ви дам едновременно и нивата на личността, и съответните аспекти от хороскопа. Това би било претоварване. Поради това аз първо чета психологическата част, а след това отделно, в следващ цикъл лекции, ще ви разкажа за интерпретацията на аспектите съобразно нивата на личността.

Но ако вие искате се да получите първична представа за това, в качеството на основа вие можете да вземете моята книга "Кабала на числата", където са дадени интерпретациите на числата от 1 до 66.

Общото правило на тълкуване на аспектите се състои в това, че знаменателят на дробта, съответна на аспекта, дава основен сюжет, някак същността на това, което става, а числителят дава формата, в която този сюжет се проявява. Например, аспектът биквинтил, 144°, на който съответства дроб $2/5$, се интерпретира като живост в конфликтни, поляризирани ситуации: антагонизми, ситуации на партньорство и т.н.

Но това е частна забележка за тези, които искат да се занимават професионално с астрология. А освен това, обръщам вниманието ви върху това, доколко по-богата става самата астрология, когато разбираме, че поредните минорни аспекти работят (активират се) само при повишаване нивото на личността. Опитите да се тълкуват тънкости при човек, който реално се намира на ниско ниво на развитие на личността, е достатъчно безсмислено занимание: той се намира в рамките на своето световъзприятие (и егрегор), който не възприема тънкости. Например, такива са южноамериканските телевизионни сериали. Там при героите има напълно определен кръг мисли, емоции, сюжети, зад границите на които действието по принцип не може да излезе и героят винаги реагира на събитията по шаблонен и предсказуем начин. На такъв герой точно подхожда карта от първо ниво, в което фигурират само четирите основни (мажорни) аспекта.

Обаче да се върнем към описанието на юношеската личност. Самоизразяване. Какво е това самоизразяване за юношеската личност? Това е много фин момент. Тук започва темата за творчеството като основна тема в живота на човека.

Творчеството обикновено се разбира като създаване на нещо. От друга страна, всеки човек, който реално се занимава с творчество знае, че половината, ако не и по-голямата част от процеса на творчество заема процесът на възприятие и, че проблемът на творчеството се състои често не в това, адекватно да се изрази нещо, или да се намери оригинална мисъл, идея или енергия вътре в себе си, колкото това, да се намери лично своя, свойствен именно и само на теб начин за виждане на обкръжаващия свят. В руски език няма думата "световъздействие", но, тъй като има дума "световъзприятие", то като обратно понятие, трябва да има и "световъздействие". Ето така, под творчество обикновено се разбира световъздействие: човекът въздейства на света, например, твори в него някакъв обект или извършва някакви промени. Обаче в не по-малка степен творчество се явява световъзприятието. Усъвършенствайки се в него, човек се старее да види в света това, което дотогава никой не е видял. В историята на импресионизма има такъв епизод. Френският художник Клод Моне дошъл в Лондон и нарисувал серия картини, където изобразил лондонските мъгли с розови и жълти цветове. И лондончани били поразени, защото открили, че техния обикновен облак е именно с такъв цвят. А дотогава те не били виждали цвета на своя облак и било нужно да дойде човек от континента и да види това. Естествено, няма проблем да нарисува с розов или жълт цвят картината при нито един

художник колорист. А ето да се види - това е било нужно вътре в себе си да го имаш или направиш.

Ето така, на нивото на юношеската личност самоизразяването в много голяма степен върви като дълбочинна проработка от човека на виждането на света. И това е нещо, за което не се плащат пари. И въобще, на обкръжаващите, обществото и може би на самия човек не е напълно разбираемо, че го заставя така дълбоко и подробно да изследва един или друг обект. Изглежда, всичко и така е ясно. А той върви в дълбочина. Старае се да вижда не така, както му предписват да вижда, а някак по друг, свой начин.

Може би, моето раждане като философ се състоя, когато учих всичките тези глупости на търкалета, която ни се подаваше под гръмкото име марксистко-ленинска философия. Не мога да кажа, че аз съм я изучавал, собствено казано, там нямаше какво да се учи. Но мен силно ме дразнеше, че се задават достатъчно сериозни въпроси, на които вървят някак си "неотговори" (при студентите има понятие "незачет" и, по-лошо "неизпит", - и "неотговор" е от същата тази серия). С други думи, в поднасяната на нас философия в отговор на сериозните въпроси са звучали празни фрази, които не са се явявали фактически отговор на тези въпроси, но са претендирали за това. Например, имахме специален въпрос в конспекта, както сега го помня: "Единство на света". От моя гледна точка, да кажа това е все едно да не кажа нищо. Или обяснете тогава, защо материята е единна. Но този въпрос беше някак неприличен, не можеше да бъде задаван. Но вътре в мен звучеше, този въпрос.

Ето така, юношеската личност се отличава точно с това, че се опитва да изработи свой личен възглед, а когато го изгради, понякога се опитва даже да го изрази, но се получава зле. Но този стремеж присъства постоянно. И човекът, може би, даже не напълно разбира, че това е именно неговото вътрешно "аз", което иска да намери свой особен, уникален начин на виждане - но знае, че това е много важно за него. И в много случаи на юношеската личност нищо повече не е нужно. Намерил свой начин за виждане на тази ситуации, видял - и това е всичко, вървим по-нататък.

Самоусъвършенстване. Ако говорим за работа над себе си, то при юношеската личност върви много дълбока проработка на чертите на характера. Човекът отделя в себе си някакви черти, които, както смята, трябва да бъдат свойствени на него (макар да няма пълна увереност). И той се занимава с изработване на тези черти. Например, той смята, че при него не достига доброта и я изработва в себе си. Или той смята себе си много невнимателен и развива внимание в себе си. И например, идва при психотерапевт на прием и казва, че не му достига внимание, че е много разсеян. Терапевтът гледа към него и вижда, че това въобще е един от най-внимателните хора, които някога е срещал. Но човекът не е устроен от това, на него му е нужна още по-голяма концентрация на вниманието. При което е важно не само нивото на внимание, но и характера на това внимание. Той иска да се научи да вижда това, което изпуска от вниманието си. И за какво му е нужно - сега е съвсем неразбираемо и става такова само много по-късно, но някаква сила го заставя да прави това.

На юношеско ниво се проработват заради самите себе си любителски таланти, проработват се сюжети, които във всеки момент могат да бъдат прекъснати - ако човекът чувства отвътре: всичко, това е достатъчно. При това дълбочинните мотиви на своето поведение са му неразбираеми и няма вътрешно самооправдание, а също удовлетворение от това, което става. Но при него има чувство, че за него като индивидуалност е добре да направи ето това. А защо се движи в такива направления, при това често несвързани едно с друго, за него е съвсем неразбираемо.

Но поне той знае, какво е това дълбочинен интерес. Този интерес, който му заменя социалната стръв, движеща хората от инфантилно и подрастващо нива. Той знае, какво е това дълбочинен, фин интерес, който дава енергия и който заменя всички останали интереси, привличащи средния човек. Той знае, че неговия личен интерес - това е нещо, което никога и с нищо няма да сбърка. Когато той се занимава с нещо свое, или изучава нещо свое, или прави нещо свое съвсем не е важно, до какво ниво достига това. Далеч не винаги той довежда това до социално приемливо ниво (макар понякога и да се случва).

Обаче не трябва да се мисли, че юношеската личност - това е задължително небръснат клошар или декласиран елемент. Този човек напълно може външно (в

обществото) да изглежда като развита подрастваща личност. Той може достатъчно ефективно да се занимава със социални програми, да бъде добре вписан в обществото. Но той ще бъде малко по-дълбоко, от социална марионетка, отколкото егрегорът иска да го види и с това, възможно е, да има някои трудности.

Самореализация. Самоизразяването за юношеската личност е разбираема категория и за нея това е външно изражение на това, което в дадения момент я интересува дълбоко. Обаче самореализацията за този човек е съвсем мистична категория, защото неговата вътрешна сила, излизаща от неговата дълбочина на личността, е твърде фина и слаба, и не управлява засега неговите ценности. Той само чувства, че с времето ще се прояви по-силно, той се надява на това.

И поради това самореализацията, тоест адекватната проява на вътрешното "аз" за него е затворена с плътен облак. Той усеща, че неговият живот представлява единно цяло, то той съвсем не вижда това цяло. Вътре в себе си той знае, че него го има, знае, че той е едно със света и че светът сам по себе си е един. Но това знание не е твърде конкретно - то се намира на границата на него възприятие. Той знае, че самореализацията прави друг човек от него и сътворява от неговия живот съдба, която ще бъде уникална, така че други такива не е имало и няма да има. И той по принцип се стреми към това, за него то е важно - но той съвсем не си представя, как реално да направи това.

Ако при подрастващата личност има илюзия за светлина, някакви интервали от своя живот преминават под тази квазисветлина, то прехода към юношеска личност - това е пълна загуба на тази илюзия за светлина, която насочва отделните програми в живота на човека. Тук предишната светлина вече изглежда като илюзорна, а истинската светлина още е твърде малко. И оттук протичат характерните сложности в психологията и живота на юношеската личност.

Разбира се, тя има изход в посока профанация. Ако човек не издържи тази ситуация, той може да се опита сам за себе си да затвори своето вътрешно "аз", своя вътрешен източник и да се върне обратно на подрастващо ниво: в някакъв смисъл се отказва от самия себе си. Обаче, това му дава дълбочинна фрустрация (разочарование, огорчение), корените на което са съвсем трансцендентни за психотерапевт от подрастващо ниво. Това е нещото, което се нарича духовно предателство на човека по отношение на самия себе си. И това не са неща, които могат да се обяснят със станали някога травматични преживявания. Това именно е самостоятелен отказ на човека от дълбочинен смисъл и съдържание на своя живот. И той в дълбината на душата си знае това. И когато човекът съзнателно извърши такъв отказ, то е много трудно да му се помогне психотерапевтично. Тук вече е нужна помощ именно от духовен порядък - ако е възможно.

Етиката на юношеската личност е особена. Този човек чувства, че не е такъв, като останалите, че той е такъв единствен. И поради това неговата етика може да бъде конфликтна в някои отношения с етиката на тези егрегори, под които се намира. Но в някакво отношение за себе си я задълбочава, например, забранява си нещо, разрешено на обикновен човек. Тук се активират сюжети, които могат да дадат аскетизъм: например, ако видите в неговата карта от трето ниво аспектът ундецил (1/11) или кратни на него, може напълно да се окаже, че в съответните сфери човека го очакват ограничения или силни страдания, намиращи се зад границата на това, което допуска за себе си средносоциалния индивид, но адекватно възприемани от юношеската личност, ако тя чувства, че тези преживявания са част от нейната съдба. Или в сферите на ундецила може да се прояви силен аскетизъм, който човек поема доброволно, чувствайки, че това е негов сюжет и някаква фина вътрешна сила го заставя да се откаже от "нормалната" храна или стандартните удобства.

Но тази етика, която юношеската личност поема върху себе си, не се явява все пак етика на вътрешното "аз". Вътрешното "аз" нещо шепне на човека, нещо подсказва, но точна увереност в това, каква именно е неговата етика, неговите правила на поведение, неговите правила на избор, при него няма. Той винаги има съмнения на тази тема.

Но в същото време той чувства, че някак си има право на грешка - и това е нещото, което го отличава от юношеската личност. Аз вече казах, че неговата самооценка никога не се спуска под задоволителен. Този човек знае, че той не е това, което прави. Той не е тази

етика, която следва. Той е по-дълбоко и едното, и другото, ако той някъде бърка, то неговото вътрешно "аз" ще го поправи и въобще то няма да се сведе към неговия морален облик, така да се каже. А неговите главни етични критерии - това е истинността на живота, истинността на преживяването. Той, когато живее правилно, чува тих вътрешен глас, който му казва: "Това е твое." И когато той чуе това, той знае, че всичко е правилно. Но този глас той чува далеч не винаги и не по всеки повод и прави достатъчно много грешки.

Този човек има два етични слоя: при него има вътрешна етика за самия себе си и, има външна етика за своето поведение в света, в който живее. Обаче шансовете за съгласуване на тези две етични системи на трето ниво на развитие на личността няма. Този човек още е недостатъчно силен, за да създаде около себе си социална реалност, която би съответствала на неговата вътрешна етика. На четвърто ниво това понякога става, а на трето още го няма и ето тази двуслойност на неговата етика го смущава силно и се явява източник на безпокойство и неприятности. Но невъзможно е кардинално да се реши този проблем на трето ниво.

Самопознание. За юношеската личност темата за самопознанието получава дълбок смисъл, съществено различаващ се от смисъла за подрастващата личност. На подрастващо ниво смисълът от самопознанието се състоял, ако помните в това, че човекът се е стремил да узнае и някак да се възползва от своите скрити таланти, възможности, способности и т.н. На трето ниво самопознанието се разбира по съвсем друг начин. Това е търсене на този "аз", който стои зад талантите, зад способностите, зад програмите, които води човек и които се явяват квинтесенция на неговата уникалност. Него го вълнуват присъщата на него уникалност на виждането на света и уникалността на негово въздействие върху света, която се проявява във всяка сфера на неговия живот. Той я усеща, но никак не може да я материализира. Засега не притежава дотолкова ярка индивидуалност, за да бъде всичко, което прави, да бъде отчетливо оцветено от него. Неговата уникална индивидуалност - това е малкото ручейче, забележимо засега само на него самия.

С какво се занимава този човек в процеса на самопознание? Той обозначава за себе си това ручейче, своето вътрешно "аз", като максимална ценност и, при това останалите ценности на неговия външен и даже вътрешен живот (в частност, програмите, които той води и устойчивите жизнени позиции, на които стои) се възприемат от него като слабосъществени. Те често се игнорират от него, той казва: "Това не съм аз. Аз - това е нещо друго, нещо по-дълбоко. Аз е това, което се прояви там някога". В действителност, когато премине на нивото на зряла личност и още повече интегрирана личност, на него ще му стане разбираемо, че това съвсем не е било така, че той се е заблуждавал, отричайки своите жизнени ценности и програми като подчертано външни и несъществени по отношение на своето дълбочинно "аз". Но, независимо от това, такъв своеобразен nihilизъм по отношение на собствения живот, като правило, за юношеската личност е характерен - но също в някакви граници. Тя отрича всички свои ценности - но не до състояние на отчаяние. Тя възприема своя живот като човек, който някъде (без много да си представя мястото на пристигане) носи много тежка раница и тази раница му пречи много силно, но той знае, че някога ще я занесе, с удоволствие хвърли и даже ще побегне с подскоци - вече знаейки точно, накъде. Примерно, така юношеската личност си представя самопознанието и своя по-нататъшен живот. На практика, по-нататък всичко става не така, но този образ е достатъчно близък на нея. При този човек има твърде много такива прояви, които (както той смята) не са оцветени от неговата личност. Много негови проблеми са затворени именно във виждането. Но ако му кажеш, че след няколко години ще види своя живот по съвсем друг начин, то той, по-скоро, няма да ви повярва.

Личност и свят. На трето ниво на развитие на личността възниква съвсем принципен момент, а именно: при човека се установява усещане за своята дълбочинна общност - при това на повърхностно ниво при него може да има много дълбоко неразбиране на външния свят и отчуждение от него. И макар на повърхността на човека често да му се струва, че светът живее по чужди за него закони, в същото време той не е чужд на света, макар и лошо да е съгласуван с него, а в самата дълбина този свят и той самият - това е нещо едно,

духовно цяло - независимо от това, че законите на света и законите на неговия собствен живот, за съжаление, се различават съществено.

И тази дълбочинна общност, в частност, означава, че при него има свое място в света; може би, той не го е намерил, може би, той ще го намери не скоро, но такова място има и, само той може да го заеме. Интегрираната личност (пето ниво) вече е намерила своето място в света и устойчиво го заема и, каквото и да става, тя има ясното усещане, че тя се намира на своето място в света, че светът именно за нея е предвидил това място и именно там най-пълно и адекватно се изразява нейното "аз". На трето ниво това състояние е недостижим идеал, но все пак при човека има твърдо знание, че някъде в света има негово място; това е усещане за това, че някъде (може би, на друга планета) той има родина и някога ще се окаже там, ще намери, накрая себеподобни и ще получи с тях дълбоко вътрешно разбиране, духовна общност и живот, в който всички ще бъде така, както трябва да бъде.

И човекът се стреми към това, но чувства и разбира, че в дадения момент няма шансове да попадне в това място. Сам за себе си той може да формулира нещата така: още е твърде несъвършен и, за това трябва да премине още много път.

Вътрешен и външен свят. Усещането за връзка между външния и вътрешен светове при юношеската личност, може би, даже е по-слабо, отколкото при подрастващата личност. Но тук тази връзка е от съвсем друг порядък: тя е дълбочинна. При този човек има чувството, че неговото вътрешно "аз" задава основния външен ритъм на неговия живот. Представата за това, че външния свят се явява символично отражение на вътрешния, възниква на нивото на зрялата личност и се оформя окончателно на нивото на интегрираната личност. А тук тази представа едва се заражда, тоест човекът чувства, че неговия живот като цяло се подрежда така, че основният сюжет на неговия живот отговаря на най-дълбочинните негови питання, но не може да го изрази с ясни думи, тоест мисли за себе си достатъчно размито. И какви са основните контури на неговия външен живот, какво ги свързва в едно, той също не може да осъзнае и изрази разбираемо. Но той чувства, че главният външен и вътрешен сюжети на неговия живот са пряко свързани.

Той също чувства, че ако вътре в себе си прави акцент не там, където трябва, то външният свят ще реагира и някак му намеква за това, но точно да установи тази връзка за сега не може. И достатъчно ефективен символизъм за описание на такъв род връзки при него също няма. Даже ако той е суеверен, то неговото суеверие работи слабо.

Може да се каже, че той усеща своето атманическо тяло и дълбочинното влияние на вътрешния сюжет, този личностно украсен идеал, към който се стреми и този глобален вътрешен сюжет, по който той върви. Но усещанията, че той върви през живота като по път, при него няма. Той, по-скоро, минава през гората през падналите дървета, попада в пълните с вода ями, преплита краката в корените, а пътечки засега не вижда.

Какво е характерно за вътрешния свят на юношеската личност? В нейното будхиално тяло, тоест в ценностните ориентации, има една отбелязана ценност. Това е вътрешното "аз", което тя поставя по-високо от всички останали ценности. Но тази ценност не е свързана пряко с останалите ценности, което много огорчава човека, защото води до душевна нецялост.

Тъй като останалите ценности, които човекът има, неговото вътрешно "аз" не са осветени, те изглеждат някак случайни. За разлика от подрастващата личност, той не се привързва към тях, във всеки случай, не се идентифицира с тях. Той се е отделил от подрастващата идентификация, то все пак в неговия вътрешен свят има различни ценности и програми - обаче те, уви, нямат истинско благословение от неговото вътрешно "аз". Той лавира между своите ценности. Те често се съчетават зле помежду си, пречат му да иде там, където той чувства, че е длъжен да иде, така че (на него му се струва) той през цялото време се спъва в тях. В такова положение се намира, например, човек, при когото се е събудила религиозна вяра, но да настрои своя живот под тази вяра не се получава никак. На него му пречи, например това, че го обкръжават атеисти. Не можеш да поговориш с тях за своето родно, така да се каже. Или по-зле, пречи му подсъзнателния атеизъм, от време на време избиващ навън през пукнатините на реалните, а не измислени проблеми.

В такава позиция често се оказват хора, които влизат в езотериката и откриват в нея нещо отговарящо на дълбочинните им въпроси, но при това продължават да се намират в екзотерична (стандартна) социална среда, бидейки в нея достатъчно дълбоко потопени. Тогава те се оказват вътрешни емигранти в нея или прокуден - и на работа, и в дружески кръг, и в семейството. И често по-нататъшното развитие на такъв човек, укрепването на неговите чувства към вътрешното "аз" води до разваляне на неговата социална и семейна ситуация.

През последните години много пътувах през страната, общувах със своите читатели - и в частност, събирах информация, проследявах най-разпространените жизнени сюжети. И ето един от най-разпространените: когато един от членовете на семейството (не е важно дали мъжът или жената) започне активно да се интересува от въпросите на еволюционното развитие, психология, езотерика, концепции за развитие на личността и т.н., то обикновено в семейството започва продължителна криза, която завършва или (най-често) с разпадане на семейството, или преход на двамата съпрузи на съвсем нов тип осъзнаване и отношения с децата и света. С други думи, ако семейството се съхранява, то неговият егрегор се преустройва напълно.

Човек на нивото на юношеската личност, като правило, е достатъчно твърд (а нерядко и жесток) със самия себе си. При него, както се казва, има ниска култура на вътрешен живот. Той е склонен тотално да отрича големи части в себе си, ценности, програми, които още трябва да води и води. Той чувства, че те не са осветени от неговото вътрешно "аз" - а, по-точно казано, той не усеща, как те са осветени. Обаче виждането на това осветяване идва само на следващото, четвърто ниво.

И той се опитва да реже, така да се каже, с брадва на живо. При това се лее немалко кръв, а ползата, като цяло, не е много. Обаче неразбирането и отричането на ролята на своите ценности и програми за собственото развитие е типично за юношеската личност.

Опитите за нейно самоизразяване в изкуството, в живота, в двойкови отношения, ако тя се опитва да направи това твърде ярко, винаги се оказват лъжливи. Това е период, който може да бъде наречен проба за вътрешното "аз". То още едва се е появило, то още е малко, скромно. То не може да встъпи в ролята на ръководител, то не може да встъпи като субект на самоизразяването. То може само да хвърли малки искрици светлина, да дава на човека тихи намеци за това, какво ще му струва да се занимава като цяло. Но в светлината на това знание на него му е трудно да приеме целия свой живот в неговите многочислени програми и подробности.

Сега да поговорим за външния свят на юношеската личност. Тук при човека обикновено има някакъв смутен, достатъчно неопределен идеал. Този идеал може да бъде любим абстрактен идеал, например, идеалът на любовта, идеалът за служене на хората, идеалът за стремеж към истина. Но той може да бъде твърде неопределен за човека. Той би искал, неговият идеал да бъде по-конкретен, за да бъде разбираемо за него, на какви хора да служи, как именно да люби, каква именно истина той е длъжен да открива или проповядва. И ето този конкретен, лично свойствен на него акцент за човека не достига - но той чувства, че този акцент съществува и може да бъде намерен.

Той има обща представа за това как трябва да се живее във външния свят, но в същото време него го преследва усещането за собствена извънредна непохватност и, той няма сили, възможности и таланти да живее така, както (той чувства) трябва. И това негово чувстване е твърде смътно, неконкретно. Ако той се опита да интерпретира своята смътна интуиция като конкретно знание, то най-често се минава. След известно време му става ясно, че твърде конкретните изисквания към себе си още не са му ясни. Вътрешното "аз" при него още е твърде слабо. При него има идеал като общо и като цяло, но е трудно да се отиде до него, и този идеал при твърде праволинейно негово разбиране е способен да отрови целия му живот, което се и случва често. На този човек му е нужно още достатъчно дълго да се лута в собствените грешки, докато не разбере, че на неговото ниво на личността Бог още не идва в цялото Свое величие и не казва: "Ти, Вася, трябва да отидеш утре в училище и да получиш отличен по география, а по литература - поне задоволителен!" Не идва при него такъв Бог. И да се смири с това е трудно, но необходимо.

Поради това докато нивото на личността не се вдигне, Той в Своето конкретно предметно лице по-скоро няма да дойде.

Връзка с егрегори. В зависимост от нивото на личността връзката на човека с егрегорите се осмисля и оформя по съвсем различен начин. На нивото на юношеската личност за първи път се формулира фундаменталният въпрос: кой на кого служи? Човекът служи на егрегора, или егрегорът на човека. И в зависимост от нивото на личността, работата на човека над себе си и егрегора, а също от това, какъв смисъл ние влагаме в думата "човек" и думата "служи", са възможни различни варианти на отговори.

При юношеската личност, поне, има енергия, необходима за това, тя да влезе в пряка връзка с егрегора. Тя може да постигне етиката на егрегора като такава, тоест тази етика може да прозвучи вътре в нея, но като външна по отношение на нея. Ако помните, на първо и второ нива на личността при човека също има връзка с егрегори, тя е налице при всеки човек. Но влиянието на егрегора се възприема от човек на тези нива като собствена вътрешна проява, тоест човекът предполага, че това той самият го иска сега или е длъжен. А за това, че вътре в него може да звучи, да допуснем, гласът на етническият, семейният или фирмения егрегор - за това човекът не мисли: в частност, заради това, че при него е неправилна самоидентификацията. А на трето ниво на личността самоидентификацията вече е правилна и, човекът в своята дълбочина усеща себе си по-високо и по-важен от всеки егрегор, в това число и общочовешкия. Той усеща своята пряка връзка с Бога, Който е сътворил целия свят, а не само планетата Земя и живота, който я населява.

И поради това човекът започва да разбира, че егрегорът може да бъде послушен инструмент за реализация на волята на неговото "аз" - обаче неговото "аз" засега още е слабичко, за да командва пряко егрегора. Но самата тази идея вече се заражда в неговото съзнание, установява се нов тип служене на егрегора и с него възниква вече нещо от рода на търговия. Възникват ситуации, в които човекът разговаря пряко с егрегорите. И първото, което човек прави при това, той започва да пазари. Спомнете си, как библейският Авраам се договарял с Бог: Бог заплашвал да унищожи Содом и Гомор по причина на това, че населението на тези градове се е покварило, а Авраам се е пазарил с тях. Той казал: "Ако там има 50 праведници, ти ще пощадиш ли тези градове? Господ казал: "Ще пощадя!" Продължителна пауза. По-нататък Авраам питал: "А ако бъдат 25, ще ги пощадиш ли?" - "Ще ги пощадя", - отговорил Бог. "А ако са десет праведници?" Накратко, Господ се е съгласил и на десет праведници, и даже на двама, а е бил само един - Лот, и завършили, както е известно с това, че били унищожени и двата. (Аз, между впрочем, се надявам, че след тези лекции вие ще отворите Библията и ще я прочетете със съвсем други очи.)

Ето така, с получаване на съзнание за вътрешното "аз" човекът чувства себе си дотолкова устойчиво, че се заема да търгува с егрегорите. Първият такъв вариант съм чул още в младостта си. Тогава бях около 20-годишен, а моят по-голям приятел - около 30-те и, той имаше любима жена, която беше омъжена. И при тях възникна много разпалена любов, която известно време продължаваше като неофициална връзка, но в някакъв момент той ми каза: "Това е всичко, ще се женя за нея!" А беше известно, че нейният мъж беше лош човек и алкохолик и те имаха общо дете. Аз попитах: "И как ти се отдаде това?" Той каза: "Отидох при него (тоест при първия мъж) и я купих от него." Аз попитах: "Как направи това?" - и почувствах, че той е направил нещо такова, на което аз не съм способен. А той ми отговори: "Как, как? Отидох при него с две бутилки водка. Една изпихме заедно. И след това аз я купих за втората." И действително, бившият мъж даде развод, отдаде детето и, въобще нямаше никакви проблеми.

На нивото на юношеската личност човек разбира, че във взаимоотношенията с егрегорите има такова понятие, като "компромисна отстъпка". Той разбира, че на егрегора, ако искаш някак да се договориш с него, не можеш да кажеш просто така твърдо "не". Все пак това е ангел (или демон), фина и могъща сила. Но с него може да се търгува, с него може да се прави "компромисна отстъпка", можеш да му говориш: "Ето, аз ще работя известно време за теб, ще направя това и това, но ето тези и тези твои изисквания няма да изпълнявам." И ако идва времето да се раздели с егрегорите, то този човек се държи значително по-точно. Неговият вътрешен глас му подсказва правилното поведение.

Например, най-тежките моменти в живота на хората - това е прощаване или с фирмения егрегор, за който човекът е работил много време, или с егрегора на двойката, тоест разрыв в междуличностни отношения. Двойката дълго време е била заедно, а след това се разпада. Как да се държиш правилно в такава ситуация? Тук трябва голяма деликатност, защото в двойките възникват много интимни отношения и тук тихият вътрешен глас подсказва на човека каква е правилната маневра на поведение, за да може кармата, която се е въртяла в този двойков съюз, да завърши и да не се налага тя да се изплаща в следващата двойка и да се повторят вече преминалите, добре разбрани и порядъчно омръзнали сюжети на нов материал.

Тук е важно да се разбира значението на т.н. ритуално очистиране. Когато човек излиза от егрегора (не е важно, дали се запазва при това егрегора или се разпада), той (човекът) винаги получава финален "ритник в задницата". И това трябва да се разбира правилно - в частност, по този повод не трябва да се роптае. И следствие на този ритник задължително трябва да има период на изчистване. Това е разбираемо и от чисто психологическа гледна точка: психиката е инертна и, даже ако сюжета фактически е завършен, то подсъзнанието още известно време трябва да привиква към това, и в същото време върви нещо от типа на траур по отишлата си реалност и преход на вътрешния свят и подсъзнанието на нови релси.

Обаче традиционната схема, приета в нашата култура, съвсем не е такава. Например, типичен е такъв сюжет. Жената живее зле с мъжа, но не помисля за развод. Веднъж се запознава с младеж, разказва му, колко тежко живее, колко ужасен е нейния мъж. Младият човек заявява: "По-добре ела при мен", - след което я "отбива" от предишния мъж и се жени за нея. При тази схема протича грубо нарушение на основните енергетични и етични принципи на взаимодействие с бившия двойков (и семеен) егрегори, нека даже да са несъвършени и близки към саморазрушение. Ако вече вие сте решили да се разведете - направете това сами и не се ползвайте при това от поддръжката и енергията на бъдещия партньор. И нека при вас има траур по миналия живот, извън зависимостта от неговите качества. Това, което ви казвам сега, е резултат от голям жизнен опит, не само мой личен, но и на тези хора, които аз в течение на живота съм консултирал. Но юношеската личност чувства такива неща отвътре, тоест те идват при нея във вид на априорна интуиция, а не като резултат от тежък опит. За нея от вътрешното "аз" постоянно върви подсказка. И тя, в частност, разбира добре, че има отношения с хората, а има отношения с егрегорите, и това са съвсем различни неща. Но, независимо от това, успешните маневри се отдават рядко на нея, тъй като вътрешното "аз" засега е достатъчно слабо.

На това ниво започва развитието на фина дипломация в отношенията с егрегорите. В частност, човек овладява способностите си да се повдига над егрегорите, за него е нужно да вмести в себе си техните много различни етични системи. Ето типичен пример.

Човекът има фирма, в която работи, има семейство и дружески кръг. Тези три сфери от неговия живот някак разделят времето му и всяка иска повече от него. Той още няма възможност да ги съчетае хармонично една с друга и те не се възприемат от човека като прояви на неговото "аз", и той няма усещането, че е адекватен в съответните сюжети, и поради това не умее да ги съчетава адекватно. Но някакви усилия в това направление той вече е способен да предприеме. И главното, той разбира, в каква позиция трябва да се намира, за да има възможност да реши този проблем, а това не е така просто. Например, подрастващата личност смята, че в дадената ситуация просто трябва правилно да разпредели приоритетите (и се заблуждава в това). Тя не е способна да се издигне над нивото на един или друг егрегор: или се идентифицира с него, или го игнорира. А юношеската личност може да се повдигне и да застане на позиция над егрегора. Съвсем друг е въпросът, че за нея е трудно да направи нещо в тази позиция. За това нейната енергетика още не е достатъчна.

Архетипи и модалности. В тази област при юношеската личност също върви съществено осъзнаване. Работата е в това, че архетипите, особено висшите, са нещо много фино. Малцина ги виждат и оценяват като същности. Но по принцип, когато човек някак е открил своето вътрешно "аз", той вече е способен да се договаря даже и с висшите

архетипи, възприемайки ги като същности, които по определен начин влияят на него. Той, по принцип, вече чувства, че в най-различни жизнени ситуации модалностите са важни.

На първите две нива човек обикновено е добре ориентиран към същността на това (както той я разбира), което става. Юношеската личност вече разбира, че модалностите, макар и не на висшите архетипи, а просто различните качества на поведение, имат повече от съществено значение за всякакви социални и между-личностни взаимодействия. Например, тя за себе си ясно диференцира вежлив разговор, официален разговор, дружески разговор, интимен разговор и никога няма да ги обърка един с друг. Модалностите стават не по-малко важни, отколкото самия предмет на разговора, за нея те формират самата тъкан на общуване или взаимодействие. И тук се открива, че архетипите не разказват за вътрешното "аз", на дълбинната личност на човека: тя е по-високо даже от най-абстрактните архетипи. Гледайки на човек от подрастващо ниво, в това е много трудно да се повярва. Ако вие гледате внимателно в него, на вас ви се струва, че, когато при него се променя модалността, той се променя изцяло и пред вас просто възниква друг човек, нямащ психологически нищо общо с предишния.

А в случая на юношеска личност това не е така. За нея е характерен известен възглед за света и някакъв оттенък на световъздействието, които не зависят от модалностите. И това, разбира се, прави много силно впечатление на обкръжаващите. Те казват: "О! Ето това е дълбок човек! Ето това е истински самостоятелен човек. Истински независим човек!" Независим човек не е този, който умее да пробие с волята си всяко препятствие, а този, който независимо от нищо съхранява своята уникалност. И особено в него това се усеща при смяна на модалностите - винаги остава нещо присъщо на него лично.

Още един важен момент: юношеската личност започва да разбира, че има твърде съдържателно символично ниво на съзнанието и то започва да излиза с първите абстрактни символи, които лежат в основата на нейния жизнен сюжет, а също и могат да се видят и символите на другите хора. Този човек вижда модалностите като средство за управление на жизнените сюжети. Ако му зададем въпрос: "А каква е била твоята любима приказка в детството - той ще потрепери. Ще ви погледне с такива очи, че ще разберете: този въпрос за него не е преходен. И може би, той даже ще започне да ви уважава, защото ще разбере, че точно любимата приказка го води в живота. Тези символи, тези герои, които са фигурирали в нея, вече ще бъдат повдигнати до нивото им на архетипове, например, митологични и той ще усеща своето влияние върху живота си.

Ако той в живота е, например, инженер по техника на безопасност и неговото основно занимание е да отива на различни обекти и да заявява, къде се нарушават правилата на експлоатацията, то е напълно възможно, в детството негов любим герой да е бил Карабас-Барабас. За него това обстоятелство ще бъде пряко свързано с избора на професия - поне, той няма да отрича това, ако направо го попитате за такава връзка. Или, може би, негов любим герой е някой друг злодей, който, при цялото свое злодейство, поради някаква причина извънредно е привличал неговото детско внимание.

Всъщност, какво е това злодей? Злодей - това е черен учител. Този, който показва недоизработките, недостатъците и ги предявява на техния потребител. И ето самият човек в тази критична роля встъпва в своя живот. Юношеската личност чувства много остро, че модалностите, които тя използва, са всъщност основно средство за управление на жизнените сюжети и, че силата не е в преките действия, а в това, как, с какъв сос се правят тези действия.

И може би, тя прави първите опити за волево управление на модалностите - макар, като правило, те да не са твърде удачни. Модалностите не я слушат особено и тя, като цяло, не се идентифицира с тях, макар да чувства, че някак те са свързани с нейната уникалност. Но във всеки случай тяхната значимост не трябва да се обяснява на този човек.

Схемата на материализация на всяка висока идея при него е примерно такава: идеята сама по себе си, след това модалността, в която трябва да бъде реализирана, а след това вече конкретната материализация. С други думи, синтетично, качествено и предметно нива в неговото съзнание и подсъзнание вече има и, схемата на материализация върви по тях.

Когато той прави нещо, мисли за това, как трябва да бъде, тоест какви качества трябва да притежава.

Енергия на вътрешното "аз". За този човек е ясно, че именно тази енергия се явява първична психическа енергия - макар в неговия живот това да не е така. Парадоксът е налице. В неговия живот има много психическа енергия, с помощта на която той прави своите неща, реализира своите ценности, води своите програми, формира своите жизнени позиции - без при това да усеща, че всички те се явяват санкционирани от неговото вътрешно "аз". Но, независимо от това, той вътре в себе си отнякъде много ясно знае, че главната, първична, фундаментална, най-фина психическа енергия, която се явява основа на всички останали, това е енергията на неговото вътрешно "аз" и, нищо друго не е предвидено.

И той усеща, даже не усеща, ами знае (макар и да не вижда как протича това), че неговото вътрешно "аз" му дава психическа енергия за изпълнение на всички негови програми. Но той не усеща това предаване. Когато фактически вървят неговите програми, той не е уверен, че те се явяват пряко изражение на неговото "аз" - но той знае, че ако има сили, то те ще дойдат именно отвътре.

Ако юношеската личност е човек от екстровеертен тип, то той по някакъв начин знае, че като цяло тази енергия, която идва към него отвън - това е успех, определено стечение на някак случайни обстоятелства - е следствие на неговата външна съдба, която отрано е съществувала в момента на негово раждане и в течение на този живот се материализира постепенно. И това е неговата основна енергия. А всичко останало, например, неговите преки волеви инициативи и действия - това вече е вторично.

Може да се каже по друг начин: този човек усеща необходимостта от общата благословия на своето вътрешно "аз" за всяка своя програма, но не знае точно, кога и за какво идва тази благословия. Той някак интуитивно за това се догажда, но точно знание при него няма.

И още един момент, съществено усложняващ живота на юношеската личност, състоящ се в това, че поддръжката на основната (атманическа) програма на неговия живот за неговите ценностни (будхиални) наработки върви при него бавно и с голямо закъснение. Когато той следва някаква ценност, то не знае докрай дали те са правилни или не. И осъзнаването дали са правилни (и доколко) идва понякога след много години. Неговия живот върви, образно казано, в силен сумрак.

Лична воля. Личната воля на човек от подрастващо ниво може напълно да се отъждестви с волята на егрегора, при когото той служи на определено номенклатурно място. Той е склонен да мисли, че нещото, което минава през него - това е и неговата лична воля. Ето, седи той в началническото кресло и, подчинените го слушат - значи, те се подчиняват на волята му.

На нивото на тази илюзия пропада. Човекът усеща, как през него върви енергията и волята на егрегора и знае, че ако той слезе от поста си, то тази сила няма да остане при него.

За юношеската личност личната воля - това е тънка харизма (особена персонална благодат), която е налице в голямо количество при религиозните лидери, а при него тя не е много, едва едва за себе си. Тя е фина, много ефективна, но проявяваща се и уместна в тесен кръг ситуации - тези, които той преживява дълбоко лично. Тогава тя се проявява и тогава тя действително твори чудеса: най-често малки, но за него са несъмнени.

И най-често това са чудеса от будхиален, а не от каузален план. На него понякога му се отдава да въведе своя партньор (например, психологически клиент) в много високо естествено състояние на съзнанието, на него самия да му се отдаде да се вдигне там и в това състояние да произведе въздействие на своята лична воля върху системата от ценности на клиента и малко да ги поотмести. Това той възприема като чудо и, в общи линии, възприема правилно. Но това му се отдава с голям труд и такива ситуации в неговата практика, по принцип, са редки.

Такива по дух са ситуацияите на негово обучение. Ако при него има висок духовен учител, то моментите на обучение не вървят по непрекъснат ред, а се случват рядко; само

от време на време при него възниква мистично сливане с учителя и тогава той чувства, че по някакъв чудесен начин се е променил.

За човек от това ниво е характерно, например, поклонничество към светите места. При което не със самолет, а пеша, когато той се добира до мястото на следване много дълго и при него през цялото време върви подготовка. Неговото вътрешно "аз" в това време получава възможност да се прояви в ситуациите на молене при стените на свещен храм или в диалог със свят старец, който живее, да предположим, на Валаам, така че пеша към него да се ходи половин година.

Този човек повече от каузалния цени будхиалния план. Обаче при него във вътрешния свят се наблюдава голяма компания на чужди воли. Там всячески безчинстват разнообразни егрегори и се откриват нисши воли, някак си не негови лични, но независимо от това, присъстват в него, които правят нещо, живеят вместо него неговия живот, правят избори, постъпват подло към обкръжаващите, когато явно не си струва това да се прави явно. В такива случаи той понякога казва: "Това не съм аз!" А кой? Но да отговори на този въпрос той не може и от това се мъчи.

Той се мъчи от това. Знае, че около неговата истинна личност има огромно количество одушевен и оживен боклук, при това достатъчно могъщ. И той презира този боклук, опитва се понякога да мине през него с метлата. Но при него това се получава зле, защото това засега не е в неговата власт. Неговото вътрешно "аз" е слабичко, за да изгони от вътрешния свят всички странични "аз". И на него му се налага да маневрира сред тях. И понякога това се получава, но по-често не.

Свобода. Свободата този човек разбира като възможност за реализация на програмите от живота по свой сценарий. Наистина, той си представя зле този сценарий, но знае, че го има. И това е много. Може би, това е живот в някаква среда, която той интуитивно си представя. Може би, някога той е видял ярък сън, където е имало други хора, които по съвсем друг начин са общували помежду си, а той е бил сред тях и, това му е било добре. И този сън поради някаква причина не е забравил дълго.

И тази свобода обикновено съвсем не се съчетава с неговите реални ценностна и жизнена ситуации и е нереална в тях. Него го интересува свободата на реализация на вътрешното "аз"; в частност, той би искал, неговото вътрешно "аз" да се проявява във всички негови жизнени ситуации, да украсява всички ценности, - но това не се получава.

При него има усещане, че се занимава с чужди ценности, живее чужд живот, постоянно попада в лъжливи за себе си положения. Но той чувства, че това е временно, че във Вечността се намира именно неговото вътрешно "аз". Но макар неговото текущо положение е временно, то понякога го ранява. А понякога радва. Обаче тези чувства не са дълбоки.

Будхиалната и каузална необходимост при него не са така резки, както при подрастващата и инфантилната личности. По този повод мога да ви разкажа една индийска история за светец, при когото нивото на личността, разбира се, е било по-високо от юношеска, но неговото поведение в тази история по дух напълно прилича на поведението на проработена юношеска личност.

Просветлен майстор на дзен живял в самота недалеч от село. Една млада неомъжена жена в това село родила дете, но по някакви причини не искала да посочи неговия истински баща и казала на своите родители, че това е светият отшелник. Възмутената баба взела бебето, отнесла го при майстора и казала: "Ето, ти си бащата, сега ти и ще възпитаваш!" "Значи така! - казал майсторът. И тъй като нямал мляко, се договорил с някой от селото, да храни детето, отхранвал го с козе мляко, сменял пелените и т.н., макар, както вие разбирате, в общия план на негови медитации възпитанието на бебе се вписвало лошо. Но той, независимо от това, се заел с тази работа, посветил голяма част от своя живот за грижа за детето и някъде след година то си отишло от него. Майсторът постепенно привикнал към него, но съвестта на майката на детето през това време започнала да я мъчи и тя започнала да тъгува за своето дете. И признала на майка си, че я е излъгала и че отшелникът няма никакво отношение. И бабата отишла при майстора и казала: "Детето не е ваше, дайте го." Майсторът казал: "Значи така!" - и дал детето. И, вероятно, се върнал към своите медитации.

Искам да кажа, че на нивото на юношеската личност такова поведение вече е реално. То, може би, понякога изисква от човека самопожертване, но вътре в себе си той разбира, че в определени ситуации именно така и трябва да се държи. Наистина, такова прозрение при него има не винаги, а само от време на време. Но тогава вътрешното "аз" има над него власт над външните обстоятелства.

Време. Юношеската личност се отличава с това, че за нея думата "Вечност" с голяма буква вече значи нещо. Тя разбира, че съществува вътрешно "аз", което е било и ще бъде винаги и не зависи от нищо. Зависи само формата.

Има легенда за индийски йога, който се срещнал с Александър Македонски и не му харесал с нещо. Александър му казал, че може да го убие. На което йогата му възразил: "Никога в своя живот ти не си казал по-голяма глупост, о велики царю! (Каква дипломация - А.П.) Защото аз съм нетленна, никога не родила се и никога не умираща същност, която е невъзможно да се убие!" Видимо, йогата казал това правилно, защото Александър някак го разбрал и тръгнал нататък с войските си и не го убил. Разбрал, че в дадения случай е ударил на камък!

Думите на този йога са разбираеми за юношеската личност, при нея също има самоусещане на подобни свойства и аналогично отношение към смъртта - по принцип. Всички биологични инстинкти (в това число инстинкта за самосъхранение) при нея, разбира се, са налице, но по принцип, на философско ниво, идеята да преселение на душите и относителността на времето на нея са близки по дух.

Какво е това относителност, или субективност на времето? Има време социално, което всички ние разбираме еднакво, хвърляйки поглед на своя часовник; но има още и лично време, а по-точно - субективно възприятие на времевия поток, което може да варира съществено. А понякога за минута може да се преживее целия живот, а понякога за няколко години да не стане нищо. А има още и положение въобще извън времето и, юношеската личност това някак си го представя интуитивно.

Този човек знае, че временните модалности са различни и, че те го владеят на повърхностно ниво, но независимо колко силно го владеят, някога ще се изтощи тяхното влияние върху него и егрегорите заедно с това. И той ще живее в други модалности, но това все едно ще бъде той, тъй като неговото вътрешно "аз" не зависи от тях - макар че какво е това, той още не може да обясни.

Известни са думите на Буда, който на времето е забелязал, че е неправилно да се каже: "Разхождам се", а трябва да се каже: "Протича разходка". Тази забележка на Буда е много близо до юношеската личност. Този човек не отъждествява себе си нито с тялото, което се разхожда, нито с личността в социалното разбиране на тази дума. Той усеща себе си значително по-дълбоко. Той разбира, че с него протича разходка, при което протича така, както не става при никой друг. Това той чувства отчетливо. Но той не умее да изрази с думи, в което именно се състои разликата на неговата разходка от разходките на другите хора.

Обаче за него е разбираема древната мъдрост, която по различен начин се обиграва в различни сюжети, но нейният смисъл се състои в това, че всичко преминава. Тази мъдрост му е много близка и тя за него звучи по песимистичен начин. "Всичко преминава, но аз оставам", - някак добавя той. Тук отношенията с времето са по-интимни и оптимистични, отколкото на първите две нива на развитие на личността (инфантилната личност или не го забелязва, или го ненавижда, или панически се страхува от това), тук човекът има потенциално голяма власт над тях. На следващите нива тази власт се актуализира и проявява по-конкретно.

Любими герои и сюжети. За юношеската личност е характерна идентификацията с герои от приказките. Ако говорим за любими литературни герои, това може да бъде човек от типа на граф Монте-Кристо - така, както той е представен в първия том на романа на Ал. Дюма (където той седи в подземие на замък Иф и в течение на много години събира морален, социален и енергетичен потенциал). Жул Верн има роман "Приключенията на капитан Хатерас", героят на който се стреми към Северния Полус и преодолявайки неизчислими трудности, почти доплавал до него.

За сюжета, привличащ юношеската личност е характерна далечна цел, която героят иска да постигне, но докато тя за него е безкрайно далечна, не му дава ясно направление, но възбужда неотклонен стремеж да се стигне - героят на приказката или авантюристичния роман върви неизвестно къде, неизвестно защо, неизвестно е какво ще срещне по пътя, но някаква сила го влече и тази сила е истинна. И тя малко му помага и подсказва в хода на нещата, какво трябва да се прави.

Това са такива не напълно разбираеми места в приказката, когато героят идва, например, към къщурката на кокоши крака и казва на нея такива думи: "Къщичка, къщичке! Застани със задната страна към гората, а към мен с предната!" С какво той разговаря така? Приказката никак не мотивира тази фраза, а фразата не е очевидна и е очевидно магическа. Видимо, при него има тих вътрешен глас, квалифициран вълшебен информатор, който в другите приказни сюжети се екстериоризира във вид на Сив Вълк или друг мъдър помощник-съветник и в отговорни ситуации подсказва на героя единственото вярно решение в затрудняващи ситуации. Но сами по себе си сюжетите, които среща героят на приказката, загадките, които трябва да отгатне, враговете, които е нужно да победи, отрано са му съвсем неизвестни. И той върви през тази неизвестност, спъвайки се на всяка крачка. Тази идентификация е близка именно на юношеската личност. Отдалечена светлина на идеала и пълен мрак наоколо.

За любимите сюжети на юношеската личност е характерна дълбочинна идея, която е по-важна от всичко останало и, към реализацията на която човек върви много дълго, тъй като първоначално тя е извънредно далеч от него. Ето граф Монте-Кристо. Основната идея на първия роман - талантлив юноша много години стои в крепостта поради лъжливо обвинение; във втория том той отмъщава на тези хора, които са били причина за неговото затваряне.

Монашеският и житейският аскетизъм също са много привлекателни за юношеската личност. Човек си поставя за цел да постигне просветление, Бог, Царството Небесно - а целия останал негов живот и свойствените на него ценности се обезценяват и възприемат като досадни пречки на пътя към желаната цел. Това са религиозни варианти на сюжетите на юношеската личност, но те вече могат да се реализират и в мирянския живот.

Например, талантлива девойка се омъжва за даващ надежда юноша и посвещава на него и кариерата му целия свой живот, ставайки домакиня и ненатрапчива съветница (в ролята на своего рода Сив Вълк). При това мъжът често не осъзнава ролята на своята жена в своите професионални успехи. Но ако той сам се намира на нивото на юношеската личност, то при него ще има интуитивно разбиране за това, че със своите успехи той по някакъв мистичен начин е задължен на своята приятелка в живота, а без нея нищо при него не би се получило. Макар от общосоциална гледна точка тя тук въобще няма място. Тя готви храната, възпитава децата - и с това нейните функции свършват. Но на мистично ниво тя е отдала своя основен канал за реализационна власт на мъжа си и той е реализирал нейния потенциал. И ако мъжът в дълбината на душата осъзнае тази ситуация, то той ще се държи за жена си. И обявата във вестника: "Сменям една четиридесетгодишна за две двадесетгодишни" - под неговото име няма да се появи, можете да не се съмнявате. А ако мъжът не осъзнава това, тогава е беда, защото той в някакъв момент ще я предаде, даже ако не се разведе задължително, а предателството ще означава, че той се е отказал от нейната поддръжка. И тогава всичко ще се развали. И в своите четиресет години може да има инфаркт, или ще се развалят нещата му, или ще стане и едното, и другото заедно. Обаче юношеската личност не знае това, че винаги са важни подробностите (това разбиране идва на следващите нива на развитие). Винаги са важни конкретно избраните модалности. Освен идеала, към който се стремиш, на практика е важно всичко, което реално става по пътя към него. А юношеската личност е склонна да обезценява това.

Тя чувства, че някакви модалности са важни, но игнорира всички останали. Тя знае, че някакви ценности са важни, някакви постъпки са важни, но игнорира всички останали. И в това тя се заблуждава.

Комплекси и ограничения. Основният комплекс на юношеската личност е достатъчно тежък, но неспецифичен. Той може да бъде наречен така: дълбочинна неудовлетворителност от живота като цяло. Но това не е пълна неудовлетвореност, когато

човекът си поставя оценка слаб, а по-скоро фонова, когато човек усеща себе си за оценка среден. Обаче и това може да стане причина за напълно сериозни и даже психически проблеми. Истинският проблем на човека се състои в това, че тези ценности и програми, които той води, в дълбините на душата си той не усеща като свои. Те за него са в редица отношения случайни. Той, може би, се занимава достатъчно отговорно с тях, но при него няма усещането, че неговото вътрешно "аз" действително ги е санкционирало, че то действително е сериозно заинтересовано от тях. Той по-скоро има усещане, че работи ангария, или, в най-добрия случай е на данък при водещите го егрегори. От друга страна, той има чувството, че така и трябва, и че това някога ще свърши. Това е слабо утешение, но за него то е значимо.

Много от по-конкретните комплекси за непълноценност и психологическите ограничения на юношеската личност са обусловени от реакциите на обществото на нейната забравена асоциалност. Тяхното възникване е обусловено от защитата на обществото от човека и това е отделна тема за разглеждане. Отдавна съм забелязал, че ако от комплексираната личност просто така се вземат и снемат нейните комплекси, то най-често се получава обикновен подлец. Този човек не е намерил някога в себе си сили за необходимата социална адаптация, адекватно за обкръжаващите изразяване на онази енергия, която минава през него, не е съумял самостоятелно да обезопаси себе си от хората, получавайки от обществото два пъти удар в лицето, подсъзнателно е запомнил това и, както се казва, комплексиран се е.

Ето така, комплексирането на юношеската личност върви на много дълбоко ниво. Обществото не е заинтересовано от това, някой да се вдигне над него и да го командва, поради това на всяка индивидуална личностна проява егрегорите противопоставят много твърди бариери. Тези бариери си отиват, когато човек се учи да се договаря с тях, така да се каже, да води дипломатия. А юношеската личност още не умее това разбрано. Поради това при нея възниква наведен от социалния егрегор капитален, дълбочинен комплекс за непълноценност: "Аз съм никой, аз не съм способен на нищо."

Обаче, когато човекът казва това, то неговите думи не звучат много искрено. Внимателният слушател ще почувства, че, може би, човек казва това, което мисли, а, от друга страна, той не унищожава себе си като личност. И той действително себе си не унищожава докрай. Неговите разочарования, възможността за разстройване на плановете и за опровергаването на ценностите не се отнася пряко към неговата личност - както той разбира това. Те се отнасят пряко към неговата дейност, тоест към повърхностни за него програми.

Тук може да се погледне хороскопа. Ако човекът има сравнително хармонична карта, то той ще се жалва, че му е скучно да живее. Ако картата е ранена - животът ще го блъска от всички страни. Ще го шамаросват ундецилите - най-твърдите аспекти на карта от трето ниво. И странно ще бъде само едно: че той е останал жив и не е в безнадеждно състояние някъде в дом за душевноболни. Обаче дълбочинната сила на неговото "аз" му дава необикновена живост, а понякога и поразителна, почти неестествена трудоспособност (макар последното да е свойствено по-често на зрялата личност). От време на време този човек влиза в силно екстазно и енергетично състояние, може да не яде, да не спи със седмици. При руския човек това се проявява във вид на способности за продължителен запой. И при това черния дроб при него "не отказва". Пред творческия запой при него върви алкохолен запой, при което с такава сила, че нормалният организъм не може да издържи, а при него - издържа.

И така, ако юношеската личност върви според своето вътрешно "аз", а също още по-зле го разбира, и при това въстава против общосоциалните ориентации (поне на нивото на вътрешен мироглед!), то социалният егрегор се бори с него вече на живот и смърт, опитвайки се да го унищожи именно като личност. И малцина издържат това.

И в качеството на реакция при човека понякога възниква комплекс за суперпълноценност - ако той се опита да върви не надлъж на социалната воля, а нашир в нея. Тогава при него възниква илюзията, че той е вграден в обществото твърде добре. Този вариант е характерен за хора с хармонични като цяло карти и със силен хармоничен северен или южен възел на Луната. Ако такъв човек води социални програми, на него му се

струва, че при това протича реакция на неговото вътрешно "аз". Людовик XIV е казал: "Държавата - това съм аз!" Но за юношеската личност това е лъжливо усещане, което, по принцип, трябва да се възприема като косвена проява (компенсация) на дълбок комплекс за непълноценност.

Въобще по повод на комплексите трябва да се помни, че ако съзнанието казва "да", то подсъзнанието в същото време казва "не". Ако човек е уверен в себе си, той няма необходимост да демонстрира това на обкръжаващите. Ако той не е уверен в себе си, то като правило, той ще демонстрира суперсамоувереност - в порядък на психологическа защита. Удивително е доколко малко се отчита това просто съображение от много хора, даже имащи голям практически психологически опит.

Обаче основният проблем на юношеската личност се състои в това, че тя няма възможност да реализира своето вътрешно "аз". Това даже не е комплекс, а нещо по-дълбоко, това е дълбочинна вътрешна неудовлетвореност, които иначе не може да се разреши с изход на по-високо ниво на личността. Но аз повтарям, че това е чисто духовен проблем. Докато човек не е излязъл на пътя си, той не се разрешава. Но когато това става, опитът от живота на юношеско ниво се възприема от човека като един от етапите за подготовка на неговата истинска самореализация.

Както вече казах, всяко ниво на личността в някаква степен отрича предишното. Ако на нивото на подрастваща личност протича някак си лъжлива самореализация, то на нивото на юношеска личност човек е длъжен с цялата своя дълбочина да почувства лъжливостта на самореализацията в нейното "подрастващо" разбиране. Колкото по-силно той е уверен, че това са неговите успехи, негово творчество, макар неговата истинска личност още никак не е била видима, толкова е по-силно неговото падане тук, на юношеско ниво.

Но все пак на този човек е свойствено, бих казал, здраво отношение към своите проблеми и неотъждествяване на ограниченията със същността на нещата. Той разбира, че го ограничава не неговата собствена личност, а някакви повърхностни по отношение на нея обстоятелства. Неговата позиция е приблизително такава: "Моят Бог ми е дал това за развитие. Как да го проработвам - не знам. Кога да го проработвам - не знам. Но знам, че го е дал Той и, поради това не роптая." Той има стремеж да разбере всичко на духовно ниво, на нивото на дълбоко личностно възприятие. Него не го устройва общоприетият повърхностен подход.

Например, идва жена при психотерапевта и казва: "Ето, вие знаете ли, моят мъж..." Терапевтът я прекъсва и казва: "Вие знаете ли, въобще мъжете..." Всичките. Той може да не продължи: контактът с клиентката не се е състоял. Нея не я интересуват въобще мъжете. Нея я интересува нейния собствен конкретен мъж, който при нея е съвсем необикновен и тя се отнася към него по необикновен начин. Именно тази ситуация е дошла да обсъдят. А "въобще мъжете" никак не я интересуват. И ако терапевтът не разбира тези неща, той не се занимава със своята работа.

Или друг пример: астрологът на консултация казва на същата особа: "Вие се отнасяте към този зодиакален знак, вашият мъж се отнася към този и поради това..." Всичко отново: взаимното разбиране е разрушено и, астрологът може да не продължава дадената консултация: той я е провалил безнадеждно. Клиентката не я интересуват зодиакалните знаци. Нея я интересува нейната неповторима личност и неповторимата личност на нейния мъж, и техните уникални отношения помежду им.

Що се отнася до проблема, то на юношеската личност е свойствено да струпва сложните сюжети, често дълги, но при това не и безизходността на своите ситуации. При нея има някакво възвишено начало, което тя знае, се явява платформа на нейното битие, тя има опорна точка и има някакъв грандиозен велик сюжет, който я води от началото на живота до края му и, тя чувства неговото дихание.

И въпросите, които този човек задава, често са неразбираеми за другите хора. Например, Г. Нейхауз е ругал своите ученици за това, че се страхували да встъпят пред аудитория. Оказало са, че ги ругае за напълно разбираем и разпространен сценичен страх. Но той казвал: "Вие се страхувате, защото не мислите за това. Вие сте длъжни да мислите за музиката, да служите на нея! А вече как ще реагира залата въобще не е ваша работа!" И тази постановка на въпроса е съвсем разбираема и естествена за юношеската личност.

Този човек вижда своите проблеми на първо място в самия себе си. Или в своята съдба и не се занимава с проекции, това за него не е характерно. Той ще каже: "Никой не е виновен за това. Това се е случило защото в мен има ето такава зла част. Но тя е моя." А ако вие с него поговорите по-внимателно то ще се изясни, че неговата част не само е зла, но и интересна, поне на него лично и той не би се сменил с никого.

Същото се отнася и към неговия вътрешен свят. Той ще каже, че ценностите при него са били така разпределени, че неговите жизнени позиции са били малко различни от това, което е трябвало да бъдат - то той сам в крайна сметка е виновен за това. Той смята, че при него има някаква идеална вътрешна етика, но просто той още не е дораснал до нея и, от това са неговите проблеми.

Саморазвитие. На трето ниво на развитие на личността при човека възниква идеята за пътя към себе си. В нашите езотерични кръгове имаше популярно списание "Път към себе си" - признак на това, че юношеските личности в нашата страна са немалко, тъй като за инфантилната и подрастваща личност "път към себе си" е безсмислено словосъчетание. На инфантилната или подрастващата личност по-добре да се казва, че тя не е намерила себе си, че трябва да търси себе си. За нея това ще прозвучи като насмешка, или като признак на ваша психическа неадекватност.

А при юношеската личност идея за път към себе си вече възниква, но тя е отделена от нейните основни жизнени сюжети: целта е твърде далеч. Такова отношение към самопознанието е много разпространено в много религиозни практики, особено в проповядващите аскетизъм и отричане от света. Ето типичен вариант на това отношение. Видях по телевизора такава сценка. Млада девойка със съвременен вид зададе на съвременен църковен йерарх въпрос: "А как църквата се отнася към секса?" В отговор йерархът не започнал нито да я ругае, нито да мъмри, нито да обяснява, че това е грях, а съвсем спокойно отбелязал: "Църквата не се занимава с въпроси за пола. Църквата се занимава с въпроси за Бога." И с това за него въпросът е изчерпан.

Бог в чист вид, "аз" в чист вид - ето предметите, представляващи максимален интерес за юношеската личност, но не "замърсени" от живота проявления. Този човек се стреми към своето вътрешно "аз", но неговата връзка с вътрешната и външната реалност на човека са неясни за последния. Той чувства, че ги има, но какви са - за него е неразбираемо.

Той много се радва, когато неговото вътрешно "аз" е активирано и по някакъв начин осветява неговите вътрешни сюжети или външни обстоятелства. Но как да се направи, за да се усеща постоянно, как да се осветят от него всички свои жизнени ценности, той не знае. Лекият отблясък на вътрешното "аз" на своите жизнени сюжети и явления той, може би и вижда понякога - но не повече от това.

Обаче на него много му се иска това. И заради него той е готов да пожертва много неща - даже това, което не си струва да пожертва, както това ще стане ясно по-късно. Обаче в търсенето на прояви на своето "аз" той ще пуска кръв, може би, даже в буквалния смисъл.

В качеството на пример мога да приведа Ван Гог, най-голям художник - експресионист от XIX век. Той е имал Слънце в Овен и силата на енергетичния поток, която минавала през него, превишавала, видимо, възможностите на човешкото битие. Той е имал религиозни прозрения и картините, нарисувани от него преди смъртта му поразяват въображението. Той е рисувал енергия в чист вид, много ярко видяна. И в някакъв момент си е отрязал ухото. Може да се каже, че го е владеел определен демон, който не е успял да култивира. Това е свойствено на много хора, занимаващи се с изкуство, но нямащи необходимото ниво на развитие на личността.

Обаче аз не бих искал моите думи да звучат като осъждане. Просто така се получава. Вие чували ли сте такава изречение: "майор на полковническа длъжност"? Който е бил свързан с армията по някакъв начин знае какво е това. По своя чин полковникът е длъжен да командва голямо войсково подразделение. Но ако гарнизонът е разположен някъде далеч, в непопулярно място и наблизко няма никакви полковници, то в случай на необходимост се взима местния майор, и на него му се поверява това подразделение. И ако той се справи със съответното натоварване, то скоростно, значително по-бързо, отколкото в обикновена ситуация, той получава и званието полковник.

И в живота на хората се получава така, че нивото на личността не е много високо, а той получава такова външно и вътрешно енергетично натоварване, както ако личността му би била на съществено по-високо ниво. Той нерядко страда от това и даже може да нацепи дърва, но личностният растеж, независимо от това, при него може да тръгне много бързо.

При юношеската личност "аз" е твърде далеч или е твърде дълбоко. И поради това движението към него може да тръгне скокообразно. Понякога човек скача през неизвестно какво, буквално със затворени очи. Понякога той дълго обикаля, ходи в различни посоки и е съвсем неразбираемо, нужно ли му е това или не е, дали отива там или не отива. Но това е неизбежно.

Подготовката за реална среща със своето вътрешно "аз" е нерядко мъчителна. Човекът ходи по лабиринта, стените на който не вижда, но той знае, че е длъжен да излезе.

Обучение и преподаване. На нивото на юношеска личност човек започва по съвсем друг начин да се отнася и към процеса на обучение (когато се учи сам), и към преподаването, когато той преподава някакви знания и умения на учениците.

На първо ниво на личността никакво обучение не може да има, защото човек не е способен да прави нещо систематично, или, по-точно, то става спонтанно при него и най-често въпреки неговото съзнание.

На второ ниво са възможни вече по-продължителни програми, но, като правило, достатъчно приложни. А на нивото на юношеската личност във всяко обучение човек се опитва да прозрява своето "аз".

Когато той се научи на нещо ново, той се опитва, неговата дълбочинна личност да се научи на това. Или тя да бъде причината за това обучение. Или при това да се развива неговия индивидуално-личностен възглед за света.

Тук съм длъжен да отбележа, че самоизразяването върви не само в професионалното творчество. Самоизразяването може да върви където и да е. В частност, то може да върви в обучението. Ето така, на юношеската личност може да бъде много трудно да учи. Ако, не дай Боже, такъв човек попадне при вас в качеството на ученик в традиционно обучение, той ще задава съвсем неуместни въпроси. Той така ще обръща темата, че на вас ще ви бъде трудно на му обясните нещо, да му кажете. И ще бъдат зле разбираеми неговите мотивации: защо трябва да знае? А човекът има такъв възглед аз света, че той изисква това внимание. Той се опитва да прозрява своето вътрешно "аз". Може би, то някога ще бъде намерено, може би, въобще никога. Но идеята, че обучението върви за последващо личностно самоизразяване на това ниво е много силна - макар нейната реализация може да бъде отложена задълго. Или тя може да протича съвсем не така, както това първоначално е имал предвид човека.

Въобще обучението това е нерядко тежък процес. На много хора това им се отдава по-трудно, отколкото работата. Но тук вътрешното "аз" помага повече - а когато работата вече върви, човекът може да забравя за тези идеи, които е имал, когато се е учил. Но те са ценни.

В преподаването юношеската личност ще търси искрата Божия в своите ученици. Това може да бъде скромен учител в средно училище, но той ще се старее да води преподаването така, че всеки от учениците му да получи собствено, уникално лице. Той ще търси нешаблонни ситуации, самобитни прояви на своите ученици. И неговото вътрешно "аз" ще се опитва да намери вътрешното "аз" в своите ученици. И това ще бъде главното за него, а не сам по себе си основния сюжет на преподаването.

Ресурси. Какви са личностните ресурси на юношеската личност? Тук ситуацията е сложна. От една страна, човек чувства, че те са абсолютно неограничени. Потенциално той има пряк достъп към Мировия Разум, към всички източници на енергия. Но фактически до тях не може да се добере. По своята природа той, както и Бог, се явява пълновластен владетел на света. Но това е негово интуитивно усещане, което нормалната цензура в съзнанието не пуска - или снабдява с необходими уговорки. Но по принцип, неговото усещане е именно такова.

Обаче достъпът до личностни ресурси при него върви спонтанно, в неуправляеми ситуации и в неочаквани направления. Понякога неговата харизма идва и прави нещо, и

тогава личностната енергия изплисква навън, но е неразбираемо, къде е нейния източник и как да стигне до него.

Такива неща, като спонтанно озарение или откровение, големи или малки подаръци на съдбата - това е нещото, което става от случай на случай в живота на юношеската личност. И тя възприема това по достойнство. С какво тя се различава изгодно от подрастващата личност? С това, че получавайки атманически подарък, подрастващата личност го профанира до будхиален, а след това и до каузално ниво. А юношеската личност не прави така. Тя може да получи нещо малко, но ако нейното вътрешно "аз" каже на нея, че това на практика е нещо много значимо, то човекът ще повярва на това и, така и ще го възприеме.

В частност, той е способен да цени своите приятели. На него може да се облегнем. Той има твърде тесен кръг близки приятели, които възприемат неговото вътрешно "аз", - може би, това е само един човек. Но този негов близък приятел може да се облегне на него. И самият този човек знае, какво е това истинска, дълбока връзка, когато междуличностните отношения стават най-скъпи, доколкото това е възможно и по-важни, от всякакви социални дейности.

И този човек вярва в това, че няма безизходни положения, че колкото и тежко да се подреждат обстоятелствата, във всеки момент небето може да се разчисти, да се появи слънце, да изплува звезда и животът да стане друг, кардинално обръщайки всички основни свои сюжети.

Междуличностни контакти. Юношеската личност е способна на голяма дълбина на общуването, на голяма дълбина на интимността. Тя не се привързва към никакви атрибути - нито към физическото тяло, нито към емоциите, нито даже към ценностните акценти. По принцип тя е способна да възприеме и приеме другия човек. Разбира се, не напълно. Никой не може напълно да възприеме друг човек. Но възприятието на юношеската личност е настроено към най-дълбокото, най-същностно, което има в партньора.

В междуличностното общуване за нея даже е малко съгласуване на ценностно ниво, тоест общност на ценности и жизнени позиции - това, което от главата хваща човека на подрастващо или инфантилно ниво (в последния случай няма никакви ценности, там има само каузално съгласуване, общност на времето и мястото: например, ние сме се оказали заедно и при нас сега е станало нещо хубаво). На подрастващо ниво при общуването обикновено има общи сюжети, но те не достигат до дълбината на личността. А тук стигат.

За юношеската личност са характерни продължителните отношения, но моментите на интимен контакт на двама души могат да бъдат редки. Обаче човек ги цени много високо. И ако той знае, че с този човек при него е имало минута на необикновена душевна близост, то този човек в неговия живот е отбелязана от Бога личност и той и така се отнася към това. На нивото на подрастваща личност такова отношение няма по принцип и, те трябва да се чака.

Тук има голяма разлика между интровертните и екстравертни типове.

Интровертната юношеска личност в контактите може да бъде достатъчно тежка. Тя се стреми към същностни, дълбоки взаимодействия, а те за нея са трудно достижими с някой. А по-нататък - гледайте хороскопа. Седми дом, единадесети дом, пети дом. Какви планети има в него, какви са техните аспекти. Ако юношеската личност направи на себе си успешна маска, то на повърхностно ниво отношенията с нея са напълно възможни. Но дълбоки отношения за нея са възможни само ако са много интимни и обикновено са продължителни.

А за екстравертната юношеска личност са характерни дълбоки, продължителни, сериозни връзки по нейната основна дейност. При нея има свой външен идеал и някаква дейност, на която този човек се стреми да подчини целия свой живот. Ако вие се вписвате в тази дейност и с нея работите съвместно в течение на продължително време и от време на време се случват моменти, когато вие се спасявате от смъртна опасност, то веднъж му става ясно, че вас ви е спасил Бог или съдбата. И тогава той е способен на продължителни дружески отношения, а нищо по-малко няма да го задоволи. Той е максималист в този смисъл.

Социализация. Вътрешното "аз" нерядко държи юношеската личност в нейния основен социален сюжет, дава на нея голяма устойчивост и вътрешна сила.

А се случва, че нейните социални сюжети хаотично се смесват, но има някакъв възглед, че нещо фино, нещо си закрепва заедно един до друг. И понякога в края на дните тя даже може да изрази тази общност с една дума. И макар тази дума да бъде общозначима, тоест мнозина ще могат да приложат тази дума към себе си - тя ще го приложи към себе си по някакъв особен начин - не така, както другите.

И дълго с туй ще бъда любезен на народа,
Че чувствата добри с лирата пробуждах,
Че в моя век жесток Свободата съм възславил
За падналите милост призовах.

Това е написал Пушкин. Аз не зная с каква степен се е идентифицирал с тези думи, но на всеки руснак му е ясно, че Пушкин е призовавал милост за падналите не така, както ние правим това. Не е бил той велик хуманист в съвременното разбиране на тези думи. Но в някакъв свой смисъл, разбира се, той е бил. Именно в пушкински.

А е възможна и друга социализация на юношеската личност - това е човек, който външно не е зле социализиран и интегриран в обществото, но при това се явява вътрешен емигрант, както сега се казва. Социален вътрешен емигрант. Всичко, което той прави външно, това е някак такса за социалния егрегор. А главната негова задача е слушане и постигане на своето вътрешно "аз". И това е неговата главна ценност. И ако вие не разбирате това, то вие съвсем няма да разберете човека.

А сега малко за астрологията. Вие вече можете да съставите карта на първо, второ и трето нива и да се опитате да ги интерпретирате. При това бих искал да подчертая, че даже ако сте стигнали в развитието си до юношеска, или зряла, или даже интегрирана личност, то някога на вас погледне човек от по-ниско ниво на развитие, тя вижда вас през призмата на вашата карта на съответното ниво. Поради това за вас трябва да бъдат ценни картите на всички ваши нива.

Да допуснем, вие вече сте зряла личност, вашите ценности са осветени от вашето вътрешно "аз" и, вашите проблеми това не са проблемите на първите три нива. А при вас идва подрастваща личност. И когато вие започнете да разговаряте с нея, вие винаги трябва да имате предвид, че тя гледа на вас през призмата на вашата карта на второ ниво. Вие мислите, че всички свои "подрастващи" проблеми сте решили, а все едно те при вас на челото са напечатани по някакъв начин - макар и някакъв спомен за съответните проблеми и сюжети. И именно тях, на първо място, вижда подрастващата личност, която идва при вас, да предположим, на консултация, или започва да общува с вас по друг начин.

Поради това всеки човек трябва да изучи грижливо всички свои карти, започвайки от инфантилно ниво.

Или представете си, че в някакъв момент почивате. Какво правите? Скатате на четири крака на поляната и не мислите за това, какво ще се случи след 5 минути - буквално, отпускате се. И в същото време на вас на помощ ви идват аспектите на вашата инфантилна карта - а там тригоните са много! Но и квадратите и опозициите са също достатъчно. И вие сте длъжни да умеете да ги интерпретирате правилно. Обаче за това малко по-късно.

Благодаря на всички. Довиждане.

Лекция 4

ЗРЯЛА ЛИЧНОСТ

Здравейте, дами и господа!

Е вече, скъпи приятели, младостта при нас вече завърши, започва зрелостта. Ние с вас вече обсъждаме вече четвърто ниво на развитие на личността, зрялата личност.

Надявам се, че вие добре (или поне някак) помните описанията на предишните нива, защото аз ще ги цитирам. Основната модалност на зрялата личност е глобално будхиална. Какво означава това, надявам се, в хода на лекцията ще ми се отдаде да ви обясня. При зрялата личност "аз" встъпва като основен фокус на живота, като основен център на

притегляне на всички жизнени програми на човека. Вече ви говорих, че традиционният подход към всяка класификация на човешки типове и характери се състои в това, че отначало тази класификация се въвежда, а след това се обезценява. А именно, казва се, че разредите на тази класификация - не са друго, освен акценти, тоест на всеки човек са свойствени всички разреди без изключение, но някои в по-голяма степен, а някои - в по-малка.

Ето така, що се отнася до нивата на личността, то тук няма нищо такова. Не става така, сутринта да се събудите подрастваща личност, през деня сте деградирали до инфантилна, а вечерта сте се стегнали и сте се интегрирали. Вече където отивате, отивате там. А прехода от ниво на ниво е много силно преживяване, своего рода мистерия, след която човек вижда и себе си, и света по съвсем различен начин. Той се оказва сякаш в съвсем друго царство, в качествено друго пространство.

Това не изключва факта, че в някакви моменти зрялата личност може да деградира за кратко време, да се спусне на нивото, например, на юношеска личност (или - което е малко вероятно - още по-ниско). Но във всеки период от време човекът достатъчно здраво идентифицира себе си с определено ниво и към него е твърде и твърде привлечен.

И освен това, той стихийно притегля към това ниво и други хора, ако не мисли специално за това. Впрочем, зрялата личност вече разбира, че има хора и на по-ниско ниво, и на по-високо. Но все едно, това за него е определено усилие, което от психолозите трябва да бъде преодоляно отрано. Психологът (в частност) се различава с това, че помни, че нивата на личността са няколко и не поставя диагноза докато не види пациента. Какво е това зряла личност? Това е човек, който е излязъл на пътя. За този момент говорят всички религиозно-мистични учения. Човек търси пътя - това е юношеска личност; човекът е излязъл на пътя - това е зряла личност. И разликата тук е качествена.

Светоусещане. Ако вие помните, светоусещането на юношеската личност - това е отдалечена светеща звезда, която показва далечен ориентир и мрак наоколо. Тук ситуацията се съвсем друга. Вътрешното "аз" на зрялата личност осветява всички основни жизнени програми на човека с реална светлина. Той не просто е зает с някакви външни и вътрешни програми: всички те се възприемат от него като свои. Независимо с какво се занимава, при него има усещането, че се занимава със своята работа, намира се на своето място и, то е и така.

Основната метафора: Този човек върви по пътя. Той знае, че това е неговия път и при него това е санкционирано свише от основното направление на негово движение. Ако той води няколко различни програми, то е санкционирана всяка от тези програми. Той не знае, какво конкретно ще има зад обрата на каузално (събитийно) ниво. Той не знае, че се намира там, където трябва да бъде. Той прави това, което е длъжен да прави. И това негово усещане е много устойчиво. Независимо какво става с него, каквито и да било конкретни съмнения да има, това усещане не го напуска.

Нещо повече, Пътят по който върви, от него се възприема като движещ се и при него няма възможност да спре. Той някак трепери и през цялото време му съобщава за някаква енергия на движението. При него няма вариант нито да отиде настрана, нито да спре. Казано на обикновен език, обстоятелствата в неговия външен и вътрешен живот се подреждат така, като че ли някаква сила през цялото време го бута към реализация на тези планове, които той сам си поставя и които възприема като свои.

Той може в някакъв момент да възроптае. Ценностите, които той фактически следва, могат да влязат в противоречие помежду си - не в антагонистично противоречие, а просто да започнат да се отнасят чуждо помежду си, като си трият ръбовете. Така става, когато по пътя вървят много коли, а пътят изведнъж се стеснява и, автомобилите започват да си пречат една на друга и се образува натрупване, което се разсейва бавно. Тогава при човека възникват неудобства. При него могат да възникнат трудности на нивото на събитийния поток. Но, независимо от това, неговото движение не спира.

Зрялата личност външно напомня с нещо подрастващата, при която също има относително устойчиви ценности, определени програми, които човек следва и, които за него са значими. Принципната разлика се състои в това, че при зрялата личност вътрешното "аз" осветява всички ценности и жизнени програми. И това, което става с този човек, в крайна

сметка, тоест на будхиален план, никога не е случайно. Никакъв колкото и да е значим опит (в това число и отрицателен) не се усеща от зрялата личност като лъжлив или ненужен - нито в този момент, когато се случва, нито по-късно. Може би, след това при нея ще се промени възгледа за това, което е било нужно по-рано. Но самота усещане, че това, което става с нея, това е нейния живот, нейния опит и той е нужен на нея, се запазва постоянно.

Разликата между юношеската и зряла личности може да се опише метафорично. Ако на нивото на юношеската личност "аз" - това е някаква отдалечена звезда, която е видима, но не осветява нищо, то на нивото на зрялата личност "аз" - вече е мощен прожектор, който осветява всички основни програми на човека, всички негови ценности и жизнени позиции. Той в тях е убеден повече, отколкото ако ги бе извел от своя жизнен опит. Отнякъде отвътре той знае, че това е така. Поне, това е така за него. Осветяването е непълно. Неговите ценности, програми и убеждения са осветени със светлината на неговата дълбочинна личност повърхностно, те са осветени именно от нея. Не може да се каже, че той стопроцентово е уверен в своите програми и ценности, които той реализира в дадения момент. Обратното, при него постоянно има съмнения по този повод - но тези съмнения се отнасят именно към детайлите, към тънкостите, а в общата насока на своето движение той е уверен, макар на него още да провери градусите и минутите, така да се каже. Може да се каже така: вътрешното "аз" организира тези ценности, но не ги осветява до самата дълбочина, докрай. Те са осветени като цяло, но неравномерно: някъде са много ярки, а някъде са по-тъмни. И неговото вътрешно "аз" организира тези ценности така, че те не влизат в антагонистични противоречия, но могат да си пречат отчасти.

Особено ярко това се проявява на нивото на каузалния поток. На зрялата личност не винаги е ясно, към какви програми се отнася даденото конкретно обстоятелство и как следва да бъде разбрано. При нея рядко възниква усещането за устойчивост, че във всяко събитие на нейния живот непосредствено се проявява нейното вътрешно "аз", която устойчивост идва на следващото ниво на интегрираната личност. Тук още няма това, тук човек усеща себе си на своето място в живота именно в общото, но далеч не винаги конкретно.

Енергията на "аз" това е прожектор, който осветява всички негови жизнени програми, но е по-фина от будхиалната. Тя е по-фина от всяка ценност, която в дадения момент привлича неговото внимание, тоест по-фина от всяка конкретна цел, която той си поставя, макар даже това да е цел за няколко десетилетия напред. Човек чувства, че неговото вътрешно "аз" му задава някакво направление на пътя и както етапите на този път, при него има дълговременни цели, но той не се идентифицира с тях. Той не усеща, че тези цели са точно неговата личност. Неговата личност, както той я възприема, е нещо по-фино, по-дълбоко.

И енергията, която дава, също е по-фина. Тя е способна да го възпламени, да направи живота по-интересен - така, че на човека не му е жалко да хвърля душевни сили. Един знаменит човек, който е направил твърде много в живота, го попитали, как му се е отдало да постигне това. Той казал, че от детството е възпитавал в себе си способност да се занимава с интерес с всяка работа, с която му се налага да се занимава! По-скоро, той вече от детството се е намирал на нивото на зряла личност и неговото вътрешно "аз" точно осветявало неговите вътрешни ценности и тези знания, на които той се отдавал. Макар по принцип те биха могли да бъдат скучни, ако гледаме с общоприети очи. Но вътрешното осветяване е работило постоянно при него.

Зрялата личност работи върху конкретното поведение, а нивото е на дългите програми. И същото се отнася към нейната етика. За този човек е характерно остро чувство за етика и чувство за стил. Той чувства, че ето така, в такъв стил той може да се държи, а в друг стил - не може. Да обясни, защо е така, той вероятно, няма да може, но тези усещания при него са отчетливи и с това се отличава от юношеската личност.

При зрялата личност има дълбочинно чувство за собствена индивидуалност, която окрасява целия свят с ценностите и позициите на човека така, че "своето" е осветено, а "чуждото" е мъждиво. И това осветяване е един от съществените признаци на това, че човекът е попаднал на нивото на зрялата личност.

Това осветяване не означава, че човек въобще отрича "чуждите" ценности, програми и убеждения. Някой друг може и да се занимава или да стои на тях - но не и той.

Неговото чувство на "свое" не е просто усещане за принадлежност, това още е и особена фина енергия, излизаща от вътрешното "аз", трансформираща се в душевни сили, които човекът може да хвърля за занимания с различни свои проекти - дотогава, докато ги усеща като свои. Но, повтарям, тези ценности и програми вътре в него не са напълно съгласувани помежду си и са усвоени от него само частично. Неговите усещания за "свое" и "чуждо" носят все пак общ характер и в рамките на това, което смята за свое някакви елементи и фрагменти могат да бъдат и чуждородни - особено на нивото на конкретен живот.

Самоусещане. Какво има при зрялата личност? При нея има място в света. На нея не ѝ е нужно да търси това място, тя вече го заема. И при нея има вътрешно основание на това, да заеме това място, много дълбока вътрешна санкция за своя живот като цяло, за заемане на едни или други видове дейност и тази санкция осветява нейните жизнени програми с такава сила, че те получават авторитет за всички обкръжаващи.

Какво имам предвид? Има такива видове занимания, които априорно са социално санкционирани. Например, преподаване на чужди езици. За да се преподават чужди езици е достатъчно да се завърши съответния ВУЗ, да се получи диплома - и при вас от гледна точка на обществото имате морално право честно научения чужд език да го преподавате. Или, например, ако вие умеете да строите дървени домове, то вие можете да вземете чука, пилата и прочие инструменти и да се заемете със строителство и никой на морално ниво няма да предяви никакви претенции. Но има друг род занимания, които обществото априорно подлага на съмнения. Например, това са заниманията с лечителство. Или психотерапия. Или въобще заниманията на един човек с друг човек. Тук не е един път ми се е налагало да слушам различен род съмнения и упреци - например, за самата идея за лечителска и психотерапевтична практика. И особено за заниманията с лечение.

Общосоциалният възглед на тази тема се състои в това, че лекарят има морално право да се занимава със заболявания в рамките на това, което са го учили. Обаче в медицината човешкото тяло се разглежда като достатъчно сложна, но неодушевена машина. Разбира се, има лекари, както се казва, от Бога, които независимо от образованието си, усещат тялото все пак като живо и притежаващо определен разум, но те не са така много, значително по-малко са, от лекарите с дипломи да кажем. И при тях действително има вътрешна санкция за това, да приемат отговорни решения, засягащи живота на друг човек. Особено това засяга травматолозите, хирурзите, тези лекари, които взаимодействат с човека, когато неговия живот виси на косъм. Но за да приемат отговорни решения, засягащи другите хора, задължително трябва да имат достатъчно силна вътрешна санкция. И тя, може би, по принцип, съществува само при зрялата личност. На по-ниски нива на развитие на личността тя не може да се появи и това трябва добре да се разбира. Но зрялата личност може да бъде психолог практик, може да бъде лекар, може да бъде още някой, от който зависи човешкия живот и съдба. Но въобще за това, да се намесвате в чуждия живот, трябва да имате съответна санкция, а тя не може да бъде дадена от обществото - може да я даде само вътрешното "аз" на човека, при това достатъчно проявено.

На нивото на зрялата личност това става възможно. При този човек има усещане, че има сила, която в някаква степен той управлява и която в голяма степен го владее и управлява. Тази сила му е дадена по правото на раждане (дадена от Бога, ще каже религиозният човек) и тя е нужна за света. И при него има достатъчна отговорност, за да я укроти и управлява и в частност, с нейна помощ адекватно да въздейства на света. И човекът разбира ясно, че ако не се занимава с това (макар това нерядко да е рисковано занимание), то в света ще бъде по-зле. Той знае, че няма правото да потисне своя талант, да изпусне откриващите му се възможности.

Това самоусещане при зрялата личност е много силно и то сякаш се излъчва навън. Другите хора го чувстват добре и при тях не възникват възражения. Например, те абсолютно се доверяват на този човек в рамките на неговата професия - именно защото чувстват, че зад неговото поведение, зад неговата квалификация стои достатъчно

проработена личност, която е единосъщна на Бога. С други думи, в обкръжаващите се създава впечатление, че през този човек тече Божествена сила. И това усещане идва много отчетливо от зрялата личност, така че не възникват съмнения.

Самосъзнание. Зрялата личност усеща своето "аз" като устойчива платформа. Ако на нивото на юношеската личност това е било малко коренче или опорна точка, то при зрялата личност това е голяма и устойчива платформа, на която са издигнати всички нейни ценности и която ги държи добре. И едновременно "аз" се явява за този човек източник на най-важна и най-ценна енергия - най-фината от всички възможни, която осветява всички негови ценности, прави ги реални, истински за него, така че да не ги подлага на съмнение нито сега, нито по-късно. Тази енергия никога не отива някъде и постоянно подхранва всички негови жизнени програми. Тук няма проблем за загуба на вярата, ако говорим за вяра в себе си или вяра в Бога. Тази вяра я има постоянно в човека и той знае, че тя ще пребъде и по-нататък.

Тя храни всички негови жизнени програми - но, повтарям, не изцяло. Някъде са осветени от нея добре, някъде по-лошо, а на местата на допир на различни програми и ценности понякога възникват неприятности. Но, независимо от това, при него има постоянна увереност в себе си и в своите програми. При него има усещане, че в неговите програми понякога се намесват някакви чужди елементи. На него му е близък образа на "яйцехор" - по Даниил Андреев, това е семето на дявола, което врагът на човечеството е внедрил пряко в земната карма и във всички хора. Тази представа напълно съответства на самопознанието на зрялата личност, на която нередко се струва, че има някаква такава ядлива за червеи в нейните (в основното правилни) програми, която ги разяжда поотделно и не им дава да се обединят в едно цяло. На това ниво езотерикът понякога започва да разсъждава за участието на черния маг в неговата съдба и дела. Или, ако е запознат с астрологията, ще говори за дванадесети дом, за областта от живота, където силите се натрупват, а няма необходимия резултат, или възникват явно изкуствени ограничения. Ако това е окултист, той ще говори за еволюционните опашки, които го дърпат назад и т.н.

Но всички тези образи, всички тези представи следва да се разбират правилно. Когато говори например инфантилната личност за черен маг, това съвсем не е същото, като когато за него говори зрялата личност. Разбирате ли каква е разликата? При инфантилната личност черният маг се появява и я изяжда изцяло, в един момент. А при зрялата личност черният маг прави някакви малки (или средни) неприятности, но те не могат да я придвижат от заеманите от нея позиции и да я изкарат от пътя.

По такъв начин, за самосъзнанието на този човек е характерно това, че неговото будхиално тяло, ако го сравним със здание, е осветено достатъчно ярко. Поне, неговата фасада е осветена отвсякъде. Неговите ценности се осветени, всички негови жизнени позиции, той чувства правилни в основата си. А каузалното тяло при него е пъстро: на места то е ярко, особено на тези места, където текат събития, отнасящи се към една негова жизнена програма - тук той чувства себе си по-твърдо. А в тези случаи, когато вървят преходи (това, което в астрологията се нарича осми дом) от един егрегор към друг, където се сблъскват различни програми за действие, различни ценности - в тези случаи при него възникват трудности. Понякога тук той трудно разбира какво става и какво иска да му каже неговото "аз". За него нищо ценностно не е случайно, защото за всяка негова ценност има санкция на неговото "аз", която се усеща непосредствено от него. Но що се отнася до събитийния поток, то тук при него има интуиция, за някои неща понякога той се досеща, но пълна увереност няма. В живота му може да има ситуации, даже периоди, когато не му е напълно понятно с какво се занимава, той не чувства вътрешен смисъл на своите конкретни действия - като че ли в живота му се е появило чуждо парче.

Какво е за него неговото "аз", неговата личност? Това е, на първо място, творческа инстанция, която го движи нанякъде, изисквайки от него психологическо развитие, очаквайки от него реализация на достатъчно сложни програми и подготовка за тях - подготовка на първо място психологическа.

И именно на нивото на зрялата личност става разбираема тази ентелехия, за която ви говорих във връзка с работите на Джийн Хюстън, помните ли? Ентелехия това е някакво общо целеполагане в живота на човека. При този човек не просто има някакви ценности,

които са осветени от неговото вътрешно "аз", при него има глобално усещане за жизнения път, тоест представата за това, че той отнякъде е излязъл и някъде трябва да отиде, че него в живота го води единен свързан сюжет, който с течение на времето променя или модифицира неговите ценности. Той във възрастта на четиресет години може скептично да се отнася към себе си на двадесет години, но никога няма да каже, че не би подал ръка на двадесет годишния себе си. При него има усещането, че той 40-годишен е израснал от себе си 20-годишен и зад това стои Божествената мъдрост.

Той усеща външната сила, която фино движи неговия жизнен сюжет: от една страна, апелирайки към неговата психика, към неговите позиции, основни жизнени възгледи, убеждения, но и в не по-малка степен формирайки основния скелет и сюжетите във външния му живот.

Той се движи по пътя, той е излязъл на пътя. Това е повече от сериозна работа. Юношеската личност не е излязла на никакъв път, тя може да блуждае в мрак, познавайки себе си както и да е, но без особен резултат. Тук ситуацията е съвсем различна. Тук при човека няма свобода на преместването и поначало това е много болезнено преживяване. При хора, излизайки на нивото на зряла личност възниква остро усещане за контраст: от една страна, ярката светлина, която съществува в живота, а от друга страна, ужасния дискомфорт, защото ти се лишаваш от свободата, свойствена на юношеската личност, към която си привикнал и в течение на много години си се наслаждавал на нея, без сам да подозираш това. А тук се оказва, че свобода е имало и тя е отишла някъде. При зрялата личност на пътя постоянно вървят някакви фини знаци и, ако тя не обръща внимание на тях и се опита да се отбие някъде настрана, то открива, че по краищата на пътя има даже много осезаемо бордюрге, в което тя се препъва и пада на гърба си и силно се удря, а след това открива, че след него върви трактор и, при вида на този трактор човек бързо се стяга и тръгва вече в нужното направление - защото разбира, че иначе тракторът просто ще го прегazi.

За зрялата личност е характерно усещането на ентелехията, тоест целенасочеността на нейния жизнен път и не просто целенасоченост, а необходимостта от всички програми, които човекът фактически води и пълната невъзможност да ги пречупи или си отиде от тях. И с това той се отличава от подрастващата личност, която може да пречупи своя живот. Станислав Йежи Лец, знаменития полски сатирик, има такъв афоризъм: "Той счупи своя живот. И сега има два хубави, приятни и красиви живота." Обаче при зрялата личност така не става.

И ако той започне да чупи своя живот, то съдбата ще му покаже, къде се намира на практика и в каква степен неговия живот е единен, при което ще покаже това по съвсем недвусмислен начин.

Понякога става така при човек, който не е отработил своята съдба за родината. Той може да има най-различни отношения със своята родина: например, на него може да му се струва, че тя не му дава да се реализира като личност. Но когато отива в емиграция, то вече на своя гръб разбира, какво е това тъга по родината, какво е това носталгия. Понякога той напълно се обезверява, дори до самоубийство. И това означава, че човекът не е прочел знаците, че не е трябвало или е било рано да пътува. Той е чул гласа на своето вътрешно "аз" недостатъчно ясно, или не е отреагирал по необходимия начин.

Искам да подчертая, че това, за което говоря са много фини неща. Това не е толкова даже начин на осъзнаване, колкото начин на тълкуване. Човек може фактически да се роди и въплъти на нивото на зряла личност, но при това неговото самосъзнание може да не достига до него. Например, може да има илюзия, че се явява подрастваща личност. Тогава, ако вие проведете съответна беседа с него, той ще каже: "Да, сега разбирам, какво не ми е достигало. Аз не съм чул своя вътрешен глас, който ясно ми казваше, че трябва да правя това, а не това."

Ето така, подрастващата личност прекрасно може и да не чува своя вътрешен глас, на практика той го и няма, а това, което чува вътре в себе си - това са гласовете на различни демони или егрегори. А ето зрялата личност не може да си позволи да не слуша своя вътрешен глас, още повече, че той звучи вътре в нея достатъчно ясно.

За такъв човек основния жизнен идеал, жизнената мисия - това не са просто дадените му реалности, които в някакъв момент открива съвсем конкретно. Това още е и реална сила, която го води в живота и против която той нищо не може да направи.

Махаяна и хинаяна. Във връзка с това мога да ви разкажа универсален сюжет, който в Индия се е материализирал като разклонение на една от водещите нейни религии, а именно, будизма. Въпросът засяга това, как човек разбира своя жизнен път. На нивото на зрялата личност пътят на хинаяна ("малката колесница") и пътят на махаяна ("голямата колесница") вече се различава качествено. Пътят на хинаяна това е път на архата. Архат - това е свят отшелник. Това е човек, който се занимава изключително със самия себе си, своя вътрешен растеж, концентрацията на своята енергия. Той се отделя в скит, той така или иначе става потребител на социална енергия, защото някой го храни; той, може би, не яде толкова много, но все едно: заема някакво място в света, като не прави нищо (специално) за света. Той расте сам за себе си, занимавайки се със собственото развитие, усъвършенстване. На някакво ниво получава способността да твори чудеса, на висше ниво става свободен от превъплъщенията и се намира в състояние на нирвана неопределено време. Но той нищо не прави за хората и за света - поне пряко. Съвсем друга е работата, че около него има определена аура и ако вие се окажете там, нещо ще стане с вас. Но това е като страничен ефект от неговия живот. А пътят на махаяна, или голямата колесница, това е пътят на човека, който, бидейки непросветлен, се движи към просветлението, към освобождението от кармата заедно с всички останали същества.

По принцип човек, според основната идея на будизма, преминава през два стадия. Отначало той се занимава със себе си и става архат. А след това, когато вече получава възможност да се въплъщава свободно, без да се намира в зависимост от земната карма, той вече доброволно, от любов към живите същества, се въплъщава и живее редом с тях и ги учи на нещо. Например, въплъщава се във вид на буда или бодхисатва, или просто много висока душа, която е решила всички свои проблеми и сега се занимава с обкръжаващите.

Но такава философия се е оказала недостатъчна. И е била разработена концепцията за махаяна, съгласно която човек даже немного (да допуснем, с една степен) издигнал се над обкръжаващите, още не бидейки съвършенство, без да е архат или просветлен, независимо от това, може да се занимава с помощ за другите същества, в това число човешки, помагайки им в техния живот и развитие.

Ето така, хинаяна и махаяна това са два съвсем различни пътя. Те имат различна етика, различни технически средства. И това не е нещото, което е свойствено именно на будизма или, да допуснем, Индия. Тези два основни сюжета за зрялата личност винаги са ярко представени, независимо от мястото на нейно обитаване и вероизповедание. Човек може във външния свят да се занимава с дейност, която подрежда света и някак си е полезна за него, но, независимо от това, напълно може да бъде неговия основен акцент да стои върху развитието на собственото "аз", на решаването на вътрешните проблеми. И именно за това той и развива всички свои външни сюжети, а не за благо на живите същества, населяващи света. И този акцент много ясно се усеща и от самия човек, и от обкръжаващите.

При това човекът може да бъде напълно творчески: да рисува картини или да пише стихове, или самобитно да администрира своята фирма, но цялото негово творчество ще бъде вторично за него. За него истинските цели на развитието имат подчертано вътрешен характер. Те се отнасят само към него самия. В това няма нищо осъдително, аз повтарям, това е един от двата основни пътя на развитие. Но е по-добре, ако човек разбира това. Защото зрялата личност, която върви по пътя на хинаяна, няма силата просто така или по външно указание да вземе и се обърне наопаки и премине по пътя на махаяна, когато човек реално се занимава с развитие и изсветляване на целия свят - или, поне, в своето обкръжение, с което взаимодейства непосредствено

Самоидентификация. Как този човек възприема себе си, как отговаря на въпроса, какво е неговата личност? Тук самоидентификацията е достатъчно висока. Тя е по-висока, отколкото при юношеската личност и е по-висока, отколкото на нивото на интегрираната личност. Човекът е излязъл на пътя, той върви! Той чувства, че него го води вътрешното

"аз". Какво може да бъде неговото усещане, с какво се идентифицира? С пръста Божи, който от небето го е показал и казал: "Ето, това е човекът!"

Той възприема себе си като определен елит, като космически избраник. А тези хора, които се намират на по-ниско ниво на личността - всъщност за него са или марионетки на кармата или егрегорите, или той може да каже за тях още по-резки думи. Обаче съвсем резки думи той няма да каже, защото човек, който има истински високо мнение за себе си, частично разпространява своето самомнение и върху другите. Но той може да ги види като деца, а себе си - като техен баща или ръководител, бидейки зрял, състояло се човешко същество.

С какво идентифицира себе си? Във всеки случай, не със своите ценности. Той идентифицира себе си с това, че ги организира и направлява. Това е известен присъщ на него и само на него особен възглед за света, който той постепенно изработва, това е някакъв особен начин за въздействие върху света, особени инструменти за това въздействие, особен талант, който се изразява в стила, в почерка, тънкостите на неговата индивидуалност и се проявява във всички аспекти на живота му.

Но всичко това звучи на будхиален план, тоест не на нивото на конкретно поведение, а на нивото на глобални програми. Човекът е дошъл да внесе в света своята индивидуалност и той я внася, но не може да направи това веднага. Неговата позиция е приблизително такава: "Аз мога много неща, но не веднага". Той знае, че ако например, се бе родил архитект, ще успее да преобрази своя роден град. Той ще създаде инфраструктура в него, ще построи в него домове и улици, в общата сложност, на които ще се изрази неговото "аз", неговата личност. Но тя няма да се изрази в един конкретен дом: тук той още е слабичък. Той ще се изрази само в достатъчно дълга програма за негова дейност. Но усещането, че той е особена личност с особена мисия, присъства в него винаги. Въобще, той е човек достатъчно тежък. Той може да бъде учител, даже нелож учител, но му е трудно да се пренесе в обществото. Ще каже: "Аз се ожених" - примерно така, както главата на пантеона гръцки богове би казал за себе си: "Аз, Зевс, се ожених".

И независимо в какво направление се движи, той усеща, че има някаква не присъща на никой друг особеност на неговата личност, която отчетливо се проявява след известно време, когато той, както се казва, се разгърне. И това действително е и така. Това не е самоизмама. Действително, всички негови дълги програми притежават определено общо качество - следи на неговата индивидуалност. Но те могат да бъдат при това съвсем различни. За очите на страничния наблюдател да намери това сходство, да намери този единен почерк, който събира заедно цялата му съдба, може да бъде достатъчно трудно.

И на него самия са му интересни не някакви конкретни, локални деяния и впечатления, а достатъчно дълги програми, в които успява да се реализира неговата личност и в които той успява да установи свой възглед за света. Аз миналия път ви говорих, че личността - това е, преди всичко - индивидуален възглед за света, тоест световъзприятие и само на второ място въздействие върху света. Ето така, индивидуалното световъзприятие на този човек се установява далеч не веднага. Отначало го няма. И само когато той го формира известно време, той започва да чувства осветяването от своето вътрешно "аз". Само след известно време той чувства, че гледа на света не така, както гледат останалите. Но някакво време за разгръщане, за преход от нивото на каузални, локални впечатления на будхиален сюжет му е необходимо. И тогава му става интересно: той усеща почеркът на своята индивидуалност, която в живота го интересува, може би, повече от всичко, независимо от това, дали се изразява този почерк по материала на неговия вътрешен или външен живот.

Самоценността на зрялата личност понякога достига до мания за величие. Тя преживява своето излизане на пътя и нищо по-важно няма за нея. И нейното преживяване на вътрешното "аз" като мощен прожектор, който ярко осветява ценностите, дотолкова силно, че човек не може нищо да противопостави на това. Както се казва, творческите хора се интересуват само от един обект, а именно: себе си. Обаче работата тук не е в творчеството, а в нивото на личността. При зрялата личност има много силна съблазън: всепоглъщащ интерес към себе си във всеки продължителен процес, в който човек взема участие.

За инфантилната личност също е характерен всепоглъщащ интерес към себе си, но той, първо, е повърхностен, а второ, не се отнася към дългите процеси, той съществува във всеки момент от времето. И освен това, този интерес може да бъде напълно екстровертиран, тоест обърнат към света: инфантилната личност може в някакъв момент да се съсредоточи изцяло върху чисто външен обект. Тук вече, при зрялата личност, всичко е значително по-сериозно. Тя е дълбоко потопена във всеки достатъчно продължителен процес, в който взима участие и търси в него себе си, и вижда най-дълбок смисъл в това.

Понякога това може да бъде съвсем деструктивно, така че човекът в резултат да се окаже в дом за психично болни. А може да бъде и конструктивно и в резултат се определя, в крайна сметка, нивото на отговорност на човека и качеството на проработка на това, за което той се е хванал. Хората, населяващи дом за психично болни с диагноза "мания за величие", това често са хора, надарени с много мощно усещане на своето "аз" и понякога това са потенциално зрели личности, но техният потенциал не успява да се разгърне. Малко е да усещаш своето "аз", малко е да усещаш осветяването от него на своите програми. Още трябва да разбираш, къде се намиращ: в самото начало на своите програми или в техният край.

Ако при човека действително има голям, трудно реализируем талант, то това често е видно в хороскопа: за него свидетелстват напрегнатите аспекти на висшите планети. Такъв човек нерядко взема началото на своя път за негов край. Действително, ако човекът има наполеонов комплекс, то той по-скоро, е способен на велики неща. И ако не ги извърши, то това означава, че го е домързяло да проведе предварителната подготвителна работа, а също не му е достигало самоотверженост и още много други неща - и, казано накратко, пътят не е бил преминал. Но просто така идеята за собствено величие на никого няма да дойде в главата просто така, уверявам ви! Впрочем, само по себе си нейното наличие не означава задължително високо ниво на личността: тази идея може да бъде свойствена и на инфантилната, и на подрастващата личност, но в тези случаи най-често я налага водещия човек егрегор. Вие ще попитате как се различава истинското чувство на свое величие от лъжливото? Един от признаците се състои в това, как човек преживява това чувство: натежава ли му главата и раменете под товара на отговорността или, обратното, хвърква ли духът му във висините, въобразявайки си откриващите се пред него възможности за лично потребление?

И най-трудното, което предстои на зрялата личност, това е да повярва в илюзорността на своето "аз" в съответствие с указанията на Буда. На четвърто ниво това е по-трудно, отколкото на всяко от останалите четири описани от мен нива. Между впрочем, има още и шесто ниво, за което аз няма да ви разказвам подробно, но което вие сами някога ще успеете да преживеете, надявам се. Нарекъл съм го "реализирана личност". Но от всички тези нива именно за нивото на зрялата личност е най-тежко да повярва в думите на Буда, който напомням е казал така: "Неправилно е да се каже: "Аз се разхождам". Би следвало да се каже: "Протича разходка".

С други думи, Буда е учил, че не съществуват такива неща като личност. В какъв смисъл тя съществува, в какъв смисъл тя не съществува - този въпрос се решава само на следващите нива на развитие на личността. Но на четвърто ниво, на нивото на зрялата личност, да повярва в илюзорността на "аза" е съвсем невъзможно. То е твърде ярко представено за човека и е твърде действено.

Ето, на следващото, на пето ниво това става вече по-леко. И самото ставане на човек е по-леко. А зряла личност да се понася редом до себе си, да кажем пряко, е тежко.

Самомнение. При всеки човек има свое самомнение, което се обляга на нещо. И е безсмислено да говорим за лошо и добро самомнение. Трябва да се разбере, че зад човека стои неговото самомнение. И при зрялата личност тук има определена двуплановост.

От една страна, този човек се обляга (и това, навярно, е главното за него) на звученето на своята индивидуалност в своите програми. Когато той провежда някаква програма, то след известно време в нея започва да звучи неговата неповторима индивидуалност и, тя е ценна за него. Но, от друга страна, той обръща внимание и на качеството на самите свои програми. Той, като правило, не е фиксиран върху своя вътрешен свят, на своето вътрешно усещане. За него е важно качеството на програмите,

които той води във външния свят и неговото вътрешно "аз" следи за неговата адекватност. Той може понякога да предприеме специални усилия, за да може неговата програма да бъде изпълнена по-добре, даже ако на него му се струва, че неговата индивидуалност от това ще бъде по-малко.

Референтния кръг на зрялата личност, като правило, е устойчив. Той се състои, от една страна, от специалисти, които тя грижливо избира, които добре знаят своята работа и това, с което те се занимават, и от друга страна, от стари, проверени приятели, с които при нея са се изградили и са се установили отношения. И които, както тя чувства, не са случайни хора, а някак екстериоризация или варианти на неговата личност. Дон Кихот и Санчо Панса. И освен това, самотнието на зрялата личност е основано на вътрешно развитие, на познаването на собственото "аз" и това за нея е не по-малко (а често повече) важно, отколкото вътрешните наработки и заслуги. На това ниво за човека става съвършена реалност такова нещо, например, като канал, тоест проработен талант, развита способност към устойчива връзка с финия свят.

При мен понякога на срещи с читателите някой от езотериците, от по-нахалните, задава такъв въпрос: "А при Вас, Авесалом Бонифатиевич, има ли канал?" Обикновено отговарям, че при мен няма никакъв особен канал и всичкои, което е написано в моите книги, аз съм измислил лично. А иначе веднага тук ще кажат: "Да, на него му е леко, при него летяща чиния виси над къщата и цялата информация транслира". А аз обяснявам, че при мен няма никаква летяща чиния, а има талант на теоретик, който ми дава съответните склонности и определена настройка на вниманието - външно и вътрешно.

За зрялата личност това, което теоретиците наричат с думата "канал", е съвършена реалност. За инфантилната или подрастващата личност понятието канал, тоест проработен талант, не съществува или представлява само по себе си нещо неопределено-аморфно. Самите тези понятия не са им напълно ясни. А за зрялата личност е съвсем разбираемо, че вътрешното "аз" не може да бъде реализирано непосредствено, защото неговата енергия е твърде фина. Тя се реализира в определени таланти, в определени способности на човека, които се проработват до определена степен на съвършенство, когато човек в нещо става професионалист. Може би, това е социално узаконен талант, може би, това е социално непризнат талант, но човекът усеща, че при него има устойчиво и недостъпно за мнозинството хора състояние на съзнанието, в което той притежава определени способности и може да прави нещо необичайно, и да го прави добре. А след това да промени състоянието на своето съзнание, тоест да придвижи положението на събирателната точка в друга страна и тогава той ще се лиши от този талант.

Още ще забележа, че "каналът" бива лично проработен, а бива и краден (последното се отнася по-често към административния, отколкото към творческия талант). С други думи, понякога може по пътя на магически операции да се влезе в чужд канал и да се узурпира, и това зрялата личност също знае. Но това, което е честно проработено, вече не отива никъде и тя разбира и това също.

Този човек чувства, че неговото "аз" му предлага едни или други теми за проработка - до нивото на майсторство, до състояние, когато при него възникнат устойчиви канали за връзка с някои информационни и технологически области на финия свят и той цени тези устойчиви връзки и високи техники достатъчно високо - ако, повтарям, те са осветени от неговото вътрешно "аз".

Тук се отнасят не само чисто творческите канали, когато човек прави нещо, нещо произвежда - тук се отнася не само световъздействието, но и световъзприятието. В немския език има понятие "културтрегер", тоест носител на култура. Това е човек, който умее фино да възприема едни или други области на културата.

Например, ето изкуствовед. Той чувства, вижда, постига нещо такова, което е видно само на него. И когато той, например, гледа платното на млад художник, той може да каже нещо - даже, може би не напълно разбираемо (изкуствоведите обикновено не са твърде разбираеми, те са ориентирани към дясното полукълбо) - но това е нещото, което ще види той и само той.

Има хора, притежаващи дара на любовта. Какво е това любов? При нея има много различни не само определения, но и свойства и функции. И една от функциите на любовта

се състои в това, че дава възможност за ясно виждане на обекта. Нещо повече, ако няма любов, то няма шансове за това да видите обекта правилно, точно и ясно.

Ето така има хора, притежаващи дара на любовта. И те в течение на своя живот избират към какво да обръщат своята любов. И даже ако това не е любов-действие, а любов-възприятие, то и тя е не по-малко важна. Ето предана жена на своя мъж. Тя не само се занимава с това, да му готви храна и се грижи за него, колкото го възприема с любов. На нея понякога ѝ се струва, че буквално през нея гледат много високи ангели, може би, Бог през нея гледа нейния мъж. А след това нещо става с него. Но не заради това, че тя, жената, прави това, а защото е достатъчно високо нейното внимание и обстоятелствата на нейния мъж през нейното внимание достигат до много високи слоеве на финия свят. И истинското любовно внимание е именно такава.

Зрялата личност може да изработи в себе си способност към ясно внимателно любовно възприятие, без при това да подразбира, че тя по-късно ще прави нещо. Много важна част от самомнението на този човек се опира на неговото състояние, по повод на което той може да каже така: "Аз разбирам това, аз се разбирам в това." И това е действително талант, това е дар, това е особено положение на събирателната точка.

Например, ето фин ценител. Всеки добър кулинар знае, че ако на обяда, който е приготвил, има поне един фин ценител, то той кулинарят ще получи възврат. Трябва да се отбележи, че професията на кулинара, на пръв поглед, е най-неблагодарната работа - веднага щом направи нещо и го унищожават. Ето така, за да остане трудът на кулинара за вековете, трябва да дойде фин ценител, който да пробва блюдото, да хапне и изпадне във фин възторг! В такова положение се намират и поетите, например, които получават възврат от много тесен слой хора - тези истински любители на поезията, които притежават дара за дълбоко и фино нейно разбиране (те, като правило, самите пописват тайно).

И така, мнението на зрялата личност за себе си в голяма степен се определя от това, доколко фино тя възприема света и доколко индивидуално украсено е нейното възприятие. Тя вижда света така, както не го вижда никой друг. И това виждане е половината или може би, даже три четвърти от работата на всеки творец: художник, писател, поет, ръководител, администратор, дипломат. Той отначало е длъжен да види обекта със своите очи и едва по-късно протича някакъв фин процес, в резултат на което човек получава възможност да изрази своите идеи в проявени форми. Но последното, повтарям, не е задължително: човекът може да се ограничи със самия факт на индивидуално виждане. Това е също много, то също е много ценно.

Самооценка. Самомнението върви по Тома, а самооценката по Лилит, тоест в бала. При зрялата личност самооценката е устойчива. Вие помните ли, че при юношеската личност тя под тройка не се спускаше. А тук има интересна ситуация: тук тя също, разбира се, не се спуска под задоволителен, но някак си е многопрофилна. С други думи, човек поставя не една цифра в качеството на самооценка, а много. Той има много програми, с които се занимава и съответно, неговата самооценка е многопрофилна. Тя е ориентирана към нивото на въплъщение на неговата личност в неговите програми и към качеството на тези програми.

Тук се отнасят и вътрешните програми, такива като например, изработването на характера: такива и такива черти на характера трябва да бъдат развити, а такива и такива, обратното, при него не трябва да има. А това са тези слабости, които трябва да се изкоренят.

Например, човекът може по природа да бъде страхлив. На нивото на подрастващата личност това е нетърпим позор, особено при мъжете. И той, по-скоро, ако вече се занимава с изработване на характера, то ще възпитава в себе си абсолютно безстрашие. Съвсем друг е въпросът дали ще се получи това или не.

На нивото на зрялата личност всичко е по друг начин. Тя, първо, ще намери някакво положително качество в тази своя страхливост - например, ще открие, че я съпровожда фина чувствителност към опасностите, умението отдалеч да я предвиди и да бъде внимателен към нея. А, второ, съвсем не е задължително, че той ще се заеме с усвояване на това особено положение на събирателната точка, където няма и не може да има никакъв страх. Напълно може да бъде възможно, че неговото вътрешно "аз" да му казва: "Е добре,

живей с тази страхливост, разрешавам! А си длъжен в себе си да изработваш необикновена точност и яснота." И човекът ще се занимава с това, и ще постави отметка на себе си в съответствие с приоритетите на вътрешното "аз". Даже ако в някакъв момент открие, че неговата страхливост е станала по-малко, че той се страхува по-малко като цяло и по-малко мисли за тези неща, които го плашат, той своята самооценка от това няма да повиши особено, защото знае, че за него това не е така важно. А важно за него, както той знае, е точността. Ако той не постигне тази точност, то той няма да си повиши и самооценката.

Този човек смята, че знае, какво му е нужно, той прави така, както смята за добре и оценява сам себе си. Той не търпи цензура в главното, тоест в основните свои програми, но при това може търпимо да се отнася към частната критика и ограниченията, поради това за него тя не играе съществена роля. Към локалната критика той може да се отнася достатъчно търпеливо, особено ако я произнася човек от неговия референтен кръг, на когото се доверява.

Той понася зле ситуациите, когато неговите ценности започнат конфликт помежду си, противоречат си и той не може да ги съчетае. Тук неговата самооценка пада, тук той не разбира сам себе си - то такива неща се случват с него много рядко.

На него му е зле, когато неговите ценности не са изцяло осветени от неговата личност, тоест одобрява ги частично, а частично не са му напълно разбираеми. Но това са, пак така, фини неща, които са видими само на него, отстрани те не са много забележими. Като цяло, неговата самооценка обикновено не пада под много добър (четворка) по петобалната скала.

Самоизразяването на този човек върви в програмите, оцветени от неговата личност. При него още няма интегрално самоизразяване (също както го няма и при юношеската личност), но той съществено се приближава към него. Интуитивно чувства, че изпълнението на неговите основни жизнени програми това е и глобално самоизразяване. То не се свежда към отделните програми, но те - всяка по свой начин - му помагат да се състои като цяло. Това прилича на кошница с яйца за великден: в нея има много яйца и те всички са оцветени, всяко по свой начин, и нито едно от тях не се явява кошницата като цяло, но всяко от тях е определена съставляваща част, определен аспект от цялата кошница.

Отделните програми на зрялата личност не си противоречат помежду си, макар понякога да са насочени в различни посоки, което отчасти огорчава човека. Но той винаги има усещане, че всяка програма се явява част от неговото глобално самоизразяване. При него няма усещането, че той е излишен в света. При него няма усещането, че самоизразяването му не е нужно на никого. При него има дълбочинно знание, че неговото самоизразяване е нужно на света и на него самия.

Неговото самоизразяване може да се изразява във вътрешни постижения, в определени вътрешни трансформации - това са фини неща, които не са видими за обкръжаващите, но за човека са много важни. Той може да се уедини за известно време, да не прави нищо във външния свят, да отглежда в себе си семената на едни или други добродетели с чисто медитативни практики - ако той чувства отвътре, че това ще бъде правилно. Тогава при него ще има достатъчно енергия за това и това ще бъде за него нещо реално - а след това то, може би, ще се изрази в някакви външни програми и обстоятелства - а може би и да не се изрази, но това няма да го огорчи.

Например, знаменитият Махариши Махеш Йоги е донесъл трансценденталната медитация в повече от 50 страни на света - в езика на които самата дума "медитация" е отсъствала, между впрочем! Опитайте се да направите такова нещо сами! Той до 45 години е медитирал в уединен манастир, очевидно изработвал в себе си необходимите качества, а след това излязъл в света с тази програма. И действително, на голямо количество хора тя е дала определено ниво на вътрешно спокойствие и адекватна техника за психологическа релаксация.

Но най-главното е, че и вътрешните постижения, и преодоляването на нисшите черти на характера, и изработването на добродетелите - всичко това при зрялата личност ще бъде индивидуално оцветено. Неговите добродетели ще бъдат не просто, да допуснем, търпимост, издръжливост или доброта - тези качества ще бъдат при него винаги съвсем особени, не такива, както при другите. И той ще чувства това, и обкръжаващите също.

Обаче всички тези разработки ще вълнуват зрялата личност като цяло, без излишни подробности, тоест на нивото на достатъчно дълги програми. Локалните сривове не го безпокоят и в този смисъл това е много спокоен човек. Ако при него конкретно сега не се е получило нещо, той никога не изпада в пълно униние, няма да каже, че при него не се получава нищо, че неговата личност е нищо. Той винаги се ориентира спрямо продължителните програми и те винаги се получават при него, защото са осветени отвътре.

В качеството на пример мога да приведа позицията на един от тримата руски поети на XIX век, които заедно изобразили Козма Прутков. Алексей Константинович Толстой писал стихове, да кажем пряко, различни по стил и понякога с не много висок стил: например, такива са военните афоризми на Прутков-баща: "Вървят славянофили и нихилисти, и при едните, и при другите краката са нечисти", - нещо от този род. Обаче той е смятал, че дворянина може да се държи както и да е, от това неговото дворянско достойнство не страда. Ето така: има вътрешно дворянство при зрялата личност! Това понякога може да бъде тежко за обкръжаващите, но го има. Това съвсем не означава, че той ще се кичи пред вас със своето дворянство. Но ако вие се опитате да го притиснете в крайна сметка, да принизите някакви негови ценности, вие ще видите, че това е съвсем невъзможно. Зад него стои неясна, но огромна сила, която винаги го държи на пътя. Дали ви харесва тази сила или не ви харесва, това вече е друг въпрос, то тази сила я има и тя е реална и за него, и за обкръжаващите.

Самореализацията - това е реализация на човека в живота като цяло. При зрялата личност тя се състои на първо място в провеждането на своите жизнени програми в този стил, който тя смята за свой и в изработването на този стил. За нея усещането на своето вътрешно "аз", своята особеност, която тя усеща в себе си и се стреми да прояви във всички свои жизнени програми. Да нарече с една дума своята самореализация този човек все пак не е в състояние, тя се подрежда от късчетата, които се обединяват от него само интуитивно. Зрялата личност не постига да усети ясно своето вътрешно "аз" като интегрална съдба. И тези късчета при него понякога се напасват лошо, за което вече говорих.

Нещо повече, за съчетанието на своите ценности този човек обикновено не мисли. По-скоро, той се безпокои за тяхното напълване, за тяхната реализация; а за това, че те понякога не се съчетават помежду си и в някаква степен си противоречат, той се старае да не мисли. И това е неговото слабо място. Той мисли, че е длъжен честно да направи това, това и това, длъжен е да се реализира като семеен човек, като гражданин, като работник на своята фирма и т.н. А за това, че съществуват фини съгласувания между всички тези сюжети, той не мисли, или мисли недостатъчно, тоест не разглежда съгласуването на тези сюжети като съществена или необходима част от своята самореализация.

Етика. Тук при зрялата личност са възможни големи трудности. Основните ценностни ориентири ѝ диктува нейното вътрешно "аз", те са зададени изначално отвътре при нея. В своето съзнание тя в някаква степен може да приписва своите априорни ценности на своето възпитание, но на практика работата не е във възпитанието, а в това, че нейното вътрешно "аз" ѝ ги обозначава на разбираем за нея език достатъчно ясно и разбираемо.

При това те могат да противоречат както на тези ценности, които има в нейното семейство и в обществото, в което тя се движи, така и на тези ценности, които тя осъзнава. Това също е важно да се разбира; аз вече разказвах в самото начало на курса от наши лекции (виж лекция 3 в част 1, "Психология за астролози", че има ценности, които фактически водят човека през живота, тоест тези, които той следва на практика и на които се обляга, а има осъзнаваеми от него ценности, тоест тези, които в своя ум той предполага за такива, - и разминаването между фактическите и осъзнаваемите ценности може да бъде достатъчно голямо. И важна част от вътрешната работа на човека се състои в това, че той открива социални и семейни натрупвания в своето съзнание и подсъзнание, търси всевъзможни изопачавания на своето мислене и осъзнава своите истински ценности, тоест ценностите на своето вътрешно "аз". На нивото на зрялата личност това е възможно. Аз не казвам, че е просто, но то е възможно.

Що се отнася до предишните нива, то там това е невъзможно защото при инфантилната, подрастващата и юношеската личности вътрешното "аз" не диктува никакви

ценности. На първо и второ ниво то въобще се държи много тихо, като че ли съвсем го няма. На трето ниво то дава на човека основен атманически ориентир, а останалото, тоест будхиални и още повече каузални подробности, оставя на неговото усмотрение. А при зрялата личност има конкретни санкционирани от вътрешното "аз" будхиални ориентир, но на човека може да му бъде нелеко да ги осъзнае и се смири с тях. И с това е свързано отсъствието на дълбочинна свобода при него. Той има ценности на вътрешното "аз", така че на будхиално ниво той не е свободен. Но да признае това, да признае, че върви по определена пътечка, зад границите на която не може да излезе, на него морално му е много тежко - особено, ако в картата му е ранен Юпитер. Тук трябва няколко пъти да си разкърва носа, докато не разбере: каквото ти е написано на скрижалите, натам и вървиш. Но в някакъв момент това осъзнаване става - аз сега, забележете, говоря за зряла личност!

Обаче етиката на вътрешното "аз" се осъзнава от този човек лошо и може да встъпи в конфликт и сама със себе си, и с общосоциалната етика. Той в минути на потапяне в себе си някъде в дълбините на душата си чувства как трябва, но съвсем не разбира, защо трябва именно така. И защо неговата съдба изисква от него едни или други занимания и поведения съгласно такъв, а не друг етичен кодекс. Той не разбира това, но знае, че трябва така. Но ако той, знаейки как трябва не следва това, то след известно време се убеждава в това, че ударът на съдбата в челото означава, че не е взел предвид ритника отзад. Примерно по тази схема той и живее. И когато получи удар в челото, то разбира много бързо, какво и защо, и излишни обяснения не му трябва.

Казвам това, в частност, защото психотерапевта, особено начинаещия, нерядко бива обладан от жаждата за помощ на други хора и недооценява евангелското указание: "падащия бутни". Понякога падащия трябва да се задържи, а понякога трябва, казано културно, да се благослови за последващото падане.

И на нивото на зрялата личност на човека му се полага да разбира всичко това. Тук работата на терапевта се състои в това, той да зададе правилните въпроси. Аз помня, че в моята стихийна психотерапия един път достигнах до това, че на своя позната дама зададох въпрос: "Кажи, а теб не те ли е срам да живееш със своя мъж?" Нея това направо я шамароса и тя отговори: "Ама въпроси задаваш и ти!" Тоест на нея самата ѝ стана разбираемо, че е срамно, макар без мен тя, разбира се, не би поставила въпроса в такава форма. Аз не мога да кажа, че тя се намираше на нивото на зряла личност, или че сам се намирах на това ниво, но сам по себе си такъв диалог по дух е напълно възможен между психотерапевта и клиента на четвърто ниво на развитие на личността.

При което в подобни случаи отговори не са нужни. Терапевта просто задава въпрос, или казва: "Ти помисли на тази тема". Клиентът, увесил глава си отива и вече идва друг човек, или не идва съвсем - психотерапията е сработила.

Тук, повтарям, много не трябва да се обяснява. Много трябва да се обяснява на подрастващата личност. А на инфантилната личност трябва да се покаже кучешка тояга, с напъхани зъби от акула. Ето от това тя разбира!

Ето така, какво е нужно на човека на нивото на зрялата личност? На него е жизнено необходимо изработването на жизнена философия, религиозна философия, личен мироглед, на който после ще се опира при изявяването на своите етични системи и акценти. Постепенно в течение на живота той е длъжен да намери философия за себе си, частично да я почерпи от някой, частично да си я изработи сам и да сведе своите представи за света, за Бога и за самия себе си в подходяща за него единна система, на чиято основа той вече ще изработва своята етика. А без такава философия на този човек му е много тежко - в частност поради това, че неговите етични норми са малко несъгласувани. А философията може да му помогне реално. На този човек понякога може да се помогне, просто като му се даде да прочете книга на философ, който ще му бъде близък по светоусещане. Тогава при него ще започне интензивен процес на растеж на собствената личност на нейните висши етажи - атманически и будхиален.

Самопознание. При юношеската личност има известна илюзия, или по-точно казано, надежда, че "аз" може да бъде опознат. На нивото на зрялата личност тази илюзия се разсейва малко. Възниква малко парадоксална ситуация: от една страна, човек чувства, че неговото вътрешно "аз" - това е могъща фина сила, която се явява източник и в някакъв

смисъл вдъхновител на всички останали сили, че това е най-мощното творческо начало, че това е особен възглед за света, който го няма при никой друг и който е много устойчив. От друга страна - да се улови, какво е това вътрешно "аз", няма никаква възможност. То се проявява в особеност на личната етика на човека, своеобразието на неговото световъзприятие и лична съдба - но какво е това, той въобще не може да назове. Тук самопознанието в голяма степен върви чрез самоизразяването: през живота на човека, през реализацията на негови основни жизнени програми. И според степента на това, как той я реализира, неговия личен индивидуален възглед за света, неговите особености на световъз-действие и световъзприятие му стават по-разбираеми. Но това е някак косвен възглед за личността. А пряк възглед върху личността не успява да хвърли, тоест не възниква разбирането, какво е това вътрешно "аз".

Получава се парадоксална ситуация: от една страна, "аз" съществува и е много ясно проявено във външния и вътрешен свят, а от друга страна, пряко да бъде видяно, е невъзможно. И това е първият подход към разбирането на Абсолюта, който е възможен само на нивото на зрялата личност и тук човек започва да разбира описанията на Абсолюта, дадени в индийската философия: Той притежава парадоксални свойства: Той е едновременно и много тежък, и много лек; Той присъства навсякъде, и в същото време не може да бъде открит никъде; Той е източник на творчество, но при това Сам по Себе си е Пустота. И на човека става поне отчасти постижима основната онтологична формула на будизма, която в буквален превод звучи така: Пустотата е Форма, а Формата е Пустота.

На зрялата личност понякога му се иска да улови смисъла на отделните фрагменти на неговия живот. Тя чувства, че тук нещо се крои, но засега това не е за нея. Нейното "аз" се получава едновременно и твърде фино, и твърде многостенно. То невидимо управлява всички основни аспекти от живота на човека и да се улови, какво общо стои зад него като цяло, за него е нерешима задача. И точно така се решава при него задачата за регулиране на каузалния поток и напълването му с личностно съдържание: над това той още няма много власт. Тук се наблюдава недостатъчна съгласуваност на събитията от живота и този проблем се решава само с преход на нивото на интегрирана личност.

Има два основни пътя при развитието на човека: пътят на йога и пътят на дао. Има няколко вида йога - хатха-йога, джнани-йога, бхакти-йога, карма-йога, но всички те подразбират определена дисциплина на човека. Занимавайки се с йога, човек отделя определени линии на своето развитие, при него има напълно конкретни ориентири, по които той върви. При това те могат да се съчетават зле помежду си: например хатха-йога при сериозно отношение към нея изисква от 20 до 22 часа в денонощие, но човекът обикновено има и други теми в живота.

А има и път дао, или път на балансиране на вълната на каузалния поток, когато вие във всеки момент от времето ловите невидимото дао, което е всепроникващата енергия, изпълваща и организираща света. И в съответствие с повелите на дао вие правите нещо, без да си съставяте разписание далеч напред. Ето така пътят на дао на нивото на зрялата личност е непостижима мечта. А значително по-реален за нея е пътят на йога.

Личност и свят. Зрялата личност е съвсем наясно, че "аз" на човека не е против света, че то органично се вплита в света и че човек се нуждае от света за вътрешно развитие, и за външна самореализация. Той е намерил своето място в пътя и известна външна сила го води по външната съдба, вътрешна - по вътрешни сюжети, и като цяло те са достатъчно добре съгласувани помежду си.

Този човек обикновено смята, че изпитанията, които му изпраща света, са нужни за изработването на неговия характер, за развитие на неговия талант, за оформяне на неговите добродетели. И принципът на огледалността тук работи много здраво - но на будхиален план. С други думи, външният свят за човека се явява символично отражение на вътрешния свят, при което не просто символичен, а акцентиран, тоест представлява само по себе си като че ли изпъкнало огледало, което най-отчетливо проявява и демонстрира на човека тези черти от неговия характер, които в дадения момент се нуждаят от проработка.

Например, ето вървят при него някъде хронични неприятности - не локални неприятности, а хронически повтарящ се неудачен сюжет. Той се отнася към това съвсем спокойно и в дълбината на душата си разбира, че не може да вини никой, а трябва да

намери в себе си черта на характера или убеждение, или жизнена позиция, или, може би, хроничната лъжа към самия себе си, благодарение на което този сюжет може да възникне. И когато го намери, неуспешният сюжет завършва без допълнителни усилия. Проблемът действително се решава. И при това ефектите биват свършено главомамайващи.

Имах позната, много езотерична дама, която в частност, се занимаваше с астрология. А в картата при нея Юпитер беше ранен (добро начало за приказка, нали?). Ето така, занимаваше се тя преимуществено с други хора, но при нея вървеше тихичко и собственото личностно развитие. И в някакъв момент тя започна да чувства, че живее не по своя хороскоп, и започна да не оставя на мира родителите си, че те я лъжат с нейната рождена дата. Те дълго се съпротивляваха, не искаха да признаят, но тя настояваше и в крайна сметка им устрои очна ставка с бабата, която вече беше на 90 години, и която живееше някъде далеч на село. Тя ги завела там и на очната ставка те се пречупили и признали, че действително, тя е две години по-стара, отколкото мислела. Оказало се, че когато в детството трябвало да постъпи в музикално училище, нея не я взели по възраст, а тъй като била много талантива, те написали две години повече, а след това не искали да говорят, за да не я огорчават. Тя съставила на себе си нова карта и, което е интересно, там Юпитер се оказал хармоничен. И след това нейната съдба тръгна вече по съвсем друг начин, в съответствие с новата карта. Но обществото не е така просто да я остави и когато сменяли нейния паспорт, то вместо исканата от нея 1950 година написали 1850. При което, когато тя видяла това и закрещяла, че не е на 150 години, че въобще каква е тази възраст, на нея отговорили: "Ясно е, че това е грешка. Няма да променяме заради нея паспорта!" Така, че от гледна точка на обществото, сега тя живее по хороскопа от 1850 година.

Шегата си е шегата, но в подобни сюжети кармата се проявява понякога много откровено и зрялата личност вижда това добре. За нея са типични някои съвпадения, покрай които е трудно да се премине, смятайки ги за чиста случайност.

Например, решава човек някакъв вътрешен проблем. И когато той го разрешава, той по непостижим начин се екстериоризира (синхронност по Юнг). Например, изплуват външни обстоятелства, при които е станало зачатие на споменатия вътрешен сюжет, който човекът е разрешавал и в края на краищата е разрешил. Или, ако все пак действащите тогава лица са починали, отнякъде се взима познат, който носи в себе си точно същите програми, които току що е разрешил дадения човек. Този познат се явява на човека като демонстрация: ето, погледни какъв си бил по-рано. И достойно завършване на вътрешния сюжет ще бъде признанието, когато човекът каже честно: "Да, той - това съм аз. Това, което виждам е огледало на моите проблеми. Аз съвсем неотдавна бях именно такъв". И такова признание ще означава, че сюжетът е действително проработен.

И освен това, по мои наблюдения, подобна ситуация не е изключение, а правило в психологическата работа. Ако човек проработва в себе си някаква негативна черта, например, ревност, завист, гняв - то докато не е станала екстериоризация на това качество на външен материал, няма смисъл да се говори за реалност на свършената вътрешна работа.

На нивото на зрялата личност съществува много силна корелация между вътрешното "аз" и външния свят, но при това винаги има разместване във времето. Например, този човек може да предвижда някакви събития, някакви програми. На него му се струва, че те ще бъдат в следващата година и той се готви за това, а те реално идват след пет години. Така, за негово съжаление, се случва много често. На него му е трудно в тъмните места на света и в тъмните места в своята душа. При него има тъмни места в света, които някак не са осветени от неговата личност и той не разбира, как да се държи там. Това не са продължителни състояния, но от време на време такива провали възникват.

И при него има душевни състояния, когато на него не му достига любов и не достига вниманието на вътрешното "аз". По този повод той казва: "Тогава съм чужд, тогава не съм себе си". Обикновено това не трае дълго, неговото вътрешно "аз", като правило е някъде наблизо, но в този момент то някак мързелува, или по някакви други причини не иска да се прояви. И в тази ситуация за човека е много важно да разбира, че докато неговото вътрешно "аз" не се е явило и осветило ситуацията, той няма да намери истината. Може нещо да направи, разбира се, но истина в неговите действия и решения няма да има.

Тук достатъчно добре работи балансът между шести и дванадесети астрологични домове. Шести дом - това е работата, дванадесети дом - това е жертвеността. Принципът на баланса звучи примерно така: на всяка сериозна работа (която върви под шести дом) понякога трябва жертвен съпровод или завършване (под дванадесети дом). И тогава на човека се налага да направи съществени за себе си жертви, а личното самоизразяване в труда се превръща в служене на Бога в чист вид. И за зрялата личност е много важна темата на уроците за дванадесети дом и нейната проработка, защото в дванадесети дом често възникват ситуации, когато повърхностното "аз" не се проявява. Те обикновено не са продължителни, но могат да бъдат достатъчно важни. И в тях човекът трябва да търси своето вътрешно "аз" или своя Бог и да действа в съответствие с неговите указания. Смята се, че дванадесети дом - това е дом на Бога, но реално това не е напълно вярно. Дванадесети дом - това са ситуацията, където гласът на Бога може да бъде чул при необходимото старание. А дали ще приложи човекът тези старания или няма да го направи - това вече е въпрос на негово самосъзнание и личен избор.

"Аз" и светът. Интересно е да се разгледат отношенията на "аз" на зрялата личност и света в плана на творчеството. При зрялата личност има собствено творческо начало и има това, което тя разбира като творческо начало на света, и последното се активизира, когато собственото творческо начало на човека угасва временно. И на него му е интересно това творчество, което му е явено от света. А има моменти, когато върви творчество на неговото собствено "аз" и то е насочено към света, и между тези две състояния той трябва да търси баланс, защото тези моменти в известна степен си противоречат.

Външен и вътрешен свят. При зрялата личност протича взаимно проникване на личността и света. Светът се възприема от нея в голяма степен чрез интуицията, чрез предвиждането, чрез усещането. За нея е свойствено ясновиджането на будхиалния поток. Интуицията отрано предявява на този човек основните програми, които му предстоят във външния свят, така че той да може отрано да се приготви към тях и в това той не бърка. Тази своя способност той възприема като абсолютно естествена: като че ли така трябва да бъде и при всички е така. Но каузално ясновидство, тоест точно знание на конкретни бъдещи събития тук няма. Случват се понякога моменти от такова предвиждане, но те са редки и са неподвластни на човека. Външният свят се възприема от този човек като разгърнат към него, по удобен за него начин - ако говорим като цяло, на будхиален план. Светът е разгърнат към него именно така, че протичат събития, вървят процеси, които изискват именно тези черти на характера, с които човекът е надарен или които той е длъжен да изработи или развие. И на него му е отрано разбираемо, какви именно черти трябва да развива. Проработката на вътрешния свят за него е дълговременно строителство.

И това строителство в много случаи върви без идеята за сериозни практически приложения. (Спомняте ли си, разказвах ви за идеята за постигане на културата?) Човек може да пътешества, да разглежда какво е това, той може да учи чуждестранни езици, чужди култури просто по зова на сърцето, както се казва, но без да приложи конкретно своето знание. Какво е важно за него? Когато в неговия живот идва конкретна външна програма, той е длъжен да бъде вътрешно подготвен за нея - така, че тя да бъде възприета от него като негова собствена. За да каже: "Това мое дойде при мен." Той разбира и чувства, че за да се получи така, трябва да проведе понякога голяма предварителна работа. И той я прави. И разбира, че ако с нещо вътрешно, психологически не е готов, то най-добрият подарък на съдбата няма да получи.

Има ли вътрешни противоречия при зрялата личност? Има. Те са дълговременни, те са сериозни. Но това, по-скоро не са противоречия, а напрежения. Те не са антагонистични, но често дълго не са разрешими.

Типичен пример: дружно семейство, което дълго живее в тясно жилище. Членовете на семейството дружат, те искат да бъдат заедно, но жилищния проблем не могат да решат и в семейството има известно напрежение, което не отива никъде и съществено разваля живота като цяло. Подобно състояние се наблюдава във вътрешния свят на този човек.

Неговите вътрешни програми са различни и макар да са по принцип дружески помежду си, но са различни и се съчетават понякога зле, не могат да се подредят съвместно както трябва. Същото може да бъде и във външния свят, където взаимодействието между различните програми на човека бива малко непохватно. Понякога те си помагат една на друга, но също не съвсем успешно.

На човека не е напълно разбираема идеята, която ги е породила всичките, но независимо от това, тя ги движи заедно. Върви вътрешно развитие, върви движение по пътя, което не спира, но пътят е видим лошо - макар да се усеща непосредствено. Някой върви отзад, някой върви отпред, показва пътя. А когато никой не показва пътя, човекът, независимо от това, чувства, че трябва да върви напред и като цяло, да си представи накъде.

Този човек се стреми да разгърне външният свят към себе си. Както в приказката: "Къщичке, къщичке! Застани със задната част към гората, с предната към мен!" И светът като отговор се държи като къщичката от приказката - но не на нивото на реални събития, а на нивото на общи тенденции и програми. А на каузален план светът отчасти се съпротивлява. Но човекът знае, като цяло, как трябва да се държи и как трябва да бъде устроен светът, разгърнат към него. Обаче той е длъжен да заработи това. Той е длъжен да заработи определени ресурси, за да премине през света определен период от живота му. Човекът няма възражения против това, но пътят може да бъде достатъчно труден.

На него не му достига обща идея, интегрираща неговия живот и на него му е трудно в тесните места, в кризисните ситуации. Там светенето на вътрешното "аз" не достига и той изпада в известно смущение. А е много трудно да му се помогне в такава ситуация.

Ако той отива при консултанта, то най-често правилната препоръка ще бъде такава: "Сега имаш труден период. Потърпи! Не прави далеч отиващи изводи, почакай, светлината ще засияе, всичко ще се оправи от само себе си." При него ще бъде точно така. Но, аз подчертавам, само при зрялата личност. При юношеската личност, при подрастващата личност, при инфантилната личност това няма да стане. За тях този съвет ще бъде методически съвсем неправилен. Личността на първите три нива трябва някак да бъде направлявана. А зрялата личност може да си позволи и просто да почака. И рядко са външните съвети, които могат да помогнат. Чуждото участие може да смекчи болката, но едва ли действително ще открие за човека някакви съществени, затворени за него неща дълбоко на това ниво, на което той съществува.

На нивото на зрялата личност сериозно се обработва културата на отношенията на човека със света. Той разбира, че тези отношения трябва да се строят и, че светът не е безразличен към човека. Егрегорите са твърде небезразлични към този човек, защото той може да направи много неща за света. И светът иска да се възползва от способностите, талантите, индивидуалността на човека - но при това в някаква степен да го поробят, да подчинят тези програми, които вече вървят. Това е темата за баланса на Северния и Южния възли на Луната, ако говорим на астрологически език. Светът буквално се опитва да се обърне към човека с Южния възел, тоест да го включи във вече наличните програми, за да ги поддържа. А човекът иска да свърже със своята работа своето творческо начало, своето виждане и разбиране. Но светът може да не бъде много доволен от това. И тук възниква необходимостта от търсене на баланс: стените най-често не трябва да се събарят, тъй като и в границите на лабиринта има възможност да се върви лично по своя път. И това се постига с продължителни, сериозни процеси на построяване на културни отношения със света, търсене на екологично поведение.

Този човек е твърде тежък и светът е достатъчно сериозно разгърнат към него. Значи трябва да се търси трудно намирано, точно, фино равновесие. Въпросът тук ще стои така: кой към кого се обръща, кой на кого служи, кой на кого работи. Понякога този въпрос ще се решава в полза на едната страна, понякога на другата, но по принцип, трябва да се търси именно баланс. И това е призив за зрялата личност.

Отношения с егрегорите. Към този човек егрегорът се отнася сериозно. Той е нещото, което наричаме номенклатура. Както ми каза една голяма окултна дама: "Мен ме знаят в Космоса!" Така се изрази. И обясни, как именно я знаят там: "Когато психясвам, на всички там им става лошо и те ме молят да не се вълнувам така силно и по-скоро да се успокоя". В

известен смисъл, зрялата личност действително е номенклатура. Защото този човек излиза на нивото на вътрешния "аз", което е по-високо от всякакъв егрегор. Този човек може да работи с егрегорите, гледайки на тях някак отгоре, тоест те могат да бъдат негови слуги.

Но това трябва да се разбира правилно. Егрегорът е голям. В някои отношения той прилича на трактор. И ако трактористът в него сядя и правилно управлява лостовете, то тракторът ще се подчини на неговото управление и ще тръгне в желаното за водача направление. Но това не означава, че трактористът е по-силен от трактора, физически той все пак е по-слаб. Аналогично, зрялата личност може да намери точка, от която тя може да управлява фино процесите, ставащи в егрегора. А егрегорът (вече на плътни енергии) ще управлява ситуациите на каузален план.

Този човек може да култивира егрегора. Нещо повече, той може да прави дипломация между различните егрегори. Но това засега му е трудно. И също така, както му е трудно да построява отношения между частните програми вътре в себе си, така му е трудно и да строи отношения между егрегорите - но той бива уважаван, независимо от това, къде във всеки конкретен егрегор попада. И тук възникват много интересни моменти. Егрегорът на човека някак го подкупва, той му изпраща дарове, опитва се да съблазни човека да дойде на служене към себе си на служене на достатъчно висок пост. Как става това? Егрегорът организира "примамване" едновременно и във външния, и във вътрешния свят на човека. При него се появява огромен интерес и ентузиазъм във връзка с темите, отнасящи се до егрегора. От друга страна, на него в съответните външни програми всичко някак само му идва в ръката. А освен това, при него всичко се получава, при него върви енергетичен подем, решават се някакви проблеми, които по-рано са били нерешими.

Имах позната, която се занимаваше с различни неща: някакви магии, на карти гледаше, едно - друго. А след това започна да идва на астрология. Аз ѝ дадох някаква книжка, някак си първо въведение в астрологията. А след седмица тя дойде и ми каза: "Знаеш ли какво става? Мен ме примамват! При мен се получава всичко, имам толкова сили, при мен всичко става само. Аз реших вчера да изпитам, доколко това е сериозно. Аз им казах (на тези, които са отгоре), че ако астрологията все пак е истина, то тогава нека този автобус (а тя късно вечерта чакаше автобуса, който по това време идва примерно веднъж на час) да дойде в течение на една минута и нека в него седи моята приятелка, с която вече месец не мога да се срещна." Когато чух този разказ, то се ужасих съвсем и казах: "Ти въобще разбираш ли, с какво си играеш? Това ще ти струва скъпо."

И действително, след два дни тя стъпи накриво и пролежа две седмици у дома с травмиран крак. Имаше време да поразмисли над това, какво е естествено поканване на егрегора, а какво е форсиране на тази ситуация (с което се и занимаваше). Интересно е, че впоследствие стана астролог. И нейната ситуация на поканване е много типична.

Човек може да капризничи, да не върви точно по зова на егрегора. Тогава егрегорът усилва своите покани, така че да се откажем става сложно. Но, за разлика от личностите на по-ниско ниво, когато зрялата личност приема покана на егрегора, то обикновено получава от него устойчив канал за връзка с него и постоянна енергетична и каузална поддръжка. Човекът става "номенклатурен" работник на егрегора и, в частност, той може във всеки момент да активира този егрегор достатъчно силно, и той ще формира около него и социална, и психологическа, и даже физическа реалност.

И тук за човека възниква много сериозен проблем, характерен именно за зрялата личност. Работата е в това, че сериозна работа на номенклатурна длъжност в егрегора дава, от една страна, възможност за голямо личностно самоизразяване. От друга страна, егрегорът винаги се опитва да покори личността - той е обладан от идеята за провеждане на своите програми и винаги подчинява човека на своите съвсем конкретни цели. А човекът, на свой ред, е творческо същество, той винаги иска да прояви своята индивидуалност и независимост, когато излиза зад границите на етиката на егрегора, а понякога да се занимава и със своите неща. И тук възниква проблем: кой кого и ако пълна победа удържи егрегора, то човекът става обладан от своята работа, става (както се казва сега) работохолик и губи всички останали ценности. Така понякога сътрудникът на фирмата не се интересува от абсолютно нищо, освен своите работни програми, или жената в семейството поема върху себе си все нови и нови семейни задължения докато при нея не

се затворят абсолютно всички алтернативни хоризонти. Такъв тип ситуации, когато човекът изцяло се подчинява на силен канал от егрегора, за зрялата личност са опасни (за по-малко развитите типове личности те са много опасни). От една страна, вътрешното "аз" му дава санкции за сериозна работа, а от друга страна, неговият живот като цяло никога не се свежда до тази работа - а егрегорът не обича това. И между човека и егрегора възниква борба. Човекът в него бива спасяван от множествеността на аспектите на разглеждане, множествеността на начините за виждане и множествеността на модалностите на свое поведение, защото егрегорите, особено на силни програми, достатъчно твърдо обозначават модалностите и начините на виждане (тоест положението на събирателната точка). И ако човек ги променя, той излиза изпод властта на егрегора, става невидим за него и независим от него. И това е културен начин на взаимодействие с егрегора в конфликтни ситуации, за разлика от опитите на пряко продънване с лична сила.

Енергия на "аз". Енергетиката на зрялата личност обикновено е достатъчно висока и за нея са характерни активни процеси, вървящи във вътрешния свят някак автономно, тоест не явяващо се пряко отражение на външните впечатления. Тук нерядко са мистичните откровения, виждания, преки разговори с егрегорите и собствените програми на подсъзнанието; понякога човек ги вижда като същности. Но трябва да се разбира, че някъде това тече сериозно, а някъде започва игра. И критерий за истинност тук дава именно вътрешното "аз" на човека, ако той го слуша. Ако той не прави това, то може силно да се разбалансира и като резултат да се окаже в психиатрична (или обикновена) болница.

Какво спасява тук? Тихият глас на вътрешното "аз", тоест спокойно пряко знание, априорно присъщо на зрялата личност, сякаш не основаващо се на нищо и не настояващо за нищо. Този човек има това знание вътре в себе си и то без натиск му говори: "Ето тук ти прегъна пръчката, а тук на теб ти трябва да спреш и заемеш с това, а онова да оставиш." Без подробности и без оценки. И този глас не бърка. При зрялата личност той е достатъчно добре чуваем - ако тя го слуша. В нея няма никакви заплахи, няма това, което се нарича с думата "настояване", тоест императивно настояване. Той съдържа някак безлично чисто информационно указание, как и в какво направление трябва да се върви.

Ако човекът свикне да слуша този глас, то ще мине благополучно през всички Сцили и Харибди на силните егрегори, макар че може да работи с тях достатъчно плътно и енергиите, които минават през него, могат да управляват големи колективи.

Архетипи и модалности. Зрялата личност вече съзнателно работи с модалностите; при нея вървят ясни указания отвътре, не само какво тя трябва да усвои, това, което прави, но и това, как го прави. Човекът усвоява модалностите, свойствени на основните висши архетипи и някои субмодалности в техните граници - отначало на нивото на възприятие, а след това вече и на нивото на въздействие и управление на хора и ситуации.

Какви трудности има той? На него му е трудно със смяната на модалностите, които могат да бъдат фиксирани в различни негови жизнени програми. Може напълно да се окаже така, че в една жизнена програма той се намира постоянно, да предположим, в ин-ска позиция, а в друга програма - в ян-ска. Например, на работа той може да е инициативен, а в семейството се подчинява на това, което става. И за да израсне над себе си и реализира своите планове, на него му е нужно да усвоява във всички ситуации алтернативни модалности и да варира субмодалностите. И това е неговият призив.

По-малко тук не работи, по-конкретни неща тук не помагат. При зрялата личност на проработка е поставен будхиалния план и в частност работата с това, как човекът възприема света и въздейства на него, а не с това, какво прави конкретно. Тази проработка за зрялата личност е задължителна. Тя разбира добре, че вътрешното "аз" се проявява чрез модалностите и чрез тяхното уникално съчетание.

Отношението на света към всеки човек пряко е свързано с използваните от него модалности, тоест светът възприема човека в едни модалности, а в други поради някаква причина го отблъсква. И обратното, светът върви към него в едни модалности, а в други човекът поради някаква причина не го възприема. Например, има хора, от които може да се увиват въжета - ако се общува меко с тях. А ако на такъв човек се нахвърлим в твърда янка модалност, той ще ви постави непреодолим блокаж. Такива хора могат да бъдат разбрани, но на нивото на зрялата личност такива "лични особености" вече не минават.

С други думи, зрялата личност трябва да се научи да възприема действията на външния свят, които вървят и (както на нея ѝ се струва) в неприемливи за него модалности. Например, има хора, които не разбират, докато не им кажеш пряко: направи това и това. А ако на такъв човек се намекне косвено за това, че, например, би било нелово да се отиде в магазина, той ще кимне с глава, че да, нелово, но няма да възприеме информацията за себе си. А ако му се каже пряко: иди там и там и купи това и това, той отива и купува. Ето така, за зрялата личност такова поведение в някакъв момент става неприемливо и на нея и се налага да усвоява на практика ян-ската субмодалност в ин-ската модалност, а също ин-ската субмодалност в ян-ската модалност, даже ако не е привикнал към това.

Зрялата личност започва да осъзнава, че нейния собствен стил, това, което тя разбира под свои вътрешни особености и уникалност, в голяма степен е свързано със свойственото на нея неповторимо съчетание на модалностите, които тя използва при възприятие и самоизразяване във вътрешния и външния живот и тя се старее да разшири спектъра от свои модалности.

По принцип зрялата личност - това е разностилен човек. Ако се разбира стилът като съчетание от модалности, то той може да владее различни стилове и да ги използва в различни свои програми. Но неговите стилове често са зле съгласувани помежду си. Всеки един от тях ефективно поддържа своята програма, но да се превключи, да се промени стила в рамките на дадената реалност му е трудно. Това умение идва на следващото ниво, тоест на нивото на интергирана личност.

Енергия на личността и енергия на света. Каква енергия е свойствена на зрялата личност? От нея идва впечатление, че е сериозен човек, силен, с харизма за изпълнение на своите програми. При това човек не навсякъде е адекватен и не винаги е последователен на нивото на събитийния поток, тоест при него са възможни локални безизходици, случват се и срывове, но той не им придава особено значение, не се огорчава силно поради този повод. И с това той не прилича на инфантилната и на подрастващата личност - при зрялата личност, както вече ви казах, самооценката не пада под четворка.

Тя бива привлечена да проработва дълбоко частни области, тоест от нея често израства специалист професионалист от достатъчно високо ниво, при което в различни периоди на своя живот тя може да усвоява различни професии или различни аспекти на социално поведение. За нея това е интересно, интересът идва при нея отвътре - и тя го усвоява.

Това като правило, е силна личност - това става особено ясно, ако вие се приближите до тази личност и се окажете в тази област, където върви неговата самореализация. Не дай си Боже! Ако вие се окажете близо до него и не се обърнете както трябва, той по-скоро ще ви задави. Но своите, близките той, поддържа. Това прилича на трето ниво на проработка на Скорпион - орел, който е безпощаден към чуждите и към враговете, но грижлив баща за своите птиченца.

Ако вие живеете по неговата етика и се приспособявате към нея, към неговите програми, той разбира, че вие се явявате някак си екстериоризация на неговото "аз", някакъв аспект от неговата личност и, тогава той ще ви поддържа, както не поддържа никой друг. И вие можете да станете негов приятел задълго. Но това е трудно. Тук е нужда добра синастрия, казано на астрологически език, за да не ви тежи неговата многоаспектна личност - или вие трябва да се подстроите под някакъв един неин аспект.

Типичен вариант на зряла личност - това е силен доминиращ учител, който съвършено определено насочва своите ученици и част от тях израстват добре, но пречупва всички останали. И тези негови ученици, които той не е пречупил, ще отидат далеч, а съдбата на тези, които той е пречупил, е достойна за жалост - но той това може и да не забележи.

На него му е нужно голямо внимание, защото неговата сила е велика. Действително, велика. И особено акуратен трябва да бъде при взаимодействие с подрастващи личности. Въобще, всяко ниво на личността може нормално да взаимодейства от висшестоящи позиции (например, ръководи или обучава) спрямо предишното ниво. А ако разликата съставлява две нива, то тук трябва да се съблюдава голяма и на пръв поглед изкуствена дистанция. Например, зрялата личност нормално може да пази глутница юношески. Но подрастващата личност при близки контакти със зрялата може много силно да се пречупи.

Зрялата личност може зле да осъзнава, доколкото ярко свети нейното "аз". Тя, като цяло, сякаш прави нещата правилно, но не отчита подробности и тънкости, които на конкретното ниво могат да бъдат деструктивни. Светът за този човек е мощно огледало, но това е учител, който е зле разбираем отблизо. И човека, за да види своето отражение, трябва да се придвижи на определено разстояние. Той е силен със задна дата, в добрия смисъл: когато преживява известен опит, то след известно време разбира всичко правилно - но не веднага, не в момента, когато произтича събитието. Частностите той вижда зле.

Неговата лична воля е силна и определена - когато е активна. Обаче и светът също му се съпротивлява силно, тоест светът му предлага напълно адекватна среда. Това е човек, който може да провежда силни програми, при което той, може би, се прегъва под тежестта на тази работа, която му предлага светът, но при това винаги живее своя живот и това трябва да се разбира. При него не може да има големи грешки. И поради това той отначало се огъва, след това набира сила, а след това преодолява големи препятствия.

Той трябва да бъде внимателен, защото лесно може да встъпи в ролята на черен учител. Но в дълбината на душата си той се придържа към това мнение, че всеки човек може да навреди само на себе си. А ако той забърка някаква каша, то след известно време ще я и сърба. Ако този човек встъпи в ролята на крупен ръководител или идеолог и разработи някаква концепция, то той няма да сбърка в нея. Тя ще бъде реализирана, тя някак ще сработи. Друг е въпросът, че може би, това ще стане съвсем не така, както той е имал предвид.

На него може да му е трудно да работи на каузално ниво и при него нерядко възниква някакво бълнуване на значението. Аз използвам тук психиатрична терминология, но на определено ниво на личността този ефект е по-скоро норма, отколкото патология. Бълнуване на значението - това е рязко завишено мнение на човека за това, какво той реално прави. Голямо бълнуване на значението, това е, например, дълбоко убеждение на човека в това, че той на практика води планетарна програма и това, което е видимо на външните очи - е само малка част от това, което на практика означават неговите действия. А на практика всяко негово малко телесно движение се отразява в рамките на планетарната карма: големи войни, ако той не направи нещата както трябва и обратното, голяма благодат, която много векове се изсипва над града и страната, ако той направи всичко правилно. Това е голямо, или атманическо бълнуване на значението. А има още и малко, или будхиално бълнуване на значението, изразяващо се в това, че човек усеща голямо психическо натоварване от това, което непосредствено прави и то му се струва имащо съществено по-голяма роля, отколкото това изглежда отстрани.

Обаче когато човек се занимава с крупни програми, това винаги е така, тоест малкото бълнуване на значението е норма на живота на големия човек, той е привикнал към него и не го смята за особена патология (и правилно не го смята). От него зависят много хора - от неговото настроение, от неговите обстоятелства, даже конкретно лични и те така или иначе се отразяват на много съдби. Той живее в силен енергетичен поток и се подчинява на неговата етика. Той няма точно знание за това, какво конкретно негово дадено каузално "мацване" (или, обратното, успех) означава за неговата програма като цяло. Но затова в неговия живот неизбежно ще възникнат особени символи, знаци, предмети, по които той се ориентира и които ще обозначават активиране на едни или други програми. С други думи, егрегорите, на които той служи, ще украсяват (за него) неговия непосредствен живот в различни цветове.

В най-съществените програми ще му бъде свойствена ритуалността. Много отговорни ситуации той няма да решава на място, защото ще разбира, че трябва известно време, за да чуе подсказката на своето вътрешно "аз" за това. Така че при него ще бъдат заведени определени ритуали и, той ще ги следва. Те ще бъдат реални за него. В зависимост от социализацията, този човек може да изглежда или просто силна личност, която устройва около себе си реалността така, както смята за нужно (но обикновено достатъчно разумно и ефективно), или е човек с големи странности, но и с голяма талант и психолого-магически дар.

Свобода и необходимост. На този човек е свойствено, както на него му се струва, разумно разбиране, състоящо се в това, че неговата необходимост е затворена в

програмите, които той води, а свободата се състои във възможността за избор на пътища и начини за тяхната конкретна реализация. Трябва да се каже, че на следващото, пето ниво на личността всичко стои точно обратното. Така че това негово мнение е илюзия на четвъртото ниво. Въобще трябва да се има предвид, че разбирането за свобода и необходимост много силно зависи от нивото на личността. Но зрялата личност, за която говоря, преживява несвободата именно в самите програми, които и се натрапват отвътре, и ако тя се опита да се оттегли от тях, нея неотклонно я възвръщат назад, в сюжети, които тя е длъжна да проработи. И тя може да преживява това.

Но тя не преживява твърде силно това, защото за нея все пак те биват осветени от нейното вътрешно "аз" и, в дълбините на душата тя усеща тези програми като свои. От "не своите" тя усеща отделни моменти в живота си, нейни изолирани конкретни събития, а напрежението със света и общата несвобода тя преживява на граничните участъци, когато малко се сблъскват нейните програми или вървят резки преходи от една програма на друга.

Любими сюжети, герои, образи. Този човек обича жанра на романа. На него му импонират полифоничните герои, занимаващи се с най-различни неща. Например, това е царят, който има няколко различни сина - зрялата личност може да се идентифицира с този цар, а синовете - това са отделните програми от неговата дейност. Или, ако това е герой от приказка, то това е бъдещ цар. И той усвоява в тридесетото царство различни умения, след това да ги използва в различни аспекти на своето бъдещо царстване. Или, това е могъщ вълшебник, който може много неща, но умее не всичко. И той подбира умели помощници за себе си. Тук няма идеал за всесилие. Той може много, но за това ще му потрябва известно време, ще му потрябват определени усилия и, ако на него действително му се прииска да направи това, то той ще го направи.

Проблеми. Аз вече ви говорих, че един от главните проблеми на зрялата личност това е лошото разбиране на своята съдба. При нея проблемите са както на атманически план, така и на каузален. А на будхиален тя се чувства комфортно. На атманически при нея виждането е недостатъчно, тя само смътно прозира, какъв е нейният главен идеал, какво е главното направление на нейния живот и тя разбира зле, как този идеал се превръща в нещо в нейни конкретни жизнени програми, какъв е механизма на това превръщане.

Но като цяло, аз мисля, вие вече разбирате, че проблемите на този човек не са сравними с проблемите на по-ниските нива на развитие на личността. Те все пак вървят на фона на това, че човекът вече е намерил своят участък от света, той го усвоява, той се движи по пътя и не спира никога.

Това е Телец, на когото вече свети на челото звездата Алдебаран, и той понякога се препъва, но абсолютно неотклонно върви нанякъде. Неговото саморазвитие върви по волята на пътя, по волята на вътрешното "аз", по волята на външния свят. На него като цяло му е понятно, къде върви неговото развитие, но частностите, обратното, често са неразбираеми за него, не са видими. Но в това той може да види призива за проява на своето творческо начало. На него са му видими линиите на негово усъвършенстване и той е уверен в тяхната истинност. Той има поддръжка и отвътре, и отвън. Ресурсите на зрялата личност субективно се възприемат от него като безгранични. Това е тежък човек, нищо не може да се каже. Но те са безгранични само в този случай, когато той не се отбива по своя път. Нерешими проблеми като такива няма при този човек. По повод на всички сериозни личностно оцветени проблеми при него има усещането, че той може да ги реши, но не веднага, а постепенно. И на него винаги му е ясно, къде отива, къде да търси помощ и къде се намират резерви.

Той има много таланти и някаква последователност на тяхна реализация и, макар че той може малко да се пообърка, в крайна сметка се оказва че всичко, което е било в живота му е важно, тоест мозайката от основни негови програми към края на живота обикновено се подрежда. А в началото на живота се усеща, че към края тя ще се подреди.

А за него са важни акцентите, важни са тънкостите, в частност, тънкостта на определяне на своите основни ценности и позиции. Дали работи и се развива той за много добър или отличен, зависи вече не от него, дали работи той или не работи, дали ще отгатне той или няма да отгатне, такива проблеми при него няма. Оценката в дадения случай

зависи от това, доколко точно той води себе си, доколко точно той се стяга вътрешно и се настройва.

Социални контакти. Общуването с този човек е ярко преживяване. В него се усеща индивидуална, неповторима, могъща личност, потискаща в нещо обкръжаващите. Ако вие се нагласите към него - на вас може да ви бъде много добре. Ако го направите зле - на вас просто ще ви бъде невъзможно. За учениците това е Учител. За подчинените - Ръководител. За своя учител - голямо преживяване. Такъв ученик може да застави учителят бързо да промени представите за света и целия свой живот.

Хайде, да спра тук.

Всичко хубаво, довиждане.

Лекция 5 **ИНТЕГРИРАНА ЛИЧНОСТ**

Здравейте, дами и господа!

Днес ние с вас разглеждаме интегрираната личност. Основната модалност на интегрираната личност е синтетично-каузална.

Как този човек възприема себе си? Помните ли, имахме метафора, свързана с вътрешното "аз"? Ето така, при интегрираната личност светлината на нейното вътрешно "аз" пронизва целия свят - целият вътрешен свят на човека и целия негов външен свят. И всичко, което става с него, той го възприема лично.

Тази светлина изцяло пронизва всички негови ценности. Помните ли, зрялата личност се различаваше с това, че нейните ценности са били санкционирани от вътрешното "аз" и осветени като цяло - но не напълно. А в дадения случай тази светлина пронизва целия живот на човека. Всички негови ценности се възприемат от човека като изцяло негови собствени. При него няма трудности, свързани с взаимодействието на неговите различни жизнени програми и, съответно, няма трудности, свързани с противоречията между неговите ценности. Всички те са интегрирани заедно в единно битие на човека.

Такива трудности няма дотолкова, че от ценностното ниво на този човек въобще не се възприемат много като такива. В случая на зрялата личност ние говорихме, че те основно съществуват точно на ценностно ниво, а тези локални неуредици, които вървят на нивото на вътрешни или външни събития, от човека се възприемат като неизбежни разноски. А на нивото на интегрираната личност всяко събитие от живота, всеки момент от нейното съществуване са санкционирани от вътрешното "аз".

Този човек живее в един непрекъснат поток, който на Изток се нарича дао. Дао в превод от китайски означава "път". И този човек усеща своя живот като единно непрекъснато битие в света, разгърнат към него лично, където нищо не е случайно и освен това, всяко събитие представлява само по себе си квинтесенция на целия му живот.

При много хора се случват (обикновено много ярки) моменти на медитативен изход на нивото на интегрирана личност. Така обикновено става, когато в живота на човека започва нов важен сюжет и той разбира, че целия предшестваш го живот е бил подготовка към този сюжет и всичко, което той е преживял, изпитал, усетил, може би, изстрадал по-рано, му е трябвало за това, което става сега.

Ето така, при интегрираната личност всеки момент от живота се преживява именно така. Това, което става с нея, тя усеща като необходимост за нейния по-нататъшен жизнен път и едновременно като негов фокус. Всичко, което става с този човек, е изпълнено с личен смисъл - във висшето разбиране на думата "личен".

Аз вече говорих, че има определени връзки между нивата през едно; например, има определено сходство между подрастващата и зрялата, между юношеската и инфантилната личности. И още има много голямо чисто външно сходство между инфантилната и интегрираната личности. Но между тях има и качествено различие. Ако вие помните, инфантилната личност е винаги центрирана тук и сега, върху това, което става, но различните мигове от нейния живот съвсем не са свързани един с друг. А интегрираната личност живее в интегриран свят: тя във всеки момент от времето възприема своята съдба и животът, и светът като единно цяло. А текущият момент - това сякаш е фокус на този

свят. А при инфантилната личност, обратното, светът и "аз" са напълно дезинтегрирани, тоест това е хаотично натрупване на събития, обстоятелства и съвсем никак не свързани помежду им моменти на самоидентификация: сега аз съм такъв и с мен става това, а след десет минути съм друг, и с мен протича съвсем друго, никак не свързано с предишния епизод.

Когато висшите духовни учители призовават своите ученици: живеете днес и сега, напълно се потапяйте в дадения миг - те говорят от висотата на интегрираната личност. Но това, което те имат предвид, те могат да доведат, може би, до тази аудитория, която ги слуша лично. А когато това звучи през страниците на книгите, то да се разбере, че спонтанността е свойствена както на инфантилната личност, така и на интегрираната, но това са съвсем различни неща, става сложно. Впрочем, надявам се, че в резултат на моите лекции това ще ви стане по-ясно.

А сега хайде да проведем интегрираната личност по нашата анкета - навярно, вие сте свикнали с нея. Аз ви я давам някак в хоризонтален срез, тоест всяка личност ще проведе през определени пунктове, а след това, усвоявайки материала от тези лекции, вие ще можете по всеки пункт да видите вертикалния срез, тоест да помислите как върви развитието по нивата на личността, например, какво е самоусещането на инфантилната личност, след това - при юношеската и т.н. И тогава в главата ви ще се подреди вече по-структурна картина.

Светоусещане. Интегрираната личност има много ясно и силно усещане на целта на живота. При нея има единно усещане на "аз", това същото, което е започнало на нивото на юношеската личност и което от тогава не го напуска. Но е станало по-широко. На нивото на зрялата личност "аз" е станало източник на постоянно осветяване на програмите, които човекът води и жизнените позиции, на които той стои. А сега това "аз" е обединило всички негови програми и е взело върху себе си управлението на всички роли, в които той встъпва в живота, и всички субличности, които има в този човек: то, както той чувства, ги поражда, как ги използва по свое усмотрение и разрушава, когато вече не са нужни.

Какво тук е важно да се разбира? Вътрешното "аз" изпълва с дълбок смисъл и събитията, и програмите, и ценностите на човека, но съвсем не се свежда до тях. Даже и на пето ниво на развитие на личността остава в крайна сметка неразбираемо, какво е това вътрешен "аз". При този човек има усещания за своята личност, своя индивидуалност, неповторимост за програмите, които той води, на него му е видно, как вътрешното "аз" се отразява в това, което прави, но какво е това, както и преди остава загадка.

Какво е това вътрешно "аз" не става разбираемо и на шесто ниво на развитие, което аз условно нарекох "реализирана личност". (Няколко думи за нея ще кажа в края на лекцията.) На това ниво при човека въобще няма чувство за собствено "аз"; то отива някъде. По такъв начин, да се разбере пряко, какво е това "аз" е невъзможно и на шесто ниво, макар косвеното разбиране протича вече на трето ниво, тоест при юношеската личност. Аз мога да цитирам Яков Бьоме, знаменития немски мистик, който казал, че когато човек търси Бога, то се открива, че накрая Бог - това е същото, което го е заставило да търси.

По повод на вътрешното "аз" може да се каже така: това е едновременно дълбочинен субект на възприятието (тоест в човека, който възприема) и изходна точка за всички инициативи, но нито едното, нито другото може да бъде обект на разглеждане. Това е нещото, което гледа само, но винаги бяга от пряко внимание; това, което въздейства (и на човека, и на света), но не може да бъде обект на въздействие.

И поради това при нас е толкова дълга стълбицата за постигане на тази, като цяло проста истина. Когато тя е опозната и прочувствана - е проста. А докато не е позната, човек я търси, но намира винаги не това, което търси.

Обаче аз се връщам към интегрираната личност. Тук почеркът на вътрешното "аз" на човека е съвсем ясен, той може да бъде усетен през цялото време, тоест самата тази неповторима индивидуалност, която е вътре в него, през цялото време се проявява в това, което прави, в това, което чувства, в това, каква реалност създава около себе си. На него му е ясен почеркът на неговата индивидуалност и повече или по-малко на внимателните обкръжаващи той също е видим. При интегрираната личност има определени стилове: стил на поведение и стил на възприятие. Аз вече ви разказах, че стилът на световъзприятие и

стилът на световъздействие са еднакво важни за индивидуалността на човека, и тук това се открива много ясно.

Аз помня, когато учих в училище, това бяха 60-те години, така наричаното хрущово разведряване и тогава имаше известно количество модни писатели, занимаващи юношеските умове. И нашият учител по литература някак ни каза, че сега има много различни писатели, в някои неща те са интересни, но все пак не може да се каже, че те са големи писатели, защото те могат да бъдат объркани един с друг. Индивидуалният почерк, стилът, който характеризира големия писател, отсъства при тях. И действително, ако вие вземете писателите, които тогава бяха на гребена на вълната и които в съвременната младежка среда вече се познават от малцина, то да се намери при тях неповторим стил е доста трудно. Може би, особените ценители на даден писател по някакъв начин го отделят от другите, но по принцип не е лесно да се направи това.

Ето така, стилът на писателя е изразяване на индивидуалните особености на неговото вътрешно "аз". По принцип, в творчеството индивидуалността се изразява по-леко, отколкото в обикновения живот. Но при интегрираната личност тя се отразява и в обикновения живот, при което не кога да е, от случай на случай, а винаги, независимо какво става. И това е първото, което се хвърля в очи.

Тук няма изпуснати моменти, тук няма никакви неудачни, сенчести ситуации, които човекът недолюбва, смятайки ги за случайни или не свои и чака кога те ще свършат. Тук всеки момент от времето се преживява напълно и осъзнато, и с усещане на отговорността за това, което става. И това е естествено, защото във всеки момент от живота интегрираната личност това е точка, в която се е събрал целия предишен живот, и на която се обляга целия негов последващ живот. Когато при човека има такова ниво на усещане на свързаността на своя живот, то естествено, че той е събран във всеки момент от времето.

Това не означава, че на него му е леко. Отстрани той изглежда като човек достатъчно лек и непривързан, но това не е тази непривързаност и лекота, които са свойствени на инфантилната личност. Това е тази лекота и непривързаност, които идват от най-височайшата точност, от много финото усещане за баланс. Този човек винаги търси преподаване на акцентите, което ще му позволи най-точно да се изрази в дадената ситуация.

Той не пречупва реалността, а по-скоро, както е казал Дон Хуан в книгите на Кастанеда, върви по света, като само леко го докосва. В трактата на Лао Дзъ "Дао Де Дзин" е казано така: умеещият да ходи не оставя следи. Умеещият да затвори вратата не използва брава, но я затваря така, че е невъзможно да бъде отворена." Въобще ако вие искате по-добре да разберете човек от пето ниво, то вас ви съветвам да прочетете "Дао Де Дзин". Дао - това е път, Де - (приблизително) личната сила, или висшата сила, свойствена на човека, а цзин - това е книга. Поради това името на трактата понякога се превежда като "Книга за пътя и силата". Надявам се, че след тази лекция ще можете да прочетете тази неголяма книжчица със значително по-дълбоко разбиране, отколкото без предварителна подготовка, защото в нея става дума (доколкото аз разбирам) като цяло за съществуването на човека на нивото на интегрирана личност.

Този човек постига необикновена точност, той постига много фин баланс, във всяка конкретна ситуация, той говори не по-високо и не по-тихо, а така, както е нужно. Той търси в живота моменти на творчество и неговото вътрешно "аз" се възприема от него, на първо място, като творческа потенция, като възможност небанално (тоест излизайки зад границите на тези стандартни програми, които му предлагат и външната, и вътрешната реалности) да направи нещо адекватно за него самия и актуално за света. При това той се старее да не завързва, както казват езотериците, излишни кармични възли, той се старее да бъде фин, той се старее да бъде лек.

Животът на всеки човек се състои от неочаквани случайности и ситуации, които могат да се възприемат шаблонно. Обаче рядко някой живее в рамките на строго определен ритуал. При мнозинството хора от време на време възникват някакви, както казват инженерите, нещатни ситуации. Но при интегрираната личност този ефект е изразен изключително ярко: за нея целия живот е една непрекъсната постоянно повтаряща се

нешатна ситуация. И човекът търси в нея динамично равновесие, като че ли пълзи, стоейки на дъска, при прибой на вълна, която достатъчно бързо върви надлъж по брега.

Или, друг образ, по-разбираем за жители на северна страна.

Представете си, че върви ледоход. Ледените парчета не са много големи, на всяко от тях можеш да се задържиш за няколко секунди, а след това започва да потъва. И за това време трябва да не се подхлъзнеш, да намериш следващо парче, точно да се отблъснеш и да скочиш на него. Там също можете да се намирате само няколко секунди, които ви се дават да поглеждате на по-нататъшната ситуация, а след това е необходимо да се скача нататък. Ето, приблизително, какво е това път в даоското разбиране и, ежедневния живот на интегрираната личност.

При това вътрешното "аз" се усеща от човека, от една страна, като нещо непостижимо, тоест пряко към него не може да се погледне, а, от друга страна, като основен източник на сила за човека. И тази сила пронизва със себе си и неговите ценности и програми, и неговото непосредствено поведение във всеки даден конкретен момент от времето.

Забележете: тази картинка е съвсем друга, отколкото рисуваната от мен, когато ви разказвах за зрялата личност. На нея е била свойствена известна тежест: реализираните от човека програми съществуваха всяка до известна степен изолирано и не се съчетаваха много добре помежду си, което се изразяваше в затруднения на плана на конкретни събития, но за човека този план няма фундаментален интерес.

Тук всичко е обратното. Тук основното внимание на човека се намира именно на каузален план, тоест заето е с това, което той прави непосредствено, а за продължителни програми той, изглежда, съвсем не мисли, макар на практика да ги има. Той има и ценности, и програми, но те дотолкова добре са осветени от неговото вътрешно "аз" и дотолкова добре се съчетават помежду си, че основният фокус на негово внимание се намира не на будхиален план, а на каузален.

Аз мога да сравня съществуването на този човек със съществуването на дребно пухче във вятъра. От една страна, то е много леко, тоест то лети точно там, където духа вятъра. Но, от друга страна, по някакъв непостижим начин на това пухче е дадена власт над самия вятър, тоест тя може да му заповяда: духай в тази страна или в тази.

И вътрешното "аз" тук се усеща съществуващо извън времето и извън всякакви форми, но, независимо от това, невидимо ги просмуква. И то може да просмука формата с такъв разтвор, че тя да се окаже неразрушим диамант, ако по някакви причини това е нужно на човека.

Самосъзнание. Има, ако говорим в китайски термини, дао, или Път, по който върви Вселената и, път, по който върви човекът. Но в дадения случай те не се различават, защото човекът възприема своя живот като единно цяло и Вселената, разгърнатата към него, също е единно цяло, което е лично заинтересовано от него. Поради това неговия път и Пътят на Вселената взаимно се пронизват едно друго.

И при него има лична сила, или Де (от Дао-Де-Цзин, Б.П.). Тази сила има етичен, а също и магичен оттенък. И тази сила насища със себе си целия негов живот, води и управлява не само ценностните акценти, но и конкретния събитиен поток, в който човекът живее.

Самооценката на интегрираната личност е специфична. Този човек никога не си поставя бележка под петица, ако е по петобална скала. При него има пет, пет минус и пет плюс, примерно така. С други думи, той винаги се намира в съгласие със самия себе си и при него винаги има определено лично равновесие. Това, което той прави, винаги е напоено с неговото вътрешно "аз" и той е непогрешим в този смисъл. Но той чувства много добре, че нивото на това равновесие може да бъде по-високо, а може да бъде и по-ниско. И той се старее да го направи по-високо, тоест да бъде по-фино, по-адекватно, да достигне високо майсторство. И когато той чувства, че е направил всичко, което за него и Вселената е било възможно, той си поставя пет плюс. А понякога той чувства, че не е направил всичко. Но все едно: това, което той прави, това е неговия живот и неговата работа, и това е добре.

Самосъзнание - това е нещото, което човек разбира под думата "аз". Как вече интегрираната личност разбира своето "аз"? Тя го разбира като абсолютно устойчива даденост, съществуваща извън нейния живот и съзнание, но насищаща ги със себе си,

даваща на човека уникалност във всеки негов жест, уникалност на неговото положение в света и уникалност на разгръщането на света към него. Светът е обърнат към него така, както не е обърнат към никой друг и това той чувства много добре. За него традиционният етичен принцип: "Не прави на другите това, което не би искал и за себе си" - е лишен от смисъл, защото той чувства, че се отличава рязко от всички останали и поради това нещото, което иска да направи за себе си, може да не бъде дадено на никой друг човек и обратното.

Той има уникално преживявана съдба, дадена му в усещания, непосредствено. На него не му е нужно да доказва своята уникалност. Тя е налице. При него има единен живот, обединен по значително по-голямо количество параметри, отколкото може да си въобрази. Всяка негова жизнена програма се проявява в живота му от време на време, тоест активна е невинаги, но е отразена постоянно в подсъзнанието. Така единната нишка върви по тъканта: понякога се появява на повърхността, а понякога отива настрани на опаковата страна. Но всяка нишка е единна и от такива единни нишки е изтъкан неговия живот. Своята сила той възприема, на първо, място, като творчество. Той възприема своето "аз" като постоянно творещо нещо ново и като фино и уникално възприемащо света.

Тук се натрупва опитът на третото ниво, когато "аз" още едва се е появило и не е било напълно разбираемо какво е това, но то вече е успяло да обезцени всички ценности на подрастващата личност. И опитът на живота, натрупан на нивото на юношеска личност, за интергрираната личност се оказва много важен. Проблемите на този човек са затворени именно в тънкостите на взаимодействието и възприятието. Неговото вътрешно "аз" е достатъчно силно, за да може, както се казва, да нацепи дърва във всяка ситуация. Но това още не му е интересно, на него му се иска да действа фино.

И във връзка с това искам да напомня сюжетът на известната билина¹ за Иля Муромец макар тази тема, стояща зад тази приказка, аз мисля, че е по-широка. Иля, както е известно, е пролежал 33 години на печката² в паралич - а по пътя покрай неговото село минавали слепи просяци, влѣхви. Но те не отишли просто при него да му кажат: "Иля, ти ще бъдеш спасител на земята Руска, ето ти съд с чудотворна вода". Там, забележете, сюжетът е малко по-сложен: те отначало поискали нещо от него. И дочакали вежлив отговор, проява на гостоприемството. И едва след това, убеждавайки се в положителното отношение и откритост към света - едва тогава те са му предложили съд с магическа вода, която му дала сила - даже твърде много сили, така че той казал, че ако сега се опре на Земята, то цялата нея, майчицата, ще придвижи. Слепците му казали: "Не, това е много". И му дали от друг съд вода, след което неговите сили наполовина се намалили. "Ето ти сега - казали слепците, - сега е точно. Иди и защитавай руската земя!" Ако погледнем на тази ситуация с очите на интегрираната личност, която встъпва в ролята на самите тези слепци, то тя е сложна не за Иля Муромец, а именно за тях. Ето, представете си, вървят по Русия. Малко ли парализирани има там? А те трябва да подберат правилния човек. Силата, която носят, е огромна. Тя може да бъде предадена далеч не на всеки. Неподготвеният човек ще започне с нейна помощ да троши наляво и надясно и да добива блага за себе си лично, изцяло забравяйки за майчица Русия. Поради това на тях им е необходимо, първо, да намерят необходимия човек, а второ, да му дадат това ниво на сили и това предаване, което му е нужно в момента. И на него му е нужно, и на родината е нужно.

Поради тази причина преди приказният герой да получи инициация или предаване, той е длъжен да премине през определени изпитания, да отгадае загадки и т.н. И тук интегрираната личност встъпва в ролята на йерофант, тоест посветител, човек, който прави обредът за посвещение. И това е много фина и отговорна работа.

Самоидентификацията на интегрираната личност е някак си двупланова. В своя вътрешен свят, този човек постоянно усеща своето вътрешно "аз", с което се идентифицира. То само по себе си не му е напълно ясно, но той го усеща като намиращо се извън времето и пространството, като абсолютно устойчива опора. Но то е малко неопределено; то работи, но е неразбираемо какво е и защо работи. (Примерно такава е ситуацията с астрологията. Астрологията в този вид, както тя съществува, не издържа

¹ Билина - руска народна приказка.

² Руските печки са така построени, че върху тях може да се лежи.

критика като наука нито от гледна точка на физиката, нито от гледна точка на логиката, нито от гледна точка на философията. Но, независимо от това, поради някаква причина тя работи.) Вторият момент на самоидентификацията на интегрираната личност е близък до самоидентификацията на инфантилната личност. Този човек, имайки фундамент, както се казва, на предвечно свое битие, може да си позволи да се идентифицира с това, че той в дадения момент от времето представлява себе си и с това, което той прави в дадения момент от времето.

Има характерна дзен-будистка история, когато просветлен майстор от един манастир идва в друг манастир и се интересува при настоятеля: какво умееш, какво си научил за годините седене в своя манастир? На което той дава правилен отговор, от гледна точка на дзен: Какво правя? Когато съм уморен - спя. Когато ми се иска да пия - аз пия." Отговор, на пръв поглед типичен за инфантилна личност. А дълбокият му смисъл се състои в това, че просветленият майстор пие точно тогава, когато при него идва някое много фино усещане, че той иска да пие. И трябва да пие точно сега - нито минута по-рано, нито минута по-късно. И от точно избран съд, с точно движение на ръката.

Такъв е ритуалът на чаената церемония в Япония. Негова цел се явява концентрацията на човека върху това, което той прави в дадения момент от времето. Ето, той иска да изпие чашка чай - и той е длъжен да се потопи изцяло в този процес, да се слее с него. И в този момент човек постига великото единство на света.

При него има чувство за уникалност на своето битие в дадения конкретен момент, но при това още, за разлика от инфантилната личност, при него има усещане, че този момент се разпространява върху целия свят. Чашката, от която пие, това е свещен съсъд, от който се ражда света. И действително, правейки глътка, той усеща момента на раждане на света. А чаят, който пие, това е великата енергия, всепроникващата прана, или ци, пронизваща целия свят и, в частност, него самия. И той в този момент е целия свят.

Ирационалният оттенък на негово преживяване е абсолютно вездесъщ, той го напълва постоянно. На него не му е нужно специално да става езотерик, човек, притежаващ мистично чувство. То му е дадено непосредствено в усещанията. Той иска, обратното, максимално да се конкретизира, за да може извършените от него постъпки и действия да бъдат предметни - и точно да съответстват на неговите вътрешни стремежи. Тогава той е доволен от себе си и си поставя пет плюс.

Имах приятел, със Слънце в Лъв, достатъчно типичен (подозирам, че при него Слънцето е в първи дом), който заедно с мен се учеше в университета. И при нас там имаше военна катедра. Първи курс, трябва всички да ни обуздаят, подстрижат и т.н. Офицерът ни строи в една редица, погледна ни и предяви на всеки своята мнима причина: при този косите са дълги, при този мустаците не са по форма, връзката не е в този цвят и в този род. А моят приятел беше достатъчно акуратен. Капитанът го погледна, погледна, а след това каза така: "А вие не бихте ли могли да стоите по-малко изразително?"

Ето така, интегрираната личност не иска да стои по-малко изразително. Тя иска да бъде максимално изразителна, но не в този смисъл, че да направи впечатление на обкръжаващите, а с цел най-точно да прояви своето уникално, неповторимо "аз" във всеки момент от времето. И с тази непосредствена проява при нея тече идентификация. Тя казва: "Ето това съм аз". Но при това тя още усеща своето "аз" и по съвсем друг начин, като нещо извънвременно.

Този човек усеща своята личност като много фина: тя не е никакви конкретни програми за негова дейност, не е особени етични ориентации или тяхна комбинация. Неговото "аз" това е нещото, което го заставя да формира тези програми, да формира тези комбинации и по определен начин да ги променя. И това не е творчество в тесния смисъл на думата. Той не идентифицира себе си с творчески поток или с това, което при художника се нарича муза или демон. За него личността е това, което интегрира, съединява в едно цяло целия негов живот, прави го неповторим, а него - незаменим в света.

Самоценността на интегрираната личност е абсолютна. За нея "аз" е тъждествена на света. И в това тя няма съмнения. И такава ориентация ѝ дава извънредна лекота на битието. Обаче тази лекота трябва да бъде правилно разбрана. За нея е характерно отсъствието на привързаност към всеки фрагмент от живота, който вече е преживян, който

повече не е нужен. Този човек не трябва специално да се отвързва. Аз вече ви казах, че в своята дисертация Емануил Кант е доказал, че този свят се явява най-съвършения от всички възможни светове. И дисертацията е била утвърдена от научния съвет. Аз мисля, вие разбирате, че този тезис, разбира се не е истина, а някакъв тип светоусещане или светосъзерцание. Ето така, при интегрираната личност, има чувството, че светът е съвършен и тя с никакви свои усилия не може да го направи по-съвършен, отколкото той е.

Така че какво, пита се, човекът може да направи? Той може да преустрои разгърнатия към него свят по свой вкус, по своите естетически и етични критерии, да го направи такъв, че той да му харесва повече, но без претенции, че светът от това ще стане по-добър. Той просто ще стане друг. На интегрираната личност е свойствена идеята за усъвършенстване и рафиниране на собствения вкус. Ако вече променяме света по собствен вкус, то този вкус трябва да се рафинира. И човекът се обръща навътре, той осъзнава своите външни преживявания, той усъвършенства своя вкус и в съответствие с него променя света. И за него светът е извънредно интересен, защото за всяка проява на света има едновременно проява на неговата личност, неговото "аз": когато за първи път погледне крокодил, той мисли: какъв съм аз, оказва се, зелен, опашат и зъбат!

С други думи, за този човек ценността на "аз" е равна на ценността на света. Един от основните принципи на индийската философия накратко се изразява така: "Аз - това си ти". Човек, който дава монета на бедния, в същото време взима тази монета. Той едновременно се явява и даващ, и приемащ. Жертвата е единосъщна на палача. Между впрочем, това светоусещане в експериментите на Гроф с ЛСД е намерило много отчетливо потвърждение: човек, който е преживял ситуация, в която е бил жертва, палач или пряк свидетел на акта на насилие, за релаксация и интеграция в своята психика на съответните преживявания трябва да я преживее отново, идентифицирайки се с всички участници в драматичната сцена подред.

А на нивото на интегрираната личност идентификацията на човека със света върви постоянно. Разказват, че когато умираше Махатма Ганди (а той, както е известно, е бил убит от религиозен фанатик), то последната му дума, отправена към убиеца, са били именно тези: "Аз това си ти".

Самомнението на интегрираната личност е твърде подвижно. То е някак двупланово. От една страна, при него не е мнение, а е пряко знание, че човекът е единосъщен на Бога и света. А от друга страна, при него има около този отличен за самия себе си (който може да бъде с плюс, а може да бъде с минус, но не по-малко от това) постоянни вариации, във всеки момент от времето той си поставя оценка, доколко фино преживява дадените ситуации, доколко той е изразителен в нея.

Как мислите, какъв е референтния кръг на този човек? Голям или малък? Правилно, голям.

При него целият свят е негов референтен кръг. Но оценката, която той получава, трябва да отзвучи вътре в него, длъжна е да получи от неговото вътрешно "аз" потвърждение или някаква корекция или интерпретация. Тук тънкоостта, точноостта, неоставянето на следите вече са частично постижими. Какви още ценности са характерни за интегрираната личност? Ценности това е нещото, което за човека е важно при самореализация; при тяхното постигане той повишава самомнението си. Ценностите на интегрираната личност са от по-фин порядък, отколкото ценностите на зрялата личност. Например, това е лекота на превключване на неговите основни канали (родове дейност), непринудена работа в маргинални (гранични) ситуации.

Някога се занимавах с проблемите на техническа безопасност на сложни обекти и според рода дейност се запознах с човек, който изучаваше различни видове травматизъм, в това число в опасни професии. В частност, той изследваше травматизма в алпинизма. И разказваше: оказва се, най-голям травматизъм при алпинистите бива именно при маргинални ситуации, когато се променя рода препятствие: например, алпинистът се спуска по вертикална скала, а след това при него следва спускане надолу по наклонена ледена повърхност на ледника, достатъчно полегат, но хлъзгав. Алпинистите, които ходят правилно, спускайки се по вертикалната стена, известно време седят и се настройват към

следващия участък от пътя. А тези, които, спуснали се, веднага вървят по-нататък, значително по-често стават жертва на нещастни случаи.

Ето така, именно тези превключвания на каналите, модалностите, егрегорите на първо място привличат вниманието на интегрираната личност. Тя умее да работи в границите на дадената модалност, тя умее професионално да работи с отделните егрегори - всичко това е усвоено на нивото на зрялата личност. А ето превключването - това е нещото, където се изисква особено творчество, особени техники, тук възникват особени трудности, защото в такива ситуации зад човека гледат едновременно няколко егрегора и, тук е нужен пряк изход към вътрешното "аз". Само то може да помогне на човека да се ориентира на необходимото за него ниво в сложни ситуации. Но на него това му е интересно. Той усвоява фината работа със субмодалностите, ясно превключване на егрегорите, изработва в себе си много фино чувство за време и място.

Самооценка. Аз вече казах, че самооценката на интегрираната личност е устойчива, този човек винаги има напълно положително мнение за себе винаги. И тя при него е интегрирана, защото той съществено се отличава от инфантилна и зрялата личност. Той оценява себе си според целия си живот и всяко събитие добавя нещо в тази интегрална самооценка. Той оценява себе си в много голяма степен от естетически позиции, при което тази естетика проработва именно на нивото на личностно включване, поставяйки въпросът, например, така: "Доколко това, което правя, е красиво от гледна точка на моето вътрешно "аз", доколко то е елегантно, доколко то е фино и неповторимо?"

Него го вълнува точността на негово поведение, живостта и жизнеността, а също преодоляването на всякакви стереотипи. Той фино усеща златната нишка на дао и особено местата, където тя ръждава - но такива места са малко при него. Него го интересува творчеството в широкия смисъл на думата.

Въобще съществуват две понятия за творчество. Има понятие творчество в тесен смисъл: композиторът съчинява музика, художникът рисува картина. Но за интегрираната личност е значително по-важно творчеството в живота и тя избягва рутинните моменти, независимо с какво се занимава. Творчеството в тесен смисъл за него, може би, е твърде тежко.

Ако тя се занимава, да кажем, с рисуване на картина, то това ще бъде картина, която не е просто интересно да се погледне като цяло, нея е интересно да се разглежда във всяко конкретно място: как тя е направена. Видно е, че на автора е било интересно да рисува всяко конкретно късче и, така да се каже, с бояджийство той не се е занимавал в нито един момент от времето.

Самоизразяването на интегрираната личност върви ежесекундно, през цялото време. Тя непрекъснато изразява себе си, своето вътрешно "аз", но го изразява именно в акцентите, на границите, в моментите на именно на свойственото на нея равновесие. Нейното самоизразяване е вградено в нейния живот и, тя никога не се губи в конкретен момент от времето. При нея може да има някакво неуспешно поведение, някакви непохватни, от гледна точка на обкръжаващите, действия, но тя чувства, че сега това е необходимо. И ако интегрално погледнем на нейния живот то се оказва, че не би могло да бъде по друг начин. При нея има усещането да перманентно дао, пътя, по който тя върви и всички извивки по пътя са важни. Тук няма успешни и неуспешни моменти. Нейните грешки, наблюдавани от гледна точка на постигането на някакви конкретни цели, също са нужни на света. За нея главното не е това, тя да не бърка, а това, нейните грешки да бъдат фини, точни и личностно оцветени.

Това е нивото, което ни показват великите комици: забележителни актьори, на които е свойствен хуманизъм и които не представляват богове в обикновен смисъл. Това са хора, които гледаме на киноекраните, затаявайки дъх, макар нищо особено, като че ли, не правят. Но те са дотолкова точни в своето поведение, че възниква впечатлението, че там, на екрана върви истински живот, какъвто трябва да бъде. Там се усеща личната сила на всеки от участниците и магията на ситуацията, която прави живота не скучен, а напълнен с вътрешно съдържание.

И при този човек - целия живот е именно такова кино. В някакъв смисъл той встъпва като символ на Адам Кадмон. И всеки момент от времето той преживява като цял живот,

като своят последен ден. Той е неподражаем. Между впрочем, за преживяването на всеки ден като последен - това са думи, които присъстват в "Тибетска книга на мъртвите" и в някои други свещени книги. Но те трябва да бъдат правилно разбирани. Няма се предвид, че вие не сте длъжни да водите никакви продължителни програми и можете да забравите за всичко това, което не завършва днес. Тези думи по-скоро означават ориентация към такова ниво на концентрация, напрежение и отговорно внимание към всичко, което правите, което е свойствено на човека, действително преживяващ последния ден от своя живот и от този ден зависят резултатите на неговия живот в течение на цялото възплъщение.

Но всички тези качества са добре видими само за хора, които са близки до него, които могат поне в някаква степен да оценят това, което той прави и сам със себе си, и с обкръжаващия свят: тези негови качества, които обикновено се характеризират с епитетите "неподражаем", "уникален", "не мога да си махна погледа", са видими не на всички. При него има естествена мимикрия: за тези, за които не е длъжен да бъде видим, той и остава невидим, и изглежда като личност от далеч по-ниско ниво. Но и от това обстоятелство той умее да се ползва - така учителят на Кастанеда Дон Хуан умее ловко да се представя като неграмотен индианец.

Самореализация. Помните ли златната нишка дао? Ето така, тя при него е без ръжда, но от злато с различни проби. Във всеки момент от времето животът му е изпълнен с творчество, във всеки текущ момент при него се проявява неговото вътрешно "аз", но тези прояви са различни. И той получава хармония от тази нишка, взето интегрално по цялата нейна дължина. Всяко парче от тази нишка я отразява изцяло.

В неговата самореализация съществена роля играе естетическият избор, финият избор, търсенето на уникално равновесие, уникално съчетание на частите и епизодите от неговия живот. Той възприема своя живот като непосредствено творчество на Абсолюта. И макар, че се е възплътил достатъчно плътен - до такава степен, че даже има физическо тяло! - той разбира, че творчеството на Абсолюта върви в много голяма степен на нематериално ниво. Въобще във финия свят има много, които искат да се възплътят: има астрални същности, има ментални същности. Например, учен, разработващ концепция, попада в робство към определена ментална същност, която иска през него да се прояви - например, във вид на завършена теория. Има егрегори, има друг род фини същности, ангели, демони - те са твърде много и всичките искат по някакъв начин да се проявят и материализират. И с какво се отличава интегрираната личност? Тя им дава такава възможност. В различни моменти от времето в нея някак се вселяват различни фини същности и тя е достатъчно чувствителна, за да проследи това и да им даде възможност за реализация през себе си, през своите постъпки, през своите настроения, даже през своите мисли. Но тя умее да ги подчини на по-фината енергия на своето "аз", което ги оформя и някак подправя и култивира - така, че те стават в някакво отношение нейни послушни слуги.

Тя води фина дипломация между тези същности, разполагайки се по отношение на тях някак си отгоре - те встъпват за нея като множество диви животни, които трябва да опитомят, да направят домашни, да ги направят приятели по между им и да ги научат да се държат културно в присъствието на стопанина, а също когато трябва - да се подчинят на волята му. Тя умее да ги възпита и да ги управлява fino, и с това се отличава от зрялата личност, която не умее това. Зрялата личност добре води някаква единична програма и умее да построи отношения с фината същност, която управлява тази програма. А когато различните нейни програми се сблъскват една с друга, на нея и е сложно и между съответните същности някак започва дърпане на въже. Една същност дърпа човека към една програма, друга - към друга и, да се напасне дипломация между тях зрялата личност не умее да направи както трябва.

Йосиф Бродски е казал в своята Нобелова реч, че езикът е жив и поетът взаимодейства с него, като с живо същество, и му дава възможност да каже нещо. Такъв възглед е характерен за интегрираната личност. Тя възприема като жив не само плътния свят, но и финия също. И на всички населяващи го същности тя дава възможност да говорят.

Така, друг знаменит поет - бардът Владимир Висоцки е написал множество песни, герои на които са били най-различни хора: военни, спортисти, шофьори, колхозници, работници като цяло, без числото на най-различни персонажи и той е казал за тях това, което те сами не са могли да кажат. Той е изразил това, което те не са могли да изразят. Той е бил, както се казва, народен поет - това точно означава, че през него са говорили реални егрегори, например, на съществуващите професии, при което са казвали такива фини неща, които обикновено не се публикуват на страниците на вестниците.

Етика. За интегрираната личност това е много фин момент. За разлика от инфантилната и юношеската личности, този човек постоянно отчита етиката на обкръжаващата реалност и се старее да не я нарушава. В чужд манастир той няма да отиде със свой устав. Ако той дойде в някакъв колектив, той е склонен да се приспособява. Но независимо от този стремеж, неговата личност и поведение са дотолкова индивидуално оцветени и неповторими, че действителността около него постоянно излиза зад стандартизираните рамки. Неговата етика основно се намира в рамките на етиката на този колектив или тази реалност, където той идва - но в тези рамки той намира свои нюанси. Обаче понякога при него става силно активир-не на неговото "аз" и, тогава неговата индивидуалност се проявява дотолкова силно, че неговата лична етика се натрапва на цялата обкръжаваща реалност. И тогава възниква това, което в будизма се нарича гневния лик на Буда. Като цяло, той по-често се занимава с изсветляването на нисшето начало, отколкото с неговото убиване. Но понякога, в редки случаи, той може да произведе негово пряко унищожение - както казва традицията, когато Буда убива, той не твори карма. Ако на неговия път се среща същество, което вече по всички закони е дошло време да умира, а при него това не става, то Буда може да го убие. Но по изключително фин, от кармична гледна точка, начин, така, че то после би могло да се възплъти значително по-високо. (Макар чисто външно това могат да бъдат и достатъчно твърди действия.)

Ако говорим на астрологичен език, тук идва темата за Плутон. В живота на интегрираната личност е постоянно активен Плутон. Обикновено той действа в своята висша октава, в хомеопатичен вариант, когато подобното се лекува с подобно, но в точно подобрени микродози, но понякога се случва и пряка хирургия, когато безжалостно се отсича болния член.

За сметка на какво човек получава такива санкции от своето вътрешно "аз"? При него има много ясно усещане за единството на света. Ако той, да допуснем, е психолог, той разбира, че нищо в човека не бива да се убива. Може това само някак да се смести, трансформира, но даже когато той отрязва разбира, че това, което реже, никъде не отива, то постъпва във външния свят и по някакъв начин се асимилира от него и се възвръща към своя предишен владетел, но в малко по-друг вид.

Самопознание. Целия живот на този човек е самопознание. Той чувства, че неговото "аз" се проявява във всичко, което става с него. Във всичко, което се случва с него, той усеща оттенък на своята личност. Но какво е самата тази личност - винаги остава зад кадър. Това е цвят, оттенък, ракурс на виждането. Това е особен оттенък или стил на действие. Тук са важни тънкостите, подробностите, важен е обединяващия фактор: как се обединява неговия живот, как се обединява светът около него. Тези интегриращи принципи са особено важни за човека, в тях той вижда почерка на своето "аз".

За него светът е огледало на неговата личност, при това съвсем буквално. Например, когато юношеската личност взема тезиси, формулирани от хора със значително по-високо ниво на личността и ги прилага към себе си, то тя много греши. Обаче това, което за юношеската личност е дълбока теория, за интегрираната личност е подчертана практика. За нея светът действително е изпъкнало огледало, което в дадения момент предявява на нея нейния вътрешен свят в самата тази точка, в която тя е длъжна да се занимае с този вътрешен свят. Но за това трябва да се научи да живее в силен енергетичен поток и съвършено да владее много фини и тънки техники.

Между впрочем, в тези лекции аз преднамерено съм игнорирал темата за преход от дадено ниво на по-високо - как и кога това следва да се прави; това е тема изискваща отделна разработка. А засега обръщам вашето внимание на това, че и в границите на даденото ниво на личността също има маса теми за работа и проработка.

Например, на Изток казват, че само щом човек стане просветлен, започва интересен живот и саморазвитие. Така че не е нужно да се мисли, че когато вие сте стигнали до интегрираното ниво на личността, проблемите и животът свършва. Те в някакъв смисъл едва започват. Само тук се проявява възможността за действително фина и точна работа - в частност, защото става каузално точен споменатия принцип на огледалото.

Самопознанието на интегрираната личност постоянно върви през нейното самоизразяване в постъпката, през възприятието на текущия момент от живота; но освен това в нейния живот има моменти, когато вътрешното "аз" се вижда в естествена величина. Това са особени мистични състояния, за които не ми се говори, тъй като те са много индивидуални. Но, поне, "аз" като вечно, никога не създадено, никога не умиращо, стоящо зад всички жизнени прояви и напълващи ги, едновременно безкрайно тежко и леко, устойчиво и подвижно, като принципно неизмерпаем източник на творчество - такова вътрешно "аз" нерядко се преживява от този човек в мистично откровение като непосредствена даденост. И такъв род състояния (на изток ги наричат по различен начин, например, сатори или самадхи), когато личността се представя, така да се каже, натурална величина, дава на човека много силен импулс за живот и развитие. След това той, може би, помни малко неща от това, което е станало с него, но те му дават колосална енергия за по-нататъшен живо.

"Аз" и света. Тук единството между човека и света идва до предметно ниво. На човека му се струва, че всичко, което има в света (разгърнат към него) - това е той. Всичко, което става със света, протича с него. Целият свят - е негов. Той е център в него, той е фокус в него. Това усещане не е подчертано чувство за собствена важност. Това е по-скоро чувство за собствена отговорност. Човек усеща себе си фин, ненасилствен център на света. Светът към него е разгърнат и това означава, че той има голяма власт над света, може да го балансира фино, тънко да работи с него. Светът е специално така обърнат към човека, че на него да му е удобно да работи. Така кравата пристига при своята стопанка и предлага на нея своето виме - остава само да се издои.

На това ниво за човека няма проблем за работа, а има проблем за нивото на работата. Майсторството идва до състояние на пълно овладяване на техниката, до нивото на безупречност. Казано на астрологичен език, тук се проработва аспекта тердецил (1/13). За първи път този аспект се появява на нивото на зрялата личност и там той представлява голям проблем, а тук той вече в някаква степен се проработва.

На тази тема мога да ви разкажа поучителна история. Млад цар, готвейки се за бъдещи бойни походи, се упражнявал да стреля с лък. Възхитената публика наблюдавала как той девет пъти поразил мишената право в центъра, а десетата стрела попаднала малко настрана. Царят се огорчил малко, но казал, че това също не е никак зле. И в този момент чул зад гърба си презрителен смях. Гневен се обърнал и видял човека, който му се смеел. Царят възмутено го попитал: "Ти какво, умееш да стреляш по-добре, отколкото аз?" Той отговорил: "Не, велики царю! Аз съм само скромен търговец на масло. Но вижте... Той взел бутилка с тясно гърло, сложил на него монета, в центъра на която имало малка дупчица, взел съд с масло и започнал през края на лее масло в бутилката. И дебелият струя масло, излизаща от съда, се превърнала в тънка струйка, която точно попаднала в отвърстието на монетата, така че нито една капка масло не се изляло на земята и даже не изцапало монетата. И когато царят видял това, то, както се казва, разбрал всичко и продължил своите тренировки. Такова е нивото на майсторство, до което се стреми да стигне и стига интегрираната личност. За човек, който разбира, какво е това майсторство, има определени нива на владееене на всяка техника. Зад всяка техника винаги стои същност от финия свят, която отначало човек потиска, заставя да прави определени грешки, а след това се опитва с нея някак да се договори. В някакъв момент той попада в робство при нея, след което започва борба, в хода на която той става по-силен и по-фин. И един ден тази същност му става послушен слуга. И ето именно до това ниво се стреми да достигне интегрираната личност, независимо с какво се занимава, независимо каква техника притежава. И особено интересни моменти за нея възникват на границата на различни техники.

Интегрираната личност често има много точно ясновидство. Но то не е от такъв род, както обикновено се разбира, когато човек отива при гадателка. Гадателката достатъчно

грубо влиза насила в каузалния поток на клиента. Тя често вижда нещо, но следите на нейно влизане остават и са много груби: фактически в мнозинството случаи на гадателски сеанси повече върви манипулация, отколкото фино виждане. А на интегрираната личност е свойствено ясновидство от съвсем друг род. Ако на този човек предстои отговорна ситуация, той получава един вид "подказване от бъдещето", просто като е внимателен към това, което става с него. При него твърде много неща вървят някак в обратно време. Какво значи това?

При човек, който не умее да живее в потока дао, обикновената последователност от събития е такава: отначало той има отговорна ситуация, която не удържа, става голяма неприятност: той извършва грешка, пада, удря се - а после сърба това, което се е надробило. Но самият момент, когато протича неприятността, за него е пълна неочакваност.

За интегрираната личност всичко протича точно обратното. Напрегнатите ситуации се отработват в обратно време, тоест до момента, в който стават. Съдейки по определени знаци, символи, просто по своето състояние, този човек разбира, догажда се, че му предстои някакво отговорно действие. И той отрано се готви за него, събира потенциал за това, да го проведе на необходимото ниво. За това на него в помощ му идва пространствена енергия, при него възникват учебни ситуации, към него идва някаква информация, която той не пропуска покрай ушите си, а събира, запомня. При него тече подготовка. И когато отговорното събитие стане, то при него вече е такова нивото на енергетика, че то протича много леко на вид, буквално играейки. На практика трудната ситуация е трудна за него, той просто отрано е събрал за себе си достатъчно потенциал, за да я отработи точно. И великото и неуловимо дао го е готвило за тази ситуация. То, собствено казано, подготвя всички, но на по-ниски нива на личността няма необходимата чувствителност, няма самата идея, че може отрано да се подготвяш за това, което ще бъде в бъдещето и че самият живот ще даде възможност на човека за такава подготовка.

Ето типичен пример. Достатъчно голям началник отива на работа - естествено, с кола. Той има свой индивидуален автомобил и шофьор. При умния, опитен началник в този момент самопроизволно възниква определена медитация: в това време му се слага информационно-енергетичен работен костюм, за целия следващ ден. Той може би, по пътя немного вътрешно се поразтърсва, но като цяло в този момент, когато колата се насочва към парадния вход на фирмата му, той вече е облечен. При него е готово съответното изражение на лицето, създадено е определено ниво на непогрешимост, той отрано се досеща кой и с какви проблеми ще дойде при него в течение на деня и знае как да проведе съответните разговори. Той има енергия за това, за да управлява своята фирма в течение на този ден от живота ѝ. Ако началникът е неопитен, то той сутринта ще се кара с някой от домашните, а след това в колата ще седи и мисли за домашните работи или въобще дявол знае за какво или безсмислено ще гледа настрана. Обаче може безсмислено да зяпа, а може даже и в пренасящия се покрай него градски пейзаж да лови символи, които вътре в човека сами по себе си ще бъдат интерпретирани и той ще получи съществена за бъдещия ден информация.

Въобщие, за интегрираната личност главното - това не е пряката информация, която идва при нея. За нея главното - това е този енергетичен костюм, който сам по себе си се слага на човека, за да бъде подготвен към ситуациите, в които той ще се окаже: интегрираната личност добре чувства моментите, когато този костюм се налага върху него и се настройва към него, подобно на това, както жената протяга ръце назад и надолу, когато кавалерът и държи палтото. Този костюм е такъв, че не лишава човека от творчество, както вълшебната приказна щука, която инструктирала Емел. Забележете: нейните инструкции напълно са го лишили от творчество. Той точно е знаел, какво е длъжен да каже и направи във всяка ситуация. Неинтересно. А тук идва енергия, която дава на човека възможност за спонтанно творчество, но не разрешава ситуацията до край, а я прави по-прозрачна и по-лека.

Творческото начало "аз" и творческото начало на света за този човек са слепени: където е едно, там е и друго. За Бърнард Шоу разказват такъв виц. Някъде бил на гости и след това го попитали за впечатления. Той отговорил: "Беше много скучно. И ако не бях аз,

то навярно, бих умрял от скука." При интегрираната личност и тук действа принципа на огледалността: ако човек се отнася творчески към това, което става, то и светът реагира творчески на него, започва да бъде интересен за него.

Вътрешният и външният свят при интегрираната личност са интимно свързани. Между тях постоянно вървят интензивни взаимодействия и бърз обмен. Вътрешно напрежение тук вече създава външното напрежение. Веднага щом човекът се напругне, моментално при него започва нещо да не се подрежда във външните обстоятелства; той вътрешно се отпуска - и съответно, външният свят се хармонизира или му дава възможност адекватно да оправи напрегнатата ситуация. Работата с вътрешния свят за него често (макар и не винаги) е най-ефективното средство за решение на локалните външни проблеми. Понякога външните проблеми той решава и по външен начин. Но един от най-ефективните негови инструменти - това е да намери във вътрешния свят съответното затруднение и да го отстрани.

При него вървят бързи медитации: не продължителни, тоест многочасови или даже многогодишни, както е свойствено на зрялата личност. При него те са почти моментални, събирателната точка прави скокове, понякога големи, понякога малки, но много устойчиво се намира там, където трябва, толкова време, колкото е нужно. Той я управлява достатъчно точно.

При Кастанеда има забележителен разказ на дон Хуан за своя учител, дон Хулиан, който притежавал умението силно да придвижи своята събирателна точка и да се превърне, например, в някакво животно. Но той можел да придвижи своята събирателна точка и не много. И при него имало две нейни положения: в едното той се превръщал в дебел старец, който имал изключително интригантски характер, а в другото ставал, обратното, слаб и сдържан човек, с много добър характера. По повод на това умение дон Хуан забелязал, че за да преминеш от първия образ във втория, е нужно да се осъществи малко, буквално микроскопично, но необикновено точно придвижване на събирателната точка.

На психологическо ниво интегрираната личност умее това. За нея смяната на настроенията, смяната на своите състояния и управлението му в много голяма степен върви, както вече ви обясних, като изпреварваща работа. Човек прави това не защото в дадения момент му е нужно някак да се балансира, той леко умее това. Но той може да се удържи, например, в състояние на повърхностен гняв или раздразнение, или възбуда, ако той почувства, че това състояние сега ще му потрябва. Той си слага определен емоционален костюм, който сега ще му потрябва: отваря се вратата, влиза човекът, който се нуждае от неговия гняв, строго управляем и дозиран. И той тази доза предварително формира в себе си.

За него точното поведение във външния свят - това е напълно достижима, реална цел, която понякога се постига малко по-добре, а понякога малко по-зле. Но оцветяването на неговата личност се проявява винаги: тя е неподражаема и в същото време предизвиква желание да подражава, дотолкова тя е оригинална и интересна. Вътрешния свят на интегрираната личност може да бъде много подробен и разнообразно разкрасен. Но този човек не губи критика, което е много важно. Той не се побърква. Въобще, какво значи да се побъркаш? Това значи да създадеш (или получиш) необходимото разделение между вътрешния и външния светове. Ето така, този човек не се побърква. Той може да има много богат, красив и разнообразен вътрешен свят, но той знае, какво в него е илюзорно, а какво има аналози във външния свят. Но обикновено даже най-фантастичните части на неговия вътрешен свят имат отношение към вътрешния свят, се проявяват в някакви негови подробности и особености. Той усеща постоянно тази връзка. При него всичко е осветено от неговото вътрешно "аз": всяко събитие от външния живот и всяко листенце от всяка растение във вътрешния свят.

При него няма вътрешни противоречия. Неговият вътрешен свят може да се сравни с единен пейзаж, в който има реки, блата и езера, степи и планини. Но всичко това образува единство, във всяко късче на ландшафта той е отразен изцяло. А човекът има задача направи този свят точно съответстващ на заповедта на неговото вътрешно "аз" и при това по възможност по-изразително, елегантно и фино. И паралелно с правената от него

вътрешна работа се променя и модифицира и външният свят. Това, което този човек прави вътре, поради някаква причина се оказва полезно за неговия вътрешен свят. А това, което става с него отстрани, обратното, е интересно за вътрешния свят. Това за него се подразбира, на него му се струва, че не може да бъде и по друг начин.

Когато говорят за светците, то често се споменава за това, че те опитомяват дивите зверове, които идват при тях и те съществуват в опитомен вид при тях: добри, послушни, безвредни. За интегрираната личност това е съвсем естествено: ако тя е опитомила своята програма за ярост и гняв, веднага от гората излиза дива мечка и започва да се държи така, сякаш е опитомена и домашна.

Какво именно се явява източник на движението във вътрешния му свят за самия човек не е ясно, но той усеща този източник като нещо "свое". Той чувства, че неговото вътрешно "аз" модифицира неговия вътрешен свят, особено отчетливо проявяващо се на границата на различни програми. Тук върви любовна, детайлна проработка на свръзките в неговия вътрешен и външен живот. Ако на нивото на зрялата личност върви проработка на основните програми - така да се каже, костите от тялото на вашия живот, то при интегрираната личност върви проработка на свръзките, тоест съчлененията на различните негови програми. И ето тук именно се проявява индивидуалността на човека: на преходите, на свръзките, на разклоненията.

Освен всичко останало, именно на свръзките на различните жизнени програми на човека особено ясно се изразява тази ентелехия, тоест магистрално духовно направление, по което той върви. При него има не само индивидуален път, но още и индивидуално основно направление, което той чувства винаги и което е санкционирано от неговото вътрешно "аз". То в живота на интегрираната личност се проявява във всичко, но е много фино. Служи за компас за всички негови програми без изключение - но е видимо, като правило, само на самия човек.

Външният свят е разгърнат към интегрираната личност в тази степен, в която той се нуждае. Когато човек се оттегля в себе си, то външният свят се откача от него - някак сам по себе си. Около човека се образува своего рода вакуум и той е удобен за него. Той може да насочи органите на чувствата от външния свят и да ги насочи вътре в себе си.

А ето друга ситуация: човек се радва вътре в себе си и неговата радост иска да изплиска навън. Моментално възникват хора, на които е нужна неговата радост и им е полезна.

Аз мисля, че при всеки човек има елементи на включване в такъв тип реалност, но на по-ниски нива на развитие на личността те се възприемат като чудо, като вълшебно състояние, когато се получава всичко, всичко се напасава успешно по непостижим начин. А за интегрираната личност това е нормално положение на нещата.

Обаче ако погледнем нейния живот с очите на подрастващата личност, то това не изглежда така многоцветно. При интегрираната личност при поглед отстрани напълно може да има безизходици, непреодолими препятствия и т.н. Но за нея самият живот се възприема по различен начин.

Тя винаги има сила да води своите програми, но не я интересуват тънкостите, не я интересува точността на локалните действия. Тя мисли за това и се стреми към него. При нея има идея за лично равновесие, идея за особена умереност, свойствена на нея и само на нея, идея за балансираност и устойчивост в особено трудни ситуации. Нейната идея - това е равновесие то на велосипедист, който прави голям завой и при него велосипеда е наклонен под значителен ъгъл към вертикала. Тя търси такова равновесие и когато го намери, усеща в него своето самоизразяване.

Що се отнася до взаимоотношенията с външния свят, то пак така, тук човека се вълнува от тънкостите. Той възприема света като грандиозна загадка, която във всеки момент от времето трябва да се разгадава, която не е очевидна и винаги е точен обрат на ключа, който трябва да се избере и тогава ще се отвори нещо ново и необикновено. Той възприема своя живота като постоянно, неспирно творчество. И той усеща силна взаимна заинтересуваност със света. Външният свят е винаги заинтересуван от него - също така, както той е заинтересуван от външния свят.

Когато бях млад една опитна жена ме наставляваше примерно по такъв начин: жените обичат тези мъже, които ги обичат. Дали това е така или не е така, еднозначно мнение по този въпрос засега нямам: има жени, които въобще не обичат мъжете, има жени, които обичат определен род мъже, има жени, които обичат различни мъже - но що се отнася до интегрираната личност, нейната схема е именно такава. Светът е заинтересуван от нея в същата степен, в която тя е заинтересувана от света. А тя е силно заинтересувана от него, поради това и светът е силно заинтересуван от нея.

В живота на този човек през цялото време възникват ситуации, когато той е нужен на някого. Между впрочем, това е към темата за самотата и егоизма. Ако човек казва, че е самотен, то най-вероятно, зад това стои твърдото нежелание да направи нещо за света. И е невъзможно да се премине през това: светът чувства това и реагира съответно! И става заинтересован от човека в степенята, в която може да вземе от него късче. Кое то и става реално.

А при интегрираната личност с външния свят върви постоянно сътворчество на всички планове - от физически до атомически. И по този повод мога да ви предложа такава астрологическа идея. На вас ви е известно, какво е това транзитна карта: на нея е изобразено положението на планетите за дадения момент от времето. Основната идея на предсказателна астрология се състои в това, че човек се характеризира със своята рождена карта, тоест положението на планетите в момента на неговото раждане и, че наталната карта реагира на транзитните планети. Но хайде да помислим за това, че съотнасянето на две карти е винаги синастрия. Какво е това транзитна карта? Може да се каже, че това е текущото настроение на планетарния Логос. Вие сте се родили в някакво негово настроение, вие сте запомнили това и цял живот носите това настроение. Ако се погледне така, то планетарния Логос се характеризира с транзитна карта, а вие се характеризирате със своята натална карта. Значи, положението на транзитните планети във вашата карта означава не друго, а влиянието на Логоса върху вас лично. При което това влияние се променя бавно. Колко време по натален дом върви Слънцето? Примерно, месец. Но може да се погледне на тази ситуация и с други очи и за интегрираната личност този възглед е съвсем естествен. Той мисли не само за това, как Логосът му влияе: той също мисли, как той въздейства на Логоса. Как това изглежда от астрологична гледна точка? Може да се види, как планетите от моята карта попадат в домовете на транзитната карта, тоест да се види проекцията на наталната карта върху транзитната. Как тази проекция следва да се разбира? Това е нещото, което в дадения момент планетарния Логос очаква от мен. Това е начинът, по който аз му влияя. Например, ако моето Слънце върви по транзитния асцендент, то в този момент моята воля изключително силно влияе на планетарния Логос. Аз мога да сътворя нещо, да проявя някаква инициатива и Той ще ме чуе в този момент. Ако погледнем на тази проекция, то темповете се забързват значително: транзитната карта се върти бързо. В течение на два часа моето Слънце преминава през един дом на планетарния Логос, а след два часа той вече ме възприема по съвсем друг дом.

Доколкото знам, такава интерпретация астролозите никога не ползват, а напразно. Тя, аз мисля, може да даде твърде много - ако човек се интересува от това, как светът го възприема. Проекцията на моите натални планети върху транзитната карта - това е нещото, как светът ме възприема мен и ако аз съм действително обезпокоен от това, то трябва да гледам именно тази проекция. (Мнозинството хора са обезпокоени, обратното, от това, как те възприемат света, но за психолога е важно и едното, и другото в равна степен.)

Отношения с егрегорите. Аз вече ви разказах, че зрялата личност - това е егрегориална номенклатура, нейните връзки с егрегорите са много устойчиви и силно закрепостяват човека. При интегрираната личност ситуацията е по-лека. Този човек излиза във финия свят в област, намираща се по-високо, поне от средно твърдите вибрации на всички егрегори и общува с тях на фино ниво. За твърди вибрации той в основните неща е прозрачен.

Аз четох, че имало такъв американец, който до такава степен се страхувал от своята държава, че преживял живота си, без да бъде регистриран от властите. Той нямал нито

паспорт, нито шофьорска книжка. Казано кратко, държавната власт никога не го е фиксирала - което, видимо, не му е пречело да живее.

И при интегрираната личност има нещо подобно. Тя умее да взаимодейства с всеки егрегор, някак формално да му се подчинява, то в това, което е съществено за нея, тя се повдига над егрегора и преглежда своята ситуация в тази степен, в която това ѝ е нужно. Ако тя работи с егрегорите, то нейната основна тема - това е тяхното култивиране, повдигане на по-високо ниво на еволюционното развитие.

Често тя се занимава с това, че търгува с тях или построява отношения между различни егрегори. В частност, ситуацията, които са най-остри за всеки егрегор, това са местата на контакт с другите егрегори на материала на каузалния поток, тоест по материала на конкретни събития. А интегрираната личност виртуозно умее да прави това. Тя е способна така да построи събитийния поток, че всеки егрегор получава това, което му е нужно - и при това той още се и култивира.

Често такава работа дава на човека добро ясновидство, защото егрегорът пуска човека в своята фина част и му показва къде и как ще бъде - в рамките на воденото, естествено, от този егрегор, тоест в тази степен, в която той определя потока от събития. Например, Буда се е славил с това, че виждал миналите въплъщения на хората и могъл да разкаже, защо в даденото въплъщение човекът има именно такава съдба. Това в някаква степен е свойствено на добре развитата интегрирана личност. В качеството на илюстрация ще ви разкажа история от митологията на тибетския будизъм, която е много поучителна и сама по себе си.

Когато Буда със своите ученици странствал по Индия, в едно селце станало много странно явление. А именно, една стара жена съвсем без никаква причина започнала да ражда и родила дете със странен вид, което извънредно приличало на старец. При разпитването се установил интересен детайл. Оказало се, че в младостта, когато тя се омъжила и забременяла, тя по неразбираем начин не родила дете. След известно време тя забременяла втори път и родила нормално дете. През живота си тя родила няколко деца и доживява до преклонна възраст. И когато вече се канела да умира, изведнъж при нея започнало раждане и се е родило ето това дете, което с вида си много приличало на старец.

Разбира се, такава необикновено явление предизвикало голям интерес в народа. Повикали Буда с учениците. Той дошъл, погледнал това странно новородено-старец и разказал следното.

В предишно въплъщение този човек от млад бил монах в манастир с достатъчно твърди правила, за изпълнението на които следил неговия учител, настоятеля на манастира. И веднъж в близкия град трябвало да се състои многолюден панаир, където имало всевъзможни развлечения и увеселения. И младият монах помолил своя учител за разрешение по изключение да отиде на градския празник. На което учителят му казал: "Не, не може да ходиш там: ти си дошъл тук, поел си определени обети, сега си длъжен да ги следваш".

Ученикът се озлобил и възкликнал: "Плюя и на теб, и на твоите глупави обети, стар глупак! И въобще кой си ти, че да ми казваш?!" И отишъл на празника и си отишъл въобще от манастира. А оскърблението на духовен учител в будизма е най-големия грях. Поради това в следващото въплъщение той се въплътил така, че целия живот преживял в корема на майка си, в такъв своеобразен затвор, там се е състарил и едва преди края на нейния живот се родил.

Буда разказал тази история и благословил това дете-старец, и той починал благополучно. И както оптимистично казва традицията, се въплътил следващия път съвсем добре.

А аз се връщам към темата за егрегорите. Взаимодействието на интегрираната личност с егрегорите винаги ясно различава цел и средства. Целта на човека се отнася към непосредствено преживявания поток от събития, течението на което той, като правило, съблюдава, макар че понякога може и твърдо да прекъсва. Но средствата, които той използва, са винаги съвършени, инструментариат е фин и човекът понякога постига

своеобразни и необикновени резултати. При това той, като правило, е прозрачен за твърдите вибрации на егрегора, тоест на егрегора му е трудно да управлява този човек. И това се отнася дори до физическото тяло.

В книгата на Йогананда, един от учениците на Рамакришна, се описва като индийски светец, йога, който е станал дотолкова духовен, че можел свободно да се премества в пространството и да се появява, където трябва. Това не се понаправило на властите и него сякаш заради непокорството го вкарали в затвора и затворили в камера. А зданието на затвора имало плосък покрив. И след известно време той се появил на самия този покрив и радостно усмихвайки се, започнал да ходи по него. Полицаяте хукнали нататък, сложили му окови - но след известно време той, също така усмихвайки се, отново ходил по покрива на затвора. И след накрая го пуснали и повече не го закачали. Още повече, че той не е причинил вреда на никого.

А ето друга история, вече от нашия век. Учител от висок ранг не обичал да се фотографира и винаги, когато то слагали пред обектива, на снимката се оказвало празно място. И само веднъж, когато неговите ученици го помолили специално и казали, че много искат заедно с него да фигурират на снимка, той казал: "Добре, днес с вас ще се фотографирам" - и се появил на снимката.

Сложни отношения с официалната медицина имал Кармапа Четирнадесети, продължителя на линията карма-кагю в тибетския будизъм. Когато към края на живота си Кармапа бил в Америка, той заболял тежко и въвеждал лекарите в извънредно смущение с това, че когато му правели рентген, то в различни моменти от времето при него се откривали тежки, но съвсем различни заболявания, а понякога по анализите се оказвал съвсем здрав. Смята се, че великите учители поемат върху себе си кармата на човечеството и страдат от тежки заболявания заради това, да развържат тази карма върху себе си. (Ако вас ви интересуват подробности, прочетете книгата на лама Оле Нидал "Откриване на диамантения път", издателство "Алмазен път", СПб.)

Да кажем нещо за физическата смърт на големите учители. Ако човек, отивайки си, е съвършено чист, той може да се превърне просто в ярко избухване на светлина и повече от него не остава нищо. А понякога остават само кости, коси и нокти - и това е всичко. Като цяло, на пето ниво на развитие на личността се прекратява принадлежността на човека към най-твърдите програми на човешкия род, в частност, на него му става очевидна условността на ограниченията на човешкото тяло (макар при всеки по свой начин).

Егрегорът управлява човека, като правило, чрез емоциите. Това е един от основните инструменти на неговата власт. Най-плътните видове емоции са свързани с двете ниски чакри - това са емоциите на оцеляването (страх от смъртта) и сексуални емоции (полово влечение). След това идват емоциите, свързани с властването и прякото управление (манипура) и по-нататък, започвайки с анахата, вървят по-фини емоции: любов към света, естетически, философски и религиозни.

Интегрираната личност е свободна от плътни емоции. Те могат да идват при нея, но както идват - така си и отиват и при това не я разрушават. Тя не се превързва към тях: за нея те са, по-скоро, инструмент, който тя ползва: изкусно и не твърде често. Основно тя живее на сравнително високо (анахата и по-горе) емоционално ниво, макар при необходимост може да създаде за света всякакъв образ.

Ако интегрираната личност служи на егрегора, то тя при него, както се казва, е на данък, тоест живее независимо: прави нещо за егрегора, когато той ѝ дава отделни поръчения, но постоянно съсредоточено наблюдение за нея отстрани няма. Тук е типична отдалечената връзка и рядко на сериозни за егрегора роли. В сериозните роли на големите егрегори има твърде много рутина, твърде много твърдо управление на хората и с това, като правило, се занимават хора с по-ниско ниво на развитие.

На този човек е свойствена силна стихийна магия; в частност, той умее да се ползва от енергията и реализационната власт на егрегора, с който е свързан и в известен смисъл той му служи. Неговата лична реализационна власт е достатъчно голяма, макар човек да не я ползва твърде много, защото той разбира принципа на взаимозависимостта: ако егрегорът служи на мен, то след известно време аз започвам да служа на него. На интегрираната личност този принцип е даден в пряко усещане; неговото игнориране

(свойствено на по-малко развитите типове личности, особено подрастваща и зряла) води до това, че човек, проработвайки творческия канал или започвайки да владее фино всякаква техника, открива при себе си способности да управлява реалността и виждане на това, което другите хора не виждат - и започва да ги експлоатира наляво и надясно, не очаквайки това, че за всичко ще се наложи да си плати - на първо място, с голяма зависимост от съществуващите техники и егрегори.

Архетипи и модалности. За този човек модалностите са основно съдържание на неговия живот, те са му интересни. Той управлява реалността на първо място с помощта на смяна на модалностите, а също използвайки различните субмодалности в границите на дадена модалност. За интегрираната личност е интересно да проследява играта на модалностите и субмодалностите, как ги завързва и редува. Това е и за него оцветяване на жизнения поток. За него архетипите са някак си високоуважавани приятели покровители. Има добри отношения с тях. Той умее да ги вижда във фините звучения на каузалните ситуации, където никой друг не ги усеща. Може би, той няма съответстващ език, но ги чувства. И всеки психолог практик трябва да се научи да ги чувства фино, защото те водят човека по основните линии на съдбата.

Пример: Ин или Ян? Човекът се намира някъде на гости и казва: "Аз тръгвам." Ин ли е това или Ян? В действителност разликата е много голяма. Човек може да каже тази фраза някак на самия себе си, тоест да констатира, че се намира в състояние на тръгване и тогава репликата е ин-ска. Но той може да произнесе тези реплики във вид на въпрос, в смисъл: "Ти разрешаваш ли ми да си отида?". Тогава това е ян-ска реплика, това е пряк въпрос и той очаква някаква реакция на него. Ето така, психологът се отличава с това, че чува добре тези нюанси. И с това вече се отличава интегрираната личност. Тя обръща внимание на тези тънкости.

В междуличностното общуване интегрираната личност постоянно, съзнателно, подсъзнателно или полусъзнателно, проследява всички съществени модалности и управлението на поведението на другите хора се осъществява преимуществено с тяхна помощ, тоест косвено, съблюдавайки при това определени правила.

Например, рязката смяна на архетипите (и, значи, модалностите) в културно общуване е недопустимо. В следващия пример под модалност се разбира качеството на това, което фактически се говори, а под субмодалност - качеството за оформяне на репликата, тоест интонация, жест и т.н.

Да кажем човек казва на своя партньор със заплашителен глас: "Какво искаш?!" Тук модалността е ян, субмодалността (интонацията) също е ян-ска. Как може тази фраза да се произнесе в модалност ян, но ин-ска субмодалност? Например, така: "Е кажи, какво искаш?" Това също е пряк въпрос, но произнесен в мека интонация и звучи по-меко.

Може този въпрос да се изрази в ин-ска модалност и ян-ска субмодалност, казвайки твърдо: "Аз искам да разбера, какво искаш!" Думите: "Аз искам да разбера" - това е описание на моето състояние и поради това основната модалност на репликата е ин-ска. Но ако се каже твърдо, с натиск и вие гледате право в събеседника, то субмодалността ще бъде ян-ска.

И накрая, ин-ска модалност и ин-ска субмодалност, това е, например, меко мечтателно отбелязване: "Как ми се иска да те разбера..." - и очите отиват встрани и нагоре.

В какво се състоят правилата на добрия тон при смяната на модалностите? Преди всичко, това не трябва да става грубо и рязко, например, не може да се преминава от модалност ян-ян веднага към ин-ин. Дадения преход следва да се прави постепенно: отначало: променя се субмодалността ян-ян се превръща в ян-ин, след това може да се променят местата на модалността и субмодалността (ян-ин да се превърне в ин-ян) и след това отново да се смени субмодалността. Това прилича на играта, когато в зададена отрано дума се променя една буквичка - но така, че отново да се получи смислена дума, след това в тази нова дума отново се променя една буква и т.н., докато не се получи втора зададена дума (опитайте така от думата "коза" да направите "волк"; решението е такова: коза - поза - пола - полк - волк).

Например, прехода когато човек отначало пита агресивно: "Какво искаш?" (модалност ян-ян) - след това след секунда меко, гледайки настрани, забелязва: "Как ми се иска да те

разбера?" (модалност ин-ин) се явява грубо насилие на психиката на партньора и възпитания човек не се държи така.

Тези мои препоръки с нещо ми напомнят курсовете (особено те са полезни в Русия), където мъжете се учат да общуват правилно с жените. Мъжете се събират, преминават неделен тренинг, а след това се връщат у дома, но в заключение ги предупреждават: "Не трябва всичко, което умеете сега да излеете изведнъж върху жена си – ще си помисли, че сте се побъркали или сте решили да се разведете с нея."

Когато човек добре чувства модалностите и субмодалностите и умее да ги променя непринудено, той достига голяма виртуозност в общуването, така че понякога може да изведе своя партньор от много определена роля, изпод управлението на твърд егрегор. Например, вие идвате при своя голям началник и се обръщате към него с молба. Той ви отказва и в заключение казва: "Свободен сте!" А вие му отговаряте: "Разбира се!" Модалностния смисъл на този диалог в това, че "вие сте свободен" - това всъщност е ин-ска реплика. Но благодарение на високото положение, от началника тя се възприема като ян-ска, от типа на пряко указание: "Отивай си!" Но, той като формално тя звучи по ин-ски начин, то вие можете да отговорите в ин-ска модалност. И още да погледнете на него като на идиот. И той се оказва в положение, от което е трудно психологически адекватно да се излезе. Разбира се, такъв тип експеримент може да ви струва скъпо (например, да ви уволнят без обяснение за причините), но затова пък вие добре ще почувствате силата на модалностите.

Интегрираната личност вижда архетипа като основно средство за обединение на съдбата на човека и световните програми. Така професионалният художник-колорист вижда своята картина. Обикновеният човек вижда в нея сюжет и за отделните мацвания не се замисля особено. А обикновено картините се рисуват с неголямо количество бои и всяка по определен начин се разпределя върху платното, така че ако те бъдат фотографирани поотделно, то ще се види набор петна, разположени в границите на платното. Разбираемо е, че такъв възглед не е свойствен на нормалния човек, но за художника той е повече от естествен. Ето така, възгледът на модалностите и архетипите е именно такъв: това е някак си цветови възглед върху поведението на хората и той е много свойствен на интегрираната личност.

Енергията на "аз" и света. Интегрираната личност изглежда като лека и тънка. Така често се вижда. Реално животът на този човек може да бъде много, много тежък, но натоварването, което той държи, е поддържано от неговото вътрешно "аз" и той умее да го разпределя. Истинската сила той вижда в тънкостите, в точността, в намирането на адекватен баланс. Например, той умее да се усмихне така, че вие да почувствате, че се е усмихнал лично на вас. Има хора, които притежават този дар от природата, но добрият психотерапевт и длъжен задължително да се научи на това. С какво е свързано това умение? То идва, когато човек възприема себе си като уникална и неповторима личност, тоест когато той се намира поне на нивото на юношеска личност. Тогава той, нека бъде с известно усилие, може така да възприеме и другия.

Един път чух такъв отзив. Една моя позната, малко екзалтирана дама разказваше, какво впечатление ѝ направил идващ при нея нов познат: "Той ме погледна веднъж и аз веднага разбрах, че той е разбрал всичко за мен и всичко ми е простил." Погледът на интегрираната личност действително може да бъде такъв. Зад него стои това, че вас ви е възприело вътрешното "аз" на човека и след взаимодействието с него вие ще се покажете по-умен, по-талантлив, по-творчески човек, отколкото сте мислели за себе си по-рано.

За интегрираната личност е характерна моментална, точна настройка към ситуацията, способност за мигновено обучение и бързи промени. Кармичните програми много ясно различават тези, които се учат от първи път (този човек веднага отива към върха), от този, който не е разбрал от първия път - той повтаря учебния материал десет или двадесет пъти, така че той ще вика: "Отдавна всичко съм разбрал!" - но съдбата ще му отговори: "Не, ако ти не разбираш от първи път, то на мен са ми обяснили, как следва! Повторението е майка на учението за невнимателните и мързеливите."

За интегрираната личност светът е лек неповторим, във всеки момент от времето, интересен и загадъчен. Във всяко негово място има творческо начало и има енергия.

Енергията на неговия "аз" и енергията на света са постижими за този човек в операционен смисъл, тоест той разбира това, което трябва да прави с него, но те постоянно изискват точност от него, тънкоост и внимание - и понякога съвсем намираща се отвъд границите на реалната действителност съсредоточеност. Но той отнякъде взема сили и за това.

Енергията на неговата личност и светът, разгърнат към него, във всеки момент от времето е неповторима, непредсказуема, в много отношения непоследователна, но, за разлика от хаотичната личност, тя е оцветена с неговите ценности и програмите, които води. И той постоянно вижда това оцветяване, тоест когато става някакво събитие, той на подсъзнателно или полусъзнателно ниво разбира: "Аха! Сега тръгна такава моя програма" - и в съответствие с това се настройва или преустройва. Неговия живот е извънредно свързан и всички негови сюжети (те могат да бъдат много) са преплетени помежду си така, че да се отделят поотделно му е трудно. На него често му е трудно да отговори на въпроса: "Как ти се отнасяш към това, добре или зле?". В някои неща добре, в някои зле.

На астролозите, които тълкуват карти, използвайки специфичен астрологичен език ("При вас в картата е ранен Юпитер"), клиентите често задават въпрос: "А това добре ли е или зле?" Този въпрос означава, че астрологът е употребил изречение, което не би трябвало да употребява. Въпросът сам по себе си е естествен, но не добър и е провокиран от поведението на самия астролог. Не е хубаво и не е лошо, това е. А как вие ще го използвате - това вече е друг въпрос: може във вреда, а може и за полза - но, пак така, за полза на какво? Дадената конкретна програма или личност като цяло? Тук трябва дълго да се обяснява. Но, от моя гледна точка, съвсем неправилно е да се обяснява на клиента неговата карма, дхарма и неговата лична съдба, а също философията и астрологията.

Ако интегрираната личност встъпи в ролята на учител, то този учител е лек, говорещ по-скоро с намеци, отколкото с директиви и умееш виртуозно да експлоатира възникващите по време на обучението ситуации. Това е по-скоро даоски или дзеновски учител, отколкото йогийски. Той разчита на уникалността на всеки ученик, на неговото самостоятелно развитие, на неговото творческо начало.

Лична воля. Какво човек от интегрирано ниво разбира под лична воля? Най-често това не е насилие, а леко прикрепване към чужда воля, при което достатъчно оригинална и в някои отношения неповторима. Другият човек рядко предполага, че към неговата въобще може така да се прикрепя. Обаче послушанието на интегрираната личност в много отношение може да напомня и непослушанието, тъй като на този човек му е много трудно да се държи в твърди рамки. По-точно, за друг тези рамки са твърди, а за него са винаги широки. И в тези широки рамки той започва да прави такива пируети, че понякога ни се иска да го задушим, макар че няма за какво да се хванем.

Често неговата воля е насочена навътре и там той, както и навън, се занимава с фина работа. Той балансира вътрешните състояния, оформя ги, разбира своите емоции. Емоциите, в мнозинството свои, са дадени отвън: егрегориално, от други хора: ние живеем в много свързан свят. Ако поне при един човек на земята напълно се пробуди съвестта, то тя ще се разпространи върху целия свят. Когато човек започва да говори за своето високо морално или духовно ниво, аз винаги мисля, че ако това действително е така, то при всички негови познати (и особено при враговете) той също би бил висок!

Към интегрираната личност от финия свят върви разнообразна мръсотия - астрална, ментална, като цяло, от всички нива, включително атманическа и физическа и, човекът по някакъв начин се занимава с нея. При него нищо не е случайно, нищо не е напразно, но много неща се нуждаят от култивиране, от фино въздействие, от точно балансиране.

Той води фина дипломатия между своите вътрешни гласове, чува въздействието на всички егрегори. Те са екстериоризирани за него, тоест той не смята, че всички негови мисли и чувства - са негова собственост и са породени от него. Той усеща оттенъците и разбира, откъде духа вятъра: "На мен ми дойде в главата такава мисъл - значи я е дал такъв егрегор."

В качеството на пример мога да приведа епизод от собствения си живот. Това беше, когато се учих да рисувам (аз, като цяло, всичко, което ми трябваше в живота, се учих сам). В самото начало на този (достатъчно тежък за мен) процес ми дойде в главата мисълта, че за да може движението на ръката да бъде леко и точно, трябва подробно да нарисувам

нейния скелет. Аз взех атлас по анатомия, започвайки с лопатката, започнах да рисувам костите на ръцете. И в момента, когато дойдох до китката, в главата ми започна някакво помътняване, аз почувствах много силно съпротивление и съвсем разбираем глас (макар че аз, въобще не съм склонен към такива неща) в главата ми прозвуча следния текст: "Ти нямаш никакво право да рисуваш добре, тъй като нямаш художествено образование!" Тук се разсмях и се смях много дълго - разбрах, какъв егрегор ми е казал това и че повече, собствено казано, няма проблеми. Почувствах голямо облекчение, бързо нарисовах самата китка и след това, действително ми стана значително по-леко да рисувам. А мисълта за необходимостта да завърша художествено училище повече не се появи.

Интегрираната личност добре умее да напасва отношенията между своите програми на подсъзнанието, между своите вътрешни гласове, егрегори или просто странични същности, когато те станат чуваеми във вътрешния му свят твърде силно. Той умее да строи отношения с тях, да повишава културата им и да ги подчинява на своята воля - в разумни граници. Той се занимава с култивиране на своя вътрешен живот, разбирайки, че той в голяма степен се явява наложен от обкръжаващото пространство. А понякога от собствените минали възплъщения някакви неотработени впечатления изплуват - в психиката се случва всичко.

Свобода и необходимост. Свободата на интегрираната личност на първо място се състои от възможността за избор от нея на качеството на вниманието или действието, тоест в избора на модалности и субмодалности на всяко конкретно събитие от нейния външен и вътрешен живот. Но при това всички локални ситуации човек смята за необходими, тоест той се занимава с тях, развива ги. Забележете, тук ситуацията е обратна на тази, която възниква на нивото на зрялата личност. Там е имало, ако помните, необходимост от основните сюжетни линии в живота на човека, а свободата се усещала в тяхната конкретна реализация. А тук е обратното. Тук човек чувства отговорност за всяка локална ситуация и необходимостта да ѝ съответства точно. А на какво той ще посвети даденото конкретно действие, каква конкретно програма - това вече е негов избор, негова свобода.

Например, ето бяга човек на дълга дистанция, марафон. И само по себе си това действие му е необходимо. Но той може да посвети това тичане на любимата жена и това ще бъде съвсем друго тичане, отколкото ако го бе посветил на още нещо, да кажем, своето семейство или родния град.

И в оцветяването той е свободен до голяма степен. Но, независимо от това, той има усещане за единен поток и в рамките на този поток той живее и работи. При него този поток не се прекъсва, тоест психологически той винаги усеща единството на своето битие. А оцветяването на жизнените събития с ценностни акценти може да се променя по негов избор.

В неговия живот няма скучни "преходни" моменти, макар да може да има много голямо натоварване. Но той е длъжен да се научи да го носи леко, усъвършенствайки се във всяка техника, която ползва. И той се занимава с ентузиазъм с това. Аз по-подробно ще се върна на тази тема, когато ще ви разкажа за проработката на ундецили, тердецили и още някои други аспекти в следващите свои лекции (виж част 3).

Любими герои, сюжети и образи. За интегрираната личност любимия герой е, например, цар, пътешествещ инкогнито по своето царство. Или могъщ вълшебник, скриваш се под маската на обикновен човек. Или далечен пътешественик, мисионер от културата, артист от странстващ цирк, вечен скитник. Помислете, доколко са ви близки тези сюжети, тези образи. Аз се надявам, че сега те ще бъдат по-разбираеми за вас. Няколко думи за пътешествията. Пътешествието във всички времена са били достатъчно опасни. Помислете за Марко Поло, или за всеки друг човек, който от средновековна Европа бил длъжен да направи пеша пътешествие в Китай - колко разнообразни разбойници има на пътя му! Вече не говоря за дивите зверове. Обаче някаква сила не му давала да загине зад първия вече обрат. Това всичко даже съвсем не е така.

Чел съм спомените на съвременен пътешественик яхтсмен, който сам с яхтата си обикалял около света. Когато му оставали вече съвсем малко сили от безсънието, той оставял своя щурвал и лягал да спи. А морето и вятърът били неспокойни! Но, както той

писал, "някой, очевидно държал щурвала вместо мен, защото когато се събудих след два часа, то той беше топъл!" Можете да си представите съдбата на такива пътешественици. Каква сила трябва да има вътрешната концентрация на човека, доколко изгладени трябва да бъдат техниките и поведението в обкръжаващата среда и контактите с хората, за да преминат през безчислените смъртно-опасни ситуации и се върне обратно, да още и да направят нещо по пътя! Аз мисля, че за това е нужно много високо ниво на личността. Тук не помага твърдостта, тук трябва през цялото време да се балансира на границата. Прочетете от тази гледна точка който и да е приключенски роман. Героят се спасява от смъртна опасност на всяка втора страница. Понякога сам, а в по-голямата част някой му идва на помощ, при което по неясни причини: просто той се е харесал на местния жител или жителка и тя го крие от преследвачите. А защо го е харесала? Един човек харесва едно, а на друг му импонира съвсем друго - как да се досетим за това? За това са нужни тънкост и сила на вътрешното "аз".

Ресурсите, необходими за всяка ситуация, се изработват от този човек отрано, както вече ви обясних. Но, освен това, при него има възможност във всеки момент да влезе в дълбочината на своето "аз" и, тогава се появяват нови ресурси, макар той никога да не знае, какви именно. Ако той влезе твърде дълбоко навътре, то ще се появят мощни ресурси. Но те утежняват неговата ситуация, тоест може да се получи, че с топ стреля по врабчета.

Например, ето той в ролята на леко флиртуващ младеж уговаря девойка да се поразходят в парка. А тя се съпротивлява. По принцип, той може в гнева си да се превърне в могъщ маг, който ще удари със жезъл земята така, че в небето да прогърми гръм и от всички страни ще се посипят искри. Той може да й даде такава халюцинация. Или да материализира този жезъл. Но това, от негова гледна точка, е груба работа. На него му е нужно да се настрои към нея чисто психологически, така че ухажването да се получи органично. Това е тънко майсторство.

Някои съвременни учени предполагат, че в клетките на растенията и животните при процесите на фотосинтеза и белтъчен синтез вървят ядрени реакции, включващи в себе си превръщане на химическите елементи - но вървят на ниски енергии, не така, както в съвременните ускорители на елементарни частици. Аналогично, в съвременната психология към смяна на класическата представа за хипнозата идва идеята за леко придвижване на събирателната точка, когато на човека по нужния за него начин едва се променя състоянието на съзнанието, така че той да не заспи и при него няма амнезия (забравяне съдържанието на сеанса), но, независимо от това, необходимия терапевтичен ефект се постига. И за интегрираната личност тези идеи са привлекателни. Тежкия чук рядко бива адекватен инструмент за ремонта на телевизора.

Социални контакти. Към този човек е трудно да се попадне в продължителна програма. За това трябва да умеем да се настроим към него много добре, а това не е леко, защото той през цялото време се променя и при него постоянно върви смяна на енергетиката и жизнените програми. А така, въобще, той може да бъде много лек в общуването и вие никакви трудности няма да забележите. Но той бързо ще ви се изплъзне. На него са му свойствени неуловимост и умение да постави акцент на другия човек - понякога за цял живот.

Така вървят светците по света. Ще поговори с всеки срещнат човек, ще каже две три фрази. А след време ще се открие, че този разговор е бил най-яркото събитие в живота този човек, макар в този момент той да не е разбрал това.

Останалото, мисля си, ще домислите сами. Някакви ориентири съм ви дал и не искам повече да сковавам вашата творческа мисъл.

И в заключение на този цикъл лекции искам да ви кажа няколко думи по повод на шестото ниво на развитие на личността - реализираната личност. Тук усещането за "аз" пропада въобще. При този човек няма различия между външния и вътрешен светове. При него са разрешени и трансцендентирани всички противоречия, които мъчат обикновения човек: между знанието и невежеството, между доброто и злото, между ин и ян - всички тези

понятия са интегрирани, елементът вода е изцяло проработен. Той има единно битие в единен жизнен поток.

При този човек няма лични мисли, той няма лични проблеми. Той някак си е разтворен в света и, всичко, което е негово лично, не е повече от отражение на това, което има в света. Тук протича пълно сливане на вътрешното "аз" на човека с световното "аз". Когато стигнете до това състояние ще си спомните думите ми!

Благодаря. Довиждане.