129

ВЪЗГЛЕДЪТ ЗА ТАНТРА – 1 том

ОШО

1

ТОЗИ, ЧИЯТО СТРЕЛА Е ИЗСТРЕЛЯНА
21 април 1977 г.

Прекланям се пред благородния Манджушри, прекланям се пред този, който е победил крайното,
както вятърът шиба спокойната вода

надигайки вълни.

Така царят мисли за Сараха

По много начини, въпреки че е един човек.

За глупака, който е кривоглед едната лампа му се струва като две;
където гледаното и гледащият не са две, ах! Умът работи върху предметността и на двете.

Въпреки че фенерите в къщата са запалени. Слепецът продължава да живее в мрак. Въпреки че спонтанността ни зaобикаля отвсякъде и е до нас.

За заблудения тя винаги е далече.

Въпреки че може да има много реки, в морето са едно. Въпреки че може да има много лъжи, една истина ще ги победи.

Когато едно слънце изгрее, мракът, колкото и дълбок да е, ще изчезне.
Гаутама Буда е най-великият учител, който някога е ходил по земята. Христос е велик учител, такъв е и Кришна, такъв е и Махавира, такъв е и Мохамед и още много други - но Буда си остава най-великият. Не защото неговото просветление е по-голямо, отколкото на останалите - просветлението не е нито по-голямо, нито по-малко - постигнал е това състояние на съзнанието, което е постигнал и Махавира, и Христос, и Заратустра, и Лао Дзъ.

Въпросът не е в това, дали един просветлен е по-просветлен от друг. Що се отнася обаче до попрището на учителя, той е несравним, защото чрез него хиляди хора са постигнали просветлението. Това не е станало с нито един от останалите учители. Неговата традиция е била най-плодоносната. Неговият род е най-творческият и до днес. Той е като голямо дърво с мощна корона - и всеки клон е плодоносен; всеки от клоните е отрупан с плодове.

Махавира си е останал явление с местно значение. Кришна попаднал в ръцете на учените и се загубил. Христос бил напълно унищожен от проповедниците. Можело да се получи нещо по-голямо, но не се получило. В това отношение Буда бил много по-щастлив. Не защото проповедниците не опитали направили всичко, което било по силите им - но някак си учението на Буда било така създадено, че не можело да бъде унищожено. Все още е живо. Дори и след двадесет и пет века на клоните му има плодове, то все още цъфти. Идва пролетта и то все още е дъхаво, все още се отрупва с плодове.

И Сараха е плод от това дърво. Сараха се родил около два века след Буда. Пряк наследник на едно от разклоненията на будизма. Единият клон започва от Махакашяпа, продължава с Бодхидхарма, а след това се ражда зен - този клон все още е покрит с цвят. Другият клон започва от Буда, продължава със сина му, Рахул Бхарда, от Рахул Бхарда продължава със Шри кирти, от Шри кирти към Сараха и от Сараха към Нагарджуна - това е разклонението на тантра. Продължава да дава плодове в Тибет.

Тантра преобразяба Тибет, а Сараха е основоположникът на тантра така, както Бодхидхарма е основоположникът на зен. Бодхидхарма завладява Китай, Корея, Япония. Сараха завладява Тибет.

Песните на Сараха притежават изключителна красота. Те са основата на тантра. Най-напред трябва да разбереш отношението на тантра към живота, тантристкия възглед за живота.

Основното схващане на тантра е следното - и то е революционно. Радикално - светът не е разделен на по-висш и по-низш, светът представлява едно цяло, по-висшето и по-низшето са хванати за ръка. Висшето включва низшето, низшето включва висшето. Висшето е скрито в низшето, низшето е скрито във висшето - затова низшето не трябва да се отрича, не трябва да се осъжда, не трябва да се унищожава или умъртвява. Низшето трябва да се трансформира. На низшето трябва да се даде възможността да се движи нагоре и низшето се превръща във висше. Не съществува непреодолима пропаст между Бога и Дявола - дълбоко в сърцето си дяволът носи Бога. Когато това сърце започне да работи, Дяволът се превръща в Бог.

Това е причината коренът на думата "дявол", да има същото значение като "божествен". Думата "дявол" произлиза от "божествен"; то е все още неразвитото божествено, това е всичко. Не защото Дяволът е против божественото. Не защото Дяволът се опитва да унищожи божественото - всъщност Дяволът се опитва да открие божественото. Дяволът е на път към божественото; той не е врагът, той е зародишът. Божественото е отрупаното с цвят дърво, Дяволът е семето - в зародиша обаче се крие цветът. Зародишът не е против дървото; всъщност дървото не може да съществува без зародиша. Дървото не е против зародиша - те са в приятелски отношения, те са заедно.

Отровата и нектарът са двете степени на една и съща енергия, така е и с живота и смъртта - така е и с всичко останало: деня и нощта, любовта и омраза, секса и свръхсъзнанието.

Тантра казва: Никога не осъждай нищо - отношението на осъждане е глупаво отношение. когато осъждаш нещо, отнемаш на себе си потенцията, която може да стане достъпна за тебе, ако развиеш низшето. Не отричай калта, защото лотосът е скрит в калта. Използвай калта, за да отгледаш лотоса. Разбира се, калта все още не е лотос, но може да се превърне. И творческата личност, религиозната личност, ще помогне на калта да освободи своя лотос, на лотоса да бъде освободен от калта.

Сараха е основоположникът на тантристкия възглед. Той е от огромно значение и особено за сегашния момент от историята на човечеството, защото един нов човек се мъчи да се появи на бял свят, едно ново съзнание чука на вратите. Бъдещето принадлежи на тантра, защото дуалистичното отношение вече не може да владее ума на човека.

Опитвало се е в продължение на много векове, осакатило е човека и го е карало да се чувства виновен. При това не го е освободило - превърнало го е в затворник. Нито пък го е направило щастлив; направило го е твърде нещастен. Осъждало е всичко - от храната до секса, всичко. Осъдило е любовта, осъдило е тялото, осъдило е ума. Не ти е оставило нищо, за което да се хванеш; отнело ти е всичко и човек виси във въздуха, просто виси.

Това състояние на човека вече не може да се търпи. Тантра може да ти даде нова перспектива - затова избрах Сараха.

Сараха е един от хората, които обичам най-много. Той е моя стара любов. Ти може дори да не си чувал неговото име, но Сараха е един от най-великите благодетели на човечеството. Ако трябва да изброя с пръстите на ръцете десет от благодетелите на човечеството, Сараха ще е един от тях. Ако трябва да изброя само пет. Сараха пак ще е един от тях.

Преди да разгледаме тази песен на Сараха, няколко неща за неговия живот: Сараха е роден във Видарбха; Видарбха е част от Махараштра, много близо до Пуна. Роден е, когато управлявал цар Махапала. Син е на много образован брамин, който бил в двора на царя. Бащата бил от свитата на царя, такъв станал и синът. Имал четирима братя; всички били забележителни учени, а той бил най-младият и най-надареният от тях. Постепенно славата му се разнесла из цялото царство и царят бил пленен от неговия ум.

Неговите братя също били забележителни учени, но не можели да се сравняват със Сараха. когато пораснали и четиримата се оженили. Царят искал да омъжи за Сараха собствената си дъщеря, но Сараха желаел да се отрече от всичко, искал да стане санясин. Царят се засегнал; опитал се да го убеди - бил толкова красив и умен младеж. Славата му се носела по цялата страна, той придавал блясък на царския двор. Царят бил много разтревожен и не желаел този млад човек да става санясин. Искал да го защити, да му осигури всички възможни удобства - за него бил готов да направи всичко. Но Сараха настоявал и накрая царят дал съгласието си - станал санясин, станал ученик на Шри кирти.

Шри Кирти е пряк наследник на Буда - Гаутама Буда, неговият син, Рахул Бхарда и след това идва Шри Кирти. Между Сараха и Буда има само двама учители; не е твърде отдалечен от Буда. Дървото трябва да е било все още твърде зелено; еманацията трябва да е била все още твърде жива. Буда току що бил напуснал. Въздухът трябва все още да е бил изпълнен с неговия аромат.

Царят бил шокиран, защото Сараха бил брамин. Ако искал да стане санясин, трябвало да стане индуистки санясин, но избрал будистки учител, семейството на Сараха също много се разтревожило. В действителност, всички те се превърнали във врагове...това не е вярно. А след това нещата станали още по-лоши - ще узнаем и това.

Истинското име на Сараха е "Рахул", името, което му дал баща му. Ще разберем, как се превърнал в Сараха - това е много хубава история. когато отишъл при Шри кирти, първото нещо, което той му казал, било:

- Забрави за всичките веди, за всичко което си научил, всички глупости.

За Сараха било трудно, но бил готов на всичко. Нещо в Шри Кирти го привличало неудържимо. Шри кирти бил голям магнит. Захвърлил всичко, което знаел, отново станал неук.

Това е едно от най-великите отричания: много е лесно да се откажеш от богатството, лесно е да се отречеш от обширното си царство, но да се отречеш от знанието е най-трудното нещо на света. На първо място, как можеш да го направиш? То е вътре в тебе. Можеш да напуснеш царството си, можеш да отидеш в Хималаите, можеш да раздадеш своето богатство - как можеш да се откажеш от знанието си? Освен това е твърде болезнено, отново да се превърнеш в невежа. В това има голяма доза аскетизъм, отново да се превърнеш в невежа, да станеш отново невинен като дете - но той бил готов.

Годините се нижели и постепенно забравил всичко, което преди това знаел. Превърнал се в забележителен медитатор. Точно както преди му се разнесла славата на забележителен учен, сега се прочул като ненадминат медитатор. От най-отдалечените краища на страната започнали да пристигат хора, само за да хвърлят един поглед на този млад мъж, който станал толкова невинен, като свеж лист, като капка утринна роса.

Един ден, когато Сараха медитирал, внезапно получил видение - видение, според което една жена от пазара щяла да стане неговият истински учител. Шри кирти го поставил на пътя, но истинското учение трябвало да получи от тази жена. И това трябва да го разбереш. Единствено тантра никога не е страдала от мъжки шовинизъм. Всъщност, за да се занимаваш с тантра, трябва да си сътрудничиш с мъдра жена; без такава жена не можеш да влезеш в сложния свят на тантра.

Имал видение: една жена на пазара. И така, първо - жена. Второ - на пазара. Тантра процъфтява на пазара, в самия водовъртеж на живота. Тя не е отношение на отрицание; съвършено утвърдителна е. Той се изправил. Шри кирти го попитал:

- Къде си тръгнал? А той отговорил:

- Вие ми показахте пътя. Отстранихте моето знание. Извършихте половината от работата - изтрихте моята дъска за писане. Сега съм готов да извърша останалата половина от работата.

С благословията на Шри Кирти, който се смеел, той заминал.

Отишъл на пазара. Изненадал се: наистина открил жената от своето видение. Жената ковяла върха на стрела; била майстор-ковач на върхове на стрели.

Третото нещо, което трябва да се запомни за тантра: тя твърди, че колкото е по-културен, по-образован човекът, толкова по-малка е вероятността за неговата тантристка трансформация. Колкото е по-необразован, по-примитивен, толкова е по-жизнен. Колкото по-цивилизован ставаш, колкото по-изкуствен ставаш - ставаш неестествен, прекалено обработен. Изкореняваш своите корени от земята. Страхуваш се от калния свят. Започваш да живееш далече от света; държиш се, като че ли не си от този свят. Тантра казва: За да откриеш истинския човек, трябва да отидеш до корените.

И така, тантра твърди: Тези, които все още са нецивилизовани, необразовани, необработени, те са по-живи, в тях има повече жизненост. Такива са наблюденията и на съвременната психология. Негърът е по-жизнен от американеца - това е страхът на американеца. Американецът се страхува твърде много от негъра. Страхът се поражда от това, че американецът е станал прекалено изкуствен, а негърът продължава да е жизнен, близо до земята.

Сблъсъкът между черните и белите в Америка в действителност не е сблъсък между белия и черния, това е сблъсък между изкуственото и истинското. Американецът, белият човек, се страхува много, страхува се главно, че ако на негрите се даде възможност, той ще изгуби жена си, американецът ще загуби жена си. Негърът е по-жизнен, сексуално е по-жизнен, по-витален; енергията му все още е необуздана. Това е един от най-големите страхове на цивилизования човек: да не загуби жена си. Много добре знаят, че ако присъстват по-жизнени хора, не могат да удържат жените си.

Тантра казва: в света на тези, които все още са примитивни, съществува възможност за развитие. Ти си се развил в погрешна посока; те все още не са се развили - все още могат да изберат правилната посока, притежават по-голям потенциал. В тях няма нищо, което трябва да се преправя; могат да започнат незабавно своето развитие.

Жената, която кове върховете на стрели, е от низша каста и за Сараха - образования брамин, забележителния брамин, който е принадлежал към свитата на царя - да отиде при такава жена, е изпълнено с дълбоко символично значение. Образованият трябва да отиде при жизнения. Изкуственият трябва да отиде при истинския.

Забелязал тази жена, млада жена, много жизнена, излъчваща живот, да реже пръчка за стрела, без да поглежда нито на-ляво, нито надясно, изцяло погълната от изработването на стрелата. Незабавно почувствал нещо необичайно в нейното присъствие, нещо, с което никога преди това не се срещал. Дори Шри Кирти, неговият учител, бледнеел пред нея. Нещо толкова свежо и от самия източник...

Шри Кирти бил голям философ. Да, казал на Сараха да захвърли цялото си познание, но си оставал образован човек. Казал на Сараха да захвърли всички веди и свещени книги, но притежавал свои собствени веди и свещени книги. Въпреки че бил анти-философ, неговата анти-философия била вид философия. Сега тук имало една жена, която не била нито философ, нито анти-философ - която просто не знаела какво е това философия, която била в блажено неведение за света на философията, за света на мисълта. Била жена на действието и била изцяло погълната от своето занимание.

Сараха наблюдавал внимателно: Стрелата била готова, жената притворила едно око и с другото се прицелила в невидимата цел. Сараха се доближил още повече. Нямало никаква цел, тя просто си давала вид. че се прицелва. Затворила едното си око, отворила другото и се целела в някаква неизвестна цел невидима, несъществуваща. Сараха усетил, че това е послание. Тази позиция била символична, чувствал, но чувството все още било твърде смътно, неясно. Усещал, че тук има нещо, но не можел да го изрази ясно.

Попитал жената дали е професионален майстор на стрели, а жената се изсмяла високо, един необуздан смях и казала:

- О, глупав брамин! Оставил си ведите, но сега боготвориш изреченията на Буда, Дхамапада. Какъв е смисълът? Смени книгите си, смени своята философия, но през цялото време си остана същия глупак.

Сараха бил шокиран. Никой досега не му бил говорил по този начин; само една необразована жена може да говори по този начин. И начинът, по който се смеела, бил толкова нецивилизован, толкова примитивен - но въпреки това в нея имало нещо много жизнено. Имало нещо твърде притегателно в нея. Била много силен магнит, а той - просто парче желязо. После тя казала:

- Мислиш си, че си будист?

Трябва да е бил облечен с наметалото на будистки монах, жълто наметало. Тя отново се разсмяла, казала:

- Значението на Буда може да бъде разбрано единствено чрез действията, не чрез думите, не чрез книгите. Не ти ли е достатъчно? Не ти ли втръсна всичко това? Не си губи повече времето в това напразно търсене. Ела и ме последвай!

И се получило нещо, някаква съпричастност между двамата. Никога преди това не бил се чувствал по този начин. В този момент духовното значение на това, което тя правела, проблеснало в съзнанието на Сараха. Не гледа нито наляво, нито надясно. Той я наблюдавал - гледала точно по средата.

За първи път разбрал какво имал предвид Буда. Най-напред бил философ, след това станал анти-философ - от едната крайност в другата. Най-напред се прекланял пред едно нещо, сега се прекланял пред неговата противоположност - но преклонението оставало. Можеш да отидеш отдясно наляво, отляво надясно, но това няма да помогне. Ще бъдеш като махало, което се движи от ляво надясно, от дясно наляво.

Забелязал ли си го? Когато махалото тръгва надясно, то акумулира сила, за да се задвижи наляво; когато тръгва наляво, трупа сила, за да тръгне надясно. Часовникът работи, светът продължава да съществува. Да си по средата означава махалото да виси по средата, нито вдясно, нито вляво. Тогава часовникът спира, тогава светът спира. След това времето не съществува...тогава той остава в безвремието.

Бил го чувал толкова много пъти от Шри кирти; бил чел за него, много се чудел, разсъждавал върху това, че да си по средата е правилната позиция. За първи път го видял в действие: жената не гледала нито вляво, нито вдясно...гледала точно по средата, концентрирана по средата.

Средата е мястото, откъдето е възможна трансцедентацията. Помисли върху това, разсъждавай върху това, наблюдавай го в живота. Човекът, който мисли само за пари е побъркан, луд за пари, парите са единственото му божество...

Една жена попитала своя приятелка:

- Защо остави своя приятел? Какво се случи? Мислех си, че ходите сериозно, че ще сключвате брак - какво се случи? Жената отговорила:

- Религиите са ни различни и затова скъсахме. Приятелката й била много озадачена, защото знаела, че и двамата са католици и попитала: какво искаш да кажеш с това, че религиите ви са различни?

Другата казала:

- Обожавам парите, а той се разори.

Има хора, чиито единствен бог са парите. Рано или късно това божество ще се разори - няма как да не се провали. Парите не могат да бъдат божество. Илюзията е само твоя, ти си го представяш. Рано или късно ще разбереш, че в тях няма никакво божество, че в тях няма нищо, че си пропилял живота си. Тогава ще се превърнеш в техен враг, ще заемеш противоположната позиция: сега си против парите. Оставяш парите, не се докосваш до тях. Но манията ти остава; в момента си против парите, но идеята-фикс си остава. Преместил си се от ляво надясно, но съзнанието ти продължава да се върти около парите.

Можеш да смениш едно желание с друго. Беше прекалено отдаден на светските удоволствия, един ден се отричаш от света - обаче си оставаш същия, болестта продължава. Буда казва:

- Да се отдаваш на земните наслади, означава да си част от света; да се отречеш от света. Отново означава да си част от света. Да живееш заради парите, означава да си побъркан на тема пари, да мразиш парите, означава да си побъркан на тема пари; да се стремиш към властта, е глупаво, да бягаш от нея, също е глупаво. Да бъдеш по средата, означава да си мъдър.

За първи път Сараха наистина видял това тук - не бил го забелязал дори при Шри кирти. Жената била от плът и кръв, казала му:

- Можеш да учиш единствено чрез действие.

А била така погълната от това, което правела, че дори не поглеждала към Сараха, който стоял отстрани и я наблюдавал. Била абсолютно погълната, тотално потопена в действието -това също е будистко послание: да си тотално потопен в действието, означава да си свободен от действието.

Кармата се поражда, защото не можеш да си тотално потопен в действието. Ако си тотално в него, то не оставя никаква следа. Свърши някаква работа тотално и тя приключва окончателно, без да остави следа в паметта ти. Ако действието е незавършено, остава в тебе, продължава, виси ти на главата. Умът иска да продължи да го прави, за да го завърши.

В ума съществува великото изкушение да завърши нещата. Довърши действието и умът си отива. Ако не преставаш да правиш нещата тотално, един ден ще откриеш, че умът е изчезнал. Умът е натрупаното минало от всички недовършени неща.

Искаше да обичаш една жена, но не я обичаше; сега жената е мъртва. Искаше да отидеш при баща си и да поискаш прошка за всичко, което си направил, за всичко, което си направил по такъв начин. Че си го наранил - сега той е мъртъв. Преживяното е останало. Призракът...Безпомощен но - какво да се прави? При кого да отидеш? И как да поискаш прошка? Искаше да си любезен с приятеля си, но не можеш, защото си затворен. Приятелят ти вече го няма и това те наранява. Чувстваш се виновен, съжаляваш. Нещата се развиват по този начин.

Извършвай всяко действие тотално и тогава си свободен от него, и няма да се обръщаш назад. Истинският човек никога не се обръща назад, защото няма какво да гледа. В него няма остатъчни преживявания. Върви само напред. Очите му са чисти от миналото, погледът му не е замъглен. При тази яснота човек разбира какво представлява реалността.

Прекалено много се тревожиш с недовършените си дейности - приличаш на бунище. Нещо не е довършено тук, друго не е довършено там - нищо не е завършено. Забелязал ли си го? Завършвал ли си някога нещо или си оставял всичко недовършено? Продължаваш да оставяш нещата и да започваш нови, но преди да го завършиш, се захващаш с нещо ново. Непрекъснато увеличаваш своето бреме - това е същността на кармата. Карма означава недовършените действия.

Бъди тотален...и ще си свободен.

Жената била напълно погълната. Затова изглеждала така озарена, била толкова красива. Била съвсем обикновена жена, но красотата й била неземна. Красотата й била резултат от пълното й отдаване на действието. Красотата й се дължала на това, че не се намирала в нито една от крайностите. Красотата възникнала, защото била по средата, уравновесена. Грациозността се родила от равновесието.

За първи път Сараха се срещал с жена, която не била само физически красива, която била и духовно красива. Естествено, тя се предала. Предаването било налице. Тотално погълната, погълната от това, което прави, той разбрал за първи път:

Това представлява медитацията. Не е въпросът да седиш в продължение на определено време и да повтаряш някаква мантра, работата не е в това, да отидеш на църква, в някой храм или джамия, а да се потопиш в живота - да продължиш с извършването на най-обикновени неща, но с такава отдаденост, че да достигнеш до самата дълбочина на всяко действие.

За първи път разбрал какво представлява медитацията. И досега бил медитирал, бил се борил усърдно, но за първи път пред него се разкривала медитацията, жива. Можел да я почувства. Можел да я докосне. Била почти осезаема. След това вече си спомнил, че да затвориш едното око, да отвориш другото, е символ, будистки символ.

Буда казва...Сега психолозите са съгласни с него: след две хиляди и петстотин години психолозите са достигнали до същия извод. Буда твърди, че едната половина на ума е рационална. а другата е интуитивна. Умът е разделен на две половини, на две полукълба. Лявото полукълбо е рационално, логично, дедуктивно, аналитично, философистично, теологично...думи и само думи, думи и аргументи, силогизми и заключения. Лявото полукълбо е аристотелов тип.

Дясното полукълбо е интуитивно, поетично - вдъхновение, прозрение, а рriori съзнание, а рriori разбиране. Не правиш умозаключения - просто знаеш. Не извеждаш изводи - направо разбираш. Това е значението на " осъзнаване а рriori": то просто е налице.
Истината се познава от дясното полукълбо, а се извежда от лявото. Умозаключението си е умозаключение, това не е преживяване. В този миг разбрал, че жената е затворила едното си око:

затворила едното си око като символ за затварянето окото на разума, на логиката. А отворила другото око като символ на любовта, интуицията, осъзнаването. А след това си спомнил за позицията на тялото й.

Прицелвайки се в неизвестното невидимо, сме се отправили на пътешествие, за да познаем непознаваемото - да познаем това, което не може да се познае, да разберем това, което не може да се разбере, да постигнем това, което не може да се постигне. Тази невъзможна страст прави от човека религиозен последовател.

Да, невъзможно е. Под "невъзможно" нямам предвид, че няма да се случи; под "невъзможно" имам предвид, че няма да се случи, докато не бъдеш напълно трансформиран. Такъв. какъвто си, то не може да стане, но съществува и друг начин на живот. Можеш да бъдеш напълно нов човек...тогава то става. То е възможно за един друг вид човек. Затова Исус казва:

- Докато не се родиш отново, няма да познаеш. Новороденият ще го познае.
Идваш при мене. Ти няма да го знаеш. Ще трябва да те убия, ще трябва да съм страшно опасен за тебе - ти ще трябва да изчезнеш. И се ражда новият човек, появява се ново съзнание - защото в тебе съществува нещо, което е неразрушимо, което не може да бъде унищожено; никой не може да го унищожи. Ще бъде разрушено само това, което може да бъде разрушено и тогава ще се появи неразрушимото. Когато достигнеш до този неунищожим елемент в своето същество, до това вечно съзнание в своето същество, се превръщаш в нов човек, в ново съзнание.

Чрез него невъзможното става възможно, непостижимото - постижимо.

Той си спомнил позицията на тялото. Да се прицелиш в неизвестното, невидимото, непознаваемото - това е целта. Как да се превърнеш в едно цяло със съществуването? Целта е отрицанието на двойствеността, не-двойнствеността, при която субектът и обектът изчезват, при която аз и ти изчезват.

Има една забележителна и велика книга от Мартин Бъбър:

"Аз и ти". Мартин Бъбър твърди, че практиката на молитвата е практика от типа "аз-ти" - прав е. Преживяването на молитвата е преживяване от типа "аз-ти". Бог е "ти", ти оставаш "аз" и си в диалог, общуваш с това "ти". В будизма обаче не съществуват молитви и той се е издигнал по-високо. Будизмът твърди: Дори при отношението "аз-ти" оставаш разделен, отделен. Може да се викате един друг, но общуване няма да има. Общуването се появява, само когато разделянето на "аз-ти" изчезне;

Когато изчезнат субектът и обектът; там, където не съществуват "аз" и "ти", няма търсещ, няма търсено...когато съществува единство, хармония.

Осъзнавайки това, наблюдавайки действията на жената и достигайки до истината, жената го нарекла "Сараха". Неговото име било Рахул; жената го нарекла Сараха. "Сараха" е хубава дума. Тя означава "Този, който е пуснал стрелата"; "сара" означава стрела, "ха(н)" означава изстрелял. "Сараха" означава "този, който е пуснал (изстрелял) стрелата". Когато разбрал значението на действията на жената, тези символични жестове, когато успял да прочете и декодира това, което жената се опитвала да даде, това, което се опитвала да му покаже, жената била неимоверно щастлива. Танцувала и го наричала "Сараха". казала:

- От днес ще се наричаш Сараха: пуснал си стрелата. Разбирайки значението на моите действия, ти проумя. Сараха й казал:

- Ти не си обикновен майстор на стрели - извинявам се, че дори си помислих, че си обикновена жена. Извини ме, ужасно съжалявам. Ти си велик учител и с твоя помощ аз се преродих. До вчера не бях истински брамин; от днес вече съм. Ти си моят учител, ти си моя майка, ти ме роди отново. Вече не съм същият. Така че си права - премахна старото ми име и ми даде ново.

Понякога ме питате: Защо ни давате нови имена? - за да отстраня старото отъждествяване, за да се забрави миналото, за да не бъдеш вече привързан към миналото си. Необходимо е едно истинско спиране. Трябва да скъсаш връзките си с миналото.

Рахул се превърнал в Сараха.

Според легендата тази жена не била друг, а преобразения Буда. В този трактат Буда го наричали Сукхнатха - Буда, който пристигнал, за да помогне на най-надарения човек, на Сараха. Буда, един Буда с името Сукхнатха, приел формата на жена. Но защо? Защо формата на жена? Защото според тантра, както човек се ражда от жена, по същия начин новото раждане на ученика трябва да стане от жена. В действителност, всички учители са в по-голяма степен майки, отколкото бащи. Те притежават качеството на жените. В Буда има от качеството на жената, така е и с Махавира, така е и с Кришна. Можеш да забележиш женската им грация, женствената им закръгленост; можеш да забележиш чисто женската им красота, можеш да се вгледаш в очите им и там няма да откриеш мъката агресивност.

Затова е твърде символично, че Буда приема образа на жена. Будите винаги приемат образа на жена. Може да живеят в мъжко тяло, но са с женски черти - защото всичко, се ражда от женската енергия. Мъжката енергия може да постави началото на процеса. Но не може да роди нищо.

Учителят трябва да те носи в своята утроба в продължение на месеци, години, понякога и цял живот. Човек не знае кога ще си готов да се родиш. Учителят трябва да е като майка. Учителят трябва да има страхотно количество от женска енергия, за да може да те залее с любов - само в такъв случай може да те разруши. Докато не си уверен в неговата любов, няма да му позволиш да те унищожи. Как можеш да му имаш вяра? Само любовта му може да те накара да му вярваш. А с по-мощта на вярата, малко по малко, ще те реже крайник по крайник. Един ден ще изчезнеш. Бавно, бавно, бавно...и си отиваш. Гейт, гейт, пара гейт - отиваш си, отиваш си, отиваш си, заминал си. След това се ражда новото.
Жената-майстор на стрелите го приела. В действителност тя го очаквала. Учителят чака своите ученици. В древните учения се казва: Преди ученикът да избере учителя, учителят е избрал ученика. Точно това се случва в тази история. Сукхнатха се крие във формата на жена. Изчаквайки Сараха да пристигне, за да го трансформира.

Освен това е и по-логично - учителят да избере своя ученик - защото той е по-наясно, той знае. Може да види истинските способности на твоето същество, истинските ти възможности. Може да види бъдещето ти. Може да види това, което може да стане. Когато избираш учителя си, си мислиш, че ти го избираш - грешиш. Как можеш да избереш учителя? Та ти си сляп, как можеш да познаеш учителя? Толкова си неосъзнат, как можеш да почувстваш учителя? Ако започнеш да го чувстваш, това означава, че вече е влязъл в сърцето ти и е започнал играта с твоите енергии - затова започваш да го чувстваш.

Преди ученикът да избере учителя, учителят вече е избрал ученика.

Тя го приела. Чакала пристигането на Сараха. Отишли на мястото за кремации и заживели заедно. Защо на мястото за извършване на кремация? Защото Буда казва:

- Докато не разбереш смъртта, не можеш да разбереш живота. Докато не умреш, не можеш да се родиш отново.

След Сараха много последователи на тантра живели на местата за изгаряне на умрелите. Той бил основоположникът; живял там. Донасяли хората, донасяли телата на мъртвите и ги изгаряли. А той живеел там - това бил неговия дом. Живеел с тази жена; живеели заедно. Двамата се обичали много силно - не любов между мъж и жена, а между учител ч ученик, която със сигурност е по-висша от любовта между мъжа и жената, която е много по-интимна, със сигурност е по-интимна, защото любовта между мъжа и жената се свежда само до тялото. Най-много понякога да достигне до ума; но обикновено не надскача равнището на тялото.

Ученик и учител - това е любов на душата. Сараха открил другарката на своята душа. Между тях възникнала голяма любов, велика любов, любов, която много рядко възниква на земята.

Тя го учила на тантра. Само жена може да преподава тантра. Някой ме попита защо съм избрал кавийша за ръководител на групата по тантра - само една жена може да ръководи група по тантра. За един мъж ще е трудно. Да, понякога и мъж може да го направи, но в такъв случай трябва да е с много женски черти. Жената вече е; тя притежава вече тези качества; по силата на своята природа притежава тази грижа, тази любов, чувството за мекотата.

Сараха станал тантрика под ръководството на тази жена. Вече не медитирал. Един ден захвърлил всички веди, свещени книги, знания; оставил дори и медитацията. Мълвата се разнесла по цялата страна: той вече не медитирал. Пеел, разбира се, танцувал, но повече не медитирал. Песента се превърнала в негова медитация. Танцът се превърнал в негова медитация. Празнуването станало негов начин на живот.

Да живееш в крематориума и да празнуваш! Да живееш там, където има само смърт и да се веселиш! Това е красотата на тантра - тя свързва противоположностите, противоположните полюси, противоречията. Ако отидеш на мястото за изгаряне на трупове ще се натъжиш; трудно ще ти бъде да си весел; много ще ти е трудно да пееш и да танцуваш там, където изгарят хората, където живите плачат и скърбят. Всеки ден смърт и смърт...ден и нощ само смърт. Как така ще се веселиш?

Ала ако не можеш да се радваш там, тогава всичко онова, което мислиш, че представлява твоята радост, е само плод на въображението ти. Ако можеш там да се веселиш, тогава твоята радост е истинска. Тя не зависи от никакви условия. Вече не се интересува, дали има смърт или живот, дали някой се ражда или умира.

Сараха започнал да пее и танцува. Вече не бил сериозен - и тантра не е. Тантра е игрива. Да, искрена и честна е, но не е сериозна. Много радостна е. Играта го завладяла - тантра е игра. Защото тантра е най-развитата форма на любовта: любовта е игра,

Има хора, които не биха желали дори любовта да е игра. Махатма Ганди казва:

- Прави любов, само когато трябва да се възпроизвеждаш.

Дори любовта са превърнали в работа - възпроизводство. Това просто е грозно! Прави любов с жена си. Само за да се възпроизведеш - тя да не е фабрика!? "възпроизводство"? - самата дума е грозна. Любовта е забавление. Прави любов с жена си. когато се чувстваш щастлив, радостен - а не за да се възпроизвеждаш! Думата "възпроизводство" е чисто сквернословие! Прави любов като израз на радост, на изобилие от радост. Дай, когато имаш от нея!

Играта завладяла съществото му. В един любовник винаги присъства духа на играта. В момента, в който духът на играта умре, ти се превръщаш в съпруг или съпруга, след това вече не сте любовници; след това се възпроизвеждате. В момента, в който се превърнете в съпруг и съпруга, умира нещо много красиво. Вече не е живо, соковете са изсъхнали. Останала е преструвката, лицемерието.

Играта завладяла цялото му същество и чрез играта се родила истинската религия. Неговият екстаз бил така заразителен, че започнали да прииждат хора, за да го гледат как танцува и пее. А като дойдели да го наблюдават, започвали да танцуват, започвали да пеят, заедно с него. Крематориумът се превърнал в най-големия празник. Да, продължавали да изгарят телата на мъртвите, но все повече хора започнали да се трупат около Сараха и жената и на мястото за кремиране имало много радост.

Станало толкова заразително, че хора, които никога не били чували за екстаза, идвали, танцували и пеели, и изпадали в екстаз, постигали самадхи. Вибрациите му, присъствието му, станали толкова мощни, че стига да си готов да вземеш участие заедно с него в този празник и се случвало...Тези, които били около него - той бил така опиянен, че неговото вътрешно опиянение започнало да залива останалите хора. Бил така опиянен, че и другите започнали да се опияняват.

Но настъпило и неизбежното: брамините, проповедниците, ерудитите и така наречените праведници, започнали да го хулят и злословят по негов адрес - това наричам неизбежното. Когато има човек като Сараха, начетените ще се обявят против него, проповедниците ще се обявят против него и всички, така наречени моралисти, праведници, пуритани. Започнали да разпространяват най-невероятни слухове за него.

Започнали да разправят на хората:

- Той е изгубил своето благоприличие. Започнал е да изопачава нещата. Вече не е брамин. Отказал се е от своето безбрачие. Вече не е дори будистки монах. Отдал се е на неприлични занимания с една жена от низша каста и тича във всички посоки като побесняло куче.

На тях неговият екстаз им изглеждал като тичане на побесняло куче - всичко е въпрос на интерпретация. Танцувал из всички кътчета на крематориума. Бил луд, но не бил побесняло куче - бил побесняло куче!

Всичко зависи от това, с какви очи го гледаш.

На царя също му разказали тези работи. Много искал да разбере какво точно става. Започнал да се безпокои; все повече хора започнали да идват при него. Познавали го; знаели, че царят винаги дълбоко го е уважавал и е искал да го назначи за свой съветник в двора, но Сараха се отказал от света. Царят бил дълбоко впечатлен от неговата ерудиция, та хората започнали да разправят на царя.

Царят се разтревожил не на шега. Обичал този млад човек, освен това го уважавал, не му бил безразличен. Затова изпратил една свита да предумат Сараха и да му кажат:

- Върни се към стария си начин на живот. Ти си брамин, баща ти беше забележителен учен, самият ти си забележителен учен - какво правиш? Заблудил си се. Върни се у дома. Аз съм все още тук върни се в двореца, бъди част от моето семейство. Това не е хубаво.

Хората заминали, а Сараха им изпял сто и шестдесет стиха - на хората, които пристигнали при него, за да го убеждават. Тези сто и шестдесет строфи..,всички от свитата започнали да танцуват и никога не се върнали обратно!
Царят се разтревожил още повече. Жената на царя, царицата, също харесвала младия човек. Искала да го ожени за дъщеря си, затова заминала при него. А Сараха и изпял осемдесет строфи...и тя никога не се върнала обратно.

Царят бил направо озадачен: "какво става там?" вдигнал се самият той, Сараха му изпял четиридесет строфи, царят приел новата вяра и започнал да танцува на мястото за изгаряне на мъртвите като бясно куче.

Затова има три произведения, чиито автор е Сараха: първо, "Песен на хората на Сараха" - сто и шестдесет стиха; второ, "Песен на царицата на Сараха" - осемдесет стиха и "Царската песен на Сараха", върху която ще медитираме - четиридесет стиха. Сто и шестдесет стиха за хората, защото способността им за разбиране не е голяма; осемдесет за царицата - тя е малко по-добре, способността й за разбиране е малко по-добра;

четиридесет за царя, защото той наистина е човек на интелекта, на разбирането, на осъзнаването.

Тъй като царят сменил вярата си, постепенно цялото царство приело новата вяра. В старите трактати се твърди, че дошло време, когато цялата страна опустяла. Пуста?! - това е будистка дума. Означава, че хората се превърнали в никой, загубили своето его. Започнали да се наслаждават на момента. Противоборството, насилието, изчезнали от тази страна. Превърнала се в безмълвна страна. Станала пуста...като че ли в нея не живеел никой. Хората като такива изчезнали; велика божественост се спуснала над нея. В основата на всичко са тези четиридесет строфи, те са източникът.

Сега се отправяме на това дълго поклонение: Царската песен на Сараха. Наричат я още "Песен на човешката дейност" - твърде парадоксално, защото не става дума да дейност. Затова освен това я наричат "Песен на човешката дейност". Трябва да се направи нещо със съществото, но когато съществото е преобразувано, се преобразува и дейността. когато ти си трансформиран, се трансформира и поведението ти - а не обратното. Не променяш най-напред своята дейност, а след това да се променя съществото ти - не. Тантра казва: Най-напред промени съществото си, а след това дейността се променя автоматично, от само себе си. Най-напред постигни едно различно съзнание, а то ще бъде последвано от друг тип дейност, поведение, характер.

Тантра вярва в съществото, а не в дейността и характера. Затова е наречена освен това и "Песен на човешката дейност" - защото след като е трансформирано съществото, се трансформират и твоите действия. Това е единственият начин да се променят действията ти. Кой някога е бил способен директно да промени своите действия? Можеш единствено да си даваш вид.

Ако в себе си таиш гняв и искаш да промениш действията си, какво ще направиш? Ще потиснеш гнева и ще демонстрираш един фалшив образ; ще трябва да си сложиш маска. Ако в себе си носиш желанието за секс, какво ще направиш, за да го промениш? Можеш да дадеш обет за целомъдрие - за брахмачария - и да се правиш на целомъдрен, но дълбоко в тебе вулканът продължава да бушува. Седнал си върху вулкан, който всеки момент може да изригне. Непрекъснато ще трепериш, непрекъснато се страхуваш.

Не си ли наблюдавал така наречените религиозни хора? Непрекъснато се страхуват - страх от ада - и постоянно се опитват по някакъв начин да попаднат в рая. Не знаят обаче какво представлява рая; изобщо не са го вкусили. Ако промениш съзнанието си, раят влиза в тебе, а не ти отиваш в него. Никой никога не е отивал в рая и никой никога не е отивал в ада. Нека се реши веднъж за винаги: раят идва при тебе, адът идва при тебе - всичко зависи от тебе. Каквото повикало, такова се отзовало.

Ако се промени твоето същество, незабавно ставаш достъпен за рая - раят се спуска върху тебе. Ако съществото ти не се промени, си в непрекъсната борба; опитваш се насила да наложиш това, което го няма. Ставаш фалшив, фалшив и все по-фалшив, раздвояваш се на две личности, превръщаш се в шизофреник. Раздвоен...Демонстрираш едно, но си съвсем друго. Твърдиш нещо - никога не го правиш, правиш нещо друго. А след това непрекъснато играеш на криеница със себе си. Тревогата, безпокойството, са нещо съвсем естествено при това състояние - това представлява адът.

Сега песента:
Прекланям се пред благородния Манджушри прекланям се пред този, който е победил крайното

Тази дума "Манджушри" трябва да се разбере. Манджушри бил един от учениците на Буда, но бил тбърде необикновен ученик. Буда имал редица необикновени ученици; по различни начини били необикновени. Манджушри бил необикновен, защото можел да разбере посланието. без то да е облечено в думи.-.и т.н., и т.н. Манджушри бил необикновен, защото притежавал забележителното качество да бъде учител.

Когато някой имал неразрешим проблем, Буда го изпращал при Манджушри. Самото споменаване на името на Манджушри, разтрепервало хората. Наистина бил много суров човек, държал се направо драстично. Когато някой бивал изпращан при Манджушри, другите ученици казвали:

- Нещастникът се отправи към меча на Манджушри.

Прочул се с течение на времето: мечът на Манджушри -защото Манджушри свикнал да отсича главата с един удар; не бил човек, който се маел много много. Отсичал главата с един удар. Неговото състрадание било толкова велико, че можел да е така жесток.

Затова, с течение на времето, името на Манджушри се превърнало в нарицателно - име за всички учители, защото всички изпитват голямо състрадание и поради това трябва да са жестоки. Изпитват състрадание, защото ще ти помогнат в тебе да се роди новият човек; жестоки, защото трябва да унищожат и разрушат старото.

И така, когато Сараха най-напред прави поклон, преди да започне своята песен, той казва:

- Прекланям се пред благородния Манджушри. - Учителят на всички учители. - Прекланям се пред този, който е победил крайното. А след това се прекланя пред Буда, който е победил крайното и който се е превърнал в безкрайното.

Както вятърът шиба спокойната вода

надигайки вълни

Така царят мисли за Сараха

По много начини, въпреки че е един човек.

Представи си езеро, спокойно, тихо езеро, без никакви вълни. След това излиза силен вятър и започва да духа по негова-та повърхност. Езерото започва да се вълнува и се надигат хиляди вълни. Само преди миг езерото отразяваше в своите води пълната луна; вече не е така. Луната все още се отразява, но на хиляди части. По цялата повърхност на езерото е. Езерото е станало сребристо, заради отражението, но ти не можеш да уловиш истинското отражение - къде се намира луната, как изглежда. Всичко е изкривено.

Сараха твърди, че такова е положението с ума на мирянина, на заблудения. Това е единствената разлика между един Буда и един не-Буда. Буда е човек, чиито вятър вече не духа. Този вятър се нарича тришна - желание. Наблюдавал ли си, забелязал ли си? Когато възникне някакво желание в сърцето ти, се появяват хиляди вълни, съзнанието ти е развълнувано и разстроено. Когато желанията спрат, ти си спокоен. В мир със себе си.

Желанието е вятърът, който изкривява ума. А когато умът е изкривен, не можеш да отразяваш реалността.

Както вятърът шиба спокойната вода надигайки вълни

Така царят мисли за Сараха. По много начини. въпреки че е един човек.
Сараха казва две неща. Най-напред казва: Умът ти е прекалено объркан от слуховете, много силен вятър духа на повърхността на твоя ум. Няма да можеш да ме видиш, въпреки че съм един човек - но умът ти ме отразява на хиляди части.

Това било истина. Той можел да види през царя. Царят се озадачил. От една страна уважавал младия мъж от една страна винаги имал доверие в младежа - знаел, че не може да не е прав. Но толкова много хора, толкова много, така наречени честни, уважавани хора, богати, образовани, идвали при него и всички му съобщавали:

- Той е кривнал от правия път. Почти се е побъркал - вманиачил се е, извратил се е, живее с жена от низша каста. Живее на гробищата, където изгарят труповете на умрелите - не е това мястото, на което да живееш! Забравил е всички стари обичаи; вече не чете ведите, вече не произнася името на Бога. Дори не медитира. И се е отдал на странни, грозни, срамни занимания.

Тантра е възмутителна за тези, които са прекалено сексуално потиснати. Те не могат да разберат - заради това, че са потиснати, не могат да разберат какво става. Та всички тези неща са като силен вятър в ума на царя. Една част от него го обича и уважава; другата изпитва дълбоки съмнения.

Сараха го поглежда и казва:

- Така царят мисли за Сараха по много начини. Въпреки че е един човек. Въпреки че Сараха е един: Аз съм като пълната луна, но езерото е развълнувано. Затова, моля те, ако искаш да ме разбереш, няма начин да го направиш директно - единственият начин да ме разбереш, е да спреш вятъра, който духа на повърхността на твоя ум. Нека съзнанието ти бъде в покой...тогава погледни! Нека утихнат всички вълни, нека твоето съзнание да бъде спокойно езеро и след това гледай. Не мога да те накарам да разбереш какво става, ако не си способен сам да го видиш. То става, то е тук. Аз съм пред тебе. Аз съм един човек, но мога да те видя - ти ме гледаш, като че ли съм хиляда мъже.

За глупака, който е кривоглед едната лампа му се струва като две;
където гледаното и гледащият не са две. Ах! умът работи върху предметността и на двете.

След това прави сравнение, метафора. Най-напред казва:

"подобно на езерото си развълнуван". След това казва: За глупака, който е кривоглед едната лампа му се струва като две - не може да види едното, вижда две.

Разказаха ми една история:

Мула Насрудин поучавал сина си как трябва да се пие. След като обърнали по няколко чаши. Мула казал:

- Давай да си ходим. Винаги помни, това е основното правило, за да спреш: когато започнеш да виждаш човека срещу тебе двоен, отивай си вкъщи - дотук си.

Човекът да ти се вижда двоен, обаче синът попитал:

- Къде? Къде е този човек? Мула казал:

- Погледни там - на онази маса седят двама. А синът казал:

- Но там няма никой!

Вече бил се надрънкал до козирката.

Запомни, когато се безсъзнателен, нещата не ти изглеждат такива, каквито са; когато си безсъзнателен, проектираш. Нощем, гледайки луната, можеш да притиснеш с пръст едното си око и тогава ще видиш две луни. Когато виждаш две луни е много трудно да повярваш, че тя е само една - виждаш две. Помисли само. Някой е роден с естествен дефект - окото му е притиснато по този начин, при който единичния обект се вижда двоен - той ще вижда винаги всичко двойно. Това, което за тебе е едно, за него ще е двойно.

Нашият вътрешен поглед е замъглен от много неща и затова продължаваме да виждаме неща, които не съществуват. А когато ги видим, как ще повярваме, че не съществуват? Вярваме на очите си, а очите може да са разстроени.

За глупака, който е кривоглед едната лампа му се струва като две;

Където гледаното и гледащият не са две...

Сараха казва на царя: Ако смяташ, че аз и ти сме двама, тогава не осъзнаваш, тогава си глупак, тогава си пиян, в такъв случай не знаеш как да гледаш. Ако наистина можеш да гледаш, тогава аз и ти сме едно, тогава гледащият и това, което гледа, не са две отделни неща. Тогава няма да видиш един Сараха, който танцува тук - ще видиш себе си да танцуваш тук. Тогава, когато аз изпадна в екстаз, ти ще изпаднеш в екстаз - и това е единственият начин да разбереш какво се е случило със Сараха, няма друг начин. Какво е станало с мене? Ако искаш да разбереш, единственият начин е да станеш участник в моето същество. Не бъди зрител. Не стой отстрани като зрител. Ще трябва да вземеш участие в моето изживяване; ще трябва да

загубиш себе си в мене. Ще трябва да съвпаднеш с моите граници.

Това означава санясин. Започваш все повече да се приближаваш, започваш да губиш своите граници в мене. Само тогава, един ден, чрез участието, когато установиш стабилна връзка с мене, ще можеш да видиш нещо, ще можеш да разбереш нещо. Но няма да можеш да учудиш никой от тези, които наблюдават отстрани - защото твоят поглед ще бъде друг. Ти си взел участие, а той просто е наблюдавал - живеете в два различни свята.

Въпреки че фенерите в къщата са запалени... вслушай се в тези хубави думи на Сараха:

въпреки че фенерите в къщата са запалени,

слепецът продължава да живее в мрак. Въпреки че спонтанността ни заобикаля отвсякъде и е до нас.

За заблудения тя винаги е далече.

Той казва: Погледни! Аз съм постигнал просветлението. Въпреки че фенерите в къщата са запалени- моят най-вътрешен пласт вече не е потънал в мрак. Виж! В мене има ярка светлина. Душата ми е пробудена. Вече не съм онзи Рахул, който ти познаваше - аз съм Сараха: моята стрела е поразила целта.

Въпреки че фенерите в къщата са запалени, Слепецът продължава да живее в мрак.

Ала какво мога да направя? Сараха казва: Ако някой е сляп, дори когато светлините в къщата са запалени, той продължава да живее в мрак. Не защото липсва светлина, а защото очите му са затворени. Затова недей да слушаш слепците! Само си отвори очите и ме погледни, виж ме - кой стои пред тебе, срещу кого си се изправил.

Въпреки че фенерите в къщата са запалени.

Слепецът продължава да живее в мрак.

Въпреки че спонтанността ни заобикаля отвсякъде и е до

нас.

За заблудения тя винаги е далече.

А аз съм така недостъпен за тебе...спонтанността е така недостъпна за тебе, по всяко време можеш да я докоснеш, да се храниш с нея, да пиеш от нея. Можеш да танцуваш с мене и да се потопиш в екстаз заедно с мене. Аз съм толкова близо -може би никога вече няма да бъдеш толкова близо до спонтанността!

За заблудения тя винаги е далече.

Говорят за самадхи, четат Сутрите на Патанджали, разговарят за велики неща, но когато великите неща се появят - се настройват против тях.

Това е едно от твърде странните неща по отношение на човека. Човекът е много странно животно. Можеш да цениш Буда, но ако Буда се появи пред тебе, изобщо няма да го оцениш -можеш да се превърнеш в негов противник, да се превърнеш в негов враг. Защо? Когато четеш някоя книга за Буда, всичко е наред. Книгата е в ръцете ти. Когато един жив Буда застане пред тебе, той не е в ръцете ти - ти си паднал в ръцете му. Оттук и страха, съпротивата. Човек иска да се отскубне. Да избяга.

А най-добрият начин да се измъкнеш е, като се убедиш, че той не е наред, в него има нещо, което не е наред. Това е единственият начин - ако убедиш себе си, че той не е наред. А можеш да намериш хиляда неща в Буда, които ти се струват не както трябва. Защото ти си кривоглед, сляп, а в ума ти цари хаос. Можеш да си представиш каквото си поискаш.

И сега, този човек е постигнал просветлението, а те говорят за жената от по-низшата каста. Не са погледнали в тази жена истински. Само са си мислили, че изработва стрели и затова е от низша каста, шудра, парий. Как може един брамин да се докосне до жена-парий? Как може браминът да живее на това място?

Чули, че жената му приготвяла храна. Това е голям грях;

това е велико падение - един брамин да яде храна, приготвена от шудра, от парий, от жена от по-низша каста? И защо браминът трябва да живее на мястото за изгаряне на мъртвите? Брамините никога не са живеели тук. Живеят в замъци, живеят в дворци. Защо на мястото за кремиране? Мръсно място. Навсякъде се въргалят черепи и трупове на умрели. Това е извращение!

Ала не са разгледали факта, че докато не познаеш смъртта, никога няма да можеш да разбереш живота. Когато си разгледал дълбоко смъртта и си открил, че животът никога не е мъртъв, когато си разгледал, проникнал, дълбоко в смъртта и си разбрал, че животът продължава дори и след смъртта, че смъртта не е от значение, че смъртта е несъществена - не знаеш нищо за живота - животът е вечен, извън времето. Така че умира единствено тялото. Така че умира само мъртвото. Живото продължава да съществува. Но за тази цел трябва да се премине през един дълбок експеримент. Те няма да се вгледат в това.

Чули са, че се занимава със странни неща. Сигурно са клюкарствали и преувеличавали. Всички непрекъснато преувеличавали слуховете. А в тантра има практики, за които може да се понесат слухове.

В тантра мъжът седи пред жената, напълно гола жена и трябва да я наблюдава толкова концентрирано, така че всички желания да види гола жена, изчезват. След това мъжът е освободен от формата. Но това е много тайна техника; в противен случай продължаваш да я виждаш в мислите си. Искаш да разсъблечеш всяка жена, с която се разминаваш на пътя.

И изведнъж виждаш Сараха да седи пред напълно гола жена. Какво ще си помислиш? Ще започнеш да тълкуваш, изхождайки от себе си. Ще си кажеш:

- Добре, това, което ние винаги сме искали да правим, той го прави, значи сме по-добри от него. Поне не го правим. Разбира се понякога си го представяме, но то е само мислено, не е действително. Той е пропаднал мъж.

А ти няма да изпуснеш възможността.

Ала какво в действителност прави той? Това е тайна наука. Чрез наблюдението в продължение на месеци...тантриката ще наблюдава жената, медитирайки върху телесната й форма, медитирайки върху нейната красота. Ще се вглежда във всичко, във всичко, което поиска да види. Привличат го нейните зърна? Ще гледа и ще медитира върху зърната. Трябва да се освободи от тяхната форма, а единственият начин да се освободиш от формата е да я опознаеш толкова дълбоко, че тя да изгуби своята привлекателност за тебе.

Случва се нещо, което е точно противоположното на това, което разправят клюкарите. Той се издига над формите. Никога повече няма да пожелае да разсъблича жените - дори и в мислите си, дори и в сънищата си. Това повече няма да завладява ума му. Но тълпата, сганта, притежава свои собствени разбирания. Невежи, неосъзнати, продължават да говорят за нещата.

Въпреки че спонтанността ни заобикаля отвсякъде и е до нас,

За заблудения тя винаги е далече, въпреки че може да има много реки, в морето са едно,

въпреки че може да има много лъжи, една истина ще ги победи.

Когато едно слънце изгрее, мракът, колкото и дълбок да е, ще изчезне.

Сараха казва: Погледни ме само - слънцето е изгряло, колкото и дълбок да е твоят мрак, той ще изчезне. Погледни ме - в мене истината се е родила! В себе си можеш да носиш хиляди лъжи за мене, но една истина ще ги победи всичките.

Въпреки че може да има много реки, в морето са едно.

Просто ела по-близо до мене. Нека твоята река се влее в моя океан и ти ще вкусиш от мене.

Въпреки че може да има много лъжи, една истина ще ги победи.

Истината е една. Само лъжите са различни, само лъжите могат да са различни - истината не може да се различава. Здравето е едно: болестите са различни. И едно здраве побеждава всички болести. И една истина побеждава всички лъжи.

Когато едно слънце изгрее, мракът, колкото и дълбок да е, ще изчезне.

В тези четири строфи Сараха е поканил царя да влезе в неговото вътрешно същество, отворил е сърцето си. И казва:

- Не съм се заел да те убеждавам с аргументи. Искам да те убедя екзистенциално! Няма да ти давам никакви доказателства, няма да кажа нищо в моя защита. Сърцето е отворено - влез вътре. Виж какво е станало - спонтанността е толкова близо, Бог е толкова близо, истината е толкова близо. Слънцето е изгряло. Отвори си очите!

Запомни, мистикът не притежава доказателства. По самата същност на нещата не може да даде нито едно доказателство. Той е единственото доказателство - тъй че може да открие сърцето си пред тебе.

Върху тези строфи, върху тези стихове на Сараха, трябва да се медитира дълбоко. Всеки куплет може да се превърне в отвор за цветето в сърцето ти. Надявам се, че тези четиридесет строфи ще се превърнат в четиридесет цветя в твоето същество така, както са станали в съществото на царя. Царят бил освободен, можеш да го постигнеш и ти. Сараха поразил целта. И ти можеш да я поразиш. И ти можеш да станеш Сараха - този, чиято стрела е изстреляна.

2

ГЪСКАТА Е НАВЪН

22 април 1977
Съществува ли някаква разлика между подходите на Шива и Сараха към тантра?

Винаги съм съгласен с всичко, което казвате - защо тогава животът ми не се променя?

Не бях ли по-щастлив, когато считах, че съществува цел? Тантра път на отдаване на удоволствията ли е?

Нещо съществено се пропуска - нещо не е наред с мене?

По какъв начин определяте добрата реч?

Първия въпрос:

Съществува ли някаква разлика между подходите на Шива и Сараха към тантра?

Не наистина, не по същество. Но доколкото става въпрос за формата, да. Религиите се различават единствено по своята форма. Религиите се различават само по своята методология. Религиите са различни една от друга що се отнася до вратата към божественото, но не по същество. Съществуват само две основни формални различия: пътя на отдаването, молитвата, любовта и пътя на медитацията, осъзнаването. Това са двете разлики.

Подходът на Шива спада към този на отдаването; той е този на молитвата, на любовта. Подходът на Сараха спада към този на медитацията, осъзнаването. Разграничението все пак е формално, защото когато любещият и медитиращият постигнат, постигат една и съща цел. Стрелите им са пуснати от различни лъкове, но достигат до една и съща цел. В крайна сметка лъковете губят своето значение. Няма никакво значение какъв вид лък си избрал, ако целта е поразена.

Това са двата основни лъка, защото човек в общи линии се дели на два вида: мислещ и чувстващ. Можеш да пристъпиш към реалността или чрез мислене, или чрез чувство.

Будисткият подход - подходът на Буда и Сараха - е чрез интелекта. Сараха действа главно чрез ума. Разбира се, умът трябва да бъде оставен. Малко по малко умът трябва да изчезне в медитацията - но умът трябва да изчезне, мисленето трябва да бъде трансформирано. И трябва да се изгради състояние на отрицание на мисълта. Ала запомни: това е състояние на отрицание на мисълта, а то може да се постигне само чрез постепенното отстраняване на мислите, малко по малко. Затова цялата работа се съсредоточава в мисловен аспект.

Подходът на Шива е свързан с чувството, със сърцето. Трябва да се трансформира чувството. Трябва да се трансформира любовта, за да се превърне в молитва. На пътя на Шива остават отдаденият човек и божеството, остават бхакта и Бхагван. В най-върховния миг те изчезват един в друг. Чуй внимателно: когато тантра на Шива достигне до върховния си оргазъм "аз" изчезва в "ти" и "ти" изчезва в "аз" - те са заедно, превръщат се в едно цяло.

Когато тантра на Сараха достигне до своя върховен връх, приемането е: нито ти си прав, нито ти си истината, нито ти съществуваш, нито аз - и двамата изчезват. Срещат се две нули - не аз и ти, нито аз, нито ти. Две нули, две празни пространства, се разтварят едно в друго; защото цялото усилие на пътя на Сараха е да разтвори мисълта, а аз и ти са части на мисълта.

Когато накрая мисълта изчезне, как можеш да наречеш себе си "аз"? И кого ще наречеш свой Бог? Бог е част от мисълта, той е творение на мисълта, конструкция на мисълта, конструкция на ума. Та всички мисловни конструкции изчезват и изгрява шуния, пустотата.

На пътя на Шива не обичаш вече формата, не обичащ вече индивида - започваш да обичаш цялото съществуване. Цялото съществуване се превръща в твоето "ти"; обръщаш се към цялото съществуване. Собственическото чувство е отстранено. И чувството става все по-чисто. Настъпва един момент, в който има само чиста любов. В момента на чистата любов ти се разтваряш в "ти" и "ти" се разтваря в тебе. Ти също изчезваш, но изчезваш не като две нули, изчезваш, както любимият изчезва в любимата и любимата изчезва в любимия.

До този момент са различни, но това също е формална разлика. Отвъд това, какво значение има, дали ще изчезнеш като любим и любима или като две нули? Основният момент, главният момент е, че изчезваш, че не остава нищо, не остава и следа след тебе. Това изчезване е просветлението.

Така че трябва да го разбереш: ако любовта те привлича, Шива ще те привлича, и "книга на тайните" ще е твоята тантра Библия. Ако те привлича медитацията, тогава ще те привлича и Сараха. Зависи от тебе. И двамата са верни, и двамата се отправят на едно и също пътешествие. С кого би искал да пътуваш, е въпрос на твой избор.

Ако можеш да си сам и блажен, тогава Сараха; ако не можеш да си блажен, когато си сам и блаженството ти е резултат, само когато си в отношение с някого, тогава Шива.

Това е разликата между индуистката тантра и будистката тантра.

Втория въпрос: Бхагван, каквото и да кажете, винаги съм съгласен с него. Защо тогава животът ми не се променя?

Може би е заради съгласието. Заради това, че се съгласяваш с мене или не се съгласяваш с мене, животът ти няма да се промени. Това не е въпрос на съгласие или несъгласие - то е въпрос на разбиране. А разбирането е над съгласието и несъгласието.

Обикновено, когато се съгласяваш, си мислиш, че си ме разбрал. Ако си ме разбрал, тогава няма да става дума да съгласие или несъгласие. Как можеш да си съгласен с истината? Слънцето е изгряло - съгласен ли си или не си съгласен? Ще кажеш, че този въпрос не е от значение.

Съгласието, несъгласието, е по отношение на теориите, то не се отнася до истината. Затова, когато се съгласяваш с мене, в действителност не се съгласяваш с мене - започваш да чувстваш, че аз съответствам на теорията, която ти вече си си изградил. Когато почувстваш, че Бхагван е в съответствие с тебе, чувстваш, че ти си в съответствие с Бхагван. Когато аз не съм в съответствие с тебе, тогава възниква проблем. тогава не можеш да се съгласиш с мене. Или, не го слушаш, не го чуваш. Ти просто се затваряш, когато казвам нещо, с което не си съгласен.

Това не е въпрос на съгласие или несъгласие. Остави това! Аз не съм тук, за да обръщам твоята религия; не се опитвам да ти представя някаква философия; не съм тук, за да проповядвам някаква теология; не търся последователи - и това е нещо напълно различно, съвършено различно. Ученикът не е този, който се съгласява: ученикът е този, който слуша, който учи. Самата дума "ученик" произлиза от учене, обучение.

Ученикът е този, който е открит към усвояване. Последователят е затворен. Последователят мисли, че е съгласен; тогава няма защо и няма нужда да бъде отворен - може да остане затворен, може да си позволи да се затвори. Един ученик никога не може да си позволи да се затвори; има толкова много да се учи. Как може да си съгласен или несъгласен? А ученикът има его, кой тогава в действителност ще се съгласи или няма да се съгласи? Ученикът е просто един отвор - вътре в него няма кой да се съгласява или да не се съгласява. Самото съгласие създава проблема.

Никой до сега не е бил трансформиран чрез съгласието. Съгласието е твърде повърхностно, прекалено интелектуално. За да бъде трансформиран, човек се нуждае от разбиране. Разбирането винаги е това, което води към трансформиране, което променя. И, когато разбереш, не трябва да правиш нищо -разбирането ще започне да прави нещата. Не е истина, че първо разбираш, а после започваш да правиш нещата - не. Самото разбиране, самият факт на разбирането, прониква дълбоко в сърцето ти, потапя се и трансформацията възниква.

Трансформацията е следствие от разбирането.

Ако се съгласиш, тогава възниква проблемът: какво да правиш сега? Съгласил съм се, тогава сега трябва да се практикува нещо. Съгласието е нещо твърде глупаво, толкова глупаво, колкото и несъгласието.

Ала умът е много хитър! Никога не си знаел какво е това съгласие...Няколко истории - първо:

Майката на момчето починала, когато било съвсем невръстно и баща му трябвало здравата да работи, за да го отгледа по подходящ начин. Накрая, младежът заминал да учи в колежа. Първото му писмо било голямо разочарование за бащата. Било голямо разочарование, обаче старият човек не знаел точно защо. Вероятно в писмото нямало нищо, което да го отчае така. Може би нещо в самия тон на писмото предизвикало неговото безпокойство. В писмото пишело:

"Скъпи, татко,

всичко е чудесно, тук в колежа много ми харесва. Играя в отбора по футбол. Настанен съм в най-добрия район на университета. Получих отличен на първия си изпит по алгебра..."

След като помислил известно време, бащата разбрал къде е проблемът. Той написал на сина си:

"виж, сине, не искам да изглеждам като стар глупак, но има нещо, което би ме направило много щастлив. Не си мисля, че си неблагодарен по някакъв начин. Но трябваше здравата да се трудя, за да те отгледам и да те изпратя в колеж, а самият аз никога нямах щастието да завърша колеж. Това, което искам да кажа, е следното: за мене ще е много приятно, ако казваш: "Ние правим това, ние правим онова", вместо "Аз правя това, аз правя онова". Ще ме накара да се почувствам - все едно съм част от всичко това."

Момчето схванало незабавно за какво става дума и оттук нататък писмата пристигали във вида: "Е, тате, ние спечелихме играта миналата събота. Определихме си среща с една сладурана. Ще изкараме отличен по история." Старият човек изпитвал истинско удоволствие от споделянето на опита на сина си по този начин. Дните му се превърнали в празник.

Един ден пристигнала телеграма: "Скъпи, тате, създадохме проблеми на дъщерята на Дийн. Има близнаци. Моето почина. Какво смяташ да правиш с твоето?"

Умът е много хитър. Наблюдавай...когато се съгласяваш с мене, наистина ли си съгласен с мене? Или чувстваш, че съм в съответствие с тебе? А умът е голям правист, голям адвокат:

може да открие пътища да се съгласи и да си остане същият. И не само това, когато се съгласиш, започваш да си мислиш, че ако сега задължение на Бхагван е да те трансформира - какво повече можеш да направиш ти - ти си се съгласил, станал си санясин, предал си се, какво повече можеш да направиш?

И, ако нищо не се случи, започваш да ми се нервираш. И когато ти кажа нещо, то не е точно това, което ти си чул. Ти ме чуваш по свой собствен начин. Чуваш ме заедно с всички твои тълкувания. Чуваш ме чрез своето минало, през своите спомени, през знанието си, през своите условни рефлекси. Чуваш през ума. Умът оцветява всичко, което чуваш. Той незабавно се нахвърля върху него, променя го, прави го в съответствие с тебе; омаловажава някои неща, преувеличава други, запълва празнотите. В него остава само една малка част от това, което съм казал - а частта никога не може да трансформира, единствено цялото.

Ала цялото може да остане цяло, само когато не правиш никакъв опит да се съгласяваш или да не съгласяваш. Когато не правиш опит да се съгласяваш или да не се съгласяваш, можеш да отстраниш ума. Ако правиш усилие да се съгласиш, как можеш да отстраниш ума? Умът е този, който се съгласява или не се съгласява.
Разбирането е нещо по-голямо от ума. Разбирането се осъществява в тоталното ти съществото. То се намира в главата в такава степен, в каквато и в пръста на крака ти. Разбирането е нещо тотално. Умът е една съвсем малка част, но е твърде авторитарна. И продължава да претендира, че е цялото.

Втората история:

Имало един бизнесмен на средна възраст, който взел жена си със себе си в Париж. След като се мъкнал с нея от магазин на магазин, я помолил да го остави на мира през останалата част на деня и тя се съгласила. Жена му отново тръгнала да пазарува по магазините. А той отишъл право в бара, където се запознал с една много приятна парижанка. Разбрали се прекрасно, докато станало дума за парите. Тя му поискала петдесет американски долара; той предлагал десет. Не могли да се споразумеят за цената и работата не станала.

Същата вечер завел жена си в един от най-хубавите ресторанти, където, на една маса до вратата, седяло момичето, с което не се разбрал следобед.

- Виждаш ли, мосю - казало момичето, докато минавали покрай него, - виж какво си хванал за твоите въшливи десет долара.

Твоето разбиране е твое разбиране. Твоята интерпретация е твоя интерпретация. Ще гледаш от своя ъгъл.

Това, което чуваш, е твоя интерпретация, винаги го помни - и внимавай за нея! То не е това, което аз съм казал: то е това, което ти си мислиш, че си чул - а те не са едно и също нещо. Съгласяваш се със собственото си ехо; не се съгласяваш с мене. Съгласяваш се със своята идея. Как тогава можеш да се промениш? Идеята е твоя, съгласието е твое, така че не съществува възможност за промяна.

Моля те, спри да се съгласяваш и да не се съгласяваш. Само ме слушай.

Твоят метод на съгласие може да е само трик, за да защитиш себе си, за да не бъдеш шокиран. То действа като буфер. Казвам нещо: ти незабавно се съгласяваш. Шокът е избегнат. Ако не беше се съгласил с мене, можеше да те порази до корените, можеше да разтърси най-съкровената ти същност. Казвам нещо, ти казваш: "Да, съгласен съм." С това съгласие, отхвърляш. Вече няма нужда са бъдеш разтърсван - съгласен си. Ако не беше се съгласил или ако си несъгласен - същото е и с несъгласието. В момента, в който казвам нещо и има някой, който казва: "Не съм съгласен", той отхвърля енергията. Тогава енергията няма да стигне до корените му и няма да го разтърси.

Около нас сме създали хиляди буфери, защити. Тези защити няма да ти дадат възможност да се промениш. За да се промениш, ще имаш нужда от това да бъдеш потресен - ужасно потресен, страхотно потресен. Ще бъде болезнено. Съгласието е много удобно, така е и с несъгласието. Не правя голяма разлика между съгласието и несъгласието; те са двете страни на една монета.

Истинският индивид, който иска да е близо до мене, който наистина иска да установи контакт с мене, няма да се съгласи, нито да не се съгласи. Просто ще ме слуша - чисто слушане. Абсолютно чисто слушане, без никаква интерпретация. Той ще отстрани себе си. Ще ми направи път.

Третата история:

Учителят току що приключил с изложението на основните факти за живота пред своите първокласници. Малката Мери вдигнала ръка от първия чин:

- Може ли едно шестгодишно момче да направи дете?

- Не - казал усмихвайки се учителят, - това няма да е възможно. Някакви други въпроси?

Тишина. Мери отново вдигнала ръка:

- Може ли едно шестгодишно момиче да има дете?

- Не. - отговорил учителят.

След което момчето, което седяло зад Мери, се навело напред и й прошепнало високо на ухото:

- Е, виждаш ли! Казах ти, че няма за какво да се тревожиш!

Съгласието ти. Несъгласието ти, са само начини, чрез които да останеш там, където си, да не се промениш. Цял живот хората се посвещават на едно нещо: как да не се променят. Продължават да повтарят: "Не искам да съм нещастен" и продължават да правят това, което ги прави нещастни. Непрекъснато повтарят: "Искам да се променя". Но аз поглеждам дълбоко в тях и виждам, че не желаят да се променят.

Не можеш да се промениш - последното нещо, което бих искал да кажа по този въпрос - ти не можеш да се промениш. Можеш само да дадеш възможност на промяната да стане. Опитвайки се да се промениш, никога няма да се промениш. Кой се опитва? Старото? Отбележи вътрешната логика на това положение: ти се опитваш да промениш себе си. Все едно се опитваш да се повдигнеш, като се дърпаш за връзките на обувките си. Какво може да излезе от това? Нищо не е възможно. Не можеш да промениш себе си, защото, кой е този, който се опитва да извърши промяната? Твоето минало. Това си ти.

Можеш да позволиш на промяната да се осъществи. Какво можеш да направиш, за да й дадеш тази възможност? Моля те, недей да се съгласяваш или да не се съгласяваш с мене. Само слушай! Само бъди тук. Дай само възможност на моето присъствие да играе ролята на катализатор. Дай ми възможност, да те заразя. Просто хвани болестта, която нося, шарката, от която боледувам. Просто ме пусни. Недей да се опитваш да се променяш.

Това допускане е всичко онова, което представлява предаването.

Санясин не е този, който е съгласен с мене. Ако се е съгласил с мене, тогава не е санясин, тогава е последовател. Като християните са последователи на Христос - те са се съгласили с Христос, но това не ги е променило. Както будистите са последователи на Буда - съгласили са се с Буда, но това не ги е променило. Не виждаш ли, че по целият свят хората следват един или друг?

Та да следваш, означава да избягваш промяната. Моля те, недей да ме следваш. Само слушай това, което става тук, гледай това, което става тук. Просто ме гледай и ми направи път - така че моята енергия да започне да работи върху твоята енергия. Това не е работа на ума: това е нещо тотално, за да затрептиш на същата честота на вълната - пък дори и само за няколко мига.

Тези мигове ще донесат промяната, тези мигове ще ти дадат възможност да надзърнеш в непознатото. Тези мигове ще те накарат да осъзнаеш, че вечността е над времето. Тези мигове ще ти дадат чувството за това, което трябва да се случи по време на медитацията. Тези мигове ще ти дадат възможност да вкусиш от Бога, от дао, от тантра, от зен. Тези моменти ще ти дадат възможността да се промениш, защото тези мигове ще дойдат не от твоето минало, а от твоето бъдеще.

Да се съгласиш, означава че с мене се съгласява твоето минало. Да се отвориш, да позволиш, твоето бъдеще е това, което отваря - отваря се с мене. Възможността да се трансформираш, е в твоето бъдеще. Миналото е мъртво, заминало, свършило. Изгори го! вече няма никакво значение. Престани да го носиш със себе си; то е безполезен багаж. Заради този багаж, не можеш да се изкачиш твърде високо. Какво имаш предвид, когато казваш: "Съгласен съм с вас"? Означава, че твоето минало е съгласно, миналото ти се чувства добре, поздравява те и ти казва:

- Да, винаги съм си мислил точно това.

Това е начин, да се избяга от бъдещето. Внимавай...

Просто бъди с мене - това е сатсанг. Това е висш контакт. Просто да бъдеш с мене...заради тебе, няколко лъча ще проникнат в твоето същество и ще започнат да играят. После ще проумееш, че животът, който си живял, изобщо не е бил живот. Че си живял в илюзии, че си сънувал. Тези няколко погледа върху реалността ще разбият цялото ти минало. А след това ще настъпи трансформацията.

Тя настъпва естествено, по свое усмотрение - следва разбирането.

Третия въпрос: Понякога, когато наблюдавам хората да играят едни и същи игрички отново и отново, очите ми се чувстват стари и преситени, а сърцето ми е изморено и изтощено. Предполагам, че се дължи на това, че все повече виждам моите собствени игри и номера и слушам вашия влудяващ глас в ушите си да казва: "всичко е наред - просто трябва да приемеш и обичаш себе си и след това няма проблеми."
ПРОСТО???!

Чувствам, че ако произнесете отново тази дума, ще се разпищя. Не бях ли по-щастлив, когато мислех, че съществува цел?

Въпросът е зададен от Ма Дева Анандо. Той е важен. Въпросът може да бъде зададен почти от всички, които се намират тук. Чуй те го. Той отразява ситуацията, през която всеки търсещ трябва да мине.

Първо, Анандо казва:

- Понякога, когато наблюдавам хората да играят едни и същи игрички отново и отново, очите ми се чувстват стари и преситени, а сърцето ми е изморено и изтощено.

Моля те, не се опитвай да гледаш другите - това не е твоя работа. Ако са решили да играят едни и същи стари игри, ако искат да играят старите игрички, ако са щастливи, като играят старите си игри, кой си ти, че ще се намесваш? Кой си, та да съдиш?

Непрекъснатият стремеж да съдиш другите, трябва да се премахне. Той не помага на другите. Само те наранява, наранява тебе. Защо трябва да си създаваш неприятности? Нямаш работа тук. Това си е техен проблем, Ако искат да си останат същите и да се движат по старите коловози. Добре! Животът си е техен и те имат правото да го живеят както пожелаят.

По някакъв начин не можем да позволим останалите да живеят по свой собствен начин. По един или друг начин продължаваме да съдим. Понякога казваме, че са грешници, понякога твърдим, че ще отидат в ада, друг път казваме, че са това или онова - престъпници. Ако всичко това се промени, тогава ще последва нова оценка, че те играят старите си игри и "Аз съм изморен." Защо трябва да си уморен от техните игри? Дай им възможност, да се уморят от своите игри, ако го желаят; а ако не го искат - това е техен избор. Моля те, не гледай другите.

Цялата ти енергия трябва да се концентрира върху тебе. Може би съдиш другите, заради техните стари игри, само като един трик, защото не искаш да осъдиш себе си. Винаги става така; това е психически номер: проектираме себе си върху другите. Крадецът мисли, че всички са крадци - за него това е съвсем естествено; това е начинът да проектира своето его. Ако чувства, че целият свят е лош, при това сравнение се чувства добре. Убиецът си мисли, че целият свят е пълен с убийци - това го кара да се чувства добре и спокоен. Удобно е да мисли, че светът е пълен с убийци; тогава може да убива и да не се чувства виновен; няма да има нужда да измъчва съвестта си.

Затова продължаваме да пренасяме върху другите това, което не желаем да видим в себе си. Моля те, престани с това! Ако наистина си уморен от старите игри, тогава това е старата игра - най-старата. Играл си я цял живот: Пренасяш своите недостатъци върху другите и след това се чувстваш добре. И разбира се, трябва да преувеличиш, да го подсилиш. Ако си крадец, трябва да преувеличиш образа на другите, да ги изкараш, че са по-големи крадци от тебе. Тогава ще ти е добре; когато се сравняваш, ще се изкараш много по-добър от тях.

Затова хората продължават да четат вестници. Вестниците много ти помагат. Рано сутрин, преди дори да си изпил чая си, вече си готов за вестника. А вестникът не ти осигурява някакви новини, защото няма нищо ново. Все едни и същи познати неща. Но се чувстваш добре: някъде, някой е бил убит, някъде има Уотъргейт, а някъде другаде, нещо друго. Някъде някой е окраден. Жената на някой е избягала с някой друг...и т.н., и т.н. Отбелязвайки всичко това, се отпускаш; чувстваш: "Значи не съм чак толкова лош - целият свят отива по дяволите. Аз съм далеч по-добър от останалите. Все още не съм избягал с жената на съседа. Все още никого не съм убил - въпреки, че по-някога съм си го мислил, но мисленето не е престъпление, което наистина се извършва." Чувстваш се добре. И в момента, в който се почувстваш добре, си оставаш същия.

Моля те, не гледай другите. Това няма да ти помогне. Използвай енергията си, наблюдението, върху себе си.

А в наблюдението има нещо страхотно трансформиращо. Ако наблюдаваш себе си, нещата започват да се променят. Ако наблюдаваш гнева си, един ден ще откриеш, че гневът вече не притежава енергията по начина, по който обикновено го прави; вече не е така пламенен. В него нещо е умряло. Ако започнеш да наблюдаваш себе си, постепенно ще забележиш, че отрицателното умира, а положителното става все по-живо; че нещастието изчезва, а в живота ти навлиза щастието; че се смееш повече. Понякога дори без никаква причина; че в тебе се появява чувство за хумор - ако започнеш да наблюдаваш - че старото, потиснато, удължено лице, изчезва. Появява се чувство за хумор. Започваш да приемаш в по-голяма степен живота на шега, ако наблюдаваш; сериозността има все по-малко значение. Ставаш все по-невинен, доверчив, все по-малко се съмняваш.

Не казвам, че твоята вяра винаги ще бъде засягана. Не, това не е така. Може по-често да бъдеш мамен, защото, когато се доверяваш, можеш да бъдеш мамен в по-голяма степен. Но дори и когато си мамен, това няма да разруши вярата ти - всъщност, даже може да се увеличи. Може да започнеш да си мислиш, че дори ако си измамен - някой те е излъгал с малко пари - ще видиш, че си запазил нещо много по-ценно - вярата; а нещо почти без стойност, парите, си загубил. Можеш да запазиш парите си, а да загубиш вярата - това ще бъде много по-голяма загуба, защото още никой не е бил щастлив само заради парите. А с вярата хората са живеели като богове на земята. Заради вярата хората са се наслаждавали на живота така тотално, че са били благодарни на Бога. Вярата е благодат. Парите в най-добрия случай, могат да ти осигурят малко удобство. Но не и празничност.

Да избереш удобството пред празника е просто глупаво -защото удобният живот не е нищо друго, освен удобна смърт. Удобно можеш да живееш и удобно да умреш. Но истинският вкус на живота е възможен, само когато си празнично настроен, когато твоята факла гори едновременно и от двата края. Може би само за един миг, но с цялата си интензивност, с цялата си тоталност, с пълнотата си! Това е възможно единствено чрез наблюдението.

Наблюдението е една от най-великите сили на трансформацията. Започваш да наблюдаваш себе си. Не пилей енергия, за да гледаш другите - това си е чиста загуба! А и никой няма да ти благодари за това; то е неблагодарна работа. При това този, когото наблюдаваш, ще се чувства уязвен - защото никой не обича да бъде наблюдаван; всеки иска да има личен живот. Добър или лош, глупав или умен, но всеки човек иска да има свой личен живот. Кой си ти, че да се намесваш? Недей да се превръщаш в надничащия Том, недей да надзърташ през ключалките на хорските врати и да зяпаш. Това си е техният живот. Ако желаят и ако им харесва да играят старите игри, остави ги да ги играят!

И тъй. първото нещо: "Предполагам, че се дължи на това, че все повече виждам моите собствени игри и номера и слушам вашия влудяващ глас в ушите си. Да казва: "всичко е наред - просто трябва да приемеш и обичаш себе си и след това няма проблеми."
Трябва да го повторя: Няма проблеми. Никога до сега не съм се срещал с истински проблем - с нито един до този момент. А трябва да съм изслушал хиляди хора с техните хиляди проблеми. Все още не съм се срещал с нито един действителен проблем. А не мисля, че това някога ще се случи - защото истинският проблем не съществува. "Проблем" е нещо изкуствено създадено. Съществуват ситуациите: проблемите не съществуват. Проблемите са твоите интерпретации на ситуациите. Една и съща ситуация може да не се превърне в проблем за един човек и да стане проблем за някой друг.

Така че от тебе зависи, дали ще възникне проблем или няма да възникне - проблемите не съществуват: Те се намират в психиката на човека.

Следващият път, когато имаш някакво затруднение, което трябва да решиш, наблюдавай. Застани отстрани и разгледай проблема. Наистина ли съществува или е създаден от тебе? Разгледай го задълбочено и в един момент ще откриеш, че той не се задълбочава, а изчезва; става все по-малък и по-малък. Колкото повече енергия отделяш за наблюдение, толкова повече се смалява той. Настъпва един момент, в който той изчезва, а ти се смееш от сърце.

По което и време пред тебе да възникне проблем, просто го разгледай. Проблемите са фикции, те не съществуват. Обиколи отвсякъде проблема, погледни го от всички възможни ъгли - как така съществува? Той е призрак! Ти го желаеш, затова е възникнал. Стремиш се към него, затова е тук. каниш го, затова идва.

Но хората не са доволни, ако им кажеш, че техният проблем не е проблем - не остават доволни. Чувстват се зле. Ако изслушаш проблемите им, се чувстват добре. Ако им кажеш: "Да, това е много голям проблем", те са много щастливи. Затова психоанализата е станала едно от най-важните неща през този век. Психоаналитикът не може да помогне на никого - може би помага на себе си, но на никой друг. Не може. И въпреки това, хората отиват при него и си плащат - той приема техните проблеми; с какъвто и абсурден проблем да отидеш при психоаналитика, той ще те приеме и изслуша много искрено и сериозно, като че ли наистина проблемът е налице. Приема за чиста монета това, че страдаш и започва усърдно да се занимава с него, да го изучава. Прави го с години.

Дори и след години на психоанализа проблемът не е решен

- защото, на първо място, той никога не е съществувал, как тогава някой може да го реши? Но след години на психоанализа, си уморен; приключваш със стария проблем и ти се иска да имаш някакъв нов проблем. Един ден внезапно казваш: "Да, той вече не съществува, вече е премахнат" и благодариш на психоаналитика. Времето обаче ти е помогнало, времето те е излекувало. Не психоанализата. Ала има хора, които просто не желаят да чакат и да наблюдават.

Когато заведеш някой луд в манастирите на зен, те го поставят в ъгъла на малка колиба, далече от манастира; осигуряват му храна и му казват: "Стой тука, тихо." Никой не отива да разговаря с него: осигуряват му храна, грижат се за удобствата му, но никой не се занимава с него. И това, което психоаналитиците правят за три години, те го постигат в продължение на три седмици. След три седмици човекът излиза и казва:

- Да, проблемът е решен.

В продължение на три седмици си оставен с проблема си - как можеш да избегнеш това, да го видиш? Не ти правят никакви анализи, затова няма разделяне, не се разсейваш. Психоаналитикът отвлича вниманието ти. Проблемът може да изчезне за три седмици, но това няма да стане, защото с помощта на психоаналитика, той ще съществува още три години, а дори и повече. Зависи от това, колко си богат. Ако си достатъчно богат, проблемът може да продължи през целия ти живот. Зависи от това, до колко можеш да си го позволиш.

Бедните не страдат от много проблеми. Богатите ги имат - могат да си го позволят. Могат да се радват на играта с многото проблеми. Бедните не могат да си позволят и не могат да се радват на тази игра.

Следващият път, когато имащ проблем, се вгледай в него, разгледай го много сериозно. Няма нужда от някакъв анализ; не го анализирай, защото анализът е начин за отклоняване на вниманието. Когато започнеш да правиш анализи, не се вглеждаш в проблема. Започваш да питаш, защо? Откъде? Как се появи? В детството ти, отношението с майка ти, отношението с баща ти. Бил си заблуден. Няма да разгледаш проблема сам по себе си. Фройдистката психоанализа е в действителност игра на ума и се играе с голяма вещина.

Не се занимавай с причините! От това няма нужда, защото причина не съществува. Не се занимавай с миналото - няма нужда, защото това ще те отдалечи от настоящия проблем. Погледни в него като нещо, което съществува в момента, просто навлез в него. И недей да разсъждаваш за причини, фактори. Просто разгледай проблема такъв, какъвто е.

Ще се изненадаш от това, че разглеждайки го задълбочено, той започва да изчезва. Продължавай да го разглеждаш и той ще си отиде.

Проблемите не съществуват. Ние ги създаваме - защото не можем да живеем без проблеми. Това е единствената причина, поради която имаме проблеми. Да имаш проблем, означава да си зает с нещо. Чувстваш се добре; има какво да правиш. Когато няма проблеми, си сам, празен - какво ще правиш? Всички проблеми са решени.

Помисли само: някой ден идва Бог и казва:

- Никакви проблеми вече - край! Всички проблеми са решени.

Какво ще правиш? Помисли за този ден. Хората ще бъдат озадачени; ще се нервират на Господа. Ще кажат:

- Това не е блаженство! Какво ни предлагаш да правим сега? Никакви проблеми?

В един момент енергията няма накъде да се движи: чувстваш се парализиран. Проблемът е твоят начин да живееш, да вървиш за някъде, да продължаваш, да се надяваш, да желаеш, да мечтаеш. Проблемите ти дават толкова много възможности, да си зает с нещо.

А да си незает или да си способен на незаетост, е това, което аз наричам медитация: незаетият ум, който се наслаждава на мига на незаетост, е медитативният ум.

Започни да се радваш на свободните си мигове. Дори и ако съществува проблем - чувстваш, че го има, аз казвам, че той не съществува, но ти чувстваш, че го има - постави го настрани и му кажи:

- Чакай! Животът е тук, целият живот. Ще те реша, но точно сега ми остави малко пространство. Незаето от никакви проблеми.

Започни да си осигуряваш по няколко незаети момента и след като си им си се радвал, ще осъзнаеш факта, че проблемите са създавани от тебе. Защото не можеш да се наслаждаваш на незаетите мигове. По този начин проблемите запълват празнината.

Не си ли наблюдавал себе си? Когато седиш в стаята, ако няма какво да правиш, започва да не те свърта на едно място, не се чувстваш комфортно, не се чувстваш удобно - ще пуснеш радиото или телевизора, ще се зачетеш във вестника, който си чел вече три пъти от сутринта насам. Или, ако има само един начин, ще си легнеш, за да сънуваш и отново да си зает с нещо. Или ще запалиш цигара. Забелязвал ли си го? Когато няма какво да правиш, става много трудно да бъдеш, просто да бъдеш.

Ще повторя отново: Проблеми няма, Анандо. Приеми факта, че в живота проблеми няма. Ако желаеш да ги имаш, това си е твоя работа - имаш моята благословия, да им се радваш. Но истината е, че в живота проблеми не съществуват.

 Животът изобщо не е проблем - той е една мистерия, която трябва да се изживее и на която да се насладиш. Проблемите се създават от тебе, защото се страхуваш, да се радваш на живота и се страхуваш, да живееш живота. Проблемите ти осигуряват защита - срещу живота, срещу радостта, срещу любовта. Можеш да си кажеш: "как мога да се радвам? Имам толкова много проблеми, как мога да обичам някой мъж или жена. Имам толкова много проблеми, как мога да танцувам и да пея - невъзможно!" Трябва да намериш някакви причини, за да не пееш, за да не танцуваш. Твоите проблеми ти дават идеалната възможност да се откачиш.

Разгледай проблемите и ще разбереш, че те просто са една фикция.

А дори и да имаш проблеми и да чувстваш, че са реални, пак казвам, че всичко е наред. Защо казвам, че всичко е наред? Защото в момента, в който започнеш да чувстваш, че всичко е наред, проблемът изчезва. В момента, в който кажеш на проблема, че с него всичко е наред, преставаш да го подхранваш с енергия. Ти си го приел! В момента, в който приемеш проблема, той вече не е проблем. Един проблем може да бъде проблем, само когато го отхвърляш, когато казваш, че не трябва да е така...а той е. Тогава проблемът укрепва.

Затова говоря така. Хората идват при мене с техните големи проблеми, а аз им казвам:
- Всичко е наред, много добре, приеми го, казвам:

- Ти просто трябва да приемеш себе си и да се обичаш. А на мене ми е ясно. Анандо казва:

- Направо е влудяващо, гласът ви непрекъснато твърди:

"всичко е наред...а проблемът е налице." "ПРОСТО???!" Анандо казва:

- Мисля, че ако отново произнесете тази дума, ще запищя.

Пищял си цял живот - дали пищиш или не, не е важно - пищял си цял живот. Нищо друго не си правил до този момент. Някой път на глас, някой път безмълвно, но си пищял. По този начин виждам хората - пискащи хора, сърцето им пищи, цялото им същество пищи. Ала това няма да помогне. Можеш да пискаш, но няма да се оправиш.

Вместо да се оплакваш, по-добре се опитай да разбереш. Опитай се да схванеш това, което ти казвам. А това, което ти казвам, не е теория - то е факт. И ти го казвам, защото съм го познал по този начин. Ако може да стане с мене, няма никакъв проблем, защо да не може да стане и с тебе? Приеми неговото предизвикателство! Аз съм толкова обикновен човек, колкото си и ти; не притежавам някакви изключителни чудотворни сили.

Аз съм съвсем обикновен, точно какъвто си и ти. Единствената разлика между мене и тебе е, че ти не казваш окей на себе си, а аз съм казал едно абсолютно окей на себе си - това е единствената разлика. Ти непрекъснато се опитваш да докажеш себе си, а аз не се опитвам да го направя. Казал съм: Несъвършенството е начинът на живот. Ти се опитваш да бъдеш съвършен, а аз съм приел моите несъвършенства. Това е единствената разлика.

Затова нямам никакви проблеми. Когато приемеш своето несъвършенство, откъде може да се появи проблемът? Когато, каквото и да се случи, казваш: "всичко е наред", откъде в такъв случай може да се появи проблемът? Проблемът възниква от твоето неприемане. Не можеш да приемеш своя начин на живот, оттук и проблемите. А никога не приемаш своя живот, затова винаги ще има проблеми. Можеш ли да представиш себе си един ден приемащ, тотално приемащ своя начин на живот? Ако можеш да си представиш, тогава защо да не го направиш точно сега? Защо да чакаш? За кого? За какво?

Аз съм приел своя начин на живот и на момента всички проблеми изчезнаха. На момента всички грижи изчезнаха. Не защото станах съвършен, а защото започнах да се наслаждавам на своето несъвършенство. Все още никой не е станал съвършен - защото да станеш съвършен, означава да бъдеш напълно умъртвен. Съвършенството е невъзможно, защото животът е вечен. Съвършенството е невъзможно, защото животът продължава и продължава - той няма край.

Единственият начин, да се измъкнеш от така наречените проблеми, е да приемеш своя живот такъв, какъвто е още в този момент, да го живееш, да се радваш, да му се наслаждаваш. Следващият момент ще е изпълнен с още по-голяма радост, защото ще произтича от този момент; а следващият след него ще е още по-радостен, защото постепенно ще ставаш все по-радостен. Не защото радостта ти ще се дължи на някакво развитие, а защото ще изживяваш момента.

Ала ще си останеш несъвършен. Винаги ще имаш ограничения и винаги ще има ситуации, в които, ако искаш да създадеш проблеми, незабавно ще ги създадеш. Ако не искаш да създаваш проблеми, не е необходимо да ги създаваш. Можеш да се оплакваш, но това няма да помогне. Именно това си правил до сега - не ти е помогнало.

Дори и първичната терапия няма да ти помогне. Само ти дава възможност да се оплакваш - да. Носи ти известно облекчение - тя е терапия на внезапното избухване. Помага ти да избълваш всичко. Чувстваш се малко по-добре, защото се чувстваш малко по-облекчен, по-разтоварен, но след няколко дена еуфорията ще изчезне; отново ще се върнеш към старото си състояние, отново ще започнеш да натрупваш. И отново се отправяш към първичната терапия - ще се чувстваш добре в продължение на няколко дена - отново същото.

Докато не разбереш, че човек трябва да престане да създава проблеми, ще продължиш да създаваш проблеми. Можеш да отидеш в група за срещи, можеш да отидеш на първична терапия, можеш да посещаваш хиляди други групи и след всяка група ще се чувстваш значително по-добре, защото си изхвърлил нещо, което е било в главата ти - но не си изхвърлил механизма, който го поражда. Изхвърлил си нещо, което си имал, но не си изхвърлил фабриката, която продължава да го произвежда. Отново ще го изработиш. Няма да ти е от особена полза. Просто за известно време ще си дадеш почивка.

Но ако наистина разбереш как стоят нещата, въпросът се свежда до това, че трябва да престанеш да създаваш проблеми - в противен случай можеш да се разхождаш от група на група, от психоаналитик на психоаналитик, от психиатър на психиатър, от терапия на терапия...и всеки от тях временно ще те облекчава, ще ти дава кратка почивка, а след това отново ще се върнат старите проблеми.

Цялото ми усилие тук е насочено към това, да отсека проблема от самия му корен. Моля те, не създавай проблеми -тях ги няма, те не съществуват.

И накрая Анандо казва: "Не бях ли по-щастлив, когато мислех, че съществува цел?"

Да, беше по-щастлив и същевременно - по-нещастен - защото щастието ти беше в надеждата; не беше истинско щастие. Затова твърдя, че беше по-щастлив и същевременно по-нещастен. Нещастен беше тук, в настоящето, а щастлив беше в бъдещето - как обаче можеш да се намираш в бъдещето? Целта е в бъдещето.

Нещастен беше тук; щастлив беше там. "Там" не съществува - всичко е тук. То винаги е "тук". Навсякъде и всичко е "тук"! 'Там" съществува единствено в речниците. Същото е положението и с "тогава". Винаги всичко е "сега". "Тогава" не съществува. Да, беше по-щастлив в своите блянове да мислиш за целта, да мислиш за прекрасното бъдеще. Ала защо човек мисли за прекрасното бъдеще? Защото е нещастен в настоящето.

Аз не мисля за прекрасното бъдеще. Не мога да си представя как може да е по-прекрасно! Как може да е по-хубаво, отколкото това е сега, в настоящия момент? как така животът ще бъде по-щастлив и радостен отколкото е в момента? Погледни - как може да е по-щастлив, по-радостен? Това е само един трик, отново номер на ума: за да избегнем настоящето, продължаваме да мислим за бъдещето. Така че да няма нужда да се вглеждаме в настоящето. А настоящето е всичко, което съществува.

Така че си прав - беше по-щастлив, по-щастлив в своите блянове. А аз съм разбил всичките ти мечти. По-щастлив в надеждите си - а аз се опитвам по всякакъв начин, да те вкарам в състоянието на безнадеждността и да не ти оставя никаква надежда. Опитвам се да те доведа до настоящето. Ти си блуждаел в бъдещето; аз те връщам обратно в настоящето. Това е трудна работа. И да премахна всички цели - човек много се ядосва. Понякога ми се ядосваш страхотно. Отнел съм ти надеждата, мечтите или поне се опитвам - ти се привързваш към тях. Така си пристрастен към тях, че започваш да се надяваш дори чрез мене.

Започваш да се надяваш чрез мене: "Бхагван ще направи това." Този човек няма намерение да прави нищо. Започваш да се надяваш: "Сега съм с Бхагван, така че няма нужда да се страхувам. Рано или късно ще получа просветление." Забрави всичко това! Просветлението не е надежда! Не е желание и не е в бъдещето. Ако започнеш да живееш точно в този момент, ти си просветлен. Всеки ден се опитвам да те направя просветлен, а ти ми казваш: "Утре." Да бъде, както искаш - но утре то никога няма да стане. Или сега, или никога!

Стани просветлен точно в момента! А можеш да станеш, защото си...но си просто малко заблуден. Просто си мислиш, че не си.

Та не ме питай как. В момента, в който ме попиташ как, започваш да се надяваш. Затова не задавай въпроса "как" и недей да казваш: "Да ще стана". Аз не твърдя това. Твърдя, че си. Сомендра!...гъската е навън. Гъската никога не е била вътре. Човек трябва само да е нащрек в момента. Само един миг на внимание, на разтърсване и си свободен.

Всеки ден се опитвам да те направя просветлен, защото знам, че си просветлен. Но ако искаш да продължаваш да играеш играта на самсара, можеш да го правиш.

По-щастлив, сигурно, беше - но и по-нещастен. Отнех ти щастието, защото не можеш да се надяваш повече. Ако ми дадеш още малко възможност, ще ти отнема и нещастието. Но най-напред трябва да си отиде щастието, защото нещастието е като сянка на надеждата за щастие. Затова най-напред трябва да си замине надеждата за щастие, само тогава ще си отиде и неговата сянка.

Така че можеш да плачеш, ако искаш да плачеш, но ще повторя за хиляда и първи път: Анандо, няма проблем. Просто трябва да приемеш и обичаш себе си - да, просто.

Четвъртия въпрос: Тантра път на отдаване на удоволствията ли е?

Не е. Тя е единствения път да се освободиш от отдаването на удоволствията. Тя е единствения път да се освободиш от сексуалността. Никой друг път не е помагал някога на човека; всички останали пътища са правили човека по-сексуален.

Сексът не е изчезнал. Религиите са го правели още по-отровен. Продължава да съществува - в по-отровна форма, Да, човекът изпитва вина, но сексът не е изчезнал. Не може да изчезне, защото е биологична реалност. Той е екзистенциален; не може току така да изчезне за това, че е потискан. Може да изчезне, само когато застанеш така нащрек, че да освободиш енергията, която е затворена в секса - енергията не се освобождава чрез потискане, а чрез разбиране. А след като енергията е освободена, от калта се ражда лотос...Лотосът трябва да израсте от калта, трябва да стане по-висок, а потискането го държи под калта. Продължава да го притиска.

Това, което си правил до момента, цялото човечество, е потискането на секса в калта на подсъзнанието. Продължавай да го потискаш, да седиш върху него; не му давай да мърда; убий го с въздържание, с дисциплина, като отидеш в пещерата в Хималаите, като отидеш в манастир, където няма жени. Има манастири, в които от векове не са влизали Жени. Има манастири, в който живеят само монахини и в които не е стъпвал мъжки крак. Това са начините за потискане. А те развиват още по-голяма сексуалност и още по-силни блянове за отдаване.

Не, тантра не е пътят на отдаването. Тя е единственият път за освобождаването. Тантра казва: какво и да е положението на нещата, то трябва да бъде разбрано - и чрез разбирането промените стават от само себе си.

Затова слушайки мене или слушайки Сараха, недей да си мислиш, че Сараха поддържа отдаването ти. Ако си го помислиш, си много зле. Чуй тази история:

Един възрастен джентълмен, на име Мартин, отишъл при лекаря за преглед.

- Искам да ми кажете какво не е наред, докторе. Имам някакви болки тук и тук и не мога да разбера защо. Живял съм много здравословно - не пуша, не пия, не тичам насам натам. Лягам си сам, всяка вечер в девет часа. Защо се чувствам така?

- На колко сте години? - попитал лекарят.

- Ще навърша седемдесет и четири. - казал Мартин. Докторът отговорил:

- Вече сте на години, трябва да очаквате подобни неща. Но пред вас има още много време. Приемете го спокойно и не се тревожете. Предлагам ви да отидете на топли минерални бани.

И така, Мартин отишъл на минерални бани. Там срещнал друг джентълмен, който изглеждал толкова стар и немощен, че Мартин се окуражил от сравнението.

- Братко - казал Мартин, - сигурно добре трябва да си се грижил за себе си, след като си доживял до такава дълбока старост. Аз живях тих, спокоен живот; но не като твоя, хващам се на бас. Каква е твоята формула, с която си достигнал до дълбока старост?

Треперещият, стар човек, казал:

- Точно обратното, сър. Когато, бях на седемнадесет, баща ми ми каза: "Сине, наслаждавай се на живота, Яж, пий и се весели от сърце. Изживей пълноценно живота си, вместо да се жениш за една жена, остани ерген и имай десет. Харчи парите си за забавления, за себе си, вместо за жена и деца." Пих вино, жени и песни, пълноценен живот. Това беше моята политика, братко!

- Хора като тебе са спечелили нещо - казал Мартин. - На колко години си, братко? Другият отговорил:

- На двадесет и четири.

Отдаването на удоволствията е самоубийство - такова самоубийство, каквото е и потискането. Това са двете крайности, за които Буда казва, че трябва да се избегнат. Едната крайност е потискането, другата е отдаването на удоволствията. Бъди точно по средата; нито потискай, нито се отдавай. Бъди просто по средата. С внимание, нащрек, буден. Това е твоят живот! Не е необходимо нито да го потискаш, нито да го пилееш - той трябва да бъде разбиран.
Това е твоят живот - грижи се за него! Обичай го! Отнасяй се приятелски с него! Ако можеш да се отнасяш приятелски с него, той ще ти разкрие много тайни, ще те заведе пред самата врата на Бога.

Ала тантра изобщо не е отдаване на удоволствията. Потиснатите хора винаги считат, че тантра е отдаване на удоволствията; умът им е завладян от идея фикс. Например: някой мъж, който е отишъл в манастир и живее там, без да вижда никога жени, как може да повярва, че Сараха не се отдава на удоволствията, след като живее с жена? И не само че живее, ами практикува странни неща: седи пред гола жена, жената е гола, а той непрекъснато я гледа; ами че дори когато прави любов с нея, непрекъснато я гледа.

А ти не можеш да видиш неговото наблюдение; можеш да забележиш само, че прави любов с нея. Ако си потиснат, потиснатата ти сексуалност ще избликне. Може и да се побъркаш! Ще пренесеш всичко, което си потиснал в себе си, върху Сараха - но Сараха не прави нищо подобно; той се движи в абсолютно различно измерение. В действителност не се интересува от тялото: иска да разбере какво представлява сексуалността; иска да разбере какво представлява притегателната сила на оргазма; иска да разбере какво точно представлява оргазма; иска да бъде медитативен в този върховен момент, за да открие някакво указание и ключ...може би тук е ключът за отварянето на вратата към Божественото. Всъщност, той е тук.

Бог е скрил ключа в твоята сексуалност. От една страна, чрез секса, животът оцелява; това е частичното използване на сексуалната енергия. От друга страна, ако работиш с пълно осъзнаване на сексуалната енергия, ще откриеш, че си се натъкнал на ключа, който може да ти помогне да влезеш във вечния живот. Една малка част от секса се занимава със създаването на деца. Другият аспект, по-висшият аспект е, че можеш да живееш във вечността. Сексуалната енергия е жизнената енергия.

Обикновено не отиваме по-далече от портала, никога не влизаме в двореца. Сараха се опитва да влезе в двореца. Та хората, които отишли при царя, трябва да са били потиснати. Както са потиснати всички останали хора.

Политиците и проповедниците трябва да учат на потискане, защото само чрез потискането могат да те накарат да се побъркаш. А много по-лесно можеш да управляваш побъркания, отколкото нормалния човек. Когато хората са побъркани по отношение на сексуалната си енергия, тръгват в други посоки - насочват се към парите или към властта, или към общественото положение. Трябва да покажат някъде или на някого своята сексуална енергия; тя ври в тях - по един или друг начин трябва да се освободят от нея. Оттук и лудостта по парите или страстта към властта се превръщат в тяхното облекчение.

Цялото общество е преследвано от мисълта за секса. Ако сексманията изчезне от света, хората няма да са побъркани на тема пари. Кой ще го е грижа за парите? Няма да се интересуват от властта. Никой няма да желае да стане президент или министър-председател - за какво? Животът е така ужасно хубав със своята обичайност, той е великолепен със своята обичайност, защо човек ще иска да бъде някой? Да бъдеш никой е толкова възхитително - нищо не изпускаш. Но ако унищожиш сексуалността на хората и ги потиснеш, се изпуска толкова много, че винаги ще изпитват копнеж: някъде трябва да съществува радост - тук тя липсва.

Сексът е една от активностите, дадени от природата и Бога, при която непрекъснато си захвърлян в настоящия момент. Обикновено никога не си в настоящето - освен когато правиш любов, но и тогава то е само за няколко секунди.

Тантра твърди, че човек трябва да разбере секса, да разшифрова секса. Ако сексът е толкова жизнен, че от него може да се роди живот, тогава в него трябва да има нещо повече. Това нещо повече е ключът към Божественото, към Бога.

Петия въпрос: какво не е наред с мене? Разбирам всичко, което казвате, чета книгите ви и те ми харесват страхотно, но все пак изпускам нещо твърде съществено.

МЕДИТИРАЙ ВЪРХУ СЛЕДНИТЕ ХУБАВИ ДУМИ:

Светът е непосилен за нас, късно или рано, печелейки и харчейки, пилеем нашите сили:

Малко разбираме природата, която е наша;

Жертвали сме нашите сърца, жалък дар. Морето, което разкрива своята гръд на луната, ветровете, които ще реват във всички часове и са се надигнали сега като спящи цветя. Заради това, заради всичко, не му подхождаме. Той не ни вълнува...

Ето това липсва. Той не ни вълнува....не сме в хармония със съществуването. Този свят е непосилен за нас...печелейки и харчейки, пилеем нашите сили: Малко разбираме природата...как можеш да откриеш Бога и как можеш да откриеш блаженството, ако не гледаш природата? Природата е проявения Бог. Природата е тялото на Бога. Формата на Бога. храма на Бога.

Жертвали сме нашите сърца...

Това е, което липсва. Заради това, заради всичко, не му подхождаме Той не ни вълнува...

Затова само да ме слушаш и да ме четеш, няма да е от голяма полза...започни да чувстваш. Слушайки ме, също така ме чувствай - недей само да ме слушаш, когато ме слушаш, ме слушай и със сърцето. Нека то се потопи в чувството. Това е смисълът, когато всички религии казват, че шрадха - вяра, доверие - е необходима. Вярата означава начин да се слуша от сърцето - не чрез съмнението, не чрез логиката, не чрез разсъждението, не чрез интелекта, а чрез сърцето.

Както слушаш музика, слушай ме по същия начин. Недей да ме слушаш, както слушаш някой философ; слушай ме, все едно слушаш птиците. Слушай ме, все едно слушаш водопада. Слушай ме, както слушаш вятъра, който духа през боровете. Слушай ме не с дедуктивния ум, а с взимащо участие сърце. И после това, което непрекъснато чувстваш, че изпускаш, няма да бъде изпуснато.

Главата се е превърнала в прекалено голям специалист; отишла е до своята крайност. Тя е добър инструмент; да, като роб, главата е чудесна - като шеф е много опасна. Отишла е до самата крайност. Погълнала е всички твои енергии. Превърнала се е в диктатор. Разбира, работи, но понеже работи, си започнал прекалено много да зависиш от нея. Човек винаги може да отиде в едната крайност, а умът притежава тенденцията да отива в крайността.

Младият Уорън бил много амбициозен и когато си намерил работа в един офис, го накарали да научи всичко възможно, за да може да направи впечатление на шефа предварително. Един ден шефът го извикал и му казал:

- Кажи на отдела за командировки да ми ангажира билет за "Куин Мери", която отплува в единадесет.

- Извинете ме, сър - казало момчето. - но този кораб няма да отплува преди дванадесет.

Шефът го погледнал, силно впечатлен. След това казал:

- Предай на закупчиците да дадат незабавно нареждане за доставка на алуминий в продължение на шест месеца.

- Мога ли да предложа, сър - отговорил Уорън, - нареждането да бъде дадено утре, тъй като цената ще е по-ниска. Освен това, наредете доставка само за месец, тъй като тенденцията на пазара сочи, че цената ще пада.

- Много добре, млади човече, сече ти пипето. Изпрати ми мис Мери, искам да й продиктувам нещо.

- Мис Мери днес не е на работа. - отговорил Уорън.

- Някакви проблеми ли, да не е болна?

- Не, сър, не и преди деветия.

Това знание е прекалено, отишло е прекалено далече. Точно това става с човешкия ум: отишъл е прекалено далеч, надскочил е възможностите си. Погълнал е цялата енергия, та за сърцето не е останало нищо. Напълно си пренебрегнал сърцето. Не преминаваш през сърцето. Повече не можеш да живееш по този начин. Сърцето е почти мъртво, мъртъв товар. Това е пропуснато.

Можеш да ме слушаш с главата и разбира се, ще разбереш това, което казвам - и все пак нищо няма да разбереш, нито дума, защото това е разбиране от напълно различен вид. Това е разбиране, което е свързано повече с любовта, отколкото със знанието.

Ако ме обичаш, само тогава...ако започнеш да ме чувстваш, само тогава...ако между мене и тебе възникне някаква привързаност, ако това е въпрос на любов, само тогава...

И последния въпрос: Бхагван, как бихте определили добрата реч?

Трудно е да се каже. Никога през моя живот не съм произнасял речи. Не питаш когото трябва. Но съм чувал едно определение, което харесвам и което бих искал да ти кажа, за да го знаеш:

Доброто начало и добрият край правят добрата реч - ако наистина са много близо едно до друго, началото и края. Разбира се, най-добрата реч изобщо няма среда, а най-добрата никога не се произнася.

А аз винаги съм държал най-добрата, непроизносимата реч. Никога през живота си не съм държал реч, защото се занимавам с мълчанието, а не с думите. Дори когато чуваш думи, не това е целта. Дори когато използвам думи, думите се използват само като необходимо зло - защото трябва да бъдат използвани, тъй като все още не можеш да разбереш мълчанието.

Аз не ти говоря. Нямам какво да ти кажа, защото това, което притежавам, не може да се изрази с думи, не може да се опише. Ала ти не можеш да разбереш нищо друго, освен думите, затова трябва да се мъча. Трябва да използвам думите, които са безсмислени. Трябва да кажа неща, които не трябва да се казват - с надеждата, че постепенно ще започнеш да ме разбираш по-директно; постепенно ще започнеш да се вслушваш не в думите, а в посланието.

Запомни: посредникът не е посланието. Думите не са моето послание, Посланието е безсловесно.

Опитвам се да ти представя непроизносимата реч. Това е предаване, което е над думите. Затова само тези, които са свързани с мене чрез сърцата си, ще могат да я възприемат.

3

ТОЗИ НЕКТАР Е ТВОЙ

23 април 1977 г.

Както облакът възниква от морето поглъщайки дъжда, земята обгръща, така като небето, морето остава без да се увеличава или намалява.

Така от спонтанността, която е уникална.

Изпълнена със съвършенствата на Буда.

Са родени всички чувстващи същества и в нея идват

да почиват. Но тя не е нито конкретна, нито абстрактна.

Те вървят по други пътища и така захвърлят истинското

блаженство.

Търсят насладите, които алкохолът предизвиква. Нектарът в устата им, до тях е така близо, Ще изчезне, ако не го изпият веднага.

Животните не разбират света

Че е противно място. Не така е мъдрият

който небесният нектар пие

Докато животните жадуват за чувственото.

Всичко се променя... и Хераклит е прав: не можеш да стъпиш в една и съща река два пъти. Реката се променя. По същия начин се променяш и ти. Всичко е поток. Всичко е временно, не-постоянно, моментно. То е тук само за един миг и след това изчезва...и никога няма да можеш да го откриеш отново. Няма никакъв начин, някога да го намериш отново. Веднъж заминало, то си заминава завинаги.

Но и нищо не се променя - и това е вярно. Нищо никога не се променя. Всичко винаги е едно и също. Парменид също е прав; той казва: Няма нищо ново под слънцето. Как може да има? Слънцето си е същото, така е и с всичко останало. Ако попиташ Парменид, той ще ти каже, че можеш да влезеш в която си река искаш - но винаги ще влизаш в една и съща река. Няма значение дали е Ганг или Темза. Водата е същата. Навсякъде тя е Н2О. И дали ще стъпиш в реката днес или утре, или след милион години, реката ще е една и съща.

А как можеш да бъдеш различен? Беше дете; спомняш си го. След това си бил млад човек. След това остаряваш; и това си го спомняш. Кой е този. който си спомня? В тебе трябва да има някакъв непроменящ се елемент - непроменяем, постоянен, абсолютно неизменен. Детството идва и си отива; така идва и младостта и си отива, така е и със старостта - но има нещо, което вечно остава неизменно.

Сега, позволи ми да ти кажа: й Хераклит, и Парменид са прави - всъщност, те са прави заедно. Ако Хераклит е прав, той е само половината от истината; ако Парменид е прав, тогава и той е наполовина прав. А нещо, което е наполовина истинно, не е истинно. И двамата твърдят полуистини. Колелото се върти, но главината не се върти. Парменид говори за главината, Хераклит говори за колелото - обаче колелото не може да съществува без главината! А каква е ползата от главината, ако го няма колелото? Така че тези две полуистини, които изглеждат противоречиви, всъщност не са противоречиви, а взаимно се допълват. Хераклит и Парменид не са врагове, а приятели. Другият може да остане, само ако взаимнодопълващата истина е налице - иначе не.

Медитирай върху безмълвния център на циклона...

Но в момента, в който твърдиш нещо, в най-добрия случай то може да е само половината от истината. Нито едно твърдение не може да обхване цялата истина. Ако някое твърдение иска да покрие цялата истината, тогава твърдението по необходимост ще противоречи на самото себе си, тогава по необходимост ще е нелогично. Тогава това твърдение ще изглежда ненормално.

Махавира е правил това - той е най-лудият мъж, защото се е опитвал да изкаже цялата истина и нищо друго, освен цялата истина. Той те прави луд, защото всяко твърдение незабавно е последвано от неговата противоположност. Създал седемстепенен модел на съждения. Първото е последвано от неговото отрицание. То е последвано от неговото отрицание и т.н. и т.н. Продължавал да опровергава седем пъти и едва когато е казал седем пъти, седем различни неща, всяко от които противоречи на останалите, тогава казвал, че истината вече е изразена перфектно - но след това не си наясно какво е казал.

Ако го попиташ: "Съществува ли Бог?", ще ти каже: "Да", но ще ти каже и "Не", а след това: "И двете", а след това: "И двете не съществуват" и т.н. и т.н....Накрая няма да достигнеш до никакъв определен извод; не можеш да достигнеш. Не ти дава никакъв шанс да достигнеш до някакъв извод. Оставя те да висиш в безтегловност.

Това е едната възможност, ако настояваш истината да бъде изказана.

Другата възможност е тази на Буда - той запазва мълчание, знаейки добре, че каквото и да каже, ще бъде само едната половина. А едната половина е опасна. Няма да ти каже нищо относно върховната истина. Няма да ти каже, че светът е поток, няма да ти каже, че светът е неизменен. Няма да ти каже, че ти си, няма да ти каже, че не си. В момента, в които го попиташ нещо за абсолютната истина, той ще те спре. Ще ти каже:

- Моля те, недей да питаш, защото с твоите въпроси ме поставяш в затруднение. Или трябва да си противореча, което ще те обърка, или трябва да ти кажа само половината истина, която не е истината и е опасна; или трябва да запазя мълчание.

Това са трите възможности: Буда избрал да запазва мълчание.

Това е първото нещо, което трябва да се разбере относно днешните сутри и в този контекст ще е лесно да се разбере какво е искал да каже Сараха.

Първата сутра:

Както облакът възниква от морето поглъщайки дъжда, земята обгръща, така като небето, морето остава без да се увеличава или намалява.

Той казва на царя: Погледни небето. Има две явления - небето и облака. Облакът идва и си отива. Небето никога не идва и никога не си отива. Облакът понякога е тук, понякога го няма - той е временно явление, моментно. Небето винаги е тук -то е извън времето, то е вечно. Облаците не могат да го раз-валят, дори и буреносните облаци не могат да го развалят. Не съществува възможност, да го развалят. Неговата чистота е абсолютна, неговата чистота е недосегаема. Неговата чистота винаги е девствена - не можеш да я оскверниш. Облаците може да идват и да си отиват, и са идвали и са си отивали, но небето е така чисто, както винаги е било, в него не остава и следа.

И така, в съществуването има две неща: нещо подобно на облаците и нещо подобно на небето. Твоите действия са като облаците - те идват и си отиват. Ти? Ти си като небето: никога не идваш и не си отиваш. Раждането ти, смъртта ти, са като облаците - те настъпват. Ти? Ти никога не настъпваш; ти винаги си тук.

Нещата се случват с тебе; ти никога не се случваш.

Нещата се случват точно както облаците се случват в небето. Ти си безмълвен наблюдател на цялата игра на облаците. Понякога са бели и красиви, а понякога са мрачни, тъмни и много грозни; понякога са дъждовни, понякога са празни. Понякога са голям дар за земята, понякога са напаст. Понякога причиняват потоп и разрушения, а понякога носят живот, повече зеленина и по-богата реколта. Обаче небето остава едно и също през цялото време - добро или лошо, божествено или адско, облаците не могат да го развалят.

Действията са облаците, постъпките са облаци: съществото е като небето.

Сараха казва: Погледни в моето небе! Недей да гледаш действията ми. Необходима е промяна на съзнанието - нищо друго, просто промяна на вниманието. Необходима е промяна на цялостния образ (гещалта). Гледаш облаците, фокусираш се върху облаците, забравил си небето. След това в един момент си спомняш за небето. Разфокусиращ се от облака и се фокусираш върху небето - тогава облаците губят своето значение. Тогава си в абсолютно различно измерение.

Единствено една промяна на фокуса на вниманието - и светът е различен. Когато наблюдаваш поведението на някой човек, си фокусиран върху облаците. Когато наблюдаваш най-вътрешния пласт на неговото същество, наблюдаваш неговото небе. Ако наблюдаваш най-вътрешната чистота, никога няма да забележиш нещо лошо, тогава цялото съществуване е свещено. Дори светият човек е предразположен да направи много грешки, когато става дума за неговите действия. Ако наблюдаваш действията, можещ да откриеш много погрешни действия в Исус, Буда, Кришна, Рама - тогава дори великите светци може да изглеждат като грешници.

За Исус са написани много книги. Той е предмет на хиляди изследвания; много от тях имат за цел да го прославят и да докажат, че е единственият син на Бога. Разбира се. могат да го докажат. Редица други се стремят да докажат, че е само един душевно разстроен човек и нищо друго - и те могат да докажат своята теза. А имат предвид един и същи човек. Какво става? По какъв начин се справят? Справят се добре. Едната група продължава да избира белите облаци; другата група има предвид тъмните облаци - и двата вида съществуват, защото нито едно действие не може да е само бяло или само черно. За да бъде, трябва да е и двете.

Каквото и да правиш, ще породи известно добро в света, ще породи и известно зло в света - каквото и да правиш. Самият избор за това, че правиш нещо - редица неща ще са добри, много други ще са лоши вследствие на това. Мислиш за дадена постъпка: отиваш и даваш пари на просяка - направил си добро; но просякът си купува отрова и се самоубива. Твоето намерение беше добро, но крайният резултат е плачевен. Помагаш на тежко болния, грижиш се за него - откарваш го в болница. Той оздравява, добре, а след това извършва убийство. Без твоята помощ на света щеше да има едно убийство по-малко. Намерението ти беше добро, но крайният резултат не е добър.

И тъй, дали да се съди по намерението или по крайния резултат

А кой знае за твоето намерение? Намерението е нещо вътрешно...може дълбоко в себе си се надяваш, че когато оздравее, ще извърши убийство.

Ала понякога става и така: намерението ти не е добро, но крайният резултат е добър. Замеряш някого с камък, а той страда от много години от мигрена, камъкът го удря по главата и мигрената изчезва - какво да правиш в такъв случай? какво може да се каже за твоята постъпка - морална, неморална? Искаше да убиеш човека: уби неговата мигрена. По този начин се появила акупунктурата. Такава велика наука! Толкова благотворна! Един от най-големите дарове на човечеството - но е родена по този начин.

Някой страдал от главоболие от много години, а негов враг искал да го убие. Скрит зад дървото, стрелял по него с лъка. Стрелата улучила крака на човека; той паднал на земята -обаче болката му изчезва. Хората, които наблюдавали това, лечителят на селото, били много учудени. Започнали да се занимават с това. По чиста случайност стрелецът улучил една от акупунктурните точки на крака; била засегната някаква точка в крака на пострадалия и вътрешният електрически поток в тялото се променил. И понеже се променил вътрешният електрически поток, главоболието изчезнало.

Затова, когато отидеш при някой акупунктурист и му кажеш, че имаш главоболие, той може изобщо да не се докосне до главата ти. Може да започне да притиска ходилото или ръката ти, или да вкара игли в ръката или гърба ти. Ти ще се изненадаш: "какво правите? Главата ми не е наред, а не гърба!" Но лечителят знае много добре. Тялото е взаимосвързано електрическо явление; има седемстотин точки и той знае, къде да тласне енергията, за да промени потока. Всичко е взаимосвързано -но това е начинът, по който се е родила акупунктурата.

И сега, човекът, който е стрелял по своя враг, велик светец ли е? Или е грешник? Трудно е да се каже, много е трудно да се каже.

Ако наблюдаваш действията, тогава зависи от тебе. Можеш да избереш добрите, можеш да избереш лошите. А в тоталната реалност всеки акт предизвиква нещо добро и нещо лошо. Всъщност - това е моето разбиране, медитирай върху него - каквото и да извършиш, доброто и злото в него винаги са в еднакви пропорции. Позволи ми да повторя: винаги са в еднакви пропорции! Защото доброто и злото са двете страни на една и съща монета. Можеш да направиш добро, но задължително ще стане и нещо лошо, защото къде ще се дене другият аспект? Можеш да извършиш зло, но ще последва и доброто, защото къде ще отиде другият аспект? Монетата съществува едновременно и с двете си страни и едната й страна не може да съществува самостоятелно.

Затова грешниците понякога са полезни, а светците причиняват вреда. Светците и грешниците са в една лодка! Когато разбереш това, тогава става възможна промяната; след това не гледаш действията. Ако съотношението е едно и също, независимо дали правиш добро или лошо, тогава от такава позиция ще съдиш човека по неговите действия? В такъв случай промени ударението. В такъв случай се насочи към другия гещалт -небето.

Това казва Сараха на царя. Казва му: Прав си! Хората са ти разказали и те също не грешат. Бягам като бясно куче. Да, ако наблюдаваш само действията ми, ще си съставиш погрешно мнение, няма да можеш да ме разбереш. Наблюдавай вътрешното ми небе. Наблюдавай вътрешния ми приоритет, вътрешната ми сърцевина - това е единственият начин да видиш истината. Да, живея с тази жена - и, обикновено, да живееш с жена означава това, което означава. Обаче Сараха казва: наблюдавай! Това не е обикновено съжителство. Това изобщо не е връзка мъж-жена. Тук сексът няма отношение. Живеем заедно като две пространства. Живеем заедно като две свободи. Живеем заедно като две празни лодки. Но трябва да погледнеш небето, не облаците.

Както облакът възниква от морето поглъщайки дъжда, земята обгръща, така като небето, морето остава. Без да се увеличава или намалява.

Той му напомня и за нещо друго: наблюдавай морето. Милиони облаци се раждат от морето, толкова много вода се изпарява, но от това морето не намалява. От облаците ще завали дъжд, ручейте ще се превърнат в реки, реките ще са пълноводни, ще се втурнат обратно към океана, към морето...всички реки на земята ще излеят своите води в морето, но от това морето няма да се увеличи - морето ще остане същото. Дали от него ще вземеш нещо или в него ще се излее нещо, няма значение - неговото съвършенство е такова, че от него не можеш да вземеш нищо и към него не можеш да прибавиш нищо.

Той казва: Погледни! Вътрешното същество е толкова съвършено, че действията ти може да са като на грешник, но нищо не е отнето. Д може да са и като на светец, но нищо не е прибавено към тебе. Оставаш същия.

Това е страшно революционно изказване. Това е велико твърдение. Той казва: Нищо не може да се добави към човека и нищо не може да се отнеме от човека - неговото вътрешно съвършенство е неизменно. Не можеш да направиш човека по-красив.

В една от будистките сутри, вайпулия сутра, се твърди, че в океана има два много скъпоценни камъка - единият го предпазва от намаляване, когато водата се черпи от него, а другият го предпазва от увеличение, когато водата се влива в него.

В океана има два големи скъпоценни камъка и те го предпазват от увеличение и намаление: никога не намалява и никога не се увеличава - остава си един и същ. Толкова е голям, че няма значение колко облаци ще се родят от него и колко много вода ще се изпари. Толкова е голям, че няма значение колко реки ще се влеят в него. Никога не се променя.

Така е и с вътрешната сърцевина на човека. Така е и с вътрешната сърцевина на съществуването. Увеличението и намалението е на повърхността, не е в центъра. Можеш да станеш човек на голямото познание или да останеш невежа - това е само на периферията. Никакво познание не може да те направи по-знаещ, отколкото вече си. Към тебе не може да се добави нищо. Чистотата ти е безкрайна; не съществува начин да я подобриш.

Това е възгледът на тантра. Това е самата сърцевина на разбирането на тантра - човек е такъв, какъвто е; не съществува стремеж към подобряване; човек не трябва да става по-добър; човек не трябва да променя това и онова, Човек трябва да приеме всичко - и да помни за своето небе, да помни за своето море. Постепенно се развива едно разбиране, при което знаеш какво представляват облаците и какво представлява небето, какво представлява реката и какво представлява морето.

Царят познавал Сараха: бил забележителен мъж на познанието, а сега се държал като пълен идиот. Престанал да рецитира ведите, престанал да извършва ритуалите, които предписвала неговата религия - престанал дори и да медитира. Не правил нищо от това, което обикновено се счита за религиозно. Какво прави тук, на мястото за кремиране на труповете, танцувайки като побъркан. Пеейки като побъркан и вършейки маса необичайни неща? Къде отиде неговото познание?

А Сараха казва: Може да забравиш за моето познание. То не е от значение, защото аз не се смалявам заради него. Можеш да донесеш всички свещени книги на света и да ги изсипеш върху мене - това няма да ме промени, защото няма да стана по-голям заради тях.

Той бил много уважаван човек; цялото царство го уважавало. А сега станал една от най-презираните личности. Но Сараха казва: Можеш да ми отдадеш всякакви почести, но в мене нищо не се добавя. А можеш и да ми отнемеш всичките почести, можеш да ме обидиш, можеш да правиш каквото си искаш, за да унищожиш уважението към мене - нищо не се случва. Нищо не се променя, аз оставам същия. Аз съм това, което никога не се увеличава и никога не намалява. Вече знам, че не съм облакът - аз съм небето.

Затова не ме е много грижа, дали хората мислят, че облакът е бял или черен, защото не съм облакът. Не съм и малката река, тънкото ручейче или малкия вир - не съм чаша с чай. Бурите много лесно възникват в чаша с вода; тя е толкова малка. Гребни една пълна лъжица от нея и нещо липсва; сипи пълна лъжица и тя ще прелее.

Той казва: Аз съм обширното море. Вземи, каквото искаш да вземеш или сложи, каквото искаш да сложиш - и при двата случая това е без значение.

Забележи красотата на това изказване! В момента нищо няма значение, пристигнал си у дома. Ако нещо все още има значение, си далече от къщи. Ако все още наблюдаваш, хитруваш и пресмяташ своите действия - трябва да правиш това и да правиш онова, ако все още има трябва и не трябва, тогава си далече от дома. Все още разглеждаш себе си от гледна точка на моментното, а не от гледната точка на вечното. Все още не си вкусил Бога. Като небето и като морето...си ти.

Втората сутра:

Така от спонтанността, която е уникална.

Изпълнена със съвършенствата на Буда,

Са родени всички чувстващи същества и в нея идват

Да почиват. Но тя не е нито конкретна, нито абстрактна.

Така от спонтанността, която е уникална...

Първо, в тантра, спонтанността е с голяма стойност -да си просто естествен, да позволиш на природата да се прояви. Не да й пречиш, не да я възпрепятстваш; не да я насочиш в някаква друга посока, където тя не отива доброволно. Да се предадеш на природата, да се носиш с нея. Не да буташ реката, а да вървиш с нея - по целия път, където и да отива. Тази вяра е тантра. Спонтанността е нейната мантра, нейната най-велика основа.

Спонтанността означава: не се намесваш, ти се носиш. Каквото и да стане, наблюдаваш, ти си негов свидетел. Виждаш, че се случва, но не скачаш в него и не се опитваш да промениш неговия ход. Спонтанността означава, че не притежаваш някаква посока. Спонтанността означава, че не притежаваш цели, които трябва да постигнеш; ако се стремиш към постигането на някаква цел, не можеш да си спонтанен. Как можеш да си спонтанен, ако природата върви в една посока, а твоята цел е в съвсем друга? Как можеш да си спонтанен? Ще се тътриш след целта.

Точно това правят милиони хора - мъкнат се подир някаква въображаема цел. И понеже се тътрят след някаква въображаема цел, пропускат естествената си съдба - която е единствената цел! Затова съществува толкова много разочарование и толкова много нещастие, и всичко е такъв ад - защото каквото и да правиш, никога няма да удовлетвориш своята природа.

Затова хората са вцепенени и умъртвени. Живеят и все пак не живеят. Живеят като затворници, като оковани с вериги. Техните движения не са свободни, не са движенията на танца - не могат и да бъдат, защото се борят, непрекъснато се борят със себе си. Във всеки миг съществува конфликт: искаш да ядеш това, а твоята религия не ти го препоръчва; искаш да ходиш с тази жена, но няма да е порядъчно. Искаш да живееш по този начин, но обществото не ти позволява. Искаш да съществуваш по този начин, чувстваш, че така можеш да разцъфтиш, но всички останали са против това.

Вслушваш ли се в своето същество или слушаш съветите на другите? Ако слушаш съветите на останалите хора, животът ти ще е празен и ще е низ от разочарования. Ще свършиш без изобщо да си бил жив; ще умреш, без никога да си разбрал какво представлява живота.

Ала обществото е формирало в тебе такива условности, че това не е само външно - то се е настанило в тебе. Това представлява съвестта, когато искаш да направиш нещо, съвестта ти се обажда: "Недей да го правиш!" Съвестта е гласът на родителите; чрез нея говорят политикът и проповедникът. Тя е голям номер. Те са изработили съвестта в тебе - още от самото детство. Когато не си разбирал какво правят с тебе, са поставили в тебе съвестта.

Затова, когато тръгнеш против съвестта си, се чувстваш виновен. Вината означава, че си направил нещо, което другите не биха желали да.правиш. Ето защо, когато си естествен, се чувстваш виновен, а когато не се чувстваш виновен, не си естествен: това е дилемата, това е дихотомията, това е проблемът.

Ако се вслушваш в своята естественост, се чувстваш виновен; тогава си нещастен. Чувстваш, че си извършил нещо нередно. Започваш да се криеш; започваш да защитаваш себе си; започваш непрекъснато да се правиш, че не си го направил и се страхуваш - рано или късно някой ще те хване. Ще бъдеш хванат -тревога, вина, страх. Губиш любовта с живота.

Когато правиш нещо против другите, се чувстваш виновен. А когато правиш нещо, което другите са ти казали, никога няма да бъдеш щастлив - защото това не е твое собствено действие. Човек е заклещен между тези две положения.

Четох един виц:

- Какъв е този двоен риск, против когото конституцията дава гаранции на индивида? - Пита Роланд своя приятел адвокат Милт.

Той отговорил:

- Нещо подобно, Роли, все едно караш колата, а жена ти и нейната майка седят на задната седалка и непрекъснато ти дават акъл как да караш, ето това е двойният риск. Ти имаш конституционното право да се обърнеш и да кажеш: "Добре, кой по дяволите кара тази кола все пак, скъпа, ти или майка ти?"

Може да си на волана, но да не караш колата. Много хора седят на задната седалка - родителите ти, родителите на твоите родители, твоят свещеник, политикът, водачът, махатма, светецът, всички седят на задната седалка. И непрекъснато се опитват да ти дават съвети:

- Прави това! Недей да правиш това! Върви натам! Недей да отиваш натам!

Побъркват те, а ти си научен да ги слушаш. Ако не ги слушаш, в тебе се надига страхът, че нещо не е наред - как може да си прав, когато толкова много хора ти дават съвет? При това винаги те съветват за твое добро! Как може да си прав, когато целият свят ти казва: "Прави това!" Разбира се, те са мнозинство и трябва да са прави.

Но запомни: въпросът не е в това, да си прав или неправ

- основният въпрос е в това, да си спонтанен или да не си. Спонтанността е истината! Иначе ще се превърнеш в имитатор, а имитаторите никога не са били удовлетворени хора.

Искаш да станеш художник, но родителите ти казват:

- Не! С рисуване не можеш да изкарваш достатъчно пари и в обществото няма да те уважават. Ще станеш безделник, ще станеш просяк. Не мисли за рисуване. Стани съдия.

Ще трябва да станеш съдия. Но не си щастлив. Това е нещо изкуствено за тебе, да си съдия. Дълбоко в себе си все още искаш да рисуваш.

Когато си в съда, вътре в себе си все още рисуваш. Може би изслушваш престъпника, но мислиш за лицето му, какво красиво лице има, какъв хубав портрет би се получил. Гледаш очите му, косите му и си мислиш за цветовете -а си съдия! Не можеш да си намериш място, непрекъснато си напрегнат. Постепенно ще започнеш да чувстваш, че си уважаван човек, че си това или онова. Ти си само една имитация, изкуствен си.

Разказаха ми:

Една жена спряла цигарите, когато любимият й папагал започнал непрекъснато да кашля. Естествено се разтревожила; по-мислила си, че е заради цигарения дим, тъй като пушела като комин в къщи. Занесла го на ветеринарен лекар. Лекарят прегледал много основно птицата и открил, че не страда от никаква болест. Окончателната му диагноза била, че е имитирал кашлицата на своята стопанка.

Той не пушел: само имитира. Жената кашляла и папагалът също се научил да кашля.

Наблюдавай...животът ти може би е като на този папагал. Ако е като на папагал, тогава изпускаш нещо ужасно важно - изпускаш своя живот. Каквото и да постигнеш, няма да е с някаква стойност, защото няма нищо по-ценно от твоя живот.

Тантра прави от спонтанността първостепенна ценност, най-основната ценност.

Така от спонтанността, която е уникална...

Обаче, тантра добавя още нещо и то трябва да се разбере много, много щателно. Спонтанността може да е два вида: може да се дължи на импулсивността и тогава не е твърде уникална; ако се дължи на осъзнаването, тогава е с качеството да бъде единствена по рода си - с качеството на Буда.

Много пъти, слушайки ме, си мислиш, че си спонтанен, докато ти си само импулсивен. Каква е разликата между това да си спонтанен и това да си импулсивен? В себе си притежаваш две неща: тяло и ум. Умът се контролира от обществото, а тялото се контролира от твоята биология. Умът се контролира от обществото, защото обществото може да постави в него мисли; а тялото се контролира от милионите години на биологична еволюция.

Тялото е безсъзнателно. Безсъзнателен е и умът. Ти си наблюдателят, издигнат и над двете. Затова, ако престанеш да слушаш обществото и ума, съществува голяма вероятност, да започнеш да слушаш своята биология. След това се случва, да ти се иска да убиеш някого и си казваш: "Започвам да ставам спонтанен - Бхагван каза: "Бъди спонтанен!", затова ще взема да го направя. Трябва да съм спонтанен." Разбрал си всичко погрешно. Това няма да направи живота ти по-добър. Отново ще си в непрекъсната борба - сега вече с хората отвън.

Под "спонтанност" тантра разбира спонтанност изпълнена с осъзнаване. Затова първото нещо, за да бъдеш спонтанен, е да си абсолютно осъзнат. В момента, в който осъзнаеш, не си нито в капана на ума, нито в капана на тялото. Тогава истинската спонтанност се лее от самата душа - от небето, от морето, се лее спонтанността. Иначе можеш да смениш господарите си: можеш да смениш тялото с ума или да смениш ума с тялото.

Тялото е заспало дълбоко; да следваш тялото, означава да следваш слепец. И тази спонтанност ще те отведе в ямата. Няма да ти помогне. Импулсивността не е спонтанност. Да, в импулса има известна спонтанност, по-спонтанен е от ума, но не притежава това качество, което тантра би желала да види у тебе.

Затова Сараха казва: Така от спонтанността, която е уникална...Добавя думата "уникална". "Уникална" означава, че не произлиза от импулсивността, а от осъзнаването, от съзнанието.

Ние живеем неосъзнато. Дали живеем с ума или с тялото, няма никакво значение - живеем несъзнателно.

- Защо скъса последната част на новата книга? - попитала жената на един много разсеян лекар.

- Извини ме, скъпа - казал прочутият хирург, - беше озаглавена Апендикс. Аз я отстраних, без да се замислям.

Да отстранява цял живот апендиксите на своите пациенти трябва да се е превърнало в безсъзнателен навик. Прочитайки Апендикс автоматично го отстранил.

Това е начинът, по който живеем и работим. Това е един несъзнателен живот. Несъзнателната спонтанност не е кой знае каква спонтанност.

Един пиян човек, залитайки, излязъл от кръчмата и тръгнал да си ходи стъпвайки с единия крак на улицата, а с другия на тротоара. След един два квартала, го спрял полицай:

- Ей - викнало ченгето, - ти си пиян! Пияният погледнал с облекчение:

- Брей! - изломотил той. - Това ли не ми е наред? А аз мислех, че съм осакатял.

Когато си под влиянието на тялото, си под влиянието на химията. И отново... измъкваш се от единия капан, но се хващаш в другия. Излизаш от едната дупка; падаш обаче в другата.

Когато наистина искаш да излезеш от всички дупки и да си свободен, трябва да се превърнеш в свидетел на тялото и ума. Когато наблюдаваш и си спонтанен в резултат на това наблюдение, тогава си постигнал уникалната спонтанност.

Така от спонтанността, която е уникална. Изпълнена със съвършенствата на Буда...

Сараха казва: Истинската спонтанност е изпълнена със съвършенствата на Буда. Какво представляват съвършенствата на Буда? Две: праджяна и Каруна - мъдрост и състрадание. Това са двете съвършенства на Буда. Ако те са тук, отразявайки се в твоята спонтанност, тогава тя е уникална.

Мъдростта не означава знание. Мъдростта означава осъзнаване, безмълвие, внимание, наблюдателност. И от това внимание, от това безмълвие, се носи състрадание за всички същества.

Целият свят страда, в деня, когато започнеш да се радваш на своето блаженство, ще го чувстваш и за останалите. И те могат да се радват; застанали са пред вратата на светилището и не влизат в него, блъскат се отвън. Притежават съкровището, което ти си получил; носят го със себе си, но не го използват, защото не го осъзнават.

Когато някой стане просветлен, цялото му същество се изпълва със състрадание - към всички същества. Целият космос се изпълва от неговото състрадание. Реки от състрадание започват да текат от него и достигат до всички останали - до мъжете, до жените, до животните, до птиците, до дърветата, до планините, до звездите. Целият космос споделя неговото състрадание.

Тези две неща са качествата на Буда това, че разбира и това, че чувства и се грижи.

Когато твоята спонтанност наистина се дължи на осъзнаването, не можеш да направиш нищо срещу състраданието:

Не можеш да убиваш. Хората идват при мене и ми казват:

- Бхагван, казвате ни да бъдем спонтанни, но понякога искам да убия жена си - какво да правя?

Не можеш да убиваш. Как можеш да убиеш?! Да, дори и жена си - не можеш да убиваш.

Когато спонтанността ти е жива, когато е озарена, как можеш дори да си помислиш да убиеш? Ще знаеш, че не съществува такава възможност; никой никога не е бил убиван. Съществото е небето: можеш само да разпръснеш облаците, но не можеш да убиеш. В какво се състои работата? И как можеш да убиеш, ако си така буден и спонтанен? Състраданието ще се носи на всички страни в същото съотношение. Осъзнавайки, в същата степен започваш да изпитваш състрадание.

Буда казва: Ако съществува състрадание, без осъзнаване,

то е опасно. Това е същността на хората, които наричаме добронамерени. Притежават състрадание, но не притежават осъзнаване. Непрекъснато правят добро, а това добро не се получава дори и със самите тях. Продължават да помагат на другите, а самите те се нуждаят от голяма помощ. Самите те са болни, а продължават да помагат на другите хора. Това не е възможно. Най-напред излекувайте себе си!

Твоето състрадание ще е вредно. Добронамерените хора са най-зловредните хора на света! Те не знаят какво правят, но винаги правят едно или друго, за да помогнат на хората.

Веднъж при мене дойде един човек... беше посветил целият си живот, четиридесет, петдесет години - беше на седемдесет години. Когато бил на двадесет, попаднал под влиянието на Махатма Ганди и започнал да върши добро. Ганди е създал най-голямото количество вършители на добро в Индия; Индия все още страда от тях. Този човек, под влиянието на Махатма Ганди, заминал за едно първобитно племе и започнал да учи първобитните - трудил се в продължение на четиридесет, на петдесет години. Отворил много училища, висши училища, а сега имаше намерение да открие колеж.

Дойде при мене. Търсеше моята подкрепа за този колеж. Попитах го:

- Кажи ми само едно нещо: петдесет години си бил с тях - можеш ли със сигурност да кажеш, че образованието им е помогнало, че са по-добри, отколкото когато бяха необразовани? Можеш ли да кажеш със сигурност, че твоите петдесетгодишни усилия са ги направили по-красиви човешки същества? Той беше леко озадачен. Започна да се поти; каза:

- Никога не съм мислил по този начин, но може би в това, което казваш, има нещо. Не. Не са по-добри. Всъщност, заедно с образованието станаха по-хитри, станаха като всички останали хора. Когато, преди петдесет години, пристигнах при тях, бяха страхотно хубави хора. Да, необразовани - но имаха достойнство. Преди петдесет години нямаше нито един убиец. И ако понякога това се случеше, убиецът трябваше да отиде в съда и да го съобщи. Нямаше кражби, И ако някога някой откраднеше, трябваше да отиде при вожда на племето и да докладва:

"Откраднах, защото бях гладен - накажи ме." Преди петдесет години там нямаше катинари. Живееха тихо и спокойно.

Тогава го попитах:

- Ако твоето образование не им е помогнало, помисли отново. Започнал си да правиш добро на останалите, без да знаеш какво вършиш. Просто си си мислил, че образованието трябва да е нещо добро.

Д. X. Лоурънс е казал, че ако трябва да се спасява човека, в такъв случай в продължение на сто години трябва да се затворят всички университети - напълно да се затворят, в продължение на сто години никой не трябва да получава образование. В продължение на сто години всички училища, колежи, университети - пауза от сто години. И това е единственият път да се спаси човека, защото образованието е направило човека твърде умел - умел, за да използва другите, умел да експлоатира повече, умел, за да е безнравствен.

"Ако не знаеш какво правиш, можеш да си мислиш, че правиш добро, но доброто няма да се появи."

Буда казва: Състраданието е добро, когато следва осъзнаването, в противен случай не е добро. Състрадание без осъзнаване е опасно, а осъзнаването без състрадание е егоистично. Затова Буда казва: Съвършеният Буда ще притежава и двете -осъзнаване и състрадание. Ако осъзнаеш и забравиш за другите, и кажеш: "Защо да ме е грижа? Аз съм щастлив", затваряш очите си, не помагаш на останалите да осъзнаят - тогава си егоист, тогава егото продължава да съществува.

Осъзнаването убива половината его, а другата половина се убива от състраданието. Между тях двете егото е унищожено съвършено. Когато човек отстрани аза, той се превръща в Буда.

Сараха казва:

Така от спонтанността, която е уникална, изпълнена със съвършенствата на Буда, са родени всички чувстващи същества и в нея идват да почиват. Но тя не е нито конкретна, нито абстрактна.

Казва: От такава уникална спонтанност сме родени. От тази божественост сме родени. Затова всичко, което е нужно е, да не се привързваме към облаците. Това е цялата тантра в една дума: да не си привързан към облаците - защото облаците са само за момента. Произлизаме от този източник, от този невинен източник и ще се завърнем, за да починем в този невинен източник. Между двата момента има много облаци - недей да се привързваш към тях. Просто наблюдавай. Запомни, че ти не си облаците.

...Са родени всички чувстващи същества и в нея идват да почиват.

Родени сме от Бога. Ние сме божества. И отново отиваме в Бога. В промеждутъка от време сънуваме хиляда сънища -че сме това или онова.

Бог е най-обикновената реалност. Бог е твоят източник. Бог е твоята цел. Точно в този момент Бог е точно тук! Бог е в самото ти присъствие. когато ме гледаш, Бог ме гледа; никой друг. Смяна, промяна на фокуса, от облаците към небето и внезапно ще потънеш в тишина, внезапно ще се изпълниш с блаженство, внезапно ще се почувстваш благословен.

Но не е нито конкретна. Нито абстрактна.

Не е нито тяло, нито ум - тази святост. Умът е абстрактен, тялото е конкретно; тялото е грубо, умът е фин. Тялото е материя, умът е мисъл. Тази вътрешна святост не е нито едно от двете. Тази вътрешна святост е трансцедентация.

Тантра е трансцедентация.

Та ако си мислиш, че си тяло, си заоблачен: в такъв случай се отъждествяваш с облаците. Ако си мислиш, че си умът, отново си заоблачен. Ако по някакъв начин си мислиш, че си тъждествен с тялото или ума, пропускаш същността.

Ако се събудиш и в един момент видиш себе си като свидетел, който наблюдава тялото и ума, си станал Сараха - стрелата е изстреляна. При тази промяна на съзнанието - една малка смяна на скоростите - стрелата е изстреляна, ти си пристигнал. Всъщност, никога не си заминавал.

Третата сутра:

Те вървят по други пътища и така захвърлят истинското блаженство,

Търсейки насладите, които алкохолът предизвиква. Нектарът в устата им, до тях е така близо. Ще изчезне, ако не го изпият веднага.

Ако не се превърнеш в едно с небето, с което в действителност си едно, тогава вървиш по други пътища. Съществуват милиони други пътища - истинският път е един. И всъщност, истинският път не е път. Небето никога не отива никъде - облаците отиват... понякога на запад, понякога на изток, на юг, по този път и по онзи, те са велики скитници. Те вървят, откриват пътища, носят карти - ала небето си остава тук. То няма път, не може да отиде никъде. Няма къде да отиде. То е всичко.

Тези, които не забравят своето небесно съществуване, са си у дома, в покой. С изключение на малцината, на малцината Буди, останалите вървят по толкова много пътища и изоставят истинското блаженство.

Опитай се да го разбереш. То е твърде дълбоко изказване.

В момента, в който вървиш по някакъв път, се отклоняваш от истинското си щастие - защото истинското ти блаженство е твоята природа. То не трябва да се създава, не трябва да се постига, не трябва да се печели.

Следваме различни пътища, за да пристигнем някъде - то не е цел. То винаги е тук! В момента, в който започнеш да вървиш, се отдалечаваш от него. Цялото движение е едно отдалечаване. Целият ход е отдалечаване. Да не вървиш, е пристигането. Да не вървиш, е истинският път. Търси и ще пропуснеш: недей да търсиш и намери.

Те вървят по други пътища и така захвърлят истинското блаженство.

Търсейки насладите, които алкохолът предизвиква.

Има два вида щастие. Едното е: обусловеното - възниква само при определени условия. Виждаш жена си, щастлив си. Или, обичаш парите и намираш чанта пълна с пари - щастлив си. Или, ти си егоист и ти е присъдена Нобеловата награда - танцуваш, има щастие. Това е обусловено, трябва да създадеш условия за него. И то временно.

Колко дълго можеш да си щастлив с обусловеното щастие? Колко дълго може да продължи щастието? Идва само като мимолетен взор, за един миг и след това изчезва. Да, когато намериш чанта пълна с пари, си щастлив, но за колко време ще бъдеш щастлив? Няма да е много дълго. Всъщност, за един момент ще има надигане на енергия, ще се чувстваш щастлив, а в следващия момент ще започнеш да се страхуваш. Чии са тези пари? Видял ли те е някой? Съвестта ти ще се обади: "Това не е правилно. Това си е вид кражба. Трябва да отидеш в съда! Трябва да отидеш в полицията - трябва да предадеш парите на полицията! Какво правиш? Ти си честен човек..." и тревога, и вина. Но ги занасяш вкъщи; скриваш ги. Страх те е: Жена ти може да ги открие; може би някой наистина те е видял; някой може да те е наблюдавал - кой знае? Някой може да е съобщил в полицията. Тревожиш се непрекъснато.

И дори никой да не е съобщил и никой да не е видял, какво ще правиш с тези пари? Каквото и да направиш с тях, пак ще ти даде временно щастие. Купуваш си кола. Колата е пред вратите ти, за момент си щастлив. След това?...След това колата остарява: На другия ден си е същата кола. След няколко дена изобщо не я поглеждаш.

Временното щастие идва и си отива. То е като облак. И е като река - много малка река - един лек дъждец и тя ще прелее;

Дъждът спира и всичко отива в морето; малката река отново е малка. Прелива за един момент и след това е празна. Не е като морето, което никога не е по-голямо. никога не е по-малко.

Съществува и друг вид щастие, който Сараха нарича истинско щастие. То е безусловно. Не трябва да му осигуряваш специални условия. То е тук! Трябва само да погледнеш в себе си и да го откриеш. Не се нуждаеш от жена, не се нуждаеш от мъж;

Не се нуждаеш от голяма кола; не се нуждаеш от голяма къща;

не е необходимо да имаш голям престиж, власт, влияние - нищо. Ако затвориш очи и се насочиш навътре, то е там...

Само това щастие може да съществува винаги. Само това щастие може вечно да е твое.

Търсейки, ще откриваш временни неща. Ако не търсиш, ще откриеш вечното.

Те вървят по други пътища и така захвърлят истинското блаженство.

Търсейки насладите, които алкохолът предизвиква. Нектарът в устата им, до тях е така близо. Ще изчезне, ако не го изпият веднага.

Нектарът е в устата ти, а ти си тръгнал да го търсиш в Хималаите, в някакви планини? Слушал си разни истории: в Хималаите нектарът е повече и по-достъпен и тръгваш да го търсиш. А нектарът е в устата ти!

В Индия мистиците винаги са говорели за мускусния елен (кабарга). Има един вид елени, които в пъпа си имат мускус. Когато мускусът започне да се увеличава - това се случва, само когато еленът е наистина възбуден сексуално...Мускусът е номер на природата, биологичен трик: когато мускусът започне да отделя своята миризма, женската е привлечена към мъжкия; Привлича ги мускуса, миризмата.

Миризмата е едно от най-сексуалните усещания - затова човек е убил носа си. Това е опасно усещане. Ти не миришеш в действителност. Всъщност, сама по себе си самата дума е осъдителна. Ако някой има хубави, красиви очи, казваш, че вижда добре; ако някой притежава съвършен слух за музиката, казваш, че чува добре - но не казваш, че мирише добре. Защо? Всъщност, да кажеш, че мирише, означава нещо точно обратното - означава, че мирише, а не че притежава способността да помирисва. Способността е изгубена.

Човек не мирише. И се опитваме да скрием нашите сексуални миризми чрез различни парфюми, чрез измиване, чрез това и онова - крием ги! Страхуваме се от миризмата, защото миризмата е най-близкото усещане до секса. Животните се влюбват посредством миризмата. Животните се помирисват взаимно и когато усетят, че миризмите им си подхождат, едва тогава правят любов; тогава техните същества са в хармония.

И така, при мускусния елен женската открива мъжкия по миризмата. Но мъжкият има проблем, защото започва да мирише мускуса, а не може да разбере, че миризмата идва от собствения му пъп, от неговото тяло. Започва да се носи като луд опитвайки се да открие откъде идва тази миризма. Как може да си помисли - дори човекът не може да си помисли откъде идва щастието, откъде идва радостта, откъде идва красотата. На елена може да бъде простено - бедния елен. Втурва се насам натам, търсейки мускуса и колкото повече препуска, толкова повече разнася миризмата из гората; където отиде, оставя миризма. Твърди се, че понякога почти полудява, без да разбере, че миризмата е в него.

Същият е случаят с човека: човек става луд търсейки това и онова - понякога пари. Понякога уважение, това и онова, но мускусът е в него, нектарът е в устата му. Виж какво казва Сараха:

Нектарът в устата им, до тях е така близо.

Ще изчезне, ако не го изпият веднага.

А след това казва: Изпий го веднага! Не губи нито миг! В противен случай ще изчезне. Сега или никога! Веднага - не трябва да се губи време. Може да се направи незабавно. Защото не е необходима никаква подготовка. Това е твоята най-вътрешна сърцевина, този нектар е твой - мускусът е скрит в пъпа ти. Носиш го още от самото си раждане, а го търсиш в света.

Четвъртата сутра:

Животните не разбират света

Че е противно място. Не така е мъдрият

който небесният нектар пие

Докато животните жадуват за чувственото.

Думата "животно" е превод на индийската или санскритска дума пашу. Тази дума има собствено значение. Буквално, пашу означава животно, скот, но това е метафора. Произлиза от думата паш - паш означава робство. Пашу означава човек, който е поробен.

Животно е този, който е поробен - робството на тялото, инстинктите, подсъзнанието; робството на обществото, ума, мисълта. Животно е този, който е поробен.

Животните не разбират света...

Как може да го разберат? Очите им не са свободни, за да го видят; умът им не е свободен, за да го разберат; телата им не са свободни, за да го почувстват. Те не чуват, не виждат, не помирисват, не докосват - те са поробени. Всичките им сетива са осакатени. Оковани.

Животните не разбират света...

Как могат да разберат света? Светът може да бъде разбран само в свободата. Когато не те поробва нито една свещена книга и нито една философия не сковава ръцете ти, когато нито една теология не се е превърнала в затвор за тебе, когато си свободен от всички робства, тогава можеш да го разбереш. Разбирането възниква само в свободата. Разбирането възниква единствено в необременения ум.

Животните не разбират света че е противно място.

И не разбират, че светът е противно място. Така нареченият свят, създаден от ума и тялото, е мираж. Струва ни се такъв, изглежда ни много красив, но само ни изглежда - не е в действителност такъв. Той е дъга - много красива, многоцветна; приближаваш се и тя изчезва. Ако искаш да хванеш дъгата, ръцете ти ще останат празни, в тях няма да има нищо. Тя е видение. Но заради подсъзнанието не можем да го видим.

Само с осъзнаването се появява виждането; тогава можем да видим къде е миражът и къде е истината. Всяко щастие, което възниква по случайно стечение на обстоятелствата, е мираж и ще ти донесе страдание. То е измама, халюцинация.

Чувстваш, че си много щастлив с някоя жена или мъж? Продължаваш да страдаш. Рано или късно ще откриеш, че щастието се е изпарило. Рано или късно ще откриеш, че просто си си го въобразявал - никога не е съществувало. Може би беше просто един сън. Фантазираше си го. Когато се открие истинската природа на мъжа или жената, откриваш две грозни животни, които се опитват да вземат надмощие едно над друго.

Спомням си за една история:

Кумът правел всичко възможно, за да ободри младоженеца:

- Къде ти отиде самообладанието, старче? - попитал той. - Трепериш като листо!
- Знам - казал младоженецът, - но това е доста мъчително за мене. Все пак имам някакво извинение, нали? Никога преди това не съм се женил.

- Разбира се, че не си - казал кумът, - ако беше се женил, щеше де трепериш много по-силно, отколкото сега!

Като се вгледаш в живота, като наблюдаваш живота. Като научиш повече за него, постепенно ще изгубиш илюзиите си. Няма нищо... само илюзии и миражи, които те зоват. Много пъти си бил мамен. Много пъти си се втурвал, пътувал си дълго, за да не откриеш нищо.

Ако си внимателен, личният ти опит ще те освободи от света. И под "свят" нямам предвид, нито пък Сараха има предвид, светът на дърветата и звездите, на реките и планините -под "свят" той има предвид светът, който налагаш чрез своя ум, чрез своето желание. Този свят е майа, този свят е илюзорен, той е сътворен от желанието, сътворен е от мисълта. Когато мисълта и желанието изчезнат и остане само осъзнаването, будността, когато остане единствено съзнанието без никакво съдържание, когато отсъстват облаците-мисли, само съзнание, небе, тогава виждаш истинския свят. Истинският свят е това, което религията нарича Бог или Буда нарича нирвана.

Животните не разбират света

Че е противно място. Не така е мъдрият

който небесният нектар пие

Докато животните жадуват за чувственото.

Но когато си сразен в надеждата си, когато си сразен в мечтата си, си мислиш. че може би този блян не е наред и започваш да бленуваш нещо друго. Когато не си удовлетворен в желанието си, си мислиш, че не си положил достатъчно усилия. Отново се заблуждаваш.

Една жена, която пътувала в трамвая, забелязала, че мъжът до нея клати непрекъснато главата си на двете страни като метроном. Жената не могла да сдържи своето любопитство и го попитала, защо прави така:

- По този начин мога да кажа колко е часът. - Отговорил спътникът и.

- Е, колко е часът? - попитала жената.

- Четири и половина. - Казал той, продължавайки да си клати главата.

- Грешите - пет без четвърт е.

- О, значи изоставам! - отговорил мъжът и ускорил клатенето на главата.

Това е начинът, по който нещата продължават: Ако не постигнеш нещо, си мислиш, че не си направил достатъчно усилия или че скоростта ти е по-ниска, духът на конкуренцията в тебе не е достатъчно силен, за да се конкурираш с останалите. Не си бил достатъчно агресивен. Не използваш достатъчно сила;

че те е обзела летаргия и си мързелив; че следващия път трябва да надминеш себе си, че трябва да се стегнеш - следващият път ще покажеш на какво е способен твоя дух.

Духът ти няма работа тук. Провалил си се, защото успехът не е възможен. Не си претърпял провал заради усилие, скорост, агресивност - не. Претърпял си неуспех, защото неуспехът е единствената възможност на този свят - никой не успява. Никой не може да успее. Успехът е невъзможен. Желанията не могат да бъдат задоволени. А твоите проекции не ти дават възможност да видиш реалността, оставаш поробен.

Търпиш същият неуспех отново и отново, който съм търпял и аз. Търпиш отново и отново същият неуспех, който е изпитал и Буда или Сараха. Каква тогава е разликата? В момента, в който започнеш да се учиш от него, ставаш Буда.
Един опит, друг опит, още един опит, но никога не събираш заедно своя минал опит - не си правиш извод! казваш:

- Тази жена е ужасна, добре - но има хиляди други. Ще си намеря друга.

С тази жена отново претърпяваш неуспех и отново започваш да се надяваш, да мечтаеш, че ще си намериш друга: Това, че с една жена съм претърпял неуспех, не означава, че ще претърпя неуспех с всички. Че съм претърпяла неуспех с един мъж, не означава, че ще претърпя неуспех с всички мъже." Продължаваш да се надяваш. Продължаваш да се надяваш - надеждата продължава да удържа победа над собствения ти опит и никога не се учиш.

Една връзка се превръща в робство: чувстваш, че нещо не е наред - следващият път ще положиш максимални усилия, да не я превърнеш в заробване. Но няма да постигнеш успех - защото успехът не е заложен в самата природа на тези неща. Неуспехът е единствената възможност, успехът е невъзможен.

Денят, в който разбереш, че неуспехът е единствената възможност, че всички дъги са фалшиви, че щастието, което блести и грее отдалече, и те привлича като магнит, е празен блян, мечта, желание, че заблуждаваш себе си - в деня, в който осъзнаеш факта, обръщането, завъртането, ражда се новото същество.

С блъскане на вратата и гневно размахвайки пола, в службата за бракосъчетания нахлула една доста яка жена:

- Ти издаде ли или не издаде това брачно свидетелство за моя брак с Джон Хенри? - казала грубо тя, хлопвайки документа на масата.

Служителят го проверил внимателно зад очилата си:

- Да, мадам - казал предпазливо той, - мисля, че аз съм го издал. Защо?

- Много добре, какво смяташ да предприемеш? - изпищяла тя. - Той избяга!

Всички връзки са хубави само на повърхността: дълбоко отвътре са вид робство. Не казвам да не установяваш отношения с хората; казвам да го правиш, но никога недей да си мислиш, че някоя от тези връзки ще ти донесе щастие. Свързвай се! Разбира се, ще трябва да установяваш отношения - живееш в света. Трябва да установяваш отношения с хората, но нито едно отношение няма да ти донесе щастие - защото щастието никога не идва отвън. То винаги изгрява отвътре, винаги разцъфтява отвътре.

Сараха казва: Този, който счита, че то идва отвън, е животно - той е пашу - поробен е. А този, който разбере факта, че то никога не идва отвън, когато се появи, се появява отвътре, е свободен. Той е човек, истински човек, не е повече животно. С тази свобода се ражда човекът.

Животните не разбират света

Че е противно място. Не така е мъдрият

който небесният нектар пие...

Какъв е този небесен нектар? Той е символ на нектара, който вече притежаваш в устата си - и не си го опитал. Не си имал време да го опиташ. Светът е прекалено голям и ти се хвърляш от едно място на друго. Нямаш никакво време, за да опиташ нектара, който вече е тук.

Това е небесният нектар - ако го опиташ, си на небето. Ако го опиташ, няма вече смърт - затова е наречен "небесен нектар": ставаш безсмъртен. Ти си безсмъртен. Не си го забелязал, но си безсмъртен. Няма смърт: ти си безсмъртен. Небето е безсмъртно: само облаците се раждат и умират: морето е безсмъртно. Такъв си и ти.

Сараха казал тези сутри на царя. Сараха не се опитва да го убеди рационално. Всъщност той просто прави достъпно своето същество за него. И му дава един нов поглед - за да погледне Сараха. Тантра е едно ново възприятие на живота. Никога не съм срещал нещо по-дълбоко от тантра.

4
ЛЮБОВТА Е СМЪРТ

24 април 1977 г.

Вие сте всичко това, което някога съм искал да бъда - защо тогава има такава съпротива в мене по отношение на вас?

Чувствам се в затвор - как да изляза навън? Какво мислите за цивилизацията? Защо една шега предизвиква толкова много смях? Защо не носите оранжево?

Първия въпрос: Бхагван, вие сте всичко онова, което някога съм искал или бих искал да стана. Защо тогава в мене има такава съпротива към вас?

Това е защото - ако ме обичаш силно, освен това ще има и силна съпротива. Те се уравновесяват. Където има любов, има и съпротива. Където си страхотно привлечен, би искал и да избягаш оттам - защото да си извънредно привлечен, означава да паднеш в пропаст, да не си вече себе си.

Любовта е опасна. Любовта е смърт. Тя е по-смъртоносна от самата смърт - защото след смъртта оцеляваш, но след любовта не можеш да оцелееш. Да, ражда се някой друг, но умираш ти. Оттук и страхът.

Тези, които не ме обичат, те могат да дойдат съвсем близо и няма да се страхуват. Тези, които ме обичат, ще се страхуват да предприемат такава стъпка; ще го направят много неохотно; за тях ще е извънредно трудно - защото колкото повече се приближават до мене, толкова по-малко ще става егото им. Това имам предвид под смърт. В момента, в който наистина се приближат до мене, те изчезват - точно както аз не съществувам.

Да се приближиш до мене, означава да се приближиш до нищото. Та дори в обикновената любов има съпротива - а тази любов е необикновена, тази любов е уникална.

Въпросът е зададен от Ананд Анупам. Наблюдавал съм я. Тя се съпротивлява. Въпросът не е само интелектуален. той е екзистенциален. Борила се е усилено... но не може да победи. Благословена е, защото не може да победи. Поражението й е сигурно, абсолютно сигурно. Виждал съм тази любов в очите й; тази любов е толкова силна, че ще разруши цялата съпротива, че ще надделее над всички усилия на егото да оцелее.

Когато любовта е силна, егото ще се опита, но то вече е изгубило битката за егото. Защо иначе толкова много хора ще живеят без любов? Говорят за любовта, но живеят без любов. Фантазират за любовта, но никога не я реализират - защото, за да реализираш любовта, означава че трябва да разрушиш себе си напълно.

Когато дойдеш при учителя, настъпва или съвършено унищожаване, или нищо. Или трябва да се разтвориш в мене и да ми позволиш и аз да се разтворя в тебе. Или можеш да продължиш да бъдеш, но нищо няма да се случи. Ако егото остане, все едно че между мене и тебе е издигната китайската стена. А китайската стена може да бъде разрушена много по-лесно, докато егото е много фина енергия.

Ала щом любовта изгрее, егото става безсилно - забелязвал съм тази любов в очите на Анупам. Тя е там. Предстои голяма борба, но това е добре - защото тези, които пристигат твърде лесно, няма да пристигнат. На тези, които им трябва много време, които напредват с борба сантиметър по сантиметър, само те ще пристигнат.

Няма за какво да се тревожиш обаче. Това пътуване е много дълго пътуване. На Анупам ще й отнеме време, може би години, но няма нищо, за което да се тревожи! Тя е на правилния път. И е преминала точката, откъдето не е възможно да се върне назад; преминала е мястото, откъдето връщане назад няма. Сега всичко е въпрос само на време.

Тя е достъпна за мене. Никога не насилвам никой - защото не е необходимо. И е добре да им дадеш повече време, за да могат да решат сами, когато предаването е свободно, то е хубаво.

Повярвай, то пристига, на път е. В най-дълбоката сърцевина на твоето същество вече е станало; сега е въпрос само на време, така че вътрешната сърцевина да съобщи на повърхностния ум. В сърцето си вече си дошла при мене. Борбата продължава само в ума. В центъра вече си се приближил до мене; Само на периферията продължава борбата. В действителност генералният щаб вече се е предал.

Трябва да си слушал за японския войник, който продължава все още да воюва: втората световна отдавна е приключила, минали са толкова много години, а двадесет години след нейното свършване той продължава все още да воюва - не е чул, че Япония се е предала. Бил някъде в най-затънтените гори на Индонезия все още мислейки, че е войник на Императора и че битката продължава. Трябва да е бил луд! Криел се, бягал и убивал -сам!

Когато преди няколко години се върнал в Япония, бил посрещнат като герой. В известен смисъл е герой. Не го осъзнава, но трябва да е човек с много силна воля. Чул от другите - не става дума, че не е знаел; как може да не научи в продължение на двадесет години? - че Япония е капитулирала, войната е свършила. Но упорствал: "Докато не получа заповед от командира си, няма да се предам." Ама командирът бил мъртъв и нямало как да получи заповед от командира си - затова продължил да воюва цял живот. Било много трудно да бъде заловен; бил много опасен - но все пак го хванали.

Точно същият е случаят с Анупам: щабът на войската се е предал. Командирът е мъртъв! Единствено в периферията, някъде в горите на Индонезия, се биеш, Анупам. Но рано или късно, независимо колко си луда, ще узнаеш новините.

Втория въпрос:

Бих искал да стана истински, но какво представлява това и как да го постигна? Чувствам се в омагьосан кръг, в затвор. Искам да изляза. но как?

Първото нещо: не си в затвор - никой не е. Никой никога не е бил. Затворът е въображаем. Несъзнателен си, сигурно, но не си затворен. Затворът е сън, кошмар, който виждаш насън. Основният въпрос не е как да излезеш от затвора, основният въпрос е как да излезеш от съня. И в зависимост от това как формулираш въпроса, се получава голяма разлика. Ако си помислиш: "как да изляза от затвора", ще започнеш да се бориш със затвора - който не съществува - тогава ще се движиш в грешна посока.

Това правят повечето хора от векове насам. Мислят си, че са в затвор и затова се борят със затвора, борят се с пазачите, борят се със системата. Борят се със стените! Продължават да пилят решетките на прозорците; искат да избягат от затвора, да го отключат - но това не може да стане, защото затворът не съществува. Затворът, пазачите, ключалките, стените, всичко е плод на въображението.

Заспал си дълбоко и сънуваш кошмари. Основният въпрос е как да се събудиш.

Слушах една история:

Нито една мрачна тъмница не може да е по-покъртителна от тази на мъртво пияния, който намерили да броди в агония по тротоара от външната страна на оградата, която заграждала обществения парк, да удря по решетките и да вика: "Пуснете ме да изляза."

Такава е и твоята ситуация. Ти не си заключен, не си затворен - просто си пиян. Мислиш си, че си затворен. Това е само мисъл. А аз знам, защо тази мисъл се появява в ума ти: защото се чувстваш притиснат отвсякъде - заради ограниченията се появява идеята за затвора. Където и да отидеш, съществуват ограничения; можеш да стигнеш само до там и повече не можеш да мръднеш; в такъв случай трябва да има стена, която ти пречи; затова заключаваш, че отвсякъде трябва да си заграден със стени; може да са невидими, може да са направени от прозрачно стъкло; можеш да видиш през тях, но в която и посока да тръгнеш, ще се препънеш и отвъд дадена точка не можеш да продължиш.

Това ти дава идеята за затвора. За това, че си затворен. Но и тези ограничения се дължат на съня. В съня се отъждествяваш с тялото, затова ограниченията на тялото се превръщат в твои ограничения. В съня се отъждествяваш с ума, та затова ограниченията на ума ще се превърнат в твои ограничения.

Ти си неограничен. Ти си без граници. Така, както съществуваш в твоето чисто същество, не съществуват никакви ограничения - ти си бог. Но за да познаеш тази божественост, недей да се бориш със затвора, иначе никога няма да си победител. И все повече ще търпиш поражение, и все повече ще бъдеш разочарован, и все повече ще губиш доверието в себе си, все повече ще чувстваш, че е невъзможно да излезеш навън.

Започни с развитие на осъзнаването. Започни като ставаш по-буден, по-внимателен. Това е единственото нещо, което трябва да се направи.

Бидейки осъзнат ще започнеш да чувстваш, че стените, които бяха толкова близо, не са вече така близо; те се отдръпват. Затворът ти става все по-голям. Колкото повече се разширява съзнанието ти, толкова повече ще забелязваш, че затворът вече не е така малък - става все по-голям и по-голям. С едно по-разширено съзнание за тебе става достъпно едно по-обширно пространство, в което да се движиш, да бъдеш, да живееш, да обичаш. След това разбираш основния механизъм: по-малко съзнание и стените се приближават; безсъзнание и стените направо се докосват до тебе. Намираш се в малка клетка; дори най-слабото движение е невъзможно.

Запомни следната фраза: разширяване на съзнанието. При това разширяване, се разширяваш и ти. Един ден. когато съзнанието ти стане абсолютно и в тебе не съществува сянката на мрака, когато в тебе не е останало нищо несъзнателно, всичко е съзнателно, когато светлината гори ярко, когато си озарен от вътрешното съзнание - тогава ще разбереш, че дори и небето не е твоя граница, че за тебе не съществуват ограничения.

В това се състои опита на мистиците от всички времена. Когато Исус казва: "Аз и моя баща на небето сме едно", точно това има предвид. Казва: "Не притежавам ограничения." Това е начин да се каже същото нещо, метафорично, символично: "Аз и моя Баща на небето не сме две различни неща, а едно цяло -аз, в това малко тяло и Той, простиращ се из цялото съществуване, не сме две различни неща, а едно. Моят източник и аз сме едно... Аз съм толкова голям, колкото е цялото съществуване."

Това е значението на твърдението на мистиците от Упанишадите: "Ахам Брахмасми - Аз съм абсолютът, аз съм Бог!" Това твърдение е направено в състояние на съзнанието, при което не съществува нищо безсъзнателно.

Това е смисълът, когато суфи, Мансур, твърди: "Ана-ел-Хак - Аз съм истината."

Тези забележителни твърдения са твърде важни. Те казват, че ти си толкова голям, колкото е съзнанието ти - нито повече, нито по-малко. Затова в опиатите има такава привлекателност, защото по химичен път принуждават съзнанието да стане малко по-обширно, отколкото е. ЛСД или марихуана, или мескалин, предизвикват внезапно разширяване на съзнанието. Разбира се, това е насила и не трябва да се прави. И освен това е химия - няма работа с твоята духовност. Чрез тях ти не се развиваш! Развитието е резултат от целенасоченото усилие. Развитието не е нещо евтино, не е така евтино, че малко ЛСД, съвсем малко количество ЛСД, да може да ти осигури развитие.

Олдъс Хъксли напълно греши, когато си мисли, че посредством ЛСД може да постигне същото развитие като това на Кабир или на Екхарт, или на Басо - не, това не е същото преживяване. Да, приличат си по нещо; тази прилика е в разширяването на съзнанието. Но освен това са и твърде различни; това е насила предизвикано нещо; това е насилие над твоята биология и над твоята химия. А освен това оставаш непроменен! Чрез него не се развиваш. След като изчезне влиянието на опиатите, отново си същия човек, същия дребен човек.

Кабир никога няма да стане същия, защото това разширяване на съзнанието не е нещо принудително - той се е развил. За да го постигне, за него няма връщане назад. Превърнало се е в част от него. Превърнало се е в неговото същество. Той го е абсорбирал.

Ала привлекателността може да се разбере. Привлекателността е съществувала винаги; не е свързана със съвременното поколение. Винаги е съществувала... още от ведите; човекът винаги е бил ужасно привличан от опиатите. Това е фалшива монета: дава ти възможност за кратко на надникнеш в реалното по един абсолютно неестествен начин. Човек обаче винаги се е стремил към разширяването. Човек иска да стане по-голям.

Понякога иска да стане по-голям с помощта на парите -да, и парите ти осигуряват усещането за разширяване: те са наркотик. Когато имаш много пари, усещаш, че границите ти не са толкова близо до тебе - отдръпнали са се. Можеш да имаш толкова коли, колкото си пожелаеш; не си ограничен. Ако в един момент пожелаеш Ролс ройс, можеш да го имаш - чувстваш се свободен. когато нямаш пари, покрай тебе минава Ролс ройс, в тебе се появява желание... но ограничението. Джобът ти е празен. Не притежаваш банкова сметка. Наскърбен си - стена; не можеш да минеш през нея. Колата е пред тебе; виждаш колата, можеш да я притежаваш още в този момент - но между тебе и колата има стена: стената на бедността.

Парите ти осигуряват чувството за разширяване, чувството за свобода. Но и това е фалшива свобода. Може да притежаваш хиляди неща, но това няма да ти помогне да се развиеш. Не можеш да станеш нещо повече - притежаваш повече, ала съществото ти си остава същото. Така е и с властта: ако си министър-председател или президент на страната, се чувстваш силен - армията, полицията, съдът, всичко в тази държава е твое. Границите на държавата са твоите граници: чувстваш се страшно силен. Ала и това е опиат.

Позволи ми да ти кажа: политиката и парите са такива наркотици, каквито са ЛСД и марихуаната - и са далеч по-опасни. Ако някой трябва да избира между ЛСД и парите, ЛСД е за предпочитане. Ако някой трябва да избира между политиката и ЛСД, в такъв случай ЛСД е далеч по-добър и религиозен. Защо говоря така? Защото чрез ЛСД ще унищожиш само себе си, а с помощта на парите ще унищожиш и другите. Чрез ЛСД ще унищожиш своята химия, своята биология, а с помощта на политиката ще унищожиш хиляди хора.

Помисли само: ако Адолф Хитлер беше любител на опиатите, светът щеше да е далеч по-добре. Ако той се друсаше с ЛСД или беше със спринцовка в ръка, щяхме да сме далеч по-щастливи, щяхме да благодарим на Бога: "Много е хубаво, че си остана вкъщи и продължава да се друса. На светът му е по-добре без него."

Парите, политиката, са много по-опасни от наркотиците. Каква ирония само: политиците винаги са били против наркотиците, хората с много пари винаги са се обявявали против наркотиците - и не могат да разберат, че самите те са привърженици на наркотиците. Тяхното пътешествие е много по-опасно, защото засяга живота на останалите. Човек е свободен да прави каквото си поиска. ЛСД в най-добрият случай може да е нещо самоубийствено, но то никога не убива. То е самоубийство! А човек е свободен да се самоубие, най-малкото, трябва да е свободен да се самоубие - защото това е твоят живот; ако не искаш да живееш, окей. Парите обаче са убиец; така е и с властта - тя убива другите.

Не казвам да избереш опиатите. Казвам, че всички опиати са нещо лошо: парите, политиката, ЛСД, марихуаната. Избрал си тези неща, заради фалшивата идея, че те ще разширят съзнанието ти. Съзнанието може да бъде разширено много лесно, много просто, защото всъщност, то вече е разширено. Само че живееш с неистинска представа: лъжливата ти предста-ва е твоята бариера, твоят затвор.

Казваш: "Бих искал да стана истински..."
Не можеш да харесваш или да не харесваш. Това не е въпрос на твой избор. Истината е! Дали я харесваш или не я харесваш, е без значение. Можеш да избираш лъжите, ала не можеш да избереш истината. Истината е тук. Затова Кришнамурти толкова много настоява върху съзнанието, което не прави избор. Не можеш да избереш истината. Истината вече е тук! Тя няма отношение към твоя избор, харесване, нехаресване.

В момента, в който отстраниш избора, истината се появява. Заради своя избор не можеш да видиш истината. Изборът действа като екран пред очите ти. Проблемът е в твоето желание и нежелание! Понеже харесваш нещо, не можеш да видиш това, което е; и понеже не харесваш нещо, не можеш да видиш това, което е. Заради харесването и нехаресването си сложил цветни очила и не можеш да видиш истинския цвят на съществуването.

Казваш: "Бих искал да стана истински..." Това е начинът, по който оставаш неистински. Ти си истински! Отстрани харесването и нехаресването. Как можеш да си неистински? Биването е истинско. Да бъдеш е истинско. Ти си тук - жив, дишащ. Как може да си неистински? Твоят избор: чрез избора си се превърнал в християнин, индуист или мюсюлманин. Чрез истината не си индуист, мюсюлманин, християнин. Заради избора си започнал да се отъждествяваш с Индия, Китай, Германия, но с по-мощта на истината цялото ти принадлежи и ти принадлежиш на цялото - ти си универсален.

Тоталното живее чрез тебе. Ти не си просто част. Тоталното живее с твоя помощ като тоталност. Избор, харесване, нехаресване и ти си отклонен.

Сега ми казваш: "Искам да стана истински..." и в името на истината ще станеш неистински. Това е начинът, по който човек става християнин, защото си мисли, че християнството е истинско, а: "Бих искал да съм истински". затова става християнин. Моля те, недей да ставаш християнин, недей да ставаш индуист. Ти си Христос! Защо да ставаш християнин? Христовото е твоя природа. Христовото няма отношение към Исус; то е толкова твое, колкото и на Исус. Христовото е състоянието на неизбиращото съзнание.

Ставането е в бъдещето; то притежава цел. Биването е сега; то няма цел - то вече е. Каквото и да представляваш, бъди това; не се опитвай да станеш нещо друго. Учили са те на идеали, цели - да станеш! Винаги си бил насилван да станеш нещо.

Цялото ми учение се състои в това: каквото и да си. който и да си, то е хубаво. То е повече от достатъчно. Просто бъди това. Престани да ставаш и бъди!

И естествено, когато попиташ: "Искам да стана истински, но какво е това и как се става такъв?". След като започнеш да мислиш от позицията на ставането, съвсем естествено е да искаш да разбереш какво представлява целта: какво представлява тя? Какво представлява тази истина, която искам да стана. Съвсем естествено, когато се появи "цел", се появява и "как":

Как да я постигна? И следват технологията, методологията...

Аз казвам, че ти си Това. Мистикът от Упанишадите казва: Тат-твам-аси - ти си Това. Вече си Това. То не е въпрос на ставане. Бог не се намира някъде в бъдещето; Бог е точно сега, в настоящия момент, вътре в тебе, вън от тебе, навсякъде -защото единствено Бог съществува, нищо друго не съществува. Всичко, което съществува, е божествено.

Така че бъди! Не се опитвай да ставаш. Защото в такъв случай едно нещо влече след себе си друго: Ако искаш да станеш, тогава естествено се появява идеята: какъв е идеалът? Какъв трябва да стана? Тогава трябва да си изработиш идеал. Като който да станеш - като Христос, като Буда, като Кришна. Ще трябва да избереш някаква представа и ще се превърнеш в обикновено копие.

Кришна никога не е бил повторен. Можеш ли да схванеш простата истина? Кришна никога не се е появил отново. Можеш ли да схванеш съвсем простата истина, че Буда е неповторим? Всяко същество е уникално, съвършено уникално - такъв си и ти. Ако се опиташ да станеш някой, ще си фалшива единица, псевдосъществуване. Ще си копие. Бъди оригинален! Следователно, можеш да бъдеш единствено себе си. Няма къде да ходиш, няма какво да ставаш.

Ала егото желае някаква цел. Егото съществува между настоящия момент и целта. Разбери механизма на егото. Колкото по-голяма цел си си поставил, толкова е по-голямо егото. Ако искаш да станеш Христос, ако си християнин, тогава имаш голямо его - може би дори е набожно, но това няма значение. Набожното его е его като всяко друго; понякога дори е по-опасно от обикновеното его.

Ако си християнин, тогава си се отправил на его пътешествие. Егото е разстоянието между тебе и целта. Хората идват при мене и ме питат: "как да отстраня егото?" Не можеш да отстраниш егото, докато не отстраниш ставането. Не можеш да премахнеш егото, докато не премахнеш идеята, идеала, надеждата, бъдещето. Егото съществува между настоящия момент и идеала за бъдещето. Колкото е по-голям идеалът, толкова повече пространство за съществуването на егото има, толкова повече възможности има. Затова религиозният човек е много по-голям егоист от материалиста. Материалистът не може да има това голямо пространство, което има религиозният. Религиозният човек иска да стане Бог! А това е най-голямата възможност. Какво повече като идеал можеш да имаш? Религиозният иска да постигне мокша. Небето, рая - можеш ли да си представиш нещо по-значително? Религиозният човек иска да е абсолютно съвършен. И егото ще съществува в сянката на тази идея за съвършенството.

Чуй ме! Аз не ти казвам, че трябва да станеш бог - твърдя че си бог. В такъв случай не става въпрос за поява на егото, не му е оставено никакво пространство. Не трябва да отиваш на небето - вече си там. Само се огледай добре около тебе... вече си там! То е настоящето, раят е настоящето. То е следствие на настоящия момент.

Егото процъфтява, когато имаш идеали и цели. И с егото възникват хиляди проблеми. От една страна се чувства много добре като притежава велики идеали; от друга страна те кара да се чувстваш виновен, непрекъснато да се чувстваш виновен, защото винаги се проваляш. Тези идеали са невъзможни; не можеш да ги постигнеш. Няма начин да ги постигнеш, затова непрекъснато търпиш неуспех. Та, от една страна егото разцъфтява; от друга страна вината... вината е сянката на егото.

Забелязал ли си това странно явление? Егоистичната личност изпитва голяма вина относно дребните неща. Пушиш цигара; ако си егоист, ще изпитваш вина. Пушенето е нещо твърде невинно и глупаво - много невинно и много глупаво. Няма причина да се чувстваш виновен, но религиозният човек ще изпита вина, защото притежава его-идеалът, че не трябва да пуши. А идеалът, че не трябва да пуши и реалността, че пуши. пораждат две неща: идеалът му осигурява приятното чувство: "Аз съм религиозен. Знам, че не трябва да пуша, дори опитвам, опитвам всичко възможно...", но освен това вижда, че непрекъснато търпи неуспех. А този, който се чувства виновен, ще направи всичко възможно, за да накара и другите да се чувстват виновни. Естествено: как можеш само ти да се чувстваш виновен? Прекалено трудно ще е; ще е твърде голямо бреме.

И така, виновният създава около себе си вина. Кара всички останали да се чувстват виновни за дребни неща, за незначителни неща. Ако имаш дълга коса, ще те накара да се чувстваш виновен. В това няма нищо лошо; този живот си е твой -ако искаш да имаш дълга коса, добре! Ако правиш нещата по свой собствен начин, той ще те накара да се чувстваш виновен, каквото и да правиш, ще ти намира кусури. Трябва да ти намери кусури - страда от своята вина. Как така ще се мъчи сам? Когато всички останали се чувстват виновни, той е спокоен. Остава му поне утехата: "Не съм сам в лодката - всички пътуват със същата лодка."

Номерът, да накараш другите да се чувстват виновни, е да им дадеш идеали. Това е много неуловим номер: родителите дават на детето един идеал "Бъди това". Те никога не са били "това". Никой никога не е бил. Но дават на детето идеал - това е твърде фин и умел начин да накарат детето да се чувства виновно. След това детето непрекъснато ще чувства: "Не съм се приближил до идеала; всъщност, съм се отдалечил от него!" Това го наранява; потиска го.

Затова по света срещаш толкова много нещастие. То не е действително: деветдесет процента се дължи на наложените ти идеали. Те не ти дават възможност да се смееш, не ти дават възможност да се радваш. Човек. който не притежава идеали, никога няма да кара другите да се чувстват виновни.

Онази вечер при мене дойде един млад човек и ми каза:

- Чувствам се много, много виновен, защото съм хомосексуалист. Това не е естествено.

Ако отиде при Махатма Ганди или при папата във Ватикана, или при Шанкарачария, какво ще стане? Те наистина ще го накарат да се чувства виновен. А той вече е готов! Да падне в ръцете на всеки палач. Готов е; сам ги кани. вика махатмите да дойдат и да го накарат да се чувства виновен. Самият той не може да свърши много добре тази работа, затова кани специалисти.

Но не отиде при когото трябва. казах му:

- И какво от това! Защо твърдиш, че е неестествено? Той ми каза:

- Не е неестествено? - беше изненадан и шокиран. - Не е неестествено? Казах:

- Как може да бъде неестествено? Моето определение за естественото е: това, което се случва, е естествено. Как, на първо място, може да се случи това, което е неестествено?

Забелязах, че моментално той излезе от дупката; лицето му започна да се усмихва. И ми каза:

- Не е неестествено! Не е извращение? Не е някаква ненормалност? Казах му:

- Не е!

- Но, - каза той. - животните не стават хомосексуалисти.

Казах:

- Те не притежават толкова много интелигентност! Живеят установен живот. Живеят по начина. който им е определила биологията. Можеш да идеш да видиш, че бизонът пасе трева - пасе определен вид трева. Нищо друго. Можеш да му предложиш най-отбраната трева - няма да й обърне внимание; ще продължи да пасе своята трева. Няма избор. Съзнанието е съвсем стеснено, почти нула. Човекът притежава интелект; опитва се да открие нови начини на отношение, на живот. Човекът е единственото животно, което открива нови пътища, Ами, да се живее в къща е неестествено, защото нито едно животно не живее - извращение ли е това в такъв случай? Или, да се носят дрехи, също не е нормално, защото нито едно животно не носи дрехи - това извращение ли е? Да се готви храната не е естествено - нито едно животно никога не го е правило! Неправилно ли е да се яде готвена храна? Да се канят хора вкъщи, за да пийнат или на обяд, е неестествено, защото нито едно животно никога не кани другите животни - защото животните по принцип винаги се хранят индивидуално. Даваш някаква храна на кучето - то веднага ще отиде в ъгъла, ще пази храната си от всички и ще бърза да я изяде. Никога няма да покани някого, няма да се обади на своите приятели: "Идвайте!" За кучето това е естествено, но ти не си куче; много по-висш си. Притежаваш по-развит интелект, пред тебе има повече възможности. Човек прави всичко по свой собствен начин - това е неговата природа.

Изглеждаше облекчен. Забелязах какво бреме, каква планина, се смъкна от плещите му. Не съм сигурен колко дълго ще остане свободен и необременен. Някой махатма може да го пипне и отново да му внуши същата идея: "това е неестествено". Махатмите са или садисти, или мазохисти - бягайте от тях! Когато видиш някой махатма, тичай колкото ти държат краката, преди да успее да постави някаква вина в ума ти.

Всичко, което можеш да бъдеш, вече си. Не съществува цел. И ние не трябва никъде да отиваме. Просто празнуваме в момента. Съществуването не е пътуване, то е празник. Мисли за него като за празник, като за наслада, като за радост. Не го превръщай в страдание! Не го превръщай в задължение, в работа - играй го!

Това имам предвид под превръщането ти в религиозен човек: никаква вина, никакво его, никакво пътуване от какъвто и да е вид - просто бъди тук и сега... бъди с дърветата и птиците, с реките и планините, със звездите.

Не се намираш в затвор. Ти си в къщата на Бога, в храма на Бога - моля те, не го наричай затвор; не е. Не си разбрал правилно. Тълкуваш го погрешно. Непрекъснато продължаваш да интерпретираш.

Два епизода

Първият:

Пепинеристът, който говорел на срещата на градинския клуб, поставил ударението върху ползата от използването на стар конски тор за наторяване на растенията. Когато дошло време за въпроси, една градска лейди, която през цялото време си водела бележки, вдигнала ръка. Ораторът я посочил и тя попитала със сериозен глас:

- Казахте, че старата конска тор е най-добра за наторяване. Бихте ли ми казали, колко стар трябва да е конят?

Вторият:

Една балканджийка завела малкото си момче в местното училище. Когато й задали въпрос на нейния съпруг, тя се свила в себе си:

- Никога не съм знаела много за бащата на това момче. Дойде отнякъде, ухажваше ме и се оженихме. Скоро след това разбрах, че е хобосекуален.

- Искате да кажете хомосексуален. - я поправили.

- Не, сър. искам да кажа хобосексуален. Беше просто един отвратителен, страстен задник.

Всеки човек притежава собствена интерпретация на думите. Когато казвам нещо, изобщо не ми е ясно как ще го разберете. Всеки човек притежава свой собствен речник, скрит в подсъзнанието. Този личен речник непрекъснато филтрира, променя, оцветява.

Казвал съм ти да бъдеш свободен. Ти не си ме разбрал правилно - мислиш си, че си в затвор. Да, казвам ти "Стани свободен!" Незабавно си обясняваш, че си в затвор. Променено е цялото ударение. Моето ударение е върху тебе: Бъди свободен! Твоето ударение се е преместило върху затвора. След това казваш: "Намирам се в затвора. Докато не изляза от затвора, как мога да бъда свободен?" Моето ударение беше: Бъди свободен и ако си свободен, затвор не съществува. Затворът е издигнат от навика ти да си несвободен.

Виж! Ударението е сменено - и на пръв поглед почти няма разлика. Когато казвам: "Бъди свободен!" каква е разликата с това, ако някой каже: "Да, аз съм затворен"? Разликата е огромна, велика. Всичко се променя. Съвсем друго е, когато кажеш:

"Затворен съм." Тогава пазачът и затворът - те са отговорни. Тогава ако те не ти позволят, как можеш да излезеш на свобода? Прехвърлил си отговорността върху някой друг.

Когато казвах: "Бъди свободен?", казвах: 'Ти си отговорен." Твой проблем е да бъдеш свободен или да не бъдеш свободен. Ако си избрал да не си свободен, тогава това ще се превърне в затвор и ще се появят пазачи и затворници. Ако си избрал да си свободен, пазачите, затворът и всичко останало изчезва. Просто отстрани навика да си несвободен.

Как можеш да го отстраниш? Свободата и осъзнаването вървят ръка за ръка: повече съзнание, повече свобода; по-малко съзнание, по-малко свобода. Животните са по-несвободни, защото са по-несъзнателни. Камъкът е още по-несвободен, защото камъкът не притежава съзнание, почти. Човекът е най-развитото същество. Поне на тази земя. Човек притежава малко свобода - Буда притежава абсолютната свобода: неговото съзнание.

И тъй, всичко е въпрос на степени на съзнание. Твоят затвор се състои от пластовете на твоето подсъзнание. Започни да осъзнаваш и затворът ще изчезне.

Запомни, умът е много хитър. Винаги може да открие начини да ни излъже. Научил е хиляди номера, за да те заблуди. Умът може просто да използва някаква друга дума, а ти дори да не забележиш разликата - разликата може да е толкова тънка, че те да са почти като синоними - това е номер на ума.

Та когато казвам нещо, моля те, недей да го интерпретираш. Просто ме слушай колкото се може по-внимателно; не променяй нито дума, дори и отделна запетая. Само слушай това, което говоря. Не включвай ума в него, защото ще чуеш нещо друго. Винаги бъди нащрек за лукавствата на ума. А това лукавство ти си го формирал. Не си го изградил заради себе си, а заради другите. Опитваме се да заблудим всички останали; постепенно умът се е превърнал в експерт по заблудите - тогава започва да лъже и тебе.

Чух една история:

Един журналист починал. Естествено, бил журналист и винаги бил добре дошъл в резиденцията на президента, на министър-председателя; никога не било необходимо да си уговаря среща - бил прочут журналист и винаги го приемали. И така, отправил се към небето - защо трябва да ходи в ада? - но бил спрян от Св. Петър. Св. Петър казал:

- Чакай! Тук нямаме нужда от повече журналисти, вече сме попълнили квотата; имаме нужда само от една дузина - всъщност, те са напълно безполезни, защото тук не се печатат вестници.

В действителност, там няма новини. Никога нищо не се случва. Нещата вървят така гладко, как може да има новини. И какви новини можеш да съобщиш за светците: седят под своите дървета, бодхи-дървета, и медитират. Та затова вестникът вече не е вестник, но само за да го издават, само като една формалност. Вестникът се издавал и всеки ден в него пишело едно и също.

- Не ни трябват повече журналисти - отивай в ада. Там непрекъснато имат нужда от нови журналисти, защото има много новини, много вестници... и замислят издаването на нови - така разбрах. Върви там и ще имаш много работа и ще си доволен.

Но журналистът искал да е на небето, затова казал:

- Направи само едно нещо: познавам журналистите... ако успея да накарам някого да отиде в ада, ще ми дадеш ли неговото място?

Св. Петър го изгледал със съжаление; казал:

- Добре, колко време ти трябва, за да накараш някой журналист да отиде в ада? Той казал:

- Двадесет и четири часа, само двадесет и четири часа. И така, пуснали го в рая за двадесет и четири часа. Незабавно пуснал слуха, че предстои излизането на един от най-големите вестници и се търсят главен редактор, търсят се негови заместници, търсят се шефове на отдели - и възможностите са страхотни. Но ще трябва да се отиде в ада.

Двадесет и четири часа обикалял неуморно. Срещнал се с всички журналисти и след двадесет и четири часа, когато отишъл при Св. Петър, за да види, дали някой е заминал, Св. Петър затворил вратата и казал:

- Няма смисъл да гледаш, всички до един заминаха! Ала журналистът казал:

- Не, в такъв случай и аз трябва да отида - може би в това има нещо. Моля те недей да ме спираш. Трябва да отида.

Самият той пуснал слуха, но когато останалите повярвали, започнал да вярва и той.

Това е начинът, по който умът е станал лукав. Непрекъснато си заблуждавал и той е станал такъв специалист по заблудите, че накрая заблуждава и самия тебе.

Ищецът по един случай за нанасяне на телесни повреди, появявайки се в съда в инвалидна количка, спечелил значително обезщетение. Разярен, адвокатът на защитата, се нахвърлил върху човека в инвалидната количка:

- Вие симулирате и аз зная, че симулирате. - извикал той. - Помогни ми Господи, ще вървя след вас до края на живота ви, докато го докажа.

Адвокатът много добре знаел, че мъжът симулира, че инвалидната количка е само за пред съда. Бил окей. нямал никакви увреждания по тялото. ватова казал:

- Помогни ми, Господи, ще вървя след тебе до края на дните ти, докато го докажа.

- Бъдете мой гост - отвърнал човекът от инвалидната количка с широка усмивка. - Нека ви кажа плановете си. Първо, отивам в Лондон, за да пазарувам дрехи. След то на на Ривиерата, за да се пека на слънце, а след това - в Лурдс, за да стане някакво чудо.

Умът е много хитър; винаги може да открие някакъв изход. Може да отиде в Лурдс... Но щом започнеш да правиш тези номера на другите, рано или късно, ще се превърнеш в тяхна жертва. Внимавай със собствения си ум. Не му вярвай, съмнявай се в него. Ако започнеш да се съмняваш в своя ум, това е велик момент. В момента, в който се появи съмнение в ума, започваш да вярваш на себе си.

В това е целият смисъл от доверието към учителя. Когато дойдеш при мене е въпрос на чиста техника, да те накарам да се усъмниш в ума си. Започваш да вярваш в мене: казваш: "Ще те слушам, няма да слушам ума си. Слушал съм достатъчно дълго моя ум; доникъде не ме доведе, върти се в кръг. Все едно и също пътуване; всичко се повтаря. Много е еднообразно." Казваш: "Ще слушам тебе."

Учителят е едно извинение, за да се изтръгнеш от ума. След като си се освободил от ума, не е необходимо да вярваш на учителя, защото ще си намерил своя собствен учител. С помощта на учителя това става лесно; иначе умът ще продължава да заблуждава, а ти няма да знаеш какво да правиш с него.

Да слушаш учителя, да вярваш на учителя и постепенно умът бива отрицан. И много пъти е трябвало да пренебрегваш ума, защото учителят казва нещо, което му противоречи - то винаги му противоречи! Отреченият ум започва да умира. Достига истинския си размер. Точно в този момент претендира. Точно сега претендира, че е целият ти живот. Той е толкова малък, незначителен механизъм - добър за употреба, но много опасен, ако се превърне в твой господар.

Умът казва: "Стани!" Учителят казва: "Бъди!" Умът казва:

"Желай!" Учителят казва: "Наслаждавай се!" Умът казва: "Трябва да изминеш дълъг път." Учителят казва: "Пристигнал си, ти си Сараха - вече си поразил целта."

Третия въпрос: какво мислите за цивилизацията? Напълно против нея ли сте?

Никъде няма цивилизация - как мога в такъв случай да съм против нея? Тя не съществува никъде. Тя е само една претенция. Да, човек е загубил своята примитивна, първична невинност, но все още не е станал цивилизован - защото не съществува начин да станеш цивилизован. Единственият начин да станеш цивилизован, е да се основеш на своята невинност, да основеш себе си на своята първобитна невинност, откъдето да се развиеш.

Затова Исус казва: Докато не се родиш отново, докато отново не се превърнеш в дете, никога няма да разбереш какво представлява истината.

Така наречената цивилизация е имитация, фалшива монета. Ако съм против нея, не съм против цивилизацията - защото това не е цивилизацията. Аз съм против нея, защото това изобщо не е цивилизация. Това е имитация.

Слушах:

Веднъж някакъв човек попитал бившия принц на Уелс:

- Какво е вашата идея за цивилизацията?

- Това е добра идея - отговорил принцът, - все някой е длъжен да я започне.

Харесвам този отговор. Да, все някой трябва да я започне. Човекът не е цивилизован; само претендира за това.

Аз съм против претенциите. Аз съм против лицемерието. Човек само демонстрира, че е цивилизован. Издери го и ще видиш колко нецивилизован е. Издери го и ще откриеш, че цялата му доброта е на повърхността, а всичко, което е лошо, е дълбоко вкоренено в него. Това е една цивилизация, ориентирана към кожата. Всичко върви добре; усмихваш се и всичко останало, а някой ти казва нещо, само една дума, обида и ти полудяваш, вманиачаваш се, искаш да го убиеш. Само преди миг се усмихваше; а миг след това си готов да го убиеш, способността ти да убиваш, се е показала на повърхността. Що за цивилизация е това?

Човекът може да стане цивилизован, само когато наистина стане медитативен. Единствено медитацията може да донесе истинската цивилизация на света. Единствено Будите са цивилизовани.

Това е парадокс: Будите не са против примитивното - използват примитивното като основа, използват детската невинност като основа. И върху тази основа се издига величествен храм. Нашата цивилизация разрушава невинността на детството, а след това ти дава само фалшиви пари. Най-напред разрушава първичната ти невинност. Когато е разрушена първичната ти невинност, ставаш хитър, пресметлив, лукав; тогава си хванат в капан, след това обществото продължава да те цивилизова.

Най-напред те отчуждава от твоя собствен вътрешен аз. След като си отчужден, ти дава фалшиви монети - трябва да се осланяш на него. Истинската цивилизация не може да е против твоята природа, няма да е против твоето детство. Тя ще се надстрои над тях. Няма да има никакъв антагонизъм към примитивната невинност. Тя ще е неговото разцъфтяване. Ще се издига все по-високо.

Тази цивилизация не е нищо друго, освен побъркана история. Не виждаш ли, че цялата земя се е превърнала в лудница? Хората са загубили душите си. Хората вече не са хора - загубили са себе си, своята личност. Загубили са всичко! Само се преструват. Сложили са маски; загубили са истинските си лица.

Изцяло за цивилизацията съм, но това не е цивилизация. Затова съм против нея. Бих искал човек да е наистина цивилизован, наистина културен. Но тази култура може само да се развие - не може да се наложи отвън. Може да възникне единствено отвътре. Може да се разпростре към периферията, но трябва да възникне в центъра.

Тази цивилизация прави точно обратното: налага нещата отвън. Има проповедници на ненасилието по целия свят - Махавира, Буда, Исус, те проповядват ненасилието. Проповядват ненасилието, защото се наслаждават на ненасилието. А техните последователи? Никога, нито за миг не са се наслаждавали на ненасилието. Познават единствено насилието. Ала са последователи и се правят, че не използват сила, със сила налагат върху себе си ненасилието, формират характер. Характерът е около тях. Той е броня. Дълбоко в себе си врят като вулкан, готови да изригнат. А на повърхността се усмихват с фалшива усмивка, изкуствена усмивка.

Това не е цивилизация. Това е много грозно явление. Да, бих желал ненасилието да се появи отвътре, а не да бъде формирано отвън, да му се помага. Това е основното значение на думата "обучение". То е като изваждане на вода от кладенец: обучението означава да изваждаш. А какво е правило обучението? Никога нищо не е изваждало - насила е вкарвало. Продължава да набива разни неща в главите на децата; изобщо не го е грижа за детето, не мисли за детето. Детето се използва като механизъм, в който трябва да се налее все повече информация. Това не е обучеше!

Душата на детето трябва да се изведе навън. Това, което е скрито в детето, трябва да се покаже навън. Детето не трябва да бъде омотавано в различни модели: свободата му трябва да остане непокътната, а да се помогне на съзнанието да израсте. По-голямото количество информация не означава повече обучение! Повече осъзнаване е обучението, повече любов е обучението. Обучението поражда цивилизацията.

Тази цивилизация е фалшива; нейното обучение е фалшиво. Затова съм против нея. Против нея съм, защото в действителност не е цивилизация.

Бхагван. толкова много се смея на вашите шеги. Бих искал да задам един въпрос: Защо шегата предизвиква толкова много смях?

Едно нещо: никога не са ти давали да се смееш; смехът ти е потиснат. Той е като запушен извор - малко освобождаване и избликва. Научили са те да си тъжен, с удължено лице: учили са те да си сериозен.

Ако си сериозен, никой няма да си мисли, че правиш нещо не както трябва; то е прието, това е начинът, по който трябва да се правят нещата. Но ако се смееш, ако се смееш прекалено много, хората ще започнат да се смущават от тебе. Ще започнат да си мислят, че има нещо странно: "Защо се смее този човек?" А ако се смееш без никаква причина, тогава си луд; в такъв случай ще те заведат на психиатър; в такъв случай ще те откарат в болница. Ще кажат: "Смее се без никаква причина! Само лудите се смеят без причина."

В един по-добър свят, в един по-цивилизован свят, в наистина цивилизования свят, смехът ще се приема като нещо естествено. Само когато някой е тъжен, ще го заведат в болница.

Мрачното настроение е болест; смехът е здраве. Та защото не са ти давали да се смееш, всеки дребен претекст... шегите са претексти за смях; можеш да се смееш, без да те наричат луд. Можеш да кажеш: "Заради шегата..." Шегата притежава свой механизъм: помага ти да се развиеш. Механизмът на шегата е много сложен - в известен смисъл е съвсем обикновен; отвътре е много сложен. Шегата не е шега! Тя е много трудно нещо. С няколко думи, с няколко щриха. Може да промени основно атмосферата. Какво се случва?

Когато се разкаже някоя шега, най-напред очакваш, че ще се смееш. Готов си за това. Самохипнотизираш се; заставаш нащрек. Може да си се прозявал и да ти се е спяло, но с шегата заставаш нащрек. Изправяш гръб; слушаш внимателно. Ставаш по-осъзнат. А след това историята се развива по-такъв начин, че повишава напрежението в тебе. Искаш да знаеш края. Шегата се развива по план, в нея като че ли няма нищо смешно и накрая всичко се обръща... Това внезапно обръщане освобождава твоя извор. Ставаш все по-напрегнат и по-напрегнат, защото чакаш, чакаш, чакаш... и виждаш, че като че ли в това няма нищо повече. А в един момент се оказва, че има! И е толкова неочаквано, че забравяш за своята сериозност, че забравяш кой си, че в тази неочакваност отново се превръщаш в дете - и се смееш. Потиснатият ти смях е освободен,

Шегите просто показват, че обществото е забравило да се смее. В един по-добър свят, в който хората ще се смеят повече, ще сме забравили за едно нещо: шегата. Няма да има нужда - хората ще се смеят и ще бъдат щастливи. Защо? Всеки момент ще е момент на смях. Ако можеш да разбереш живота и той представлява една шега. Но не ти дават да го забележиш. Върху очите ти са поставени наочници. Само толкова ти се позволява да виждаш. Не ти дават да видиш смешното в него - той е смешен!

Децата могат да го видят по-лесно; затова децата се смеят по-лесно и по-високо. И с това безпокоят родителите си, защото могат да видят цялото му безсмислие. Наочниците все още не са фиксирани. Бащата продължава да казва на детето си: "казвай истината, винаги казвай истината". После на вратата чука някой. Бащата казва: "Отиди кажи. че баща ти не е вкъщи. Сега детето... бащата не може да види какво става. Но детето се смее. Не може да повярва на това, което става - та това е смешно! Детето отива при непознатия и му казва: "Татко каза, че не е вкъщи." Използва всичко от създалата се ситуация. Наслаждава се на всяка нейна подробност.

Ние живеем с наочници. По такъв начин сме формирани, че не виждаме смешната страна на живота; но той е смешен.

Затова понякога дори и без шега, без виц, някаква дребна случка... например: Форд се подхлъзва и пада на земята, защо хората, които са наоколо, се смеят? Може да не го показват, но се смеят.

Помисли си само: ако някой просяк се подхлъзне на бананова кора, никой няма да му обърне внимание; но президентът на САЩ се подхлъзва на банановата кора - целият свят ще се разсмее. Защо? Защото банановата кора поставя нещата на тяхното място. Тази бананова кора показва на президента, че той е обикновено човешко същество, каквото е и просякът. Банановата кора не прави никаква разлика. Идва просяк, идва президент, идва министър-председател, няма никаква разлика. Банановата кора е бананова кора; нея не я е грижа.

Ако падне някой обикновен човек, ще се засмееш леко, но не много, защото той е обикновен човек; никога не се е опитвал да докаже, че е нещо повече от обикновеното - затова смехът е слаб. Но ако върху банановата кора се подхлъзне президентът, внезапно става твърде смешно, този мъж си мислеше, че е на върха на света - кой се опитваш да заблудиш? - дори и банановата кора не е била заблудена. И се смееш.

Наблюдавай... когато се смееш. Смешната страна на живота се вмъква през наочниците ти. Отново си дете. Шегата те връща обратно в детството, в невинността. За един момент помага на наочниците да се смъкнат от очите ти. Чуй няколко вица:

Първият:

Веднъж един от местните забележителни личности бил открит мъртъв при необичайни обстоятелства. Затова било образувано предварително съдебно разследване и старши съдебният заседател извикал жената, в чието легло бил открит мъжът, да даде показания. Старши съдебният заседател я уверил, че всички присъстващи се знаят много добре и затова трябва да им разкаже със свои думи какво се случило.

Жената разказала, че тя и мъжът, сега мъртъв, се срещнали в местната кръчма, пийнали по някое и друго питие и от дума на дума накрая се озовали в леглото. В един момент забелязала, че гледа много странно, което описала на съдебните заседатели със следните думи:

- Свършва - си помислих, - но той си отиде.

Вторият:

След като угасили светлината, единият от тях започнал да хърка толкова шумно, че не давал на дякона да заспи. Шумът се увеличавал с напредването на нощта, докато станал непоносим. Два или три часа след полунощ хъркащият се завъртял в леглото, издал ужасен стон и утихнал.

Дяконът предполагал, че третият господин спи, но чул неговото възклицание:

- Той умря! Благодаря ти, Господи, той умря.

И последния е много хубав. Медитирай върху него:

Един ден, когато Исус минавал през някакво село, се натъкнал на разгневена тълпа, която била изправила една жена до стената и се канела да я убие с камъни.

Вдигайки ръка, Исус успокоил тълпата и казал тържествено:

- Добре, нека този от вас, който никога не е вършил грях, да хвърли първи камък.

Незабавно една дребна възрастна жена сграбчила голям камък и го запратила по жената.

- Майко - процедил Исус скърцайки със зъби, - ти ме вбеси.

Последния въпрос: Напълно очевидно е, че харесвате оранжевия цвят - но защо тогава не се обличате в оранжево?

Аз и любов към оранжевото? Пази Боже! Затова ви карам да се обличате в оранжево. Това е един вид наказание, затова че все още не сте постигнали просветлението.

5

ЧОВЕКЪТ Е МИТ

25 април 1977 г.

За мухата, която обича миризмата на гнилото месо, ароматът на сандалово дърво е отвратителен. Съществата, които се отказват от нирвана ламтят за долнокачественото царство на самсара.

Следата от волското копито, пълна с вода скоро ще пресъхне; така е и с ума, който е стабилен но е пълен с качества, които не са съвършени. Тези несъвършенства с времето ще пресъхнат.

както солената морска вода, която става сладка, когато се пие от облаците,

Така и устойчивият ум, който работи за другите, превръща

Отровата на сетивните обекти в нектар.

Ако е неизразим,. човек никога не е неудовлетворен. Ако е невъобразим, трябва да е блажен от само себе си. Макар че от облака човек се страхува заради гръмотевицата.

Посевите узряват, когато от него се лее дъжд.

Човекът е мит и е най-опасният мит - защото ако вярваш, че човек съществува, тогава не се опитваш изобщо да го развиваш; няма нужда. Ако вярваш, че вече си човек, развитието се преустановява.

Все още не си човек, притежаваш възможността да бъдеш. Можеш да бъдеш. Можеш и да не бъдеш. Може да пропуснеш. Запомни, възможността може да бъде пропусната.

Човек не се ражда; това не е свършен факт. Не можеш да го приемеш за сигурно. Това е само една възможност. Човек съществува като зародиш, не като дърво - все още не. Човекът все още не е действителен, а разликата между възможното и действителното е голяма.

Човекът, така както съществува, е само една машина -работи, постига успехи в света, живее така наречения живот и умира. Но запомни, той не съществува. Функционира като механизъм; той е робот.

Човекът е машина. Да, тази машина може да развие в себе си нещо, което да я издигне над механицизма. Тази машина не е обикновена машина; притежава огромен потенциал да се издигне над себе си. Може да създаде нещо трансцедентално в своята структура. Понякога може да произведе Буда, Христос, Гюрджиев. Понякога е произвеждала човека, но ти недей да вярваш, че вече си човек. Ако вярваш, вярата ти е самоубийствена - защото след като повярваме веднъж, че нещо вече съществува, тогава преставаме да го търсим, преставаме да го създаваме, преставаме да го откриваме, преставаме да го развиваме.

Помисли само: някой болен човек, много болен човек, си мисли, че е здрав. Защо трябва тогава да ходи на лекар? Защо да взема някакви лекарства? Защо да се лекува? Защо трябва да иска да постъпва в болница? Той вярва, че е здрав, че има перфектно здраве... а умира! Неговата вяра ще го убие.

Затова казвам, че този мит е много опасен, най-опасният мит, който някога са създавали проповедниците и политиците: че човек вече се е появил на тази земя. Милионите хора на земята са само възможности; и за нещастие, по-голямата част от тях никога няма да се превърнат в действителност; за не-щастие, много от тях ще умрат като машини.

Какво имам предвид, когато казвам, че човек е машина? Имам предвид, че човек живее чрез миналото си. Човек живее благодарение на една мъртва структура. Човек живее чрез навика. Живее рутинен живот. Човек продължава да обикаля в един и същи кръг, по един и същи маршрут... отново и отново, и отново. Не можеш ли да забележиш затворения кръг на твоя живот? Всеки ден правиш едни и същи неща: надяваш се, ядосваш се, желаеш, амбицираш се, възбуждаш се, разочароваш се. Отново се надяваш и отново се повтаря целият цикъл. Всяка надежда води до разочарование, никога не е обратното; а след всяко разочарование следва нова надежда - и цикълът започва отново.

На Изток наричаме това колелото на самсара. То е колело! Спиците са едни и същи. Ти си заблуждаван от него отново и отново. Отново започваш да се надяваш. А знаеш - надявал си се и преди, надявал си се хиляди пъти, ала нищо не е излязло от тази надежда. Само това, че колелото продължава да се върти - и продължава да те убива, продължава да унищожава живота ти.

Времето изтича през ръцете ти. Всеки загубен миг, е загубен завинаги, но ти продължаваш да повтаряш старото.

Това имам предвид, когато казвам, че човек е машина. Абсолютно съгласен съм с Георги Гюрджиев. Обичал да повтаря, че ти все още не притежаваш душа. Той е първият, който го е казал така драстично - все още не притежаваш душа. Да, душата в тебе може да се роди, но ти трябва да й помогнеш. Трябва да можеш да я родиш.

През вековете проповедниците са ти казвали, че вече притежаваш тази душа, че вече си този човек. Това не е така. Засега си само една възможност. Можеш да се превърнеш и в действителност, но митът трябва да се разруши. Разгледай истинския факт: Ти не си съзнателно същество, а ако не си съзнателно същество, как можеш да си човек?

Каква е разликата между камъка и тебе? Каква е разликата между животното и тебе? Каква е разликата между дървото и тебе? Разликата е в съзнанието - но колко съзнание притежаваш? Просто мъждука тук и там. Само понякога, в много редки моменти, ставаш съзнателен; и то е в продължение на няколко секунди и отново потъваш в подсъзнанието. Да, понякога се случва, защото то е твоята възможност. Понякога се случва, въпреки тебе.

Някой ден слънцето изгрява и ти си в хармония със съществуването - внезапно то се появява, неговата красота, неговата благословеност, неговият аромат, неговата светлина. Внезапно се появява и ти разбираш какво трябва да бъде, какво може да бъде, какво е. Но докато станеш наясно, че е тук, то вече е изчезнало. Остава само спомена. В много редки моменти:

понякога в любовта, понякога, докато наблюдаваш пълната луна, понякога при изгрева на слънцето, понякога докато седиш в усамотена планинска пещера, понякога докато наблюдаваш детската игра, кикотенето; да, понякога в музиката, но това са редки моменти.

Ако обикновеният човек, така нареченият човек, има седем мига на осъзнаване през целия си живот, това вече е твърде много. Рядко, много рядко, блесва лъч и изчезва. А ти се връщаш към тривиалното си съществуване, безчувствено и мъртво. Това е така не само с обикновените хора: така е и така наречените необикновени хора.

Онзи ден четох за Карл Юнг, един от най-забележителните психолози на нашето време. Но понякога човек се чуди, дали да нарича тези хора психолози или не. Той бил много неспокоен човек, не можел да си намери място. Не можел да остане на едно място нито за миг. Ще се върти и ще се клати; ще прави едно или друго. Ако няма какво да прави, ще пуши лулата си. Бил страстен пушач. По някое време получил сърдечен пристъп и лекарите му казали да престане да пуши - напълно да откаже тютюна. Възникнал голям проблем. Започнал осезателно да усеща своето неспокойствие. Чувствал, че ще се побърка. Разхождал се напред назад в стаята, излизал навън, без причина. Сядал на този, на онзи стол. И внезапно разбрал, че лулата е била от голяма полза. Тя била облекчението. Един вид облекчение от неспокойствието му. Попитал лекарите: "Мога ли да смуча празна лула? Позволявате ли ми? Празна лула! Това ще ми помогне."

Разрешили му и дълги години обичал да смуче ненатъпкана лула, представяйки си че пуши. Разглеждал лулата, държал я в ръка, играел си с нея. И това е един от най-великите психолози на нашето време! Какво безсъзнание! До такава степен е завладян от навика, до такава степен е завладян от подсъзнанието! Твърде детинско изглежда. И продължаваме да търсим аргументи; продължаваме да се преструваме пред себе си; продължаваме да защитаваме себе си, да се оправдаваме за това, което правим.

На четиридесет и пет години Карл Юнг се влюбил в една жена. Бил женен за жена, която много го обичала. Нищо нередно, но трябва да е предизвикало голямо безпокойство. Почти винаги около четиридесет и пет години, човек започва да чувства, че животът си е отишъл. Смъртта наближава. И тъй като смъртта е станала по-близка, или се отдаваш на духовното, или на секса.

Това са двете единствени защити: или се обръщаш в търсене на истината, на вечното, което не умира, или се отдаваш на еротични фантазии. Особено интелектуалците, тези, които са живели живота си посредством главата, са най-честите жертви на възрастта от четиридесет и пет години. Тогава сексът си отмъщава. Той е бил отхвърлян; но сега смъртта е по-близо. А човек никога не знае, дали отново ще се появи тук или не, дали ще има живот или не. Смъртта идва, а ти си живял посредством главата. Сексуалността изригва здравата.

Карл Густав Юнг се влюбва в млада жена. Това било в разрез с общественото му положение. Жена му се безпокояла, жена му го обичала много и му вярвала. Той разсъждавал красиво. Погледни неговото разсъждение - това е начинът, по който безсъзнателният човек продължава да живее- Ще извърши нещо безсъзнателно, ще се опита да го рационализира и ще се опита да докаже, че то не е безсъзнателно: "Правя го съвсем съзнателно - всъщност, то трябва да се направи."

Какво направил той? Развил теорията, че на света съществуват два типа жени; едната, тип майка, грижовен тип, тип съпруга; а другата тип метреса, любовница, която се превръща във вдъхновение. Един мъж се нуждае и от двете - а мъж като Карл Густав Юнг със сигурност се нуждае и от двата типа. Необходимо му е и вдъхновение. Необходима му е и грижовна жена; това прави неговата съпруга - тя е любеща, майчински тип. Но това не може да удовлетвори неговите потребности - той се нуждае и от вдъхновение, нуждае се и от романтична жена, любовница, която може да му осигури бляновете; това му е необходимо. Юнг развил такава теория. Това е чисто рационализиране.

Ала никога не развил другата част на теорията, че и мъжът е два типа. В този пункт може да се открие неговото рационализиране. Ако беше истинско прозрение, тогава и другата част, че мъжът е два типа, любовник и баща... че и жената на Юнг се нуждае от двама мъже! Ако Юнг счита себе си за тип-любовник, тогава тя ще се нуждае от тип-баща. Ако Юнг счита себе си тип-баща, тогава тя ще се нуждае от тип-любовник. Но тази част от теорията той никога не създал. Ето поради тази причина можеш да разбереш, че това не е прозрение. То е само номер на ума, рационализиране.

Продължаваме да рационализираме нещата. Вършим всичко несъзнателно. Правим ги, без да знаем защо ги правим. Но не можем да приемем факта - много е унизително да приемем, че:

"Направих нещо, без да го съзнавам и без да знам защо." Внимавай за рационализирането.

Как може такива хора да са от полза за останалите? Добре известен факт е, че много от пациентите на Юнг са се самоубили. Защо? Дошли са, за да получат помощ - защо са се самоубили? Нещо в самата основа трябва да не е наред. Анализът му е въшлив. Той е много арогантен мъж, много егоистичен; непрекъснато готов да се сражава. Може би цялата му психоанализа е създадена в резултат от надменното му отношение към Зигмунд Фройд. Може би е въпрос на рационализиране, защото той е страдал от същите проблеми, за които си е мислил че помага на другите.

Юнг винаги се е страхувал от духове; дори на стари години е продължавал да се страхува от духове. Приживе не е публикувал най-важната си книга, защото се е страхувал, че хората ще разберат това. Спомените му били публикувани, но искал да е сигурен, че това ще стане след смъртта му. Е, що за истина и автентичност е това? Толкова се страхувал да не открият че греши или че не е прав за нещо, че не позволил никога нито един факт за живота му да бъде разкрит, докато бил жив.

Четох един виц:

При психиатъра дошъл един човек и му разказал историята на своя живот, за преживяванията от своето детство, за емоционалния си живот, навиците си на хранене, професионалните си проблеми и за всичко, за което можел да се сети.

- Добре - казал докторът, - не ми изглежда нещо да не е наред с вас. Изглеждате толкова нормален, колкото съм и аз.

- Но, докторе - протестирал пациентът с нотка на ужас в гласа, - вижте тези пеперуди. Не мога да ги издържам. Те са навсякъде около мене.

- За Бога - извикал докторът, отдръпвайки се, - не ги изтръсквай върху мене!

Пациентите и докторите, всички са в една лодка. Психо-аналитиците и тези, които те анализират, не се различават твърде много. Това е игра. Може би психоаналитикът е по-интелигентен, но това не означава, че познава реалността - защото, за да познаваш реалността, трябва да станеш съвършено съзнателен; не съществува друг начин. Въпросът не е в интелектуалното разсъждение. Това няма отношение към твоето философстване. За да познае реалността, човек трябва да израсте по отношение на своето съзнание.

Гюрджиев имал навика да говори за бъдещата психология. Обичал да повтаря, че психологията все още не съществува! Най-напред трябва да се появи човекът, след това може да съществува науката за човека. Точно сега това, което съществува, не е психология. Може би тя е наука за машината, каквато човекът е в момента.

Психологията може да съществува само до Буда. Буда живее със съзнание. Можеш да разбереш какво представлява неговата психика, неговата душа. Да, можеш да откриеш нещо нередно в неговия механизъм и тази нередност може да бъде оправена. Това, което познаваме днес като психология, не е нищо друго, освен чист бихейвиъризъм. В този смисъл Павлов и Скинър са далеч по-истински, отколкото Фройд и Юнг - защото разглеждат човека като машина. Те са точни по отношение на човека, който съществува в момента, въпреки че не са абсолютно точни, защото според тях, това е последната степен от развитието: човек не може да бъде друг. В това се състои тяхната ограниченост: според тях човек може да е само машина. Точни са, що се отнася до днешния ден - човек е машина - но според тях човек не може да е друг... тук грешат. Ала Фройд, Юнг и Адлер са по-неточни, защото според тях човекът вече съществува: всичко, от което имаш нужда, е да изследваш човека и ще го познаеш. Ала човекът все още не съществува. Все още е съвсем безсъзнателен феномен.

Човекът е мит - нека това бъде едно от основните разбирания. То ще ти помогне да се измъкнеш от лъжата, от заблудата.

Тантра се стреми да те направи по-съзнателен. Самата дума "тантра" означава разширяване на съзнанието. Идва от санскритския корен "тан": "тан" означава разширяване. Тантра означава разширяване на съзнанието - и основният факт, най-фундаменталният факт, който трябва да се разбере, е, че ти си заспал дълбоко, че трябва да бъдеш събуден.

Тантра вярва в училищните методи - и това трябва да разбереш. В този смисъл Гюрджиев е един от най-великите тантрики на нашето време. Например: ако някой спи, съществува много малка вероятност да се събуди сам. Разгледай го по следния начин: На Нова година си обещаваш, както си го правил много пъти досега и са изминали много Нови години, даваш си обещание. че вече няма да пушиш - идва Новата година и си викаш, че сега вече трябва да го направиш. Заричаш се, че никога вече няма да пушиш, но не го съобщаваш на другите; страх те е да го направиш. Да го съобщиш на останалите е опасно, защото добре познаваш себе си: много пъти си нарушавал обещанията си - това е много унизително. Затова го запазваш за себе си. След това съществува вероятност едно на сто да сдържиш обещанието си; деветдесет и девет процента е възможността да не успееш.

Ти си несъзнателно същество; твоето заричане не означава много. А ако отидеш и разкажеш на всички в града - приятели, колеги, деца, жена - отиваш и разправяш на всички "зарекох се да не пуша", съществува по-голяма вероятност, поне десет процента, да не пропушиш отново. При първия случай тя е един процент, сега е десет процента. Деветдесет процента е вероятността да пропушиш отново; но отказването от цигарите е завоювало повече почва, по-стабилно е. От един процент се е качило на десет процента. А ако се присъединиш към група от непушачи, към някоя общност на непушачи, тогава вероятността се увеличава допълнително: вероятността да не пушиш е деветдесет и девет процента. какво става? Когато си сам, нямаш никаква външна опора - ти си сам; по-лесно можеш да заспиш. И никой няма да разбере, затова не те е грижа, когато всички знаят. Това, че знаят, ще те държи в по-голяма степен нащрек. Сега твоето его е поставено на карта, престижът и честта ти са поставени на карта. А ако се присъединиш към общество на непушачи, вероятността се увеличава още повече - защото живееш посредством навиците си.Някой вади кутията с цигарите от джоба си и ти се вторачваш в своя джоб. Ти си твърде механичен: някой пуши, а ти започваш да си мислиш, колко е приятно да се пуши. Никой не пуши, движиш се в общество на непушачи и никой не ти напомня за цигарите; тогава постепенно навикът ще изчезне - безполезен е. Ако навикът е безполезен, малко по малко той изчезва; притежава тенденцията да се превърне в нещо мъртво. Освобождава те от своята хватка.

Тантра твърди, че човек може да се събуди само чрез групови методи, чрез училища. Затова настоявам толкова много на саняс. Сам, няма да имаш шанс. Заедно, вероятността е много по-голяма. Все едно в пустинята са се загубили десет човека, а през нощта е много опасно: враговете могат да ги убият. Дивите зверове могат да ги разкъсат, може да дойдат разбойници, да дойдат убийци - много е трудно. Тогава избират групов метод, казват: "всеки от нас ще е буден по един час." Да си мислиш, че всеки от тях може да остане буден осем часа през нощта, означава да искаш твърде много от безсъзнателния човек; но всеки от тях ще бъде буден по един час. И преди да си легне да спи, ще трябва да събуди някой от останалите; след това вероятността, поне един човек от групата да е буден през нощта, е много по-голяма.

Или, както Гюрджиев обичал да казва: Намираш се в затвора и искаш да излезеш на свобода. Сам, нямаш голям шанс, но ако се обединят всички затворници, тогава шансът е много по-голям - могат да отстранят охраната, могат да убият пазачите, могат да срутят стената. Ако всички затворници се обединят, имат много по-голям шанс да излязат на свобода.

Шансовете обаче се увеличават дори повече, ако се установи контакт с външни хора. С хора, които са на свобода. Това е значението на намирането на учител: да откриеш някой, който вече е извън затвора. Той може да окаже безценна помощ по много причини. Може да осигури необходимите неща, които ще ти потрябват, за да се измъкнеш от затвора. Може да наблюдава отвън и да ти съобщи, кога се сменят пазачите - в този интервал има шанс да се измъкнеш навън. Може да ти съобщи, когато стражата заспи. Може да създаде условия, стражата да се напие в точно определена нощ. Може да покани пазачите у тях на гости. Може да направи хиляди неща, които отвътре ти не можеш да направиш. Той може да намери помощ отвън. Може да създаде подходяща обстановка, та когато те освободят от затвора, хората да те приемат, да те подслонят, да те приемат в къщите си. Ако обществото не е готово да те приеме отвън, можеш да излезеш от затвора, но обществото ще те предаде обратно на затворническата управа.

Да си във връзка с някой, който вече е събуден, е необходимо. А да се събереш с тези, които искат да се събудят, също е необходимо. В това е смисълът на училищния метод, на груповия метод. Тантра е групов метод. Тя казва: Бъдете заедно. Открий всички възможности; хората могат да бъдат заедно и да обединят енергията си. Някой е интелигентен, друг е твърде обичлив. Двамата поотделно представляват само едната половина. Но заедно са по-цялостни.

Мъжът е едната половина, жената е другата половина. С изключение на тантра, всички останали се опитват да го постигнат без другия. Мъжът се е опитвал сам, жената се е опитвала сама. Тантра казва: защо не заедно хванати ръка за ръка? Жената е едната половина, мъжът е другата половина заедно те представляват по-висша енергия, по-цялостна енергия, по-здравословна енергия. Съберете се заедно! Нека ин и ян работят заедно. Вероятността да излезете навън ще се увеличи.

Другите методи използват борбата и притовоборството. Мъжът започва да се бори с жените, да избягва жените -вместо да използва възможността да му помогнат, започва да мисли за жената като за враг. Според тантра това е велика глупост; пилееш енергията си в безполезна борба с жените - защото има да се откриват по-големи неща. По-добре е да си осигуриш компанията на жената; дай й възможност да ти помогне и ти също й помогни. Работете заедно като една единица и имате по-големи шансове да се противопоставите на безсъзнателната природа.

Използвай всички възможности; само тогава има някакъв шанс да се развиеш в съзнателно същество , можеш да се превърнеш в Буда.

А сега сутрите - това са много важни сутри - първата сутра:

За мухата, която обича миризмата на гнилото месо, ароматът на сандалово дърво е отвратителен. Съществата, които се отказват от нирвана ламтят за долнокачественото царство на самсара.

Първото нещо: точно както казах - човекът е машина. Човек живее чрез навиците си, чрез миналото, чрез паметта. Човек живее чрез знанието, което е натрупал, което е добил преди. Затова продължава да пропуска новото... а истината винаги е нещо ново. Той е като мухата, която харесва миризмата на гнилото месо, отвратителна и воняща; ароматът на сандаловото дърво е отвратителен за мухата. Тя притежава определен тип памет, определено минало. Винаги си е мислела, че миризмата на гнилото месо е аромат. Това е нейното познание, това е нейният навик, това е нейната рутина това е нейното мъртво минало. В един момент прелита покрай сандаловото дърво: ароматът на дървото ще й се стори като отвратителна и воняща миризма.

Не се изненадвай... точно това става и с тебе. Ако си живял прекалено дълго в тялото, тогава дори да се приближиш до човек, който живее в своята душа, ще усетиш, че нещо не е наред. Приближавайки се до Буда, няма да усетиш аромата; можеш дори да започнеш да усещаш лоша миризма. Това е твоята интерпретация - иначе защо хората са убили Исус? Исус бил сандалово дърво! И хората просто го убили. Защо хората са отровили Сократ? Сократ бил сандалово дърво! Но мухите - те разбират само собственото си минало, тълкуват всичко съобразно своето минало.

Един ден четох: Една проститутка, най-прочутата атинска проститутка, веднъж отишла при Сократ. При него имало няколко души, само няколко души, както тук има няколко души и Сократ им говорел. Проститутката се огледала наоколо и казала на Сократ:

- Защо? Защо такъв велик човек като тебе, а те слушат само няколко човека? Мислех си, че цяла Атина се е събрала тук! Освен това не виждам най-почитаните, най-уважаваните - политиците, свещениците, интелектуалците - не ги виждам тук. Какъв е проблемът? Ела, Сократ, някой ден в моята къща - ще ги откриеш да се редят на опашка!

Сократ отговорил:

- Права си - понеже задоволяваш универсалните нужди - а аз не. Привличам малцина, малцината избрани. Останалите не могат да усетят моя аромат. Те бягат! Дори и да ме срещнат, ме отбягват. Страхуват се. Ароматът е съвсем различен - казал Сократ.

Проститутката трябва да е била много интелигентна. Погледнала Сократ в очите, поклонила му се и казала:

- Сократ, приеми ме за едни от твоите приятели - и никога не го напуснала, превърнала се в част от това малко училище.

Трябва да е била жена с велико осъзнаване - толкова внезапна промяна. Моментално разбрала всичко. Но атиняни убили Сократ. Не харесвали този мъж. Човекът изглеждал твърде опасен. Срещу него били повдигнати много обвинения. Едното било че "Разрушава вярата на хората, разрушава ума на младите. Той е анархист. Ако му се позволи да живее още, ще изкорени обществото - той е най-опасният враг." Какво правел той?

Правел нещо абсолютно различно: опитвал се да формира състояние на отрицание на ума. Хората обаче си мислели: "Унищожава ума на хората." И те били прави, мухите. Да, младите били силно привлечени от Сократ - защото единствено младите може да бъдат привлечени от такива неща, единствено младостта притежава тази смелост. Дори и възрастни хора да дойдат при Сократ или при мене, те също са млади. Затова идват; в противен случай не могат да дойдат. Един стар, прогнил ум, не може да дойде при мене. Може тялото да е старо, но ако един възрастен човек дойде при мене, идва, само защото душата му все още е млада, все още има нещо младежко в нея; все още е способен да разбере новото, да усвои новото. Твърди се, че не можеш да научиш старото куче на нови номера - много е трудно. Старото куче знае старите номера и продължава да ги повтаря. Много е трудно да научиш на нещо стария ум.

А тези неща са радикално нови, диаметрално противоположни на всичко онова, на което си научен, та ако човек не е наистина млад, той не може дори да слуша за тях.

Затова младите били привлечени. Това било знак, че нещо от вечното, от вечната младост на космоса, се излива чрез Сократ.

Когато Исус е жив, ще откриеш, че го следват младите. Няма да откриеш млади хора да отиват на среща с папата - стари хора, умъртвени хора, отдавна, отдавна умрели, те отиват да видят папата. Когато истинският Шанкарачария беше жив, навсякъде около него можеше да откриеш млади хора. Но около Шанкарачария от Пури има само мъртви тела, телесни обвивки. Живите хора - не можеш да ги откриеш.

Можеш да отидеш в кой да е храм и ще намериш стари жени и мъже - младостта отсъства там. Всъщност, когато религията наистина присъства, тя е заобиколена от младостта; когато присъства истината, младостта е привлечена. Когато останат само лъжи, учения, догми, се появяват старите хора. Когато е привлечена младостта, означава, че истината е млада и привлича младостта. Когато истината е стара, почти мъртва, тогава привлича мъртвите хора.

Старите хора са привлечени единствено поради страха от смъртта. Когато остареят, дори атеистите се превръщат във вярващи... страхуват се. Когато младите са привлечени от нещо, то не е от страх, защото все още не познават смъртта; то е заради страхотната любов към живота. Това е разликата между истинските и неистинските религии. Неистинската религия се базира на страха; истинската религия се базира на любовта.

Трябва да си чувал, във всички езици съществува грозната дума: богобоязливост. Трябва да е била измислена от мъртвите, вцепенени, стари хора. Богобоязливост? Как може човек да се страхува от Бога? И ако се страхуваш от Бога, как можеш да Го обичаш? А ако Го обичаш, как можеш да се страхуваш от Него? Страхувал ли си се някога от този, когото обичаш? Страхувал ли си се някога от майка си, ако я обичаш? Страхувал ли си се някога от жена си, ако я обичаш? Ако обичаш, няма страх - любовта премахва страха. Боголюбие... романтична любов с Бог... екстатична любов с Бог...

Но това може да се случи единствено с младия ум. Дали младият ум е в младо тяло или е в старо тяло, това е без значение - но е възможно единствено за младия ум. Сократ бил осъден, защото привличал младите хора. Буда бил осъден, защото привличал младите хора. Но запомни завинаги: когато се ражда религия, младите се втурват от всички краища на земята.

Те са знак за това, че нещо е станало. Когато за някъде се втурнат старите хора, можеш да си сигурен, че там нищо не се е случило. Това не е мястото на действието! Там, където отидат младите, там е мястото на действието.
За мухата, която обича миризмата на гнилото месо, ароматът на сандалово дърво е отвратителен. Съществата, които се отказват от нирвана ламтят за долнокачественото царство на самсара.

Истината е неизвестното, мистериозното. Не можеш да подходиш към нея чрез старите си навици. Можеш да пристъпиш към нея, само когато си се освободил от всички стари навици.

Одеждата на християнският свещеник се нарича "навик"

- много хубава употреба на думата "навик". Да, казвам аз, когато си разсъблечен от всички навици, разголен от навиците, всички дрехи са смъкнати, не функционираш чрез паметта, а чрез съзнанието; това са две различни функции. Когато функционираш чрез паметта, не виждаш това, което е. Продължаваш да виждаш това, което си виждал преди това. Продължаваш да тълкуваш настоящето от гледна точка на миналото. Продължаваш да налагаш нещо, което не съществува. Продължаваш да виждаш неща, които ги няма и да не виждаш нещата, които са тук. Паметта трябва да бъде отстранена. Паметта е добра, използвай я, но истината никога не е била познавана чрез паметта. Как можеш да познаеш истината чрез паметта? Никога не си познавал истината в миналото.

Истината е непозната. Истината е чужда. Ще трябва да отстраниш паметта. Ще трябва да кажеш на ума си: "Тихо. Остави ме да видя без тебе! Остави ме да погледна с ясни, а не със замъглени очи. Никакви мисли, никакви вярвания, никакви свещени книги, никакви философии, никакви религии. Нека погледна директно, незабавно! Нека погледна в този момент, нека погледна в това, което е срещу мене." Само тогава си в хармония с мистерията на истината.

И помни: истината никога не се превръща в памет, дори когато си я познал, никога не се превръща в памет. Истината е така обширна, не може да се побере в паметта. Когато се появи отново и ти я познаеш, тя отново ще е нова. Никога не остарява, винаги е нова, винаги е свежа - това е едно от нейните качества, че никога не остарява, винаги е млада.

Затова, ако искаш да познаеш истината, казва Сараха на царя, Сър, ако наистина искаш да разбереш, какво е станало с мене, отстрани ума си. Знам, че си като муха. Живял си живота на тялото и ума: не познаваш нищо, което е над тях. Аз съм тук: аз съм над тях двете. И няма начин то да ти се обясни на езика на ума; не, не може да се обясни. Ако наистина искаш да го преживееш, можеш да го преживееш, но то не може да бъде обяснено.

Бог не може да бъде определен. Бог не може да бъде обяснен. Моля, запомни, никога не го обяснявай: защото ако го обясниш, ще го отдалечиш. Бог не може да се съдържа в мисълта, Бог може да се изживее, може да се обича. Можеш да се превърнеш в божество! Възможно е - но умът не може да обхване Бога. Умът е твърде тясно пространство. Той е като лъжичка за чай - а ти искаш да побереш в нея Тихия океан. Да, можеш да гребнеш малко солена вода с лъжичката, но това няма да ти даде представа за Тихия океан, за неговия простор. В твоята чаена лъжичка няма да има бури; няма да се надигнат огромни вълни. Да, ще има неговия вкус, но няма да е океанът.

Сараха казва: Ако искаш да ме видиш, господине, ще трябва да отстраниш ума - притежаваш ума на мухата. Притежаваш определени навици за мислене, за чувстване; притежаваш определени навици на живот. Живял си живота на тялото и ума и в най-добрия случай, това което знаеш до момента, си го чул - чел си свещените книги.

Самият Сараха преди това бил чел свещените книги на царя; наясно е с това. Познава това, което царят знае: неговото знание е само информация. Сараха казва: То се случи с мене! Но за да го видиш, ти трябва друг тип виждане.

Умът никога не се среща с истината, никога не я вижда. Пътищата на истината и пътищата на ума сра абсолютно различни. Тя е една отделна реалност. Оттук и настояването на всички мистици на света за постигане състоянието на отрицание на ума. Това представлява медитацията по своята същност: състояние на отрицание на ума, състояние на отрицание на мисленето - и все пак абсолютно осъзнато, озарено от съзнанието, когато няма и една единствена мисъл, небето е изчистено от всички облаци, слънцето грее ярко.

Обикновено сме заоблачени от толкова много мисли, желания, амбиции, мечти, че слънцето не може да огрее. Скрито е зад тези плътни облаци. Желанието е облак, мисълта е облак, представата е облак - затова е необходимо да се разгонят облаците на човека, за да познае това, което е.

Сараха казва:

Съществата, които се отказват от нирвана ламтят за долнокачественото царство на самсара.

Самсара означава да живееш като тяло, ум, его. "Самсара" означава да живееш, насочен навън, "самсара" означава да живееш с предметите, "самсара" означава да живееш с идеята, че всичко е материя и нищо друго. "Самсара" означава трите отрови -власт, обществено положение, издигане - да живееш на света с идеята да имаш повече власт, повече престиж, повече пари... това и онова; да живееш сред нещата и заради нещата. Това е значението на думата "самсара" - света.

Погледни себе си: живял ли си някога с човека или живееш единствено с предметите? Твоята жена човек ли е или е предмет? Твоят мъж човек ли е или е предмет? Като към човек ли се отнасяш към съпруга си, като към висше, ценно само по себе си човешко същество или като към нещо полезно, което осигурява хляб и масло или пък към жената като към домакиня, която се грижи за децата? Дали жена ти е нещо ценно сама по себе си или е просто нещо полезно, предмет за употреба? Понякога я употребяваш сексуално, понякога я употребяваш по други начини - но употребата на човека означава, че за тебе той е предмет, а не човек.

Човекът не може да бъде използван; само предметите могат да се използват. Човекът не може да се купи; само предметите могат да се купят. Човекът притежава такава огромна ценност, такава божественост, такова достойнство - как можеш да употребяваш човека? Да, може да даде от своята любов, но не можеш да го използваш. И трябва да си благодарен. Бил ли си някога благодарен на жена си? Бил ли си някога благодарен на баща си, на майка си? Бил ли си някога благодарен на приятели те си? Понякога си благодарен на непознатия, но никога на своите хора - защото ги приемаш за нещо сигурно.

Да живееш с предмети, означава да живееш в самсара. Да живееш с хора, означава да живееш в нирвана. Щом веднъж започнеш да живееш с хората, предметите започват да изчезват. Обикновено дори хората биват сведени до предмети, но щом започнеш да живееш медитативен живот, дори предметите се превръщат в индивиди, дори дървото се превръща в индивид, камъкът се превръща в живо същество. Всичко, малко по малко, започва да притежава индивидуалност - защото Бог се простира из цялата вселена.

Сараха казва: Сър, живели сте в самсара и не можете да разберете пътя на нирвана. Ако наистина желаете да го разберете, ще трябва да го изживеете - не съществува друг начин. За да го познаеш, ще трябва да вкусиш от него. Аз съм тук, застанал пред тебе - а ти ми искаш обяснения! Пред теб стои нирвана, а ти ме питаш за теории? Не само това - трябва да си съвършено сляп - дошъл си да ме убеждаваш да се върна в твоята самсара?! Мухата ме убеждава да напусна гората от сандалово дърво с нейния аромат, заради миризмата на гнило месо. Да не си полудял? - казва Сараха на царя. Нека аз те убедя да дойдеш в моя свят, вместо ти да ме убеждаваш да се върна в твоя. Аз съм познал твоя свят, а освен това познавам и тази нова реалност. Мога да сравнявам. Ти си познал единствено твоя свят; не познаваш моята реалност - не можеш да сравняваш.

Когато Буда казва, че този свят е илюзия, медитирай върху това - защото познава и този свят. Когато някой атеист, материалист, някой комунист, каже, че светът на нирвана е само една илюзия, не е необходимо да му обръщаш внимание - защото той не го познава. Познава единствено този свят. Не можеш да се довериш на неговите твърдения за другия свят. Никога не е медитирал, никога не е влизал в него.

Погледни го: от всички, които са медитирали, нито един не е отрекъл вътрешната реалност - нито един от тях! Без никакво изключение, всички медитатори са се превърнали в мистици. Тези, които не са медитирали, познават единствено света на мухите и света на отвратителната гнила миризма на развалено месо. Живеят в прогнилия свят на предметите, но познават единствено него и, със сигурност, на техните твърдения не може да се вярва. На Буда може да се вярва, на Христос може да се вярва. На Махавира може да се вярва. Те са познали и двата! Познали са низшия и висшия; и заради познанието на висшия, твърдят нещо за низшия, върху което трябва да се медитира. Не го отхвърляй изцяло.

Например, Маркс, Енгелс, Ленин, Сталин, Мао, те никога не са медитирали - а твърдят, че няма Бог. Ами това е все едно човек, който никога не е стъпвал в лабораторията на учения да твърди нещо за науката, човек който никога не е стъпвал в лаборатория да твърди, че теорията на относителността е дрън-дрън - на това не може да се разчита. Трябва да отидеш в лабораторията, да се запознаеш с висшата математика - трябва да го провериш! Само защото не можеш да го разбереш, не може да ти се позволи да го отречеш.

Много малко хора разбират теорията на относителността. Твърди се, че докато Айнщайн бил жив, само дванадесет човека в целия свят я разбрали. А според други, това е твърде преувеличено, броят не е верен - дори и дванадесет не я разбрали правилно. Заради това обаче не можеш да твърдиш, че тя не е вярна; не можеш да я поставиш на гласуване; не можеш да я победиш с избори. Ще трябва да преминеш през същия процес.

И, твърдението на Маркс, че няма Бог е просто едно тъпо изказване - без никога да медитира, да съзерцава, да се моли. Неговото изказване е без значение. Тези, които са медитирали, които са копали малко по-надълбоко в своите същества, са достигнали до същите истини.

Съществата, които се отказват от нирвана ламтят за долнокачественото царство на самсара.

Сараха казва: отказваш се от нирвана и продължаваш да преследваш илюзиите. Дошъл си да ме убеждаваш, сър? Погледни ме колко съм екстатичен. Погледни ме! Не съм онзи, който напусна твоя двор - аз съм напълно различен човек.

Опитва се да доведе съзнанието на царя до настоящия момент и успява. Трябва да е бил човек с много мощно присъствие. Изтегля царя от света на мухите, навън от света на гнилото месо. Изтегля го в света на сандаловото дърво и неговия аромат.

Втората сутра:

Следата от волското копито, пълна с вода скоро ще пресъхне: така е и с ума, който е стабилен но е пълен с качества, които не са съвършени. Тези несъвършенства с времето ще пресъхнат.

Той казва: Погледни! Върви някакъв вол, по земята остават неговите следи, те се пълнят с вода - колко дълго време ще остане тя там? Рано или късно ще се изпари и пълните с вода отпечатъци на вола, ще изчезнат. Но океанът остава завинаги. Въпреки че водата в отпечатъка от вола е същата, все пак има нещо различно.

Океанът остава винаги, нито се увеличава, нито намалява. От него се образуват големи облаци: той никога не се смалява. Големи реки изливат водите си в него: никога не се увеличава. Винаги остава един и същ. Ала тази малка следа от копитото на вола е пълна с вода точно сега; след няколко часа или дни тя ще изчезне, ще изсъхне - така е и с черепа и човешкия ум. Той е като следата от волското копито; такова дребно нещо. Побира съвсем малко вода - не й се доверявай прекалено много; тя вече изсъхва. Ще изчезне. Черепът е нещо много малко. Недей да си мислиш, че можеш да побереш космоса в черепа.

Освен това е нещо временно: никога не може да е вечно.

Следата от волското копито, пълна с вода скоро ще пресъхне; така е и с ума, който е стабилен но е пълен с качества, които не са съвършени, Тези несъвършенства с времето ще пресъхнат.

Какво държиш в малкия си череп? Какво е неговото съдържание? Желания, мечти, амбиции, мисли, представи, воля, емоции - това са нещата, които представляват неговото съдържание. Цялото съдържание ще пресъхне! Затова премести ударението от съдържанието върху съдържащото го. В това се състои цялата тайна на тантра. Обърни внимание на съда, а не на неговото съдържание. Небето е пълно с облаци; не обръщай внимание на облаците, вгледай се в небето. Не обръщай внимание на това, което е в главата ти, което е в ума ти - вгледай се в съзнанието си. Има емоции, гняв, любов, лакомия, страст, ревност - това представлява неговото съдържание. Зад тях е скрито безкрайното небе на съзнанието.

Човек, който живее посредством съдържанието, живее живота на машината. А човек, който започне да променя ударението от съдържанието върху съдържащото го, започва да живее живота на осъзнаването, на Буда.

И казва Сараха: Господине, съдържанието, което притежаваш в ума, скоро ще пресъхне - виж следата от волското копито! Главата ти не е по-голяма от него, черепът ти не е по-голям от него. Ала съзнанието ти е безгранично.

Това трябва да го разбереш: емоциите са ти в главата, ала съзнанието не е в главата ти. Всъщност, главата ти е в съзнанието! Съзнанието е обширно, безкрайно. Емоциите, желанията, амбициите, са в главата ти; те ще пресъхнат. Но дори когато главата ти бъде напълно отстранена и изчезне в земята, съзнанието ти няма да изчезне. Съзнанието не се съдържа в тебе: съзнанието те съдържа; то е по-голямо от тебе.

Има хора, които питат... понякога при мене идва някой и ме пита: "къде в човешкото тяло е душата? В сърцето? В пъпа? В главата? Къде се намира душата?" Те предполагат, че задават много уместен въпрос. Тя не е никъде в тялото - твоето тяло е в душата. Душата е по-обширно явление от твоето тяло. Душата те заобикаля.

Твоята душа и моята душа не се различават! Живеем в съществуването, живеем в океана на душата. Една душа ни обгръща, вътре и отвън. Това е една енергия. Аз не притежавам различна душа и ти не притежаваш различна душа. Имаме различни тела. То е почти същото като електричеството, което се движи през електрическата крушка, през радиото и телевизора, задвижвайки вентилатора... правейки хиляди различни неща. Вентилаторът се различава от електрическата крушка, ала електричеството, което ги привежда в движение, е едно и също.

Ние сме една енергия. Манифестираме я по различен начин, но реалността ни е една. Ако се вгледаш в съдържанието, ако аз се вгледам в съдържанието, тогава моите сънища са различни от твоите, със сигурност. Не можем да споделяме сънищата си. Аз имам мои амбиции, ти имаш твои амбиции. Не само не можем да споделяме сънищата си; нашите сънища си противоборстват. Моите амбиции се изправят срещу твоите амбиции; твоите амбиции се изправят против моите амбиции. Но ако забравим за съдържанието и просто се вгледаме в съзнанието, чистото съзнание, безоблачното небе - в такъв случай къде си "ти" и къде съм "аз"? Ние сме едно цяло.

В този момент съществува единение. И в този момент е налице универсалното съзнание.

Цялото съзнание е универсално. Подсъзнанието е частно. Съзнанието е всеобщо. В деня, в който наистина се превърнеш в човек, ти си всеобщ човек. Това е значението на "Буда": всеобщия човек - постигнал тоталното и абсолютно съзнание.

Човекът като машина е нещо различно. Трябва да разбереш това. Ако имаш проблеми с бъбреците, аз нямам. Ако аз имам главоболие, ти нямаш. Дори да ме обичаш, не можеш да споделиш главоболието си с мене. Дори аз да те обичам не мога да споделя твоята болка . Но ако двамата седим и медитираме, настъпва един момент, в който аз не притежавам съдържание в ума, ти също не притежаваш съдържание в твоя ум, няма да бъдем двама. Медитиращите започват като двама отделни души, но свършват като един.

Ако медитирате тук слушайки ме, тогава не сте много, а сте едно. И не само, че сте едно: говорещият и слушателите не са нещо отделно - тогава сме свързани в едно цяло. Дванадесет медитатори в залата за медитиране не са вече дванадесет човека: в стаята присъства едно медитативно качество.

Има една история: няколко души дошли да видят Буда. Ананда седял пред стаята, за да пази. Но хората се забавили вътре толкова дълго време. че Ананда се разтревожил. Много пъти поглеждал вътре, но те продължавали, продължавали, продължавали... след това влязъл вътре, за да види какво става. А там не открил никой - само Буда седял. Та попитал Буда:

- Къде отидоха тези хора? Тук няма друга врата, а аз седях пред единствената врата, къде изчезнаха те? А Буда казал:

- Те медитират.

Това е много хубава история. Всички те се потопили в медитация, а Ананда не можел да ги види, защото все още не бил медитатор. Не можел да види този нов феномен, това тотално превключване на енергията. Те не били там, защото не присъствали там като телата си; не присъствали там като свои-те умове. Тяхното его се стопило. Ананда може да види само това, което той може да види. Появила се нова реалност.

Веднъж при Буда пристигнал един велик цар. Неговият първи министър го убедил да отиде, но той бил много мнителна личност - каквито обикновено са политиците и царете. Много мнителен. Не искал да ходи там, но го направил поради политически причини, защото в столицата се разнесъл слухът, че той е против Буда; а всички хора били за Буда и той започнал да се страхува. Но бил дипломат, та отишъл да го види.

Заедно със своя първи министър, когато приближил до горичката, в която бил отседнал Буда заедно със своите десет хиляди монаха, започнал да се плаши ужасно. Извадил меча от ножницата и казал на своя министър:

- Какво става? Ти каза, че тук са отседнали десет хиляди човека, ние сме съвсем близо, а не се чува никакъв шум! Да няма някакъв заговор.

Първият министър се засмял и казал:

- Не познаваш хората на Буда. Прибери меча обратно в ножницата! Идвай - няма никакъв заговор или нещо подобно. Не трябва да се плашиш. Те няма да те убият. Не познаваш хората на Буда.

Но безкрайно подозрителен, поставил ръка на дръжката на меча, царят влязъл в гората. Бил изненадан. Не можел да повярва, че там имало десет хиляди човека, които седели безмълвно под дърветата, като че ли нямало никой. Попитал Буда:

- Това е чудо - десет хиляди човека. Дори и десет човека вдигат ужасен шум - какво правят тези хора? Какво е станало с тези хора? Да не би нещо да не е наред? Още ли са живи? Приличат на статуи! И какво правят, като седят тук? Трябва да правят нещо!

Буда казал:

- Правят нещо, но няма какво да се прави с външното. Правят нещо в своя вътрешен свят. Не са в телата си, те са в съществата си, в самата си сърцевина. И точно сега те не са десет хиляди човека - всички те са част от съзнанието.

Третата сутра:

Както солената морска вода, която става

сладка, когато се пие от облаците.

Така и устойчивият ум, който работи за другите, превръща

отровата на сетивните обекти в нектар.

Основното отношение на тантра е: сетивното може да се трансформира във върховно, материята може да се трансформира в ум, подсъзнанието може да се трансформира в съзнание.

Съвременната физика твърди, че материята може да се трансформира в енергия, енергията може да се преобразува в материя. Всъщност, те не са две различни неща, а една и съща енергия, която функционира като две форми. Тантра твърди, че сексът може да се преобразува в самадхи - същия подход; много основен и фундаментален. Низшето може да се преобразува във висше, защото низшето и висшето са свързани; това е стълба. Те никога не се отделят, никъде не се разделят; между тях не съществува празнина. Можеш да се придвижваш от низшето към висшето, можеш да се придвижваш от висшето към низшето.

Тази стълба е това, което представлява човекът. Може да съществува на най-долното стъпало; това е негово решение. Може да се изкачи нагоре, може да съществува на най-горното стъпало. Може да съществува като див звяр или да съществува като Буда - и двете са негови стъпала, най-долното и най-горното. Човекът е стълба. Може да изпадне в дълбоко безсъзнание и да се превърне в камък, и да се издигне до абсолютното съзнание, и може да се превърне в Бог. Но двете възможности не са отделени - това е хубавото на тантра.

Тантра не разделя. Тантра е единствената религия, която не е шизофренична. Тантра е единствената религия, която наистина е нормална - най-нормалната религия - защото тя не разделя. Ако разделяш. предизвикаш раздвояване. Ако кажеш на хората, че тялото е нещо лошо, че тялото е врагът, че тялото трябва да бъде осъдено, че тялото служи на дявола, тогава предизвикваш раздвоение в човека, в такъв случай човек започва да се страхува от тялото. И след това, малко по малко, създава непреодолима пропаст и е разкъсан на две части. Разкъсван е в противоположни посоки. Тялото тегли към себе си, умът тегли към него си - създава се конфликт и хаос.

Тантра твърди, че ти си едно; не е необходимо да има хаос. Можеш да се смесиш в една реалност. Не е необходимо да има конфликт, не е необходимо да си разкъсан на две. Не е необходимо да се побъркваш. Можеш да обичаш всичко, което представляваш и да го развиваш - с дълбока любов, грижливо, творчески, то може да бъде развито. Тялото не е враг на душата ти; тялото е ножницата на твоя меч. Тялото е храм, то е твое убежище. То не е враг, то е твой приятел.

Тантра отстранява всички видове насилие - не само насилието към другите, но и насилието към себе си. Тантра казва: Обичай реалността в нейната тоталност. Да, много може да бъде развито, но еволюцията е чрез любовта. Не е необходимо да се бориш.

Както солената морска вода, която става сладка, когато се пие от облаците,

Не можеш да пиеш солената морска вода; твърде солена е, цялата е солена. Ще умреш, ако пиеш солена вода. Но когато облаците изтеглят водата от морето, тя става сладка - и след това можеш да пиеш от нея.

Сараха казва: Самадхи е като облака, медитативната енергия е като облака, която превръща сексуалната енергия във висши царства, която превръща физическото ти съществуване в нефизическо съществуване. която превръща соленото, горчиво изживяване на света в сладкото, нектароподобно изживяване на нирвана. Самсара сама по себе си се превръща в нирвана, ако можеш да създадеш облак, който я преобразува. Този облак, Буда в действителност го е наричал дхармамегха самадхи - самадхи на облака на основния закон - дхармамегха самадхи.

Можеш да създадеш този облак. Този облак се създава с медитация. Продължаваш интензивно да медитираш, отстранявайки мислите, отстранявайки желанията, амбициите: постепенно, съзнанието се превръща в пламтящ огън - облакът е тук. След това чрез този огън можеш да трансформираш всичко. Този огън видоизменя. този огън е алхимичен. С помощта на медитацията низшето се превръща във висше, металът се превръща в злато.

Както солената морска вода, която става

сладка, когато се пие от облаците.

Така и устойчивият ум, който работи за другите, превръща

отровата на сетивните обекти в нектар.

Две неща: първо, човек трябва да създаде облак за медитация в своето същество; и второто нещо е състраданието -човек, който работи за останалите. Буда настоява за двете неща: медитация и състрадание - праджян и каруна. Твърди, че понякога медитиращият може да стане прекалено егоистичен; и тогава нещо не е както трябва. Медитирай, наслаждавай се, но споделяй тази наслада, непрекъснато я споделяй с другите. Недей да я криеш, защото щом започнеш да я криеш, егото започва да расте. Никога нищо недей да криеш. В момента, в който я постигнеш, дай я и ще добиваш все повече и повече, и повече. Колкото повече даваш, толкова повече ще добиваш. След това всичко се превръща в нектар. Всичко е нектар - трябва само да знаем как да го превърнем, трябва да познаваме алхимията.

Последната сутра:

Ако е неизразим, човек никога не е неудовлетворен, ако е невъобразим, трябва да е блажен от само себе си. Макар че от облака човек се страхува заради гръмотевицата,

Посевите узряват, когато от него се лее дъжд.

Неизразимото... Сараха казва: Недей да ме питаш какво е това - то е неизразимо, не може да се изкаже. Не може да се изрази. Не съществува език, който може да го изрази. Но може да се преживее. Вгледай се в моето задоволство от съдбата ми! Виж колко удовлетворен съм станал! Познаваше ме и преди -колко неспокоен бях, колко неудовлетворен от всичко. А всичко ми беше под ръка; бях твой фаворит, за мене имаше всичко - и все пак не бях удовлетворен. Погледни ме сега! Живея на гробищата, нямам дори покрив над главата си! И не живея с царе и царици; живея с тази жена. Погледни обаче в очите ми... колко съм удовлетворен. Можеш ли да забележиш, че се е случило нещо неизразимо? Можеш ли да усетиш моята еманация? Толкова ли си безчувствен и мъртъв, че се нуждаеш от обяснения?

Ако е неизразим, човек никога не е неудовлетворен...

Това е единственият критерий за това, дали човек е достигнал до истината или не - той никога няма да е неудовлетворен. Неговото задоволство е абсолютно. Не можеш да го извадиш от неговото доволство. Не можеш да го направиш неудовлетворен. Каквото и да се случи, той си остава същия, удовлетворен. Успех или неуспех, живот или смърт, приятели или неприятели, любовници или не - няма никакво значение. Неговото спокойствие, тишина, са съвършено абсолютни. Той е центриран.

Ако е неизразим, човек никога не е неудовлетворен...

Ако това, което не може да се изкаже, се е случило, тогава съществува само един начин то да се познае и този начин е да се види удовлетворението от живота.

Ако е невъобразим, трябва да е блажен от само себе си...

А аз знам, казва той, не можеш да си представиш, какво е станало с мене. Как можеш да си го представиш? Никога не си го познавал. Представата винаги повтаря това, което вече знаеш.

Можеш да си представиш щастието; можеш да си представиш неговите части и елементи. Можеш да си представиш нещастието; познал си го, голяма доза от него. Можеш да си представиш щастието, дори ако не го познаваш - можеш да си го представиш като противоположното на нещастието. Как обаче можеш да си представиш блаженството? Не си го познал. И то не притежава своя противоположност; то не е двойнствено. Невъзможно е да си го представиш.

И така Сараха казва: Аз мога да разбера - ти не можеш да си го представиш - но аз не казвам, да си го представиш. Гледай! То е представено тук. И ако не можеш да си го представиш, това също е един от критериите за истината - не можеш да си представиш истината. Може да бъде видяна, но не можеш да си я представиш. Можеш да я видиш, но не можеш да мечтаеш за нея. Това е разликата между видението и сънуването.

Сънят е твой: видението не е твое.

Христос е видял Бога и в свещените книги пише, че е имал видение. Психоаналитиците днес ще кажат, че това е било просто сън; те не познават разликата между видението и съня. Сънят е твой: ти си го представяш: ти го пораждаш; то е твоя фантазия. Видението е нещо, за което никога не си си помислял - дори за част от нея никога не си си помислял. Ако е нещо съвършено ново, тогава е видение. Видението е от Бога; сънят е от твоя ум.

Ако е невъобразим, трябва да е блажен от само себе си...

Погледни ме - не можеш да си представиш какво се е случило. Гледай, наблюдавай, хвани ме за ръката! Приближи се до мене. Бъди открит към мене, така че моите вибрации да могат да завибрират в твоето същество - и неизразимото и невъобразимото могат да се изживеят.

И Сараха казва: знам... трябва да е видял, че царят малко се страхува. Виждам го всеки ден: хората идват при мене и ги виждам, че треперят, страхуват се и казват: "Страхуваме се Бхагван." Знам! Сараха трябва да е видял, че дълбоко в себе си царят се страхува - може би не външно. Той бил велик цар, трябва да е бил много възпитан човек; трябва да е стоял изправен, но дълбоко в себе си вероятно се е страхувал.

Винаги когато си близо до човек като Сараха или Буда, е задължително да се страхуваш. Онази вечер при мене дойде един млад човек и каза:

- Но защо се страхувам от вас? Не сте ми направили нищо лошо - защо се страхувам от вас? Обичам ви, сигурен съм, но защо се страхувам от вас?

Това е естествено, когато се приближиш до някоя пропаст, какво друго можеш да очакваш? Ще се уплашиш. Съществува голяма вероятност да паднеш в нея и никога вече да не се оправиш. Това ще бъде безвъзвратно, безвъзвратно - ще бъдеш напълно, съвършено загубен. Страхът е естествен.

Сараха казва:

Макар че от облака човек се страхува заради гръмотевицата...

Той казва: Аз съм като облак, а ти се страхуваш заради гръмотевиците, заради светкавиците. Но запомни:

Посевите узряват, когато от него се лее дъжд.

Ако ми позволиш да валя върху тебе, семената ще поникнат, господине, и човекът, който все още е скрит в тебе, който все още не е роден, ще се роди; ще можеш да узрееш, да възмъжееш; ще можеш да разцъфтиш, каня те, казва Сараха, за богата жътва... жътвата на съзнанието, жътвата на осъзнаването.

6
АЗ СЪМ РАЗРУШИТЕЛ

28 април 1977 г.

Какво ще ни кажете за мечтите?

Твърдите ли, че нашите проблеми могат да бъдат отстранени точно в този момент?

Егото не е ли също проява на Бога, игра, играна от съществуването?

Моля уверете ме, че съм на безопасно място под вашето крило.

Какво ми пречи да видя очевидното? Понякога изпитвали ли сте затруднение с думите?

Първият въпрос: Напоследък мечтая за просветление - дори повече, отколкото за любов и слава.

Имате ли какво да кажете по този въпрос?

Въпросът е от Прем Панкаджа. Мечтата е нещо нормално, когато става дума за любов и слава - те са част от света на сънуването. Можеш да сънуваш толкова, колкото поискаш. Любовта е сън, така е и със славата; те не противоречат на сънуването. Всъщност, когато сънуването спре, те изчезват. Съществуват в същото измерение, измерението на съня.

Ала за просветлението не можеш да сънуваш. Просветлението е възможно, само когато сънуването изчезне. Просветлението е отсъствието на сънуването - дневно или нощно, няма значение. Просветлението означава, че съзнанието ти е напълно осъзнато. В осъзнатото съзнание сънуването не може да съществува.

Сънуването е като мрак. То съществува, когато няма светлина. Когато има светлина, тъмнината просто не може да съществува. Сънуването е възможно, само защото животът е затъмнен, замъглен, мрачен. Сънуването съществува като заместител - понеже не изживяваме истинска радост, затова сънуваме; в противен случай как можем да понасяме пустотата, която представляваме? Как ще можем да понасяме нашето съществуване? Ще е абсолютно непоносимо. Сънищата го правят поносимо. Сънищата ни помагат. Те ни казват: "Чакай. Днес нещата не вървят както трябва? Не се тревожи: утре всичко ще бъде наред. Всичко трябва да бъде наред. Ще се опитаме - може би все още не сме опитали достатъчно. Може би не работим в правилната посока. Може би съдбата не беше с нас. Бог беше против нас, но това не може да продължава вечно." А Бог е милостив, състрадателен; всички религии на света твърдят, че Бог е милостив, състрадателен. Това е надежда!

Мюсюлманите повтарят непрекъснато: Бог е Рахим, Рехман - състрадателен, милостив, защо? За какво го повтарят отново и отново? Всеки път, когато произнасят думата "Бог", повтарят "състрадателен, милостив", защо? Ако не е добър, как ще съществуват нашите надежди и мечти? Той трябва да е добър, за да съществуват нашите мечти, защото чрез това съществува нашата надежда: в неговото състрадание, в добротата му. Утре всичко ще е наред; утре нещата ще се наредят.

Мечтите са нещо добро, когато става дума за любовта и славата, когато става дума за насочените навън енергии - защото насочвайки се навън, навлизаме в сънуването. Светът е сънуване; това имат предвид индуистите, когато го наричат майа - илюзия. Той е направен от веществото, от което са изработени и сънищата. Той представлява блянове, видени с отворени очи.

Просветлението е абсолютно различен план на съществуване. Там не съществуват сънища. Ако продължаваш да сънуваш, просветлението не е възможно.

Онзи ден прочетох един много хубав анекдот:

Един пастор имал папагал и въпреки всички усилия, които положил, за да го научи да говори, той останал безмълвен. Един ден пасторът споделил проблема си с една своя възрастна енориашка. Тя се заинтересувала и казала:

- И аз имам папагал, който не говори. Може би е добра идея да съберем двете птици и да видим какво ще се случи.

Речено - сторено. Поставили двете птици в голяма клетка и се скрили, за да чуват какво става. В началото всичко било тихо, след това чули пляскане с криле и папагалът на възрастната лейди казал:

- Какво ще кажеш за малко любов, миличък? - на което другият отговорил:

- Това е, за което безмълвно се моля от толкова години - днес мечтите ми се изпълниха. Днес мога да говоря.

Ако чакаш, молиш се и мечтаеш за любов и слава, един ден те ще дойдат! Не е нещо трудно. Човек се нуждае само от упоритост... и то ще се случи. Човек трябва да продължава и да продължава... задължително ще се случи, защото това е твоя мечта. Ще откриеш някое място, в което можеш да я пренесеш и да я видиш, все едно се е пребърнала в действителност.

Когато се влюбиш в някоя жена или мъж какво всъщност правиш? Пренасяш мечтата вътре в тебе; жената започва да работи като екран - пренасяш своята мечта върху нея. Започваш да чувстваш: "Мечтата ми се сбъдна..." Жената пренася своите мечти върху тебе; ти действаш като екран и тя чувства, че нейните мечти са се сбъднали. Ако продължаваш да мечтаеш един ден ще откриеш екран, някой ще се превърне в екран и мечтата ти ще се сбъдне.

Просветлението обаче не е сън. То е отстраняване на всички сънища. ватова недей да мечтаеш за просветление. Любовта е възможна посредством бленуването - всъщност, тя е възможна единствено чрез бленуването. Славата е възможна чрез бленуването, тя се случва единствено на мечтателите. Просветлението обаче не е възможно чрез мечтата - самото съществуване на бляна ще го направи невъзможно.

Мечтай за него и няма да постигнеш успех. Чакай го и ще го изпуснеш. Надявай се за него и ще го изпуснеш. Какво в такъв случай ти предлагам да правиш? Това, което ти се предлага да правиш, е да разбереш механизма на мечтаенето. Можеш да зарежеш просветлението; то не е твоя работа. Вгледай се внимателно в механизма на мечтаенето, разбери как работи. Самото разбиране ще внесе яснота. При тази яснота мечтаенето спира, изчезва.

Когато мечтаенето спре, се появява просветлението.

Забрави за просветлението! Не трябва дори и да мислиш за него - как можеш да мислиш за него? А каквото и да мислиш, няма да е правилно. Как можеш да се надяваш за него? Всички надежди по отношение на него са погрешни. Как можеш да мечтаеш за него? То не може да бъде пожелавано. Какво в такъв случай предлагаме да се направи?

Опитай се да разбереш мечтаенето. Опитай се да разбереш надеждата. Това е нужно. Опитай се просто да разбереш как е функционирал умът ти до този момент. Вглеждайки се в работата на ума, умът изчезва. Един задълбочен поглед върху вътрешния механизъм на ума и внезапно той спира. При това спиране възниква просветлението. При това спиране вкусваш от абсолютното новото измерение на съществуване.

Сънуването е едно измерение: съществуването е друго измерение. Съществуването е: сънуването е просто вяра.

Вторият въпрос: в няколко от последните си беседи говорихте за отрицанието на проблема. За несъществуването на нашите проблеми.

Отгледан в потисническо католическо семейство и прекарал двадесет и една година в също така побъркана образователна система - твърдите ли, че всички тези железни доспехи, всички условности и потискания, не съществуват, че могат да бъдат отстранени незабавно - СЕГА?

Какво ще кажете за всички отпечатъци оставени в мозъка, в мускулатурата на тялото?

Това е много важен въпрос - той е зададен от Джайананда. Въпросът е важен, защото демонстрира двата различни подхода по отношение вътрешната реалност на човека.

Западният подход е да се анализира проблема, да се открият неговите причини, да се разгледа неговата история, миналото на проблема, да се изкорени проблемът от самото му начало, да се деобуслови умът, да се възстанови умът, да се възстанови тялото, да се извадят всички отпечатъци. които са оставени в ума - това е западният подход. Психоанализата навлиза в паметта; тя работи тук. Отправя се в детството ти, в миналото ти; връща се назад. Търси да открие къде е възникнал проблемът - може би преди петдесет години, когато си бил дете, проблемът е възникнал в отношенията с майка ти и психоанализата се връща назад.

Петдесет години история! Много дълъг период от време. И дори и това няма да помогне много - защото съществуват хиляди проблеми. Въпросът не е само в един проблем. Можеш да навлезеш в историята на един проблем: можеш да се заровиш в биографията си и да откриеш откъде е възникнал проблемът. Може би ще отстраниш един проблем, но те са хиляди. Ако започнеш да се занимаваш с всеки проблем... за да решиш проблемите на нечий човешки живот, няма да ти стигнат хиляди живота. Нека повторя: за да решиш проблемите на нечий човешки живот, ще трябва да се раждаш отново и отново, хиляди пъти. Това е почти неприложимо. Това не може да се изпълни. И през всичките тези хиляди живота, когато ще решаваш проблемите на този живот, тези съществувания ще създават свои собствени проблеми ... и т.н.. и т.н. Ще затъваш все повече в проблеми. Това е абсурд!

Същият психоаналитичен подход се прилага и към тялото: ролфинг, биоенергетика и други методи се опитват да отстранят отпечатъците в тялото, в мускулатурата. Отново трябва да се върнеш в историята на тялото. Едно нещо обаче е сигурно по отношение на двата подхода, които се подчиняват на една и съща логическа структура - че проблемът произтича от миналото и по някакъв начин с него трябва да се заемем в миналото.

Умът на човека винаги се е стремял да направи две невъзможни неща. Първото е: да реформира миналото - което е невъзможно. Миналото се е случило. Не можеш наистина да се върнеш в миналото. Когато си мислиш, че се връщаш в миналото, най-много да се върнеш в спомените си за него; това не е действителното минало, това е само паметта за него. Миналото не съществува вече, затова не можеш да го поправиш. Това е една от невъзможните цели на човечеството; човек е страдал твърде много заради това. Искаш да преправиш миналото - как можеш да го преправиш? Миналото е абсолютно. Миналото означава: всички негови възможности са приключени; станало е действителност. Не съществува никаква възможност то да се преправи, да се поправи, да се реформира. Нищо не можеш да направиш с миналото.

Втората неосъществима идея, която постоянно преобладава в човешкия ум е: да се създаде бъдещето - което отново не може да се направи. Бъдещето е това, което все още не съществува; не можеш да го създадеш. Бъдещето остава несъздаваемо. Бъдещето остава открито. Бъдещето е чистата възможност! Докато не се случи, не може да си сигурен за него.

Миналото е чистата действителност - то се е случило. Нищо не може вече да се направи за него.

Между тях двете стои човекът, винаги мислейки за невъзможното. Иска да направи бъдещето сигурно, което е невъзможно. Нека това влезе толкова дълбоко в сърцето ти, колкото е възможно: не може да се направи. Недей да пилееш настоящия момент, за да направиш бъдещето сигурно. Бъдещето е несигурно; това е основното качество на бъдещето. Недей да пилееш времето си и за да се оглеждаш назад. Миналото вече се е случило - то е мъртво явление. Нищо не може да се направи за него. Това, което можеш да направиш в най-добрия случай, е да го интерпретираш по нов начин. Това е всичко. Това правят психоаналитиците: интерпретират го по новому. Новата интерпретация може да се направи - но миналото си остава същото.

Психоанализата и астрологията - астрологията се опитва по някакъв начин да направи бъдещето сигурно, а психоанализата се опитва да преправи миналото. Нито едната от тях не е наука. И двете са невъзможни, но и двете имат хиляди почитатели - защото човек желае това. Иска да е сигурен относно бъдещето си, затова отива при астролога. Допитва се до "И дзин", отива при тълкувателя на таро - съществуват хиляди начини да се направиш на глупак, да се самозаблудиш.

А има и хора, които твърдят, че могат да променят миналото - допитват се и до тях.

Когато тези две неща бъдат отстранени, си свободен от всички тези глупости. След това няма да ходиш при психоаналитик, няма да ходиш при астролог. Тогава знаеш, че миналото е приключено... ти също приключваш с него. А бъдещето все още не е настъпило; когато настъпи, ще го видиш - точно сега за него нищо не може да се направи. Можеш само да унищожиш настоящия момент, който е единствения достъпен момент, истински.

На запад винаги са се занимавали с проблемите - как да ги решат. На запад приемат проблемите много сериозно. Когато се впуснеш в някаква логика, която ти дава предпоставките, логиката изглежда съвършена.

Четох един анекдот:

Един прочут философ и световно признат математик пътувал в самолета. Седял на мястото си и разсъждавал върху значителен математически проблем, когато в един момент капитанът съобщил на пътниците: "Съжалявам, но ще има известно закъснение от разписанието. Двигател номер едно отказа и в момента летим с три двигателя."

След десет минути последвало ново съобщение: "Съжалявам, но ще има ново закъснение - двигатели номер две и три също отказаха и продължаваме на един двигател."

Философът се обърнал към своя спътник: "Боже милостиви, ако откаже и четвъртия, ще седим тук цяла нощ!"

Когато разсъждаваш по определен начин, самата му насока прави определени неща възможни, абсурдните неща също са възможни. Когато вземеш проблемите на човека твърде сериозно, след като започнеш да разсъждаваш за човека като за проблем, си приел определена предпоставка - направил си първата погрешна стъпка. След това можеш да се отправиш в тази посока и да продължиш да я следваш. В наше време е създадена огромна литература за феномена на ума, психоанализата; написани са хиляди трудове, книги. След като Фройд отвори вратата на тази логика, тя започна да преобладава в нашия век.

Изтокът притежава напълно различен възглед. Първо, той твърди, че нито един проблем не е сериозен. В момента, в който кажеш, че нито един проблем не е сериозен, в деветдесет и девет процента той е умъртвен. Променя се целия ти възглед за него. Второто нещо, което Изтокът твърди, е: проблемът съществува, защото ти се отъждествяваш с него. Не трябва нищо да се прави с миналото„с неговата история. Ти си отъждествен с него - това е действителността. Това е ключът за решаването на всички проблеми.

Например: ти си раздразнителен човек. Отиваш при психоаналитик, а той ти казва: "върни се в миналото... по какъв начин се е появила тази раздразнителност? При какви ситуации тя се появява и се запечатва в ума. Ще трябва да премахнем тези отпечатъци; да ги отстраним. Ще трябва да очистим напълно миналото ти."

Ако отидеш при някой източен мистик, той ще ти каже:

"Мислиш, че си нервен, отъждествяваш се с гнева - ето тук нещата не са наред. когато следващия път възникне гневът, бъди свидетел, бъди просто наблюдател. Недей да се отъждествяваш с гнева. Недей да казваш: "Аз съм гневът". Недей да казваш: "Аз съм ядосан". Само го виж как се появява, все едно се е появил на екрана на телевизора. Гледай на себе си, все едно гледаш на някой друг."

Ти си чисто съзнание, когато около тебе се появи облакът на гнева, само го наблюдавай и остани нащрек, за да не се отъждествиш с него. Цялата работа е в това, да не се отъждествиш с проблема. След като го усвоиш... тогава не стои въпроса с "толкова много проблеми" - защото ключът, същият ключ, ще отвори всички брави. Така е с гнева, така е с алчността, така е със секса: така е с всичко останало, на което е способен умът.

Изтокът казва: Просто бъди неотъждествен. Запомни -това има предвид Гюрджиев, когато казва "припомняне на себе си". Помни, че си свидетел! Бъди внимателен - това казва Буда! Внимавай за това, че покрай тебе минават облаци! Може би облаците идват от миналото. Това е без значение. Трябва да имат някакво минало - не могат да се появят просто от небето; трябва да са резултат от някаква верига от събития - това обаче е без значение. Защо да се занимаваш с тези неща? Точно сега, в този момент, можеш да се отделиш от него, можеш да прережеш връзката с него. Мостът може да бъде разрушен точно в този момент - и може да бъде разрушен единствено сега.

Връщането в миналото няма да помогне. Преди тридесет години гневът е възникнал и ти си се отъждествил с него. Не можеш да престанеш да се отъждествяваш с миналото; то не съществува повече. Но можеш да престанеш да се отъждествяваш с настоящия момент. Точно с този момент.. И след това цялата последователност от нервните избухвания от твоето минало вече не са част от тебе.

Въпросът е важен. Джайананда попита: "в няколко от последните си беседи говорихте за отрицанието на проблема, за несъществуването на нашите проблеми.

Отгледан в потисническо католическо семейство..."

Можеш, точно в този момент, да престанеш да бъдеш католик. СЕГА! казвам аз. Не е необходимо да се връщаш в миналото и да преправяш това, което твоите родители, обществото, проповедниците и църквата, са сторили. Това ще е чиста загуба на скъпоценното сегашно време. На първо място ще унищожи много години; отново. ще унищожи твоите настоящи мигове. Можеш просто да се измъкнеш от него, точно както змията се измъква от старата си кожа.

"Отгледан в потисническо католическо семейство и прекарал двадесет и една година в също така побъркана образователна система - твърдите ли, че всички тези железни доспехи, всички условности и потискания, не съществуват...?"

Не, съществуват. Но съществуват или в тялото, или в мозъка; не съществуват в твоето съзнание, защото съзнанието не може да бъде обусловено. Съзнанието остава свободно! Свободата е най-същественото му качество, свободата е неговата природа. Всъщност, дори задавайки този въпрос, демонстрираш тази свобода.

Когато казваш: "двадесет и една години в налудничава образователна система"; когато казваш: "отгледан в потисническо католическо семейство" в този момент не си отъждествен. Можеш да погледнеш: толкова много години на католическо потисничество, толкова много години на някакво обучение. В момента. в който ги поглеждаш, това съзнание вече не е католическо; иначе, кой ще е този, който ще го осъзнае? Ако наистина си станал католик, кой тогава ще осъзнае? Няма да има възможност да го осъзнаеш.

Ако можеш да кажеш: "двадесет и една години на също такава налудничава образователна система", едно нещо е сигурно: ти все още не си побъркан. Системата се е провалила; тя не работи, Джайананда, ти не си побъркан, затова можеш да забележиш, че цялата система е налудничава. Лудият не може да разбере, че е луд. Само нормалният може да забележи лудостта. За да видиш лудостта като лудост, е необходимо да си нормален. Тези двадесет и една години са претърпели неуспех; всички потиснически условия са се провалили. Не могат в действителност да успеят. Постигат успех само в съответствие със степента на твоето отъждествяване. във всеки момент можеш да застанеш отстрани... то е тук. Не казвам, че престава да съществува: но вече не е част от твоето съзнание.

Това е хубавото на съзнанието: съзнанието може да се изплъзне от всичко. Няма преграда в това отношение, няма граница пред него. Само преди миг беше англичанин - разбирайки безсмислието на национализма в следващия миг не си англичанин. Не казвам, че ще смениш бялата си кожа; ще си остане бяла - но вече няма да се отъждествяваш с бялото; вече няма да си против черното. Виждаш цялата му глупост. Не твърдя, че като разбереш, че не си англичанин, ще забравиш английския език, не. Продължава да съществува в паметта ти, ала съзнанието ти се е измъкнало от него, съзнанието е застанало на върха на хълма, наблюдавайки долината. Англичанинът е умрял в долината, а ти стоиш на хълма. далече, непривързан, недокоснат.

Цялата източна методология може да се сведе до една дума: наблюдаване. А цялата западна методология може да се изрази с едно нещо: анализиране. Анализирайки, непрекъснато обикаляш наоколо. Наблюдавайки, просто излизаш вън от кръга.

Анализът е затворен кръг. Ако наистина се впуснеш в анализиране, ще изпаднеш в недоумение - как е възможно това? Ако, например, се опиташ да се впуснеш в миналото, къде ще стигнеш? Къде точно? Ако се впуснеш в миналото, къде точно започва твоята сексуалност? Когато беше на четиринадесет години? Но да не е дошла от небето? Трябва да е съществувала вече в тялото. Кога тогава? Когато си се родил? Но в такъв случай, когато си бил в корема на майка си, не е ли съществувала? Кога тогава? Когато си бил заченат? А преди това? Половината от твоята сексуалност е съзряла в яйцеклетката на майка ти, а другата половина в сперматозоида на баща ти. Продължавай нататък... къде ще свършиш? Ще трябва да стигнеш до Адам и Ева. И дори и тогава не си стигнал до края: ще трябва да стигнеш до Самия Бог Отец. Защо, на първо място, е създал Адам?

Анализът винаги остава половинчат, затова не помага на никого. Не може да помогне. Прави те малко по-приспособен към действителността. Това е всичко. Той е вид приспособяване. Помага ти да се ориентираш в известна степен в своите проблеми, в техния произход, как са възникнали. Това интелектуално разбиране ти помага да се приспособиш по-добре към обществото, но си оставаш същият човек. Чрез него не се осъществява трансформация. Чрез него не настъпва радикална промяна.

Наблюдаването е революция. То е радикална промяна - от самите корени! Предизвиква появата на абсолютно нов човек, защото освобождава съзнанието от всякакви условия. Условията са в тялото и ума, но съзнанието остава необусловено. То е чисто, винаги чисто. То е девствено. Неговата девственост не може да бъде изнасилена.

Целта на източният подход е да те направи внимателен към това девствено съзнание, към тази чистота, към тази невинност. Това повтаря Сараха на царя отново и отново. Нашето ударение е върху небето, а ударението на запада е върху облаците. Облаците имат свой произход; ако наистина разбереш откъде произлизат, ще стигнеш до океана, после до слънчевите лъчи и изпарението на водата и до образуването на облаците... и можеш да продължиш нататък, но това ще е движение в кръг. Облаците се образуват, влюбват се в дърветата, изливат се върху земята, превръщат се в реки, вливат се в океана, водата се изпарява, превръща се отново в облаци, отново пада върху земята. Това продължава до безкрайност, отново и отново. Това е колело. Откъде ще излезеш от него? Едно нещо води до друго и ти ще си в колелото.

Небето няма произход. Небето не е създадено; не е произведено от нищо. Всъщност, небето е нещо крайно необходимо, съществува а priori то трябва да съществува преди каквото и да е друго да може да съществува. Можеш да попиташ християнските теолози - те казват: "Бог създаде света." Попитай ги, дали преди да създаде света, е съществувало небето или не. Ако небето не е съществувало, къде е живял Бог? На него му е необходимо пространство. Ако не е съществувало пространство, къде е създал света? Къде е поставил света? Пространството е необходимо дори за Бог, за да съществува. Не можеш да кажеш: "Бог създаде пространството." Това ще е абсурд. Защото тогава той не се нуждае от пространство, за да съществува. Пространството трябва да предхожда Бог.

Небето винаги е съществувало. Източният подход се състои в това, да обърнеш внимание на небето. Западният подход те обвързва във все по-голяма степен с облаците и ти помага съвсем малко, но не те прави осъзнат за вътрешната ти сърцевина. Периферията - да. Осъзнаваш в малко по-голяма степен периферията, но не осъзнаваш центъра. А периферията е циклон. Трябва да откриеш центъра на циклона. А това е възможно единствено чрез наблюдаването.

Наблюдаването няма да промени твоите условия. Наблюдението няма да промени мускулатурата ти. Наблюдението обаче ще ти осигури разбирането, че си над цялата мускулатура, над всички обстоятелства. В този момент на надрастване, в този момент на преодоляване, не съществуват никакви проблеми - не и за тебе.

Сега всичко зависи от тебе. Тялото продължава да носи своята мускулатура, умът продължава да е пълен с условности - но всичко зависи от тебе: ако понякога ти се прииска проблем, можеш да влезеш в тялото-ум, да се заемеш с проблема и да му се наслаждаваш. Ако не желаеш да имаш проблем, можеш да останеш отвън. Проблемът ще остане като отпечатък в ума-тяло, но ти си отстрани и свободен от него.

Това е начинът, по който работи Буда. Ти се ползваш от паметта; и Буда се ползва от паметта - но не се отъждествява с нея. Използва паметта като механизъм. Например, аз използвам езика. Когато трябва да използвам езика, използвам ума и всички впечатления, но продължавам да не съм ума - съзнанието съществува. Така че оставам шефа, умът остава подчинения. Когато умът е повикан, той се отзовава; ползата от него остава - но той не може да се налага.

Затова въпросът ти е уместен: проблемите ще останат, но ще съществуват във формата на зародиши в тялото и ума. Как можеш да промениш миналото си? В миналото си бил католик; ако в продължение на четиридесет години си бил католик, как можеш да промениш тези четиридесет години и да не си католик? Не. Тези четиридесет години ще останат като част от твоя живот на католик. Не, но можеш да се изплъзнеш от това. Сега знаеш, че то е било само отъждествяване. Тези четиридесет години не могат да бъдат унищожени и не е необходимо да бъдат унищожавани. Ако си господарят на къщата, това не е необходимо. Дори и тези четиридесет години можеш да използваш по определен начин, по съзидателен начин. Дори и налудничавото образование може да се използва по един съзидателен начин.

"Какво ще кажете за всички отпечатъци, останали в ума и мускулатурата на тялото?"

Ще останат, но като зародиши: ще съществуват като възможност. Ако се чувстваш прекалено самотен и искаш проблеми, можеш да ги имаш. Ако се чувстваш прекалено нещастен без нещастието си, можеш да го имаш. То винаги ще е налице, но няма да е необходимо да го преживяваш. Изборът ще е твой.

Бъдещото човечество ще трябва да решава, дали да върви по пътя на анализа или да излезе на пътя на свидетеля. Аз използвам и двата метода. Използвам анализа, по-специално за тези от търсещите, които идват от запад - събирам ги в групи. Тези групи са аналитични, тези групи са резултат от психоанализата. Те са се развили. Фройд няма да ги познае, ако ги види; или първичната терапия - ще му е трудно да я разбере - какво става? Не са ли полудели всички тези хора? Но те се дължат на неговата работа; той е пионерът; без него нямаше да има първична терапия. Той е започнал цялата игра.

Когато при мене идват хора от запад, аз ги събирам на групи. Това е добре за тях. Трябва да започнат с това, което е най-лесно за тях. След това малко по малко, бавно, ги променям. Най-напред отиват в групите за катарзис, в групите за срещи, първичната терапия, а след това ги насочвам на пътя на интензивното просветление, след това е випасана. Випасана е свидетелстването. Между срещите в групата и випасана лежи значителен синтез. Когато се придвижваш от срещите към випасана, се придвижваш от запада към Изтока.

Третият въпрос: И вашите действия ли предизвикват същото съотношение на добро и зло в света?

Какви действия? Можеш ли да откриеш някакви действия в мене... с изключение на говоренето? Но и в това отношение вземам всички мерки, да противореча на всичко, което изричам. Така че в крайна сметка остава само пустота... Това е ползата от противоречието. Ако кажа плюс едно, незабавно казвам минус едно - и общият резултат е нула.

Аз не съм деятел. Не правя нищо. Всичко, което можеш да наречеш действие, е моят разговор с тебе. И той е толкова противоречив, че не може да предизвика нито добро, нито лошо. Продължавам да отрицавам себе си. Ако можеш да разбереш това състояние на недействие, можеш да схванеш най-висшата възможност на съзнанието. Най-висшето съзнание не е деятел. То е същество. А ако там се появи нещо подобно на дейност, то е само игра. Моят разговор е една игра.

Усилието е насочено към това, да не станеш догматичен към мене. Не можеш да станеш - не ти давам тази възможност. Противореча си толкова много: как можеш да създадеш някаква догма? Ако се опиташ да изработиш догма, незабавно ще откриеш, че й противореча.

Един християнски мисионер имаше навика да идва да ме види и казваше:

- Говорил си толкова много. Това, което сега е нужно, е една малка книга, с въведение към твоята философия - нещо подобно на катехизиса, накратко.

Казах:

- Трудно ще бъде. Ако някой се опита да ме представи "накратко", ще се побърка. Няма да открие по какъв начин да избере нещо и какво точно да избере. Когато си замина, много хора ще се побъркат, работейки своите докторати върху мене, развивайки своите тези - защото съм казал всичко, което може да се каже и съм отрекъл всичко, което може да се отрече.

Четвъртият въпрос: Един нечестен въпрос - защо говорите толкова много против егото? Не е ли и егото проява на Бога, една игра, играна от съществуването?

Ако го разбираш, тогава нямаш проблеми с егото. В това е целият смисъл на това, че продължавам да говоря против егото - това, че ти не си, а Бог е. Ако си достигнал до такова дълбоко разбиране, тогава и егото е Божествена игра. Тогава е съвършено хубаво нещо! В такъв случай няма проблеми. Тогава не е необходимо да отстраняваш, защото няма какво да отстраняваш.

Ако разбираш, че и егото е игра на Бога, тогава не си в него. Всичко е божествено - ето това означава неегоистичността - дори и егото.

Но внимавай! Може просто да си правиш номер, умът е твърде хитър. В името на Бога може да се опиташ да съхраниш егото си. Зависи от тебе! Ала бъди внимателен. Ако наистина си разбрал, че всичко е Божествено, тогава ти не съществуваш.

Та къде се намира егото? Какво означава егото? Означава:

притежавам частен живот; не съм част от космическия поток. Не съм част от реката - аз плувам, нося се против течението; притежавам мои собствени цели. Не ме е грижа накъде върви съществуването; имам свои собствени цели и се опитвам да ги открия и да ги постигна. Егото означава да имаш собствена цел. Егото е нещо идиотско.

Думата "идиот" е много хубава. Означава да притежаваш собствен идиом (начин на изразяване). Означава да имаш собствена цел, собствен стил. Егото е идиотско. То просто твърди: "Аз не съм част от космоса: аз съм нещо отделно, частно, аз съм остров, не принадлежа на континента." Тази непринадлежност към цялото представлява егото, идеята за отделеността.

Затова всички мистици са твърдели: "Отстрани егото". Какво казват те? Казват: Не бъди нещо отделно - бъди едно със съществуването. И недей да се носиш против течението на реката - това е глупаво; ще се умориш и ще бъдеш победен. Носи се заедно с реката! През цялото време, носи се с течението на реката. Ти си част от реката. Тогава ще настъпят релаксацията, покоят, радостта.

Заедно с реката - появява се радостта. Против реката -появява се болката, мъката. Егото поражда болка и мъка.

Питаш ме: "Защо говорите толкова много против егото? Не е ли и егото проявление на Бога, игра, играна от съществуването?"

Ако си го схванал, тогава поне на тебе няма да ти казвам, да отстраняваш егото: тогава няма да притежаваш его, което да отстраняваш. Но бъди много внимателен и предпазлив. Умът е твърде хитър.

Разказаха ми един малък виц:

Маймуната и хиената вървели заедно през джунглата и по едно време хиената казала:

- Всеки път, когато минавам през тези храсталаци, изкача огромен лъв и започва да ме налага, а аз не знам дори защо го прави!

- Добре, този път ще дойда с тебе - казала маймуната -и ще те защитя.

Продължили да вървят заедно и когато достигнали до храстите, лъвът изскочил и започнал да налага хиената. Маймуната се покатерила на едно дърво и оттам наблюдавала какво става, а когато лъвът си отишъл, полуживата хиена попитала:

- Защо не слезе и не ми помогна? Маймуната казала:

- Та ти се смееше толкова много, че си помислих, че го надвиваш.

Внимавай за егото! То ще открие пътища и средства, за да се защити. Може да разсъждава превъзходно; егото е най-големият рационалист и разсъждението е единствената му основа.

Петият въпрос: Любезни, Бхагван, моля ви, кажете ми това, за да престана да се тревожа за него - "Аруп, всичко с тебе е съвършено наред. Без значение е колко усилия полага умът. Вече е твърде късно. Взел съм те под крилото си и връщане назад няма. И ще ставаш все по-щастлив и щастлив от сега нататък."
Благодаря ви, Бхагван. Надявам се, че е така, но понякога се колебая.

Въпросът е зададен от Аруп. И така, първото нещо: твърдиш, че трябва да ти кажа: "С теб всичко се развива прекрасно."

Само заради това, че ще го кажа, то няма да стане прекрасно. Може да ти даде утеха. Или приеми нещата такива, каквито са, или не се безпокой за тях. Утехата е нещо лъжливо. То е играчка, с която да си играеш; с нея можеш само да си убиваш времето. А убиването на времето е пилеене на време.

Още нещо, казваш: "всичко се нарежда съвършено прекрасно" - трудно. "Абсолютно прекрасно" - трудно. На тази земя няма нищо абсолютно... с изключение на свидетеля. Грозотата не е абсолютна, красотата не е абсолютна. Единствено наблюдаването отстрани, свидетелстването. И когато си свидетел, не усещаш нито грозното, нито красивото, нито си щастлив, нито си нещастен - просто се чувстваш свидетел.

Цялата ми работа се състои в това да те направя свидетел. Би искал всичко да ти е наред - не искаш да станеш свидетел. Искаш да имаш повече приятни преживявания, затова непрекъснато се стремиш към утехата. Хората идват при мене, не за да им се помогне в действителност, а за да бъдат утешени, само за да бъдат потупани по гърба. Ако кажа, че всичко се развива добре, те се чувстват добре, но колко дълго време това чувство може да помага? Рано или късно ще се заличи. Отново ще трябва да дойдат и отново ще очакват да ги погаля по главата. Това няма да ти помогне. Необходима ти е трансформация. Това ще ти създаде зависимост от мене, а аз не искам да те правя зависим от мене - ти трябва да си независим, трябва да си самия себе си.

"Няма значение колко много се старае ума ти, сега е твърде късно."

Никога не е твърде късно! Отново можеш да се вмъкнеш в старата си кожа, отново можеш да се отъждествиш с нея. А когато наистина е твърде късно, няма да ми задаваш такива въпроси. Тогава ще знаеш, че вече няма връщане назад. Това ще е твоя увереност. Ще е твое собствено познание. Няма да се нуждаеш от моите уверения. Само защото ти е необходимо уверение, става ясно, че все още не е станало - колебаеш се.

Чуй следната история:

Мула Насрудин бил изправен пред съда:

- Това престъпление е работа на голям специалист - казал обвинителя, - и е било извършено много сръчно и умело.

Изчервявайки се, Мула Насрудин, подсъдимият, станал прав и казал:

- Сър, ласкателството няма да ви донесе нищо - няма да се призная за виновен.

Но той се е признал, Аруп се е признал - това не е въпрос, това е признание - че се тревожи е нормално. Нечовешко е да не се очаква тревога. Поне не на този етап. Понякога се колебае; това е човешко, естествено. Добре е да го приемеш, вместо да го отхвърляш, вместо да издигаш екран и да го криеш зад него.

"Моля ви, кажете ми го, за да престана да се тревожа."

Как можеш да престанеш да се тревожиш? Само защото ще ти го кажа? Ако беше толкова лесно, щях да го казвам на всеки. Не е толкова лесно, каквото и да ти кажа, ще го изтълкуваш по свой начин - не можеш да го приемеш тотално, не можеш да му се довериш тотално. При това не твърдя, че трябва да му се довериш тотално; казвам, че това е съвсем естествено. От тебе не искам нещо неестествено. Не искам някакви абсурдни неща от тебе. Това е естествено! Понякога се колебаеш, понякога си настроен против мене, понякога си твърде негативно настроен. Понякога ти се иска да захвърлиш всичко и да се върнеш в стария си свят. Не казвам. че вършиш някакво престъпление - не - това е човешко. Напълно естествено е. Ако не се държиш по този начин, тогава нещо не е наред.

Каквото и да ти кажа, отново ще бъде изтълкувано от разтревожения ум. Дори буквално да кажа: Да, Аруп, с теб всичко се развива прекрасно... ти ще си помислиш: "Дали Бхагван не се шегува? Наистина ли има предвид точно това?" Неспокойният ум ще се нахвърли върху него. Задължително ще се появи интерпретацията.

Чуй тази кратка история:

Един свещеник се прибирал късно през нощта от някакво събрание. Както пътувал сам в колата, изведнъж се сетил, че не си е казал вечерната молитва. Отбил до брега на едно езеро, излязъл от колата, и използвайки светлините на колата, започнал да си казва молитвата.

Скоро след като започнал и за голяма негова изненада, пристигнал някакъв камион. Шофьорът на камиона мислейки, че нещо не е наред, спрял, свалил прозореца и попитал:

- Някакъв проблем ли, колега?

- Не, всичко е наред, благодаря - отговорил свещеникът. Шофьорът включил на скорост и за да се оттегли с достойнство, изкрещял:

- Всичко, което мога да кажа е, че тази книга, която четеш тук, трябва да е дяволски интересна!

Само си представи някой, който чете някаква книга на брега на самотно езеро на светлините на автомобила си - какво ще си помислиш? Можеш ли да си представиш, някой да чете Библията? Какво толкова му е припряло, за да чете Библията? Може ли на някой да му е толкова интересно, че да чете Библията? Не може ли да почака, за да се прибере вкъщи и там да я чете? Шофьорът на камиона трябва да е изтълкувал ситуацията съобразно своите разбирания - казва: "всичко, което мога да кажа е: книгата трябва да е дяволски интересна, за да я четеш на това място."

Продължаваш да интерпретираш. И естествено, интерпретираш, съобразно ума си. Това, което ще ти кажа, няма да бъде чуто; ще го чуеш по свой начин. Ако се тревожиш, ще се тревожиш за него. Ако се съмняваш. ще се съмняваш за него. Ако си негативно настроен, ще си негативно настроен по отношение на него. Ако му се доверяваш, ще му се довериш.

Аруп казва: "Само ми кажете, за да престана да се тревожа за него." Не, тревогата не може да се спре така лесно. Моето изказване няма да помогне - ще трябва да направиш нещо. Ще трябва да направиш това, което казвам. Ще трябва да си малко по-практичен. Ще трябва да се превърнеш в свидетел.

Трима изгладнели скитници пристигнали в една къща, когато управителят приготвял ориз. Той им казал, че могат да останат през нощта. а на сутринта, който от тримата разкаже най-интересния сън, ще получи малко горещ ориз.

На следващата сутрин първият скитник казал:

- Сънувах, че бях цар, вторият казал:

- Това е нищо - аз сънувах, че бях Самият Бог. А третият казал:

- Моят сън беше съвсем обикновен и явно нямам шанс да спечеля. Сънувах. че горещият ориз изстива, затова слязох долу и го изядох.

Това според мене е да бъдеш практичен. Затова, Аруп, бъди практичен! Прави това, което казвам - само по себе си моето изказване няма да ти помогне... а оризът наистина изстива. Искаш да ти помогна, да имаш хубав сън, но оризът изстива. Слез долу и изяж ориза!

Ще спечелиш само един сън, ако ти кажа: "Аруп, всичко с тебе се нарежда прекрасно. Няма значение, колко усилия полага умът ти, вече е твърде късно. Взел съм те под своето крило и връщане назад няма."

На първо място не мога да го кажа, защото самото желание да притежаваш някаква сигурност противоречи на духовното развитие. Аз те тласкам в едно опасно царство. Бутам те в пропастта. Ти искаш да си на сигурно място под крилото ми - а аз те хвърлям в едно твърде страшно съществуване... без никаква сигурност. Аз не съм закрилник - аз съм разрушител. Не представлявам твоята закрила. Ако наистина ме разбираш, ще се превърна в най-голямата опасност за живота ти.

Ако ме разбираш непрекъснато ще си несигурен. Никога няма да ме питаш за сигурност и закрила. Ще презираш сигурността. Ще мислиш за нея като за враг - тя е. Ще се радваш да бъдеш открит, уязвим за всичко, което може да се случи в живота. Да, уязвим и за смъртта; "всичко" включва и смъртта. Истинският живот се среща със смъртта във всеки момент. Само неистинският, изкуственият живот, е сигурен.

Не, не казвам, че ще те приюта под крилото си и връщане назад няма да има. Можеш да паднеш, можеш да паднеш от последното стъпало на стълбата. Докато не станеш просветлен, винаги има връщане назад; можеш да се върнеш назад. Можеш да се откажеш, можеш да се отречеш, можеш да отхвърлиш. Отново можеш да паднеш в нещастието - и от най-последното стъпало можеш да паднеш. Докато и ако не си изкачил цялата стълба, дори и последното стъпало, докато и ако не си станал никой, можеш да паднеш. Незначителното его, само едно трепване на егото, е достатъчно, за да те върне обратно. То може отново да се сгъсти, може отново да стане цялостно, може отново да се отправи на път.

Сигурността не е моят път. Да бъдеш санясин означава, че си готов да живееш живота си в несигурност. Това е най-голямата смелост и заради тази смелост е възможно голямо блаженство.

"И ще ставаш все по-щастлив и щастлив от сега нататък."
Аз не съм Емил Куе - не съм хипнотизатор. Да, можеш да се хипнотизираш по този начин, в това се състои методът на Куе. Той казва на своите пациенти: "Мисли, мечтай, представяй си - всяка нощ преди да заспиш, всяка сутрин, след като се събудиш, повтаряй отново и отново, и отново - "Ставам все по-добър, ставам все по-здрав, ставам все по-щастлив..." Повтаряй, не преставай да повтаряш."

Да, това помага в известна степен. Създава около тебе илюзия. Но би ли искал да ти помогна в създаването на илюзии? Целият ми подход се състои в разхипнотизирането; няма нищо общо с хипнозата. Не искам да те хипнотизирам с никаква илюзия. Искам да те разхипнотизирам от всички илюзии, когато си в състояние на липса на илюзии, съвършената липса на всякакви илюзии, тогава просветлението е съвсем близо.

След това Аруп казва: "Благодаря, Бхагван. Надявам се, че това е така..."

Виж! Умът му вече е започнал да интерпретира: "Надявам се, че е така..." Не е така - просто се надява. Как можеш да заблуждаваш себе си!

"Надявам се, че това е така, но понякога се колебая."

Не осъждам колебанието ти - съвършено нормално е понякога да се колебаеш, съвсем човешко е понякога да се колебаеш. Абсолютно нормално е! Никога не го осъждай! Приеми го! Не се опитвай да създаваш фалшива увереност - това ще е плод на ума и ще те заблуди, и няма да те доведе до никъде. Остави го такова, каквото е. Приеми го такова, каквото е и наблюдавай все повече и повече. Превръщай се все повече в свидетел. Единствено като свидетел, ще имаш някаква сигурност. Единствено като свидетел всеки ден ще ставаш все по-щастлив - не чрез неговото повтаряне! Единствено при това свидетелстване ще престанеш да се колебаеш. Единствено при това свидетелстване ще достигнеш до центъра на своето същество - където смъртта не съществува, където прелива единствено животът, където човек пие от нектара, за който говори Сараха.

Шестият въпрос: какво точно е това, което ми пречи да видя очевидното? Просто не мога да разбера какво да правя и какво да не правя. Кога ще мога да чуя звука на тишината?

"Какво точно е това, което ми пречи да видя очевидното?"

Самото желание да го видиш. Очевидното не може да бъде пожелавано. Очевидното е! Ти желаеш: отдалечаваш се, започваш да го търсиш: точно в този миг го отдалечаваш от себе си, то вече не е очевидно, вече не е близо до тебе; отдалечил си го от тебе. Как можеш да търсиш очевидното? Ако разбираш, че е очевидно, как можеш да го търсиш? Та то е точно тук! Каква е нуждата да го търсиш и да го желаеш?

Очевидното е божественото, земното е върховното. Тривиалното е най-задълбоченото. Във всекидневния си живот, в най-обикновените си дейности, непрекъснато се срещаш с Бога - защото не съществува нищо друго. Не можеш да срещнеш никой друг; това винаги е Бог в хиляди форми. Бог винаги е очевиден. Единствено Бог е! Ала ти търсиш, желаеш... и пропускаш. В процеса на самото търсене отстраняваш Бога, отдалечаваш го. Това е номер на егото. Опитай се да го схванеш.

Егото не се интересува от очевидното, защото егото не може да съществува с очевидното. Егото изобщо не се интересува от близостта. Него го занимава разстоянието, далечината. Помисли само: човек отиде на Луната, а все още не е достигнал до собственото си сърце... далечното. Човек започна да пътува в космоса, но все още не пътува в душата си. Изкачи Еверест, но съвсем не се интересува от пътешествието в собственото си същество. Пропуска близкото, а се стреми към далечното. Защо?

Егото се чувства добре - ако пътуването е трудно, егото се чувства добре. Има нещо за доказване. Ако е трудно, може да се докаже нещо. Да се отиде на Луната, егото се чувства добре, но да се отиде в собственото същество - няма нищо за утвърждаване.

Има една стара история:

Бог създал света; След това обичал да живее на земята. Можеш да си представиш: Неговите грижи били многобройни. Всичко живо се оплаквало; всички се оплаквали през свободното си време. През нощта хората пристигали и разправяли:

- Това не е наред, днес трябваше да вали, а не стана така. Но след това идвал някой друг и казвал:

- Недей да докарваш дъжд - започнал съм нещо и всичко ще пропадне.

Бог почти се побъркал: "какво да направи? Толкова много хора, толкова много желания. Всеки очаква нещо и всеки се надява, че ще бъде удовлетворен, а желанията им си противоречат. Земеделецът иска дъжд, а грънчарят не желае дъжд, защото е направил гърнетата и те ще бъдат унищожени; на него му трябва слънце за няколко дни" - и т.н., и т.н...

Бог събрал своя съвет и попитал:

- Какво да правя - та те ще ме направят луд? Не мога да угодя на всички. Някой ден ще ме убият! Искам да се скрия някъде.

Предложили му много неща. Някой се обадил:

- Няма проблеми - отиди на Еверест. Това е най-високият връх в Хималаите; никой никога няма да се качи там. Бог казал:

- Нищо не разбираш! Само след няколко секунди - за Бог това са само няколко секунди - Едмунд Хилари ще се изкачи там заедно с Тенсинг Норгей и тогава ще започнат проблемите. И щом веднъж се научат, ще започнат да пристигат с хеликоптери и автобуси... Не, това няма да свърши работа. Ще реши проблема само за няколко секунди.

Запомни, времето на Бог има свой собствен ход. В Индия казваме, че милиони години представляват един ден за Бога -това са няколко негови секунди.

Тогава някой друг предложил:

- А защо не на Луната? Той казал:

- И това не е твърде далече - след няколко секунди някой ще стигне и до нея.

Предлагали му звездите, но Той казал:

- И това няма да реши проблема. Само ще отложи нещата. Искам сигурно решение.

Тогава се приближил най-старият служител на Бог, прошепнал нещо на ухото му, а Бог казал:

- Ти си прав. Това ще свърши работа! А старият служител му казал:

- Има само едно място, до което човек никога няма да достигне - скрий се в самия човек.

Това е мястото, където оттогава се крие Бог: в самия човек. Това е последното място, за което той ще се сети.

Очевидното се изпуска, защото егото не се интересува. Егото се интересува от трудните, невъзможни неща, защото те са предизвикателства. Когато спечелиш, можеш да се утвърдиш. Ако очевидното е налице и ти спечелиш, що за победа е това! Не си кой знае какъв победител. Затова човек продължава да изпуска очевидното и да се стреми към далечното.

А как можеш да се стремиш към далечното, когато не можеш да откриеш дори очевидното?

"Какво точно ми пречи да видя очевидното?"

Самото желание ти пречи. Отстрани желанието и ще видиш очевидното.

"Просто не мога да разбера какво да правя и какво да не правя."

Нищо не трябва да правиш. Трябва просто да си внимателен за това, което става около тебе. Правенето отново е пътешествието на егото. Правейки - егото се чувства добре -има нещо за правене. Правенето е храната на егото; то укрепва егото. Неправене - и егото е по гръб на земята. То умира, вече не е подхранвано.

Затова бъди не-деятел. Не прави нищо по отношение на Бог, истината и търсенето, което се отнася до тях. На първо място това не е търсене, така че не можеш нищо да направиш. Просто бъди. Нека го кажа по друг начин: ако си в състояние на биване. Бог идва при тебе. Човек никога не може да Го открие. Той открива човека. Просто бъди в безмълвното пространство, без да правиш нищо, без да отиваш никъде, без да мечтаеш - и в това безмълвно пространство внезапно ще Го откриеш. Той винаги е бил тук! Ако не си безмълвен, не можеш да Го видиш, все още не можеш да Го чуеш, неговия слаб глас.

"Кога ще мога да чуя гласът на тишината?"

Кога - задаваш неправилен въпрос. Чуй го сега! Защото той е тук, музиката продължава, музиката е навсякъде. Просто ти трябва да запазиш мълчание, за да я чуеш. Но никога не казвай "кога"; "кога" означава, че си вмъкнал бъдещето; "кога" означава, че си започнал да се надяваш и мечтаеш; "кога" означава не сега... а винаги е сега. Винаги е сегашно време. За Бог съществува само едно време: сега; и само едно място: тук. "Там", "тогава" - откажи се от тях.

И последният въпрос: Бхагван, срещате ли понякога трудности с думите?

Въпросът е от Риши. Всеки път, когато произнасям дума, чувствам; че губя - защото това, което искам да кажа, не може да се каже. И това, което трябва да се предаде, не може да бъде предадено. Съвсем естествено е в такъв случай да попиташ: защо продължавам да говоря?

Опитвам се с всички сили. Може би днес не съм успял... утре, вчера не успях... днес. Продължавам да говоря по различни начини: може би по този начин не си чул; по някакъв друг начин може би ще се приближа до тебе. По този начин някой е чул; ти не си чул. По друг начин може би ти ще успееш да чуеш.

Но аз изпитвам постоянно затруднение. Думите не идват лесно - защото посланието е безсловесно. Не съм проповедник;

не се опитвам да ти дам някаква догма; не се опитвам да ти обясня някаква теория. В мене се е случило нещо, с мене се е случило нещо - това се опитвам да ти предам. Опитвам се да го споделя с тебе.

Думите са твърде тромави. Твърде малки и ограничени са. Не могат да поберат това, което ми се иска да поберат, затова във всеки момент изпитвам затруднение. Хората, които не притежават някакво лично преживяване, никога не изпитват затруднения; всякакви думи ще им свършат работа.

Слушах една много хубава история - медитирай върху нея:

Един енорийски свещеник разменял няколко думи със своя епископ и разговаряйки, казал:

- За вас всичко е наред, ваше преосвещенство, когато приготвяте проповедта, можете да я изнесете в няколко църкви в епархията, а аз трябва да държа по две различни проповеди всяка неделя.

Епископът отговорил:

- Трябва да можеш да изнасяш проповед по всяка тема, в момента, в който това се наложи, както това го мога аз.

- Ще ви помоля да ми покажете как става - казало отчето. Елате следващата неделя в моята църква и ще ви поставя на изпитание.

Епископът се съгласил и в уречения час се качил на амвона, където намерил листче, на което била написана една дума "запек" - това била темата на проповедта. Без никакво колебание той започнал:

- И Мойсей взел две хапчета и се отправил към планината.

Свещеникът не може да изпадне в затруднение. На негово разположение са толкова много свещени книги, винаги може да открие нещо подходящо. Аз непрекъснато изпитвам затруднение - защото това, което се опитвам да ти кажа, не е съдържанието: то е моята субективност. Това, което се опитвам да ти кажа, е моето сърце! Не е моят ум, за нещастие, налага ми се да използвам ума, защото няма друг начин. Дори за да изрази сърцето си, човек трябва да използва ума - оттук и абсурдността на всичко. Абсолютно нерационално е. Това е опит да се направи невъзможното. Но друг начин не съществува... безпомощен съм.

А ти ме питаш: дали се затруднявам с думите? Непрекъснато съм затруднен. За всяка отделна дума се колебая: ще свърши ли работа? По какъв начин ще свърши работа? Знаейки добре, че това няма да помогне, продължавам да ги използвам. Това е необходимо зло. Мълчанието е по-добро, далеч по-добро, но когато те погледна, се колебая. Ако запазя мълчание, за теб ще е дори още по-трудно да се приближиш до мене. Не можеш да разбереш думите, как ще разбереш мълчанието? Ако можеш да разбереш мълчанието, ще можеш да чуеш и тишината в моите думи.

Ако запазя мълчание, тогава най-много пет процента ще останат около мене. Тези пет процента могат да ме разберат и чрез думите, защото те слушат моето мълчание, а не думите ми. Така че за тези пет процента няма проблеми. Но останалите деветдесет и пет процента, които не могат да разберат думите и не могат да разберат тишината, съдържаща се в тях, ще срещнат големи трудности. На тях изобщо няма да мога да помогна. С помощта на думите ми най-малко остават край мене.

Навъртайки се наоколо, съществува възможността в някой момент на непредпазливост да установят контакт с мене, в някой момент на непредпазливост могат да се приближат до мене, могат да налетят на мене; в момент на непредпазливост мога да проникна в сърцето им, нещо може да се раздвижи. Това е само една възможност, но си струва да се опита.

На тези пет процента може да се помогне и по двата начина, но на останалите деветдесет и пет процента не може да се помогне чрез мълчанието. Но и тези пет процента, ако пазех мълчание от самото начало, нямаше да останат тук. Петте процента показват пътя, така че останалите постепенно да се превърнат в деветдесет процента, в осемдесет и пет процента, осемдесет процента...

В деня, в който усетя, че поне петдесет процента могат да разберат мълчанието, тогава думите могат да се изоставят. Не изпитвам голямо щастие с тях. Никой никога не го е изпитвал: нито Лао Дзъ, нито Сараха, нито Буда - никога никой. Но всички е трябвало да използват думите, не защото тишината не може да се превърне в общуване - мълчанието може да стане общуване, но за това е необходимо много развито съзнание.

Веднъж се случило:

Двама велики мистици на Индия, Кабир и Фарид, се срещнали и в продължение на два дни запазили пълно мълчание. Учениците им били страшно разочаровани: искали от тях да разговарят, искали да разговарят, за да чуят нещо ценно. Надявали се, от месеци се надявали, че Кабир и Фарид ще се срещнат, събитието ще е от голямо значение, а те ще му се наслаждават. Те обаче седели заедно без да промълвят и дума, а учениците дремели, прозявали се - какво да правят? Какво ставало с тези двама души? Защото никога преди това не били мълчали- Кабир никога не мълчал пред своите ученици, нито пък Фарид - непрекъснато говорели на своите ученици. "Защо? Какво ставало с тях. Онемели ли са?" Те обаче не промълвили нито дума; не бил момента за това.

След два дни, когато Кабир и Фарид се прегърнали и се сбогували - също мълчаливо - и когато учениците потеглили със своите учители, те се нахвърлили върху тях. Последователите на Кабир казали:

- Какво не беше наред? В продължение на месеци чакаме пристигането на Фарид. Той дойде, а вие не си промълвихте и дума. Чакахме ли, чакахме... уморихме се! Тези два дни бяха истински ад.

Кабир се разсмял, казал:

- Ама нямаше нищо за казване - той разбираше тишината. Ако бях казал нещо, щеше да си помисли, че съм невежа - защото когато присъства тишината и тишината може да го каже, каква е ползата от думите?

А последователите на Фарид го попитали:

- Какво се случи? Защо не разговаряхте? Фарид казал:

- Да не сте луди? Да говоря с Кабир? Ние сме в едно и също пространство, няма какво да се говори, какво да се споделя! В момента, в който погледнах в очите му и той погледна в моите, ние се разбрахме. Разговорът приключи в първия миг!

- Тези два дни... какво правихте през тези два дни? Фарид казал:

- Просто се наслаждавахме един на друг - на нашето пространство. Бяхме си на гости един на друг. Съвпаднахме един с друг, преливахме един в друг, общувахме един с друг - танцувахме, пеехме. Но това стана в пълна тишина. Когато тишината може да говори, каква е необходимостта от езика?

Непрекъснато срещам затруднение с думите. Всяка дума произнасям с голямо колебание, знаейки добре, че не е подходяща, че не е адекватна. Нищо никога не е адекватно - истината е толкова обширна, а думите са така незначителни.

7

ИСТИНАТА НЕ Е НИТО СВЕЩЕНА,

НИТО БЕЗБОЖНА

27 април 1977 г.

Тя е в началото, по средата и края, но краят и началото не са никъде другаде. Всички онези, заблудени от тълкуванията, са в два ума и така обсъждат нищото и състраданието като две неща.

Пчелите знаят, че в цветята

Медът може да открият.

Че самсара и нирвана не са две.

Как заблуденият някога ще разбере?

Когато заблудените в огледало погледнат виждат лице, а не отражение. Така и умът. Който е отхвърлил истината се осланя на това, което не е истинно.

Истината е. Тя просто е. Никога не се появява в съществуването. Никога не изчезва от него. Никога не идва, никога не си отива. Тя остава. всъщност това, което остава, наричаме истина. Тя остава. Това, което остава, остава завинаги, наричаме истина. Тя е в началото, тя е по средата, тя е в края. Всъщност, начало няма, няма среда, няма край. Тя е винаги.

Разгледано задълбочено, началото е в нея, средата е в нея, краят е в нея - тя прониква във всичко, защото само тя е. Една и съща реалност се изразява в хиляди форми.

Формите са като вълните, а същността е като океанът.

Запомни, тантра не говори за Бог. Да се говори за Бога е антропоморфизъм. Хората са създали Бог по свой образ и подобие. Да се мисли за Бога е човешката гледна точка - това създава ограничения. Бог трябва да прилича на човека, вярно - но Той трябва да прилича и на коня, трябва да прилича и на кучето, трябва да е като дърветата, трябва да е и като звездите... Трябва да е като всички. Да, човек ще бъде включен като една от формите, но не може да е абсолютната форма.

Помисли за Бога като за кон - изглежда абсурдно. Представи си Бог като куче - прилича на светотатство. Продължаваме да си представяме Бог като човек - и това не ни изглежда като светотатство? Това е човешкото его. Човек е твърде щастлив. когато мисли за Бога от своя гледна точка. В Библията се казва, че Бог е създал човека по свой образ и подобие -очевидно е, че това е написано от човек. Ако конете имаха своя Библия, нямаше да напишат това. Със сигурност. Можеха дори да напишат, че Бог е създал дявола в образа на човека, понеже Бог - как може Бог да създаде човека по свой образ и подобие? Нали човекът е бил толкова жесток с конете; нищо божествено не изглежда, че има в човека - попитай конете. Вероятно дявола, вероятно е представител на велзевул, но в никакъв случай не и Бог.

Тантра отстранява този антропоморфизъм. Тантра поставя нещата в тяхната истинска пропорция. Поставя човека на мястото му. Тантра е най-великият възглед. Тя не е фокусирана в човека. Не е фокусирана в нито едно отделно отношение. Разглежда действителността такава, каквато е - в нейната непосредственост, в нейната татхата, като такава. Не говори за Бог. Вместо за Бога, тантра говори за истината.

Истината не е персонална, тя е неперсонална. Истината може да притежава качествата на всичко; за нея не съществуват ограничения. В Библията се казва: в началото Бог създаде света. Тантра казва: как може да съществува някакво начало? А как може да съществува край? А когато няма начало и край, как може да има среда? Всичко е вечно: това не е време. Тантра е възглед, който се издига над времето. Във времето съществува начало, има среда, съществува и край, но във вечността няма начало, няма среда, няма край. Тя просто е.

Истината не е времево явление. Всъщност, времето съществува във вечността като вълна, пространството съществува в истината като вълна. Не е обратното. Истината не съществува в пространството, не съществува във времето. Времето и пространството съществуват в истината; те са форми на истината, както конят е форма, човекът е форма, така и пространството е форма, една голяма вълна, така и времето е форма.

Истината е извън времето. Истината е извън пространството. Истината е трансцедентална.

Истината съществува сама по себе си. Всичко останало съществува с помощта на истината. Истината е самоопределяща се; нищо друго не се самоопределя. Истината е основата на битието, върховният субстрат на съществуването.

Тантра не създава ритуали, не създава култове, не създава храмове, не създава духовенство - те не са необходими. Човек може да се изправи лице в лице с истината в директно отношение; не е необходим медитатор, не е необходим свещеник. Проповедниците непрекъснато говорят за истината и Бога. за небето и хиляди други неща, без да разбират нищо от това, за което говорят. Думи, само думи. Нямат лични преживявания. Думите им са кухи.

Четох за един свещеник, който не се чувствал добре известно време:

Отишъл при своя лекар, който му направил пълно изследване.

- Да-а - казал той. - Ще бъда напълно откровен с тебе:

страхувам се, че белите ти дробове не са наред. Трябва да прекараш няколко месеца в Швейцария.

- О, драги - отговорил свещеника. - Страхувам се, че не мога да го направя. Невъзможно е - финансовото ми състояние не ми го позволява. Аз съм беден човек, знаеш.

- Добре, както решиш - казал лекарят. - Или Швейцария, или небето.

Свещеникът се замислил, а след това казал:

- Ами добре тогава - в такъв случай Швейцария.

Кой иска да отиде на небето? Дори и свещеникът не иска, макар че не престава да говори за него. Това е номер, за да се оцвети смъртта в по-красиви цветове, но през цялото време си наясно, че това си е смърт. Как можеш да излъжеш себе си?

Гюрджиев обичал да казва, че ако искаш да се отървеш от религията, трябва да живееш близо до някой свещеник и ще се отървеш от нея. Вероятно обикновените хора се лъжат, но как може свещеникът да бъде заблуден? Самият той създава тази заблуда. Говорят едно; знаят съвсем друго. Приказват едно, правят друго.

Четох за един равин:

Един евреин, млад човек, отишъл при своя равин:

- Равин, мога ли да поискам съвета ти по един много важен въпрос?

- Разбира се - получил той отговор.

- Ами, виж за какво става дума: обичам две момичета... това е. Едната е много красива, но няма никакви пари. Другата е по-скоро мила, но е много грозна. Въпреки че има купища пари. Какво би направил ти при тези обстоятелства? Ако беше на мое място, как би постъпил?

- Ами - казал равинът. - Сигурен съм, че в сърцето си обичаш красивото момиче, така че бих се оженил за нея.

- Добре - казал момъкът. - Благодаря ти, равин. Точно така ще направя.

Разделяйки се. равинът казал:

- О, между другото, чудех се, не можеш ли да ми дадеш адреса на другото момиче.

Свещеникът, равинът, човекът, са напълно наясно, че това, за което говорят, са пълни безсмислици. То е предназначено за останалите - то е за тях.

Тантра не създава духовенство. Когато няма духовенство, религията е чиста. Доведи свещеника и той ще отрови всичко. Доведи свещеника и задължително всичко ще бъде отровено, защото той прави свое собствено вложение от това.

Един човек влязъл в кръчмата и докато си пиел, видял един, дето се бил напил, да излиза навън едва влачейки се, залитайки. След това, пияният, дето си отивал, започнал да прави жестове, като че ли кара кола, имитирайки шума на двигателя и свиренето на клаксона.

Новодошлият се изненадал. Попитал собственика на кръчмата:

- Защо не кажеш на бедния човек какво прави? Кръчмарят отговорил:

- Той винаги прави така. Когато се напие, винаги прави така. Ще продължи да го прави цяла нощ, ще обикаля града и ще си мисли, че кара голяма кола.

Новият казал:

- Но защо не му обясниш? Той му отговорил:

- Защо да му обяснявам? Дава ми по една лира на седмица, за да му лъскам колата.

Когато си вложил нещо в нечия илюзия, не можеш да разрушиш тази илюзия. Ще искаш илюзията да се запази. Появи ли се веднъж свещеникът, той има свои интереси в твоите илюзии: илюзиите за Бога, илюзиите за душата, илюзиите за небето, илюзиите за ада - направил е голям залог. Зависи от твоите илюзии, живее върху твоите илюзии - използва твоите илюзии.

Тантра е отсъствието на илюзии. Не е създала духовенство. Тантра твърди, че между тебе и истината не трябва да има никой. Нека сърцето ти е открито за истината и истината е достатъчна. Не е необходим някой, който да я тълкува. Ти си достатъчен, за да разбереш какво представлява тя. Всъщност, колкото по-пълен си с различни интерпретации, толкова по-малка е възможността да разбереш какво представлява тя.

Истината е в началото. Истината е по средата, истината е в края. Всъщност, не съществува среда, няма начало, няма край - всичко е едно. Истината не е нещо преходно, тя остава.

Това е първата сутра. Сараха казва на царя:

Тя е в началото, по средата и края, но краят и началото не са никъде другаде.

Началото и краят не се намират никъде другаде. Сега е времето на истината и тук е пространството на истината. Този именно момент, истината се съсредоточава тук... сега. Точно този момент е началото, е средата, е краят. Не е необходимо да се връщаш в миналото, за да разбереш къде започва съществуването. То започва точно в този момент. Не е нужно да се насочваш в бъдещето, за да разбереш къде ще свърши съществуването. То свършва точно в този момент! Всеки момент е начало, среда и край - защото във всеки момент съществуването е ново, във всеки момент умира и се ражда отново. Във всеки момент всяко нещо приема състоянието на непроявление и се връща обратно в състоянието на проявление.

В съвременната физика се носят слухове, че тантра вероятно е права, че в края на краищата нейният възглед е истинен. Може би във всеки момент всичко изчезва и отново се връща, отново се появява; изчезва и се появява отново. Интервалът обаче е толкова малък, че не можем да го забележим. Според тантра затова остава свежо, съществуването остава винаги ново.

С изключение за човека, за всички останали всичко е ново. Защото единствено човекът носи лодката на гърба си, багажът на паметта. Затова човек е омърсен, нечист, обременен, натоварен - иначе съществуването щеше да е ново и свежо. То не носи никакво минало и не си представя никакво бъдеще. Просто е тук! Тотално тук! Когато носиш миналото, голяма част от тебе е заета с миналото - с миналото, което не съществува. А когато си представяш бъдещето, голяма част от тебе се заема с бъдещето, което не съществува, все още не. Затова животът ти не притежава интензивност.

Според тантра, за да се познае истината, е необходимо само едно нещо: интензивност - тотална интензивност. Как да се създаде тази тотална интензивност? Отстрани миналото, отстрани и бъдещето и тогава цялата ти енергия ще се концентрира върху краткото настояще, при тази концентрация ти си огън, жив огън. Ти си същият огън, който Мойсей е видял на планината. Бог е застанал в огъня, а огънят не Го изгаря. Огънят не е изгорил дори и зеления храст; храстът е жив, свеж и млад.

Целият живот е огън. За да го разбереш, ти е необходима интензивност, в противен случай човек живее равнодушно. Според тантра има само една божия заповед: недей да живееш равнодушно. Това не е начин на живот - това е бавно самоубийство. Когато се храниш, присъствай интензивно. Аскетите твърде усилено са порицавали тантриките; твърдят, че те са хора, които само пият, ядат и се веселят. В известен смисъл са прави. Но в друго отношение не са прави - защото има голяма разлика между обикновения бохем и един тантрика.

Тантриката казва: Това е начинът да се познае истината - но докато се храниш, нека остане само храненето и нищо друго, нека миналото изчезне, както и бъдещето; нека цялата ти енергия се излее върху храната. Нека има любов и благодарност към храната. Дъвчи всяка хапка с огромна енергия и ще имаш не само вкус за храната, но и вкус за съществуването - защото храната е част от съществуването! Тя носи живот. Носи жизненост, носи прана. Тя е твоят кредит. Помага ти да останеш жив. Не е просто храна. Храната може би е съдът - в нея се съдържа животът. Ако вкусиш само храната, а не опиташ съществуването в нея, живееш равнодушен живот; в такъв случай не знаеш как живее тактриката. Когато пиеш вода, превърни се в жаждата! Нека се появи една интензивност, така че всяка капка хладна вода да ти доставя огромна радост. Чрез изживяването на капките хладна вода, които влизат в гърлото и удовлетворявайки те дълбоко, опитваш Бога, опитваш реалността.

Тантра не е обикновено отдаване: тя е необикновено отдаване. Не е обикновено отдаване, защото се отдава на Самия Бог. Но тантра казва, че чрез малките неща можеш да опиташ. В живота не съществуват големи неща; всичко е малко. Малките неща стават големи и велики, ако влезеш в тях съвършено, тотално, напълно.

Когато правиш любов, превърни се в любовта. Забрави за всичко! Нека в този момент не съществува нищо друго. Нека цялото съществуване се съсредоточи в правенето на любов. Нека тази любов е необуздана, невинна - невинна в смисъл, че умът е отстранен и не я разваля. Недей да мислиш за нея! Не си я представяй! Защото мисленето и представата те правят малък, стесняват те твърде много. Нека мисленето изчезне. Нека действието да бъде тотално! Потопи се в действието - изгуби се. Бъди погълнат. Изчезни... и тогава, чрез любовта, ще разбереш какво представлява Бог.

Тантра твърди, че може да се познае чрез пиенето, може да се познае чрез яденето, може да се познае чрез любовта. Може да се познае от всяко място, от всеки ъгъл, от всяка перспектива - защото всички ъгли са Негови. Всичко е истината.

Недей да си мислиш, че си нещастен, защото не си в началото, когато Бог е създал света - Той го създава точно сега. Щастлив си да бъдеш тук. Можеш да Го видиш да създава този момент. Недей да си мислиш, че си изпуснал, когато светът изчезва с трясък - той изчезва точно сега. Във всеки момент се създава, във всеки момент изчезва, във всеки момент се ражда, във всеки миг умира. Така че тантра казва това да се превърне и в твой живот - всеки момент умирайки за миналото; във всеки момент раждайки се отново. Недей да носиш товар на плещите си. Остани празен. ...но краят и началото не са никъде другаде. Те са в този момент.

Всички онези, заблудени от тълкуванията, са в два ума и така обсъждат нищото и състраданието като две неща.

Има два начина да се опише това преживяване на истината, екзистенциалното преживяване на това, което е, преживяването на непосредствеността. Има два начина да се опише, понеже притежаваме два типа думи: положителни и отрицателни. Ударението на Сараха е върху отрицателните, защото това е било ударението на Буда.

Буда твърде много обичал отрицателното - поради определена причина. Когато описваш съществуването с положителни термини, положителните термини внасят определени граници. Всички положителни термини притежават граници. Отрицателните термини нямат граници; отрицателното е неограничено. Например, ако наречеш съществуването "всичко, Бог, Абсолют", тогава поставяш известна граница. В момента, в който го наречеш "Абсолют", възниква определена представа, че нещата са приключени; няма по-нататъшен процес на развитие. Наричаш го "Брама" и с това, като че ли е постигнато съвършенството; няма къде повече да се върви. Когато го наричаш Бог, даваш някакво определение... а съществуването е толкова огромно, то не може да бъде дефинирано; толкова е необятно, че всички положителни термини са ограничени.

Затова Буда е избрал отрицателното. Той го нарича шуниям - нищото, нула. Чуй само думата: нищото. Опитай я, обърни я на всички страни: В нея не можеш да откриеш някакви граници - нищото. Тя е неограничена. Бог? Незабавно се появява граница. В момента, в който кажеш "Бог", съществуването става малко по-малко. В момента, в който кажеш "нищо". всички граници изчезват.

Заради тази причина, ударението на будизма е върху отрицателното, но запомни: под "нищо" Буда няма предвид просто нищо. Когато Буда казва "нищо", той има предвид "никакви неща". "Никакво нещо" може да послужи за дефиниция на съществуването, защото всички неща са в него и то е по-голямо от всички неща. То е нещо повече от всички неща, събрани заедно. Точно това трябва да разбереш - една от тезите на тантра.

Разглеждаш роза. Можеш да отидеш при някой химик. Той ще й направи анализ и ще ти каже нейния състав - вещества, елементи, цветове - може да й направи дисекция. Но ако го по-питаш: "къде е нейната красота?", ще повдигне рамене. Ще ти каже: "Не мога да открия някаква си красота в нея. Това е всичко, което мога да открия - цветовете, материята, химическите елементи. Това е всичко. При това не съм пропуснал нищо. Можеш да измериш теглото - то ще е абсолютно същото като на розата. Така че не съм пропуснал нищо. В такъв случай ще се объркаш. В такъв случай красотата трябва да е твоя проекция.

Тантра твърди, че красотата съществува, но тя е нещо повече от всичките части, взети заедно. Цялото е нещо повече от сбора на неговите елементи. Това е една от тезите на тантра с твърде голямо значение. Красотата е нещо повече от това, от което се състои.

Или, някое малко телце, бликащо от радост, бърборещо, щастливо, в него е живота - направи дисекция на малкото бебе; постави бебето на хирургическата маса. Какво ще откриеш като резултат от дисекцията? Няма да я има бликащата радост, няма да го има смехът, няма да го има невинния смях. Няма да откриеш никаква невинност. Няма да откриеш никакъв живот. В момента, в който разрежеш бебето, бебето е заминало, животът е изчезнал. Хирургът обаче ще настоява, че нищо не е пропуснал. Можеш да премериш; теглото на отделните части е същото като на бебето - нищо не е изпуснато; това е същото бебе. Но можеш ли да убедиш майката, че това е същото бебе? Убедил ли си я, че това е същото бебе? А ако бебето е на самия хирург, ще бъде ли той убеден, че това е същото бебе - тези мъртви крайници върху масата?

Нещо е изчезнало. Може би това "нещо" не може да се измери. Може би това "нещо" е неизмеримо; може би това нещо не е физическо, може би това нещо не е материално, но нещо е пропуснато. Бебето никога повече няма да танцува, никога вече няма да се смее, няма да се храни, няма да пие вода, няма да заспива, няма да се разплаква, няма да обича и няма да се ядосва - нещо е пропуснато,

Тантра твърди, че общото не е цялото. Общата сума от отделните части, не е цялото - цялото е повече от сбора на всички части. И в това нещо повече е изживяването на живота.

Нищото означава никакви неща. Събрани накуп всички неща не правят съществуването - съществуването е нещо повече. То винаги е нещо повече от своите части; в това е неговата красота. В това е неговия живот. Затова то е толкова прекрасно. Затова е празник.

И така двете - положителните и отрицателните думи - трябва да се запомнят. Тантра ще използва отрицателните думи, по-специално будистката тантра. Индуистката тантра използва положителните термини; това е една от разликите между будистката и индуистката тантра. Буда винаги използва отрицанието, за да опише Абсолюта, защото според него, когато започнеш да даваш определения, тези определения се превръщат в ограничителен фактор.

Затова запомни, че нищото не означава празнотата - то означава пълнотата, обаче неопределената пълнота. Тази неопределеност е описана чрез думата "нищо".

Всички онези, заблудени от тълкуванията са в два ума...

Сараха казва: Тези, които са прекалено аналитични, интерпретират, непрекъснато разсъждават с категориите на ума. Винаги са разделени. Те са раздвоени. За тях винаги съществува проблем. Проблемът не е в съществуването; проблемът възниква от разделения им ум. Собственият им ум не е едно цяло.

Можеш да попиташ и учения; той ще потвърди, че умът е разделен на дбе части: лява и дясна и двете функционират по различен начин - и не само различно: двете функционират по диаметрално противоположен начин. Лявата половина на ума е аналитична, а дясната половина е интуитивна. Лявата част на ума е математическа, логична. силогистична. Дясната част на ума е поетична, артистична, естетична, мистична - Живеят в различни категории и между тях има един съвсем малък мост, съвсем малка връзка.

Понякога при някой нещастен случай тази връзка се разрушава и човекът се раздвоява. По време на втората световна война е имало много случаи на разрушаване на тази връзка и човек се раздвоява; след това вече не е един човек. Сутрин ще каже нещо, а вечерта напълно ще е забравил за него и ще говори нещо друго. Сутринта работи едното полукълбо, вечерта работи другото полукълбо.

Съвременната наука трябва да се заеме сериозно с това. Йога го е изследвала твърде задълбочено. Йога твърди: когато се променя дишането... в течение на четиридесет минути дишаш през едната ноздра, а след това в течение на четиридесет минути дишаш през другата ноздра. И до днес съвременната наука не се е замисляла, защо се сменя дишането и какво е приложението на това. Но йога го е изследвала задълбочено.

Когато работи лявата ноздра, ще функционира дясното полукълбо; когато работи дясната ноздра, ще функционира лявото полукълбо. Това е един вид вътрешна организация, така че едната половина да работи в продължение на четиридесет минути и след това да почива. По някакъв начин човек го чувства, без да знае какво точно е това, че след всеки четиридесет минути, трябва да се смени работата - затова в училищата, колежите, университетите, правят почивка след четиридесет минути. Едната част на мозъка се уморява. Четиридесет минути са най-големият срок, след това е необходима почивка. Затова, ако си учил математика, добре ще е след четиридесет минути да изучаваш поезия; след това отново можеш да се заемеш с математиката.

Това станало съвсем ясно по време на втората световна война - че мостът е съвсем тесен, много чуплив, и може да бъде разрушен при всеки инцидент. И веднъж разрушен, човек живее живота на двама души, след това вече не е един човек; в продължение на четиридесет минути е един човек, в продължение на четиридесет минути е друг човек. Ако вземе пари назаем от тебе, след четиридесет минути ще го отрече; ще ти каже: "Никога не съм вземал от тебе." При това не лъже, запомни - той не лъже. Умът, който ги е взел, вече не работи, затова той не си спомня за това. Другият ум никога не е вземал назаем; другият ум просто ще го отрече: "Да не си полудял? Никога не съм вземал нищо назаем от тебе."

Това се случва дори и с онези, чиито мост не е разрушен. Наблюдавай собствения си живот и ще откриеш ритъма - постоянен ритъм. Само преди миг обичаше толкова много жена си, нещо изщраква и вече не я обичаш. Тревожиш се - защото си свързан, имаш памет, споменът за времето преди малко. Беше така влюбен и направо се носеше, а какво стана? В един миг избликването изчезна; ти си замръзнал. Може би държиш ръката на жена си, а умът се смени и се включи другият ум, ръката е в твоята ръка, но енергията вече не тече. Сега искаш да пуснеш ръката и да избягаш от тази жена. Всъщност започваш да мислиш: "какво правиш тук? Защо си губиш времето с тази жена? Какво толкова има в нея?" А освен това се чувстваш и много притеснен, защото само преди миг обещаваше: "винаги ще те обичам." Тревожиш се, защото си мислиш, че това не е така. "Само преди миг обещах, а вече наруших обещанието си."

Ядосан си и искаш да убиеш някого - а само след няколко мига ядът ти отминава, вече не си нервиран. Дори започваш да изпитваш състрадание към другия човек. Чувстваш се щастлив:

"Много добре, че не го убих."

Наблюдавай ума и непрекъснато ще откриваш това превключване; скоростите непрекъснато се сменят.

Тантра твърди, че съществува състояние на единство, когато мостът вече не е тясна връзка, а двете части на ума са станали едно. Това едно е истинската среща на мъжа и жената, защото едната част на ума, дясната, е женска; лявата част е мъжка. Когато правиш любов с мъж или жена, когато настъпи оргазмът, двете части на ума се приближават една до друга; точно затова настъпва оргазмът. Жената няма отношение.

Външното няма отношение. То е вътре в тебе. Наблюдавай...

Тантриките са наблюдавали феномена на любовта много задълбочено, защото са считали, и са прави, че най-великият феномен на тази земя е любовта. А най-великото преживяване на човека е оргазмът. Ако съществува някаква истина, тази истина трябва да е най-близо в момента на оргазма, отколкото когато и да е другаде. Това е простата логика. Човек не трябва да е прекалено логичен към нея: тя е нещо очевидно - че това е най-голямата радост на човека и затова тази радост по някакъв начин трябва да отвори вратата към безкрайното - може би съвсем слабо, съвсем бавно, може само част от нея, но чрез нея влиза нещо от безкрайното. За един момент мъжът и жената се изгубват, не са в своето его; техните обвивки изчезват.

Какво точно става? Можеш да попиташ и физиолозите. Тантра е открила много неща. Някои от тях: първо, когато правиш любов с жена и се чувстваш възбуден и щастлив, жената няма отношение към това - всичко става вътре в тебе. Това няма връзка с оргазма на жената; изобщо не са свързани.

когато жената получи своя оргазъм, получава своя оргазъм - няма връзка с тебе. Може би действаш просто като спусъков механизъм, но оргазмът на жената си е неин личен оргазъм и твоят оргазъм си е твой личен оргазъм. Двамата сте заедно, но твоят оргазъм си е твой; когато ти имаш оргазъм, жената не може да сподели твоята радост, не. Той е съвършено твой. Нещо лично. Тя може да забележи, че нещо става - по лицето ти, по тялото - но това е само наблюдение отвън. Не може да вземе участие в него. Когато жената получи оргазъм, ти си само зрител; не си участник в него.

Дори двамата да получите заедно оргазъм, радостта ти от оргазма няма да е по-голяма или по-малка; няма да се повлияе от оргазма на жената, нито пък оргазмът на жената ще се повлияе от тебе. Ти си абсолютно отделен, напълно в себе си - първото нещо. Това означава, че оргазмът по своята дълбока същност е мастурбация. Жената е само помощно средство, предлог - но не е необходимост.

Второто нещо, което тантриките са наблюдавали е: когато настъпи оргазмът, той няма нищо общо със сексуалния център – нищо, защото ако е прекъсната връзката на сексуалния център с мозъка, ще получиш оргазъм, но няма да изживееш радостта. По своята дълбока същност той не се осъществява в сексуалния център: Възниква в мозъка. Нещо от сексуалния център е дръпнало спусъка в мозъка, той се осъществява в мозъка. Съвременните научни изследвания са напълно съгласни с това.

Може би си чувал името на един от най-забележителните психолози, Делгадо. Той изобретил съвсем малки инструменти:

Поставя електроди в мозъка и те могат да се управляват от разстояние. Можеш да носиш в себе си малка кутийка с бутони за дистанционно управление. Можеш да я носиш в джоба си и всеки път, когато искаш да имаш оргазъм, просто натискаш бутона. Няма никаква връзка със сексуалния център; този бутон просто задейства нещо в главата - вътре в главата задейства тези центрове, които се задействат от сексуалната енергия, когато тя се освобождава. Ще се задействат директно и ще получиш силен оргазъм. Или, да натиснеш друг бутон и моментално да изпаднеш в ярост. Или да натиснеш друг бутон и да изпаднеш в дълбока депресия. На кутията може да имаш всички бутони и да сменяш настроението си както пожелаеш.

Когато Делгадо експериментирал със своите животни за първи път, в частност с мишки, бил много изненадан. Закрепил електродът на най-изявената мишка, която била много добре обучена; с нея правил опити дълго време и това била една твърде интелигентна мишка. Закрепил електрода на главата й, дал кутията на мишката и я обучил да натиска бутоните. Когато се научила, че натискането на бутона предизвиква сексуален оргазъм, тя направо полудяла. За един ден, шест хиляди пъти...

Умряла! Защото не отивала никъде. Не искала да се храни, не искала да спи... забравила всичко останало. Натискала като луда бутона отново и отново.

Това съвременно изследване на човешкия мозък твърди точно същото, което е твърдяла тантра. Първо, оргазмът няма връзка с външния човек - жена ти, мъжа ти. Второ, той няма връзка със сексуалния ти център. Жената задейства сексуалната ти енергия, сексуалната енергия задейства мозъчната енергия; задействан е мозъчният център - оргазмът се осъществява именно в главата, в мозъка.

Затова порнографията е така привлекателна, защото порнографията може да стимулира директно мозъка. Красивата жена или грозната жена нямат връзка с твоя оргазъм. Грозната жена може да ти осигури толкова силен оргазъм, както и коя и да е красива жена, но защо тогава не харесваш грозните жени? Не е привлекателна за главата, това е всичко. В противен случай, доколкото става дума за оргазъм, и двете са способни. Най-грозната жена или най-красивата, Клеопатра, е без значение - но главата ти, мозъкът, повече се интересува от формата, от красотата.

Тантра твърди, че след като разберем целия механизъм на оргазма. може да се появи едно дълбоко разбиране. Още една стъпка:

Съвременната наука е съгласна с този момент, че оргазмът става в мозъка. Женският оргазъм става в дясната страна на мозъка; относно това съвременната наука все още нищо не може да каже - тантра обаче може. Оргазмът на жената се осъществява в дясното полукълбо; защото той е центърът на жената. А мъжкият оргазъм възниква в лявото полукълбо - това е мъжкият мозък. Тантра продължава още по-нататък и твърди, че когато тези две части се приближат една до друга, се появява голяма радост, възниква тоталният оргазъм.

А двете полукълба могат много лесно да се приближат едно до друго - колкото по-малко аналитичен си, толкова по-близо са те. Затова интерпретиращият ум никога не е щастлив ум. Неинтерпретиращият ум е по-щастлив. Примитивните хора са по-радостни от така наречените цивилизовани, образовани, културни. Животните са по-щастливи от хората, птиците са по-щастливи; те не притежават аналитичен ум. Аналитичният ум прави пропастта по-голяма.

Колкото по-логично мислиш, толкова по-голяма е пропастта между двата ума. Колкото по-малко разсъждаваш логично, толкова повече те се приближават. Колкото по-поетичен, по-естетичен е подходът ти, толкова повече ще се приближават и толкова по-голяма е вероятността за радост, наслада, празник.

И последния момент, за който си мисля, че на науката ще й трябват векове, за да достигне до него. Последният момент е, че радостта не възниква точно в мозъка - възниква в свидетеля, който е застанал зад двете части на мозъка. Ако свидетелят е твърде прикрепен към мъжкия мозък, радостта няма да е така голяма. Или, ако е прикрепен в голяма степен към женския мозък, радостта ще е малко повече, но няма да е така голяма.

Не го ли забелязваш - жените са по-щастливи същества от мъжете. ватова изглеждат по-красиви, по-невинни, по-млади. Живеят по-дълго, живеят по-спокойно, по-удовлетворено. Не се тревожат толкова много; не се самоубиват толкова често, не полудяват толкова много - съотношението е двойно. Мъжът го прави два пъти по-често - самоубийствата са два пъти повече, лудостта е два пъти по-голяма. И всички войни, ако вземеш и тях предвид в самоубийството и убийството, в такъв случай мъжът не прави нищо друго. През всички изминали векове той просто се е готвил за война, да убива хората.

Женският ум е по-радостен, защото е по-поетичен, по-естетичен, по-интуитивен. Ако обаче не се привържеш към нито една от двете части и останеш просто свидетел, тогава твоята радост е съвършена, върховна. Тази радост сме нарекли "ананд" - блаженство. За да го познае, свидетелят трябва да бъде един, абсолютно един; след това мъжът и жената в тебе изчезват напълно, тогава се загубват в едното. Тогава оргазмът е твое непрекъснато съществуване. И в това състояние сексът автоматично изчезва - защото от него няма нужда. Когато човек има оргазъм непрекъснато двадесет и четири часа в денонощието, каква е необходимостта?

Когато си свидетел, си в непрекъснат оргазъм. Тогава оргазмът не е нещо временно - тогава той се превръща в твоя природа. Точно това представлява екстазът.

Всички онези, заблудени от тълкуванията са в два ума и така обсъждат нищото и състраданието като две неща.

Сараха казва, че съществуването е нищо, но не се тревожи - под "нищо" нямаме предвид, че то е празно от всичко. Всъщност, имаме предвид, че е пълно - толкова е пълно, че го наричаме нищо. Ако го наречем нещо, това ще постави разграничителна линия, а то е неограничено - затова го наричаме нищо. Ала будистите непрекъснато са били питани: ако то е нищо, тогава откъде възниква състраданието? Защо тогава Буда говори за състрадание?

Сараха казва: Нищото и състраданието са двата аспекта на една и съща енергия. Нищото, в съществуването, означава:

Трябва да не съм егоистичен. Егото означава: аз съм нещо. Ако съществуването е нищо, а аз участвам в него, ако трябва да стана част от него, трябва да отстраня егото. Егото ме прави някой, дава ми определение, ограничава ме, когато съществуването е без никакъв аз, то е нищо - анатта - тогава и аз трябва да съм нищо; само тогава тези две нища могат да се срещнат и да изчезнат едно в друго. Трябва да стана не-его и това не-его е състраданието.

Егото носи страстта: не-егото носи състраданието. С егото съществува насилието: с не-егото съществува любовта. С егото се движи агресията, гнева, жестокостта: с не-егото се появява добротата, споделянето, обичта.

И така, Сараха твърди, че състраданието не може да се формира. Ако можеш да живееш в нищото, състраданието ще извира от тебе от само себе си.

Слушах една история:

Един човек отишъл при своя банков агент, за да иска заем. След като изслушал всички подробности. банковият чиновник казал:

- По право, би трябвало да откажа заема, но ще ти дам един спортен шанс. Едно от моите очи е стъклено: ако успееш да познаеш кое е то, ще ти гарантирам заема.

Клиентът се загледал внимателно в очите му и след това казал:

- Дясното, господине.

- Правилно - казал банковият служител - не можел да по-вярва, че е познал. Казал:

- Как позна?

- Ами - отговорил клиентът, - изглеждаше ми по-състрадателно и си помислих, че трябва да е стъкленото.

Егото, пресметливият, хитър ум, никога не е страдателен. Не може да бъде. Самото съществуване на егото поражда насилието. Ако си, си агресивен. Не можеш да си неагресивен. Ако не искаш да си агресивен, трябва да отстраниш своя аз, трябва да се превърнеш в нищо. От нищото се ражда ненасилието. Това не е въпрос на упражняването му; става въпрос да станеш никой, тогава то се лее. Блокът на "аз-а" препречва потока на твоята енергия; иначе състраданието не е трудно.

Сараха казва: състраданието и нищото не са две различни неща. Бъди нищо и ще се появи състраданието. Или достигни до състраданието и ще откриеш, че си се превърнал в нищото, в никой.

Характеристиката на съществуването като нищо е голяма крачка по пътя на изчезването на егото. И това е един от най-значителните приноси на Буда към човечеството. Другите религии продължават да формират егото по един по-фин начин. Праведният човек започва да чувства: "Аз съм праведен"; моралистът си мисли: "Аз съм по-морален от останалите." Този, който се занимава с религия, счита себе си за по-религиозен от останалите, но всичко това са характеристики на егото и в края на краищата няма да ти помогнат. Буда твърди, че въпросът не е във формирането - необходими са разбиране, осъзнаване, за да се появи този никой в тебе!

Поглеждал ли си някога вътре в себе си? Влизал ли си някога вътре в себе си, за да разгледаш? Има ли там някой? Няма да откриеш никой. Ще намериш тишина. Няма да се срещнеш с никой.

Сократ казва: Познай себе си! А Буда казва: Ако познаеш, няма да откриеш никакъв "вътрешен аз"; вътре няма никой, единствено абсолютно безмълвие. Няма да се блъснеш в някаква стена и няма да се срещнеш с никого. Там е празно. То е толкова празно, колкото съществуването. И всичко се поражда от тази празнота; всичко се лее от това нищо.

Пчелите знаят, че в цветята медът може да открият. Че самсара и нирвана не са две

как заблуденият ще разбере?

Забелязал ли си го? Покрай малкото красиво езерце има много цветя. В основата на стеблата може да си стоят жабите, но те не знаят, че цветовете имат мед в себе си.

Пчелите знаят, че в цветята медът може да открият.

Водните птици, лебедите, рибите и жабите не знаят - дори когато живеят в непосредствена близост до растенията. За да разбереш, че в цветята има мед, трябва да се превърнеш в пчела. Сараха казва, че тантриката е като пчелата, а аскетът е като жабата. Живее до самото цвете, а изобщо не разбира. Не само че не го осъзнава, но го и отрича. Той мисли, че пчелите си угаждат, че пчелите са глупаци, че унищожават себе си.

Сараха казва, че аскетите са като жабите, а тантриките са като пчелите. Във феномена на секса се крие върховното. В енергията на секса е ключът, който може да отвори вратата на съществуването. Ала жабите няма да го разберат. Тантра твърди, че този факт е абсолютно очевиден - че от сексуалната енергия се поражда животът - това означава, че сексът трябва да е сърцевината на живота. Животът се ражда с помощта на сексуалната енергия. Детето се ражда чрез сексуалната енергия, появява се ново същество, в съществуването идва нов гост - чрез сексуалната енергия! Сексуалната енергия е най-съзидателната енергия. Вероятно, ако се вгледаме внимателно в нея, можем да открием още по-големи, значителни, по-висши съзидателни способности.

Тантра твърди, че сексът е най-ниското стъпало на сексуалната енергия, на либидото. Ако навлезеш в нея с повече съзнание и търсиш дълбоко в нея, ще откриеш най-висшата и възможност, самадхи, скрито в нея.

Сексът е като самадхи, заровено в калта; той е като диамант, който е паднал в калта. Изчистваш диаманта; калта не може да го унищожи. Калта е само на повърхността; просто почистваш диаманта и той отново блести с всички цветове на дъгата и в цялото си великолепие.

В секса е скрит диамант. В любовта е скрит Бог. Когато Исус казва, че Бог е любов, може да е взел тази идея някъде от тантра, защото еврейският Бог изобщо не е любов. Тя не може да дойде от еврейската традиция. Еврейският Бог е твърде гневен Бог.

Еврейският Бог казва: "Аз съм много ревнив, аз съм много гневен. Ако си против мене, ще си отмъстя." Еврейският Бог е голям диктатор. Любовта не подхожда на еврейската традиция. Откъде Исус е взел идеята, че Бог е любов? Съществуват всички вероятности да я е заимствал от някоя тантрична школа в Индия, да идва от тантриките.

 Сараха е съществувал триста години преди Исус. Кой знае? Може би Сараха и неговата идея са поели на път. Има сериозни причини да се мисли така. Съществува голяма вероятност Исус да е бил в Индия, съществува голяма вероятност вестителите да са тръгнали от Индия към Израел

Едно нещо обаче е сигурно, че тантра разглежда Бог като енергия на любовта. Християните обаче пропускат. Макар че Исус е казал, че Бог е любов, те пропускат. Тълкуват го в смисъл, че Бог обича - не разбират посланието. Исус не казва, че Бог обича: Исус твърди, че Бог е любов - Бог е равнозначно на любов. Това е формулата: любов е равно на Бог. Ако се потопиш дълбоко в любовта, ще откриеш Бога и няма друг начин да откриеш Бога.

Пчелите знаят, че в цветята медът може да открият. Че самсара и нирвана не са две.

Как заблуденият ще разбере?

Кои са тези заблудени хора? Жабите, аскетите, така наречените махатми, които продължават да се отричат от света, защото твърдят, че Бог е против света. Та това е глупаво! Ако Бог е против света, тогава защо продължава да го създава? Може просто да спре да го прави във всеки момент, ако е против света. Ако е съгласен с твоите махатми, тогава Той отдавна да го е направил. Но продължава да го създава. Не изглежда да е против него - като че ли е абсолютно за него.

Тантра твърди, че Бог не е против света: самсара и нирвана не са две неща - те са едно. Аскетът се бори с половата енергия и заради тази борба започва да се отдалечава от Бога, да се отдалечава от живота, да се отдалечава от животворния източник на живота. А след това се появяват извращенията - няма как да не се появят. Колкото повече се бориш с нещо, толкова по-извратен ставаш. Започваш да измисляш различни номера. Да търсиш задни вратички, за да влезеш отново в него.

Затова аскетът, на повърхността, се бори със секса, сражава се с живота, а дълбоко в себе си започва да си фантазира за него. Колкото повече потиска, толкова повече бива завладян от нея. Аскетът е човек, преследван от идея фикс: тантриката е много естествен човек - той няма мании. Иронията обаче е в това, че аскетът мисли, че тантриката е обладан от маниите;

Аскетът счита, че тантриката говори за секс: "защо непрекъснато говорят да секс?", а истинската мания е в аскета. Той не говори за него, или, ако разговаря за него, то е само за да го заклейми - но непрекъснато мисли за него. Умът му непрекъснато се насочва към него.

Трудно е да тръгнеш против Бог - дори и да тръгнеш, поражението ти е сигурно. Умът ще намери един или друг начин.

Слушах една история:

Един евреин разговарял със свой приятел и му казал:

- Предпочитам да спя сам. Вярвам във въздържанието. Всъщност, откакто сме женени с жена ми, спим в отделни стаи.

- Добре де, - казал приятелят му, - представи си, че през нощта ти се доправи любов, какво ще направиш?

- О - казал другият. - започвам да си свиркам. Приятелят му бил удивен, но продължил да пита:

- Представи си го от другата страна, че на жена ти се е приискало да се люби - какво става тогава?

- О - отговорил той. - тя идва до вратата ми и почуква, а когато й отговоря, ми казва: "Исак, проверявам, дали не си свиркаш.

Дали си в тази стая или не си, каква е разликата? Умът ще открие някакъв начин - умът ще започне да си подсвирква. А жената, разбира се, не може да си подсвирква; очаква се, че не е така вулгарна, за да си свири. Но може да дойде до вратата и да попита: "Исак, не си ли свиркаш?"

Умът е много хитър. Едно нещо обаче е сигурно: не можеш да избягаш от реалността на живота. Ако се опиташ да избягаш, хитрият ум ще намери начини - и ще стане още по-хитър. А ти ще си хванат още по-здраво в капана на ума. Не съм виждал нито един аскет, който да е постигнал истината - невъзможно е. Та той отрича живота: как може да постигне истината?

Истината трябва да е жива. Истината трябва да е заедно с живота, в живота. Затова на моите санясини никога не казвам да се откажат от живота - казвам да бъдат в живота. Бъди тотално в него! Там има врата, някъде на пазара.

Че самсара и нирвана не са две как заблуденият някога ще разбере?

Жабите - как ще го разберат някога? Стани пчела! Нека това е основната мисъл във вас, поне за моите санясини: Превърни се в пчела; не ставай жаба. Тези цветя на живота носят в себе си меда на Бога... събирай.

Когато заблудените в огледало погледнат виждат лице, а не отражение. Така и умът, който е отхвърлил истината се осланя на това, което не е истинно.

Умът е като огледало - той само отразява, може да ти осигури единствено преживяването на сенките; никога реалното, никога истинското. Той е като езеро, можеш да видиш пълната Луна, отразена във водите му, но отражението не е истинската Луна. Ако започнеш да смяташ, че отражението е истинската Луна, никога няма да намериш истинската Луна.

Сараха казва:

Когато заблудените в огледало погледнат виждат лице, а не отражение.

Каква е разликата в това да видиш лицето, а не неговото отражение? Когато започнеш да виждаш лицето в огледалото, ти си заблуден, мислиш си: "Това е моето лице." Това не е твоето лице - то е само отражението на лицето ти. В огледалото не може да съществува истинското лице - само неговото отражение.

Умът е огледало! Той отразява реалността, но ако започнеш да вярваш в това отражение, вярваш в неистината, в образа. И самата вяра ще се превърне в бариера. Сараха казва, че ако искаш да познаеш истината, отстрани ума - иначе той ще продължи да отразява, а ти ще продължиш да се вглеждаш в отраженията. Отстрани ума! Ако действително искаш да познаеш действителността, тогава се бори с отражението.

Например, виждаш пълната луна, отразена в езерото. Къде в този случай, ще тръгнеш да търсиш луната? В езерото ли ще скочиш? Ще се гмурнеш ли до дъното му, за да търсиш луната? В такъв случай, никога няма да я откриеш. Можеш дори да загубиш себе си. Ако наистина искаш да видиш истинската луна, тогава тръгни срещу отражението, точно в обратна посока - тогава ще откриеш луната. Не навлизай в ума; върви в обратната на ума посока. Не вярвай на логиката. Умът е твърде пресметлив. твърде хитър: ти бъди невинен. върви в обратната посока! Умът търси доказателства, причини - ти не търсиш причини и доказателства. Това е значението на вярата: върви в обратната посока. Умът е най-великият неверник. Ако се съмняваш, влизаш в ума. Ако не се съмняваш, излизаш от ума. Не се съмнявай! Животът трябва да се изживее, не да бъде подложен на съмнение. На живота трябва да се вярва. Върви ръка за ръка с вярата и ще откриеш истината: върви със съмнение и ще се отклониш.

Търсенето на истината е търсене в посока, обратна на тази на ума, защото умът е огледало, той отразява. Да се отстрани умът е всичко, което представлява медитацията; да се отстранят мислите, да се отстрани мисленето, разсъждаването, е това, което представлява медитацията. Когато можеш да погледнеш на реалността, без мислите, които я отразяват, истината е налице. Тогава ти си истината и всичко е истина. Умът е най-великата способност да заблуждаване, за създаване на илюзии, за сънуване.

Въпреки че ароматът на цветето не може да се докосне,

Той е всепроникващ и веднага доловим.

Така чрез необусловеното същество-в-себе си

Познай спиралата на мистичните кръгове

Велика сутра:

въпреки че ароматът на цветето не може да се докосне... Не можеш да докоснеш аромата на цветето. Той е всепроникващ и веднага доловим.

Но можеш да го помиришеш. Не можеш да го видиш, но можеш да го помиришеш. Навсякъде около тебе е. Не можеш да го докоснеш; не е материален, не може да се докосне. Ако си превърнал материалността в критерий на истината, тогава ще кажеш. че той не е истински. Истината е немислима. Ако мислиш, няма да я намериш.

Истината може да се изживее, но не може да се познае. Истината може да се постигне, но не може да се изведе. Също като ароматът на цветето, не може да се види чрез очите, не може да се чуе с помощта на ушите... ако превърнеш в критерий това, че: "Докато не чуя ароматът, няма да повярвам, докато не видя ароматът, няма да повярвам", тогава издигаш бариери и никога няма да я познаеш.

И, постепенно, ако не повярваш в нея, ако изобщо не вярваш, ще загубиш способността да я помиришеш. Защото всяка способност, която не се използва, не й се вярва, извадена е от употреба, постепенно закърнява. Вярата е способност! Толкова дълго си се съмнявал, женен си за съмнението от толкова дълго време, че казваш: "Най-напред ми трябват логични доказателства - съмнявам се." Оставаш си със съмнението, а истината може да се постигне единствено чрез вярата, точно както ароматът може да се изпитва единствено чрез мирис. Той е тук, ако го помиришеш. Ако вярваш, истината е тук.

Шрадха - вяра, доверие - показва просто едно нещо: че способността да се познае истината, не е съмнението, не е скептицизмът. Ако настояваш за съмнението, оставаш с него.

Той е всепроникващ и веднага доловим.

С вяра, незабавно тя е тук - веднага! Нито миг не се губи.

Вяра чрез необусловеното същество-в-себе си...

Не обуславяй себе си. Цялото моделиране е своеобразно брониране. Следването на модели и своеобразна защита. Следването на модели е начин да се избяга. Бъди отворен, не бъди моделиран.

Така чрез необусловеното същество-в-себе си...

Ако не си обусловен, ако си просто открит, нямаш никаква броня, не се защитаваш чрез логика, съмнение, това и онова, ако си уязвим...немоделиран, незащитен, под отвореното небе, всички врати са отворени. Нека влезе приятел или враг, който и да е, но всички врати са отворени. При тази отвореност, ти си същество-в-себе си, ти си в състояние на непосредственост, ти си празен, ти си нищото и ще постигнеш истината:

Познай спиралата на мистичните кръгове.

След това ще видиш, че от тази непосредственост възникват два кръга: единият е на нирвана, другият е на самсара. Две вълни се надигат в океана на непосредствеността: единият е на материята, другия е на ума - но и двете са вълни. А ти си и над двете. Сега няма разделяне, няма разграничение. Истината не е нито ум, нито материя, нито самсара, нито нирвана, истината не е нито свещена, нито безбожна - всички разграничения са изчезнали.

Ако докараш ума си до върховната реалност, той няма да ти позволи да я видиш. Ще донесе нещо от своите черти със себе си.

Четох един виц - медитирай върху него:

Един човек пристигнал пред Небесните порти и когато го запитали за името, отговорил:

- Чарли Чантата.

- Не мисля, че имаме някакво известие за вашето пристигане - му било казано. - Каква е била професията ви на земята?

- Търговец на метални отпадъци - отговорил посетителят.

- О - казал ангелът. - ще отида да проверя.

Когато се върнал, Чарли Чантата бил изчезнал - заедно с Небесните порти.

Чарли Чантата: търговец на метални отпадъци... носиш своите навици до самия край.

Може би умът е от полза, що се отнася до изградения от човека свят. Може би умът е полезен, доколкото става дума за анализа на материята. Но да вземеш със себе си този ум до най-вътрешната сърцевина на своята реалност, е опасно. Ще настъпи хаос.

Нека го кажа по следния начин: съмнението е полезно в света на науката – всъщност, без съмнението науката не може да съществува. Съмнението е самата методология на науката. Тъй като науката е започнала да преобладава, е постигала успехи в миналото, е започнало да изглежда, че съмнението е единственият метод за изследване. Затова, когато навлизаш навътре, вземаш със себе си съмнението - но това не е правилно. Когато се насочваш навън, съмнението е полезно. Когато навлизаш навътре, съмнението е бариера. Вяра, все по-малко съмнение -ако искаш да влезеш вътре, съмнявай се все по-малко и по-малко и нека настъпи един момент, в който не е останало никакво съмнение. В това състояние на не-съмнение, ще бъдеш в центъра. Ако искаш да познаеш външния свят, вярата няма да ти е от полза.

И това се е случвало в миналото на Изток. Постигнали сме познанието за вътрешната реалност чрез вярата и затова сме си помислили, че чрез вярата можем да създадем и наука - никога не сме могли да създадем наука. На Изток не можем да създадем никаква значителна наука - нищо ново не можем да кажем в нейната област. Нищо в повече, защото навлизаме на-вътре с вяра, считали сме, че вярата е единственият метод за изследване - това е било измамно. Опитвали сме се да вярваме на външните обективни обекти и сме претърпели неуспех. Изтокът е претърпял неуспех що се отнася до науката. Западът е постигнал успех в науката чрез съмнението; и отново същата заблуда - считали са, че съмнението е единственият верен, валиден метод за познание. Не е така. Ако се опиташ да се съмняваш във вътрешния свят, ще претърпиш неуспех с такава сигурност, с каквато Изтокът е претърпял неуспех в научното развитие.

Съмнението върши работа за обектите; Вярата е добра за субективността. Съмнението е добре, ако се отдалечаваш от своя център към периферията; вярата е добра, ако се движиш от периферията към центъра. Съмнението и вярата са като две крила.

Човечеството, което ще се роди в бъдеще, ще е способно едновременно на съмнение и на вяра. Това ще е най-висшият синтез: синтезът на Изтока и Запада, синтезът на науката и религията. Когато човек е способен едновременно да се съмнява и да вярва - когато е нужно съмнение. Когато се насочва навън, той се съмнява; а когато се иска вяра, той слага съмнението настрани и вярва. Човекът, който е способен едновременно и на двете, е над двете, със сигурност и над двете, защото ще използва и двете и ще знае: "Аз съм нещо отделно и от двете." Това е трансцедентацията, това "издигане-и-над-двете" е велика свобода. Точно това е нирвана: велика свобода.

Медитирай върху тези сутри. Сараха е казал велики неща с обикновени думи. Той е залял царя със своето велико прозрение. И ти можеш да опиташ от негово велчко прозрение. Можеш да навлезеш много дълбоко в човешката реалност заедно със Сараха.

Винаги помни: това е единственият начин да достигнеш до върховната реалност - човешката реалност е единственият начин да достигнеш до върховната реалност, защото това е мястото, на което се намираш. Можеш да продължиш единствено от там, където си в момента. Сексът е твоята реалност:

До самадхи може да се стигне от него. Тялото е твоята реалност: Безтелесността може да се достигне чрез него. Външното е твоята реалност: Вътрешното може да се достигне чрез него. Очите ти гледат навън: могат да се обърнат навътре.

8

БЪДИ ИСТИНСКИ В ЛЮБОВТА

28 април 1977 г.

Ако жабата може да е в едно необусловено състояние на съществуване, може ли да се превърне в пчела?

Има ли някаква надежда за мене?

Каква роля трябва да играе милосърдието в живота ми на санясин?

Пилея ли си времето?

Как може сексуалната енергия да се преобразува в самадхи?

Ще се превърне ли "Бхагван" в нещо като "кока кола"?

Първият въпрос: Аз съм жаба. Знам, че съм жаба, защото обичам да плувам в тъмната мрачна зеленикава вода и мечтая за тиня. И какво представлява меда все пак? Ако жабата може да е в необусловено състояние на съществуване, ще се превърне ли в пчела?

Вероятно! Да бъде пчела е възможно за всеки. Всеки човек може да се развие и да стане пчела. Един необусловен, жив, спонтанен живот, живот, който се живее момент за момент, е вратата към това, ключът за това. Ако човек може да живее не чрез миналото си, тогава той е пчела и тогава навсякъде около него има мед.

Знам, че е трудно това да се обясни на жабата. Въпросът е правилен: "какво представлява меда все пак?" Жабата никога не е чувала за него. А живее в основата на растенията, на върха на който цъфтят цветята и откъдето пчелите събират меда, но тя не съществува в това измерение.

Под "жаба" Сараха разбира човек. който живее чрез миналото. затворен е в миналото, в паметта. Когато живееш чрез миналото, живееш само на пръв поглед, не живееш в действителност. Когато живееш чрез миналото, живееш като механизъм, не като човек. Когато живееш чрез миналото, животът е повторение, монотонно повторение - изпускаш насладата, радостта от живота и съществуването. Това е "меда": радостта от живота, сладостта от това просто да бъдеш в настоящия момент, сладостта да имаш възможността да бъдеш. Тази радост е меда - а има хиляди цветя, които цъфтят наоколо. Цялото съществуване е пълно с цветя.

Ако знаеш как да събираш медът, ако знаеш как да си радостен, се превръщаш в император. Ако не знаеш, оставаш просяк... Птиците пеят - медът се лее! Пчелите ще го събират; жабите ще пропуснат. Това небе, това слънце, хората около тебе - всички носят в себе си безкрайни източници на мед, всеки плува в сладостта на любовта. Ако знаеш как да го събираш и как да го вкусиш, той е навсякъде.

Бог е навсякъде... вкусът на Бога е това, което Сараха нарича "мед".

Пчелата притежава няколко неща и това трябва да го разбереш - това са много опасни неща. Първо: пчелата никога не се привързва към някое цвете. Това е най-голямата тайна - пчелата не се привързва към никое цвете. Няма семейство - нито жена, нито мъж. Отива там, където я кани някое цвете. Има свобода.

Човек е ограничен от семейството. Тантра е страшно против семейството - и това разбиране е велико. Тантра твърди, че любовта е тотално увредена заради семейството, че сладостта от живота е била напълно отровена. Хората се държат един за друг. Хората се опитват да се притежават един друг - не да се наслаждават, а да се притежават. Притежанието се е превърнало в радост. Направена е значителна промяна: ти си с жена си, не за да й се радваш, не й се радваш изобщо - а за да я притежаваш. Появила се е политиката, появила се е амбицията, появила се е икономиката... любовта отсъства.

Любовта не познава притежанието. Не казвам, че не можеш дълго време да живееш с една жена - можеш да живееш цял живот - но няма да има семейство. Под "семейство" разбирам законното притежание; под "семейство" разбирам изискването. Съпругът може да изисква от жена си; може да каже: "Ти си длъжна да ми дадеш любов!" Никой на никого не е длъжен да дава любов. Мъжът може да принуди жена си да го обича. Когато можеш да принуждаваш някой да те обича, любовта изчезва - остава единствено претенцията. След това жената изпълнява своето задължение. След това мъжът изпълнява своето задължение. Задължението не е любов! Любовта е мед: задължението е рафинирана захар. Рано или късно ще получиш диабет. Това е отрова, чиста отрова - рафинираната захар. Да. вкусът е подобен, прилича на този на меда, но не е мед.

В семейството царува притежанието. Семейството е против човека, то е против обществото, то е против космическото братство. Границата на семейството е твоят затвор. Може и да не го чувстваш, защото си свикнал.

Пресичайки границата на държавата, не се ли чувстваш унизен. Разбираш, че страната не е твоята страна - тя е един голям затвор. Влизайки и излизайки ще знаеш - на митническата проверка на летището. Ще разбереш, докато минаваш митницата, че си затворник; свободата е фалшива, тор от свещена крава. Но живеейки в страната, ако не пресичаш границите, никога няма да го разбереш. Мислиш, че си свободен. Не си свободен! Да. Въжето е дълго, можеш да обикаляш наоколо. но не си свободен.

Същият е случаят със семейството. Ако започнеш да пресичаш границите, ще разбереш, че си затворен. Ако започнеш да обичаш съседката си, семейството ще се изправи срещу тебе. Ако си щастлив с някоя друга жена, съпругата ти е твой враг. Ако танцуваш с някой друг мъж, мъжът ти ще се побърка; ще иска да те убие - а само преди един ден ти каза: "Обичам те толкова много... Мога да умра за тебе."

Само пресечи границата и ще разбереш, че си затворник. Никога не пресичай границата и ще живееш в щастливо неведение, че всичко е наред.

Това е привързване, това е притежание, то е унищожило способността ти да летиш до много цветя, да опиташ всички цветя. Само си помисли за някоя пчела, която събира мед само от едно цвете - тогава медът няма да е много богат. Богатството се получава от разнообразието. Животът ти е отегчителен; не е богат.

Хората идват при мене и ми казват: "Отегчен съм! какво трябва да направя?" А правят всичко възможно, за да се отегчават и си мислят, че отегчението се дължи на нещо друго. Живеейки с една жена,. вече не обичаш, но в свещените книги пише:

След като веднъж си обещал, трябва да удържиш на обещанието си - бъди човек. който държи на думата си! След като веднъж си се ангажирал, ще трябва да изпълниш ангажимента си. И ако след това си отегчен, в това няма нищо чудно. Любовта е изчезнала!

Все едно те принуждават да се храниш с едно и също нещо всеки ден: колко време ще си способен да му се наслаждаваш?

Можеш да му се насладиш първия ден; да, втория ден; третия ден - но тогава ще започне да ти лази по нервите. Обаче е винаги и завинаги...

И тогава ще започнеш да се отегчаваш. Тъй като човек е отегчен, изнамира хиляди начини да разсее ума: седи залепен за стола пред телевизора в продължение на шест часа - каква глупост! Или отива на кино, или слуша радио, или чете вестника, или отива в своя клуб, където са се събрали също такива отегчени хора. По някакъв начин човек се опитва да се разсее от скуката, която е резултат от семейството.

Опитай се да разбереш...

Тантра казва: Бъди пчела - бъди свободен! Тантра не казва, ако обичаш някоя жена, да не живееш с нея - живей с нея! - но ангажиментът ти е към любовта, а не към жената; ангажиментът е към любовта, не към мъжа. Това е основната разлика:

Длъжен си да обичаш! Длъжен си да си щастлив! когато любовта изчезне, когато щастието си отиде, кажи благодаря и заминавай.

Същото трябва да е положението с всичко в твоя живот. Ако си лекар и си отегчен от работата си, трябва да можеш да я оставиш във всеки момент - каквото и да ти струва. С риск животът се превръща в приключение. Ала ти си мислиш: "в момента съм на четиридесет, четиридесет и пет. Как мога да захвърля работата си? При това е много добре платена...", но духовно, психически умираш! Самоубиваш се бавно. В този случай всичко е наред: Ако искаш да унищожиш себе си и да запазиш банковата си сметка, в такъв случай всичко е наред. Все пак, в момента, в който почувстваш, че работата вече не ти доставя удоволствие, откажи се от нея! Това е тантристката революция. В момента, в който забележиш, че нещо вече не те привлича, че не ти е интересно, че не е магнит за тебе, че е загубило очарованието си, тогава не се прикрепвай за него, тогава кажи: "Съжалявам." Изпитвай благодарност към миналото, за всичко, което си получил от този човек, от тази работа, от каквото и да е! Но остани отворен за бъдещето. Това е смисълът да си пчела.

Сараха казва: Единствено пчелата знае, че всяко цвете е пълно с мед.

Не казвам обаче, да отидеш в другата крайност - има хора, които ще отидат в другата крайност. А човек е толкова глупав... Онзи ден четох за една комуна в Германия: комуна за анализ на дейността. в тази комуна има правило, че не можеш да спиш с една и съща жена две нощи подред. Това също е глупаво. Човекът изглежда е такъв идиот, че не можеш да му помогнеш. Ако спиш две нощи подред с една жена, комуната те изгонва.

Едната крайност се е оказала погрешна - това е другата крайност... и тя ще се окаже погрешна! Първата крайност е репресивна - трябва да спиш с една жена в продължение на години, през целия си живот, с един и същи мъж - без да знаеш защо. Защо продължаваш да го правиш. Обществото казва така, държавата казва така, свещеникът и политикът казват така - че върху стабилността на семейството се крепи цялото общество. Ненормалното общество се крепи върху ненормалното семейство: ненормалното семейство е единицата, тухлата, от която е направен целия затвор.

Ненормалните политици зависят от ненормалното семейство, Те са те потиснали; не ти позволяват да се освободиш от мъжа или жената, или връзката. Казват ти, че трябва да бъдеш с него, защото иначе си престъпник, грешник. Плашат те твърде много с ада и адския огън.

А тук другата крайност - не можеш да бъдеш с една жена две нощи подред. И това е репресивно. Ако искаш да си с нея и следващата нощ, тогава...? Тогава това е потискане. При първия случай, любовта изчезва и се появява скуката. При втория ще изчезне интимността, близостта и ще се чувстваш твърде отчужден, като остров. Не можеш никъде да откриеш корените си.

Тантра казва: точно по средата е пътят. Бъди на това място, бъди с този човек, работи тази работа, които ти носят радост - иначе ги смени. Ако можеш да се радваш на една жена през целия си живот, това е много хубаво, страшно хубаво е. Ти си щастливец, защото тогава близостта ще нараства, корените ви ще се преплетат, съществата ви ще се сплетат. Малко по малко ще се превърнете в едно същество, една душа, а това е велико преживяване. Чрез него може да се изкачи най-високия връх на тантра. Това обаче не е семейство - това е въпрос на любов. Достигнал си самите корени на любовта.

А тези хора - като тези от посочената комуна - са опасни! Мислят си, че правят нещо велико. Просто реагират. Обществото е извършило нещо неправилно, а те реагират прекалено остро и отиват в другата крайност - която също няма да е правилна. Човек трябва да се уравновеси, първото нещо.

Второто нещо: Сараха казва: неструктурирано, необусловено състояние на съществуване. Ако живееш чрез навиците си, не можеш да се наслаждаваш на живота, защото навикът идва от миналото. Как можеш да се наслаждаваш на едно и също нещо отново и отново, и отново? Умът ти остава същия, затова ще се появи скуката. Можеш дори да смениш жената и мъжа, но ти си същият, така че петдесет процента винаги остават същите. Ще има скука.

Затова най-напред тантра казва: никога недей да бъдеш завладяван от който и да е човек, остани свободен по отношение на хората. Второ, казва тантра: остани свободен от миналото си - тогава имаш сто процента свобода - като пчелата. Можеш да летиш където пожелаеш. Нищо не те задържа. Твоята свобода е пълна.

Недей да се придържаш упорито към старите си модели. Опитай се да бъдеш изобретателен, опитай се да бъдеш оригинален! Бъди, откривател, изобретател. Наслаждавай се на живота чрез нови пътища; открий нови начини да му се наслаждаваш. Всъщност, непрекъснато откривай нови начини да правиш познатите неща. В това отношение възможностите са неограничени.

Можеш да достигнеш до едно и също преживяване през различни врати и всяка врата ще ти осигури различен изглед. Тогава животът е богат, тогава има сладост, радост, има празник. Това представлява медът. Не се ограничавай до модела на жабата. Да, жабата може да подскача насам и натам - но не може да лети и не може да разбере, че във всяко цвете се съдържа божествения аромат. Това, което Сараха има предвид под "мед", е поетична метафора на Бога, на това, че всяко същество носи в себе си божественото.

Хората идват при мене и казват: "Искаме да познаем Бог - къде се намира Бога?" Ами въпросът е направо абсурден. Къде не е Той? Ти ме питаш къде е; трябва да си абсолютно сляп. Не може ли да Го видиш? Единствено Той е! В дървото и птицата, в животните, в реката, в планините, в мъжа, в жената... навсякъде е Той. Приел е толкова различни форми, които те заобикалят, които танцуват около тебе. От всички страни ти казва:

"Здравей!", а ти не слушаш. От всички страни те вика. От всички страни ти отправя покана: "Ела при Мене!" Но по някакъв начин ти си държиш очите затворени - не поглеждаш никъде.

Гледаш по един много ограничен начин, по много стеснен начин. Ако преследваш парите, се интересуваш единствено от парите; тогава не поглеждаш никъде другаде. Ако се стремиш към властта, се интересуваш единствено от властта и не поглеждаш никъде другаде. Запомни: в парите Бог го няма - защото парите са човешко творение, а Бог не може да е човешко творение. Когато казвам, че Бог е навсякъде, запомни, че не трябва да включваш тези неща, които са направени от човека. Бог не е власт; и тя е човешко изобретение. Самата идея да се налагаш над някого, е ненормална. Самата идея: “Трябва да съм на власт и другите да ми се подчиняват" е идея на луд - разрушителна идея.

Бог не е в политиката, Бог не е в парите, Бог не е в амбициите, но Бог е навсякъде, където човекът не е успял да Го унищожи, където човек не е създал нещо свое. Това е един от най-големите проблеми в съвременния свят, тъй като си заобиколен от създадени от човека предмети. Не забелязваш ли този факт?

Когато седиш близо до дървото, е по-лесно да почувстваш Бога. Когато седиш на асфалтирания път, можеш непрекъснато да Го търсиш на асфалтирания път... няма да откриеш Бога. Много е трудно, когато си в съвременния град и около тебе има само цимент и бетонни жилищни сгради, в бетонната джунгла няма да почувстваш Бога - защото, създадените от човека предмети, не се развиват. Това е един от проблемите - създадените от човека предмети не се развиват - те са мъртви, в тях няма живот. Развиват се Божиите творения. Дори планините се развиват! Хималаите все още се развиват. Все още увеличават своята височина. Дървото расте, детето расте.

Човешките творения не се развиват - дори и най-великите. Дори рисунките на Пикасо няма никога да се развият. Какво да кажем тогава за цимента, за бетонените сгради? Дори музиката на Бетовен никога няма да се развие, а какво да кажем за техниката, за създадените от човека машини?

Наблюдавай! където откриеш развитие, там е Бог - защото единствено Бог се развива - нищо друго. Във всяко нещо само Бог се развива. Когато се появи нов лист на дървото, Бог се появява. Когато птицата лети, Бог лети. Когато видиш някое малко момиче да се смее или някое момченце да се кикоти, Бог се кикоти, когато видиш сълзи в очите на някоя жена, Бог плаче.

Където и да откриеш жизнеността, да, там е Бог. Слушай внимателно. Ела по-близо. Чувствай. Бъди внимателен Ти си върху свята земя.

Тантра казва: ако свалиш своите наочници - мм? - това има предвид тантра под "необусловен" начин на живот... Ако свалиш наочниците си, ако отвориш широко очи, внезапно ще откриеш, че можеш да гледаш във всички посоки. Бил си заблуден от обществото да гледаш само в определени посоки. Обществото те е превърнало в роб.

Съществува голям заговор. Всяко малко дете е увредено - незабавно. В момента. в който се роди, обществото започва да го уврежда. Преди да разбере, той е роб и е осакатен, осакатен по хиляди начини. Когато човек е осакатен, ще трябва да зависи от семейството, от обществото, от държавата, от правителството, от полицията, от армията - ще трябва да зависи от хиляди неща. И заради тази зависимост ще си остане роб завинаги, никога няма да стане свободен човек. И така, обществото осакатява - осакатява по толкова фини начини - а ти не разбираш. Преди да успееш да разбереш нещо, вече си осакатен.

Тантра казва: възстанови здравето си! Поправи всичко, което обществото ти е сторило! Постепенно стани по-внимателен и започни да поправяш нещата, които обществото ти е наложило насила - и започни да живееш своя живот. Този живот си е твой, на никой друг не му влиза в работата. Това е съвършено твой живот. Това е божият дар за тебе, подарък лично за тебе с твоите инициали върху него. Радвай му се, изживявай го! И дори да трябва да заплатиш голяма цена, той си струва. Дори ако се наложи да платиш за своя живот със своя живот, това е прекрасно.

Тантра е твърде бунтарска. Тя вярва в едно съвсем друго общество, в което няма да царува притежанието, което няма да е ориентирано към парите, което няма да е ориентирано към властта. Тя вярва в един друг тип семейство, в което няма да цари притежанието и което няма да е настроено отрицателно към живота. Нашите семейства са отрицателно настроени към живота.

Ражда се детето и семейството се опитва да убие радостта от живота. Когато детето се радва, не се държи както трябва; а когато е тъжно, с удължено лице и седи в ъгъла, всичко е наред. Бащата казва: "Браво! Много добро момче." Майката е много щастлива, защото то не й създава грижи. Когато детето е жизнено, е опасно - всеки се опитва да убие радостта в детето.

В общи линии радостта е свързана със сексуалността. А обществото и семейството се страхуват толкова много от секса, че не могат да позволят на детето да е сексуално радостно - а това е основата на радостта! Те са твърде ограничителни: на децата не се позволява дори да пипат своите полови органи, не могат да играят с тях. Бащата се страхува... всеки се страхува! Техният страх произтича от техните родители; те са невротици.

Не си ли забелязал? Детето си играе със своите полови органи и незабавно всички се нахвърлят върху него: "Престани! Не прави повече така!" А то не прави нищо - просто се радва на тялото си и съвсем естествено е, че половите органи са най-чувствителни, най-жизнени, доставят най-голямо удоволствие. В този момент в детето нещо е отрязано. То започва да се страхува. Нещо в неговата енергия е блокирано. След това, когато се почувства щастливо, едновременно с това ще се чувства и виновно; в него са поставили и вината. А когато се чувства виновно, ще чувства, че е грешни, че прави нещо нередно.

Това са моите впечатления от хиляди санясини: когато са щастливи, започват да се чувстват виновни. Започват да се оглеждат за родителя, който трябва да е някъде наоколо и който ще каже: "Престани! какво правиш?" когато са тъжни, всичко е наред. Тъгата се приема, нещастието се приема - радостта се отхвърля.

Децата някак си биват предпазени от това, да познаят радостта на живота. Бащата и майката се любят - децата знаят, Чуват шумовете. пъшканията; понякога разбират, че те го правят - но не им се позволява да вземат участие в него, не им се разрешава дори да бъдат там. Това е грозно, това е разрушително. Децата трябва да участват, когато бащата и майката правят любов, децата трябва да играят около тях; трябва да се чувстват щастливи с любенето на майка си и баща си. Трябва да знаят, че любовта е нещо красиво - не е нещо грозно, не е нещо лично, което трябва да се крие, да се пази в тайна. Тя не е грях! Тя е радост.

Ако децата могат да наблюдават как майка им и баща им правят любов, хиляди сексуални смущения ще изчезнат от лицето на земята - защото ще изригне тяхната радост. Ще изпитват уважение към майка си и баща си. Да, един ден и те ще правят любов и ще разберат, че това е велик празник. Ако могат да наблюдават баща си и майка си, когато правят любов, все едно че се молят и медитират, това ще им окаже голямо влияние.

Тантра казва, че тази любов трябва да се прави с такава празничност, с такова велико благоговение, почит, че децата да могат да почувстват, че става нещо велико. Радостта ще се появи и в тази радост няма да има чувството за вина. Този свят може да бъде страшно радостен. Но този свят не е щастлив. Много рядко можеш да срещнеш някой щастлив човек, много, много рядко. И единствено щастливият човек е нормален. Нещастникът е луд.

Тантра притежава друго разбиране, тотално, радикално различно разбиране за живота. Можеш да се превърнеш в пчела. В свободата се превръщаш в пчела. Като роб си жаба. Свободен, ти си пчела.

Чуй посланието на свободата. Бъди готов да си свободен. Трябва да си нащрек и да внимаваш за всичко, което те ограничава.

Вторият въпрос: Аз съм учител, своеобразна смес от проповедник, политик и ерудит - всичко това, което вие презирате. Има ли някаква надежда за мене? Освен това съм на петдесет и шест години - трябва ли просто търпеливо да изживея остатъка от живота си и да се надявам на по-голям късмет следващия път?

Никаква надежда за политика, за проповедника, за ерудита - дори и в следващия живот! Но можеш да престанеш да си политик, да си проповедник, да си ерудит, във всеки момент - тогава има надежда. Но никаква надежда за проповедника, никаква надежда за политика, за ерудита. В това отношение съм абсолютно сигурен. Дори и в следващия живот или в още по-следващия - никога. Все още не съм чул някой проповедник да е постигнал нирвана, никога не съм чул някой политик някога да е срещнал Бога, никога не съм чул някой ерудит някога да е започнал да разбира. Да е станал знаещ, мъдър. Не, това е невъзможно.

Ерудитът вярва в знанието, не в познанието. Знанието идва отвън; познанието е отвътре. Ерудитът вярва на информацията. Информацията се натрупва; превръща се в непосилен товар, но отвътре нищо не израства. Вътрешната реалност остава същата - така невежа, както и преди.

Политикът се стреми към властта - това е пътуване на егото. Тези, които са смирени, пристигат, не егоистите. Егоистите никога не пристигат. Заради своя егоизъм не могат да пристигнат. Егото е най-голямата бариера между тебе и Бога - единствената бариера. Затова политикът не може да пристигне.

А проповедникът - проповедникът е много хитър. Той се опитва да се превърне в посредник между теб и Бога, а изобщо не познава Бога. Той е най-лъжливият, най-големият мошеник. Той върши най-голямото престъпление, което може да извърши човек: претендира, че познава Бог. И не само това: че ще направи Бог достъпен за тебе, че ти отиваш, следваш го и той ще те отведе до върховното. А той не знае нищо за върховното! Може да познава ритуала, как да се моли, но не познава върховното. Как може да те води? Той е сляп, а когато един слепец води друг слепец, и двамата падат в дупката.

Никаква надежда за проповедника. Никаква надежда за политика, Никаква надежда за ерудита - но надежда има, Ананд Теджас, за тебе. Въпросът е от Ананд Теджас - за тебе има надежда, цялата възможна надежда.

При това не става въпрос за възрастта. Може да си на петдесет и шест или на седемдесет и шест, или на сто и шест - няма значение. Въпросът не е във възрастта, защото не е въпрос на време. За да влезеш във вечността, всеки момент е толкова подходящ, колкото и всички останали - защото човек влиза в настоящия момент. Как може да има някакво значение това, на колко години си? На петдесет и шест или на шестнадесет - шестнадесет годишният трябва да влезе точно в този момент и петдесет и шест годишният трябва да влезе точно в този момент; и двамата трябва да влязат именно в настоящия момент. Шестнадесетте години няма да помогнат; нито ще помогнат петдесет и шестте години. За шестнадесет годишният и за петдесет годишният, проблемите са различни; това знам аз. Когато един млад човек на шестнадесет години иска да влезе в медитацията или в Бога, неговият проблем е различен от този на петдесет и шест годишния. В какво се състои разликата? Все пак ако в крайна сметка претеглиш всичко, разликата е само количествена, не е качествена.

Шестнадесет годишният има зад гърба си само шестнадесет години; в този смисъл той е в по-добро положение, отколкото петдесет и шест годишния - последният има петдесет и шест годишно минало зад себе си. Трябва да свали голям багаж от себе си, много привързаности - петдесет и шест години живот, много преживявания, много знание. Шестнадесет годишният няма толкова много за отстраняване. Има малко багаж. По-малък товар - един малък куфар - мм? - само един малък детски куфар. Петдесет и шест годишният носи много багаж. В този смисъл младият е в по-добро положение.

Но има още нещо: възрастният човек вече няма бъдеще. Петдесет и шест годишният, ако доживее до седемдесет години, има само още четиринадесет години живот - вече няма бъдеще, вече не мечтае, вече не си представя нищо. Не е останало много пространство. Смъртта приближава. Пред шестнадесет годишния има дълго бъдеще, много мечти, голямо въображение.

Миналото е кратко, но бъдещето е дълго пред младия; за стария, миналото е дълго, а бъдещето е кратко - но като цяло е едно и също. Това са седемдесет години; и двамата трябва да отстранят седемдесет години. За младия шестнадесет години от миналото и останалите от бъдещето. И бъдещето трябва да бъде отстранено, както и миналото. Така че в края на краищата, няма разлика.

За теб има надежда, Ананд Теджас. И понеже си задал въпросът, работата вече е започнала. Осъзнал си проповедника в себе си, политика и ерудита - това е хубаво. Да си наясно с болестта, да знаеш какво представлява тя, е половината от лечението.

Станал си санясин, вече си направил стъпка към непознатото. Ако останеш с мене, ще трябва да кажеш сбогом на проповедника, политика, ерудита. И аз съм сигурен, че можеш да го направиш, иначе изобщо нямаше и да ме питаш. Почувствал си, че е без значение, всичко, което си правил до този момент, е без значение - почувствал си го. Това чувство е от огромно значение.

Няма да ти кажа да бъдеш просто търпелив и да чакаш следващия си живот, не. Никога не съм насърчавал отлагането. Отлагането е опасно и е много хитър номер. Ако кажеш: "Ще го отложа - в този живот нищо повече не може да се направи", бягаш от проблема. Всичко може да се направи! Само се преструваш. Това е номерът да се съхраниш: "какво мога да направя сега? Твърде стар съм."

Дори на смъртния одър, в последния момент, промяната може да стане. Дори когато човек умира, може да отвори очите си за един единствен миг... и промяната може да стане. Той може да отстрани цялото минало, преди да настъпи смъртта и да умре абсолютно нов. Умира по нов начин - умира като санясин. Умира в дълбока медитация - а да умреш в дълбока медитация означава, изобщо да не умираш, защото ще умреш с пълно осъзнаване на безсмъртието.

Може да се случи в един отделен миг! Затова, моля те, недей да отлагаш. Недей да казваш: "Не е ли по-добре търпеливо да изживея остатъка от живота си...?" Не. Отстрани го точно в този момент - то не си струва. Защо го носиш със себе си? Защо чакаш? И ако чакаш, следващият живот няма да се различава от този - затова казвам, че няма надежда за проповедника, политика и ерудита. Следващият живот ще започне оттам, откъдето е свършил настоящия. Отново политика, отново проповедника, отново ерудита. Следващият живот ще е продължение на настоящия. По какъв начин ще е нещо различно? Това ще е същото колело, завъртяно отново.

Сега съм на твое разположение, кой знае? Следващият път може да не съм под ръка. Този път. по някакъв начин, опипвайки в мрака, си се блъснал в мене. Следващият път, човек не знае. Този път са ти трябвали петдесет и шест години, за да дойдеш при човек, чрез когото революцията е възможна. Кой знае? Следващият път може да си по-обременен, сигурно ще си по-обременен - миналият живот обременява и следващият живот обременява... може да ти трябват седемдесет години, за да дойдеш или за да откриеш такъв човек.

Затова казвам, че няма надежда за политика, за проповедника и ерудита и в бъдеще. Но за тебе тя е налице - защото ти не си проповедник, не си и ерудит, не си и политик. Как можеш да бъдеш? Това са неща, които се трупат отвън, но сърцевината винаги остава свободна. Не мисли за себе си от гледна точка на жабата - бъди пчела...

Третият въпрос: Каква роля трябва да играе милосърдието в живота на санясина?

Въпросът не е зададен от санясин - той е от Филип Мартин. Първото нещо, Филип Мартин, стани санясин. Не трябва да задаваш въпроси за другите: не е джентълменско. Трябва да задаваш въпроси за себе си. Стани санясин и тогава питай. Но въпросът е смислен. Затова ще му отговоря. А имам чувството, че рано или късно Филип Мартин ще стане санясин. Дори и във въпроса се чувства това.

Първо: всички религии на света са наблягали върху милосърдието - дхан - прекалено много. Причината е, че човек винаги е изпитвал вина по отношение на парите. Милосърдието е проповядвано толкова много, за да помогне на човек да се чувства по-малко виновен.

Ще се изненадаш: В стария английски език има дума. "gilt" – g-i-l-t, която означава пари. В германския има дума "Geld" – g-e-l-d - която означава пари. И думата "gold" (злато) е съвсем близо! "gilt", "geld", "gold" - по някакъв начин голяма вина се съдържа в парите.

Когато имаш пари, се чувстваш виновен... и това е съвсем естествено, защото толкова много хора нямат пари. Как можеш да избегнеш вината? Когато имаш пари, знаеш, че някой друг е станал по-беден заради тебе. Когато имаш пари, знаеш, че някъде някой гладува - а банковата ти сметка става все по-голяма и по-голяма. Някъде някое дете няма лекарството, което ще му спаси живота. Някоя жена няма да има лекарството, някой бедняк умира, защото няма какво да яде. Как можеш да избегнеш тези неща? Те са тук. Колкото повече пари трупаш, толкова повече тези неща ще се появяват в съзнанието ти; ще се чувстваш виновен.

Благотворителността трябва да те облекчи от вината ти, за да можеш да кажеш: "Правя нещо: ще открия болница, ще отворя колеж. Ще дам пари на тази благотворителна организация..." Ще се почувстваш малко по-щастлив. Светът е живял в бедност, светът е живял в недоимък, деветдесет и девет процента от хората са били бедни, водещи почти полугладно съществувание и умиращи и само един процент от хората са живели в охолство, с пари - те винаги са се чувствали виновни. За да им помогнат, религиите са разбили идеята за благотворителността. Това е за да ги освободи от чувството за вина.

И така, първото нещо, което бих искал да кажа, е: благотворителността не е добродетел; тя е средство, за да се запази нормалното ти състояние непокътнато, иначе ще полудееш. Милосърдието не е добродетел - то не е пуния. Не че си направил нещо добро, когато си милосърден. Само се разкайваш за цялото зло, което си причинил трупайки пари. За мене, милосърдието не е голямо качество - то е извинение. Ти се извиняваш. Спечелил си сто рупии, даряваш десет рупии - това е извинение. Чувстваш се малко по-добре; не се чувстваш толкова зле; твоето его се чувства малко по-защитено. Можеш да кажеш на Бога: "не само съм експлоатирал, но съм и помагал на бедните." Каква помощ обаче е това? От една страна си награбил сто рупии, а от друга страна даваш десет рупии.

Това е номерът, който е измислен от така наречените религиозни хора, за да помогнат не на бедните, а на богатите. Нека е абсолютно ясно: това е моето мнение - това е номерът, да се помогне на богатите, а не на бедните. Ако се помага и на бедните, то е само следствие от него, негов резултат, но това не е била неговата цел.

Какво казвам на моите санясини?

Не говоря за милосърдие. За мене тази дума ми изглежда грозна. Говоря за споделяне - с напълно различно качество: споделяне. Ако имаш, сподели. Не защото чрез споделянето ще помогнеш на останалите, не, а защото чрез споделянето се развиваш. Колкото повече споделяш, толкова повече се развиваш.

И колкото повече споделяш, толкова повече притежаваш - каквото и да е то. Не е въпрос само за пари. Ако имаш знание, сподели го. Ако притежаваш медитация, сподели я! Ако имаш любов, сподели я. Каквото и да притежаваш, разпространи го навсякъде; нека се разпространи като ароматът на цветето, понесен от вятъра. Няма какво да се направи специално за бедните хора. Сподели го с всеки, който срещнеш... а съществуват различни типове бедни хора.

Богатият може да е беден, защото никога не е познавал любовта. Сподели любовта с него. Бедният може да е познал любовта, но не познава добрата храна - сподели храната с него. Богатият може да притежава всичко и да не разбира нищо - сподели с него своето разбиране; и той е беден. Има хиляди видове бедност. Каквото и да притежаваш, сподели го.

Но запомни, не твърдя, че това е добродетел и Бог ще ти отреди специално място на небето, не ще се отнася към тебе по специален начин, че ще минеш през ВИП-а - не. Споделяйки, ще си по-щастлив. Скъперникът никога не е щастлив човек. Скъперникът обикновено страда от запек. Непрекъснато трупа: не може да се отпусне; каквото и да спечели, го трупа. Никога не му се радва, защото дори в радостта, трябва да го споделиш --защото радостта представлява вид споделяне.

Ако искаш наистина да се радваш на храната, трябва да извикаш приятели. Ако наистина искаш да се насладиш на храната, трябва да поканиш гости; иначе няма да можеш да й се зарадваш. Ако наистина искаш да се зарадваш на пиенето, как можеш да му се радваш сам в стаята си? Трябва да намериш приятели, други къркачи. Ще трябва да го споделиш!

Радостта винаги е споделяне. Радостта не съществува сама.

Как можеш да си щастлив сам, абсолютно сам? Помисли! как можеш да си щастлив. Абсолютно сам? Не, Радостта е отношение. Тя е съпричастие. Всъщност, дори и хората, които са отишли в планините и живеят самотен живот, те също споделят със съществуването - не са сами. Споделят със звездите и планините, с птиците и дърветата - не са сами.

Помисли само! в продължение на дванадесет години Махавира е живял сам в джунглата - но той не е бил сам. Казвам ти, не е бил сам. Птиците идвали и играели наоколо, животните идвали и сядали около него, дървета го отрупвали с цветовете си, изгрявали звездите, слънцето. Денят и нощта, лятото и зимата... цяла година... било радост! Да, бил далече от човешките същества - трябвало да бъде, защото хората му нанесли толкова много рани, така че се нуждаел да бъде далече от тях, за да може да се излекува. Искал да избяга от хората за известен период от време, за да не могат да го увредят още повече. Затова понякога санясините се усамотяват - за да излекуват раните си. Иначе хората ще продължат да забиват ножовете си в твоите рани и ще ги разраняват непрекъснато; няма да ти позволят да се излекуваш, няма да ти дадат шанс да поправиш това, което са ти причинили.

В продължение на дванадесет години живял в мълчание:

Стои, седи, заедно с камъните и дърветата, но не бил сам - бил заобиколен от цялото съществуване. Цялото съществуване се концентрирало върху него. Настъпил денят, в който бил излекуван, раните му били изцелени и сега знаел, че никой не може да го нарани. Издигнал се над това. Никое човешко същество вече не можело да го нарани. Върнал се обратно при хората, за да сподели радостта, която постигнал тук.

Джайнистките трактати съобщават единствено факта, че е напуснал света, не пишат за това, че се е върнал в света, това е само половината от историята, не е цялата история.

Буда отишъл в гората, но се върнал. Как можеш да продължиш да живееш там, когато го притежаваш? Трябва да се върнеш и да го споделиш. Да, добре е да го споделиш с дърветата, но дърветата не могат да разберат твърде много. Прекалено неми са. Добре е да се сподели с животните; красиви са -но красотата на човешкия диалог - тя не може да се намери никъде другаде. Отзивът, човешкият отзив! Те трябвало да се завърнат - в света. При хората, за да споделят своята радост, своето блаженство, своя екстаз.

"Милосърдие" не е хубава дума. Твърде обременена е. Аз говоря за споделяне. На моите санясини казвам споделяне. В думата "милосърдие" има още нещо грозно: като че ли ти си от по-високо качество, а другият е по-низш от тебе, като че другият е просяк, като че ли помагаш на другия, като че той е в нужда. Това не е хубаво. Да гледаш на другия, като че стои по-ниско от тебе - ти имаш, а той няма - не е хубаво; не е хуманно.

Споделянето определя съвсем друга перспектива. Въпросът не е в това, дали другият го има или го няма. въпросът е в това, че ти имаш твърде много - трябва да го споделиш. Когато даваш милостиня, очакваш другият да ти благодари. Когато споделяш, ти му благодариш, че ти е позволил да излееш енергията си - която в тебе е прекалено много, която ти тежи. Чувстваш се благодарен.

Споделянето е резултат от изобилието в тебе. Благотворителността е заради бедността на другите. Споделянето произтича от твоето богатство. Има качествена разлика.

Не, аз не говоря за милосърдие, а за споделяне. Споделяй! Каквото и да имаш, споделяй го... и то ще расте. Това е фундаментален закон: колкото повече даваш, толкова повече получаваш. Никога не бъди скъперник в даването.

Четвъртият въпрос: По време на медитация, умът ми продължава да се движи с петстотин километра в час. Никога не се чувствам тих и когато се случи да съм свидетел, е за съвсем кратко време. Като проблясък. Губя ли си времето?

Твоят ум е извънредно бавен. Петстотин километра в час, само? Мислиш ли, че това е някаква скорост? Твърде бавен си. Умът е по-бърз от светлината. Светлината се движи с триста хиляди километра в секунда. Умът е по-бърз. Но няма за какво да се безпокоиш - това е хубавото на ума, това е много добро качество! Вместо да си отрицателно настроен към това, вместо да се бориш с него, приеми го приятелски.

Казваш: "По време на медитация умът ми се движи с петстотин километра в час" - остави го да се движи! Нека се движи по-бързо. Бъди наблюдател. Наблюдаваш скоростта на ума. Наслаждавай се на това! Наслаждавай се на играта на ума.

В санскритския за това имаме специален термин; наричаме го чидвилас - играта на съзнанието. Радвай му се! Тази игра на ума, това втурване към звездите, движението тук и там, скачането из цялото битие. какво не е наред в това? Нека бъде един красив танц. Приеми го.

Моето чувство е, че ти се опитваш да го спреш - не можеш да го направиш. Никой не може да спре ума. Умът спира, но това не е резултат от твоите усилия. Умът спира като резултат от разбирането ти.

Ти само наблюдавай и се опитай да разбереш какво става. Защо умът се втурва така. Той не връхлита без причина. Трябва да си много амбициозен. Опитай се да разбереш, защо умът се втурва така, накъде се хвърля - трябва да си амбициозен. Ако мисли за пари, опитай се да разбереш. Въпросът не е в ума. Продължаваш да мечтаеш за пари, че си спечелил от лотарията, това или онова, дори започваш да планираш как ще изхарчиш парите. Какво ще купиш и какво не. Или, умът си представя, че си

станал президент, министър-председател и започваш да си представяш какво ще правиш, как ще управляваш страната или света. Наблюдавай само ума! Към какво се стреми умът. В тебе трябва да има някакъв зародиш. Не можеш да спреш ума, докато не изчезне този зародиш.

Умът само следва нареждането на най-вътрешния ти зародиш. Някой мисли за секс; в такъв случай някъде съществува потисната сексуалност. Наблюдавай накъде се хвърля ума. Погледни дълбоко в себе си, открий къде е зародишът.

Слушах една история:

Пасторът бил много разтревожен:

- Слушай - казал той на своя служител, - някой е отмъкнал колелото ми.

- Къде си пътувал с него, пасторе? - попитал той.

- Само из енорията си.

Служителят казал, че най-доброто, което пасторът може да направи, е неделната проповед да е върху десетте Божии заповеди.

- Когато стигнеш до "Не кради", ти и аз внимателно ще наблюдаваме лицата - скоро ще разберем.

Дошла неделята, пасторът започнал да говори гладко за десетте Божии заповеди, след това загубил нишката, сменил темата и приключил надве натри.

- Сър - казал служителят. - мислех, че ще...

- Знам, Джайлс, знам. Но, когато стигнах до "Не прелюбодействай", внезапно си спомних, къде съм оставил колелото си.

Виж къде си оставил колелото си. Умът се втурва на някъде заради определени причини.

Умът се нуждае от разбиране, осъзнаване. Не се опитвай да го спреш. Ако се опиташ да го спреш, на първо място, няма да успееш; на второ място, ако успееш - човек може и да успее, ако се опитва упорито в продължение на години - ако успееш, ще станеш много тъп. Никакво сатори няма да последва от това.

На първо място, не можеш да постигнеш успех; и е много хубаво, че няма да успееш. Ако успееш, ако постигнеш успех, това ще е голямо нещастие - ще станеш много тъп, ще изгубиш интелигентността си. Интелектът е резултат от тази скорост, тази скорост непрекъснато наточва меча на мисленето, логиката, интелекта. Моля те, не се опитвай да го спреш. Аз не насърчавам тъпанарите и не съм тук, за да ти помогна да станеш глупак.

В името на религията много хора са оглупявали, превръщали са се почти в идиоти - опитвайки се да спрат ума, без да разбират защо той се движи с такава скорост... защо, на първо място? Умът не може да се движи без някаква причина. Без да анализират разума, пластовете, дълбоките пластове на подсъзнанието, просто се опитват да го спрат. Могат да го спрат, но ще трябва да платят определена цена за това и цената е това, че ще загубят интелигентността си.

Обиколи Индия. Ще срещнеш хиляди санясини, махатми;

Вгледай се в очите им - да, те са добри хора, прекрасни, но глупави. Ако се вгледаш в очите им, няма да откриеш в тях ум, няма да забележиш проблясването на интелекта. Не са творчески личности; не са създали нищо; Просто седят там, вегетират, не са живи хора. Не са помогнали на света по никакъв начин. Не са създали картина, поема или песен, защото дори за да напишеш поема, се нуждаеш от интелект, необходими са ти определени качества на ума.

Не ти предлагам да спреш ума; вместо това - да разбереш. С разбирането стават чудесата. Чудесата са резултат от разбирането, малко по малко, когато разбереш причините и си ги анализирал дълбоко, при този дълбок анализ на причините, причините изчезват, умът забавя своя ход. Но интелигентността не се губи, защото умът не е насилен.

Какво правиш, ако не отстраниш причините чрез разбирането? Караш кола, например, натискаш газта, а в същото време се опитваш да натискаш и спирачката. Ще развалиш колата. Освен това има голяма вероятност да направиш катастрофа. Двата педала не могат да се натискат заедно. Ако натискаш спирачката, освободи газта; не я натискай повече. Ако натискаш газта, тогава не натискай спирачката. Не прави едновременно и двете неща, защото ще развалиш колата, правиш две противоположни неща.

Амбицията ти продължава да съществува - а ти се опитваш да спреш ума? Амбицията предизвиква скоростта. Значи продължаваш да натискаш газта - а се опитваш да сложиш спирачка на ума. Ще развалиш финия механизъм на ума, а умът е твърде деликатен феномен, най-деликатния в цялата природа. Затова не ставай глупак.

Не е необходимо да го спираш.

Казваш: "Никога не съм изпитвал тишината и когато се случи да бъда свидетел, е за много кратко, като проблясък."

Бъди щастлив! Дори и това е нещо с огромна стойност. Тези проблясъци, те не са обикновени проблясъци. Не ги приемай като нещо сигурно! На хиляди хора, дори и това не се е случвало. Живеят и умират и никога не узнават, какво е това да си свидетел - дори и за един миг. Ти си щастлив, ти си щастливец.

Но не се чувстваш благодарен. Ако не се чувстваш благодарен, тези проблясъци ще изчезнат. Бъди благодарен - ще се увеличават. Благодарността кара всяко нещо да расте. Чувствай се щастлив, че си благословен - те ще се увеличават. При тази позитивност, нещата се развиват.

"Когато се случи да бъда свидетел, е за съвсем кратко време."

Нека бъде за съвсем кратко! Дори да се случи за един миг, си опитал неговия вкус. С този вкус, малко по малко, ще създадеш все повече ситуации, при които ще се случва все повече и повече.

"Не си ли губя времето?"

Не можеш да си загубиш времето, защото не притежаваш времето. Можеш да загубиш това, което притежаваш, Времето не притежаваш. Времето ще бъде загубено, независимо дали медитираш или не - времето ще бъде загубено. Времето лети. Каквото и да правиш, да правиш нещо или да не правиш нищо, времето отлита. Не можеш да спестяваш време, как можеш да го пилееш? Можеш да пилееш само това, което можеш да спестяваш.

Не можеш да притежаваш времето. Забрави за това!

Най-голямата полза, която можеш да имаш от времето е да хвърляш тези мимолетни погледи - защото накрая ще разбереш, че могат да се съхранят само тези моменти, които са били моментите на свидетелстването, а всичко останало изсвирясва. Парите, които си спечелил, се изпаряват, уважението, което си спечелил, престижът, всичко се изпарява, изсвирясва. Само тези няколко мига, в които си имал проблясъци на свидетелстване, само тези моменти се съхраняват. Само тези мигове ще бъдат с тебе, когато напуснеш този живот - само тези мигове могат да дойдат с тебе, защото те принадлежат на вечността, не принадлежат на времето.

Бъди щастлив, че се е случило. Винаги става бавно, бавно. Но капка по капка и безбрежният океан ще се напълни. Това става капка по капка. От капките възниква океанът. Приеми го с благодарност. Отпразнувай го, благодари му.

И не се опитвай да спреш ума. Нека умът продължава да се движи на скорост - ти наблюдавай.

Петият въпрос: Как може сексуалната енергия да се преобразува в самадхи?

Тантра и йога притежават карта на вътрешния човек. Ще е добре, ако научиш тази карта - тя ще ти помогне, ще ти помогне много.

Тантра и йога допускат, че човешката физиология има седем центъра - фината физиология, а не тялото. Всъщност, това са метафори. Но са много, много полезни за разбирането на нещо относно вътрешния човек. Това са седемте чакри.

Първата и най-основната, е муладхара - затова се нарича муладхара: муладхара означава най-фундаменталната, основната. Мул означава основа, корени. Муладхара чакра е центърът, в който е достъпна сексуалната енергия, но обществото твърде много го е заклеймявал. Тази муладхара чакра има три ъгъла:

единият е оралният - устата; вторият е аналният, а третият е гениталният. Това са трите ъгъла на муладхара. Детето започва своя живот с оралния и заради погрешното възпитание, много хора остават в оралния ъгъл, никога не се разбиват. Затова толкова много се пушат цигари, дъвчат се дъвки, непрекъснато се поема храна. Това е оралната фиксация - те остават в устата.

В редица примитивни племена хората не се целуват. Всъщност, ако детето бъде отгледано правилно, целуването изчезва; целуването показва, че човек е останал на оралното равнище. В противен случай, какво общо има сексът с устните? Когато за първи път първобитните общества видели целуването на цивилизованите хора, те се смеели; изглеждало им нелепо. Двама души се целуват; освен това изглежда нехигиенично; предават си всички болести, инфекции. И какво правят? И за какво? Но човечеството си е останало орално.

Детето не е задоволено орално. Майката не дава гърдата си на детето толкова, колкото то се нуждае: устните остават неудовлетворени. Затова по-късно детето ще пуши цигари, ще целува много, ще дъвчи дъвка или ще преяжда. Непрекъснато ще яде това или онова. Ако майката дава гърдата си толкова. колкото детето има нужда, тогава муладхара няма да бъде увредена.

Ако си пушач, опитай с биберон - ще бъдеш много изненадан. Той е помогнал на много хора. Препоръчвал съм го на мнозина. Ако при мене дойде някой и ме попита как да откаже цигарите, казвам му: "купи си биберон, фалшива гърда, и го смучи. Нека ти виси на врата и когато ти се допуши, сложи го в устата си и му се наслаждавай. След три седмици ще се изненадаш - подтикът да запалиш цигара е изчезнал."

Някъде в тебе гърдите все още те привличат. Затова мъжете обръщат толкова голямо внимание на женските гърди, като че ли няма някаква причина... защо? Защо мъжът се интересува толкова много от женските гърди? Картини, скулптури, филми, порнографията - всичко като че ли е съсредоточено върху гърдите! А жените непрекъснато ги крият и все пак показват гърдите си - иначе сутиените са пълна глупост. Те са номер да се скрият и едновременно с това да се покажат; това е твърде противоречив номер. А сега в Америка, където всяка глупост се развива до своята крайност, инжектират химикали в женските гърди, силикон и други вещества; натъпкват гърдите със силикон, за да станат по-големи и да приемат определена форма - формата, която неправилно възпитаното човечество иска да гледа. Това е детинска идея! Но човек си остава на оралното равнище.

Това е най-ниското състояние на муладхара.

Някои хора прескачат от оралното и се прикрепят към аналното равнище, защото второто голямо увреждане се получава заради формираните тоалетни навици. Детето е принуждавано да отива до тоалетната в определено време. Детето не може да контролира своята перисталтика; това изисква време, трябват им години. за да постигнат контрол. Какво правят в такъв случай? Насилват се, затварят аналния си механизъм и заради това биват анално ориентирани.

Затова по света толкова много хора страдат от запек. Единствено човекът страда от запек. Нито едно животно не страда от запек. Причините за запека са психически; това е увреждането на муладхара. И заради запека в човешкия ум се появяват редица други неща.

Човек започва да трупа и да се запасява - трупа знания, трупа пари, трупа добродетели - трупа и става стиснат. Не може от нищо да се лиши. Каквото докопа, го запазва за себе си. Заради ударението върху аналното муладхара бива силно увредена, защото мъжът или жената трябва да отидат в гениталното. Ако са фиксирани в оралното или аналното, никога няма да отидат в гениталното - това е номерът, който използва обществото, за да не ти даде възможност да станеш напълно сексуален.

Аналната фиксация става толкова важна, че гениталната става по-маловажна. Оттук и широкото разпространение на хомосексуализма. Хомосексуализмът няма да изчезне от света - докато и освен ако не изчезне аналната ориентация. Изграждането на тоалетни навици е много опасно.

И после, ако някои хора станат генитални, ако по някакъв начин не са фиксирани в оралното и гениталното, тогава на сцената се появява голямата вина, изработена в човечеството по отношение на секса. Сексът означава грях.

Християнството се е старало толкова усилено да изкара сексът греховен, че са претендирали, предложили и са се опитали да докажат една пълна глупост - че Христос е роден с чудо, че не е роден от връзката между мъж и жена, че Мария е била девствена. Сексът е такъв грях, как така майката на Исус ще има сексуални контакти? За обикновените хора може да е и така, но майката на Исус да има полови контакти - как в такъв случай Исус, толкова чист човек, може да се роди в резултат от полово сношение?

Четох една история:

Едно младо момиче не изглеждало много добре и майка му го завела на лекар. Целият разговор провела майката - бил нещо от този сорт:

- Бременна е - казал лекаря.

- Докторе, трябва да ви кажа, че сте глупак. Дъщеря ми дори не се е целувала с мъж, нали скъпа?

- Не, мамо, дори не съм държала мъж за ръката. Докторът станал от стола, отишъл до прозореца и се взрял в небето. Настъпило продължително мълчание, а след това майката попитала:

- Има ли нещо, което не е наред, докторе?

- Не,. изобщо не. Само дето последният път, когато имаше подобен случай,. на Изток изгря звезда - и аз не искам да я изпусна този път!

Сексът е бил заклеймяван толкова много, че ти не можеш да му се наслаждаваш. Затова енергията се задържа някъде -орално, анално, генитално. Не може да се издигне нагоре.

Тантра казва, че човек трябва да бъде освободен от тези три неща. Затова според тантра първата най-значителна работа трябва да се извърши в муладхара. За оралната свобода -викането, смехът, крещенето, плаченето, скимтенето, са твърде полезни. Затова съм избрал групи за интимни срещи, за цялостни образи, примитивни групи и този тип групи - те ще ти помогнат да се освободиш от оралната фиксация. А за да се освободиш от аналната фиксация, пранаяма, бастрика - бързото хаотично дишане - е твърде полезно, защото засяга директно аналния център и ти дава възможност да облекчиш и релаксираш аналния механизъм. Затова динамичната медитация е с голяма стойност.

После следва сексуалния център: сексуалният център трябва да бъде освободен от бремето на вината, на заклеймяването. Трябва отново да се учиш относно него: само тогава увреденият сексуален център може да функционира по един здравословен начин. Трябва отново да се научиш да му се наслаждаваш - без всякаква вина.

Има хиляди видове вина. В индуисткият ум има страх, че семенната енергия е велика енергия - ако загубиш дори една капка, си загубен. Това е отношение, което води до запек - съхранявай я! Нищо да не се губи! Та ти си такава динамична сила, създаваш тази енергия всеки ден. Нищо не се губи.

Индуисткият ум е завладян твърде много от вийра - семенната енергия. Не трябва да се загуби нито капка! Те непрекъснато се страхуват. Затова когато правят любов, ако правят любов, се чувстват страшно разочаровани, страшно потиснати. защото си мислят, че губят толкова много енергия. Нищо не се губи. Нямаш определена квота от енергия; ти си динамо - създаваш енергията, изработваш я всеки ден, всъщност, колкото повече я използваш, толкова повече имаш от нея. Тя функционира така, както и тялото. Ако използваш мускулите си, те ще се развият. Ако ходиш, краката ти ще са здрави. Ако тичаш, ще притежаваш повече енергия, за да тичаш. Недей да си мислиш, че човек, който никога не е тичал, внезапно се затича, ще има енергия - няма да има енергия. Няма да притежава дори съответната мускулатура, за да тича.

Използвай всичко онова, което ти е дадено от Бога и ще имаш повече от него!

Та индуистите страдат от една лудост - да трупат. Това е една от линиите на запичане. Но има и една американска лудост: хвърлят, непрекъснато изхвърлят - безсмислено, безполезно, непрекъснато изхвърлят. Дори и осемдесет годишният старец се държи по този детски начин. Сексът е добър, сексът е хубав, но той не е краят. Той е алфа, но не е омега. Човек трябва да се издигне над него. Но издигането над него, не е заклеймяване. Човек трябва да премине през него, за да се издигне над него.

Тантра притежава най-здравословното отношение към секса. Тя твърди, че сексът е добър, сексът е здравословен, сексът е естествен, но сексът притежава по-големи възможности от тази за простото възпроизводство на човека. Сексът има повече възможности от това просто да доставя наслада. Сексът носи в себе си нещо от върховното, от самадхи.

Муладхара чакра трябва да се релаксира - да бъде релаксирана от запека, релаксирана от диарията. Муладхара чакра трябва да работи оптимално, със сто процента от възможностите си и тогава енергията започва да се движи.

Втората чакра е свадхистхана - това е хара, центърът на смъртта. Тези два центъра са страшно увредени, защото човек винаги се е страхувал от секса и от смъртта. Затова смъртта е била отбягвана: не говори за смъртта! Забрави за нея! Тя не съществува. Дори и да се появи понякога, прави се, че не я забелязваш. Продължавай да мислиш, че ще живееш вечно - отбягвай смъртта!

Тантра казва: не отбягвай секса, не отбягвай смъртта. Затова Сараха отива да медитира на мястото за кремации - за да не отбягва смъртта. И отива с една жена, за да живее здравословен живот, изпълнен със секс, оптимален секс. На мястото за кремиране, живеейки с тази жена, тези два центъра трябва да бъдат релаксирани: смъртта и сексът. Щом веднъж приемеш смъртта и не се страхуваш от нея, щом веднъж приемеш секса и не се страхуваш от него, двата долни центъра са релаксирани.

Това са двата долни центрове, които са били увредени от обществото, лошо повредени. Щом бъдат облекчени... останалите пет центъра не са повредени; не е необходимо да се повреждат, защото хората не живеят в тези пет центъра. Петте центъра са естествено достъпни. Раждането: сексуалният център - муладхара. И смъртта ще настъпи: свадхистхана - вторият център. Тези две неща ги има в живота на всеки, затова обществото е унищожило двата центъра и се опитва да манипулира човека, да управлява човека, чрез тези две неща.

Тантра казва: медитирай, когато правиш любов, медитирай, когато някой умира - давай, наблюдавай, гледай. Седни до умиращия. Чувствай, вземи участие в неговата смърт. Медитирай дълбоко върху умиращия. Когато човек умира има възможност да опиташ вкуса на смъртта - защото когато умира човек, той освобождава голямо количество енергия от свадхистхана чакра... трябва да я освободи, защото умира. Цялото количество потисната енергия на свадхистхана чакра ще бъде освободена, защото той умира, без да я освободи, няма да може да умре. И така, когато умира някой мъж или някоя жена, не пропускай възможността. Ако си наблизо до умиращия, седни мълчаливо, медитирай мълчаливо. Когато човекът умре, ще настъпи един внезапен взрив от енергия и ти ще можеш да опиташ вкуса на смъртта. Това ще предизвика голяма релаксация в тебе: Да, смъртта настъпва, но никой не умира. Да, смъртта настъпва, но в действителност никога не настъпва.

Докато правиш любов, медитирай така, че да можеш да разбереш, че нещо от самадхи пронизва сексуалността. А когато медитираш върху смъртта, потопи се дълбоко в нея, за да можеш да разбереш, че нещо безсмъртно влиза в смъртта. Тези две преживявания ще ти помогнат да се издигнеш нагоре много лесно. Останалите пет центъра, за щастие, не са разрушени, те са съвършено настроени - необходимо е само енергията да премине през тях. Ако се помогне на първите два центъра, енергията започва да се движи. Затова нека смъртта и любовта бъдат твоите два обекта на медитация.

Последният въпрос: Любими, Бхагван, ще стане ли "Бхагван" широко разпространено по целия сват като рекламата на Кока Кола?
Защо не...?

9

УМЪТ Е БЕЗУПРЕЧЕН

ПО САМАТА СИ СЪЩНОСТ

29 април 1977 г.

Когато (през зимата) спокойната вода от вятъра е развълнувана,

Тя приема като лед) формата и строежа на камъка.

Когато заблудените са смутени от интерпретиращите мисли,

Това, което досега е необусловено, става много твърдо и солидно.

Умът безупречен по самата си същност, никога не може да бъде

омърсен от нечистотите на самсара и нирвана. Скъпоценният камък, заровен в калта няма да блести, макар че има блясък.

Знанието не блести в мрака, а когато тъмнината е осветена, страданието изчезва (изведнъж). Стеблото израства от семето И всички листа от стеблото.

Този, който мисли за ума от гл. т. на едното или многото, изхвърля светлината и влиза в света. В (бушуваш) огън ходи с отворени очи -кой може да е по-достоен за състрадание?

О, красотата на живота! Чистата наслада от него! Радостта, песента и танца! Но нас ни няма. Съществуваме на пръв поглед, обаче почти не съществуваме - защото сме загубили връзката с живота, загубили сме своите корени в него. Ние сме като изкоренени дървета. Соковете не текат, пресушени са. Вече не се отрупва с цвят, не се раждат плодове. Дори и птиците не търсят подслон в нас.

Мъртви сме! Защото все още не сме родени. Приемаме физическото раждане като наше раждане; това не е нашето раждане. Все още съществуваме като възможност; все още не сме станали действителност. В това е и нещастието. Действителното е блаженството, потенциалното е нещастието. Защо е така? Защото потенциалното не може да остане в покой. Потенциалното непрекъснато е неспокойно - трябва да е неспокойно. Трябва да се случи нещо. Виси във въздуха. То е в предверието на ада.

То е като зародиш - как може зародишът да е спокоен и релаксиран? Покоят и релаксацията са познати само на цветовете. Зародишът трябва да живее в непрекъсната болка, зародишът трябва непрекъснато да трепери. Треперенето е: дали ще може да стане актуално? Дали ще открие подходяща почва? Дали ще намери подходящия климат? Дали ще открие подходящото небе? Ще се случи ли това? Или просто ще умре, преди да се роди. Зародишът трепери вътрешно. Зародишът се тревожи, мъчи се. Зародишът не може да спи, зародишът страда от безсъние.

Потенциалното е амбициозно, потенциалното жадува за бъдещето. Не си ли го забелязал в своето същество? Че непрекъснато копнееш нещо да се случи, че непрекъснато искаш, надяваш се, желаеш, мечтаеш... и то не се случва! А животът си отминава, продължава да изтича между пръстите ти. Смъртта се приближава, а ти още не си действителен. Кой знае? Кое ще настъпи най-напред - реализацията, разцъфтяването или може би смъртта? Кой знае? Оттук и страха, мъката, треперенето.

Скорен Киркегор е казал, че човек трепери. Да, човек трепери, защото човекът е зародиш. Фридрих Ницче е казал, че човек е мост. Абсолютно точно! Човекът не е място за почивка! Той е мост, през който трябва да се премине. Човекът е врата, през която да се премине. Не можеш да намериш покой, бидейки човек. Човек не е същество: човекът е стрела на път... въже, опънато между две вечности. Човекът е напрежение. Единствено човекът се тревожи, единственото животно на земята, което се безпокои. Каква може да е причината за това?

Единствено човекът съществува като възможност. Кучето е действително; няма нищо друго, което може да стане. Бизонът е действителен; не съществува нищо повече - всичко вече се е осъществило. Каквото е могло да стане, е станало. Не можеш да кажеш на бизона: "все още не си бизон" - това ще е глупаво. Но на човек можеш да кажеш: "Не си завършен." Не можеш да кажеш на кучето: "Не си завършено." всички кучета са напълно завършени.

Човекът притежава възможност, бъдеще. Човекът е открит. Оттук и непрекъснатият страх: дали ще го направим или не? Дали ще го направим този път или не? Колко на брой пъти сме пропускали да го направим преди? Отново ли ще пропуснем? Затова не сме щастливи. Животът продължава да празнува. В него има сладка песен, голяма радост, голяма веселба! Цялото съществуване се е отдало на оргия. То е карнавал. Цялото съществуване във всеки момент е в оргазъм! По някакъв начин човекът се е превърнал в чужденец.

Човекът е забравил езика на невинността. Човек е забравил как да се свързва с живота. Човек е забравил как да се свързва със себе си! Да се свържеш със себе си, е медитация. Да се свържеш със съществуването, е молитва. Човек е забравил самия език. Затова приличаме на чужденци - чужденци в собствената си къща! Чужденци в самите нас! Не знаем кои сме, не знаем защо сме и не знаем защо продължаваме да съществуваме. Изглежда като едно безкрайно очакване... очакване на Годо.

Никой не знае, дали Годо някога ще дойде или не. Всъщност, кой е този Годо? Никой не знае дори и това - но човек трябва да чака нещо. Затова изработва, създава идея и я чака. Бог е тази идея. Небесата са тази идея. Нирвана е тази идея. Човек трябва да чака, защото по някакъв начин трябва да запълни живота си, иначе ще се чувства празен. Очакването дава усещането за цел и посока. Можеш да се чувстваш добре; поне очакваш нещо. Все още не се е случило, но някой ден ще се случи. Какво е това, което ще се случи?

Дори не сме поставили правилния въпрос. Какво да кажем за правилния отговор. Дори не сме задали правилния въпрос. И запомни, след като веднъж е зададен правилния въпрос, правилният отговор не е твърде далече - той се крие в ъгъла. Всъщност, скрит е в правилния въпрос. Ако продължиш да задаваш правилни въпроси, ще откриеш правилния отговор чрез самото питане.

Затова първото нещо, което бих искал днес да ти кажа е, че пропускаме. Непрекъснато пропускаме - защото сме приели ума като език за връзка с живота. А умът е начинът да се откъснеш от съществуването; той е начин да измъкнеш себе си; не е начин да установиш връзка. Мисленето е бариерата. Мислите са като китайска стена около тебе и ти опипваш чрез мислите. Не можеш да докоснеш реалността, не защото тя е далече. Бог е точно до тебе - най-много на една молитва разстояние.

Но ако правиш нещо подобно на мислене, анализ, интерпретация, философстване, тогава започващ да се отдалечаваш все повече от реалността - защото колкото повече мисли имаш, толкова е по-трудно да видиш през тях. Създават голяма мъгла. Предизвикват слепота.

Това е един от фундаментите на тантра, че мислещият ум е пропускащият ум, че мисленето не е езикът за връзка с действителността. Какъв, в такъв случай, е езикът за връзка с реалността? Не-мисленето. Думите нямат значение за реалността. Тишината е от значение. Тишината е бременна; думите са мъртви. Човек трябва да усвои езикът на тишината.

След това се случва нещо подобно: ти си в майчината си утроба - напълно си забравил за нея, но в продължение на девет месеца не си отронил и дума... били сте заедно, в пълна тишина. Бил си едно с майка си; между теб и майката ти не е имало бариера. Не си съществувал като отделен аз. В тази дълбока тишина ти и майка ти сте били едно. Имало е съвършено единство. Не е било обединение, било е единство. Не сте били двама, затова е имало единство - било е просто единство. Не сте били двама.

В деня, в който отново станеш мълчалив, ще се случи същото нещо: отново ще попаднеш в утробата на съществуването; отново ще се свържеш - ще установиш връзка по един напълно нов начин. Не точно съвсем нов, защото вече го познаваш от утробата на майка си, но си го забравил. Това имам предвид, когато казвам, че човек е забравил езика за установяване на връзка. Това е начинът: както си бил свързан с майка си в нея -всяка твоя вибрация се предава на майката; всяка вибрация на майката се предава на тебе. Съществува обикновено разбиране; между теб и майка ти не съществува погрешно разбиране. Погрешното разбиране се появява, само когато се намеси мисленето.

Как можеш да разбереш погрешно някой, когато не мислиш? Можеш ли? Можеш ли да ме разбереш погрешно, ако не мислиш за мене? Как можеш да разбереш погрешно? И как можеш да ме разбереш, ако мислиш? Невъзможно. В момента, в който мислиш, започваш да интерпретираш. В момента, в който мислиш, не гледаш в мене; отбягваш ме. Криеш се зад мислите си. Мислите ти идват от миналото. Аз съм тук пред тебе. Говоря в този момент, а ти внасяш миналото.

Трябва да знаеш за октоподите. Когато октоподът иска да се скрие, изпуска около себе си черно мастило, облак черно мастило. Тогава никой не може да го види. Той изчезва в създадения от него облак от черно мастило; това е неговото защитно средство. Точно същото се случва, когато изпуснеш облак от мисли около себе си - губиш се в него. След това не можеш да се свържеш и никой не може да се свърже с тебе; Невъзможно е да се свържеш с ума; можеш да се свържеш единствено със съзнанието.

Съзнанието не притежава минало. Умът е само минало и нищо друго. Затова първото нещо, което тантра казва е, че трябва да научиш езика на оргазма. Отново, когато правиш любов с жена или мъж. Какво става? За няколко секунди - твърде рядко е; става все по-рядко и по-рядко. Колкото човек става по-цивилизован - в продължение на няколко секунди преставаш да бъдеш ум. При това разтърсване си отрязан от ума. При този скок отстраняваш ума, През няколкото секунди на оргазма, когато си вън от ума, отново установяваш връзка. Отново се връщаш в утробата... в утробата на твоята жена или в утробата на твоя мъж. Вече не си отделен. Отново е настъпило единство - не обединение.

Когато започнеш да правиш любов с жена, в началото има обединение, но когато настъпи оргазмът, няма обединение - има единство; двойнствеността е изгубена. Какво се случва в това дълбоко, върхово преживяване?

Тантра непрекъснато ти напомня, че това, което се случва в тези върхови изживявания, е езикът за връзка с действителността. Това е езикът на същността; това е езикът на твоето същество. Затова мисли или от гледна точка на времето, когато си бил в корема на майка си, или от позицията, когато отново се губиш в утробата на своя любим. В продължение на няколко секунди умът просто не работи?

Тези моменти на не-ум са мимолетните погледи към самадхи, погледи към сатори, погледи към Бога. Забравили сме този език и той трябва да се усвои отново. Любовта е езикът.

Езикът на любовта е безмълвен. Когато двама любовници са наистина в дълбока хармония в това, което Карл Юнг обичал да нарича синхронизация, когато техните вибрации са синхронизирани едни с други, когато и двамата трептят на една и съща вълна, тогава настъпва безмълвието, тогава любовниците не искат да говорят. Само съпругите и съпрузите говорят. Любовниците са безмълвни.

Всъщност, съпругът и съпругата не могат да пазят тишина, защото езикът е начинът да отбягваш другия. Ако не го отбягваш, ако не говориш с него, неговото присъствие става твърде неудобно. Съпругът и съпругата веднага изпускат своето мастило. Всяко нещо ще свърши работа, но изпускат мастило около себе си; загубват се в облака и след това нямат проблеми.

Езикът не е начин за свързване - повече или по-малко той е начин за отбягване. Когато си силно влюбен, можеш да държиш ръката на любимия, но ще запазиш мълчание... пълно мълчание, никаква вълничка в това тихо езеро на твоето съзнание, нещо е предадено, посланието е дадено. Това е безсловесно послание.

Според тантра човек трябва да научи езика на любовта, езика на тишината, езика на чуждото присъствие, езика на сърцето, езика на същността.

Усвоили сме език, който не е екзистенциален. Усвоили сме чужд език - прагматичен, разбира се, който удовлетворява определени потребности. Но доколкото се отнася до висшето изследване на съзнанието, той е бариера. На по-ниското ниво е наред - за пазара се нуждаеш от някакъв език: тишината няма да свърши работа. Но колкото повече се задълбочаваш, езикът няма да свърши работа.

Вчера говорих за чакрите; говорих за две чакри: муладхара чакра и свадхистхана чакра. "Муладхара" означа основата, коренът. Тя е сексуалният център, или можеш да я наречеш жизнения център, центърът на раждането. От муладхара си роден. Чрез муладхара на майка си и муладхара на баща си, си получил това тяло. Следващата чакра е свадхистхана: тя е седалището на вътрешния аз - това е чакрата на смъртта: седалището на аза, свадхистхана - където ти наистина съществуваш. В смъртта? Да.

Когато умреш, постигаш чистото си съществуване - защото умира само това, което не си ти. Умира тялото. Тялото е резултат от муладхара. Когато умираш, тялото изчезва, но ти? Не, всичко, което е получено от муладхара, се взема от свадхистхана. Баща ти и майката ти са ти дали определен механизъм - той бива отнет от смъртта. Но ти? Ти съществуваш дори преди майка ти и баща ти да се познават; ти си съществувал винаги.

Исус казва - някой го попитал за Аврам, какво мисли за пророка Аврам, а той отговорил: Аврам? Аз съм преди Аврам още да е бил.

Аврам живял две, почти три хиляди години преди Исус, а Исус казал: Аз съм преди Аврам да е бил!

За какво говори той? Ако става въпрос за телата, как може да е бил преди Аврам? Той не говори за тялото - говори за "аз-съм-ност", неговото чисто същество... което е вечно.

Това име, свадхистхана, е хубаво. Това е точно този център, който в Япония е известен като хара. Затова в Япония самоубийството се нарича хара кири - да умреш или да убиеш себе си чрез центъра хара. Свадхистхана отнема само това, което е дадено от муладхара, но това, което е дошло от вечността, твоето съзнание, не може да бъде отнето.

Индуистите са били велики изследователи на съзнанието. Наричат го свадхистхана, защото когато умреш, разбираш кой си. Умри в любовта и ще разбереш кой си. Умри в медитацията и ще разбереш кой си ти. Умри за миналото и ще разбереш кой си ти. Умри за ума и ще разбереш кой си ти. Смъртта е начинът да се разбере.

В древните времена в Индия, учителят се е наричал смъртта - защото трябва да умреш в учителя, ученикът трябва да умре в учителя... само тогава ще може да разбере, кой в действителност е той.

Тези два центъра са били твърде отровени от обществото. Това са центровете, които са най-достъпни за обществото. Над тези два има още пет. Третият е манипура, четвъртият е анахата, петият е висудхи, шестият е аджна и седмият е сахасрара.

Третия център, манипура, е центърът на чувствата, емоциите. В манипура непрекъснато продължаваме да потискаме емоциите си. Тя означава диамант - животът е ценен заради емоциите и чувствата, смеха, плача, сълзите и усмивките. Животът има стойност заради всички тези неща. Това е славата на живота - затова и тази чакра се нарича манипура, диамантената чакра.

Единствено човекът може да притежава този скъпоценен диамант. Животните не могат да се смеят, не могат и да плачат. Сълзите са едно тясно измерение, достъпно единствено на човека. Красотата на сълзите, красотата на смеха; поезията на сълзите и поезията на смеха, са достъпни единствено на човека. всички останали животни живеят само с две чакри: муладхара и свадхистхана. Раждат се и умират: между тези две неща не съществува нищо повече. Ако и ти се родиш и умреш, си животно - все още не си човек - и милиони хора съществуват само с тези две чакри; никога не се издигат над тях.

Научени сме да потискаме чувствата си. Научени сме да не сме чувствителни. Научени сме да не обръщаме внимание на сантименталността - бъди твърд, бъди практичен; не бъди мек, не бъди уязвим! Иначе ще те използват! Бъди твърд! Най-малкото си давай вид, че си твърд, най-малкото си давай вид, че си опасен, че не си мекушав. Създавай около себе си страх. Недей да се смееш, защото ако се смееш, не можеш да създадеш около себе си страх. Недей да се оплакваш - ако се оплакваш, показваш, че се страхуваш от себе си. Не показвай човешките си ограничения. Представяй се за съвършен.

Потисни третия център и ще станеш войник, не човек, а войник - военен човек, фалшив човек.

В тантра се е направило много, за да се релаксира третия център. Емоциите трябва да са освободени, релаксирани. Когато чувстваш, че ти се плаче, трябва да плачеш; когато чувстваш, че ти е смешно, трябва да се смееш. Трябва да изхвърлиш тази глупост с потискането на емоциите, трябва да се научиш да ги изразяваш - защото само чрез чувствата, емоциите, чувствителността, ще постигнеш тази вибрация, чрез която е възможно общуването.

Забелязал ли си го? Можеш да говориш толкова много, колкото искаш и нищо не е казано; но една проронена сълза и всичко е казано. Една сълза може да ти каже много повече. Можеш да говориш с часове и това да не свърши работа, а една сълза да каже всичко. Можеш непрекъснато да твърдиш: "Много съм щастлив, това и онова...", но лицето ти ще сочи точно обратното. Малко смях, малко истински смях и не е необходимо нищо да казваш - смехът казва всичко. Когато видиш приятеля си, лицето ти разцъфтява от радост.

Третият център трябва да се прави все по-достъпен. Той е против мисленето, така че ако дадеш възможност на третия център, по-лесно ще релаксираш от напрегнатия си ум. Бъди истински, чувствителен; докосвай повече, чувствай повече, смей се повече, плачи повече. И запомни, не можеш да направиш повече от това, което е нужно; не можеш да преувеличаваш. Не можеш да добавиш и една сълза в повече, отколкото е нужно, не можеш да се смееш повече, отколкото е нужно. Затова не се страхувай и не бъди нещастен.

Тантра позволява на живота всички негови емоции.

Това са трите най-ниски центъра - ниски не по стойност - това са трите най-ниски центъра, най-долните стъпала на стълбата.

След това идва четвъртия център, сърдечния център, наречен анахата. Думата е хубава. "Анахата" означава неиздаден звук - означава точно това, което в традицията на зен се има предвид, когато казват: "Чуваш ли звука от пляскането с една ръка?" - неиздадения звук. Сърцето е точно по средата: три центъра под него и три над него. Сърцето е вратата от долното към горното или от горното към долното. Сърцето е като кръстопът.

А сърцето е било напълно заобикаляно. Не си бил учен да бъдеш сърдечен. Не са ти давали дори да се отправиш в царството на сърцето, защото това е много опасно. Това е центърът на беззвучния звук; това е неезиковият център - неиздаденият звук. Езикът е произнесеният звук; трябва да го произведем с гласните си струни; трябва да бъде произнесен - това е пляскането с две ръце. Сърцето е пляскане с една ръка. В сърцето няма дума; то е безсловесно.

Отбягвали сме сърцето напълно, заобикаляли сме го. Движели сме се в себе си по такъв начин, все едно сърцето не съществува или, най-много, сме го разгледали като помпа за дишането, това е всичко. То не е. Белите дробове не са сърцето.

Сърцето е скрито зад белите дробове. И изобщо не е физическо. То е мястото, откъдето се появява любовта. Затова любовта не е чувство. Чувствената любов принадлежи на третия център, а не на четвъртия.

Любовта не е просто чувство. Любовта притежава по-голяма дълбочина от чувствата. Чувствата са временни. Малко или повече; любовта притежава повече валидност от чувствата. Чувствата са краткотрайни. Малко или повече, чувството на любовта погрешно се разбира като изживяване на любовта. Един ден се влюбваш в някой мъж, или жена, а на другия ден това е отминало, а ти го наричаш любов. Това не е любов. Това е чувство: харесваш жената - харесваш, запомни, а не обичаш -било е увлечение, точно както харесваш сладоледа. Това е увлечение. Увлеченията идват и си заминават; увлеченията са краткотрайни, не могат да се задържат за дълго време; не притежават способността да се задържат за дълго време. Харесваш някоя жена, любиш я и приключваш! Увлечението е приключило. Точно както харесваш сладоледа; изяждаш го и не поглеждаш повече сладолед. Ако някой ти предложи в този момент сладолед, ще кажеш: "Повдига ми се от сладолед, не мога повече."

Харесването не е любов. Никога не обърквай харесването с любовта, защото цял живот ще прескачаш от човек на човек; никога няма да се развие близост, интимност.

Четвъртият център, анахата, е много важен, защото чрез сърцето ти за първи път установяваш връзка с майка си, а не чрез главата. При силната любов, при дълбокия оргазъм, отново си свързан чрез сърцето, а не чрез главата. В медитацията, в молитвата, се случва същото: свързан си с живота чрез сърцето - сърце за сърце. Да, това е диалог сърце-в-сърце, а не глава-в-глава. Той не е езиков.

Сърдечният център е центърът, откъдето възниква беззвучният звук. Ако релаксираш в сърдечния център, ще чуеш ом-кар, аум. Това е велико откритие. Тези, които са влезли в сърцето, непрекъснато чуват едно монотонно напяване вътре в себе си, което звучи като аум. Случвало ли ти се е някога да чуеш нещо като монотонно повтаряне, което продължава от само себе си - а не защото ти го произнасяш.

Затова не препоръчвам мантрите. Можеш да продължаваш да повтаряш аум, аум, аум и по този начин създаваш мислен заместител на сърцето. Това няма да помогне. Това е заблуда. Можеш да продължаваш да повтаряш в продължение на години, като по този начин можеш да създадеш вътре в себе си един фалшив звук, все едно, че говори сърцето ти - но то не го прави. За да познаеш сърцето, не трябва да повтаряш аум -трябва да си безмълвен. Един ден, неочаквано за тебе, мантрата ще се появи. Един ден, когато си потънал в мълчание, внезапно ще откриеш, че звукът идва отникъде. Изниква от най-вътрешната ти сърцевина.

Той възниква - нека повторя отново - не се внася от тебе; не защото повтаряш аум, аум, аум. Не, ти не произнасяш и дума. Запазваш мълчание. И той извира като извор... в един момент започва да тече, той е тук. Чуваш го - не го произнасяш, чуваш го.

Това е смисълът, когато мюсюлманите казват, че Мохамед е чул корана - това е значението. Точно това става в най-вътрешната същност на твоето сърце. Ти не го произнасяш: ти го чуваш. Мохамед чул корана - чул го вътре в себе си. Наистина бил удивен; никога не бил чувал нещо подобно. Било толкова неизвестно, било толкова непознато. В историята се твърди, че се разболял. Ужасно е! Както си седиш в стаята един ден започваш да чуваш аум, аум или нещо друго, ще се чувстваш: "Да не би да полудявам?" Не го казваш, никой друг не го произнася. Да не би да полудяваш?

Мохамед седял на един хълм, когато го чул. Прибрал се в къщи треперейки, потънал в пот; имал висока температура; бил много разтревожен. казал на жена си: "Донеси всички одеяла и ме завий! Никога не съм се тресял така; имам висока температура." Но жена му забелязала, че лицето му е озарено: "Що за треска е това? Очите му горят, запалени с нещо страшно хубаво. Заедно с него в къщата влезе една грациозност. Дълбока тишина завладява къщата с неговото пристигане." Дори жена му започнала да чува нещо. Казала на Мохамед: "Не мисля, че е треска - мисля, че Бог те е благословил. Не се страхувай! Какво се случи? Разкажи ми!"

Неговата жена станала първата мюсюлманка - Кадидка било нейното име. Била първия последовател. Казала: "виждам” - при теб е дошъл Бог, нещо се е случило с тебе, нещо се носи от сърцето ти навсякъде наоколо. Ти си станал озарен! Никога преди това не си изглеждал така - с тебе е станало нещо свръхестествено. Кажи ми защо трепериш и се тревожиш толкова много. Може да е нещо ново, но ти ми кажи."

И Мохамед й казал, въпреки че много се страхувал, какво ще си помисли тя, а тя станала негова последователка - станала първата мюсюлманка.

Винаги е ставало така. Индуистите твърдят, че ведите са рецитирани от Самия Бог. Това просто означава, че те са чули. В Индия имаме дума за свещените книги; думата е шхрути -шхрути означава това, което може да се чуе.

В центъра на сърцето, анахата чакра, чуваш. Но вътре в себе си не си чул нищо - никакъв звук, никакъв омкар, никаква мантра. Това означава, че избягваш сърцето. Водопадът е тук и звукът от падащата вода е налице - но ти го отбягваш, заобикаляш го, поел си по някакъв друг маршрут, по някакъв пряк път. Прекият път преминава през третия център, избягвайки четвъртия. Четвъртият е най-опасният център, защото това е центърът, от който се ражда вярата, от който се ражда доверието. Затова умът трябва да го отбягва. Ако умът не го отбегне, тогава няма да съществуват условия за съмнението. Умът живее чрез съмнението.

Това е четвъртият център. Тантра твърди, че чрез любовта можеш да познаеш този четвърти център.

Четвъртият център се нарича висудхи. Висудхи означава чистота. Несъмнено, след като има любов, се появява и чистотата и невинността - никога преди това. Само любовта пречиства и само любовта - нищо друго не пречиства. Дори най-грозният в любовта става красив. Любовта е нектар. Тя пречиства всички отрови. Затова петата чакра се нарича висудхи -Висудхи означава чистота, абсолютна чистота. Това е центърът на гърлото.

Тантра казва: говори само, когато си достигнал до петия център през четвъртия - говори само с помощта на любовта, в противен случай недей да говориш. Какъв е смисълът на говоренето? Ако си дошъл през сърцето и ако си чул там Бог да говори или Бог да пада там като водопад, ако си чул звука на Бога, звукът от пляскането на едната ръка, тогава ти е разрешено да говориш, тогава центърът на гърлото може да предаде съобщението. тогава нещо може да се вложи дори и в думите.

Много малко хора достигат до петия център, много са малко - защото не достигат дори и до четвъртия, как така ще достигнат до петия? Много е рядко. Някъде Христос, Буда, Сараха, са достигнали до петия. Красотата дори на техните думи е велика - какво да кажем за тяхното безмълвие? Дори и думите им носят тишина. Те говорят и едновременно не говорят. казват и казват неизречимото, неизразимото, неизказаното.

И ти използваш гърлото, но това не е висудхи. Тази чакра е напълно мъртва. Когато тази чакра започне да работи, в твоите думи има мед, тогава твоите думи притежават аромат, тогава в твоите думи има музика, танц. Тогава каквото и да изречеш, е поезия. каквото и да произнесеш, е чиста радост.

Шестата чакра е аджна - аджна означава ред. След шестата чакра се превръщаш в духовна личност, никога преди това. С шестата чакра се превръщаш в господар, никога преди това. Преди това беше роб. С шестата чакра, каквото и да кажеш, ще се осъществи, каквото пожелаеш, ще се случи. С шестата чакра притежаваш воля, никога преди това. Преди това, волята не съществува. Но в това има парадокс.

С четвъртата чакра егото изчезва. С петата чакра изчезват всички нечистотии и след това имаш воля - и чрез волята не можеш да нанесеш вреда на някой. Всъщност, тя вече не е твоя воля: това е волята на Бога. защото егото изчезва на четвъртата, всички нечистотии изчезват на петата. Сега си най-чистото същество, просто средство, инструмент, посредник. Сега имаш воля, защото те няма, сега волята на Бога е твоя воля.

Малцина достигат до тази шеста чакра, защото тя е последната, в известен смисъл. В света, това е последната. Над нея е седмата, но след това влизаш в съвсем друг свят, една отделна реалност. Шестата е последната граница, контролният пост.

Седмата е сахасрара - сахасрара означава хилядолистен лотос. Когато енергията ти достигне до седмата чакра, сахасрара, ти се превръщаш в лотос. Вече не е необходимо да отиваш до друго цвете за мед - сега другите пчели започват да идват при тебе. Сега привличаш пчелите от целия свят или понякога и от другите планети започват да пристигат пчели при тебе. Твоята сахасрара е отворена, твоят лотос е напълно разцъфтял. Този лотос е нирвана.

Най-ниският е муладхара. От най-долният се ражда животът - животът на тялото и сетивата. Със седмият се ражда животът - вечният живот, не на тялото, не на сетивата. Това е физиологията на тантра. Това не е физиологията от медицинските книги. Моля те не я търси в учебниците по медицина - нея я няма там. Това е метафора, това е начин за изразяване. Това е карта, за да станат нещата разбираеми. Ако отбегнеш четвъртата чакра, отиваш в главата - Да бъдеш в главата означава да не обичаш; ако си в мислите, означава да не вярваш. Да мислиш, означава да не гледаш.

Сега сутрите:

Когато (през зимата) слокойната вода от вятъра е развълнувана,

Тя приема (като лед) формата и строежа на камъка.

Когато заблудените са смутени от интерпретиращите мисли,

Това, което досега е необусловено, става много твърдо и солидно.

Сараха казва през зимата - слушай внимателно всяка дума.

...през зимата спокойната вода от вятъра е развълнувана, Тя приема като лед формата и строежа на камъка.

Спокойното езеро без вълни е метафора на съзнанието -спокойно езеро без вълни, вълнение, движение, не духа вятър -това е метафора на съзнанието. Езерото е течнообразно, подвижно, спокойно; не е твърдо, не е като скала. Меко е като роза, открито е. Може да се носи във всяка посока, не е блокирано. В него има движение, живот, динамизъм, но не е развълнувано - езерото е спокойно, тихо. Това е състоянието на съзнанието.

През зимата... "зима" означава, когато са се появили желанията. Защо ги нарича "зима"? Когато се появят желания ти си на студена пуста земя, защото те никога не се изпълняват. Желанията са пустиня. Те те заблуждават, за тях няма удовлетворяване. Никога не биват изпълнявани - това е пустинна земя, много студена. Студена като смъртта. Никакъв живот не се ражда чрез желанията. Желанията спират живота, не помагат на живота.

Сараха казва: когато през зимата... когато в тебе са се появили желания, това е зимният климат... спокойната вода от вятъра е развълнувана... и се появяват мисли, хиляди мисли от всички посоки, това е символът на вятъра. Започват да духат ветрове, бурни ветрове. Ти си в състоянието на желание, пълен със страст, амбиции, ставане и се появяват мислите.

Всъщност, желанията канят мислите. Ако не желаеш, мислите не могат да се появят. С появата на желанието ще видиш, че незабавно започват да пристигат мислите. Само преди миг нямаше никаква мисъл, след това покрай тебе премина кола и желанието се появи: би искал да притежаваш тази кола. Желанието кани мисълта. Когато има желание, мислите ще се появят от всички посоки, над езерото на съзнанието ще задухат ветрове. И желанието е студено, мислите продължават да вълнуват езерото.

Когато (през зимата) спокойната вода от вятъра е развълнувана,

Тя приема (като лед) формата и строежа на камъка.

Мм? - след това езерото започва да замръзва. Започва да се втвърдява. Губи своята флуидност. Замръзва. Това в тантра се нарича ум. Медитирай върху него. Умът и съзнанието не са две неща, а две състояния, две степени на едно и също явление. Съзнанието е течно, подвижно; умът е като камък, като лед. Съзнанието е като водата, умът е като ледът - те са едно и също нещо. Същата вода се превръща в лед, а ледът може отново да се стопи и да се превърне във вода.

Третото състояние е, когато водата се изпари, стане невидима и изчезне - това е нирвана, прекъсване. Сега дори не можеш да я видиш. Водата е течна, но можеш да я видиш; когато се изпари, просто изчезва - преминава в непроявеното. Това са трите състояния на водата, това са и трите състояния на ума. Ум означава лед, съзнание означава течна вода, нирвана означава изпарение.

Когато заблудените са смутени от интерпретиращите мисли,

Това, което досега е необусловено, става много твърдо и солидно.

Езерото е необусловено, немоделирано. Можеш да налееш вода във всеки съд: тя ще приеме формата на съда. Но не можеш да сложиш лед във всякакъв съд: ще се съпротивлява, ще се противи.

При мене идват два типа хора: единият, който идва като вода; неговото предаване е обикновено, твърде невинно, като на дете; той не се съпротивлява. Работата започва незабавно. Не е необходимо да се губи време. Идва някой друг, с голяма съпротива в себе си, със страх; защитава себе си, бронира себе си. Той е като лед. Много е трудно да го направиш течнообразен. Съпротивлява се на всички усилия, да го направиш течнообразен. Страхува се, че може да загуби своята идентичност. Ще загуби твърдостта - това е истината - но не и идентичността си. Да, ще загуби идентичността, която тази твърдост притежава, но тази твърдост му носи нещастие и нищо друго.

Когато си твърд, си като мъртъв камък. Нищо не расте върху тебе и не можеш да се лееш. Когато се лееш, имаш енергия. Когато се лееш, имаш динамизъм, когато се лееш, си съзидателен, когато се лееш, си част от Бога. Когато замръзнеш, вече не си част от този велик поток, не си част от този велик океан, превърнал си се в малък остров, замръзнал, мъртъв.

Когато заблудените са смутени от интерпретиращите мисли,

Това, което досега е необусловено, става много твърдо и солидно.

Внимавай! Бъди все повече в състоянието на необусловеност, на неструктурираност. Бъди без характер - това казва тантра. Много е трудно, дори за разбиране, защото през цялото време сме учени да имаме характер. Характерът означава да имаш твърда структура; характерът означава миналото; характерът означава насила наложен ред. Характерът означава, че вече не си свободен - следваш определени правила, никога не не издигаш над тези правила. Притежаваш твърдост. Човекът с характер е твърд човек. Тантра казва: изхвърли характера, бъди течнообразен, по-леещ се, живей момент за момент. Това не означава безотговорност - това означава по-голяма отговорност, защото означава по-голямо осъзнаване. Когато живееш чрез характер, не ти е необходимо да осъзнаваш - характерът не изисква грижа. Когато живееш чрез характер, по-лесно можеш да заспиш; не е необходимо да си буден; характерът работи по механичен начин. Но когато нямаш характер, когато не притежаваш никаква твърда структура около тебе, трябва да си нащрек във всеки момент. Във всеки момент трябва да виждаш какво правиш. Във всеки момент трябва да си отговорен за новата ситуация.

Човекът с характер е мъртъв човек. Той има минало, но няма бъдеще. Човек, който няма характер... а аз не използвам думата в същия смисъл, както когато ти я използваш за някой, че е безхарактерен. Когато използваш думата "безхарактерен", не я използваш правилно, защото този, който наричаш безхарактерен, има характер. Може да е против обществото, но има характер; и от него можеш да зависиш.

Светецът има характер, така е и с грешника и двамата имат характери. Наричаш грешникът безхарактерен, защото искаш да заклеймиш неговия характер; но той има характер. Можеш да разчиташ на него: дай му възможност и той ще открадне, има характер. Дай му възможност и той задължително ще открадне. Дай му възможност и той ще направи нещо нередно, има характер. В момента, в който излезе от затвора, започва да мисли: "какво да правя сега?" Отново е хвърлен в затвора, отново излиза... нито един затвор никога не е превъзпитал някого. Всъщност, затворът го прави по-сръчен. Може би следващият път ще е по-трудно да го хванеш и нищо повече; дал си му повече умения. Но той има характер.

Не виждаш ли, пияницата има характер, много, много упорит характер. Хиляди пъти се зарича да не пие повече и отново характерът му взима връх и той е победен.

Грешникът има характер, така е и със светеца. Това, което има предвид тантра под безхарактерност е свободата от характера, характерът на светеца и характера на грешника, и двата те правят твърд като камък, като лед. Не притежаваш никаква свобода, не можеш да се движиш лесно. Ако се появи нова ситуация, не можеш да отреагираш по нов начин, имаш характер, как можеш да отговориш по нов начин? Ще трябва да отговориш по стария начин. Старото, известното, добре усвоеното имаш умения за това.

Характерът се превръща в алиби: не е нужно да живееш. Тантра казва: бъди

безхарактерен, бъди без характер. Без характерността е свободата.

Сараха казва на царя: господине, аз съм безхарактерен. Вие искате да ме върнете в предишната ми твърдост на учения, пандита в двора? Искате да ме върнете в миналото ми. Аз съм се отървал от него. Сега съм безхарактерен човек. Погледнете ме, вече не следвам никакви правила следвам своето осъзнаване. Погледни ме... не притежавам никаква дисциплина притежавам единствено моето съзнание. Единственият ми подслон е съзнанието. Живея чрез него. Нямам някаква съвест, съзнанието ми е единственият ми подслон.

Съвестта е характер и тя е номер на обществото. Обществото формира в тебе съвест, така че да нямаш нужда от някакво съзнание. Тя те кара да следваш определени правила толкова дълго време; награждава те, ако ги следваш, наказва те, ако не ги спазваш. Превръща те в робот. След като вгради в тебе механизма на съзнанието, то може да забрави за тебе може да ти има вяра: през целия си живот ще бъде роб. То е поставило в тебе съвест, точно както Делгадо поставя в мозъка електроди; тя е един фин електрод. Но те е убила, вече не се лееш, не си динамичен.

Сараха казва на царя: аз не съм структуриран, господине. Изхвърлих всички модели. В себе си не притежавам никаква идентичност. Живея в момента.

Умът безупречен по самата си същност, никога не може да бъде омърсен от нечистотиите на самсара и нирвана. Скъпоценният камък, заровен в калта Няма да блести, макар че има блясък.

Сараха казва: умът безупречен... когато умът няма мисли това е, когато умът е чисто съзнание, когато умът е спокойно езеро, без никакви вълнички, без тълкуващи мисли, никакви аналитични мисли, когато умът не философства, а...

Тантра казва: да вървиш, върви; да седиш, седи, да бъдеш, бъди! Живей без мисленето. Нека животът се лее през тебе, без блокирането на мислите. Нека животът се лее през тебе, без страх. Няма причини за страх няма какво да губиш. Няма за какво да се страхуваш, защото смъртта ще ти отнеме само това, което раждането ти е дало.

Нека животът се лее през тебе.

Умът безупречен по самата си същност, никога не може да бъде омърсен от нечистотиите на самсара и нирвана.

И казва Сараха: Мислиш, че съм станал нечист, затова си дошъл да ми помогнеш и да ме заведеш в света на чистите хора? Сега съм в безупречно състояние на ума, вече не съм твърд лед. Нищо вече не може да ме омърси, защото никаква мисъл не може да издигне вълна в мене, нямам желания.

Затова страхотно изречение той казва: ...Омърсен от нечистотиите на самсара и нирвана.

Не, това не е възможно. Дори и нирвана не може да ме омърси! Какво да кажем за самсара? Тази жена не може да ме омърси, нито пък това място за изгаряне на трупове, нито моите побъркани действия могат да ме омърсят нищо не може да ме омърси! Аз съм над омърсяването. Не съм вече в това състояние, където омърсяването е възможно. Дори и нирвана не може да ме омърси!

Какво има предвид, когато казва "дори и нирвана, нечистотиите на нирвана"? Сараха казва: Не желая света, не желая дори нирвана.

Да желаеш, означава да си нечист. Желанието е нечисто какво желаеш, е без значение. Можеш да желаеш пари; нечисто е. Можеш да желаеш власт; нечисто е. Можеш да желаеш Бог; нечисто е. Можеш да желаеш нирвана; нечисто е. Желанието е нечисто обектът няма желание. Какво желаеш е без значение... желаеш!

В момента, в който се появи желанието, идват мислите. След като дойде студеното зимно време, желанието, започват да духат ветрове. Ако започнеш да мислиш, как да постигнеш нирвана, как да станеш просветлен. Ще поканиш мислите, твоето езеро ще се развълнува. Отново ще започнеш да замръзваш; ще станеш твърд, като камък, мъртъв. Ще загубиш потока а потокът е живот, потокът е Бог, потокът е нирвана.

Та Сараха казва: нищо не може да ме замърси, не се тревожи за мене. Достигнал съм до точката, пристигнал съм в точката, в която нечистотата не е възможна.

Скъпоценният камък, заровен в калта няма да блести, макар че има блясък.

Можеш да ме захвърлиш в калта, в мръсната кал, но мръсната кал не може да ме направи мръсен. Постигнал съм този скъпоценен камък, станал съм скъпоценен камък, разбрал съм кой съм аз! Можеш да хвърлиш скъпоценния камък във всяка кал, във всяка мърсотия; може да не блести, но няма да загуби своята скъпоценност, все пак ще запази своя блясък. Ще си остане същия скъпоценен камък.

Идва един момент, когато поглеждаш в себе си и виждаш трансцеденталното си съзнание, след това нищо не може да те замърси.

Истината не е опит: тя е преживяване. Истината не е обект на осъзнаване: истината е осъзнаването. Истината не е външна: истината е твоята вътрешност, казва Скорен Киркегор: Истината е субективността. Ако истината е като обект, можеш да я вземеш и да я загубиш; но ако истината си ти, как можеш да я загубиш? След като си я познал, си я познал; след това връщане назад няма. Ако истината е някакъв опит, тя може да бъде замърсена истината обаче е изживяването, тя е най-вътрешното съзнание. Тя си ти, тя е твоето същество.

Знанието не блести в мрака, а когато тъмнината е осветена, страданието изчезва (изведнъж).

Казва Сараха: знанието не блести в мрака... в тъмнината на ума, мракът на структурираното същество, тъмнината на егото, тъмнината на мислите хиляди мисли, тъмнината, която продължаваш да създаваш около себе си като октопод, заради тъмнината, която продължаваш да създаваш, вътрешният ти скъпоценен камък не блести; а иначе е като фенер със светлина. След като престанеш да пускаш мастилото около себе си, този черен облак около себе си, тогава всичко се осветява.

И страданието изчезва изведнъж. Това е посланието на тантра, велико освободително послание. Другите религии твърдят, че трябва да продължиш да чакаш. Християнството твърди, ислямът твърди, юдаизмът твърди, трябва да чакаш до Деня на Страшния съд, когато всичко ще бъде сметнато какво добро си направил, какво лошо си направил и след това ще бъдеш съответно награден или наказан. Ще трябва да изчакаш бъдещето, Деня на Страшния съд.

Индуистите, джайнистите и останалите твърдят, че трябва да балансираш лошите дела с добри дела; лошата карма трябва да се отстрани, а добрата карма да се развие. И за това ще трябва да чакаш. Това ще отнеме време. В продължение на хиляди живота си правил хиляди неща, добри и лоши да ги сортираш, да им направиш баланс, направо ще е невъзможно.

Християнският, еврейският и мюсюлманският Ден на страшния съд, изглеждат лесна работа: най-малкото не трябва да пресмяташ предварително всичко, което си направил. Бог ще има грижата, Той ще отсъди това е Негова работа. Но джайнизмът и индуизмът казват, че трябва да се вгледаш в лошата си карма, да отстраниш лошото, да го заместиш с добро това също, като че ли ще отнеме хиляди живота.

Тантра е либерална. Тантра казва: Страданието изчезва изведнъж. в момента, в който погледнеш в себе си, в този единствен миг на вътрешен поглед и страданието изчезва защото страданието никога в действителност не е съществувало. Било е кошмар. Не защото си натрупал лоша карма, а защото страдаш; Тантра казва, че страдаш, защото сънуваш. Не си направил нищо, нито добро, нито лошо.

Това е страшно хубаво! Тантра казва: Не си направил нищо. Бог е деятелят. Цялото е деятелят как можеш да направиш нещо? Ако си бил светец, такава е била Неговата воля; ако си бил грешник, това е била Неговата воля ти нищо не си направил. Как можеш да направиш? Не си нещо отделно от Него как можеш да направиш? Не притежаваш отделна воля това е Неговата воля, това е световната воля.

Затова тантра твърди, че не си направил нищо добро или лошо. В това трябва само да се вгледаш. Това е всичко. Трябва да видиш своето вътрешно съзнание то е чисто, вечно чисто, незамърсено от самсара или нирвана. Когато си видял гледката на твоето чисто съзнание, всички страдания спират незабавно, изведнъж! Няма да отнеме и половин секунда.

Стеблото израства от семето и всички листа от стеблото.

И след това нещата започват да се променят. След това семето се разпуква. Затвореното семе, казва тантра, е егото; разпуканото семе е неегоистичността. Слагаш семето в земята: не може да израсте, ако не изчезне, ако не бъде разрушено, ако не умре. Егото е като яйце; в него е скрита възможността за развитие.

Семето, веднъж разрушено, се превръща в неегоистичността. След това се появяват филизите, филизите са немислите, нежеланието, неума. След това и листата, листата са познанието, преживяването, озарението, сатори, самадхи. След това се появяват цветовете, цветовете са сатчитананд: съществото, съзнанието, истината. След това идва плодът плода на нирвана, съвършеното изчезване в съществуването. След като семето е разрушено, следва всичко останало. Единственото нещо, което трябва да се направи, е да се постави семето в земята, да му се даде възможност да изчезне.

Учителят е земята, ученикът е семето.

Последната сутра:

Този, който мисли за ума от гл. т. на едното или многото, изхвърля светлината и влиза в света.

в (бушуващ) огън ходи с отворени очи кой може да е по-достоен за състрадание?

Мисленето винаги е разделително, то разделя. Мисленето е като призма, да, умът е като призма: чисто бяла светлина влиза в призмата и се разлага на седем цвята ражда се дъгата. Светът е дъга. Чрез ума, чрез призмата на ума, един лъч светлина, един лъч истина влиза и се превръща в дъга, в нещо фалшиво светът е нещо фалшиво.

Умът разделя. Той не може да види цялото; винаги разсъждава от позицията на двойнствеността. Умът е дуалистичен. Или, умът е диалектичен; мисли от позицията на тезата, антитезата. В момента, в който говориш за любов, присъства и омразата. В момента, в който говориш за състрадание, присъства и гнева. В момента, в който говориш за алчността, присъства и противоположното, присъства милосърдието, те вървят заедно, влизат в един пакет; не са отделени. Но умът непрекъснато го поражда.

Казваш "красив" и освен това казваш "грозен". Как можеш да кажеш "красив" ако не познаваш грозотата? Разделил си. Казваш "божествено" и си разделил, казал си "нечестиво". Казваш "Бог" и също така си предпоставил "дявола". Как можеш да кажеш "Бог", без да има дявол? Те вървят заедно.

Умът разделя, а реалността е една, неразделимо едно. Какво да се прави в такъв случай? Умът трябва да бъде отстранен. Недей да гледаш през призмата. Отстрани призмата и нека бялата светлина, единството на съществуването, проникне в твоето същество.

Този, който мисли за ума от гл. т. на едното Или многото, изхвърля светлината и влиза в света.

Ако мислиш за едно или много, дуалистично или недуалистично, ако мислиш с понятия, си влязъл в света отхвърлил си светлината. Съществуват само две възможности: или да отхвърлиш ума, или да отхвърлиш светлината. Изборът е твой.

Веднъж при Рамакришна дошъл един човек, който се скъсал да го хвали, да му се кланя и накрая казал:

 Вие сте направо велик отрекли сте се от света. Вие сте такъв велик човек. От колко много сте се отрекли! Рамакришна слушал, засмял се и казал:

 Чакай! Отиваш прекалено далече, истината е точно обратната.

Човекът казал:

Какво искате да кажете? Рамакришна казал:

От нищо не съм се отрекъл ти си се отрекъл. Ти си велик човек.

Човекът казал:

 Не се ли шегувате? Аз да съм се отрекъл. Та аз съм светски човек отдал съм се на нещата, имам хиляди страсти. Много съм амбициозен, много обичам парите. Как може да бъда наречен велик? Не, не вие трябва да се шегувате.

А Рамакришна отговорил:

 Не. Пред мене съществуват две възможности, две са възможностите и пред тебе. Ти си избрал света и си се отрекъл от Бога: аз съм избрал Бога и съм се отрекъл от света. Кой наистина се отрича? Ти си се отрекъл от по-великото, по-значимото и си избрал безсмисленото. А аз съм се отрекъл от безсмисленото и съм избрал ценното. Ако пред нас има голям диамант и обикновен камък, ти си избрал камъка и си се отказал от диаманта; аз съм избрал диаманта и съм се отказал от камъка и ти ме наричаш велик мъж великият мъж на отричането? Да не си полудял?! Аз съм се отдал на Бога. Избрал съм Скъпоценния.

Да, и аз съм съгласен с Рамакришна, Махавира, Буда, Исус, Мохамед. Сараха те не са се отказали. Те са се отдали, отдали са се истински. Те са се насладили истински празнуват живота си. Ние, които тичаме подир обикновените камъни, ние сме великите отказвачи.

Съществуват само две възможности: или се отказваш от ума и избираш светлината, или се отказваш от светлината и избираш ума зависи от тебе.

Този, който мисли за ума от гл. т. на едното или многото, изхвърля светлината и влиза в света. В (бушуващ) огън ходи с отворени очи кой може да е по-достоен за състрадание?

Сараха казва: Господине, дошли сте да ми помогнете. Мислите, че сте състрадателен към мене. Вероятно цялото ти царство ще мисли така че царят е отишъл на мястото за изгаряне на мъртвите: колко голямо е състраданието му към Сараха! Мислиш, че си дошъл от състрадание? Караш ме да се смея... всъщност, аз съм този, който изпитва състрадание към тебе, а не обратното. Аз изпитвам съжаление към тебе, ти си глупак!

В (бушуващ) огън ходи с отворени очи...

Очите ти изглеждат отворени, но са затворени. Ти си сляп! Не знаеш какво правиш... живеейки в света, мислиш ли че се радваш. Намираш се сред бушуващ огън.

Точно това се случило, когато Буда напуснал своя дворец, напуснал границите на своето царство и казал на кочияша си: Сега се връщай отивам в джунглата. Отказал съм се...

Старият кочияш казал:

 Господарю, аз съм достатъчно стар, по-възрастен съм от баща ти послушай съвета ми. Правиш нещо безкрайно глупаво! Да напуснеш това прекрасно царство, този дворец, тази красива жена, всички удобства, за които всеки човек копнее къде отиваш и за какво?

Буда погледнал назад към мраморния дворец и казал:

 Там виждам единствено огън и нищо друго, бушуващ огън. Целият свят е обхванат от стихията на огъня и аз не се отричам от него, защото няма нищо за отричане. Просто се опитвам да избягам от огъня. Не, не виждам никакъв дворец! Не виждам никаква радост там.

Сараха казва на царя:

в (бушуваш) огън ходи с отворени очи кой може да е по-достоен за състрадание?

Мислиш, господине, че си дошъл от състрадание, за да ми помогнеш? не, ситуацията е точно обратната: Аз изпитвам състрадание към тебе живееш в бушуващ огън. Внимавай! Бъди нащрек! Пази се! И излизай от него колкото се може по-скоро, защото всичко хубаво, всичко истинско, всичко добро се знае и изпитва единствено чрез отрицанието на ума.

Тантра е процес за създаване на отрицание на ума в тебе. Отрицанието на ума е вратата към нирвана.

10
ХИНГЛ ДЕ ДЖИБИТИ ДЕЙНДЖЛИ ДЖИ

30 април 1977 г.

Хингл де джибити джанг данг ду ран нан, де джан банг.

Има ли полза от молитвата?

Исторически погледнато. много мъже се нуждаят от два типа жени, докато много малко жени изглежда, че се нуждаят от повече от един мъж по едно и също време...?

Моркова и магарето.

Сега съм нещастен с известна степен на осъзнаване. Какво е новото?

Какво трябва да правя, когато ме разстройвате? Какво е самсара?

Първият въпрос той е от Прабха:

Скъпи Бхагван.

Хингл де джибити джанг данг ду ран нан, де джан банг.

Това е прекрасно, Прабха! Това е чудесно. Това е просто страхотно, бейби. Правя те нормален. Още една стъпка... и просветлението.

Вторият въпрос: Има ли полза от молитвата? Ако е така, научете ме да се моля. Имам предвид молитвата, с която да получа Божията любов. Да почувствам Неговата милост.

Първо, от молитвата няма полза изобщо. Тя не притежава употреба, не притежава полезност. Тя не е стока. Не можеш да я употребяваш: тя не е предмет. Не е средство за нещо друго, как можеш да я използваш?

Мога да разбера ума на питащия. Така наречените религии са учили хората, че молитвата е средство за Бога. Не е! Молитвата е Бог. Тя не е средство за нищо, да се молиш е цел сама по себе си. Когато се молиш, ти си божествен. Не защото молитвата те отвежда до Божественото: в молитвеността откриваш своята божественост.

Молитвата не е средство. Тя е цел сама по себе си.

Но тази лъжа е налагана упорито в човешкия ум в течение на вековете. Любовта също е средство, така е и с молитвата, медитацията всичко, което е невъзможно да бъде сведено до средство, е било сведено. Затова е изгубена красотата.

Любовта е без полза, така е и с молитвата, така е и с медитацията.

Когато питаш: "Има ли полза от молитвата?", не разбираш какво означава думата "молитва". Ти си алчен. Искаш Бога, искаш да хванеш Бога; търсиш различни средства и пътища, за да го хванеш. А Бог не може да бъде уловен!

Не можеш да притежаваш Бога. Не можеш да имаш Бога. Не можеш да интерпретираш Бога. Не можеш да преживяваш Бога. Какво тогава може да се направи за Бога? Само едно нещо: можеш да бъдеш Бог. Нищо друго не може да бъде направено по отношение на него защото ти си Бог. Може да се направи само това, което вече е налице; само това може да се направи, което вече се е случило. Нищо ново не може да бъде добавено... единствено разбулване, само разкриване.

И така, първо: молитвата не притежава полза. В момента, в който използваш молитвата, я правиш грозна. Това е светотатство! Да използваш молитвата. А този. който ти е казвал да използваш молитвата, не е само нерелигиозен, но е и антирелигиозен. Не разбира какво приказва. Говори глупости.

Моли се, не защото от това ще имаш някаква полза, а защото това е радост. Моли се, не защото чрез това ще пристигнеш някъде, а защото чрез нея ти си. Чрез нея започваш да бъдеш. Чрез нея присъстваш: без нея отсъстваш. Тя не е цел някъде в бъдещето; тя е разкриване на настоящето, което вече е налице.

Не мисли от позицията на предметите, иначе молитвата се превръща в част от икономиката, а не в част от религията.

Ако е средство, тогава е част от икономиката. Всички средства са част от икономиката. Целите се издигат над икономиката. Религията се занимава с целта, а не със средствата. Религията изобщо не се интересува от това, да те заведе някъде. Религията се интересува само от едно нещо: да разбере къде се намираме!

Да празнуваш настоящия момент, е молитва. Да бъдеш в настоящия момент е молитва. Да чувстваш присъствието на хората около тебе е молитва. Да слушаш песента на птиците е молитва. Да докоснеш дървото с любов е молитва. Да гледаш детето с дълбоко уважение, с благоговение, е молитва.

И така, първо: недей да ме питаш "Има ли полза от молитвата?"

А след това второто нещо, което казваш: "Ако е така, научете ме да се моля."

Ако започнеш с "ако", молитвата не може да бъде научена. Самото начало с "ако" е начало на съмнението. "Ако" не е част от молитвено настроения ум. Молитвата се нуждае от вяра; няма "ако". Така е, абсолютно е така.

Когато се довериш на непознатото, невидимото, непроявеното, тогава има молитва. Ако започнеш с "ако", тогава молитвата най-много да е една хипотеза. В такъв случай молитвата ще е теория, а тя не е теория. Молитвата не е предмет, не е теория. Молитвата е преживяване. Не можеш да започнеш с "ако".

Самото начало е погрешно. Направил си стъпка в погрешна посока. Отстрани "ако" и ще си в молитвата. Изхвърли всички "ако", не живей живота си с хипотетични неща: "Ако е така, ако има Бог, тогава ще се моля." Но как можеш да се молиш, ако Бог е просто едно "ако"? Ако Бог е "като че ли", тогава и твоята молитва ще е "като че ли". Ще е празен жест. Ще се поклониш, ще произнесеш няколко думи, но сърцето ти няма да е тук. Сърцето никога не се придружава от "ако".

Науката работи с "ако": религията не работи с "ако".

Питаш: "Ако има любов, тогава ме научи да обичам." Ако има любов? В такъв случай нищо не е развълнувало сърцето ти, в такъв случай пролетта не е дошла и вятърът, наречен любов, не те е докоснал. Трябва да си чул някой друг да говори за любов. Трябва да си го прочел в някой книга; трябва да си чел сантиментална поезия. Думата "любов" трябва да е стигнала до тебе, но няма и миг на любовно преживяване... затова питаш:

"Ако има любов, тогава ни научи." Но с "ако" любовта не може да се научи.

Изживял ли си някога и един миг на любов, на молитва, на блаженство? Никога не съм се срещал с човек, който да е толкова беден. Никога ли не си се вслушвал в тишината на нощта?

Никога ли не си потръпвал от нея, докосван от нея, преобразуван от нея? Никога ли не си виждал изгряващото на хоризонта слънце? Никога ли не си изпитвал родство с изгряващото слънце? Не си ли усещал повече живот в себе си, преливащ отвсякъде? Може би за един миг... Никога ли не си държал ръката на друг човек и нещо да започне да се носи от тебе към него и от него към тебе? Никога ли не си усещал, когато две човешки същества започват да преливат едно в друго? Никога ли не си виждал роза и не си помирисвал нейния аромат? И внезапно да бъдеш пренесен в друг свят?

Това са миговете на молитвата. Недей да започваш с "ако". Събери всички моменти от живота си, които са били хубави всички те са моменти на молитва. Основи своя храм на молитвата върху тези моменти. Нека това е основата, а не "ако". Тухлите на "ако" са фалшиви. Изгради основата с увереност, с абсолютна увереност само тогава, само тогава съществува вероятността да влезеш някога в света на молитвата. Това е величав свят. Има начало, но няма край. Той е като океан.

Затова моля те, недей да казваш "ако е така". То е така! А ако все още не си почувствал, че е така, тогава разгледай живота си и открий случаите на увереност относно красотата, относно любовта, относно преживяванията, които се издигат над ума. Събери ги всичките.

Обичаен навик на ума е да не ги събира, защото те са против логичния ум. Затова никога не ги отбелязваме. Те се случват, случват се на всеки. Нека повторя: никой не е толкова беден. Те се случват и на най-бедния човек. Човек е направен по такъв начин, човек е такъв длъжни са да се случат. Но ние не ги отбелязваме, защото това са опасни моменти. Ако са истински, тогава какво ще се случи с нашия логичен ум?. Те са твърде нелогични моменти.

И сега, слушаш птицата и нещо започва да пее вътре в тебе твърде нелогично е. Не можеш да разбереш как се случва, защо трябва да е така? Умът се обърква. Единственият изход за ума е да не му обръща внимание, да забрави за него! Това е само прищявка може би някакъв ексцентричен момент, може би временно си се побъркал. Умът интерпретира тези неща по този начин... не беше нищо особено, просто настроение. Беше емоционален, беше сантиментален това е всичко. В това няма автентично преживяване.

Това е начинът да отхвърлиш. Щом започнеш да отхвърляш, вече не притежаваш моменти, върху които да установиш своя молитвен живот. Оттук и въпросът: "Ако е така..."

Първото ми предложение е: навлез в своя живот; спомни си всички тези моменти. Трябва да си бил малко дете, което е събирало мидени черупки на плажа, слънцето те е огрявало, вятърът е солен и остър, а ти си се радвал страхотно. Нито един цар не е бил някога така щастлив. Бил си почти на върха на света бил си император. Спомни си... това е истинската тухла, с която да строиш.

Беше малко момче, което тичаше след пеперудата това беше момент на молитва. Влюби се за първи път в мъж или жена, сърцето ти биеше бързо, а ти започна да мечтаеш по нов начин... това беше миг на молитва, твоята първа любов. Твоето първо приятелство.

Събери от своето минало няколко мига на увереност за неща, които са се издигали над ума, които умът не може да разтълкува, които умът не може да подложи на дисекция, които просто преодоляват ума. Събери тези трансцедентни мигове, дори малко на брой, те ще свършат работа но в такъв случай няма да има "ако". Тогава се движиш с увереност. Тогава това не е предположение. Това е вяра.

Ако то можеше да стане с тебе, когато беше дете, защо да не се случи сега? Защо? Събери тези чудесни моменти, когато през теб мина тръпка.

Вчера четох за един човек, съвсем обикновен човек, много стар човек. Английският философ, мислител, доктор Джонсън, бил с него. Сутринта, когато пиели чая си, старецът казал:

 Др Джонсън, може да се изненадаш, като чуеш, че когато бях млад и аз се опитвах да стана философ. Др Джонсън попитал:

 Какво стана тогава? Защо не стана философ? Човекът се засмял и казал:

 Но доброто настроение непрекъснато спохождаше живота ми. Доброто настроение. Заради това добро настроение, не можах да стана философ. Отново и отново здраво се опитвах да го потисна!

Харесвам този отговор. Моментите на добро настроение са молитва. Философът не може да се моли, мислителят не може да се моли защото всяко мислене започва с ако... всяко мислене започва със съмнението. А молитвата започва с вярата.

Затова Исус казва: Само тези, които са като малки деца, само те ще могат да влязат в Царството Божие тези, на които очите са пълни с учудване, за които всеки миг е миг на изненада, тези, на които сърцата им все още са открити за вълнението, само те.

Затова най-напред отстрани "ако" и събери мигове на увереност, това е първият урок за тебе за молитвата.

Второто нещо, което казваш: "научете ме да се моля."

Няма начин, молитвата не е техника. Медитацията може да се научи; тя е техника, тя е метод. Молитвата не е метод

тя е въпрос на любов! Можеш да се молиш, но молитвата не може да се научи.

Веднъж един от учениците на Исус го попитал:

 Учителю, научи ни да се молим и ни кажи как да го правим.

И какво направил Исус? Знаеш ли? Държал се точно по начина, по който учителите на зен препоръчват да се действа: просто паднал на земята, на колене и започнал да се моли! Всички били озадачени. Гледали. Трябва да са повдигнали рамене: "Попитахме го да ни научи да се молим, а какво прави той? Моли се. Но как може неговата молитва да ни помогне?" По-късно трябва да са питали и Исус им е казал:

 Но това е единственият начин няма техника.

Исус се молил какво друго могъл да стори? Ако са били малко по-внимателни, щели да седнат до Исус, да го държат за ръка или да докосват робата му... висш контакт. Тогава щеше да стане нещо.

Не мога да те науча да се молиш, но аз съм молитвата. И за мене не е нужно да падам на колене, за да се моля аз съм молитвата. Ти само попивай моето същество, пий ме колкото можеш повече, моето присъствие. всяка сутрин те уча какво представлява молитвата! Аз съм в молитвата! Ти бъди само малко по-отворен. Просто отвори вратите си... нека моят вятър премине през тебе. Това е зараза молитвата е зараза.

Не мога да те науча да се молиш, но мога да те накарам да се молиш. Настрой се повече към моето присъствие.

И не задържай тези въпроси в ума си, защото те ще са бариери. Бъди открит и то ще се случи. Един ден ще забележиш, че сърцето пее, че нещо вътре в тебе танцува... някаква нова енергия, все едно в тъмна нощ внезапен лъч светлина е огрял в тебе.

Това е молитвата! Не можеш да я правиш можеш само да й дадеш възможност да се случи. Медитацията може да се прави молитвата не може да се прави. Медитацията е по-научна; тя може да се усвои. Но молитвата? Молитвата е абсолютно ненаучна; тя е въпрос на сърцето.

Почувствай ме и ще почувстваш молитвата. Докосни ме... и ще докоснеш молитвата. Слушай ме и ще слушаш думи, които са пълни с молитва.

И след това, когато някой път седиш безмълвно, нека възникне диалог диалог със съществуването. Можеш да наречеш съществуването Бог или Отец или Майка всяко нещо върши работа. Но не повтаряй някакви ритуали. Не прави християнските ритуали, не прави индуистките ритуали. Не повтаряй гаятри мантра, не повтаряй намокар не повтаряй никаква мантри. Индийска, тибетска, китайска. Не повтаряй! Създай своя мантра: не бъди папагал. Не можеш ли да кажеш на Бога нещо свое? И не го репетирай, не се подготвяй за него. Не можеш ли да се изправиш направо пред Бога, както малкото дете застава пред майка си и баща си? Не можеш ли да му кажеш нещо? Не можеш ли да му кажеш "здравей"?

Дай възможност на молитвата да се случи! Не се подготвяй за нея. Подготвената молитва е фалшива молитва. А повтаряната молитва е чисто механична работа. Можеш да повтаряш християнските молитви назубрил си я, тя ти е наложена насила. Можеш да я повтаряш вечер и да заспиш, но тя няма да те накара да осъзнаеш, защото не е направена като отговор.

Слушах за един велик математик, който всяка вечер се молел с една единствена дума: поглеждал към небето и казвал: "Същото". Какъв е смисълът всеки ден да повтаряш това, което си казал вчера? Какво правиш, когато казваш една и съща молитва всеки ден "същото" е по-добро! Защо занимаваш Бог всеки ден с едно и също? Кажи нещо, ако има какво да казваш; ако няма какво да кажеш, просто кажи: "Днес няма какво да кажа."

Или запази мълчание какъв е смисълът да казваш нещо? Но бъди искрен поне между теб и Цялото нека лежи истината. Това е молитвата. Отвори сърцето си.

Слушах следната история: веднъж Мойсей минавал през една гора, когато срещнал един човек, овчар, беден човек, мръсен, облечен в парцаливи дрехи. Той се молел; било време за молитва и той се молел. Мойсей, от чисто любопитство, застанал зад него и се заслушал. Не можел да повярва на това, което чул, защото човекът казал: "Боже, когато умра, приеми ме в твоя рай ще се грижа за тебе. Ако имаш въшки, аз ще ги махна." Той имал въшки и затова с увереност можел да заяви: "Ако имаш въшки, аз ще ги премахна. Ще ти направя такава хубава баня, ще ти приготвям храната, а готвя наистина вкусни неща. Ще се грижа за твоите овце. Ще ти приготвям мляко... и това и онова. А мога да ти правя и хубави разтривки."

Това вече било прекалено. Когато стигнал до въшките, на Мойсей му дошло много той го разтърсил за раменете и казал:

 За какви глупости говориш! Ще махнеш въшките на Бог, да не би Той да има въшки?

Беднякът бил смутен, казал:

 Не знам със сигурност, защото никога не съм Го виждал. Всичко, което знам е това, което знам за себе си: аз имам въшки.

Мойсей казал:

Престани! Никога не се моли по този начин! Това е богохулство ще отидеш в ада!

Човекът започнал да трепери и да се поти, казал:

 Но така правя през целия си живот каквото ми дойде на ума, го казвам. Не знам, научи ме на правилния начин.

И Мойсей му показал правилния начин на молитвата и овчарят си заминал с овцете. Внезапно Бог изпратил гръмотевици по гората, Бог бил много ядосан. Казал на Мойсей:

 Ти си полудял! Пратих те в света, за да доведеш хората при мене, а ти ги отдалечаваш от мене любещия. Той беше любещ; беше един от най-добрите молещи се, а ти разби сърцето му, разби вярата му. Върви поискай извинение и си вземи молитвата обратно!

Мойсей отишъл, паднал в краката на овчаря и казал:

 Извини ме, прости ми! Не бях прав, ти беше прав. Бог одобрява това, което правиш; забрави за моята молитва.

Точно така трябва да стоят нещата. Нека твоята молитва израства. Нека тя се появи. Да, когато усещаш, че водиш небрежен разговор с Бога, чакай за тези моменти. Не е необходимо да го повтаряш всеки ден не е необходимо, когато се появи чувството. Нека тя произтича от твоето чувство; не я превръщай в ритуал.

Понякога къпейки се, когато си под душа, изпитваш внезапен подтик да се помолиш, направи го тогава. Това е много добре; твоята баня е съвсем наред, не е необходимо да отиваш на църква. В момента, в който се появи импулса. банята ти се превръща в църква. Помоли се. Проведи лек разговор и ще се изненадаш колко добре ще се почувстваш. Когато излиза от сърцето, тя ще бъде чута, на нея ще й бъде отговорено.

Понякога, когато правиш любов с жена си, се появява внезапен подтик да се помолиш, помоли се точно в този момент! Не можеш да откриеш по-добър момент от този; ти си най-близо до Бога, най-близо до жизнената енергия, когато оргазмът те залива... моли се! Но чакай, не го превръщай в ритуал. В това се състои цялото отношение на тантра: нека нещата бъдат спонтанни.

И последното нещо, което казваш: "Имам предвид молитвата, с която да получа Божията любов, да почувствам Неговата милост."

Въпросът ти отново не е правилен: "Имам предвид молитвата, с която да получа Божията любов." Ти си алчен! Молитвата е, за да обичаш Бог. Да, любовта към Бога се връща хилядократно, но не заради желанието: това е следствие; не резултат, а следствие. Да, любовта ще дойде като наводнение. Правиш една стъпка към Бога, а Той прави хиляда стъпки към тебе. Ти Му даваш една капка любов, а целият Негов океан става достъпен за тебе. Да, това се случва! Но не трябва да има желание. Желанието е погрешно. Ако се стремиш към Божията любов и затова се молиш, тогава молитвата е сделка, тя е бизнес. Внимавай с бизнеса!

В едно малко училище някъде в Щатите учителят попитал малко момче:

 Кой е най-великият човек от историята на човечеството?

Разбира се американецът ще каже "Абрахам Линкълн", индиецът ще каже "Махатма Ганди", англичанинът ще каже "Уинстън Чърчил" и т.н., и т.н. Едно малко еврейче се изправило и казало "Исус" и спечелило, било наградено. Ала учителят го попитал:

 Ти си евреин, защо каза Исус? То отговорило:

 Знам, че в сърцето ми е Мойсей, но бизнесът си е бизнес.

Не превръщай молитвата в бизнес. Нека бъде безкористно дарение; нека излиза от сърцето ти. Не искай нищо в замяна, тогава ще получиш много... ще ти се върне хилядократно, стотици хиляди пъти. Бог ще се лее върху тебе. Но отново, запомни: това е следствие, не е резултат.

Третият въпрос: Споменахте идеята на Юнг, че мъжът се нуждае от два типа жени. Исторически погледнато, повечето мъже се чувстват по този начин, докато много малко жени, като че ли не изпитват необходимост от повече от един мъж наведнъж. Не се ли основава тази идея на нещо в мъжката психика ? Ако е така, защо?
Въпросът е от Ананд Прем. Първото нещо: тя казва "Исторически погледнато, повечето мъже изглежда се чувстват по този начин..." Историята е тинтириминтири. Историята е създадена от мъжете; нито една жена не е написала история. Тя е ориентирана към мъжа. Тя е фалшива история.

Мъжът се е опитал да постави жената при такива условия, че да може да я използва по-лесно, а тя дори не може да се оплаче. Робите винаги трябва да бъдат хипнотизирани по такъв начин, че да не могат да се бунтуват. Мъжът е поставил женския ум в такива условия, че тя да мисли по този начин, по който мъжът иска тя да мисли.

Казваш: "Исторически погледнато, повечето мъже изглежда се чувстват по този начин...", защото мъжете са по-свободни, те са господарите. Жените са живеели като роби; приели са робството. Ще трябва да отхвърлиш изцяло това робство, трябва да се освободиш от него.

Вчера вечерта четох, че през шести век имало голям християнски събор, на който се събрали всички големи християнски водачи, за да решат, дали жените притежават душа или не. За щастие решили, че жената притежава душа, но само с един глас повече. Не било голяма победа. С мнозинство от един глас! Само един глас по-малко и исторически погледнато нямаше да имате душа. Не е много, тази душа.

Мъжът е смазал психиката на жената. И това, което сега виждаш, не е психиката на жената, тя е направена от мъжа, създадена от мъжа женска психика. Колкото по-свободна си, толкова повече ще се чувстваш по същия начин защото мъжът и жената в действителност не са толкова различни, колкото са ви научили да смятате. Те са различни! Биологията им е различна и вероятно, психиката им е различна, но не са неравностойни. Техните сходства са повече, отколкото различията.

Помисли само: мъжът се храни всеки ден с едни и същи неща, докато му писне, а жената? На нея ще й омръзне ли или не? И на нея ще й писне. Каква е разликата между тях? Досадата е така естествена за жената, както и за мъжа. И докато сексуалните отношения не се превърнат в духовно приятелство, досадата ще продължава.

Нека ти стане съвсем ясно: сексуалните отношения по самата си същност не могат да бъдат дълготрайни отношения, защото доколкото става дума за секс, това е временно явление. След като веднъж си правил любов с жена, практически си приключил с нея, не се интересуваш повече от нея. Ако между вас не се появи нещо повече от сексуалната връзка, нещо по-висше, да се установи някакъв духовен контакт той може да възникне от секса, трябва да възникне, иначе сексуалната връзка е чисто физическа, ако се появи нещо духовно, нещо като духовен брак, тогава няма проблеми. Тогава можете да бъдете заедно. И тогава, независимо дали си мъж или жена, няма да мислиш за друга жена или друг мъж. Всичко е свършено, открил си своята духовна половинка.

Но ако връзката е само физическа, тялото се изморява, отегчава. Тялото се нуждае от възбуда, тялото се нуждае от новото, тялото се нуждае от усещания. Тялото копнее постоянно за нещо ново.

Веднъж една жена шофьор в Армията на спасението след дълго пътуване през долината Солзбъри, пристигнала на своето предназначение, един отдалечен лагер в полунощ. Сержантът от охраната и показал, къде да паркира камиона и след това попитал: къде ще спите тази нощ?

Момичето обяснило, че единственото нещо, което може да предприеме, е да си легне в кабината на камиона. Нощта била студена и сержантът, след като помислил малко, казал:

 Ако желаете, можете да спите на моето легло аз ще спя на пода.

Предложението било прието с благодарност. След като момичето легнало на леглото, изпитало съжаление към сержанта, който легнал на твърдия, студен под и навеждайки се, казала:

 Това не е справедливо, защо не се качите в леглото и да легнете до мене?

След като го сторил, сержантът казал:

 Добре, как искаш да бъде? Сами ли искаш да спим или като съпруг и съпруга?

Момичето се разхихикало и казало:

 Мисля, че ще е по-хубаво, ако спим като женени, не смяташ ли?

 Добре, не съм суетен, в такъв случай ще спим като мъж и жена. Казал той, обръщайки се с гръб към нея и заспивайки.

Бракът отегчава. Затова срещаш толкова много отегчени лица по целия свят. Бракът е ужасна скука. Ако в него не възникне нещо духовно... което е много рядко явление. Затова мъжът започва да се оглежда навън. Жените също биха поглеждали навън, но те не са били свободни. Затова толкова много жени проституират, но рядко ще срещнеш мъжка проститутка. Да, в Лондон ги има... но мъжката проституция почти не се среща. Защо?

Проституцията е резултат от брака и докато бракът не изчезне, тя ще продължи да съществува. Тя е резултат. Върви заедно с брака. В момента, така наречените махатми се опитват да спрат проституцията и те са хората, които насила утвърждават брака. А не забелязват абсурдността на своите усилия! Проституцията съществува заради брака. При животните няма проституция, защото няма брак. Срещал ли си някога някое животно да проституира? Там проблемът не съществува! Защо изобщо съществува проституцията?

Това грозно нещо съществува заради едно друго грозно нещо: брака. Но мъжете проститутки не са толкова много, защото жените не са били свободни. Били са напълно репресирани. Дори не им се е разрешавало да изпитват радост от секса. Дори не им се е предлагало да я притежават. Само на пропадналите жени се е разрешавало да се радват на секса, но не и на порядъчните; не на дамите, само на жените. На дамите не се е предлагала тази радост те са далеч по-издигнати.

Това не е истинската история. Това е манипулирана история. Нагласена история, Ако в продължение на хилядолетия насила налагаш някаква идея, тя се превръща почти в истина. Това не е истинската психика. За да познаеш истинската психика, трябва да предоставиш тотална свобода на жената и след това да видиш. А ще бъдеш изненадан: те ще бъдат далеч по-напред от мъжете.

Можеш да ги наблюдаваш: мъжът почти винаги носи едни и същи сиви дрехи, а жената? всеки ден имат нужда от нов тоалет. Наблюдавам техния ум. Ако им се даде тотална свобода, далеч ще надминат мъжете! Мъжът може да продължава; можеш да го забележиш, техните дрехи не са твърде цветни. Модата не съществува, що се отнася до мъжете. Същият официален сив костюм, същата вратовръзка. Не притежават богат гардероб а жените? Целият пазар съществува заради тях. Те са истинските клиенти.

Мъжът е производителят: жената е клиентът. Деветдесет процента от нещата на пазара съществуват заради жената. Защо? Постоянно искат нещо ново; искат нови преживявания, нови вълнения. Може би защото е била потисната сексуалността им, тяхната енергия се е отклонила, защото не могат да имат нов съпруг, новата дреха е заместителят. Насочват енергията си другаде... Реалността обаче не е това.

Жената толкова много е била развращавана и унищожавана, че е трудно да се разбере какво представлява истинската й психика. Не обръщай внимание на историята; историята са грозни записки това е запис на продължителна робия. Най-малко жените не трябва да обръщат внимание на историята; трябва да изгорят всички исторически книги! Трябва да поискат историята да се напише отново.

Ще се изненадаш от това, че когато се предложи някаква идея, умът започва да работи съобразно нея. Умът започва да подражава на идеите. Това е една дълга хипноза, в която жените са живеели.

Не твърдя обаче, че обществото трябва да подражава на животните. Твърдя, че сексът трябва да се превърне в трамплин. Ако сексуалната ти връзка се определя единствено от секса и в нея няма нищо повече, бракът ще поражда проституцията. Но ако бракът ти е нещо по-дълбоко от тялото, тогава няма нужда.

Всяко отделно човешко същество, мъж или жена, е безкрайно пространство... можеш да го изследваш безкрайно. Това няма свършване. всяко човешко същество, мъж или жена, всеки ден е така живо и ново появяват се нови листа, разцъфтяват нови цветове, нов климат, нови настроения ако обичаш, ако наистина сте близки, никога няма да гледаш на жена си като на една и съща жена, никога няма да откриваш същия мъж до себе си. Животът е страхотно динамичен.

Но ти не обичаш! Залепил си се за тялото. Не поглеждаш по-навътре. Не поглеждаш към вътрешното небе, което непрекъснато се променя... Каква по-голяма промяна ти е необходима? Ала не поглеждаш натам. Разбира се, тялото е същото. в такъв случай възбудата се губи. Когато възбудата изчезне, животът ти става отегчителен. Когато се отегчиш, започваш да търсиш помощ, защото се изнервяш. Животът ти се влачи. Отиваш на психоаналитик; в миналото си имал навика да ходиш при проповедника, сега отиваш при психоаналитика, търсиш помощ. Нещо не е наред: не се радваш на живота, липсва насладата от него. Започваш да мислиш за самоубийство.

Ако живееш с постоянната възбуда, тогава се превръщаш в престъпник. Ако живееш според нравите на обществото, според установения обществен начин на живот, тогава животът ти те отегчава. Това е голяма дилема: никъде не ти се разрешава да отидеш! Ти си смачкан и убит между тези две възможности. Или живей според правилата на обществото, тогава животът ти ще е скучен; или се изправи против установените правила, но тогава ще изглеждаш като престъпник, ще започнеш да изпитваш вина.

Жените трябва да постигнат абсолютна свобода. Със свободата на жената и мъжът ще бъде свободен, защото не можеш да бъдеш истински свободен, ако държиш в робство някой друг. Господарят е роб на своя роб. Мъжът не е истински свободен, защото не може да бъде: половината човечество е принудено да бъде роб как може мъжът да е свободен? Неговата свобода е повърхностна. Заедно със свободата на жената, ще бъде свободен и мъжът.

Заедно със свободата се открива възможността да се установи дълбока връзка а ако това не стане, тогава няма нужда да оставаш отегчен, тогава няма нужда да оставате прикрепени един към друг.

Един човек, който от известно време не се чувствал добре, отишъл на лекар и поискал някаква рецепта. Докторът го прегледал основно и му казал:

 Или ще оставиш напълно цигарите, алкохола и секса или до дванадесет месеца ще умреш.

След малко човекът се върнал и казал:

 Вижте, толкова съм нещастен, направо все едно съм мъртъв, моля ви, не мога ли да пуша съвсем малко?

 Добре, най-много по пет цигари с филтър на ден, казал лекарят, който бил много безцеремонен човек. След няколко седмици човекът дошъл отново:

 Вижте сега, докторе, много ми липсва пиенето, моля ви...

 Добре, две половинки на ден и никакво напиване.

Минало известно време и един ден болният посетил лекаря за трети път... виждайки го, докторът казал:

 Да, да, но само с жена ти и никакво възбуждане!

Животът се нуждае от възбуда. Ако не ти позволяват да имаш духовна възбуда, ти е необходима физическа. Дай възможност на по-висшата възбуда и по-нисшата ще изчезне; от нея няма нужда. Не давай възможност на по-висшата и единствената, която ще ти е достъпна, ще е по-нисшата.

Мъжът се е опитал да си остави вратичката отворена. Той е хитър и това, което Юнг казва, е същият стар капан. Мъжете винаги са твърдели, че мъжът се нуждае поне от две жени: едната тип майка, тип съпруга; другата тип любовница, вдъхновение. Ако мъжът се нуждае от две жени, тогава и жената се нуждае от двама мъже: тип баща и дон Жуан.

Това, което се опитвам да кажа е, че дори през двадесети век, мъже като Фройд и Юнг продължават да страдат от мъжки шовинизъм. Както винаги досега е било, разликата не е голяма. Жените сами трябва да помислят за себе си от мъжете няма голяма полза. Трябва да достигнат до свое собствено разбиране а сега съществува възможността да достигнат до свое собствено разбиране.

Въпросът на Ананд Прем в общи линии не се отнася до жените: той е за собствения й ум. Тя е от типа на вярната жена и тази вярност също е резултат от историческите условия. Жената е прекалено вярна, защото се страхува от несигурността, плаши се за своята сигурност, за материалното си положение, за това и онова. Страхува се страшно много. Била е накарана да се страхува! Това е номерът на мъжа, да накара жената да се страхува. Когато жената се страхува, над нея по-лесно може да се упражнява контрол. Не можеш да владееш някой, който не се страхува. Затова предизвиквай страх!

Най-напред мъжът създава страх в жената за нейната девственост. Той я принуждава да се страхува ужасно за това, че девствеността е нещо много ценно. В продължение на векове й е внушавал този страх, така че всяко момиче се страхува: ако изгуби девствеността си, всичко е загубено. Заради този страх не може да се свърза с хората, не може да завързва приятелства, не може да се движи свободно. Не може да има няколко преживявания, преди да направи своя избор. Страхът... трябва да е девствена.

Забележи разликата: не са казвали на момчетата: "трябва да си девствен" казват "момчетата са момчета." А момичетата не са момичета? И момичетата са момичета! Защо момчетата са момчета? От момчетата не се изисква девственост. На тях им е дадена свобода.

Чрез девствеността ги формират. След като жената започне прекалено много да се страхува да не изгуби девствеността си помисли: до двадесет години, двадесет години трябва да пази своята девственост, двадесет години на условности ще стане фригидна. След това никога няма да получава радост! След това никога няма да може да се носи в любовта; никога няма да получи оргазъм. В течение на векове милиони жени не са получавали оргазъм, не знаят какво представлява оргазма. Страдат. Те са само едно средство за мъжа. Това е голямо падение.

Ако девствеността е толкова важна и в продължение на двадесет години се формира съзнанието, че тя трябва да е девствена и винаги нащрек, след това ще е много трудно да се преодолее този навик. Как можеш внезапно да го преодолееш след като двадесет години си го изграждал? Просто така, един ден идва медения месец и ти трябва да го отстраниш, как можеш да го отстраниш? Можеш само да претендираш но дълбоко в себе си считаш, че съпругът ти е престъпник, животно, лош човек, защото прави нещо, за което знаеш, че е грях. Никога не си го позволявала на друг мъж, любовта е грях, а този мъж прави точно това!

Нито една жена не може да прости някога на мъжа си. Всъщност, по-специално в Индия, нито една жена не уважава мъжа си, не може. Показва уважение, но не може да го уважава, дълбоко в себе си тя мрази мъжа си, защото това е мъжът, който я е въвлякъл в греха. Как можеш да уважаваш мъжа си, когато той е грешник? Преди него беше девствена; заради него извърши падение. Затова обществото повтаря твърде упорито:

Уважавай мъжа си! Защото обществото е наясно, че жената не може да уважава мъжа си по един естествен начин, затова трябва да бъде принудена да го стори... Уважава мъжа си! Защото ако нещата се развиват естествено, тогава тя ще мрази този мъж. Това е мъжът, който я е подготвил за ада.

От този грях се раждат децата как можеш да обичаш децата си? Родени от греха, и тях ще мразиш, дълбоко в своето подсъзнание. Самото присъствие на децата ще ти напомня отново и отново за греха, който си сторила!

Цялото общество е страдало заради тази глупост. Любовта е добродетел, не е грях. А да си способен на повече любов, означава да си по-добродетелен. Да може да се наслаждава на любовта, е основното качество на религиозния човек. Това е моето определение.

Ананд Прем е голям прилепвач и си мисли, че това, което се отнася за нея, се отнася за всички останали жени. В известен смисъл е права, защото всички останали жени са били формирани по подобен начин, но това не е истина нито за другите жени, нито за тебе, Ананд Прем, това не е истина.

Стани индивидуалност, тогава ще имаш известен вкус за свободата. За жените никога не се мисли като за индивидуалности. Когато е малка, е дъщеря. Когато е млада, е съпруга. Когато стане малко по-възрастна, е майка; още малко по-възрастна и става баба но никога не е себе си. Понякога е дъщеря, понякога е майка, понякога баба, но никога не е себе си. Винаги в отношение с някой друг!

Индивидуалността е необходима като основно изискване. Жената е жена! Нейното битие на дъщеря е вторично; нейното битие на съпруга е вторично; битието й на майка е вторично. Жената е жена нейната женственост е на първо място. Когато жената започне да се превръща в индивидуалност, тогава светът ще е напълно различен по-красив, по-радостен.

Сега е налице скуката и ревността, нищо друго. Отегчен си от жена си, жената е отегчена от тебе. Ревнуваш, тя те ревнува. Защо ревността следва като сянка досадата? Досадата я предизвиква. Твърде много хора идват при мене и не искат да са ревниви, но не разбират защо се появява ревността, не разбират нейния механизъм.

Слушай: когато си отегчен от жена си и жена ти е отегчена от тебе. Това е естествено! Ако е отегчена от тебе, тогава ще трябва да се огледа за някой друг мъж някъде другаде млекаря, пощальона, шофьора който е налице, ще трябва да се огледа нанякъде. Ти знаеш, кога си отегчен и започваш да се оглеждаш за друга жена. Затова си наясно! Това е съвсем естествено заключение. Появява се ревността. Ставаш ревнив тя може би търси някой друг. Тогава започваш да търсиш начини да провериш дали тя търси някой друг или не. И естествено, как може тя да избегне оглеждането за другия? Има толкова много мъже а на нея й е скучно с тебе. Тя е твоя жена; целият й живот е поставен на карта.

Жената е ревнива; знае, че мъжът й е отегчен; не е задоволен, както трябва да бъде; вече не се прибира радостно вкъщи; вече просто я търпи. Всъщност обръща повече внимание на вестника си, отколкото на нея. Лесно избухва; и най-дребните неща го вбесяват. Цялата нежност, нежността на медения месец, е изчезнала. Тя знае, че той е отегчен. Вече не се интересува от нея.

В един момент със сигурност знае, инстинктивно чувства, че той трябва да се интересува от някоя друга ревност. Тогава, ако някой ден се прибере щастлив в къщи, тя се тревожи: трябва да е бил с друга жена, иначе защо ще изглежда така щастлив? Ако отиде на почивка или ако замине в командировка, тя се тревожи. Ако започне да ходи прекалено често в командировка, увереността й нараства... ревността отравя отношенията им.

Но това е част от досадата! Ако не ти е скучно с някой човек, няма да го ревнуваш, защото в ума ти няма да се роди тази идея. Тя не е, всъщност, заради интереса на другите към другия: заради твоя интерес към другите се появява ревността, ставаш ревнив.

Разбира се, жените са по-ревниви, защото са по-несвободни. Тяхното отегчение е по-установено. Знаят, че мъжът излиза; има повече възможности. Те са затворени вкъщи, затворени в къщи с децата; за тях е трудно да притежават такава свобода. Ревнуват, колкото са по-ревниви, толкова повече се привързват. Появява се страхът. Ако мъжът ги напусне, какво ще стане? Робът се привързва повече към своята сигурност, отколкото към свободата си. Робът е по-привързан към сигурността си, отколкото към свободата си. Ето какво се случва. Женската психика няма отношение, Прем. Да, разбирам: това се е случвало с жената; това е нещо много грозно. Трябва да се премахне. Не трябва да съществува в бъдеще, ако мъжът и жената станат малко по-осъзнати. И двамата живеят в ада!

Земевладелецът и неговата жена били почетни председатели на една селскостопанска изложба и след церемонията по откриването, се разходили наоколо, смесвайки се с арендаторите и селяните, докато разглеждали изложението. Докато негова светлост прекарал в павилиона за бира, нейна светлост се задържала дълго време пред наградения бик, за да му се полюбува. Никога не била виждала толкова великолепно надарено мъжко животно.

 Боже Мой, имаш великолепно животно, Джайлс, казала възторжено тя на селянина.

 Да, ваша светлост, той е шампион и баща на шампиони.

 Продължавай, разкажи ми за него.

 Ами, мадам, този бик тук миналата година се е качвал триста пъти.

 Наистина? Върви намери негова светлост, моля те, добри ми човече, и му кажи, че тук има бик, който се е качвал триста пъти за една година, моля те.

Селянинът се отправил към земевладелеца и му предал съобщението...

 Много интересно, наистина бил коментарът. Винаги върху една и съща крава, предполагам?

 О, не наистина, сър, върху триста различни крави.

 Аха, отиди го кажи на нейна светлост, моля те. Животните са толкова щастливи... защото не притежават институция, в която да живеят. И, забележете, аз не съм против брака: аз съм за по-висшия брак. Против този брак съм, защото този брак е създал проституцията. Аз съм за по-висшия брак.

Ако можеш да откриеш близостта, духовната близост, в такъв случай ше има едно естествено съжителство няма да е необходим някакъв закон, който да те принуждава. Тогава да сте заедно ще ви носи спонтанна радост. Докато продължава, добре; когато изчезне, няма допирна точка никаква допирна точка! Тогава се унищожавате взаимно, убивате се взаимно; тогава сте или мазохисти, или садисти нервно болни.

Ако моята идея един ден започне да преобладава което изглежда много трудно, защото човек така е привикнал с умъртвените си роли, че е забравил как да живее, ако един ден животът започне да преобладава и човек стане достатъчно смел, че да живее в опасности, тогава ще има истински бракове, тогава ще могат да се открият твърде много сродни души, които живеят заедно. Тогава няма да има проституция.

Разбира се, по-голяма част от човечеството ще сменя непрекъснато партньорите си, но в това няма нищо нередно. Единственият проблем, който непрекъснато изниква в ума на мъжете и жените, е: какво ще правим с децата? Това не е голям проблем. Моето разбиране е, че трябва да принадлежат на общността, не на семейството. Семейството трябва да изчезне, трябва да съществува комуната.

Например, това е комуна. Децата трябва да принадлежат на комуната и комуната да се грижи за тях. Майката трябва да е известна, коя е майката, но бащата не трябва да е известен, не е необходимо. Това е първоначалното състояние на човечеството матриархата. След това човечеството е станало патриархално: бащата е станал от значение. А заедно с бащата са се появили хиляди болести. Най-голямата болест е станала частната собственост; тя се появила с бащата. Обществото ще страда от частната собственост, докато не изчезне бащата.

Комуната, където децата принадлежат на комуната, когато комуната ще се грижи за тях. Майката ще се грижи за тях, но майката може да вярва в едно нещо: че може да сменя мъжете. Това не създава проблеми, за децата трябва да се полагат грижи; дори и да умре, комуната остава.

И когато собствеността принадлежи на комуната, а не на отделния индивид, ще има истински комунизъм. Дори в Съветска Русия не съществува истински комунизъм. Не може да съществува едновременно с бащата; не е възможно. Частната собственост се появява заедно със семейството, с отделното семейство баща, майка, деца тогава се появява частната собственост. Частната собственост може да чзчезне, само когато изчезне отделното семейство и възникне напълно различното разбиране за комуната. Възможно е и сега. Светът е достигнал до това състояние на съзнанието, при което комуната може да съществува, а чрез комуната, комунизма не обратното. Не комунизмът ще настъпи първи това не е възможно. Ако комунизмът настъпи първи, ще донесе единствено диктатура, ще породи само едно грозно общество, както това стана в Съветска Русия или както става в Китай.

Първо, нека има колективен живот, що се отнася до секса, след това ще изчезне частната собственост. Собствеността е част от сексуалното притежание. Когато притежаваш някоя жена, притежаваш собственост; когато притежаваш мъж, притежаваш собственост трябва да притежаваш собственост. Когато не притежаваш човешко същество, кой се интересува от собствеността. Тогава от собствеността няма полза; не е необходимо да притежаваш. И е по-лесно да я използваш, без да я притежаваш, защото хората, които я притежават, не могат да я използват, винаги се страхуват, нещастни са. Собствеността може да се използва по-свободно. Но най-напред трябва да изчезне семейството. Не казвам, че ще изчезнат всички семейства. Ще останат само духовните семейства; недуховните семейства ще изчезнат. Но това е добре, защото хората, които не са достатъчно духовни, защо трябва да бъдат принуждавани да се отегчават? Защо трябва да бъдат принуждавани да подържат връзка, която не им носи никаква радост? Защо? Това е престъпно.

Четвъртият въпрос: Свикнал съм да мисля, че съм достатъчно осъзнат, достатъчно предаден. Този образ все още се появява в съзнанието ми, но не му вярвам истински. Всичко това ме кара да се чудя, че може би всичките ваши приказки за осъзнаване и предаване, целят само да ни накарат да загубим ума си като в ситуацията с моркова и магарето и че нищо от това в действителност не съществува това ме кара да се ядосвам, да се чувствам като глупак и да съм безразличен едновременно.

Морковът съществува... магарето не съществува. Зависи от тебе да избереш: можеш да бъдеш магарето, в такъв случай морковът не съществува. Ако се вгледаш в моркова, морковът съществува, а магарето изчезва. Естествено, ако си мислиш, че морковът не съществува, ще се ядосаш, ще се чувстваш като глупак и ще ти е безразлично, защото ще бъдеш магарето. Вместо да си мислиш, че морковът не съществува, защо не погледнеш вътре в себе си ти съществуваш ли?

Моето ударение е: просветлението съществува, ти не съществуваш! Осъзнаването съществува, егото не съществува: върху това наблягам аз.

Но все пак, изборът е твой; зависи от тебе. Ако искаш да избереш нещастието, в такъв случай нещастието е възможно единствено чрез егото тогава трябва да избереш егото, тогава трябва да избереш магарето. В такъв случай трябва да продължиш да вярваш, че морковът не съществува. Но той съществува! Щом започнеш да усещаш моркова, започваш да забелязваш, че магарето изчезва: то е било само една представа.

С моркова има блаженство. С егото съществува единствено адът. Избери това, което желаеш...

Петият въпрос: Преди да ви срещна бях нещастен и тотално неосъзнат. Сега съм нещастен с известна степен на осъзнаване, какво е новото?

Не можеш ли да го забележиш? Тази "известна степен на осъзнаване" мислиш ли, че е без стойност? Това е първият лъч... и слънцето не е толкова далече. Ако можеш да уловиш лъча, ако се отправиш в посоката, откъдето идва лъчът, ще достигнеш до източника на светлината.

Ако в тъмнината съществува дори само един лъч, той е достатъчно доказателство за светлината, за Бога. Не го наричай "известна степен на осъзнаване".

Но разбирам. Живели сме толкова време, без да осъзнаваме, живели сме толкова дълго несъзнателно, толкова дълго сме живели като машини, че дори когато се появи малко осъзнаване, старите ни навици са толкова силни...

Едно младо момиче, свързано с Армията на спасението, отишло на преглед. Лекарят я накарал да се съблече и след това извикал своя асистент:

 Погледни тук: най-големият пъп, който някога съм виждал в цялата си практика!

Младият доктор погледнал и попитал:

 За Бога, момиче, това е ужасен пъп мога ли да го снимам, за да го публикуват в някое медицинско списание?

На а момичето му дошло до гуша и не можело да разбере за какво става дума.

 И вие щяхте да имате голям пъп, ако бяхте в Армията на спасението толкова години, колкото мене. Това само увеличило загадката.

 Армията на спасението какво общо има тя с това?

 Носех знамето в продължение на десет години!

Ти си носил знамето цял живот затова пъпът ти е станал толкова голям.

Подсъзнанието ти е цялата ти биография; всичко което знаеш за себе си е само подсъзнанието. Затова, когато проникне дори един лъч светлина, най-напред не можеш да повярваш. Може би сънуваш, имаш халюцинации, представяш си. Може би в това има някакъв номер! Дори и да му повярваш. той изглежда толкова незначителен в сравнение с твоето огромно минало, че не можеш да повярваш, че ще ти помогне по някакъв начин.

Но нека ти кажа едно нещо: един малък фенер е по-мощен от цялата тъмнина около всички планети. Тъмнината не притежава сила; тъмнината е безсилна. Един малък фенер е с големи възможности, защото той е! Тъмнината е просто отсъствие.

При хирурга дошъл един човек, целият в кръв и контузии.

 Какво е станало? попитал лекарят.

 Жена ми, един от нейните нощни кошмари.

 Не говори, малоумнико! Може да те е ударила, но не и такива контузии.

 Слушайте, докторе, имаше един от своите кошмари: извика "Изчезвай, бързо мъжът ми се връща в къщи!" И аз, още сънен, естествено. скочих направо от прозореца.

Да си безсъзнателен, е стар, дълъг навик. Вгледай се, обаче, в тази "известна степен на осъзнаване", съсредоточи се върху нея в това е твоята надежда. Чрез този малък лъч отвори вратата.

Не можеш ли да го видиш? Питаш ме: "какво е новото?

Шестият въпрос: Аз съм католик. Харесвам вашите беседи, но когато кажете нещо, което е против моята религия, ужасно се разстройвам. Какво трябва да правя?

Има три неща: първо, да слушаш само това, което е подходящо за тебе; не слушай това, което ти противоречи. Точно това правят повечето от хората, защото иначе пътуването ще е много тежко. Но когато ме слушаш тук, това е трудно, как да го избегнеш? Всъщност, още преди да го узнаеш, то е против тебе, вече си го чул.

В такъв случай трябва да направиш нещо, което професорите много добре знаят как да правят, пандитите, ерудитите, знаят много добре как да го правят. Когато слушаш нещо, с което не си съгласен, първо: мисли, че то е нещо съвсем обикновено; че е без значение; няма отношение към тебе; че няма да промени ума ти. То е нещо незначително! Може би се различава малко в подробностите, но в общи линии Бхагван е съгласен с тебе. Запази тази мисъл в ума си.

Веднъж при лекаря дошла една жена и се оплакала, че не може да се възбужда. Докторът я прегледал и й казал, че ако спазва неговата специална диета, ще я обземе невероятна страст. Тя се съгласила, но след няколко седмици пристигнала отново и казала:

 Нещо не е наред! Миналата нощ толкова се възбудих, че изядох ухото на приятеля си.

 О, не се безпокойте за такава дреболия казал доктора, в него има само белтъчини, никакви въглехидрати.

Това е първият начин: да го интерпретираш мм? Това Сараха не престава да повтаря: Тълкувай? Интерпретирай го по такъв начин, че да се доближи до твоята идея. Това винаги може да се направи; необходимо е само малко умение. Малко логика, малко игра на думи това е всичко. Не е голям проблем; можеш да се справиш с него. Ако наистина си бил католик, изобщо няма да е трудно.

Чуй следното:

Ирландските работници копаели пътя пред къща, която била пълна с гримирани леки момичета. Дошъл един свещеник. свалил си шапката и влязъл вътре. Пат казал на Майк:

 Видя ли това? Какво може да се очаква от тези свещеници!

Скоро след това пристигнал един равин, повдигнал якичката си и влязъл. Майк казал на Пат:

 Не е ли ужасно, че служители на Бога влизат вътре! Най-накрая пристигнал един католически свещеник, загърнал се с наметалото си и бързо се шмугнал във вертепа.

 Пат, не мислиш ли, че това е ужасно, като си помислиш, че някое от момичета се е разболяло.

Това е тълкуване. Когато отиде равинът е различно; когато отиде свещеникът е друго; когато пристигне католическият свещеник... можеш да промениш тълкуването. Това не е никакъв проблем: сега като че ли някое момиче е болно. Това е вторият начин, да ме отбягваш.

Третият начин е: мисли си, че този човек тук е луд. Това е най-сигурният от всички начини ако нищо друго не върши работа, това ще свърши. Просто си мисли, че този човек е луд! Само един луд може да говори неща, които са против католицизма. Това ще ти помогне и изобщо няма да те разтревожи.

Един новоназначен енорийски свещеник решил, че трябва да обиколи обширната си енория и да опознае своето паство. Един ден пътувал по прашен път няколко мили, да посети много набожно семейство с четиринадесет деца.

 Добър ден, Конъли, вие сте гордост за Ирландия най-голямото семейство в енорията.

 Добър ден, отче, но това не е най-голямото семейство в енорията, най-голямото е на Дойлан, оттатък хълма.

Твърде умореният свещеник пристигнал и поздравил Дойлан и неговите шестнадесет деца...но:

 Бог да благослови всичките осемнадесет малки католици казал той.

 Извинете, отче, но това семейство е протестантско!

 В такъв случай приключвам веднага казал свещеникът, вие не сте нищо друго, освен мръсни сексуални маниаци!

Ако съм в съгласие с тебе "този човек е велик"; ако не съвпадам с твоето мислене "този човек е луд" това ще ти свърши работа.

Това са номерата, които другите изпълняват и нищо не ги разстройва. Сега знаеш тайната... можеш да ги използваш.

Но ако всичките ти усилия са насочени към това, да не се разстройваш, тогава защо си тук? Всичките ми усилия са насочени към това, да те разстроя толкова много, колкото е възможно. Тогава защо изобщо идваш при мене? Ако не те разстройвам, не мога да те трансформирам. Ако не те унищожа, не мога да те създам. Ако не съм абсолютно драстичен, тогава няма надежда за тебе.

Заради моето състрадание продължавам да те удрям по главата, защото това е единствения начин! И трябва да удрям страшно силно: какво мога да направя? Главата ти е толкова твърда. Нещо те е разстроило, защото пред погледа ти е попаднало нещо истинско: иначе няма да се разстроиш.

Винаги помни: всяко нещо, което те разстройва, има стойност... мисли върху него, медитирай върху него. Разсъждавай върху него. Нека остане в твоето същество толкова дълго време, че да можеш да го разгледаш от всички възможни ъгли защото, ако нещо те разстройва, това означава, че нещо те е накарало да осъзнаеш, че това, в което си вярвал до този момент, е чиста лъжа. Само истината разстройва. Само истината разрушава, защото само истината може да създава.

Аз съм хаос... и ако ти наистина искаш да си с мене, трябва да преминеш през хаоса. Точно това казва Сараха, това представлява цялата тантра разрушаване, отстраняване на характера ти, отстраняване на цялата ти идеология, отстраняване на ума ти. Това е хирургия.

Аз съм безпомощен. Трябва да го направя. И знам, че това е твърде неблагодарна работа.

Последният въпрос: какво представлява самсара?

Самсара е следната история:

Лондонската мъгла се спускала над Темза, когато млад скитник се установил на дигата, за да прекара там нощта, внезапно бил събуден от един нежен глас и надигайки се видял хубава брюнетка да му присветва с фаровете от своя ролс ройс.

 Бедни човече, казала тя, трябва да ти е ужасно студено и влажно тук. Нека те откарам вкъщи и да те настаня за през нощта.

Естествено скитникът не можел да се откаже от такава покана и се настанил в колата зад нея. След кратко пътуване, колата спряла пред великолепна сграда във викториански стил, брюнетката слязла от колата махайки на скитника да я последва. Вратата била отворена от иконома, на чиито грижи дамата предала скитника с нареждането да бъде нахранен, изкъпан и да му се осигури удобно легло в отделението за слугите.

Малко по-късно, когато брюнетката се приготвяла да си легне, през ума й минала мисълта, че госта може би се нуждае от нещо и така, без да обръща внимание на небрежния си външен вид, побързала към крилото на слугите. Когато стигнала до ъгъла забелязала светлина, показваща, че младият човек не спи. Почуквайки леко на вратата, влязла в стаята и попитала младия мъж, защо не спи.

 Сигурно сте гладен?

 О, не, вашият иконом ме нахрани царски.

 Да не би леглото да не ви е удобно?

 Не, не е, съвсем меко и топло е.

 В такъв случай се нуждаете от компания. Премести се малко...

Младият човек, зарадван много, се преместил... (и паднал в Темза...)

Сканирано, разпознато и предоставено от Спиралата 1

