

SvidTa etl Ta harmonia II etapi

ra unda vi codeT ener gi i s mar Tvi s _
ci guni s xel ovnebi s Sesaxeb

*Seadgina
iuri yeinaSvill ma*

skol a "SvidTa etl Ta harmonia"
Tbilisi
2002

Sesaval i

har moni ul obi s si br Zne

`gaanTavisufl e gul i da Seavse mucel i.~
I ao-Zi

`modundiT da Tqveni cnobiereba da gul i yvel a azrisgan gaaTavisufl eT. Rrmad da nel a CaisunTqeT, raTa Semosul ma kosmiurma energiam Tqveni mucl is energetikul i centri Seavsos.~

I ao-Zi

`aRzrdil ma pirovnebam sami saxis TavSekaveba unda dai cvas:
ymawvil ma, romel sac jer arasakmaod ganviTarebul i kosmiuri energiia gaaCnia, Tavi unda Seikavos seqsisagan.
mozardma, romel ic kosmiuri energiiT savsea, Tavi unda Seikavos agresiisagan.
xandazmul ma, roml is kosmiuri energiia sustia, Tavi unda Seikavos sixarbisagan.~
kun-Zi

`kosmiuri energiis moZraobas nebisyofa marTavs. kosmiuri energiia sxeul is erTianobas warmoadgens.~

men-Zi

`nebisyojis Zal as energiis nakadi SeuZl ia marTos _ rodesac sxeul is romel imenawil ze an organoze vfigrobT, energiis nakadi iqiTken miemarTeba. energiia sxeul is garsis safuZvel s warmoadgens. yvel a organo, qsovili da uj redi, aseve yvel a fiziologiuri procesi, fsiqol ogiuri da nervul i moqmedeba _ energiis produqts warmoadgens.~

men-Zi

`energiis marTvis xel ovneba _ ciguni arc erT konkretul religiur doqtrinasTan araa dakavSi rebul i.

udiadesi zRvis mdumarebis xel ovneba, anu Tai-Zi ciuanis meditacia _ ukvdavebis miRwevis umaRI es gzas warmoadgens. igi ori metoduri midgomiaTaa warmodgenil i: `erTi wertil is Segneba~ da `vizual izacia~. es ori metodi Tai-Zi-cigunis udiadesi teqstebia.

adamianis sxeul i fizikurisa da sul ieris erTianobas warmoadgens. forma TavisTavad mkvdaria, mxol od sul i aZl evs sxeul s sicocxl es. rodesac fizikursa da sul iers Soris harmonia arsebobs, sasikeTo iqneba sasicocxl o pirobebi. harmoniis darRveva zians gvayenebs. fizikuri substanciis aryofnisas (ararsebabis) sul i Zal as kargavs. sul s mxol od fizikuri substanciis dros Zal uzs ayvaveba. harmonia sxeul sa da sul s aerTianebs, xol o sneul eba _ hyofs.~

Tai-Zi

`davxuWav Tu ara mdumarebaSi Tval ebs,
CemSi kosmiuri energiis pul sirebas vgrZnob,
romel ic mfrinav mwerTa gunds waagavs.
Cems SigniT sasi amvno SegrZnebebi rakkakeben,
SegrZnebebi TiToeul uj reds aRwevs,
xol o me Signidan sicariel e mavsebs
da Cemi Tavi maviwydeba maSin,
mol ivl ive Rrubel s vemsgavsebi da

Tavi I

1. ra unda vi codeT ci guni s Sesaxeb

adami anebi ciguns saukuneebis ganmavl obaSi iyenebdnen gaj ansaRebisa da gakaJebisaTvis. amJamadac arsebobs cigenis xel ovnebis iseTi saxesxvaobani, rogoricaa _ `daoini~, `anciao~ (masaJi), cigenis axal i meTodebi _ `rva abreSumis gamowel va~ (ба дуань цзинь), `wyl is 24 sezonis cigeni~ (цигун ци эр дуань цзинь), `cigeni-masaJi~ (цигун чшань чшуан) da a. S. yvel a am meTodma istoriul i SerCevis periodi gaiara, Cvens dromde moaRwia da adami anTa gaj ansaRebasa da gakaJebas mSvenivrad emsaxureba.

qvemoT mocemul ia cigenis varj iSebis meqanizmi da azrovneba, savarj iSo pozebi, sunTqvisatvis gansakuTrebit mniSvnel ovani momentebi, romel Tac varj iSisas didi yuradReba unda mivaqcioT, saubaria imis Sesaxeb, Tu ra meTodebiT unda vivarj iSoT da a. S.

2. ci guni T varj i Si s meqani zmi s Sesaxeb

cugenis varj iSebis uZvel es da Tanamedrove meTodebs Soris bevri gansxvaveba da amave dros, bevri saerToa. cugenis efeqturoba praqtikit Cneba, romel ic Semdegnairad vi indeba: daoini _ xdeba pnevmis regul ireba, sul is damSvideba da azrebis dawynareba, organizmis qmedebis amaRI eba, sasicocxl o Zal ebis momateba, nervul i sistemis mowesrigeba, sneul ebebis moSoreba da sicocxl is gaxangrZl iveba. gansakuTrebit efeqturia sunTqvebi moZraobaSi: sisxl isa da limfis dineba Tavisufal i xdeba, umj obesdeba sisxl is mimoqceva, yvel a organos qsovil ebis nivTierebaTa cvl a, zurgis tvinis nervul i refl eqsebi, nervul i procesebi da Sida sekreciis procesebi, cil deba damdgari movl enebi.

sxta si tyvebiT rom vTqvaT, cigeni aZI ierebs Tavis tvinis qerqis dacvas, axdens Sida organoebis muSaobis regul irebas da gaj ansaRebas.

3. azrovnebi s (medi taci i s) xel ovneba ci guni s varj i Si s dr os

Zvel i da Tanamedrove cigenis ostatebi qveda sacavis (dan-tiani) Sesaxeb Semdeg mcnebas iyeneben: `gonebit ise davicvaT sacavi, rogorc romel imi mSvenieri yvavili an xe,

gonebit mivyeT maT sam SeerTebas, gonebit SevinarCunoT modunebul i forma, gonebit davicvaT fexisgul ze morakrake nakadul is wertil i юн-џоань (1-VIII)~ da a. S.

qvemoT mosdevs mokl e axsna-ganmartebebi: gonebis Zal iT davicvaT sacavi (dan-tiani): yvel am, vinc energo-sistemiT varj iSobs, didi yuradReba unda dauTmos qveda sacavis aris gonebriv dacvas. ras warmoadgens qveda sacavi (dan-tiani)? qveda sacavi i sea ganl agebul i, rom mis zemoT mdebareobs `yviTel i karibWe~, qvemoT Гуань-юань-is are (4-XIV), ukan Tirkmel ebi (ю-су), win sicocxl is karibWe _ Tirkmel ebs Soris are (мин-мэн; 4-XIII), tvins aseve sicocxl is wina karibWes uwodeben. faqturad, SigniT, Wipis qvemoT 1 cunisa da 5 fenis doneze (1 cuni [individual uri] + 5×0,32 sm) imyofeba qveda sacavi (dan-tiani _ DAN TIAN) da misi SegrZneba Tbil i burTul asaviTaa SesazI ebel i.

es sacavi aRweril ia aseve daosur moZRvrebaSi, sadac naTqamia, rom qveda sacavis centrs Seesabameba `ЧЖУН МАЙ~ (rva mSvenieri arxidan erT-erTi): miedineba ra zemoT kinkrioxaken, gaaCnia wertil i `Бай-хуэй~ (20-XIII), Camodinebisas _ wertil i `Хуэй-инь~ (1-XIV) da Дай-май _ wel is garSemomrtymel i mSvenieri arxi, romel ic am oris gadakteTis wertil ia da mas `ukvdavebis abs- uwodeben. es mamakacis czin-energiis (esencia, sperma) da qal is saSvil osnos adgil ia. am adgil s ци-хай-с (6-XIV) ganekUTneba. amitom amboben, rom qveda sacavi (dan-tiani) _ es aris ци-хай da mas yvel a sneul ebis mospoba SeuZI ia (sur. 1 da 2).

zemoTqmul idan gamodinare, qveda sacavis (dan-tiani) gonebrivi dacva cigunis yvel aze mniSnel ovani principia. mkurnal obisa da organizmis gaj ansaRebisas qveda sacavis gonebrivi dacva azrebis koncentracias, didi tvinis muSaobis mowesrigebas da misi dasvenebis saSual ebas unda iZI eodes. amitom sunTqvis regul ireba sasargebl oa Tirkmel ebisaTvis, aZI ierebs czinisa (tvinis) da Sida organoebis sicocxl isunarianobas, rac iZI eva sneul ebaTa profil aqtikis saSual ebas da axangrZI ivebs sicocxl es.

3.1. qveda sacavis (dan-tianis) gonebrivi dacvis sakiTxis Sesaxeb

1) qveda sacavis gonebrivi dacvis yvel aze mniSnel ovan xerxs yvel a saxis abneul i azrebis Tavidan moSoreba warmoadgens. saWiRoa sul is koncentracia, risi meSveobi Tac azrebi qveda sacavze koncentrirdeba. unda mivaRwioT imas, rom yurma ar moisminos, Tval ma ar dainaxos, gul Si udardel oba vigrZnoT, maqsimal urad SevamciroT survil ebis raodenoba _ ai, es warmoadgens azrebis usazRvroebris sazRvars. mxol od ami Taa SesazI ebel i kargi Sedegis mi Reba.

2) gul is regul irebit qveda sacavis gonebrivi dacva _ es cigenis iseTi varj iSia, romel sac didi dro da sunTqvis regul ireba esaWiroeba. Zvel ad ambobden: `imisaTvis, raTa sneul eba iqnes gankurnebul i, kosmiuri energiis (Ci-energiis) kul tivirebaa saWiros, Ci-energiis kul tivirebisTvis aucil ebel ia sunTqvis regul ireba, sunTqvis regul irebisTvis saWirosa gul is gawmenda, gul is gawmendisTvis saWirosa tviniis gaj ansaReba, tviniis gaj ansaRebisTvis saWirosa gul is damSvideba da Ci-energiis daSoSmineba (daokeba). mxol od am SemTxvevaSi iwyebas moZraobas Ci-energia da sunTqva, rac uzrunvel yofs organizmis gaj ansaRebas~.

3.2. fexisgul is wertil is (**юн-циоань**) gonebrivi dacvis metodi

aRmosavl uri medicina Sida organoebze Semdegs ambobs: Tirkmel ebi marTaven Zvl ebs, Zval i Sobs Zvl is tvins, Zvl is tvini badebs Tavis tvins. amrigad, gonebis saSual ebit fexisgul is wertil is _ юн-циоань-is dacviT zi ierdeba Tirkmel ebi, rac maT Zvl ebis gaj ansaRebis saSual ebas aZl evs, xol o Zvl is tvini aumj obesebs Tavis tviniis muSaobas; gul i da Tirkmel ebi urTierTkavSirSi arian, amitom organizmis efekturi gaj ansaRebisTvis aucil ebel ia sul is gawmenda. юн-циоань wertil i fexisgul ze mdebareobs da шаоинь (gul is a da Tirkmel ebs) energo-arxebis wertil s ganekutvneba. Tirkmel ebi adami anis fizikuri Tvis sebebis bunebriv safuzvel s warmoadgens mis dabadebamde, aj ansaRebs organoebz da aZl ierebs maT Sromisunarianobas. Tirkmel ebi wyl is stiqias ganekutvneba da inaxavs czin-energias (цин); wyal i Sobs yvel afers; czin-energia warmoadgens iseT safuzvel s, romel sac gaaCnia forma, misi sididis gazomva SeuZl ebel ia da mis Zal as veraferi Seedreba.

fexisgul is wertil is _ юн-циоань-is _ dacva icavs sisxl s, sisxl is dacva izl eva nerwyvs. energo-sistemebiT didi xnis varj iSi iwevs piris Rrus nerwyvit gavsebas; nerwyvis gadayl apva energiIT uzrunvel yofs Sida organoebz da gamoSrobiagan icavs gare saburvel sa da kunTebs.

3.3. `sami SeerTebis- gonebrivi marTvis metodi

energo-sistemebiT movarj iSem Rirseul i yuradReba unda dauTmos varj iSTA koncefcias. saWirosa mniSven ovani yuradReba miyaqcioT Sida mamoZravebel i motivebis varj iSS. mas `Sida sam SeerTebas- uwodeben _ esaa gul is a azris, azrisa da Ci-energiis, Ci-energiisa da Zal is SeerTeba.

1) gul i sa da azris SeerTeba ni Snavs Semdegs: mavarj iSe ideaSi unda gaj erdes (daij eros idea), azrTa varj iSis dros sxeul is TiToeul i nawil i gansazRvrul cval ebabobas (cvl as) ganicdis, rac Zal ian kargi gamaj ansaRebel i efeqti momcemia.

2) azrisa da Ci-energiis SeerTebisas goneba marTavs Ci-energias, sxeul i mi hyveba gonebas da Tavisufl ad asrul ebs gaxsnisa da daxurvis moZraobebs; mavarj iSe gansazRvrul i xarisxiT sunTqvishriTmis Sesabamisad ukve grZhobs Ci-energiis wriul moZraoba sxeul Si, rasac Ci-energiis Sida moZraobas uwodeben.

3) Ci-energiisa da Zal is SeerTeba _ es is mdgomareobaa, rodesac Ci-energiis SegrZnebas Sida organoebis moduneba mosdevs, xol o misi nakadis momatebisas Sida organoebi ikumSeba. Ci-energiisa da Zal is moZraoba kargad erTiandeba, amasTan erTad unda mivaRwiOT grZel i, nel i, mocol obiT mcire, Tanabari sunTqvebis aTvisebas; aucil ebel ia Zal i sa da sirbil is erTmaneTSi Sezaveba, rasac Ci-energiisa da Zal is SeerTebas uwodeben, rodesac gul i, azrebi da Ci-energia SeerTebul ia sxeul Si gonebas miyol il i kunTebis moZraobebi aRmocendeba da nervul i sistema aRegzneba. reflektorul i reaqciis Sesabamisad, azrebis Sesabamisad moZraoben kunTebi. yovel gvari dabrkol ebis gareSe moZravi Ci-energia waritacebs sisxl s, Sedegad: gamoi devneba mavne nivTierebebi, warmoiqmneba axal i, ispoba sneul ebebi, ZI ierdeba sxeul i da j ansaRdeba organizmi.

4. meTodi _ goneba modunebul sxeul s mi hyveba

es imas ni Snavs, rom sxeul i Segvyavs srul iad modunebul mdgomareobaSi. idea mdgomareobs imasi, rom sxeul is modunebis Semdeg tardeba gamosawrTobi varj iSebi. varj iSis ZiriTadi piroba Semdegia: Ci-energia mTel i sxeul is momdunebel i saSual ebaa, gamowrTobis gasaRebs warmodgens da amiT xdeba gankurneba. rac metia modunebis xarisxi, miT maRal ia cigenis efekti.

amitom varj iSebis dros saWiroa zRvrul modunebas mivaRwiOT. modunebis es meTodi amosunTqvishriTmis dros muSaobs: dasawyisSi dundeba Tavis kunTebi, Semdeg kisris, mxrebris, mkerdis, mucl is, fexebisa da terfebis. amis Semdeg dgeba Sida organoebis modunebis jeri, Semdeg ki mTel i sxeul is moduneba _ Signidanac da garedanac; sul sa da xorcsSi simsubuqisa da modunebis SegrZneba gaCndebe; es aris is, rasac _ goneba modunebul sxeul s mi hyveba. amosunTqva gareul i ixvis dacemas waagavs _ es Sedareba imitom moviyaneT, rom vigrZnoT, Tu rogor adunebs goneba formas. modunebis dros sisxl i Tavisufl ad moZraobs, daRI il oba ar ibadeba, Zal a arafereze ixarjeba, sul is mdgomareoba mSvidia, gul Si ki sixarul is SegrZnebaa.

moduneba da sunTqvish regul ireba urTierTdamxmare saSual ebebi da urTierTdamoki debul i meTodebia; rac metia moduneba, miT ukeTesia sunTqvish regul ireba da piriqiT. regul irebul i Ci-energia did gamtarobas iZens da advilia zRvrul modunebamde miRweva.

rodesac gonebas formis moduneba misdevs, Ci-energia sunTqvas aregul irebs, rac saWiro efeqts gvaZI evs.

zemoaRniSnul i ramdenime meTodidan TiToeul s Tavisi upiratesoba gaaCnia. ostaTa gamocdil ebidan gamodinare, vinc cigenis swavl as iwyebas da maT moazreebs, visac ostaTobis amaRI eba sur, Tanmimdevrul winsvl as urCeven. pirvel rigSi, urTierTSekavSirebis meTodebis arCeva da azris koncentraciis aTviseba, rac swori arCevanis winapirobba. maRal i Sedegebis miRweva cigenSi mxol od Tanmimdevrul i varj iSiTaa SesaZI ebel i.

4. ras war moadgens kosmiuri energi a da rogor i marTeBa i gi

Tu ras war moadgens kosmiuri energi a (~Ci~), amaze l aparak i ukve gvqonda (ix. `kvebisa da seqsual uri energiis regul ireba Sida stil ebSi~). damatebit SeiZI eba vTqvaT Semdegi:

adamianis tanis kosmiuri energi a sxvadasxva formebsi vi indeba, maT Soris yvel aze ZiriTads _ WeSmariTi kosmiuri energi a war moadgens (~чжэнь-ци~). mas `dasabamur- (sawyis) kosmiuri energiasac uwodeben (~юань-ци~), an swor kosmiuri energias (~чжэнь-ци~), an arsebit kosmiuri energias (~цзин-ци~), an WeSmariTad dasabamur kosmiuri energias (~чжэньюань-ци~).

WeSmariTi kosmiuri energi a sami el ementis kombinacias war moadgens: arsebiti kosmiuri energiis (~цзин-ци~); Tirkmel ebSi arsebul i kosmiuri energiis (nayofis mier mSobl ebi sagan miRebul i kosmiuri energi a); wyl isa da marcyl is kosmiuri energi a (~шуйу чжи-ци~), romel ic garedan miRebul da el enTisa da kuWi s gadamuSavebul kosmiuri energias war moadgens (produqtis gadamuSavebi sagan miRebul i sakvebi nivTierebebi); fil tvebis mier CasunTqul i haeris najers. es kombiniRebul i kosmiuri energi a Zal i an faqizi materiaa. mas mamoZravebel i Zal a gaaCnia da mTel sxeul Si vrcel deba. mis moZraobas medicinaSi `zambarisebul kosmiuri energias- (~цзин-ци~) uwodeben. igi oTxi formiT vi indeba: aRmasvl iT (aweviT), daRmasvl iT (CamoSvebiT), amosunTqviTa da CasunTqviT. adamianis tanis mkvri i da Rru organoebi, energo-arxebi im arenas war moadgens, sadac WeSmariTi kosmiuri energi a Tavisi oTxi formiT vi indeba.

WeSmariti kosmiuri energiia mTel sxeul Si vrcel deba da mkvriv da Rru organoebis energo-arxebsa da sxva sistemebis fiziol ogiur qmedebaSi vl indeba. amitom mis gamovi inebebs svedasxva saxel wodeba aqvs.

a) mkvrii da Rru organoebis kosmiuri energiia (**цзан фу чжи-ци~**)

WeSmariti kosmiuri energiia am organoebSi vrcel deba da maT kosmiur energiad gadaiqceva _ gul is, fil tvebis, el enTas, kuWis, RviZl is, Tirkmel ebis da a. S. arxebis kosmiuri energiebi. WeSmariti kosmiuri energiia, gaivl is ra am arxebs, Semokl ebiT energo-arxebis kosmiur energias uwodeben (**цзин-ци~**).

b) mkvebavi kosmiuri energiia (**ин-ци~**)

es is kosmiuri energiia, romel ic sisxl ZarRvebSi sisxl Tan erTad moZraobs.

g) damcavi kosmiuri energiia (**вэй-ци~**)

igi sisxl ZarRvebis gareSe moZraobs. misi arsi swraf srial Si mdgomareobs. raTa igi ar moxvdes sisxl ZarRvebTan kavSirSi, damcavi kosmiuri energiia maT miRma vrcel deba.

d) gvarovnul i kosmiuri energiia (sqesis, mSobiarobis; **цзун-ци~**)

es is kosmiuri energiia, romel ic mkerdSi grovdeba

warmoSobisa da gavrcel ebis mixedviT xuT ZiriTad funqcas asrul ebs:

mamoZravebel i Zal is funqcia. organizmis zrda da ganviTareba, anu mkvriv da Rru organoebis arxebSi fiziol ogiuri gardaqmniTi procesebi, sisxl is mimoqceva, fl uidebis transportireba kosmiuri energiIT stimul irdeba. ase magal iTad, Tu kosmiuri energiia arasakmarisia, mcirdeba moZraobiTi funqcia, organozmis zrda-ganviTareba nel deba, qveiTdeba organoebisa da arxebis potencia. gamoricxul i araa raime paTol ogiuri cvl il ebebis aRmocenebac. gaxurebis funqcia. Tu organizmis kosmiuri energiis gamxurebel i funqcia arasakmarisia, organizmi kargavs regul irebis unars da Cndeba iseTi simtomebi, rogoricaa civi kidurebi, kankal i da a. S. Tavdavis funqcia. kosmiuri energiia adamians icavs gare paTogenuri faqtorebi sagan. Tu damcavi pontecia dasustebul ia da mavne kosmiuri energiia SigniT aRwevs, maSin adamiani avaddeba. avadmyofobis procesSi j anmrTel i kosmiuri energiis uwyetad zrdis masze zemoqmedebas. j anmrTel i kosmiuri energiis mavne energiebze gamarj vebiT xel i ewyoba paTogenebis mospobas da j anmrTel obis aRdgenas. kontrol is funqcia. kosmiuri energiis kontrol is funqcia imasi gamoxateba, rom igi akontrol ebs sisxl is nakads da xel s uSI is mas sisxl ZarRvebis miRma gadasvl aSi; aregul irebs ofl isa da Sardis moZraobas da xel s uwyoobs maT zomier gamoyofas; axorciel ebs saTesl e siTxisadmi kontrol s da xel s uSI is mis dakargvas.

kosmiuri energiis ukmarisoba asustebs moZraobis Zal is funqcas da SeiZI eba sisxl brunvis darRveva sisxl is Sededebis drosac ki. kosmiuri energiis ukmarisobas sisxl dinebebac SeuZI ia gamoiwvios. gardaqmnis funqcia. saWi roa aRvnisnoT dasabamuri, kosmiuri energiebis, fl uidebis da sisxl is urTierTgardaqmnebi. dasabamur da kosmiur energiebis urTierTgardaqmniTi procesebi. yvel a xuTi funqciis, Tumca zogierT gamovi nebaSi gansxvavdeba erTmaneTi sagan, gamoyenebis dros mWidrodaa dakavSirebul i. mTI ianobaSi kosmiuri energiis varj iSTA marTvis xel ovneba adamianis kosmiuri energiis varj iSS warmoadgens.

kosmiuri energia materiis im ZiriTad saxes warmoadgens, romel ic adamianis sxel is sicocxl isunarianobas uwyobs xel s. energiis marTvis xel ovnebaSi kosmiuri energiis moZraoba im mniSnel ovan saSual ebas warmoadgens, roml is meSveobiT uwin sneul ebebis mkurnal oba xorciel deboda. adamianis sxel is WeSmariti kosmiuri energiis zemoqmedeba energiis marTvis xel ovnebis saSual ebiT janmrTel obis SenarCunebaSi Zal ian mniSnel ovan rol s TamaSobs.

5. kavSi r i sisxl sa da kosmi ur energi as Sor i s

sisxl i da kosmiuri energia adamianis sxel is sicocxl isunarianobis ZiriTad material ur substancias warmoadgens. maT Soris mWidro kavSilia, magram gayofa SeiZI eba, dapirispireba ara. kosmiuri energia sisxl is damrigebel ia. sisxl i Semdegnairad warmoiSoba: dagrovil i kosmiuri energia zemoqmedebs `wyl isa da marcvl is~ uwri l es material ur nawil akebze, romel ic miewodeba el enTasa da kuWidan, ris Semdeg miemarTeba fil tvebis arxze, sadac urTierTobs fil tvebis kosmiur energiasTan. warmoqnil i sisxl i miedineba arxebsa da kol ateraebz kosmiur energiasTan erTad. sisxl i imarTeba gul iT, narCundeba RviZI Si, sisxl is SeerTeba naRvi is buStSi _ yvel aferi es Rru da mkvri vi organoebis kosmiuri energiis mimmarTvel i zemoqmedebiT xorciel deba. sisxl i ganyofel ia kosmiur energiasTan. kosmiur energiis SeuZI ia sisxl is `warmoSoba~, `sisxl is moZraoba~, `sisxl is kontrol i~ da amitom amboben, rom `kosmiuri energia sisxl is damrigebel ia~. sisxl i kosmiuri energiis dedas warmoadgens. kosmiuri energia amoZravebs sisxl s, igi ubizgebs mas. Tavis mxriv, mTel i sxel is kosmiuri energiis integral uri funqcia, romel ic xel s uwyobs sxvadasxva organoebis fiziol ogiur arsebobaSi. igi aseve sisxl iT ikvebeba. amitoma naTqvami: `sisxl i kosmiuri energiis dedao~.

kosmiuri energiisa da sisxl is urTierTmorgeba (цирюэ) adamianis sxel is sicocxl isunarianobis mTavar material ur safuzvel s ayal ibeps (qmnis): kosmiuri energia sisxl s Semohbers, sisxl i ki kosmiur energias moaxurebs (SeasXefeb). iyeneben ra

erTmaneTs, mTel tanSi gaedinebian (miedinebian), moZraoben Seusvenebl ad, uwyetad asrul eben nivTierebaTa cvl as, xel s uwyoben sxel is zrda-ganviTarebas, fiziol ogiur da sxva qmedebebis ganxorciel ebas. amitomaa naTqvami aRmosavl ur medicinaSi: `rogorc ki kosmiuri energi da sisxl i Seyovndebian, iqve aRmocendeba sneul eba~. kosmiuri energi da sisxl i moZraoben (miedinebian) da avadmyofobebi (sneul ebebi) TviTon qrebian. Tu sisxl sa da kosmiur energias Soris harmoni is darRveva 100 sneul ebis warmoiqmnas iwvevs. es kidev erTxel mianiSnebs im mWidro kavSirze, romel ic kosmiur energiasa da sisxl s Soris arsebobs.

6. kosmiuri energiis gamomuSaveba matonizirebel i kerZebi s meSveobi T

kosmiuri energiis gamomuSaveba organizmis saerTo tonizirebis procesTan mWidrodaa dakavSirebul i. saerTod, adamianis organizSi kosmiuri energiis deficit gare saxiT _ el enTis an fil tvebis muSaobis sisustiT gamoixateba. amasTan, el enTis areSi kosmiuri energiis ukmarisoba modunebiT, usicocxl obiT, uxal isobiT, madis dakargviT, mucl is areSi tkivil ebiTa da saWml is momnel ebel i traqtis moqmedebis moSI iTa da kunTebis moSvebul obiT xasiaTdeba.

yvel a es gamovl ieba damaxasiaTebel ia WeSmariTi kosmiuri energiis (чжэнъ-ци~) ukmarisobiT.

fil tvebis kosmiuri energiIT susti Sevseba qoSiniT, kanis simkrTal iT, ofl denis gaZI ierebit vI indeba.

aRmosavl ur medicinaSi arsebobs kerZebis special uri receptebi, romel ic sisxl is kosmiuri energiis matonizirebel i komponentebi el enTisa da fil tvebis energo-arxebSi SeaRwevs da TandaTan moxsnis arasasurvel symptomebs.

garda amisa, zogierti recepti iseT samkurnal o mcenarees Seicavs, romel ic sisxl is mimoccevas aumj obesobs. rogorc wina TavSi visaubreT, kosmiuri energi da sisxl i mWidrodaa erTmaneTTan dakavSirebul i da kosmiuri energi xel s uwyobs sisxl is gadamuSavebasa da sxel Si moZraobas. zustad am mizeziT matonizirebel i komponentebi Sida organoebis fiziol ogiur maxasiaTebi ebs aumj obesobs da maT fizikur Zal asa da gamZI eobas matebs.

a) ra sixSiriT iyeneben mavarj iSeibi kosmiuri energiis matonizirebel kerZebs?

ostatebis rCeviT, mavarj iSe kerZebs mxol od maSin iRebs, rodesac `sisustes grZnobs~, anu mavarj iSem yuradReba unda miaqrios sakuTari sxel is moTxovni ebas. Tu gamZI eobis daqveiTebasa da aracveul ebriv daRI il obas igrZnobs, samkurnal o-

matoni zi rebel i kerZebidan Sesabamisi unda moamzados. am kerZebis xSiri mi Reba saWiro araa, sakmarisia kviraSi orj er, winaaRmdeg SemTxvevaSi, kerzs SeeCveva da masze damoki debul i gaxdeba. avadmyofobis Tavi unda Seikavos matoni zi rebel i kerZebi sagan, radgan samkurnal o mcenarebi avamdyofobis gagrzel ebasa da garTul ebas gamoiwevs.

b) kosmiuri energiis zogierTi matoni zi rebel i kerZis mokl e daxasiaTeba:

arsebobs kosmiuri energiis matoni zi rebel i xuTi kerZi. aq mokl ed ganvixil avT or kerzs, romel Sic uxvad iyeneben samkurnal o mcenareebs.

1. Zroxis xorci Txil iT.

am kerZis dasamzadebl ad iyeneben: finiks (indis xurma), l imonis cedras, Txil s, kubebad daWril Zroxis fexis xorcs; umateben samkurnal o mcenare Furalis Semen (‘къянши~) gamxmar Tesl s (romel ic aj ansaRebs Tirkmel ebis kosmiur energias da organizmidan gamodevnis Warb tens).

2. moSuSul i Tevzi gargl is kurkis gul iTa da Txil iT.

am kerZis dasamzadebl ad iyeneben: gasuftavebul gargl is kurkis gul s, Txil s, Tevzi _ kobri, virTevza anda nebismieri tbis (mtknari wyl is) Tevzi; marinadi.

damzadebul i kerZi Tirkmel ebsa da el enTas aj ansaRebs, xel s uwyobs kosmiuri energiis gamomuSavebas, asuftavebs organizms Warbi si Tbosagan, simSral isagan, SeSupebi sa da mavne nivTierebisagan; aregul irebs Sardis buStisa da Sardsadinaris muSaobas.

am kerZSi gamoiyeneba samkurnal o mcenare Armeniacae Semen (‘синь-жэнь~) _ gargaI i, anu misi Tesl i, romel sac gaTbobiTi Tviseba gaaCnia. am Tesl is sasargebl o nivTierebebi fil tvebisa da msxvil i nawl avis energo-arxebSi aRwevs, atenianebs Sesabamis organoebs, xol o cximovani komponentebi gadaekvreba nawl avebis kedl ebs da aregul irebs kuWi moqmedebas; efekturia enurezis dros da a. S.

7. kavSi ri kosmiur ener gi asa da mkvriv da Rru organoebs Soris

am Temas `aRmosavl uri medicinis mokl e kursis~ broSuraSi SevexeT (‘kosmiuri arxebi da aqtiori wertil ebi~, nawl i I). aq mokl ed ganvixil avT am Temas.

arsebobs xuTi mkvrivi organo (‘чжань, џзан~, anu inuri organoebi): gul i, fil tvebi, el enTa, RviZI i, Tirkmel ebi; eqysi Rru organo (‘фы~): naRvl is buSti, kuWi, msxvil i nawl avi, wvrl i nawl avi, Sardis buSti; sami gamaxurebel i.

mkvriivi organoebis funcias czin da Ci energiebis gardaqmna da Segroveba warmoadgens, Rru organoebis funcias _ wylisa da marcvlis dawyoba (dal ageba) da SI akebis gamodevna.

eqvs Rru organo ar agrovebs, mxol od gadaqvs da cvl is substancias. amitom maTi Sevseba SeiZI eba, magram ver SeagrovebT. ai, aseTi gansxvavebaa mkvriv da Rru organoebis funciebs Soris. maTi urTierToba kosmiur energiebzea damyarebul i, rasac `чжань-фуци~, anu Rru da mkvriivi organoebis kosmiur energias uwodeben.

saxel wodeba `чжань-фу-ци~ im WeSmarit kosmiur energias exeba, romel ic gansazRvrul i drois monakveTSi (periodSi) aRwevs an gamodis romel im organodan. ganvixil oT erTi magal iTi (sur. 1).

Tu pirovnebas WeSmariti kosmiuri energiis ukmarisoba aqvs, maSin Rru da mkvriivi organoebis kosmiuri energiac (чжань-фу-ци~) dasustebul ia, rac am organoebis funcis daqveiTebas iwevs.

saerTod, mkvriv da Rru organoebSi kosmiuri energiis ukmarisobam Sesabamisi organoebis funciis darRveva SeiZI eba gamoiwiios, rac mralval sneul ebas iwevs. imisaTvis, rom movarj iSem `Rru da mkvriv organoTa kosmiuri energi~ gaaZI ieros, saWiroa WeSmariti kosmiuri energiis koncentraciis, transportirebisa da Segrovebis gazrda.

8. kavSi ri kosmi ur energi asa da in-i anis principes Soris am Temazec gvqonda saubari groSurasi `aRmosavl uri medicinis mokle kursi~.

mokl ed SevexoT am Temas (sur. 2). in-ianis principi dual izmis koncepcias warmoadgens. ianurs ganekuTvneba yvel aferi qmediTi, gare, zeasvl a, Tbil i da cxel i, naTel i, mamri da ssv., inurs _ yvel a pasiuri, Sida, qvesvl as, civi da moyinul i, bnel i, modunebul i mdedri da sxva. adamianis sxeul is strukturas in-ianis Teoria ase miesadageba: sxeul is zeda nawil ia iani; qveda _ ini; gare zedapiri _ iani; Sida nawil i _ ini; zurgi _ iani; mucel i _ ini; eqvi Rru organo _ iani; xuTi mkvriivi organo _ ini. in-ianis Teoria kosmiuri energiis koncepciasTan mWidrodaa dakavSi rebul i. in-ianis bal anis darRvevisas aseve mralval i sneul eba warmoiqmneba da es gamowveul ia orifaktoriT: WeSmariti kosmiuri energiis `чжэн-ци~ da mavne kosmiuri energiis `се-ци~ urTierTqmedebeiT. maTi urTierTqmedebeba da urTierTwinaaRmdegoba in-ianis Teoris daxmarebiT aixsneba.

amitom cigenis varj iSi ara mxol od WeSmariti kosmiuri energiis gaZI ierebis, aramed mavne kosmiuri energiis gamodevnis saSual ebasac iZI eva. agreTve uzrunvel yofs inisa da ianis wonasworobis SenarCunebas, rac adamianis janmrTel obas uwyobs xel s.

9. kavSi r i kosmi ur ener gi asa da sam gamaxurebel s Sor i s sami gamaxurebel i erT-erTi Rru organoa. radgan igi yvel aze didia danarCen organoebTan SedarebiT, `cal ke sasaxl es~ (ry-phy-) uwodeben. sami gamaxurebel i zeda, Sua da qveda gamaxurebl ebis saerTo saxel wodebaa. Tanamedrove midgomiT, sami gamaxurebel i sxeul is sam nawil s Seesabameba. is, rac diafragmis zemoTaa zeda gamaxurebel ia. igi Seicavs gul sa da fil tvebs; diafragmidan Wipamde Sua gamaxurebel ia: el enTa da kuWi; Wipis qvemoT qveda gamaxurebel i mdebareobs: RviZI i, Tirkmel ebi, msxvil i da wrili i nawl avebi, Sardis buSti. sxeul is sam gamaxurebel s kosmiuri energiis sxvadasxva saxis marTvis funqcia gaaCnia, agreTve gardaqmnis adamianis sxeul is kosmiur energias. igi dasabamuri kosmiuri energiis gavl isa da transportirebis gzas warmoadgens. dasabamuri kosmiuri energia Tirkmel ebi dan aRmocendeba, magram igi sami gamaxurebl is gasasvl el s iyenebs, ris Semdeg mTel sxeul Si SeuZI ia gavrcel eba, rac sxvadasxva Sida da gare organoebis aqtur funqcionirebas uwyobs xel s. amitom sami gamaxurebel i kosmiuri energiis wyarosagan gansxavdeba. igi kosmiuri energiis wyaros ar warmoadgens da ZiriTadad sami saxis kosmiur energias avrcel ebs, gadaaqvs xuT mkvriv da eqvs Rru organoSi.

radgan dasabamuri kosmiuri energia sam gamaxurebel s gadis da mTel sxeul Si, sxvadasxva organoebSi vrcel deba, amitom sakvebisa da sasmel is gadamuSavebis procesebi mimdinareobs. zeda gamaxurebel i _ gul sa da fil tvebz gamaval energias akontrol ebs, risi meSveobiT kansa da kunTebs aTbobs da kvebavs; aregul irebs kanis forebis mdgomareobas. Sua gamaxurebel Si ZiriTadad `wyal i da marcval i- Rvivis, anu el enTasa da kuWSi sakvebi da sasmel i moinel eba da umciresi nawi l akebis saxyT Seiwoveba, gadamuSavdeba da iZI eva wmind a sisxl s. qveda gamaurebel i ZiriTadad ganacal kevebs suFTasa da WuWyi ans, gamodevnis nivTierebaTa cvl is Txevad da myar narCenebs. amis meSveobiT sam gamaxurebel s `wyl isa da marcval is- transportireba SeuZI ia da Txevadi urTierTgacvl is magistral ur gzad iqceva. mni Svnel ovania imis codna, rom sami gamaxurebel i dasabamuri kosmiuri energiis moZraobis gzas warmoadgens da amitom mas sxvadasxva kosmiuri energiis marTva SeuZI ia. igi xel mZRvanel obs adamianis kosmiuri energiebis gardaqmnasac.

amrigad, sami gamaxurebl is mTavar funqrias dasabamuri kosmiuri energiis gadaadgil eba, `wyl isa da marcyl is~ transportireba, Txevadi nakadebis gawmenda warroadgens da amit mWidro kavSi rSi a ciginis praqtkasTan.

10. ener go-ar xebi da ganStoebebi ; maT i kavSi r i kosmi ur ener i asT an (**ЦЗИН-ЛО-** Teori a)

es Temac ganxil ul ia broSuraSi `aRmosavl uri medicinis mokl e kursi~. mokl ed gavixsenoT igi: arxebi da ganStoebebi is mTavari magistral ia, romel Sic xorciel deba adamianis sxeul is kosmiuri energiis, sisxl isa da fil uidebis transportireba. es energo-arxebi ganWol aven adamianis mTel sxeul s, aerTianebe mis sxvadasxva nawil s mTI ian sistemad _ `energo-arxebs gadaaqvs kosmiuri energia da sisxl i, ini da iani da sxeul is gafurCqvnas uwyobs xel s~.

energo-arxebi mTavar tans (Reros, Wurs) warroadgens, roml is umetesoba tanis nawil ebis siRrmeSi miemarTeba Sida xvrel ebiT, anu ganStoebebiT (kol ateral ebi).

energo-arxebi or kategoriad iyofa: kl asikurad (swori, mTavari) da mSvenier arxebad.

Tormeti kl asikuri (swori, mTavari) energo-arxi:

1. fil tvebis xel is inuri arxi (~didi ini~);
2. msxvil i nawl avis xel is ianuri arxi (~naTel i iani~);
3. kuWis fexis ianuri arxi (~naTel i iani~);
4. el enTas fexis inuri arxi (~didi ini~);
5. gul is xel is inuri arxi (~mcire ini~);
6. wvrii i nawl avis xel is ianuri arxi (~didi iani~);
7. Sardis buStis fexis ianuri arxi (~didi iani~);
8. Tirkmel ebis fexis inuri arxi (~mcire ini~);
9. perikardis xel is inuri arxi (~in-is dasasrul i~);
10. sami gamaxurebl is xel is ianuri arxi (~mcire iani~);
11. naRvl is buStis fexis ianuri arxi (~mcire iani~);
12. RviZI is fexis inuri arxi (~in-is dasasrul i~).

rva mSvenieri energo-arxi:

1. wina Sual eduri (жэнъмай);
2. ukana Sual eduri (думай);
3. gamWval avi (amwevi, чунмай);

4. wel ze Semomrtymel i (даймай);
 5. fexis Sida arxi (inuri moZraobis arxi, инъцяомай);
 6. fexis gare arxi (ianuri moZraobis arxi, янцяомай);
 7. xel is Sida arxi (inis maregul irebel i arxi; инъвэймай);
 8. xel is gare arxi (ianis maregul irebel i arxi; янъвэймай).

didi zomis ganStoebebs (anu kol ateral ebi) cal keul ganStoebebs (бело) uwodeben; sxeul is zedapiridan kanqveS gamaval ganStoebebs _ zedapirul ganStoebebs (фуло), xol o umcires ganStoebebs ki _ SviI iSviI ur ganStoebebs (суньло).

kosmiuri energiia energo-arxebsa da kolateral ebze miedineba da maT kosmiuri energiis arxebs (energo-arxebs; џинци) uwodeben.

rodesac nemsis Cxvl eta srul deba, igržnoba `kosmiuri energiis SeZenis- Segržneba da esaa energo-arxis kosmiuri energiis gamovi i neba.

rodesac mavne Zal ebi adamianis sxœul s uteven, zedapiridan organizmSi am arxebiTa da kol aqterebiT (ganStoebebiT) aRweven Sida organoebamde _ `imisaTvis, rom mavne kosmiuri energiam sxœul Si SeaRwiOs, jer kanze saxl deba. Tu masze gamagrebis saSual eba mieca, Semdeg Sida arxebsi aRwevs; SigniT Sedis xuT mkvriiv organoSi, vrcel deba nawl avebsa da kuWSi. Tumca in-iani gafurCqvni l ia, magram xuTi mkvriivi organo dazi anebul ia. amis mizezi isaa, rom mavne kosmiurma energiam kanis zedapiridan TandaTan xuT mkvriiv organomde SeRweva SeZI o~.

amrigad, Tval naTI ivia kosmiur energiasa (ци), energo-arxebsa da ganStoebebs (цзин-ло) Soris mWidro kavSiri; Tormeti energo-arxze kosmiuri energiis Tavisufal i dineba didi cirkul aciis cigenis varj iSiT xorciel deba da mas `didi cirkul acia ewodeba-, xol o kosmiuri energiis wina da ukana Sual edur arxebze (Думай, жэнъмай) Tavisufal i dinebis mikro-kosmiur orbital ur (mcire zeciuri wre) cigenis varj iSi ewodeba. qveda energo-sacavi (данътънъ) bazad iTvl eba da misgan gamoRviZebul i kosmiuri energiia arxebisa da ganStoebebis gavl is Semdeg mTel sxeul Si vrcel deba. mas qveda sacavi dan kosmiuri energiis transportireba ewodeba.

Tumca ciginis varj iSebi sxvadasxvagvaria. yvel a energo-arxi da ganStoeba gawmendas, kosmiuri energiisa da sisxl is regul aciasa da janmrTel obis qakaJebas emsaxureba.

ase rom, energo-arxebi da ganStoebebi kosmiuri energiisa da sisxl is transportirebas gzebs (arxebs) war moodgens, sadac niedineba kosmiuri energia da sisxl i, sadac in-ianis gadatana, Sida organoebis kveba, kunTebisa da Zvl ebis Txevadi kveba da saksrebis moZraobis uzrunvel yofa xdeba. es CamonaTval i gviCvenebs Tu ra mniSvnel ovani rol i akisria kosmiur energias (ш), arxebsa da ganStoebebs (цзин-ло) Soris kaySirs.

11. kavSi r i Svi d grZnobasa (**ЦИ-ЦИН**) da kosmi ur i ener gi as (**ЦИ**) Soris

termini `Svidi grZnoba- fsiqol ogiur samyaros ganekutvneba. aRmosavl ur medicinaSi emociis Svidi saxe gamoiyofa: sixarul i (си), mrisxaneba (ны), dardi (ю), Cafiqreba (сы), mwuxareba (бэй), SiSi (кун), naRvel i (цзин). Cveul ebriv viTarebaSi metwil ad saqme sneul ebamde ar midis. magram xangrzi ivi fsiqol ogiuri gaRizianebebiT anda mouл odnel i stresebis Sedegad Sesazl ebel ia in-ianis, mkvrivi da Rru organoebis, kosmiuri energiisa da sisxl is funqcionirebis moSI a. Sedegad aRmocendeba sneul ebebi, rasac aRmosavl ur medicinaSi `Sida Wril obebs~ uwodeben. amitom Svid grZnobasa da kosmiur energias Soris mwidro kavSiri arsebobs. Svidi grZnobis SesamCnev cvl il ebebs Sida organoebis tramvireba Seuzl ia, rac maTken mimartul i kosmiuri energiis moZraobaze zemoqmedebiT gamoixateba. `ukiduresi mRel vareba, agreTve dardi, SiSi, mrisxaneba, sixarul i _ xuT sacavs (mkvriv organoebis) daacariel ebs (gaaCanagebs) da kosmiuri energia da sisxl i daucvel i darCeba~.

mkvriv da Rru organoebSi kosmiuri energiis moZraobis anomal ia Semdegi saxiT gamovi indeba: mrisxaneba kosmiur energiis momatebaa, sixarul i _ Senel eba, naRvel i _ qaozi, Cafiqrebul oba _ SeboWva.

gadaWarbebul i (zomagadasul i) gul iswyroma Rvizl is kosmiuri energiis gamwmendi funqiis darRvevas iwevs. kosmiuri energia zemoT aiWreba (mas mihyeba sisxl i), gadaketavs ganwmendisaTvis gankutvnil xvrel ebs, rac gul wasul obas gamoiwvevs.

gadaWarbebul i sixarul i da sicil i gul is kosmiuri energiis nel gabnevas iwevs, fsiqika koncentrireas ver axerxebs da amitomaa naTqvami, rom sixarul i kosmiuri energiis Semnel ebel iao.

gadaWarbebul i mwuxareba da j avri nebis yofis gul damZimebul obas iwevs, fil tvebis kosmiuri energia niavdeba da amitom amboben, rom mwuxareba kosmiuri energiis gamniavebel iao.

SiSi Tirkmel ebis kosmiuri energiis arastabil urobis iwevs, energia qvemot izireba da Cndeba Sardisa da ganavl is Seukavebl oba. amitomaa naTqvami, rom SiSi energiis CamoSvebaa.

mouл odnel i naRvel i gul sa da sul s sayrdens acl is, aRmocendeba gaurkvevl oba da dabneul oba, amitom amboben, rom naRvel i kosmiuri energiis qaosiao.

gadaWarbebul i Cafiqrebul oba kosmiuri energiis Tavisufal i moZraobis damuxruWebas iwevs, sustdeba el enTasa da kuWze misi transportireba. amitom amboben, rom Cafiqrebul oba kosmiuri energiis SemboWavia.

Sesabamisad, Svidive grZnobas kosmiur energiasTan mWidro kavSiri gaaCnia.

radgan cigenis varj iSebi gul s amSvi debs, guneba-ganwyobi l ebas aTanabrebs, zedmeti azrebi sagan aTavisufl ebs, sxel s adunebs da optimizmiT avsebs, amitom Svidi grZnobis regul irebis qmediT saSual ebas warmoadgens.

12. kavSiri eqvs manki er ebasa (**ЛЮИНЬ**) da kosmi ur ener gi as Soris (**ЦИ**)

eqvs mankierebaa: qari, sicive, sicxe, nestianoba, simSral e da cecxl i. maT bunebis eqvs el ementsac (люци) uwodeben da kl imaturi cvl il ebebis eqvsaxe igul isxmeba.

normal uri `bunenbis eqvs el ementi~ sneul ebas ar iwevs. mkacr kl imatur pirobebSi, rodesac adamianis organizmis winaRmdegobis unari dasustebul ia, `eqvs el ements~ paTogenur faqtorad gadaqceva SeuZl ia. am SemTxvevaSi `eqvs el ements~ `eqvs mankierebas~ uwodeben. termini `manki~ gadaWarbebas mi ani Snebs.

radgan `eqvs manki~ Tavisi arsiT araj anmrTel kosmiur energias warmoadgens, maSin maT saxel wodebad kidev `eqvs . . . (зол)~ uwodeben. isini sneul ebebis gare mizezTa kategorias ganekutvnebian. amasTan: 1) Zal ian bevria damoki debul i sezonis amindsa da cxovrebis pirobebze. magal iTad, gazafxul ze Warbobs qaris sneul ebebi, zafxul Si _ sicxis. 2) `eqvs mankis~ sxel Si SeRwevis gzebia: kanis zedapiri, yel i, cxviri, anda erTdroul ad isic da isic. amitom `eqvs mankis~ sneul ebebi garedan Semomaval ia.

`eqvs mankia~ mZafri qari, sicive, sicxe, sinotive, ismSral e da cecxl i. rodesac isini ogani zmSi SeiWrebian, j anmrTel kosmiur energias Seej axebian. amas medicinaSi j anmrTel da mavne kosmiuri energiebis Sej axevas uwodeben da iseTi simptomebi, rogoricaa _ mcivanoba, simxurval e, j rJol a (Secieba), ofl dena _ am ori energiis Sej axevis gamovi enaa. Tu j anmrTel i kosmiuri energia imarj vebs, avadmyofoba uk an ixevs, xol o Tu piriqiT, avadmyofoba imarj vebs.

cigenis varj iSebis meSveobiT j anmrTel oba kajdeba da mavne energia gamoi devneba, maRI deba organizmis imuniteti da mavne energiebis acil ebis Sesazl ebl obebi izrdeba. amitom cigeni gamoj ansaRebis xel ovnebis erT-erTi saukeTeso saSual ebba.

13. adami ani s sami saganZur i

am Temaze saubari iyo broSuraSi `kvebis da seqsual uri energiis regul ireba Sida stil ebSi~ (nawil i I), sadac saubarria dasabamur energiaze (цзин), kosmiur energiasa (ци), umarI es, anu gonebriv energiaze (шэнь) da maT urTierTkavSirze.

14. ci guni s varj i Sebi s Tavi sebur ebebi

ciguni autotreningis gansakuTrebui i saxe, roml is erT-erTi mimarTul ebas sneul ebis mkurnal oba da profil aqtika warmoadgens. amasTan, ciguni gamaj ansaRebel i varj iSebia, roml ebic medicinasa da sabrZol o xel ovnebas Seicaven.

ciguni adamianis organizmis dafarul potencial ur Sesazl ebl obebs aviTarebs. varj iSis dros gul is (синь), cnobierebisa (чужи) da sunTqvis harmonia miirweva, Zl ierdeba dasabamuri (цзинь), kosmiuri (ци) da gonebrivi (шэнь), WeSmariti kosmiuri (чжэнь-ци) energiebi, wesrigdeba organizmis Sida funqciebi, rac amarI ebs imunitets.

cigunisaTvis damaxasiaTebel ia iseTi Taviseburebabi, rogoricaa: gare simSvidis atmosferoSi Sida aqturopa (вайдун нэйцзин), moZraobisa da simSvidis SeTavseba. statikuri cigunis Sesrul ebisas gareSe Tval isTvis varj iSi saerTod ar igrZhoba, sinamdvil eSi organizmSi Zl ieri aqturi qmedebebi mimidinareobs.

ciguni adamianis sxeul is WeSmariti kosmiuri energiis (чжэнь-ци) gaZl ierebis erT-erTi saSual ebaa.

WeSmariti kosmiuri energiia (чжэнь-ци) sami komponentisagan Sedgeba: 1. adamianis (sxeul is) sida winmaval i zecis kosmiuri energiia (сяньиань чжици), romel ic natif kosmiur energias (цзин-ци) Seesabameba, romel sac nayofi mSobl ebisagan Rebul obs da romel sac dasabamur kosmiur energiasac (юань-ци) uwodeben; 2. organizmis `wyl isa da marcvi is- kosmiuri energiisagan (шуйгу чжинь-ци), anu is natifi kosmiuri energiia, romel sac adamiani sakvebidan Rebul obs, mas `marcvi is- kosmiuri energiasac (гу-ци) uwodeben; 3. `zecisa da dedamiwi- kosmiuri energiia (тяньди чжи-ци), romel ic ZiriTadad organizmisaTvis sawiro Jangbads ganekuTvneba da mas `did kosmiuri energiasac- (да-ци) uwodeben.

es sami nairaxeoba _ dasabamuri (юань-ци), `marcvi is- (гу-ци) da miwis (да-ци) kosmiuri energiebi adamianis sxeul is sicocxl isunarianobis safuzvel s warmoadgens. amitom, Tu adamianSi WeSmariti kosmiuri energiia (чжэнь-ци) sakmarisi raodenobiTaa, mas j anmrTel oba da xandazmul oba uzrunvel yofil ia.

WeSmariti kosmiuri energiis (чжэнь-ци) varj iSTA sawyis etapze j obia, movarj iSem aiTvisos fil tvebis kosmiuri energiia (фэйши), anu kosmiuri energiis sunTqva da

sunTqviTi varj iSebis gamoyenebiT zedapirul i sunTqvi dan Rrma sunTqvisken, Cqari sunTqvidan nel i sunTqvisken gadainacvl os. mavarj iSem TandaTan unda ai Tvisos sunTqvits tehnika _ Tanabari, da ara Rrma dasawyisSi es did Zal isxmevas moiTxovs, Semdgom ki Cvevad iqceva. mxol od maSin modis qmedebaSi organizmis Sida aqturopa (чэй-ци), rac WeSmariti kosmiuri energiis gaj erebas (gaJRenTva; чжэнь-ци) da Sida energo-arxebze misi mi moqcevas warmoadgens.

amis saSual ebiT arxebisa da ganStoebebis gamtaroba, kosmiuri energiisa da sisxl is mi moqcevis regul ireba, sneul ebebis gankurneba da sxeul is gakajeba uzrunvel yofill i xdeba.

ciguniT varj iSi cnobierebisa (gonierebis) da nebisyofis varj iSi caa. nebisyofis varj iSi awesrigebs azrebis qaoss, gonebas amSvi debs da mTel organizmSi нэй-ци-is Tavisufal moZraobas uzrunvel yofs.

damwyebTaTvis simSvidis miRweva gansazRvrul siZnel es warmoadgens da bevr varj iSs moiTxovs, romel Ta Sesrul ebis Semdeg mavarj iSes uqreba mousvenroba (SfoTva) da saWiro mdgomareobamde midis.

varj iSis mniSvnel ovan nawil s koncentracia (ишуу) warmoadgens. am il eTis kargad aTvisebis Semdeg adamiani varj iSebis maRal efekturobas aRwevs. simSvi de da koncentracia erT mTI ianobas warmoadgens: simSidis miRweviT uzrunvel yofill i iqneba koncentracia, azrebi mowesrigdeba, varj iSebis SexamebiT nebisyofa da kosmiuri energia gaertiandeba, rac, Tavis mxriv, WeSmarit energias (чжэнь-ци) gaaZl ierebs.

ciguni dasabamuri (цзин), kosmiuri (ци) da gonebrivi (шэнь) energiebis varj iSsac gul isxmobs.

arsebobs gaj ansaRebis ori xerxi: Sida (нейгун) da gare (вайгун) faqtorebis gamoyenebiT.

Sida faqtorebs ganekutvneba, magal iTad, dasabamur, kosmiur da gonebriv energiebze varj iSi, xol o gare faqtorebs _ kunTebis, Zvl ebisa da kanis varj iSebi. aRmosavl uri medicinis Teoriidan cnobil ia, rom Sesazl ebel ia varj iSis saSual ebiT dasabamuri (цзин) energia kosmiur (ци) energiad gardaiqmnas, xol o kosmiuri (ци) energia gonebriv (шэнь) energiad, gonebrivi (шэнь) energia sicariel es (сюй) daubrundes.

15. ci guni s pozebi s Sesaxeb

Zvel ad ostatTa erTi nawil i Tvl ida, rom mxol od dgomel a pozebSia cigunis efekturoba Cadebul i, meore nawil is azriT, mxol od wol el a pozebSi.

Tanamedrove cigenis ostatebi upiratesobas wol el a pozas da am mdgomareobaSi Sida gawmendas aniWeben da xazs usvamen, rom mTavaria mavarj iSem kosmiuri energi SeigrZnos, romel ic sicocxl is sakvebsa da produqts warroadgens.

yvel a ostats Tavisi sakuTari da individual uri srul yofis gza (meTodi) gaaCnia. mTavaria mavarj iSes hyavdes kargi, gamocdil i da Segirdisadmi kargad ganwyobil i ostate-maswavl ebel i.

cigenis xel ovnebis Semswavl el i meTodebis asaTvisebl ad Tavisufl ad unda fl obdes pozebis sam saxes: mj dars, mdgarsa da dawol il s (dawrill ebiT maT Taobaze ixil eT Tavi II).

16. ci guni s sunTqviTi xel ovneba

cigenis sunTqviTi regul irebis xel ovneba is meTodia, sadac yvel a CasunTqva da amosunTqva kosmiur energiasTan kavSirSi gani xil eba.

cigenis sunTqviTi meTodi sisxl ZarRvebis qsovil ebis, Sida organoebisa da Signeul obis funqcionirebas (muSaobas) aregul irebs, aj ansaRebs da aZl ierebs.

amave dros, mavarj iSis mier sunTqvvis regul irebis meTodis aTvisebis SemTxvevaSi Sida organoebisa da Signeul obis funqcionirebis koreqtireba SeeZl eba, riTac dazianebul i qsovil isa da nivTierebaTa cvl is procesis aRdgenaa SesaZl ebel i.

mavarj iSe, pirvel rigSi, qvemoT CamoTvl il sunTqviTi meTodebis aTvisebas unda Seudges. maT bazaze xdeba cigenis xel ovnebis swavl eba-aTviseba. zustad sunTqviTi varj iSebis dawyebi Taa SesaZl ebel i kosmiuri energiis denadobis SegrZneba da misi dagroveba, mi Reba-gamomuSaveba, mimogcevis dawyeba da aRqma, mdumarebaze (uZrav meditaciaze) muSaobis dawyeba, roml is dros Zl ierdeba kosmiuri energiis dagroveba da mimogceva; kosmiuri energiis marTvis Tvisebis SeZena da gonebiT sxeul is nebismeri organosken mimarTva.

arsebobs Semdegi saxis sunTqviTi meTodebi (saxeebi):

1. qveda (mucl ovani, anu normal uri);
2. ukusunTqvvis (embrionul i anu bunebrivi);
3. Rrma;
4. CaSvebiTi (CayvinTviTi);
5. uxmauro (uxmo) regul irebis;
6. regul irebis meTodi da mucl iT sunTqvvis forma;
7. gaZl ierebis;
8. Sida sunTqvvis xerxi da a. S.

am meTodebs dawrill ebiT II TavSi ganvixil avT.

17. swori sunTqvis aucil ebl obis Sesaxeb

1. aucil ebel ia sunTqvis bunebrivi regul ireba. Tu sunTqviti varj iSebis cudi teqnikiT Sesrul eba mavarj iSis sibere (xandazmul oba), sneul eba, an ZI ieri gadaRI a, an mrisxaneba, an sevda, an sxva movl enebia mizezi. maTi sunTqviti cikl i aramudmivi gaxdeba. arsebaben pirovnebebi, rom ebsac amosunTqva mokl e, xol o CasunTqva grZel i aqvT. maSin amas `ianis siWarbes~ uwodeben. ianisa Tu inis siWarbe aramudmivi (meryevi) gamovl inebar. mavarj iSe unda ecados, rom misi sunTqva grZel i da nel i gaxdes; sunTqva unda xdebodes viwro da Tanabari nakadebiT, raTa CasunTqva da amosunTqva Tanabari gaxdes.

amrigad, sunTqviti (da, saerTod) varj iSebis dros aucil ebel ia, rom kosmiuri energia organizmSi bunebrivi sunTqviti Semodiodes.

varj iSis safuZvl ebis misaRwevad aucil ebel ia Semdegi: mavarj iSem Tavi Tavisufi ad da Zal dautanebl ad igrZnos; araferteze ifiqros; CasunTqul i energia mimarTos nel a, auCqarebl ad, Seuwyvetl ad da xangrZl ivad; sunTqvebi Tanabar tempSi Catardes, mxol od maSinaa WeSmariti, bunebrivi kosmiuri energiis Sedineba mavarj iSis organizmSi. Tu varj iSis procesSi sunTqva Znel deba, maSin gadaxrebi warmoiSoba da saWi roa siffrTxil e; mxol od sunTqvis meTodebis zusti aTviseba iZl eva mavne efeqtebis Tavidan acil ebis saSual ebas.

2. aucil ebel ia intensiuri sunTqva. maT, vinc axl a iwyebi cigunSi varj iSs, warmatebis miRwevasaTvis ar iCqaros, aucil ebel ia miznisaken Tanmimdevrul i da nel i svla; gamoiyenos intensiuri sunTqvis meTodi da mciredidan maqsimumamde iaros. damatebiTi intensifikasiis moTxovnebs mavarj iSe mxol od maSin daakmayofil ebs, rodesac uxmauro, regul irebul da mucl ovan sunTqvebs aiTvisebs da ukve SeeZl eba organoTa varj iSis momateba, amit Sida organoebis ufro metad gakaJeba.

3. mavarj iSem Zal ian Rrma sunTqvas unda miaRwi os. varj iSebis dros TandaTan unda miaRwi os nel, xangrZl iv (grZel) sunTqvas. magal iTad, mavarj iSem SeiZl eba daiwyos wuTSi 18 wunTqviti, daiwyvanos igi cxramde, Semdeg rvamde da eqvsamde. yovel i ve amis miRweva Sesazl ebel ia, Tuki pirvel rigSi, sunTqvas wvrl i nakadebiT Seasrul ebT. meore mxriv, gaarRmavebs ra sunTqvas, sunTqvis sigrZe RrZil ebs Soris manZil iT miirweva da am gziT damatebiTi winaaRmdegoba aRudgeba Semosul da gasul atmosferul haers da es winaaRmdegoba haeris Semosavil -gasasvl el is Seviwroebaa.

Rrma sunTqvis gamoyenebisas gul -mkerdi farTovdeba, sunTqva Rrmavdeba, matul obs fil tvebis sicocxl iunarianoba, damatebiT ZI ierdeba organizmisi aircvl a, nivTierebaTa cvl a stimul irdeba.

4. моварж iSem unda миарвиос имас, ром regul irebul i sunTqva sam gasasvl el Si iyos мимарTul i. pirvel rigSi, ise Seasrul os regul irebul i sunTqva, ром wina da ukana Sual edur SeerTebul energo-arxebze (Ду, Жэнъмай) гадиodes, rac in-ianur `mcire zeciur wres~ an `mko~-s warmoadgens. amasTan, vinc didi xania varj iSobs, SeiZI eba aReZras `cxel i kosmiuri energiis~ dagrovebis SegrZneba qveda sacavis areSi da romel ic wertil хүэйинь-мде unda dawios. gaatarebT ra ukana xvrel is gavl iT, gonebit мимарTos cxel i kosmiuri energia zemot вэйлу-s (чанцян), `цзя-цзя~ (шэнъчжу-) да `юйчжэнь~ (фэн-фу-) wertil ebze gavl iT, romel sac `sam ukana gasasvl el Si gavl a~ ewodeba. Semdeg `cxel i kosmiuri energia~ kinkrixos `байхуэй~-s wertil idan `тяньту~-Si, mere `чжунвань~-Si (an `таньчжун~-Si) da Semdeg pi rdapirg `шэнъцюе~-Si (an `цихай~-Si), anu qveda sacavSi (даньтянь), rasac wina mxris `sam gasasvl el Si~ gavl a ewodeba. mxol od mas Semdeg, rodesac yvel a gasasvl el s gaivl is sxeul is SigniT, kosmiuri energiis sunTqvis mimoqcevis SegrZnebaa SesazI ebel i. mTel i tanis yvel a gasasvl el is gavl is Semdeg, raSic mxrebidan TiTebis bol oebamde da qveda kidurebSi fexis gul ebis Sua arende igul isxmeba, in-ianuri `didi zeciuri wris~ cikl i ewodeba. моварж iSis mTel sxeul Si kosmiuri energiis Semdeg modis rva mSvenieri arxis, Semdeg ki saxsarTa energo-gamtaroba.

ам meTodiT varj iSis Sesrul eba aucil ebel ia energetikaSi garkveul maswavl ebel Tan, mxol od wignebis wakiTviTa da mere misi wignidan gadmoRebiT am meTodis Sesrul eba saxifaToa. SesazI oa energiebis sxvadasxva adgil as SeCereba-Segubeba. es ki daSvebul i Secdomebis bral ia.

5. aucil ebel ia, ром моварж iSe sunTqvisa da sisxl is moZraobis gawonasworebiisken iswrafodes. maTTvis, vinc axl a iwyeb varj iSS, saWi roa misdios Semdeg wess: `sunTqvam da sisxl ma Tavisufl ad unda idinos sxeul Si~ imitom, ром sisxl is mimoqceva da sunTqva dasawyissive erTmaneTTan organul adaa dakavSi rebul i da varj iSis procesSi es viTareba aucil ebl ad gamoyenebul i unda iqnas, raTa maTi nakadi gaZI ierdes, ris Sedegadac varj iSebis Sesrul ebis dros dauSvebel ia qaosuri qmedebebi. raTa Tavidan aRmocenebul i mavne Sedegebi avicil oT, saWi roa моварж iSem Tanmimdevrul ad, auCqarebl ad iaros win da pirad SegrZnebebsa da guneb-ganwyobil ebas daeyrdnos. ciguniT varj iSis gansazRvrul etapze Sida organizmSi sisxl is mimoqcevisa da kosmiuri energiis denadobis ara mxol od SegrZnebaa SesazI ebel i, aramed maTi moZraobiT gamowveul i xmauric, rasac ostatebi `sisxl isa da kosmiuri energiebis gaZI ierebul i nakadebis xmas~ uwodeben. SeiZI eba davuSvaT, ром cigunis bgeriT i tal Rebi kosmiuri energiisa da sisxl is harmonizacias xel s uwyoobs. sisxl is mimoqceva umj obesdeba, ixsneba kapil arul i ganStoebebi,

umj obesdeba kapi l arebSi sisxl dena, rac gul i sa da tvinis sisxl iT momaragebas aumj obesebs.

amrigad, maT, vinc ciguni T varj iSobs, I oyeb sara marto siwi TI e (saxis wiTel i feri) da Tval ebis el vareba gauCndebeba, aramed energiis mZl avr mozRvavebas igrZhobas da amiT j ansaRdeba organizmi; da es yvel aferi ciguni T xangrZl ivi erTgul i (Tavdadebul i) varj iSis Sedegi iqneba.

18. ras unda mi aqci os movarj i Sem ci guni T varj i Si s dr os yur adReba

1. cigenis Teoriis gaTaviseba

aucil ebel ia, rom movarj i Sem ipovos Rirseul i, energiis Teorisa da praqtkasi kargad Caxedul i moZRvari, raTa misgan zusti miTiTebebi miros. damwyebma movarj i Se aucil ebl ad mokrZal ebul ad unda miudges moZRvrvis miTiTebebs, amiT Zal ian advil ad aiTvis ebs im mTavars, rasac verc erT i literaturaSi ver amoiki Txavs da gai gebs.

maT, visac moZRvrvis povnis saSual eba ara aqvs, SeiZl eba damouki debi ad daiwyon swavl eba, magram am dros qvemoTmoyvani l mdgomareobas miaqcion gansakuTrebui yuradReba:

- 1) keTi l sindisierad da yuradRebiT wai kiTxon special uri i literatura;
- 2) daiwyon yvel aze martividan da TandaTan gadavidnen rTul ze, nu gamoeki debi an swraf `warmosaxvi Ti~ Sedegebis mi Rebas;
- 3) TavgamodebiTa da Tanmimdevrul ad ivarj i Son, gaaRrnavon sakuTari codna praqtkiT da imedi iqoni on, rom varj iSis romel i me etapze moZRvari gamouCndebebaT.

2. cigenis mTavari faqtori Tavgamodebul i (Seudrekel i) varj iSia

Tavgamodebul i varj iSi da swavl eba, misi fil osofiuri arsis Sechnoba da Seswavl a Teorisa da meTodebSi Caxedva miscems movarj i Ses cigenis xel ovnebaSi maRaI i Sedegebis mi Rwevis saSual ebas. varj iSi saWi roa Tanmimdevrul ad da TandaTanobiT da gamocdi l ebisa da Cvevebis nel a SeZena. varj iSebiT xel i Seuwyot sisxl isa da kosmiuri energiis nakadebis organizmSi din ebas, mivaRwi ot maT normal ur mimoqcevas, aseve saWi roa kargad aviTvisoT qveda sacavis gonebiT dacva, radgan is Ziri Tadi amocana, romel sac movarj i Se svams sakuTari Tavis winaSe, esaa arxebisa da ganStoebebis gasufTaveba-gawmenda, raTa sisxl ma da energiam Tavisufl ad, yovel gvari dabrkol ebis gareSe imoZraos maTSi, Tavidan aicil os sneul ebebi da srul yos sakuTari sxel i. mxol od maSin SeiZl eba vTqvaT, rom movarj i Sem cigeni Sei swavl a.

amave dros, cigeni mTel i organizmis gaj ansaRebis meTodia da aqedan gamodinareobs, rom saWiro araa swraf warmatebebze figri. mxol od seriozul i swavl iTa da xangrZI ivi varj iSebiTaa SesaZI ebel i organizmSi mniSvnel ovani da sasikeTo cvl il ebabis miRweva, sxeul isa da sul is gakaJeba.

3. varj iSis win, dros da Semdeg

rodesac moVarj iSe Seiswavl is cigenis romel ime meTods, jer msubuqi xerxi gamoiyenos, xol o Semdeg _ rTul i. cigenSi varj iSi moVarj iSem etapebad unda dayos, saWiroa Seiswavl os masal a, wavides ra zedapirul idan misi siRrmeebisaken. mxol od saea SesaZI ebel i meTodis zusti aTviseba.

cigenis varj iSebSi aucil ebel ia gamoiyos sami etapi:

1-l i mosamzadebel i etapi: jer aucil ebel ia moVarj iSem Seiqmnas garemocvel i pirobebi, Semdeg mi iRos gansazRvrul i poza, moaxdinos gonebis koncentracia da sxeul i moadunos, sul i daamSvidos da daaSoSmilos (daaokos), misdios bunebrivi sunTqvis princips, CasunTqva da amosunTqva Seasrul os rbil ad, msubuqad da harmoniul ad, farTo nakadi dan viwro nakadamde, mokl e sunTqidan grZel sunTqvamde, Seasrul os `kosmiuri energiis aRzrdis~ pirvel i safexuri da Semdeg gadavides kosmiuri energiis SegrZnebis aTvisebaze.