

Libris.RO

Respect pentru oameni

GABRIELLE BERNSTEIN

DEPENDENT DE SPIRIT

Un drum radical către descoperirea
iubirii de sine și a miracolelor

Ediție revizuită

Traducere din limba engleză de
Monica Vișan

Editura For You
București

Cuprins

Prefață / 7

Introducere / 9

PARTEA ÎNTÂI

DEVIEREA ÎN DIRECȚIA FRICII / 19

Capitolul 1 / O mică idee nebunească / 21

Capitolul 2 / Anxietate și ashramuri / 41

Capitolul 3 / Ceva special / 60

Capitolul 4 / Cere ajutorul! / 77

PARTEA A DOUA

RĂSPUNSUL / 97

Capitolul 5 / Punctul pe I / 99

Capitolul 6 / Relațiile sunt teme de lucru / 115

Capitolul 7 / Clipa sfântă / 135

Capitolul 8 / Acceptarea propriei invitații / 152

PARTEA A TREIA

MIRACOLUL / 173

Capitolul 9 / Spiritul a devenit prietenul meu / 175

Capitolul 10 / Iubirea învinge / 193

Capitolul 11 / Așteaptă-te la miracole! / 211

Capitolul 12 / Dependent de Spirit / 232

Mulțumiri / 253

Capitolul 1

○ mică idee nebunească

„Toate rădăcinile superficiale trebuie smulse, fiindcă nu sunt suficient de adânci pentru a te susține.“

Curs de miracole

Toată viața m-am simțit ca o impotoare. M-am străduit din greu să par interesantă. Am făcut tot ce mi-a stat în putință ca să țin pasul cu ceilalți, să mă integrez și să fiu acceptată. M-am îmbrăcat într-un fel anume, am studiat anumite materii și am încercat tot felul de activități. La liceu, purtam cizmulițe colorate, îmi legam o bluză de lână în jurul taliei și încercam să fiu atrăgătoare, purtând fustița scurtă de hochei în zilele de meci. Făceam orice ca să mă integrez, însă nu prea reușeam. Nu am simțit niciodată că făceam parte, cu adevărat, dintr-un grup.

Îmi dau seama acum că în spatele întregii mele străduințe se afla căutarea unui sens și a unui scop în viață. Căutam un sentiment de valoare de sine în toate relațiile – de la cele de prietenie, de familie, până la cele de dragoste. La exterior, afixam imaginea unei fete albe volubile, dintr-o familie de evrei din clasa mijlocie, care trăia în

suburbii împreună cu părinții ei hipioți, divorțați. Dar nu aveam nicio idee cine eram eu în interior.

Și, ca și când n-ar fi fost destul, simțeam că felul în care gândeam era complet diferit de cel al adolescentului obișnuit. Contemporanii mei păreau să se mulțumească doar cu sporturile, cu vizionarea ultimelor filme sau cu ieșitul în oraș. Minteaa mea era mereu preocupată de alte lucruri. Mă întrebam tot timpul de ce eram această persoană, în acest corp, cu această familie, în acest moment din timp. Mă gândeam: „Asta e tot? Ne naștem, trecem printr-o educație, facem niște bani, ne găsim pe cineva, facem câțiva copii, după care murim? Doar la asta se rezumă viața?“ Eram o adolescentă prinsă în capcana unei crize existențiale. Frământările mele lăuntrice m-au făcut să-mi pun întrebări legate de toate lucrurile în care fusesem învățată să cred.

Lumea din jurul meu m-a învățat să cred în inegalitate, separare și competiție – în „mai bine“ și „mai rău“. Am fost determinată să pun preț pe bani, pe un partener de viață și pe succes, ca singurii factori ce duc la adevărata fericire. Lumea m-a învățat să cred în arhetipuri precum fete rele, tipi care arată trăsnet, tați bogați, copii săraci, grupuri selecte și ratați care mâncau tot timpul singuri la masa de prânz. Ar fi trebuit să cred că această lume era reală – deși, în adâncul meu, simțeam că nu era așa. În mintea mea se ducea o luptă cumplită între ceea ce fusesem învățată să cred și intuiția profundă că, pe lângă toate aceste lucruri, exista și altceva. Vocea din interiorul meu striga: „Trezește-te, fetițo, există o cale mai bună!“

Pe parcursul anilor mei de formare, am avut experiența unor întâlniri trecătoare cu ceea ce căutam: o lume plină de pace, dincolo de ceea ce fusesem învățată să văd. Prima întâlnire am avut-o la șaisprezece ani. La acea vârstă, frământările mele lăuntrice deveniseră atât de cumplite, încât mă aflam într-o stare permanentă de anxietate. Mă temeam aproape de orice. Îmi era teamă să nu fiu singură, să nu mă îngraș prea mult, că nu sunt îndeajuns de „cool“. Erau zile când nici măcar nu aveam motiv să fiu speriată – pur și simplu, eram. Anxietatea mă făcea să mă simt ca o ciudățenie. Fratele și prietenii mei păreau toți foarte relaxați – pe când eu mă aflam într-o stare permanentă de panică.

Mama mea, care făcuse parte din generația hippie, a ales să mă trateze de această anxietate așa cum știa ea cel mai bine: prin meditație. Întrucât încercam cu disperare să-mi potolesc gândurile neconținute și să ies din lumea înfricoșătoare pe care mi-o creasem în minte, am acceptat oferta ei de a mă învăța să meditez. De îndată ce am acceptat o încercare, mama a și aprins niște bețișoare parfumate și m-a așezat cu fundul pe o pernă de meditație. M-a învățat să stau cu picioarele încrucișate, cu palmele orientate în sus, astfel încât să pot primi așa-numita „energie“ din jurul meu. Nu mă simțeam deloc confortabil, însă eram tulburată și dispusă să încerc orice.

Încă de la începutul practicii mele de meditație, mi s-a confirmat că intuiția mea fusese corectă. Chiar *exista* o cale mai bună. Am descoperit că, ori de câte ori meditam suficient de mult, mintea mi se potolea, iar anxietatea dispărea. Apoi, într-o după-amiază, am fost călăuzită să afl

mai multe. În mijlocul meditației, am simțit că sunt inundată de un val de pace. Am simțit furtună în membre și m-am simțit înconjurată de un sentiment de iubire. Pentru prima oară, mă simțeam acasă. Această trăire mi-a confirmat că intuiția mea fusese corectă. Fericirea însemna mai mult decât cumpărăturile făcute la mall, televizorul și popularitatea. Exista o sursă de energie mai mare decât mine, pe care o puteam accesa dacă stăteam suficient de mult în meditație. Chiar dacă încă mă simțeam confuză în privința existenței mele, această experiență îmi oferise ceva de care mă puteam agăța. Îmi oferise speranța că exista, într-adevăr, o cale mai bună prin care putea fi percepută lumea.

Din păcate, nu am putut să le împărtășesc această experiență și colegilor mei de liceu. Nu aș fi avut cum să apar din senin la școală și să le spun: „Bună, tuturor! Am meditat aseară, iar trupul meu a fost inundat de o energie plină de iubire. A fost super!“ Nu m-ar fi crezut nici în ruptul capului. Din punctul lor de vedere, *ceea ce vezi este și ceea ce primești*. Aveam impresia că toți cred într-o lume a separării, a fricii, a competiției și a balului de absolvire. Dacă le-aș fi împărtășit prietenilor filosofia mea de viață, aș fi fost exilată. Eram și așa destul de ciudată.

Astfel că, în schimb, am ales frica. Am întors spatele sentimentului de iubire și de seninătate ce se năștea în interiorul meu și am pășit pe ceea ce consideram că avea să fie calea minimei rezistențe. M-am întors la frică și am uitat de întâlnirea mea cu iubirea. Am luat decizia de a mă alătura mulțimii și de a crede că viața este grea. Pe măsură

ce am crescut și am adoptat tot mai mult această mentalitate, m-am concentrat pe această formă pe care o proiectasem asupra vieții mele. Mă vedeam ca fiind iubita unuia sau altuia, studenta de la teatru, tânăra afaceristă, fata petrecăreață menționată în fițuicile de scandal și cineva care merita căutat pe Google. Îmi pictam portretul unei persoane superioare celorlalți – însă, în interiorul meu, consideram că le sunt inferioară tuturor. Din exterior, părea că reușisem să-mi creez o existență „cool“. Dar nu puteam ignora vocea din mintea mea care mă bătea la cap să-mi aduc aminte că *există o cale mai bună*.

Totuși, am reușit să mă ascund de ea. I-am negat adevărul. Am ales să las volanul în mâinile fricii și să-i dau voie să-mi conducă viața. Această alegere m-a făcut să ajung în niște situații înspăimântătoare, fără ieșire: o serie de dependențe – cea de droguri fiind una dintre ele – și tot felul de relații dramatice, nesănătoase. Din fericire, m-am rătăcit de suficiente ori încât să capitulez în fața acelei voci lăuntrice, să o ascult și să-mi iau în mâini o hartă. Acea hartă a fost *Curs de miracole* și a devenit ghidul meu de întoarcere acasă.

Astăzi, port întotdeauna harta cu mine și sunt absolut încântată să ți-o arăt și ție. Știu că îți dorești din suflet un ghid. Poate că tocmai te-ai despărțit de cineva, ți-ai pierdut slujba sau plângi moartea cuiva drag. Poate că te recupezi după o formă de dependență, îți urăști corpul sau, ca și mine, treci printr-un soi de criză existențială. Orice ar fi, știu că nu îți este ușor și că, într-un fel sau altul, frica e cea care ține frâiele în mână. Să fim sinceri: din toate

rafturile librăriei, ai ajuns la cel cu cărți de dezvoltare personală, nu-i așa? Dar e foarte bine! Disponibilitatea ta de a-ți îmbunătăți viața este ceea ce te-a ghidat să ajungi la mine. Unde te afli acum e perfect normal. Mai devreme sau mai târziu, aici ajung toate mințile noastre. Asta deoarece, în fazele de început ale vieții, cei mai mulți dintre noi ne separăm de iubire și alegem, în locul ei, frica. Poate că mai avem momente trecătoare de inspirație și adevăr. Simțim iubire prin intermediul versurilor unui cântec, al unei imagini sau senzației lăsate de o îmbrățișare plină de căldură. Simțim iubirea – dar nu *credem* în ea. Credința noastră i-o rezervăm fricii. Însă, în ultimă instanță, există în interiorul fiecăruia dintre noi o voce discretă care tânjește după ceva mai bun. Această voce din interiorul *tău* este ceea ce te-a adus în fața acestei cărți. Cumva, vocea lăuntrică a iubirii a vorbit mai tare decât cea a fricii și ți-a spus: „Poate că există o cale mai bună.“ Iar tu i-ai dat ascultare.

Foarte frumos! Sunt mândră de tine. Ai făcut tot ce ți-a stat în putere ca să ajungi până aici. Așa că haide să ne apucăm de treabă! Sunt aici pentru a te călăuzi către un cu totul alt mod de a percepe lumea. Așa cum am menționat mai devreme, harta noastră va fi *Curs de miracole*. Ca mai toate hărțile, la prima vedere, *Cursul* poate părea greu de înțeles. De aceea, este esențial să rămâi cu mintea deschisă. Știu că toate aceste lozinci New Age pot fi un pic prea neconvenționale pentru tine, dar nu te da bătut. Tot ceea ce îți cer este să rămâi deschis sugestiilor. Este posibil ca, uneori, să nu fii deloc de acord cu ceea ce spun. De fapt, sunt convinsă că așa va fi. Majoritatea lucrurilor pe

care le vei afla din această carte sunt exact opusul a ceea ce ai fost condiționat să crezi. Dar nu-i nimic. Tocmai de idei noi ai nevoie. Este limpede că vechile tale metode nu au dat rezultate. Eu sunt aici ca să te învăț că viața nu trebuie să fie grea, că nu trebuie să te simți singur și că miracolele sunt un drept pe care l-ai dobândit din naștere. Deci, fii dispus să vezi lucrurile altfel și vei fi condus către toată fericirea și seninătatea pe care ți le dorești. Știu că este o afirmație destul de îndrăzneță, dar pot depune mărturie că e adevărată. Așa cum se spune în *Curs*: „Există un mod de a trăi în lume care nu e aici, deși pare să fie. Nu îți schimbi înfățișarea, deși zâmbești mai des. Fruntea ți-e senină; ochii ți sunt liniștiți.“ Pare absolut minunat, nu-i așa? Așa și este.

În acest capitol, voi începe călătoria noastră prin explicarea principiilor de bază ale *Cursului*, conform cărora *frica* este definită ca iluzie, iar *modificarea de percepție*, ca miracol. În cea mai mare parte, voi păstra limbajul *Cursului*, dar, din când în când, voi exprima lucrurile pe limba mea. Voi începe prin a-ți aminti de starea de spirit cu care te-ai născut – și pe care o voi numi *iubire*. Te voi duce înapoi, în timp, la pacea pe care ai cunoscut-o pe vremuri, pe când erai un copil nevinovat. Apoi, voi identifica motivele de bază din cauza cărora nu te mai afli în această stare. Te voi ajuta să înțelegi ce se spune în *Curs* despre motivul principal pentru care ne cufundăm în nefericire – care, pe scurt, este o separare de starea noastră lăuntrică de fericire. Apoi, voi încheia capitolul cu un exercițiu menit să

te ajute să-ți identifice tiparele negative de gândire pe care ți le-ai creat în minte. A face inventarul acestor tipare este primul pas către modificarea lor. Călătoria noastră va începe cu cel mai bun start posibil: *iubirea*.

Născut întru iubire

Iubirea despre care voi vorbi pe parcursul cărții nu trebuie confundată cu iubirea romantică. În *Curs*, iubirea este definită ca *emoția justă de pace și bucurie*. Acest tip de iubire nu este ceva ce le oferim doar unora, iar altora, nu. Aceasta este o iubire care cuprinde toate lucrurile și toate ființele. Atunci când ne aflăm într-o stare de iubire, îi considerăm pe toți egali și ne simțim tot timpul împăcați. Această stare se caracterizează prin credință și lipsă de frică.

Iubirea este punctul din care începem cu toții. Când ne naștem, nu cunoaștem altceva decât iubire. Atunci, *-ing*-ul nostru este activ! (Dacă nu ai citit cartea mea anterioară *Add More -ing to Your Life* [Adaugă mai mult *-ing* în viața ta], dă-mi voie să-ți explic: *-ing*-ul este ghidul tău lăuntric, vocea intuiției, a inspirației și a iubirii. Pe parcursul cărții, voi folosi termenii de iubire, Spirit și *-ing*, care pot fi folosiți unul în locul celuilalt.) Există un moment când gândurile noastre sunt perfect aliniată cu iubirea, iar mintea ne este liniștită. Mintea noastră plină de iubire crede că toți oamenii sunt egali și că facem parte din ceva mai mare decât noi. Credem că suntem sprijiniți și conectați cu toate lucrurile, de peste tot. Credem că numai iubirea este reală.

Credem în miracole. Când am citit prima dată această lecție a *Cursului*, mi-a fost greu să-mi aduc aminte de o perioadă din trecutul meu în care totul era condus de iubire. Chiar și când eram mică, eram neliniștită și sperioasă, ca și când ceva nu ar fi mers cum trebuia. În perioada când am început să meditez, când am avut acea scurtă întâlnire cu iubirea, am știut cu certitudine că prezența iubirii lipsea constant din viața mea. În acel moment trecător din timpul meditației, am simțit acea prezență și am știut că este reală. Chiar dacă, la acea vreme, nu am putut să o captez și să o fixez, am reușit măcar să-i păstrez amintirea și să mă întorc la ea de fiecare dată când aveam nevoie de un sentiment de seninătate.

O mică idee nebunească

Așadar, ne naștem întru iubire și nu trece mult până când facem cunoștință cu frica. Începem să percepem frica din jurul nostru – și ajungem să negăm iubirea. O singură idee mică, nebunească ne poate deturna de la starea noastră iubitoare și, așa cum spune *Cursul*, *uităm să mai râdem*. Este posibil ca această mică idee nebunească să ne fi apărut încă din fragedă copilărie. Poate că Mami era neliniștită sau Tati ridica mereu glasul. Când suntem bebeluși neștiutori, percepem frica din lumea exterioară. Ca să ajungem să ne fie frică, e de ajuns și o singură astfel de idee. Ne poate separa de iubire și un singur gând de genul „Nu sunt prea deștept“ sau „Tati nu mă place, de asta a

plecat“ sau „Nu sunt suficient de drăguță“. În momentul în care luăm în serios un asemenea gând, suntem prinși într-un coșmar din care uităm să ne mai trezim. Printr-un singur gând plin de frică pierdem iubirea și, prin urmare, suntem separați de *-ing-ul* nostru. Acest lucru este numit în *Curs* „disociere“ – ceea ce înseamnă, practic, o decizie de a uita. Alegem să uităm că suntem la fel de demni de a fi iubiți și de valoroși ca și ceilalți sau ca și celelalte lucruri. În schimb, alegem să credem în frică și ne percepem ca fiind separați de restul, în toate privințele. În unele cazuri, credem că suntem mai buni decât ceilalți, deosebiți – pe când în alte momente credem că nu suntem la fel de buni sau că suntem chiar mai prejos decât ei. Acest mod de gândire este distructiv și neproductiv: nu ne duce nicăieri.

Mica idee smintită ce a pus cu totul stăpânire pe *-ing-ul* meu a intrat în viața mea când aveam opt ani și am apărut într-o reclamă pe postul național de televiziune. Era un lucru remarcabil, nu pentru că eram mândră de talentul meu actoricesc sau pentru că mă bucuram că apăream la televizor, ci pentru că atunci a fost prima oară când tatăl meu m-a băgat, cu adevărat, în seamă. Nu era ca și când tata ar fi fost un om rău sau un părinte neglijent, doar că nu-mi amintesc să fi avut, în copilărie, o legătură prea strânsă cu el. Însă, de îndată ce am simțit cum era să primesc atenția lui, aceasta s-a transformat într-un drog de care nu aveam să mă mai satur. Din acel moment, am început să-mi doresc mereu tot mai multă atenție. Devenisem o dependentă de iubire.

Deși nu mi-am dat seama, această experiență începuse să-mi reprogrameze mintea. M-a învățat că prin succesul exterior obțineam dragostea tatălui meu și că fără atenția lui nu valoram prea mult. Astfel că am continuat să fac tot ce era cu putință pentru a fi remarcată. Acesta a fost momentul când *am deviat în direcția fricii*. Această mică idee nebunească a devenit problema mea fundamentală, care s-a imprimat apoi în structura mea emoțională și a creat o bază pe care au fost clădiți următorii douăzeci de ani din viață. Mi-am pierdut credința în iubire și, în schimb, am ajuns să cred în frică.

Ego-ul

Dacă aflăm care este această mică idee nebunească, avem două opțiuni. Așa cum se spune în *Curs*: „Nu poți sluji la doi stăpâni care cer de la tine lucruri aflate în conflict.“ Așadar, trebuie să alegem între mica idee nebunească și iubirea din care am venit. De cele mai multe ori, alegem frica. Această alegere duce la scindarea minții și se creează un alt mod de gândire, pe care *Cursul* îl numește *ego*. (Nu trebuie confundat cu ego-ul din psihologie.) Acela este momentul în care ne separăm de iubire și îi permitem ego-ului să preia conducerea. În mintea noastră, ego-ul se transformă într-un fel de tiran. Scopul său este de a bloca expresia iubirii și de a ne atrage într-un loc întunecat și însingurat, făcându-ne să credem că suntem separați de mentalitatea bazată pe iubire cu care ne-am născut. Ego-ul