THE POWER OF

Eckhart Tolle
∫

СИЛА МОМЕНТУ

ПОСІБНИК З ДУХОВНОГО ПРОСВІТЛІННЯ

Екхарт Толле
© Переклад з англійської Миколи Лаврентьєва
Нова редакція

 Москва 2003

 Переклад з російської: Глушак Д.Д.

 2016

Ти тут для того,

щоб здійснити

Божественне призначення

всесвіту - розкритися.

Ось наскільки ти важливий!

 - Екхарт Толле
ЗМІСТ

ПЕРЕДМОВА ПЕРЕКЛАДАЧА с.5
ВІД АМЕРИКАНСЬКОГО ВИДАВЦЯ с.9
ПЕРЕДМОВА РАССЕЛЛА Е. ДІКАРЛО с.11
ВВЕДЕННЯ с.14
ПЕРШОПРИЧИНА ЦІЄЇ КНИГИ

ІСТИНА, ЩО УСЕРЕДИНІ ТЕБЕ

ГЛАВА ПЕРША: ТИ - ЦЕ НЕ ТВІЙ РОЗУМ с.18
НАЙБІЛЬША ПЕРЕШКОДА НА ШЛЯХУ ДО ПРОСВІТЛІННЯ
ЗВІЛЬНЕННЯ СЕБЕ ВІД РОЗУМУ

ПРОСВІТЛІННЯ: СХОДЖЕННЯ НАД МИСЛЕННЯМ

ЕМОЦІЯ: РЕАКЦІЯ ТІЛА НА СТАН РОЗУМУ

ГЛАВА ДРУГА: СВІДОМІСТЬ: ШЛЯХ ГЕТЬ ВІД БОЛЮ с.32
ПЕРЕСТАНЬ СТВОРЮВАТИ БІЛЬ У СЬОГОДЕННІ

БІЛЬ ІЗ МИНУЛОГО: РОЗЧИНЕННЯ ТІЛА БОЛЮ
ОТОТОЖНЕННЯ ЕГО З ТІЛОМ БОЛЮ
ПЕРШОПРИЧИНА СТРАХУ

ЯК ЕГО ШУКАЄ ЦІЛІСНІСТЬ

ГЛАВА ТРЕТЯ: ЗАГЛИБЛЮЮЧИСЬ У МОМЕНТ ЗАРАЗ с.40
НЕ ШУКАЙ СЕБЕ В РОЗУМІ

ЗАКІНЧИ З ІЛЮЗІЄЮ ЧАСУ

НІЩО НЕ ІСНУЄ ПОЗА МОМЕНТОМ ЗАРАЗ

КЛЮЧ ДО ДУХОВНОГО ВИМІРУ
ЗНАХОДЯЧИ ДОСТУП ДО СИЛИ ДІЙСНОГО МОМЕНТУ

ВІДПУСКАННЯ ПСИХОЛОГІЧНОГО ЧАСУ

БОЖЕВІЛЛЯ ПСИХОЛОГІЧНОГО ЧАСУ

КОРЕНІ НЕГАТИВУ Й СТРАЖДАННЯ ЙДУТЬ В ЧАС

ЯК ВІДШУКАТИ ЖИТТЯ ПІД СВОЄЮ ЖИТТЄВОЮ СИТУАЦІЄЮ

ПРОБЛЕМИ - ЦЕ ІЛЮЗІЇ РОЗУМУ

КВАНТОВИЙ СТРИБОК В ЕВОЛЮЦІЇ СВІДОМОСТІ

РАДІСТЬ ЖИТТЯ

ГЛАВА ЧЕТВЕРТА: СТРАТЕГІЇ РОЗУМУ ДЛЯ ВТІКАННЯ СЬОГОДЕННЯ

 МОМЕНТУ с.53
ВТРАТА ДІЙСНОГО МОМЕНТУ: У ЧОМУ СУТЬ ЦІЄЇ ОМАНИ

ЗВИЧАЙНА НЕУСВІДОМЛЕНІСТЬ І ГЛИБОКА НЕУСВІДОМЛЕНІСТЬ

ЩО ВОНИ ШУКАЮТЬ?

РОЗЧИНЕННЯ ЗВИЧАЙНОЇ НЕУСВІДОМЛЕНОСТІ

ЗВІЛЬНЕННЯ ВІД НЕВДОВОЛЕННЯ

ДЕ Б ТИ НЕ БУВ, БУДЬ ТАМ ЦІЛКОМ(ПОВНІСТЮ)
ВНУТРІШНЯ МЕТА ТВОГО ЖИТТЄВОГО ШЛЯХУ

МИНУЛЕ НЕ МОЖЕ ВИЖИТИ У ТВОЇЙ ПРИСУТНОСТІ
ГЛАВА П'ЯТА:
СТАН ПРИСУТНОСТІ с.66
ЦЕ НЕ ТЕ, ЩО ТИ ДУМАЄШ

ЕЗОТЕРИЧНИЙ ЗМІСТ "ОЧІКУВАННЯ"

КРАСА НАРОДЖУЄТЬСЯ В СПОКОЇ ТВОЄЇ ПРИСУТНОСТІ
УСВІДОМЛЕННЯ ЧИСТОЇ СВІДОМОСТІ

ХРИСТОС: РЕАЛЬНІСТЬ ТВОЄЇ БОЖЕСТВЕННОЇ ПРИСУТНОСТІ
ГЛАВА ШОСТА: ВНУТРІШНЄ ТІЛО с.74
СУЩЕ - ЦЕ ТВОЄ НАЙГЛИБШЕ “Я”

СПОГЛЯДАЙ ДАЛІ СЛІВ

ВІДШУКАННЯ СВОЄЇ НЕВБАЧУВАНОЇ Й НЕПОРУШНОЇ РЕАЛЬНОСТІ

З'ЄДНУЮЧИСЬ ІЗ ВНУТРІШНІМ ТІЛОМ

ТРАНСФОРМАЦІЯ ЧЕРЕЗ ТІЛО

ПРОПОВІДЬ ПРО ТІЛО

МАЙ ГЛИБОКИЙ ВНУТРІШНІЙ КОРІНЬ

ПЕРШ, НІЖ УВІЙТИ В ТІЛО, ПРОСТИ

ТВІЙ ЗВ'ЯЗОК З НЕВИЯВЛЕНИМ

УПОВІЛЬНЕННЯ ПРОЦЕСУ СТАРІННЯ

ЗМІЦНЕННЯ ІМУННОЇ СИСТЕМИ

ДОЗВОЛЬ ПОДИХОВІ ПРИВЕСТИ ТЕБЕ В ТІЛО

ТВОРЧЕ ВИКОРИСТАННЯ РОЗУМУ

МИСТЕЦТВО СЛУХАННЯ

ГЛАВА СЬОМА: КАНАЛИ В НЕВИЯВЛЕНЕ с.86
ПОРИНАЮЧИ В ТІЛО

 ДЖЕРЕЛО ЧІ
СОН БЕЗ СНОБАЧЕНЬ

ІНШІ КАНАЛИ

ТИША

ПРОСТІР

ІСТИННА ПРИРОДА ПРОСТОРУ Й ЧАСУ
УСВІДОМЛЕНА СМЕРТЬ

ГЛАВА ВОСЬМА: ПРОЯСНЕНІ ВЗАЄМИНИ с.94
ВХОДЬ У ДАНИЙ МОМЕНТ ЗВІДУСІЛЬ, ДЕ Б ТИ НЕ БУВ

ВЗАЄМИНИ ТИПУ “ЛЮБОВ-НЕНАВИСТЬ”

ЗГУБНА ПРИХИЛЬНІСТЬ І ПОШУК ЦІЛІСНОСТІ

ВІД ПРИХИЛЬНОСТІ ДО ПРОЯСНЕНИХ ВІДНОСИН
ВЗАЄМИНИ ЯК ДУХОВНА ПРАКТИКА

 ЧОМУ ЖІНКИ БЛИЖЧІ ДО ПРОСВІТЛІННЯ

 РОЗЧИНЕННЯ КОЛЕКТИВНОГО ТІЛА БОЛЮ ЖІНОК

 ВІДМОВСЯ ВІД ВІДНОСИН ІЗ САМИМ СОБОЮ

ГЛАВА ДЕВ'ЯТА: ЗА ЩАСТЯМ І НЕЩАСТЯМ Є СПОКІЙ с.111
ВИЩЕ БЛАГО ЗА МЕЖАМИ ДОБРА Й ЗЛА

ЗАВЕРШЕННЯ ЖИТТЄВОЇ ДРАМИ

МІНЛИВІСТЬ І ЦИКЛІЧНІСТЬ ЖИТТЯ

ВИКОРИСТАННЯ Й ВІДПУСКАННЯ НЕГАТИВНОСТІ

ПРИРОДА СПІВЧУТТЯ

ДО ІНШОГО ПОРЯДКУ РЕАЛЬНОСТІ

ГЛАВА ДЕСЯТА: ЗМІСТ УСТУПАНИЯ с.126
ПРИЙНЯТТЯ ДІЙСНОГО МОМЕНТУ

ВІД ЕНЕРГІЇ РОЗУМУ ДО ЕНЕРГІЇ ДУХА

ПОСТУПЛИВІСТЬ В ОСОБИСТИХ ВІДНОСИНАХ
ТРАНСФОРМАЦІЯ ЗАХВОРЮВАННЯ В ПРОСВІТЛІННЯ

КОЛИ ПРИХОДИТЬ НЕЩАСТЯ

ТРАНСФОРМАЦІЯ СТРАЖДАННЯ В СПОКІЙ

ШЛЯХ ХРЕСТА

ЗДАТНІСТЬ ВИБИРАТИ

Передмова перекладача

Роби, що повинен - і будь що буде!

(Лицарський девіз)

Тепер, коли робота над перекладом книги практично завершена, коли люди, яким я розсилав робочі версії окремих глав і книгу повністю, поділилися своїми відчуттями, виникла необхідність “порозумітися” щодо термінології.

Ось фрагмент із моєї переписки, що спонукав над цим задуматися:

Хочу тебе запитати, а чому ти вибрав слово “поступливість” для “surrender”, а не “здавання”, як воно звичайно трактується? Для мене “Здавання” звучить глобальніше, безповоротно, як капітуляція (пручався - здався), а в “відступанні” є якийсь відголос ввічливої незавершеності. Я пишу тільки про своє спостереження, можливо, воно саме й показує моє не-здавання.

Я нічого не маю проти “здавання”. Для багатьох саме “здавання” і працює. Все ж таки для мене “здавання” має ще й такі відтінки як змушуванісь, насильство, опір, причому зовсім неважливо, звідки вони виходять, - нав'язані зовні або культивуються зсередини.

Мене таке "здавання" не надихає. Воно веде до тихої внутрішньої озлобленості. Викликає бажання реваншу, помсти. Якщо й говорити про “здавання”, то тільки про тотальне, глибоке й що очищує, як вогонь, у якому без залишку згоряє все, про що ще можна було б шкодувати.

 Поступливість, як мені уявляється - це результат усвідомлення, усвідомленого прийняття, щирого прощення, як знак знаходження внутрішньої сили. Поступливість - це примирення. Повна відсутність опору. Поступливість - це сила, що виходить зсередини. Поступливість - це єдність, з'єднуваність. Поступливість - це спокій.

В кінцевому підсумку, Здавання або Поступливість - це лише питання термінології, смаку, або звички, тобто рівень слів, але якщо заглянути за слова й подивитися звідтіля, так би мовити, з більш високої перспективи, то в кінцевому підсумку Здавання й Поступливість зливаються в одне й вказують на те саме.

Років двадцять п'ять назад, коли моєю настільною книгою був “Шлях карате”, одна фраза в ній дивувала мене: “Схопити - означає втратити. Піддатися, поступитися - означає перемогти”. Моєму західному, чоловічому, прямолінійному й самовпевненому розумові це уявлялося повним маренням і викликало сильний опір. Ще там було написано, що коли навчишся поступатися, і будеш жити в цьому стані, тоді й знайдеш доступ до дійсної сили. “А хіба мій міцний кулак, блискавична реакція й треноване тіло - це не дійсна сила?” - думав я тоді.

І якось одного разу у тісноті переповненого вагона метро, коли я саме міркував на цю тему, мені на плечі наліг здоровенний, підпилий мужик і ледве не вклав мене на сидячих пасажирів. Щоб стримати його натиск я вперся в поручень, випрямив спину й із задоволенням відчув, як заробили, як напружилися всі мої треновані м'язи. Але мужик був великий і важкий, і тривати так довго не могло ... “Піддатися, поступитися... - мигнуло в голові, - ...Що за б-марення...!” - продовжував упиратися я в поручень.

Через мить я розслабив м'язи й пішов вправо. Мужик зісковзнув з мого плеча, і судорожно ловлячи поручень, повалився на сидячих. Я випрямився в просторі, що звільнився від мужика, із цікавістю спостерігаючи, як нелегко йому тепер доводиться.

“Хм, “піддатися..., поступитися...” - от воно як спрацювало! Я ж начебто б нічого й не зробив. Просто піддався, поступився. Саме так що “не зробив”. І лише через багато років до мене почало доходити, що не-діланням можна “зробити” набагато більше. Що пручатися щодо того, що є, означає втрачати плинність і гнучкість. Що опір позбавляє мене рухливості, легкості й простору, сковує й відбирає в мене силу, а неопір відкриває шлях до волі й сили.

По суті, всі слова, які читач зустріне в книзі, йому знайомі й він їх багато разів чув і вимовляв сам. Залишилося домовитися про те, який зміст ми їм тут додамо.

Слово “experience” звичайно переводиться як “досвід”, і при цьому майже завжди ігнорується таке його значення як “відчуття”. У книзі “Сила Моменту Зараз” мова йде про дійсний момент, у якому немає минулого й “відчуття” ще не стали “досвідом”. “Досвід” має відношення до минулого. У сьогоденні є тільки “відчуття”, які ми “випробовуємо” або “переживаємо”, що також може вважатися повноправним варіантом перекладу слова “to experience”.

Автор говорить про те, щоб почувати, відчувати Життя Зараз. Будь-яка річ, у цей момент, що перебуває в нашому полі зору, коштовна для нас не сама по собі, а як джерело відчуттів. Усе, що є - це дійсний момент. Усе, що є в кожного з нас - це відчуття в цей момент. Тому слово “experience” я частіше переводжу як “відчуття”.

Слово “conscious” звичайно переводиться як “свідомий” або “усвідомлюючий”. Яке із цих значень більше підходить для передачі контексту книги, предметом уваги якої є стан? Ні те, ні інше. На мій погляд, обоє створюють відтінок дії або мають відношення до процесу, а стан краще характеризується словом “усвідомлений”. Оскільки автор запрошує читача навчитися входити й перебувати в стані усвідомленої Присутності, то там, де мова йде про стан, читач зустріне слово “усвідомлений”.

Слово “unconscious”. «Неусвідомлений» або «несвідомий» - чи є різниця? Чи коректні вираження «неусвідомлена реакція» або «неусвідомлений опір»? Слово «неусвідомлений» має відношення до стану. А до реакції або опору більше підійдуть слова «несвідомі» або «неусвідомлювані», тому що коли людина перебуває в стані неусвідомленості, те його реакції можна характеризувати як несвідомі, автоматичні або неусвідомлювані.

Слово “Суще” навіть не є словниковим варіантом перекладу слова “Being”, що звичайно означає:

1.
буття, існування, життя;

2.
істота, людина;

3.
істота, суть.

Однак саме “Суще” менше інших прив'язано до якої-небудь формалізації, ототожнення або образу. Воно не вказує ні на що конкретне, особливо якщо в контексті даної книги мова йде про позачасове Буття, всюдисущого Богу, вічного Єдиного Життя, всепроникаючого Невиявленого, трансцендентної Реальності, Нагвале. Воно не має нічого загального з тим, що можна було б представити, уявити, тобто створити яку-небудь мислеформу, тому що розум не може ступнути за цю грань. Тільки Ти можеш, тому що Суще — це місце твого Буття.

Слово “egoic”, використовуване Екхартом Толле, взагалі відсутнє у словниках. І знайти його російський еквівалент, що відбиває суть і загальне, а не особистісне - «егоїстичне», як звичайно пишуть через брак більше підходящого, характер явища, мені вдалося лише зовсім недавно,через три роки після завершення першого етапу роботи над перекладом. Це відбулося ніби саме собою без усяких зусиль із моєї сторони: просто раптом виникло слово - «еготипічний» - і питання було знято.

Значення слова “compassion” — це “співчуття”, але на російську мову його чомусь майже завжди переводять як “жаль”. Видимо, для емоційного посилення. Хоча “compassion” не має відносини до страждання. По-англійському “страждання” - “suffering”. Тобто “compassion” й “suffering” не мають ані значеннєвого, ані лінгвістичного загального кореня. І не дарма.

У цій книзі, однією з головних тем, якою виступає тема зменшення сукупного людського страждання, термін “жаль” просто не погодиться з контекстом. Очевидно, це найпересічніша пастка, у яку розум нас звично заманює, непомітно й звично підмінюючи одне поняття іншим. А звичайна неусвідомленість дозволяє цій підміні існувати.

Я дотримуюся думки, що жаль як «спільне страждання» множить сукупне страждання.

Співчуття дозволяє людині не тільки повністю й усвідомлено бути присутнім у ситуації - воно здатне створювати спокійний, чистий і здоровий простір(со-чувствия), спів-переживання, спів-участі навіть у самій у гущавині страждання, тобто створювати простір для щирого зцілення, і виявляти страждаючий живий приклад прийняття того, що є.

Історично сталому в російській літературі звертанню до читача на “ви”, безумовно, є виправдання. Все ж таки у книгах, присвячених особистісному росту й духовному розвитку, що неможливо нікому передоручити або делегувати, таке звертання залишає винахідливому розумові лазівку, що дозволяє уникати некомфортних аспектів росту. Адже “ви” - це як би й “я”, і “ми”, тобто звертання як би не до мене особисто. Звичайно, коли мені вигідно - до мене. А коли ні?

А от з-під “ти” не вивернешся.

Звертання на “ти” розвертає фокус уваги читача усередину, тим самим збуджуючи в ньому внутрішню силу, що трансформує. Зовнішні зміни - це наслідок змін внутрішніх.

Звертання на “ви”, на мій погляд, розсіює цю міць і стримує зміни.

Але це все про слова. Коли ж ти відчуєш, про що насправді ця книга, слова перестануть мати для тебе таке велике значення й залишаться лише покажчиками. Але оскільки ти однаково будеш її читати, то в цей період покажчики - слова - повинні бути як можна більше точними, щоб ти не «спотикався», відволікаючись на них. Це й було однією з моїх цілей.

Взагалі ця книга не для того, щоб читати її очима. Очі, звичайно, беруть участь у процесі, і навіть іноді наповнюються слізьми, або закриваються, щоб дозволити тобі побути у відчуттях.

Я цю книгу не читав. Я її прожив.

Для мене вона стала однією з найважливіших у житті.

Хочеш знати - чому?

Тоді роби, що повинен - і будь що буде!

Микола Лаврентьєв

Москва 2003

Нова редакція 2007.

e-mail: loverentiev@mtu-net.ru

ВІД АМЕРИКАНСЬКОГО ВИДАВЦЯ

МАРК ЕЛЛІН
Автор книг “Visionary Business” й “A Visionary Life”
Можливо, лише раз у десятиліття або навіть раз у покоління з'являється книга, подібна “Силі Моменту Зараз”. Це більше, аніж книга; вона наповнена життєвою енергією, і тримаючи її у своїх руках, ви, імовірно, це почуваєте. У ній є сила, здатна викликати в читачів почуття й змінити їхнє життя до кращого.

Перше видання книги “Сила Моменту Зараз” вийшло в Канаді, і канадська видавниця Конні Келлоу розповіла мені, що чула подібні одна одній історії про те, що як тільки люди заглиблювалися в книгу, то в їхньому житті починали відбуватися позитивні зміни й навіть чудеса. “Читачі дзвонять мені, - сказала вона, - і багато хто розповідають про чудесні зцілення, трансформацію й зростаючу радість, що вони переживають, тому що прийняли цю книгу”.

Книга підвела мене до усвідомлення того, що кожний момент мого життя - це чудо. І це абсолютна правда, причому навіть неважливо, розумію я це чи ні. “Сила Моменту Зараз” знову й знову показує мені, як можна прийти до цього розуміння.

З найпершої сторінки цього твору стає ясно, що Екхарт Толле - це сучасний нам майстер. Він не сповідує ніякої певної релігії, не дотримується ніякої доктрини й не слідує ні за яким гуру. Його навчання увібрало в себе серце й суть всіх традицій, і не суперечить ані одній з них - ані християнству, ані індуїзму, ані буддизму, ані ісламу, ані тубільним звичаям, ані чому-небудь ще. Він уміє робити те, що робили великі майстри: простою й зрозумілою мовою роз'яснювати нам, що шлях, істина й світло перебувають усередині нас самих.

Екхарт Толле починає з короткого вступу, розповідаючи нам свою історію ранньої депресії й розпачу, кульмінацією яких стало жахливе й страшне відчуття під час одного нічного пробудження через якийсь час після його двадцатидевятиріччя. Протягом наступних двадцяти років він міркував про ці переживання, медитував і поглибив своє розуміння.

За останні десять років він став учителем світового класу, великою душею, що несе велике послання, якого вчив Христос, якого вчив Будда: стан просвітління досяжний тут і зараз. Можна жити вільним від страждання, почуття тривоги й неврозів. Для цього нам потрібно прийти до розуміння того, що ми самі заподіюємо собі біль; до розуміння того, що причиною наших проблем є наш власний розум, а зовсім не якісь інші люди або “зовнішній світ”. Це - наш власний розум з його майже не переривчастим потоком думок, міркуваннями про минуле, занепокоєнням про майбутнє. Ми робимо більшу помилку, ототожнюючи себе з розумом і думаючи, що це і є саме те, хто ми є - тоді як насправді ми набагато більше.

Екхарт Толле знову й знову показує, як нам з'єднатися з тим, що він називає нашим Сущим:

	Суще - це вічне Єдине Життя, що завжди існує за межами міріад своїх форм, які з'являються й зникають, народжуються й умирають. Все ж таки Суще, як найтаємнішаа, найнезриміша й найнезнищуваніша суть, є присутнім не тільки за межами, але й глибоко усередині кожної форми. Це означає, що прямо зараз воно доступна тобі як твоє власне найглибше “Я”, як твоя щира природа. Тільки не намагайся осягнути його своїм розумом. Не намагайся зрозуміти його. Ти зможеш пізнати його лишень тоді, коли твій розум заспокоїться. Коли ти перебуваєш у стані присутності, коли твоя увага повністю зосереджена й найвищою мірою сфокусована на моменті Зараз, тоді ти можеш відчути Суще, але не можеш осягнути Його ментально. Повернення до усвідомлення Сущого й перебування в стані “відчування-усвідомлення” - от що таке просвітління.

Книгу “Сила Моменту Зараз” навряд чи можна читати в один присід - вона вимагає того, щоб час від часу відкладати її в сторону й міркувати над словами, прикидаючи й приміряючи їх до власного життєвого досвіду. Вона є зробленим керівництвом, повним курсом з медитації й реалізації. Це книга, до якої варто повертатися знову й знову - і щоразу, коли береш її в руки, досягаєш нової глибини й знаходиш новий сенс. Це книга, що багато з людей, включаючи мене, будуть вивчати все своє життя.

Число читачів, захоплених книгою “Сила Моменту Зараз”, росте. Вона вже названа шедевром; але як би її не називали, і що б про неї не писали, ця книга має силу, здатну змінювати життя, силу, що будить нас, щоб осягнути, хто ми є.

Марк Еллін

Новато, Каліфорнія, США

Серпень 1999 р.

ПЕРЕДМОВА

РАССЕЛЛ Е. ДІКАРЛО
Автор книги “До бачення нового світу”

Охоплені блакитним небом, оранжево-жовті промені призахідного сонця можуть, у деякий певний момент, подарувати нам мить такої дивної й приголомшуючої краси, що ми не маємо сил відвести погляд. Пишнота цього моменту настільки засліплює, що нав'язлива тріскотня розуму дає паузу, роблячи розум нездатним віднести нас геть від того, що є зараз. У цьому чудесному світінні здається, що перед нами відкривається двері в іншу, завжди присутню, але все таки досить відчутню рідкісно, реальність.

Абрахам Маслоу назвав це явище “піковими відчуттями”, оскільки вони являють собою піднесені моменти життя, коли ми радісно виявляємо себе викинутими за межі обмежень світського й повсякденного. Він міг би також назвати їх “скороминаючими
 ” відчуттями. У процесі такого розкриття, ми можемо мигцем, на мить сковзнути у вічне царство Сущого. І хоча б на мить, на короткий час, ми повертаємося додому, до свого Щирого Я.

Хтось міг би зітхнути: “Ах, як це здорово ... якби я тільки міг залишитися тут. Як же мені оселитися там назавжди?”

Протягом минулих десяти років я був прихильний до того, щоб відшукати такий шлях. За час мого пошуку я мав честь вступати в діалог з деякими із найвідважніших, найнатхненніших і володіючих даром бачення суті “піонерів парадигми” нашого часу: в області медицини, науки, психології, бізнесу, релігії й духовності, а також у сфері людських можливостей. Ця, відмінна від інших, група індивідуумів в один голос говорить про те, що зараз людство у своєму еволюційному розвитку переживає квантовий стрибок. Ця зміна супроводжується зрушенням точок зору в усьому світі, тобто - змінами тієї базової картини “природи речей”, що ми несемо в собі. Світ прагне відповісти на два фундаментальних запитання: “Хто ми?” й “Яка природа Всесвіту, у якій ми живемо?” Наші відповіді на ці питання диктують нам якість і характер наших особистих відносин у родині, із друзями, з роботодавцями й підлеглими. Розглянуті в широкому масштабі, вони визначають те, якими є ці співтовариства.

Мабуть, буде невеликим сюрпризом, що ця точка зору ставить під питання багато чого з того, на чому засноване світова думка й чого Західне суспільство дотримується як істин:

Міф № 1. Людство досягло вершини свого розвитку.

Ізалін, співзасновник Майкла Мэрфі, опираючись на результати порівняльного вивчення релігій, медичної науки, антропології й спорту, зробив провокаційну заяву про існування більше просунутих стадій людського розвитку. Коли людина досягає цих просунутих рівнів духовної зрілості, то починають пишно розцвітати його екстраординарні здатності - любов, життєздатність, особисті якості, усвідомлення фізичного тіла, інтуїція, сприйняття, способи спілкування й воля.

Перший крок: визнати, що вони існують, хоча більшість людей не визнають. Тільки тоді ці методи можна буде використати з усвідомленим наміром.

Міф № 2. Ми повністю відділені один від одного, природи й Космосу.
Міф про те, що вони “не такі, як я”, породжує війни, насильство над планетою, а також всі форми й прояви людської несправедливості. Хто, перебуваючи в здоровому розумі, став би заподіювати шкоду іншій людині, якби сприймав її, як частину самого себе? Станіслав Гроф у своїх дослідженнях незвичайних станів свідомості підсумовує це, говорячи: «За результатами останніх досліджень психіка й свідомість кожного з нас є складовими частинами “Всього-Що-Є”, тому що немає абсолютних границь між тілом/его й усім, що існує».

Медицина Ери-3 доктора Доссі, у якій думки, відношення, і зцілювальний намір однієї людини, може впливати на психологію іншої (на противагу Ері-2, у якій переважає медицина розуму-тіла) дуже добре підтверджується результатами наукових досліджень зцілювальної сили молитви. Зараз, відповідно до відомих фізичних принципів, і прийнятої у світі думки сучасної науки, цього відбуватися не може. Однак свідчення переважують на користь того, що це можливо.

Міф № 3. Фізичний світ - це все, що є.
Обмежена матеріалістичними поданнями, традиційна наука думає, що ніщо з того, що не може бути обмірюване, перевірене в лабораторії або відчутне за допомогою п'яти чуттів або їхніх технологічних продовжень, просто не існує. Це “не реально”. Як наслідок цього, вся реальність скоротилася до розмірів фізичної реальності. Духовні, або те, що я назвав би - нефізичні виміри реальності, взагалі не розглядаються.

Це розходиться з “споконвічною філософією”, філософський консенсус якої охоплює епохи, релігії, традиції й культури, що описують різні, але безперервні виміри реальності, еволюція яких розглядається в напрямку від найбільш щільного й менш усвідомленого - що ми назвали б “матерією” - до найменш щільного й найбільш усвідомленого, що ми назвали б духовним.

Досить цікаво, що ця розширена, багатомірна модель реальності була запропонована квантовими теоретиками, такими як Джек Скарфетті, що описує надлюмінальне переміщення. Інші виміри реальності використовуються для пояснення переміщення, що відбувається швидше швидкості світла. Або розглядається робота легендарного фізика Девіда Бома з його пояснюваною (фізичною) і непояснюваною (нефізичною) багатовимірною моделлю реальності.

Це не є чистою теорією - проведений в 1982 році у Франції експеримент Аспека, продемонстрував, що дві квантові частки, що один раз з'єдналися, буваючи розділеними й рознесеними на величезну відстань, залишалися якимсь чином зв'язаними між собою. Якщо змінювалася одна частка, то інша теж змінювалася, причому миттєво. Учені не знають механізму, як може відбуватися таке переміщення, швидкість якого перевищує швидкість світла, хоча деякі теоретики думають, що такий зв'язок здійснюється через ворота у вищі виміри.

Це настільки протилежно до того, про що могли б подумати вірні традиційній парадигмі, що ті впливові, передові люди, з якими я говорив, думають, що ми ще не досягнули вершини людського розвитку, і що ми, скоріше, з'єднані з усім, що є в житті, аніж відділені від усього цього, а також, що повний спектр свідомості охоплює як фізичну реальність, так і безліч нефізичних вимірів реальності.

По суті справи це нове світове бачення включає бачення як себе й інших, так і всього іншого в житті не тільки очима нашого маленького земного «я», породженого й живучого в часі, але, скоріше, очима душі, очима нашого Сущого, нашого Щирого «Я». Один за другим люди переходять на цю, більш високу орбіту.

Із книгою “Сила Моменту Зараз” Екхарт Толле по праву займає місце в цій особливій групі вчителів світового класу. Його послання таке: проблема людства корениться глибоко в його розумі. Або скоріше, у нашому ототожненні себе з розумом.

Дрейф нашої свідомості, схильність випливати по шляху найменшого опору, неповна пробудженість відносно дійсного моменту - створюють порожнечу. Розум, обмежений рамками часу, і призначений для того, щоб з користю служити нам, компенсує це, проголошуючи себе господарем становища. Подібно до метелика, що перелітає із квітки на квітку, розум втягує нас у минулі переживання й відчуття, або в створені ним самим “телесеріали”, заздалегідь пророкуючи те, що буде. Дуже рідко ми виявляємо себе на океанській глибині “тут” і “зараз”. Тому що саме тут - у моменті Зараз - ми виявляємо своє Щире “Я”, що перебуває поза фізичним тілом, за межами емоцій, що змінюються, і тріскотні розуму.

Пишнота, що увінчує людський розвиток, спочиває не в нашій здатності міркувати й думати, хоча саме це й відрізняє нас від тварин. Інтелект, як й інстинкт - це лише етап на шляху.
 Наше вихідне призначення - з'єднатися зі своєю невід'ємною Суттю й виражати цю екстраординарну, божественну реальність у звичайному фізичному світі, момент за моментом.
 Сказати таке просто, і все-таки ті, хто досягнув цих вищих рівнів людського розвитку, рідкісні.

На щастя, є керівництва й учителі, здатні допомагати нам на цьому шляху. Як учитель і наставник Екхарт виявляє свою величезну силу не здатністю приводити нас у захоплення, як знавець розважальних історій, роблячи абстрактне конкретним або даючи корисну техніку. Швидше за все, його магія укладена в його власному особистому досвіді, у досвіді одного з тих, хто пізнав. Як результат, за його словами стоїть сила, яку можна відшукати тільки в найзнаменитіших і найпрославленіших духовних учителів. Живучи в глибинах цієї Великої Реальності, Екхарт розчищує енергетичну стежку для інших, щоб вони могли приєднатися до нього.

А що, якщо інші це зроблять? Світ, яким ми його знаємо, обов'язково зміниться на краще. Серед уламків зникаючого страху, втягнених лійкою виру самого Життя, будуть змінюватися цінності. Народиться нова цивілізація.

“Де ж докази існування цієї Великої Реальності?” - запитаєте ви. Я пропоную лише аналогію: маса вчених може зібратися разом і привести вам всі наукові докази того, що банани - гіркі. Але все, що вам буде потрібно зробити, щоб зрозуміти, що в бананів зовсім інший смак - це один раз спробувати один з них на смак. Зрештою, докази лежать не в інтелектуальних суперечках, а в тому, щоб якимось чином бути в зіткненні зі священним, що перебуває усередині й зовні.

Екхарт Толле майстерно відкриває нам ці можливості.

 Расселл Е. Дікарло
Автор книги “До бачення нового світу:

Бесіди біля крайньої межі”

 Ері, Пенсільванія, США Січень 1998 року

ВВЕДЕННЯ

ПЕРШОПРИЧИНА ЦІЄЇ КНИГИ

Я не випробовую особливого нестатку звертатися до минулого й досить рідкісно думаю про нього, проте мені хотілося б коротко розповісти вам про те, як я став духовним учителем й як з'явилася ця книга.

Аж до свого тридцятиріччя я жив у стані, що майже не залишав мене почуття занепокоєння й тривоги, що переривалися періодами суїцидальної депресії. Зараз я сприймаю це як якби говорив про своє минуле або навіть взагалі не про своє життя.

Одного разу раннім ранком незабаром після свого двадцатидевятиліття я прокинувся з почуттям моторошного, абсолютного страху. Зі мною й раніше таке траплялося: я, бувало, і колись просинався з подібним почуттям, але цього разу воно було сильним як ніколи. Нічна тиша, розпливчасті обриси меблів у темній кімнаті, віддалений шум проїжджаючого поїзда - усе здавалося якимсь далеким, ворожим, і настільки позбавленим змісту, що будило в мені глибоку відразу до світу. І найогиднішим із усього цього був факт мого власного існування. Який був зміст продовжувати жити з вантажем такого страждання? Навіщо треба вести цю безперервну боротьбу? Я почував, що глибоке, жагуче бажання до рятування від життя, прагнення до неіснування, тепер стає набагато сильнішим за інстинктивне бажання жити.

«Я більше не в силах жити сам із собою».

Ця думка наполегливо повторювалася в моєму розумі. І раптом зовсім раптово я зміркував, наскільки незвичайна й оригінальна була ця думка.

«Я один або нас двоє? Якщо я не маю сил жити сам із собою, то тоді нас повинно бути двоє: “Я” і той самий “сам”, з яким я не можу більше жити. А що якщо тільки один з нас дійсний?» - подумав я.

Я був так вражений цим дивним здогадом, що мій розум ніби застиг. Я залишався в повній свідомості, але при цьому в мене не було ані єдиної, навіть самої малюсінької думки. Потім я відчув, начебто втягуюся в щось, схоже на енергетичну лійку. На початку рух був повільним, потім поступово прискорився. Мене охопив жахливий страх, і тіло початок трусити. Я чув слова “не пручайся”, що нібито виходили з моїх грудей. Я відчував, що мене засмоктує в порожнечу. Було таке відчуття, начебто ця порожнеча перебуває скоріше усередині мене, аніж зовні. Раптово страх зник, і я відчув себе в цій порожнечі. Більше я нічого не пам'ятаю. І не пам'ятаю, що було далі.

Я прокинувся від співу птаха за вікном. Ніколи раніше я не чув такого звуку. Мої очі залишалися закритими, але уява малювала образ дорогоцінного діаманта. Так, звичайно, якщо діамант може видавати звук, виходить, він і повинен бути таким. Я відкрив очі. Крізь занавіски просочувалося перше світло ранкової зорі. У мене як і раніше не було ніяких думок, і я почував, я точно знав, що існує щось таке, що мені ще слід пізнати, щось нескінченно більше, аніж ми собі уявляємо. Цим м'яким світінням, що струменилося крізь занавіски, була сама любов. На очі навернулися сльози. Я встав і походив по кімнаті. Я дізнавався про неї, але тепер я розумів, що ніколи колись не бачив цю кімнату в щирому світлі. Усе було свіжим і недоторканним, як ніби тільки з'явилося на світ. Я брав у руки речі, олівець, порожню пляшку, дивуючись з їхньої краси й наповненості життям.

У той день я бродив по місту зовсім вражений дивом земного життя, начебто я сам тільки що народився на світ.

Наступні п'ять місяців я прожив у стані глибокого спокою й безперервного блаженства. Потім інтенсивність цього стану небагато ослабнула, або, можливо, просто мені так здавалося, тому що цей стан став для мене природнім. Я як і раніше зберігав здатність діяти в цьому світі, хоча й розумів — що б я не зробив, це швидше за все нічого не додасть до того, що в мене вже є.

Зрозуміло, я розумів, що зі мною відбулося щось надзвичайне важливе, глибоке й значне, але зовсім не уявляв собі, що саме. Так тривало протягом ще декількох років, поки з духовних писань і від духовних учителів я не довідався, що зі мною трапилося саме те, до чого всі вони прагнули. Я здогадувався, що найсильніший пресинг страждання, пережитого в ту ніч, повинен був підштовхнути мою свідомість до відриву від свого ототожнення з нещасним і безмірно наляканим «я», що, в остаточному підсумку, є ні чим іншим, як створеною розумом фікцією. Мабуть, цей відрив був настільки повним, що це помилкове, страждаюче “я” негайно стислося, як буває, коли з надувної іграшки витягають пробку. Те, що тепер залишалося, було моєю щирою, вічною сутністю Я є, свідомістю в чистому вигляді, яким воно й було до свого ототожнення з формою. Пізніше, залишаючись у повній свідомості, я навчився входити в цей внутрішній простір, у якому немає ані часу, ані смерті, і яке спочатку відчув і сприйняв як порожнечу. Я перебував у стані такого невимовного блаженства й святості, що навіть первісне відчуття, тільки що мною описане, меркне в порівнянні з ним. Коли на фізичному плані я ненадовго залишився ні із чим, у мене з'явився час. У мене не було зв'язків, роботи, будинку, ніякої соціально обумовленої індивідуальності. Майже два роки я провів на лавках парку, переживаючи стан сліпуче яскравої й глибокої радості.

Все таки навіть найпрекрасніші відчуття приходили й ішли. Але, можливо, найфундаментальнішим із всіх відчуттів, що залишилися, було почуття спокою, що з тих пір вже ніколи мене не залишало. Часом воно буває дуже сильним, майже відчутним, чимось таким, що можна відчути. Начебто часом десь на задньому плані звучить далека мелодія.

Через деякий час до мене хто-небудь міг випадково підійти й сказати:

- Я також хочу те, що в тебе є. Чи можеш ти дати мені це або показати, як до цього прийти?

І я відповідав.

- Це в тебе вже є. Просто ти поки що не відчуваєш цього, тому що твій розум створює занадто багато шуму.

Через ще якийсь час ця відповідь стала більше розгорнутою і перетворилася в книгу, що ти зараз тримаєш у руках.

Але ще до того, як я про це довідався, я знову знайшов зовнішнє ототожнення. Я став духовним учителем.

ІСТИНА, ЩО УСЕРЕДИНІ ТЕБЕ

Ця книга рівно настільки, наскільки це можна виразити словами, являє собою суть моєї роботи з окремими людьми або малими групами духовних шукачів, що живуть у Європі й Північній Америці, що я проробив за останні десять років. З почуттям щирої любові я дякую цим незвичайним людям за їхню мужність, за їхню готовність прийняти внутрішні зміни, за їх зухвалі й сміливі запитання, і за їхню готовність слухати. Без них цій книзі не призначено було б з'явитися на світ. Ці люди належать до тих, хто являє собою поки ще дуже мале, але, на щастя,таке, що росте число духовних піонерів, що досягають тієї точки, де вони знаходять силу вирватися з полону успадкованих від суспільства шаблонів і стереотипів, соціальних установок і принципів, проходження яких продовжує втримувати людство в лещатах страждання, що не припиняється.

Я вірю, що ця книга відшукає доріжку до тих, хто готовий до такої радикальної внутрішньої трансформації і хто діє як її каталізатор. Разом з тим я сподіваюся, що вона прийде й до багатьох інших, хто порахує її зміст гідним обговорення, хоча вони можуть виявитися ще не повною мірою готовими до того, щоб так жити або практикувати це. Цілком можливо, що насіння, заронене при читанні цієї книги, через якийсь час з'єднається з насінням просвітління, що носить у собі кожна людина, і воно неждано-негадано дасть паросток, і вони разом оживуть.

Народження цієї книги в її дійсному вигляді відбувалося найчастіше спонтанно, як відповіді на запитання, що задаються людьми на семінарах, на заняттях медитативними практиками й під час приватних довірчих зустрічей, тому я буду дотримуватися формату “відповідь-питання-відповідь”. У ході цих семінарів, занять і зустрічей я й сам багато-чого навчився й отримав настільки ж багато, як і ті, хто задавав запитання. Деякі із цих запитань і відповідей я наводжу тут майже дослівно. Інші запитання є, у якомусь змісті, узагальненими, їх я, якщо можна так виразитися, скомбінував по певному типу найбільше задаваних часто, об'єднавши в одне, витягаючи суть із різних відповідей, приводячи їх до форми однією загальною відповіддю.Часом під час написання до мене приходила зовсім нова відповідь, що була більше повною, глибокою і мудрою або більше вичерпною, аніж та, яку я міг дати до цього. Ряд додаткових питань був заданий редактором з метою найбільш повного прояснення деяких деталей.

Ви будете зауважувати, що з першої до останньої сторінки діалог відбувається на двох різних рівнях, постійно переходячи з одного на іншій.

На одному рівні я залучаю вашу увагу до того, що у вас неправдиве. Я говорю про природу людської неусвідомленості й функціональних порушень, так само як і про їх найбільш загальні життєві прояви - від конфліктів в особистих взаєминах, до війн між кланами, племенами й народами. Подібне знання життєво важливе, тому що доки ви не навчитеся розпізнавати помилкове як помилкове - чим ви не є, то ніякої тривалої трансформації не вийде, і ви завжди будете відкочуватися назад до ілюзії, що з'являється у вигляді якого-небудь болю або страждання. На цьому рівні я також покажу вам, яким чином те, що у вас є помилкового, може стати “вами” або перетворитися в особисту проблему, тому що помилкове стверджує себе саме таким шляхом.

На іншому рівні я говорю про повну глибинну трансформацію людської свідомості: не як про можливість, що існує десь у далекому майбутньому, а як про ту, котра є прямо зараз, незалежно від того, хто ви й де перебуваєте. Я покажу вам, як визволити себе з рабства свого розуму, як увійти в прояснений стан свідомості й залишатися в ньому в умовах повсякденного життя.

На цьому рівні книги слова не завжди точно відповідають посиланню, - нерідко вони служать тому, щоб прямо під час читання перенести вас у цю нову свідомість. Я знову й знову намагаюся повести вас за собою в цей позачасовий стан глибокого усвідомлення власної присутності в дійсному моменті, щоб дати вам відчути смак просвітління. Доти, доки ви не прийдете до знаходження здатності відчувати те, про що я говорю, ви, можливо, будете знаходити ці пасажі трохи повторюваними. Однак як тільки це у вас вийде, то, як я думаю, ви зрозумієте, що вони містять у собі велику духовну енергію й можуть стати для вас найціннішою й найкориснішою частиною цієї книги. Крім того, оскільки кожна людина несе усередині себе зерно просвітління, то я звертаюся до більше глибокого “я”, що живе усередині кожного з вас і стоїть за тим, хто мислить, до того “я”, що вже має знання й зуміє блискавично розпізнати духовну істину, і яке ввійде з нею в резонанс і знайде в ній свою силу.

∫ - символ паузи, що стоїть в деяких місцях, означає припущення про те, що у вас може виникнути бажання ненадовго перервати читання і якийсь час побути у мовчанні, щоб самим відчути ту істину, про яку тільки що говорилося. У тексті можуть бути й інші місця, які в довільний момент можуть спонукати вас прийти до цього природним і спонтанним чином.

Коли ви почнете читати цю книгу, те спочатку значення деяких слів, таких як “Суще” або “присутність”, може здатися вам не цілком зрозумілим. Продовжуйте читати. Питання або заперечення можуть прийти вам на розум у будь-який момент. Можливо, що відповіді на них ви знайдете трохи пізніше: або в міру поглиблення в це навчання, або в міру занурення в самого себе - тоді вони можуть здатися вам навіть недоречними й уже не стосовними до справи.

Не читайте тільки одним розумом. У процесі читання пильно спостерігайте за “відгуком почуттів”, за сприйняттям, що виходить із вашої глибини. Я не можу розповісти вам про яку-небудь духовну істину, що живе в глибині вас, що ви б ще не знали. Усе, що в моїх силах - це нагадати вам про те, про що ви забули. Живе знання, древнє й завжди нове, звільниться й прийде в рух, виливаючись із кожної клітинки вашого тіла.

Розум завжди прагне все порівнювати й розподіляти по категоріях, але ця книга буде для вас набагато корисніша, якщо ви не будете намагатися зіставляти застосовувану в ній термінологію з тією, що використовується в інших навчаннях; інакше ви можете прийти в здивування, будучи здивованими й спантеличеними. У такі слова, як “розум”, “розумність”, “щастя” й “усвідомлення”, я не завжди вкладаю той же зміст, що їм надають в інших навчаннях. Не прив’язуйтеся до слів. Слова - це лише кам'яні щаблі, які потрібно якомога швидше залишити позаду.

У випадках, коли я цитую слова Ісуса або Будди, слова з “Курсу Чудес” або з інших навчань, то роблю це зовсім не для порівняння, а для залучення вашої уваги до того факту, що по суті є й завжди було тільки одне духовне навчання, хоча воно й представлено у великому різноманітті форм. Деякі з них, такі як древні релігії, були настільки щільно обкутані далекими, сторонніми нашаруваннями, що за ними повністю втратилася їхня духовна суть. І за великим рахунком тепер їхній глибинний зміст став уже не розрізнюваний, а перетворююча сила втрачена. Коли я посилаюся на древні релігії або інші навчання, то роблю це тільки для того, щоб виявити їхній глибинний зміст й, тим самим, воскресити їхню силу, що трансформує, - особливо для тих читачів, які є послідовниками цих релігій або навчань. Я говорю їм: «За істиною нікуди не потрібно ходити. Просто дозвольте мені показати вам, яким чином ви можете ще глибше ввійти в те, що у вас уже є».

Все ж таки для того щоб дійти до можливо більше широкого кола людей, я прагнув використати найбільш нейтральну термінологію. У наш час цю книгу можна розглядати як повторну заяву про те саме позачасове навчання, у якому укладена суть всіх релігій. Вона виходить не із зовнішніх джерел, а випливає з єдиного, щирого внутрішнього Джерела, і тому в ній немає ніякої теорії або спекуляцій. Я говорю це, опираючись на своє внутрішнє відчуття, і якщо я часом говорю енергійно й з натиском, то тільки лишень для того, щоб допомогти вам прорватися крізь важкі й щільні нашарування ментального опору й добратися до того місця усередині вас, перебуваючи в якому ви вже точно знаєте, так само як знаю я, і в якому істина розпізнається відразу, як тільки вона чутна. Тоді до вас приходить почуття захоплення й наступає підйом життєвої сили, начебто щось усередині вас радіє:

- Так. Я знаю - це правда.

ГЛАВА ПЕРША

ТИ - ЦЕ НЕ ТВІЙ РОЗУМ

НАЙБІЛЬША ПЕРЕШКОДА НА ШЛЯХУ ДО ПРОСВІТЛІННЯ

Просвітління - що це таке?

Уже більше тридцяти років жебрак сидів на узбіччі дороги. Один раз мимо проходив мандрівник.

- Подайте кілька монет, - прошамкав жебрак беззубим ротом, механічно простягнувши йому стару бейсболку.

- Мені нема чого тобі дати, - відповів мандрівник. А потім запитав: - На чому це ти сидиш?

- Так так, ні на чому, - відповів жебрак. - Це просто старий ящик. Я сиджу на ньому стільки, скільки себе пам'ятаю.

- А усередину коли-небудь заглядав? - поцікавився мандрівник.

- Ні, - сказав жебрак. - Який смисл? Там же нічого немає.

- А ти заглянь, - наполягав мандрівник.

Жебрак прийнявся піднімати кришку. З величезним подивом і захопленням, не вірячи власним очам, він побачив, що ящик був повний золота.

Я і є той самий мандрівник, у якого немає нічого, що він міг би тобі дати і який пропонує тобі заглянути усередину. Але не усередину якогось ящика, як у цій притчі, а набагато ближче - усередину самого себе.

- Але я не жебрак, - можу я почути від тебе у відповідь.

Ті, хто не знайшов свій щирий скарб, ту променисту радість Буття й глибокий, стійкий, непорушний спокій, що приходить разом з Ним, і є злиденні, навіть якщо вони володіють незліченними матеріальними багатствами. Вони шукають зовні, шарять потемки в пошуках уривчастих задоволень або власної реалізації, жадають визнання й самоствердження, шукають безпеки, хочуть любові й у той же самий час мають у своєму розпорядженні таке внутрішнє багатство, що містить у собі не тільки все перераховане, але й нескінченно більше, аніж може запропонувати увесь світ.

Слово “просвітління” народжує в уяві людини думку про досягнення якогось стану надлюдини, а его любить підносити це саме так, однак просвітління — це всього лишень твій зазвичай природний стан відчуття єдності із Сущим. Це стан з'єднуваності із чимось безмірним і незнищуваним, із чимось майже парадоксальним, чим ти, по суті, і є, і навіть із чимсь набагато більшим, аніж ти. Воно розкриває тобі твою щиру природу, що перебуває за межами твого імені й тіла. Нездатність почувати цю з'єднуваність харчує ілюзію розділення, ілюзію роз'єднаності як із самим собою, так і з навколишнім світом. Тому ти свідомо або несвідомо сприймаєш і відчуваєш себе ізольованим фрагментом. Тоді в тобі підсилюється страх, а стан внутрішнього й зовнішнього конфлікту стає нормою.

Мені дуже подобається дане Буддою просте визначення просвітління, як “закінчення страждання”. У цьому немає нічого надлюдського, чи не так? Як визначення, воно, зрозуміло, не повне. Воно говорить лише про те, чим просвітління не є: воно не є стражданням. Але що залишається, коли страждання йде? Із цього приводу Будда зберігає мовчання, і його мовчання має на увазі, що тобі самому прийде із цим розібратися. Він використовує заперечливе визначення, для того щоб розум не зміг перетворити це в щось таке, у що можна повірити, у те, що ти можеш досягти стану надлюдини, тобто щоб розум не зміг перетворити це в мету, досягнення якої стане для тебе неможливим. Незважаючи на це застереження, більшість буддистів продовжують вірити, що просвітління - це для Будди, а не для них - ну, принаймні, не в цьому житті.

Ви вживаєте слово Суще
 . Не могли б ви пояснити, що ви під цим маєте на увазі?

Суще - це вічне Єдине Життя, що завжди існує за межами міріад своїх форм, які з'являються й зникають, народжуються й умирають. Однак Суще, як найтаємнішаа, найнезриміша й найнезнищуваніша суть, є присутнім не тільки за межами, але й глибоко усередині кожної форми. Це означає, що прямо зараз воно доступне тобі як твоє власне найглибше “Я”, як твоя щира природа. Тільки не намагайся осягнути його своїм розумом. Не намагайся зрозуміти його. Ти зможеш пізнати його лишень тоді, коли твій розум заспокоїться. Коли ти перебуваєш у стані присутності, коли твоя увага повністю зосереджена й найвищою мірою сфокусована на моменті Зараз, тоді ти можеш відчути Суще, але не можеш осягнути Його ментально. Повернення до усвідомлення Сущого й перебування в стані “відчуття-усвідомлення” - от що таке просвітління.

∫

Вимовляючи слово Суще, чи говорите ви про Бога? Якщо так, то чому ви не вживаєте слово Бог?

У результаті мавшого місце протягом тисячоліть неправильного вживання слова Бог, воно втратило всякий зміст. Іноді я його використовую, але дуже рідко. Під невірним вживанням я маю на увазі те, що люди,які жодного разу навіть мимольотом не торкнулися до цього священного царства, що не відчули того безкрайнього простору, яким наповнене це слово, використовують його із глибокою переконаністю в тому, начебто відають, про що говорять. Або ж виступають проти цього, як ніби вони знали, що саме заперечують. Подібне зловживання сприяє збільшенню абсурдних вірувань, тверджень, суджень й еготипічних оман, таких, як Мій або наш Бог — це тільки наш, один-єдиний щирий Бог, а ваш Бог — невірний”, або ж як знаменита заява Ніцше “Бог помер”.

Слово Бог стало поняттям, що припускає наявність обмежень. Варто йому пролунати, як уява негайно малює якийсь ментальний образ, що найчастіше нагадує білобородого старця. Однак це є лише ментальним поданням чогось або когось, що перебуває поза тобою, зовні, і, звичайно ж, майже обов'язково, це щось або хтось — істота чоловічого роду.

Ні слово Бог, ні слово Суще й ніяке інше слово не можуть служити визначенням або поясненням невимовної й такої,що не піддається опису, що описується цим словом реальності. Тому єдиним питанням, що має значення, буде таке: чи допомагає тобі це слово, чи є підказкою, що дозволяє прийти до відчуття Того, на що вказує? Чи вказує воно на ту,що стоїть за ним, трансцендентну реальність або занадто легко залітає у твою голову у вигляді якої-небудь ідеї, у яку ти починаєш вірити, або ж перетворюється в ментального ідола?

Слово Суще, так само як і слово Бог, рівно нічого не пояснює. Проте, слово Суще має певну перевагу, тому що є відкритою концепцією. Воно не применшує нескінченного Невидимого й не зводить його до поняття якогось обумовленого, кінцевого об'єкту, що має свої границі. Неможливо сформувати його ментальний образ. Ніхто не може претендувати на виняткове володіння ним. Це сама твоя суть, доступна тобі в будь-який момент у вигляді почуття власної присутності, усвідомлення себе як Я є ще раніше за те, як ти ототожниш себе з тим або із цим. Таким чином, це всього лише малий крок від слова Суще до відчуття Сущого.

∫

Що найбільше заважає відчувати цю реальність?

Ототожнення себе зі своїм розумом, що робить потік думок нескінченним, а самі думки настирливими. Нездатність зупиняти потік думок - це страшне лихо, що ми, все ж таки, не усвідомлюємо й майже всі від цього страждаємо, що, між іншим, вважається нормою. Цей безперестанний ментальний шум заважає намацати невіддільний від Сущого світ внутрішнього спокою. Крім того, цей шум створює помилкове, вигадане “я”, що відкидає тінь страху й страждання. Трохи пізніше ми розглянемо це більш детально.

Філософ Декарт, роблячи свою знамениту заяву: “Я мислю, виходить, існую”, вірив у те, що докопався до найфундаментальнішої істини.

Фактично він сформулював найосновнішу оману: прирівняв мислення до Буття, а особистість - до мислення. Настирливий мислитель, що живе усередині майже кожного з нас, перебуває в стані очевидного й безсумнівного розділення, існуючи в безумно складному світі нескінченних проблем і конфліктів, у світі, що відбиває постійно наростаючу фрагментацію(розділення на частини) розуму. Просвітління - це стан цілісності, стан буття “одне-у-єдиному”, а виходить, стан спокою. У єдності з життям у його виявленому аспекті, у єдності з світом, так само як у єдності зі своїм найглибшим “я” і з невиявленим життям - у єдності із Сущим. Просвітління - це не тільки закінчення страждання й кінець нескінченного внутрішнього й зовнішнього конфлікту, але також і кінець дивовижної, рабської залежності від обов'язкового думання. Яке ж це невимовне, неймовірне звільнення!

Ототожнення зі своїм розумом створює непроникний заслін із принципів, ярликів, образів, слів, суджень і визначень, які блокують будь-які дійсні відносини. Він вклинюється між тобою й твоїм “я”, між тобою й твоїми друзями й подругами, між тобою й природою, між тобою й Богом. Це той заслін з думок, що створює ілюзію розділення, ілюзію начебто є “ти” й “інші”, що існують як би зовсім окремо від тебе. Тоді ти забуваєш ключовий факт, що лежить в основі фізичних проявів роз'єднаних форм, факт, що полягає в тому, що ти перебуваєш у єдності з усім, що є. У слово “забуваєш” я вкладаю такий зміст, що ти втрачаєш здатність почувати цю єдність як самодоведену реальність. Ти можеш вірити в те, що це правда, але вже не знаєш, що це так. Віра може дати тобі почуття комфорту. Але вона стає звільненням тільки через власний досвід.
Процес мислення перетворився у хворобу. Адже хвороба наступає тоді, коли порушується рівновага. Наприклад, немає нічого ненормального в тому, що клітини тіла діляться й розмножуються, але якщо цей процес буде тривати, не узгоджуючись із організмом у цілому, то вони почнуть розмножуватися безконтрольно, і тоді почнеться хвороба.

Зауваження: Розум, при його правильному використанні, є досконалим і неперевершеним інструментом. При неправильному ж застосуванні він стає надзвичайно руйнівним. Виражаючись точніше, це не те, що ти, можливо, якось не так ним користуєшся — звичайно ти ним взагалі не користуєшся. Він користується тобою. Ось у чому полягає хвороба. Ти віриш у те, що ти є твій розум. А це омана. Інструмент заволодів тобою.

Я із цим не зовсім згодний. Те, що в мене, як й у більшості людей, багато безцільних міркувань, - це правда, але, все-таки, займаючись чим-небудь, я використовую свій розум і завжди поводжуся саме так.

Одне те, що ти здатний розгадати кросворд або побудувати атомну бомбу, зовсім не означає, що ти використовуєш свій розум. Точно так само, як собаки люблять обгризати кістки, розум любить запускати свої зуби в проблеми. Саме тому він розгадує кросворди й будує атомні бомби. Тебе більше нічого не цікавить. Дозволь мені запитати тебе ось про що: чи можеш ти звільнитися від розуму за власним бажанням? Чи знайшов ти кнопку “вимкнути”?

Ви маєте на увазі - зовсім припинити думати? Ні, не можу, за винятком, можливо, миті або двох.

Це означає, що розум використовує тебе. Ти несвідомо ототожнив себе з ним, тому навіть не знаєш, що став його рабом. Це майже те, як якби хтось заволодів тобою, не поставивши тебе про це в відання, і ти приймаєш цю істоту, що володіє тобою, за самого себе. Воля починається там, де ти усвідомлюєш, що тобою ніхто не володіє, що ти не є об'єктом володіння, тобто не є мислителем. Знання цього дозволяє тобі спостерігати за буттям. У той момент, коли ти починаєш спостерігати за мислителем, активізується більше високий рівень свідомості. Тоді ти приходиш до розуміння того, що за межами мислення існує безмежне царство розуму, і що думка є лише малюсінькою частиною цього розуму. Ти також розумієш, що абсолютно все, що дійсно має значення — краса, любов, творчість, радість, внутрішній спокій, — виникає за межами розуму. Тоді ти починаєш пробуджуватися.

?

ЗВІЛЬНЕННЯ СЕБЕ ВІД РОЗУМУ

Що саме ви маєте на увазі під “спостереженням за мислителем”?

Якщо хто-небудь прийде до лікаря й скаже: “Я чую голос у себе в голові”, то, швидше за все, отримає направлення до психіатра.

Справа в тому, що буквально кожний з нас увесь час чує в себе в голові такий же голос, а то й декілька. Це означає, що там протікають мимовільні, несвідомі розумові процеси, і при цьому ви навіть не підозрюєте, що маєте у своєму розпорядженні силу, здатну зупинити ці безперервні монологи й діалоги.

Можливо, ви зустрічали на вулиці так званих “божевільних”, які постійно щось бурмочуть і не припиняють розмовляють самі із собою. Між іншим, різниця тим часом, що роблять вони, і що робиш ти разом з усіма іншими “нормальними” людьми, складається лише в тому, що ви не робите цього вголос. Голос у голові коментує, міркує, судить, порівнює, скаржиться, любить, не любить і т.д. І коли ти раптом виявляєш, що абсолютно поглинений цим процесом, то тобі зовсім не обов'язково чути його, тому що це зовсім не істотно й не має взагалі ніякого значення; можливо, цей голос відроджує до життя події недавнього минулого або озвучує можливі майбутні ситуації, які малює твоя уява. У цьому полі часто виникають варіанти негативного розвитку подій, а також їхні можливі наслідки, а все це разом називається занепокоєнням. Часом така звукова доріжка супроводжується її візуальними образами, що доповнюють її, або "ментальним кіно". Якщо ж голос стосується події, що відбувається в сьогоденні, то навіть її він інтерпретує в категоріях минулого часу. Це відбувається тому, що голос належить вашому обумовленому розуму, що, у свою чергу, є плодом всієї вашої попередньої історії, а разом з тим відбиттям успадкованих вами суспільних і культурних ментальних установок. Тобто ви сприймаєте сьогодення й судите про нього, дивлячись на нього очами минулого, і в результаті отримуєте його зовсім перекручене зображення. Причому те, що ви чуєте, не дуже-то сильно відрізняється від того, що могло б злетіти з язика вашого лютого ворога. Багато з людей живуть, маючи у своїй власній голові мучителя, що безупинно атакує й карає, виснажуючи й марнуючи їхню життєву енергію. Це є як причиною невимовної злиденності й драматичних напастей, так і причиною всіляких захворювань.

Проте, у мене для тебе є гарна новина, і вона полягає в тому, що ти можеш звільнити себе від влади свого розуму. І тільки це може принести тобі щире звільнення. Прямо зараз ти можеш зробити до цього свій перший крок. Почни з того, щоб якнайчастіше прислухатися до голосу, що буркоче в тебе в голові. Звертай особливу увагу на повторювані мислеформи і їхні комбінації — отакі старі заїжджені грамплатівки, які протягом багатьох років крутяться й скриплять у тебе між вухами. Тому, говорячи про “відстеження мислителя”, я маю на увазі саме це, або ж можна виразитися інакше: слухай голос, що звучить у тебе в голові, будь присутнім свідченням перебування в сьогоденні.

Слухай цей голос неупереджено. Не суди. Не суди й не проклинай те, що чуєш, тому що це буде означати, що голос повернувся до тебе через чорний хід. Незабаром ти зрозумієш: там — голос, а тут — Я є, що слухає його й спостерігає за ним. Усвідомлення цього Я є і є почуттям твоєї власної присутності. Це почуття - не думка. Воно проходить через межі розуму.

∫

Таким чином, прислухаючись до думки, ти усвідомлюєш не тільки те, що думка є, але разом з тим усвідомлюєш і свою власну присутність, як присутність очевидця. Виникає новий вимір свідомості. Як тільки ти починаєш прислухатися до думок, то починаєш почувати присутність свідомості - свого найглибшого “я”, що виявляє себе за межами думок, де воно звичайно й перебуває. А оскільки ти перестаєш підживлювати свій розум, як це звичайно буває при ототожненні себе з ним, то думки перестають панувати над тобою й швидко затихають. Це стає початком кінця процесу мимовільного й нав'язливого думання.

Варто думці піти, як ти відчуваєш, що в потоці думок з'являються просвіти - проміжки “без-думок”. Спочатку ці проміжки бувають короткими, можливо, усього в кілька секунд, але згодом вони стають довшими. Усередині цих проміжків ти обов'язково будеш знаходити мир і внутрішній спокій, що стане початком відкриття твого природного стану - стану відчуття єдності із Сущим, котре розум від тебе звичайно затуляє. У міру просування в цій практиці почуття внутрішнього спокою й миру в тебе буде тільки поглиблюватися. У дійсності глибина цього почуття безмежна. А ще ти будеш почувати тонку еманацію радості, що сходить із внутрішньої глибини, - ти будеш почувати радість Сущого.

Цей стан не є станом трансу. Зовсім ні. Тут зовсім не відбувається ніякої втрати свідомості. Все навпаки. Якби ціною досягнення стану внутрішнього спокою було зниження рівня свідомості, а ціною досягнення спокою була б втрата життєздатності й пильності, то цим взагалі не варто було б займатися. Перебуваючи в стані відчуття внутрішньої з'єднуваності, ти стаєш набагато сторожкішим, стаєш більше пробудженим, аніж колись, коли ти ще перебував у стані ототожнення себе зі своїм розумом. Ти повністю є присутнім. Крім того, це підвищує частоту вібрацій енергетичного поля, що дарує життя твоєму фізичному тілові.

Чим глибше ти йдеш у це царство “без-думок”, як його іноді називають на Сході, тим глибше ти входиш у стан чистої свідомості. Перебуваючи в цьому стані, ти з такою гостротою й радістю почуваєш свою присутність, що в порівнянні з ним всі твої думки, емоції, фізичне тіло разом з усім навколишнім світом стають відносно малозначними. Воно несе тебе далеко за межі того, що ти раніше вважав “самим собою”. Ця присутність, власне кажучи, і є ти, і в той же час вона неуявна більше, аніж ти. Те, що я хочу цим сказати, може звучати парадоксально або навіть суперечливо, але я не можу виразити це по-іншому.

∫

Замість того щоб “відслідковувати мислителя”, ти можеш створювати просвіт у потоці думок шляхом звичайної концентрації уваги на тому, що є в даний момент. Просто в даний момент стань найвищою мірою усвідомленим. Це приносить глибоке задоволення й радість. Так ти виводиш свідомість зі сфери діяльності розуму й створюєш проміжок “без-думок”, усередині якого перебуваєш у стані найвищої пильності й усвідомленості, однак при цьому - не думаєш. Ось у чому суть медитації.

Ти можеш практикувати це у своєму повсякденному житті, віддаючи всю свою увагу будь-якій рутинній діяльності, єдиний спосіб припинити яку - це довести її до кінця, тобто ти можеш робити так, щоб будь-яка справа замикалася на самій собі. Наприклад, щораз крокуючи по сходах удома або на роботі, приділяй найпильнішу увагу кожній сходинці, кожному руху, навіть своєму подиху. Повністю будь присутнім. Або якщо ти миєш руки, то звертай увагу на всі пов'язані із цим тонкощі відчуттів: на звук води, що ллється, на рухи рук, на аромат мила й т.д. Або коли ти, сідаючи в машину, закриєш двері, зроби паузу всього в кілька секунд і поспостерігай за своїм подихом. Прийди до усвідомлення безмовного й, разом з тим, сильного почуття присутності. У цій практиці є лише один критерій успіху - це глибина стану спокою, що ти відчуваєш усередині себе.

∫

Таким чином, єдиним і життєво найважливішим кроком на твоєму шляху до просвітління стає вміння розототожнювати себе з розумом. Щоразу, коли ти перериваєш потік міркувань, світло твоєї усвідомленості стає яскравіше.

Один раз ти зможеш піймати себе на тому, що посміхаєшся, прислухаючись до голосу, що звучить в тебе в голові , приблизно так само як посміхаєшся з витівок дитини. Це означає, що ти перестанеш занадто серйозно сприймати вміст свого розуму, тому що твоє самовідчуття не залежить від нього.

ПРОСВІТЛІННЯ: СХОДЖЕННЯ НАД МИСЛЕННЯМ

Чи обов'язково потрібно думати, щоб вижити в цьому світі?

Твій розум - це інструмент, знаряддя праці. Він існує й призначений для того, щоб ти міг користуватися ним для вирішення певних завдань, але як тільки завдання вирішене, ти можеш забрати його на місце. А раз так, то я б сказав, що приблизно 80-90 відсотків сукупного потоку думок не тільки повторюються і є марними, але в силу своєї дисфункціональності часто мають ще й негативну природу, причому по більшій частині вони ще й шкідливі. Поспостерігай за своїм розумовим процесом, і сам переконаєшся, що це саме так. Цей процес є причиною серйозного витоку життєвої енергії.

Насправді такий різновид нав'язливого мислення - це шкідлива звичка, щось начебто наркозалежності. Що характеризує шкідливу звичку? А от що: у тебе зникає відчуття, що ти можеш зупинитися. У тебе немає альтернативи. Здається, що звичка сильніша за тебе. Крім того, вона створює в тебе помилкове почуття задоволення, що потім незмінно перетворюється в біль.

Чому ми так сильно прив'язані до думання?

Тому що ви ототожнюєте себе з розумом, а це означає, що ви черпаєте своє самовідчуття із вмісту розуму й з того, на що спрямована його діяльність. Тому що думаєте, що якщо зупинити потік думок, те це припинить ваше існування. У міру дорослішання ви формуєте ментальний образ себе, що базується на особистих і культурних установках. Ми можемо називати цей фантом себе - его. Его складається з активності розуму й може існувати тільки в процесі безперервного думання. Термін “его” різні люди розуміють по-різному, але в тому контексті, у якому я його тут вживаю, его означає помилкове “я”, породжене в результаті несвідомого ототожнення себе зі своїм розумом.

Для его дійсний момент навряд чи існує. Воно шанує тільки минуле й майбутнє й уважає важливими тільки їх. Цим повним перекручуванням і навіть перекрученням істини розуміється той факт, що розум, що діє в режимі его, перетерплює досить глибокі функціональні зміни. Він по руках і ногах зв'язаний необхідністю підтримувати минуле в живому вигляді й завжди про це клопоче, тому що - ну хто ти є без минулого-то? Для забезпечення свого виживання розум постійно проектує себе в майбутнє й займається в ньому пошуками хоч якої-небудь власної реалізації. Він говорить: “Одного чудового дня, коли-небудь, там або сям, відбудеться те або це. І тоді в мене все буде в порядку, я буду щасливий і задоволений, тоді я знайду спокій”. Навіть якщо здається, що его турбує сьогодення, то воно бачить його зовсім не як сьогодення - воно сприймає його зовсім невірно, тому що дивиться на нього очима минулого. Або знецінює сьогодення до рівня засобу досягнення мети, засобу, що завжди лежить у спроектованому розумом майбутньому. Поспостерігай за своїм розумом, і ти побачиш, що він працює саме так.

Ключ до звільнення перебуває в дійсному моменті. Але доти, доки ти є твій розум, тобі не вдасться його відшукати.

Я не хочу втрачати здатність аналізувати й розпізнавати. Я не проти того, щоб навчитися думати більш ясно й сфокусовано, але я не хочу втратити свій розум. Дарунок мислення є найдорогоціннішим з того, що в нас є. Без нього ми були б просто ще одним видом тварин.

Панування розуму - це не більше аніж фаза або етап в еволюції свідомості. Для нас зараз існує невідкладність і термінова необхідність переходу на наступну стадію; у противному випадку ми будемо знищені своїм же розумом, що продовжує рости й уже перетворюється в чудовисько. Трохи пізніше я розповім про це з подробицями. Мислення й свідомість не є синонімами. Мислення - це лише найтонший шар свідомості. Думка не може існувати поза свідомістю, однак свідомість не має потреби в думках.

Просвітління означає сходження над думкою, а не падіння, не скочування на рівень нижче думки, не повернення до рівня тварини або рослини. Перебуваючи в стані просвітління, ти щоразу, коли це потрібно, можеш використати свій мислячий розум, але робиш це набагато більше сфокусовано й ефективно, аніж колись. Ти будеш використовувати його заради досягнення більшості практичних цілей, залишаючись при цьому осторонь від нав'язливого внутрішнього діалогу й перебуваючи в стані глибокого спокою. Використовуючи розум, особливо якщо тобі потрібно знайти творче рішення, ти будеш протягом декількох хвилин або біля того як би розгойдуватися між думкою й спокоєм, між розумом і не-розумом. Не-розум - це свідомість без думок. Тільки так можна думати творчо, тому що тільки в цьому випадку думка знаходить дійсну силу. Одиночна думка, що губить зв'язок з безмірним, безбережним царством свідомості, швидко стає беззмістовною, марною, божевільною й деструктивною.

По своїй суті, розум — це машина для виживання. Напад на одних і захист від інших розумних істот, нагромадження, зберігання й аналіз інформації — ось у чому він сильний, але все це не має відношення до творчості. Всі дійсні майстри й художники, знають вони про це чи ні, творять, перебуваючи в стані не-розуму, тобто, перебуваючи в стані внутрішнього спокою. Розум лишень надає творчому імпульсу форму й активізує їхню здатність бачити внутрішню суть. Найвидатніші учені розповідали, що їхні творчі прориви траплялися саме в періоди ментального затишку. Загальнонаціональне дослідження з метою вивчення методів їхньої роботи, проведене серед найіменитіших американських математиків, включаючи Ейнштейна, дало зовсім несподівані результати. Було встановлено, що мислення “грає тільки другорядну роль, причому тільки в короткій, заключній фазі всього творчого процесу”
 . Тому я б сказав, що абсолютна більшість учених не тому не є творчими людьми, що не знають, як треба думати, а тому, що просто не знають, як зупинити свій розумовий процес.

Адже таке диво, як життя на землі або у твоєму тілі, що було колись створене й триває зараз, не є результатом міркувань. Зовсім ясно, що це плід роботи Розумності, набагато більшої, аніж розум. Як це може бути, щоб тільки одна єдина клітина людського тіла розміром усього 1/1000 дюйма вміщала б у себе інструкції, збережені в ДНК, обсяг яких склав би 1000 томів по 600 сторінок у кожному? Чим більше ми довідуємося про те, як працює тіло, тим більше усвідомлюємо, яка величезна робота цієї внутрішньої Розумності, розуміючи в той же час, як убогі наші пізнання. Коли розум возз'єднується із цією внутрішньою Розумністю, він стає найдивовижнішим інструментом. Тоді він служить чомусь набагато більшому, аніж самому собі.

ЕМОЦІЯ: РЕАКЦІЯ ТІЛА НА СТАН РОЗУМУ

А як тоді щодо емоцій? Я набагато частіше попадаюся в пастку емоцій, аніж у пастку розуму.

Розум, у тому розумінні слова, у якому я його тут уживаю, це не просто думка. Він містить у собі не тільки емоції, але й всі несвідомі ментально-емоційні моделі відповідних реакцій. Емоції виникають у точці з'єднання розуму й тіла. Це відповідна реакція тіла на те, чим зайнятий розум, або якщо виразитися інакше, це відбиття стану розуму в тілі. Наприклад, думка про те, що на тебе можуть напасти, або думка про ворога викличуть у твоєму тілі наростання енергії, що ми називаємо гнівом. Тіло почне готуватися до бійки. Від думки про фізичну або психологічну загрозу тіло стискується, а це є фізичною стороною того, що ми називаємо страхом. Дослідження виявили, що сильні емоції викликають у тілі навіть біохімічні зміни. Ці зміни являють собою фізичний або матеріальний аспект емоцій. Зрозуміло, звичайно ти не усвідомлюєш у себе наявності подібних мислеформ, тому вивести їх на рівень усвідомлення ти можеш тільки через спостереження за емоціями.

Чим більше ти ототожнюєшся з мисленням, тобто з тим, що тобі подобається й що не подобається, зі своїми судженнями й інтерпретаціями, тим у меншому ступені ти є присутнім як усвідомлений спостерігач, який спостерігає свідомість. І, отже, тим сильніший твій емоційний енергетичний заряд, причому незалежно від того, знаєш ти про це чи ні. Якщо ти не чутливий до своїх емоцій, якщо ти від них відрізаний, то, в остаточному підсумку, неминуче почнеш відчувати їх на чисто фізичному рівні у вигляді фізичних проблем або їхніх симптомів. За останні роки про цьому дуже багато написано, тому нам немає необхідності заглиблюватися в цю тему. Несвідома, сильно виражена емоційна модель може виявитися навіть у вигляді якої-небудь зовнішньої події, що відбувається з тобою ніби випадково. Наприклад, я сам спостерігав, що люди, які носять у собі багато накопиченої злості, про що навіть не підозрюють й, на перший погляд, ніяк цього не виражають, набагато частіше піддаються словесним, а часом і фізичним нападам з боку інших озлоблених людей, причому найчастіше без видимої на те причини. Просто від них виходить сильна еманація злості й гніву, що люди певного складу підсвідомо вловлюють і на яку реагують, і це провокує й активізує їх власну латентну злість.

Якщо тобі ще важко відчувати свої емоції, почни з концентрації уваги на внутрішньому енергетичному полі тіла, на своїх внутрішніх відчуттях. Відчувай тіло зсередини. Це також виведе тебе на рівень зіткнення з емоціями. Нижче ми досліджуємо це з подробицями.

∫

Ви говорите, що емоція - це відбиття стану розуму в тілі. Однак часом між розумом й емоцією наступає конфлікт: розум говорить “ні”, а емоція говорить “так”, або навпаки.

Якщо ти дійсно захочеш отримати подання про стан свого розуму, то тіло завжди дасть тобі його істинне відбиття, тому дивися на свою емоцію або ж просто почувай її в тілі. Якщо думка й емоція відверто конфліктують, то думка буде неправдою, а емоція - правдою. Хоча вона й не є остаточною істиною про те, хто ти є, проте, вона повідомляє тобі відносну правду про стан твого розуму в цей момент часу.

Конфлікт між поверхневими думками й несвідомими ментальними процесами отримав дуже широке поширення. Ти можеш зовсім не віддавати собі звіту про наявність у себе несвідомої розумової діяльності, що навіть саме по собі могло б привести до усвідомлення її як думки, але ця діяльність завжди відбивається в тілі у вигляді емоції, а її ти вже можеш усвідомлювати. У цьому змісті відстеження емоцій являє собою майже те ж саме, що й слухання або відстеження думок, про що я вже розповідав. Єдина відмінність полягає в тому, що якщо думка локалізується в тебе в голові, то емоція крім цього має ще й сильну фізичну складову, яку можна відчути головним чином у тілі. Ти можеш дозволити емоції бути, але при цьому не допускати, щоб вона управляла тобою. Тоді ти перестаєш бути емоцією; тепер ти спостерігач, страж, що вартує сьогодення. Практикуючи це, ти винесеш на світло усвідомленості все, що в тобі є несвідомого.

Виходить, що відстеження емоцій так само важливе, як і відстеження думок?

Цілком правильно. Вироби звичку задавати собі запитання: “Що в цей момент відбувається в мене усередині?” Це питання буде вказувати тобі потрібний напрямок. Тільки не аналізуй, просто спостерігай. Якщо не виявляєш ніяких емоцій, то ще глибше перенеси свою увагу усередину енергетичного поля тіла. Це врата в Суще.

∫

Звичайно емоція являє собою посилену й схвильовану мислеформу, і через те, що вона найчастіше має надмірний енергетичний заряд, спочатку буває дуже нелегко залишатися присутнім у сьогоденні настільки, щоб могти за нею спостерігати. Вона хоче збити тебе з смислу й заволодіти тобою й, як правило, домагається успіху - і це буде вдаватися їй доти, доки в тобі не виросте досить присутності. Якщо через недостачу власної присутності, що, втім, вважається нормою, ти вплутуєшся в несвідоме ототожнення з емоціями, то емоція на якийсь час стає “тобою”. Часто це порочне коло вибудовується між твоїми думками й емоціями: вони почувають одна одну. Мислеформа створює збільшене відбиття самої себе у вигляді відповідної емоції, а частота вібрацій цієї емоції продовжує енергетично підживлювати споконвічну мислеформу. За допомогою свого ментального перебування в ситуації, у події або через співучасть, через співпереживання особистості, яку ти сприймаєш як причину появи цієї емоції, думка перенаправляє енергію до емоції, що, у свою чергу, енергетично підживлює мислеформу, і далі по колу.

Найголовніше полягає в тому, що всі емоції — це тільки модифікації однієї й тієї ж споконвічної, базової, недиференційованої емоції, що бере початок там, де ти перестаєш усвідомлювати, хто ти є, за межами імені й форми. Через недиференційовану природу цієї емоції знайти для неї точне визначення досить важко. Перше, що приходить на розум, — це слово “страх”, але поняття “страху” стоїть осторонь від стану постійного відчуття загрози, і, крім того, страх містить у собі глибоке почуття покинутості, кинутості, нецілісності й незавершеності. Можливо, найкраще для цього підійшов би термін, що є таким же недиференційованим, як і сама ця базова емоція, і маючий просту назву — “біль”. Одне з основних завдань розуму — це боротьба з емоційним болем або ж його усунення, що є однією із причин його безперервної активності, однак все, чого він може досягнути, — це тільки приглушити його на якийсь час. Фактично, чим важчий цей бій, що має метою відскіпатися від болю, тим біль сильніший. Розум не в змозі ані самостійно знайти рішення, ані дозволити знайти це рішення тобі, тому що сам є істотною й невід'ємною частиною цієї “проблеми”. Уяви собі шефа поліції, що намагається знайти палія, у той час як палієм є шеф поліції, тобто він сам. Ти до тих пір не звільнишся від цього болю, доки не перестанеш ототожнювати себе з розумом, інакше кажучи - зі своїм его. Тільки тоді розум буде відірваний від свого місця сили, і Суще виявить себе як твій істинний природний початок.

Так, я знаю, про що ти хочеш запитати.

Я хотів запитати: а як щодо позитивних емоцій, таких як любов і радість?

Вони не можуть бути відділені від твого природного стану внутрішньої з'єднуваності із Сущим. Проблиски любові й радості або короткі миті глибокого спокою стають можливими тільки тоді, коли в потоці думок з'являється просвіт. У більшості людей такі просвіти бувають рідко, причому тільки випадково, у моменти, коли розум “вмовкає”, іноді вони трапляються при спогляданні вигляду якої-небудь невимовної краси або в момент екстремальної фізичної напруги, або навіть у момент великої небезпеки. Тоді раптово приходить стан внутрішнього спокою. І усередині цього спокою виростають дуже тонкі, тільки-но вловимі, але разом з тим сильні й глибокі радість, любов і спокій.

Звичайно подібні миті тривають дуже недовго, оскільки розум швидко повертається до своєї, виробляючої досить багато шуму, діяльності, що ми називаємо думанням. Доти, доки ти не звільнишся від домінування розуму, любов, радість і спокій не зможуть досягнути найвищої точки свого розвитку. Але я не став би називати їх емоціями. Вони лежать поза емоційною сферою на більше глибокому рівні. Тому, перш ніж знайти здатність почувати те, що за ними стоїть, тобі потрібно повністю усвідомити свої емоції й навчитися їх відчувати. Буквальне значення слова “емоція” — це занепокоєння, хвилювання, порушення. Це слово походить від латинського emoveo, що означає “порушувати”, “не давати спокою”.

Любовь, радість і спокій - це глибинні стани Буття або, виражаючись точніше, три складові стани внутрішньої з'єднуваності із Сущим. Буваючи такими, вони не мають протилежностей. Тому що сходять через переділи розуму. З іншого боку, емоції, буваючи частиною дуалістичного розуму, є суб'єктами закону протилежностей і підкоряються йому. Це означає тільки те, що гарного без поганого не буває. Таким чином, те, що, дивлячись із непросвітленого стану, тобто при ототожненні себе з розумом, іноді приймають за радість те, що звичайно є всього лише невеликою областю коротких задоволень, що лежить усередині повного циклу болю й задоволень, що постійно змінюють одне одного. Задоволення завжди приходить від чогось, що перебуває поза тобою, у той час як радість народжується усередині тебе. Те, що сьогодні зробило тобі приємність , завтра може заподіяти біль, а то й зовсім зникнути, і тоді зникнення цього стане для тебе хворобливим. А те, що частенько називають любов'ю, на перевірку може виявитися всього лише тим, що робить тобі приємність або ж лише на якийсь час приводить тебе в порушення, однак насправді це не більше аніж прилиплива звичка, тобто потяг до умов або обставин , що у мить ока може обернутися своєю протилежністю. Через деякий час після того, як первісна ейфорія пройде, багато “любовних” взаємин починають випробовувати сильні хвилювання, фактично перероджуючись із “любові” у ненависть, переходячи від потягу до причіпок.

Дійсна любов ніколи не змусить тебе страждати. Та і як це може бути? Любов ніколи не перетворюється в раптову ненависть, а дійсна радість ніколи не перетворюється в біль. Як я вже говорив, що навіть ще раніше, як ти станеш проясненим - тобто звільнишся від розуму, - ти можеш почати зауважувати проблиски щирої радості, щирої любові, або глибокого внутрішнього спокою, безмовні, але тремтливо живі. Це аспекти твоєї природної природи, що розум звичайно затуляє. Навіть у звично “нормальних” взаєминах можуть траплятися моменти, коли з'являється відчуття присутності чогось більше справжнього, сьогодення, чогось не підданого псуванню або погіршенню. Але це будуть лише проблиски, які в результаті втручання розуму незабаром будуть знову подавлені. Тоді тобі може здатися, що в тебе було щось дорогоцінне, а ти це втратив, або ж розум переконає тебе, що все це, так чи інакше, було ілюзією. Істина в тому, що це не було ілюзією, і що ти не можеш цього втратити. Це частина твого природного стану, що розум може затулити, але не може знищити. Адже сонце не зникає, навіть якщо небо затягнуте свинцевими хмарами. Воно продовжує залишатися там, за хмарами.

Будда говорить, що біль або страждання - це результат наявності бажання або прагнення, і що для того, щоб звільнитися від болю, нам потрібно розірвати пута бажання.

Всі жагучі бажання — це знаряддя розуму, що шукає порятунку або задоволення зовні або ж у майбутньому, що з'являється як замінник радості Буття. Раз я — це мій розум, то я — це й мої бажання, мої потреби, мої прагнення, мої прихильності, мої антипатії, і тоді за межами всього цього немає ніякого “мене”, за винятком хіба що не більш аніж можливості, нереалізованого потенціалу,насіння, що не проросло. У цьому стані навіть моє бажання стати вільним або проясненим — це всього лише ще одне бажання досягнути цього в майбутньому. Тому не прагни звільнитися від бажання або “досягнути” просвітління. Стань присутнім. Будь спостерігачем розуму. Замість того щоб цитувати Будду, будь Буддою, будь “пробудженим”, а це саме те, що означає слово будда.

Затиснуті в лещатах болю, люди цілу вічність страждали від неї, і втратили здатність усвідомлення Сущого ще тоді, коли випали зі стану доброти й святості, увійшовши в світ часу й розуму. З тієї пори вони почали сприймати й бачити себе безглуздими фрагментами живої вселеної, відділеними як від Джерела, так і один від одного.

Біль доти буде залишатися неминучою, поки ти будеш продовжувати ототожнювати себе з розумом або, виражаючись інакше, залишатися в духовному змісті неусвідомленим. Тут я говорю переважно про емоційний біль, що продовжує бути головною причиною як фізичного болю, так і хвороб тіла. Збурювання й обурення, ненависть, жалість до самих себе, почуття провини, злість, депресія, ревнощі й т.д., навіть легке роздратування - все це форми болю. Усяке задоволення або емоційний підйом уже містить у собі насіння болю, тобто в них завжди є щось досконало протилежне їм, що ніяк не можна вичленувати й відокремити й що згодом неодмінно проростає.

Будь-який, хто коли-небудь, заради кайфу пробував наркотики, знає, що за зльотом неодмінно буде спад, що задоволення обов'язково перетворюється в яку-небудь форму болю. Багато з людей не з чуток знають, як легко й швидко інтимні відносини можуть перестати бути джерелом блаженства й перетворитися в причину болю. З більше високої точки зору, негативні й позитивні полярності є сторонами однієї монети, обидві вони суть складові частини схованого під ними болю, що невіддільний від ототожненого з розумом еготипічного стану свідомості.

У твого болю є два рівні: біль, що ти заподіюєш собі зараз, і біль із минулого, що продовжує жити у твоєму розумі й тілі. Як перестати створювати біль у сьогоденні і як розчинити біль, що дістає тебе з минулого, - от про що я хочу зараз поговорити.

ГЛАВА ДРУГА
СВІДОМІСТЬ: ШЛЯХ ГЕТЬ ВІД БОЛЮ

ПЕРЕСТАНЬ СТВОРЮВАТИ БІЛЬ У СЬОГОДЕННІ

Нічиє життя повністю не вільне від болю й суму. Чи не вірніше навчитися з ними жити, аніж намагатися їх уникати?

Величезна частина людського болю зовсім не є необхідною. Вона сама себе створює, точно так само як твій безпритульний розум управляє твоїм життям.

Біль, що ти зараз створюєш, — це якась форма неприйняття, тобто завжди якась форма несвідомого опору тому, що є. Опір на рівні думки - це яка-небудь форма судження. На емоційному рівні - це яка-небудь форма негативізму. Інтенсивність і гострота болю залежить від сили твого опору дійсному моменту, а вона, у свою чергу, залежить від того, наскільки глибоко й сильно ти ототожнюєш себе з розумом. Розум завжди прагне до заперечення дійсного моменту й норовить від нього позбутися. Іншими словами, чим сильніше ти ототожнюєш себе з розумом, тим більше страждаєш. Або можна сказати так: чим більше ти шануєш і приймаєш дійсний момент, тим ти вільніший від болю й страждання, тим ти вільніший від еготипічного розуму.

Чому розум так любить заперечувати дійсний момент або противитися йому? Тому що він не може функціонувати й тримати все під контролем під час відсутності часу, що представляє собою минуле й майбутнє, і тому сприймає позачасової момент Зараз як погрозу. У дійсності, час і розум невіддільні один від одного.

Уяви собі Землю без людей, заселену лише рослинами й тваринами. Чи буде в неї минуле й майбутнє? Чи зможемо ми тоді осмислено міркувати про час? Питання “Що таке час?” або “Яке сьогодні число?”, якщо хоч хто-небудь зміг би його задати, було би досить дурним і зовсім безглуздим. Дуб або орел були б сильно в незрозумілості й здивовані таким запитанням.

“Який такий час? - запитали б вони. - Ах, ну так, звичайно, це зараз. Час - це зараз. А що ж ще?”

Так, нам потрібно, щоб і розум і час працювали в цьому світі, але це саме та точка, де вони беруть наше життя під свій контроль, і це те саме місце, де починаються функціональні розлади, і звідки виходить біль і сум.

Щоб бути впевненим у тому, що все перебуває під його контролем, розум постійно прагне підмінити дійсний момент минулим або майбутнім, а раз час затуляє невіддільні від дійсного моменту життєвість і нескінченний потенціал Сущого, то розум затуляє твою істинну природу. Багаж часу наростає й збирається в людському розумі. Всі разом і кожний окремо страждають від його ваги, однак ігноруючи або заперечуючи дорогоцінний дійсний момент, вони продовжують нарощувати цю вагу, збільшуючи її шляхом приниження цінності дійсного моменту, роблячи його засобом наближення до якоїсь миті в майбутньому, уявлюваному й ніколи не наступаючому в дійсності. Акумулювання часу в колективному й індивідуальному людському розумі також сприяє збереженню величезного залишкового болю минулого.

Якщо ти більше не хочеш заподіювати біль ані собі, ані іншим, якщо ти більше не хочеш додавати її до того,що продовжує жити в тобі болю з минулого, тоді більше не створюй часу або, щонайменше, не створюй його більше, аніж тобі потрібно для практичного життя. Як перестати створювати час? Уяви собі, глибоко зрозумій те, що дійсний момент — це все, що в тебе є. Зроби дійсний момент найважливішим, головним фокусом свого життя. Якщо колись ти в основному перебував у часі й лише зрідка відвідував дійсний момент, то тепер переселися в нього й перебувай у ньому й лише зрідка відвідуй минуле й майбутнє, коли це потрібно для здійснення практичних потреб поточної життєвої ситуації. Завжди говори дійсному моменту “Так”. Що може бути некориснішим, нерозумнішим, аніж внутрішній опір тому, що вже є? Що може бути більше нерозумним, аніж протистояння самому життю, що є зараз і завжди відбувається зараз. Поступися, піддайся тому, що є. Скажи життю “так” і подивися, як життя раптом почне працювати на тебе, а не проти тебе.

∫

Часом дійсний момент неможливо прийняти, він неприємний або жахливий.

Є те, що є. Спостерігай за тим, як розум створює ярлики і як відбувається їхня роздача, як безперервне перебування в судженнях створює біль і робить тебе нещасним. Відслідковуючи механізми роботи розуму, ти відходиш від стереотипу опору й, тим самим, дозволяєш дійсному моменту бути. Цей стан дає тобі можливість почувати смак внутрішньої волі від зовнішніх обставин, смак стану істинного внутрішнього спокою. Тоді просто спостерігай за тим, що відбувається, і при необхідності або по можливості - дій.

Спочатку прийми - потім дій. Що б не вміщував дійсний момент, прийми його так, начебто ти його вибрав. Завжди працюй з ним, а не проти нього. Зроби його своїм другом і союзником, а не ворогом. Це магічним чином перетворить все твоє життя.

∫

БІЛЬ ІЗ МИНУЛОГО: РОЗЧИНЕННЯ ТІЛА БОЛЮ
Якщо в тебе немає доступу до сили моменту Зараз, якщо ти не в змозі прийняти його, то будь-який емоційний біль, що ти відчуваєш, буде ховатися за живучим в тобі залишковим болем. Він змішується з болем з минулого, що уже є, і стає навантаженням як для розуму, так і для тіла. Він, зрозуміло, містить у собі й ті болі, від яких ти страждав у дитинстві, і біль, породжений світовою неусвідомленістю, в умовах якої ти був породжений.

Цей акумульований біль є негативним енергетичним полем, що окуповує твоє тіло й розум. Якщо ти вважаєш його невидимим об'єктом або сутністю, що живе за власними законами, то ти досить близький до істини. Це емоційне тіло болю. У нього дві форми життя: дрімаюча й активна. Тіло болю може дрімати 90 відсотків часу; хоча в глибоко нещасної людини воно може бути активним до 100 відсотків часу. Деякі люди майже все життя живуть через своє тіло болю, у той час як інші можуть почувати його тільки в певних ситуаціях, наприклад, під час інтимної близькості, або в ситуаціях, якимсь чином пов'язаних з минулою втратою або зрадництвом, або спрямованих на заподіяння їм фізичного або емоційного болю, і т.д. Перемкнути його в активний стан може все що завгодно, особливо якщо воно резонує з моделлю болю, заподіяного тобі в минулому. Коли воно готово пробудитися із дрімаючого стану, то його може активізувати навіть думка або безневинне зауваження, зроблене кимось із близьких.

Деякі тіла болю неприємні й переносяться з трудом, але порівняно нешкідливі, як, наприклад, дитина, що не бажає перестати нити й пхикати. Інші - це злісні й нищівні монстри, дійсні демони. Інші з них не гребують фізичним насильством; і вже немає числа тим, які дозволяють собі застосовувати емоційне насильство. Одні нападають на навколишніх або близьких людей, у той час як інші можуть атакувати й тебе - власного хазяїна. У цьому випадку твої думки й почуття із приводу власного життя стають глибоко негативними й саморуйнівними. Хвороби й нещасні випадки частенько напрацьовуються саме таким шляхом. Деякі тіла болю доводять своїх хазяїв до самогубства.

Коли ти думаєш, що добре знаєш яку-небудь людину й раптом уперше в історії ваших відносин вступаєш у конфронтацію із цим далеким, огидним вилупком, то можеш випробувати досить сильне потрясіння. Але набагато важливіше спостерігати це потрясіння в самому собі, аніж у комусь іншому. Відслідковуй будь-які виникаючі в тебе ознаки невдоволення, які можуть з'явитися в якій завгодно формі, - не виключено, що це заворушилося тіло болю, що пробуджується. Воно може прийняти яку-небудь форму роздратування, нетерпіння, похмурого безрадісного настрою, бажання нашкодити, може проявлятися у вигляді озлобленості, приступу сильного гніву, депресії, у потребі драматизувати особисті відносини й т.д. Відловлюй його в той момент, коли воно тільки починає просинатися й виходити із дрімаючого стану.

Точно так само як будь-яка інша істота, тіло болю хоче жити, і воно виживе лише в тому випадку, якщо йому вдасться схилити тебе до ототожнення себе з ним. Тоді воно зможе здійнятися, взяти тебе в оборот, “стати тобою” і жити через тебе. Воно має потребу в тобі для отримання “їжі”. Воно буде підгодовувати будь-які твої відчуття, що резонують або з його власним видом енергії, або із чим завгодно ще, аби тільки це продовжувало створювати подальший біль у якій би то не було формі: у формі злості, деструктивізму, ненависті, горя, емоційної драми, насильства й навіть у вигляді хвороби. Таким чином, коли тебе долає тіло болю, воно створює у твоєму житті ситуацію, що дзеркально відбиває й повертає назад до нього його власну енергію, якою воно й харчується. Біль харчується тільки болем. Біль не може харчуватися радістю. Він не здатний її перетравити.

Варто тілові болю заволодіти тобою, як ти починаєш хотіти ще більше болю. Ти стаєш жертвою або злочинцем. Ти хочеш заподіювати біль або страждати від болю, або й те й інше одночасно. Між тим і іншим немає істотної різниці. Зрозуміло, ти не будеш цього усвідомлювати й тому будеш несамовито сперечатися й запекло повторювати, що зовсім не хочеш болю. Але, придивившись уважніше, ти виявиш, що твій розумовий процес і поводження організовані таким чином, щоб продовжувати й підтримувати цей біль у собі й інших. Якби ти був по-справжньому усвідомлюючим це, то його модель розчинилася б, тому що бажати більше болю — це божевілля, адже ніхто не є свідомо божевільним.

Тїло болю, що з'являється у вигляді темної тіні, що відкидає его, у дійсності дуже боїться світла твоєї усвідомленості. Воно боїться бути виявленим. Продовження його існування, так само як й існування живучого в тобі несвідомого страху перед болем, є наслідком твого несвідомого ототожнення з ним і перебуває в повній залежності від цього ототожнення. Але якщо ти не дивишся на цей біль прямо, якщо ти не виносиш його на світло своєї усвідомленості, теознову й знову будеш виявлятися змушеним дозволяти йому втикати в себе пазурі. Тіло болю може здаватися тобі небезпечним чудовиськом, на яке ти не маєш сил кинути навіть погляд, але запевняю тебе, що це всього лишень нематеріальний фантом, не здатний встояти перед силою твоєї присутності.

Деякі духовні навчання констатують, що, в кінцевому підсумку, весь біль — це ілюзія, і це правда. Питання лише ось у чому: чи вважаєш ти це своєю правдою? Слабка віра не перетворює це в правду. Чи хочеш ти випробовувати біль до кінця днів своїх, продовжуючи повторювати, що це ілюзія? Чи звільнює це тебе від болю? Те, чим ми тут займаємося, — це пошук шляху, яким ти можеш прийти до збагнення цієї істини, так щоб перетворити її в реальність своїх відчуттів.

Тіло болю не хоче, щоб ти спостерігав його прямо й бачив його таким, яке воно є. У той момент, коли ти його розглядаєш, коли почуваєш усередині себе його енергетичне поле, коли звертаєш на нього свою увагу, твоє ототожнення з ним розсипається. Відкривається більше високий рівень свідомості. Я називаю його присутністю. Тепер ти стаєш очевидцем або спостерігачем тіла болю. Це означає, що воно вже не може притворюватися тобою й використовувати тебе для поповнення своїх сил. Це означає, що ти знайшов свою власну, найбільшу внутрішню силу й твердість. Ти отримав доступ до сили моменту Зараз.

Що відбувається з тілом болю, коли ми стаємо настільки усвідомленими, що знаходимо здатність зруйнувати своє ототожнення з ним?

Тіло болю створюється неусвідомленістю, усвідомленість же трансмутує його в себе. Святий Павло прекрасно виразив цей універсальний принцип:

“Усе стає видимим, буваючи винесеним на світло, і все, що б не було перед покладено на світло, саме стає світлом”.

Так само як ти не можеш боротися з тьмою, ти не можеш боротися з тілом болю. Подібні спроби будуть створювати внутрішній конфлікт й, тим самим, створювати ще більше болю. Відстеження цілком достатньо. Відстеження тіла болю має на увазі прийняття його як частини того, що є в цей момент.

Тіло болю складається із захопленої й утримуваної ним частини життєвої енергії, відщипленої від твого сукупного, цілісного енергетичного поля, що у результаті неприродного процесу ментального ототожнення на якийсь час стає автономною. Вона круто розвертається на саму себе й стає анти-життям, уподібнюючись до тварини при спробі зжерти свій хвіст. Як ти думаєш, чому наша цивілізація стала настільки руйнівною стосовно всіх форм життя? Проте, навіть та сила, що знищує життя, як і раніше є життєвою енергією.

Коли ти починаєш розототожнюватися з розумом і стаєш спостерігачем, то тіло болю ще протягом якогось часу залишається активним, і буде намагатися перемкнути тебе в режим ототожнення з ним. Проте, ототожнюючи себе з ним,але буваючи спостерігачем, ти перестанеш підживлювати його енергією, хоча тіло болю і має певний момент інерції й так само як обертове колесо буде крутиться ще протягом деякого часу навіть коли його вже ніхто не розкручує. На цій стадії свого існування воно ще зможе створювати фізичний біль у різних частинах твого тіла, але цей біль уже не буде тривалим. Залишайся присутнім, залишайся усвідомленим. Завжди будь напоготові й охороняй свій внутрішній простір. Для того щоб знайти здатність відслідковувати тіло болю й прямо відчувати його енергію, тобі потрібно бути в достатній мірі присутнім. Тоді воно не зможе управляти твоїми думками. Як тільки вектор твоїх думок співнастроюється з вектором енергетичного поля тіла болю, ти в ту ж мить знову з ним ототожнюєшся й знову починаєш харчувати його енергією своїх думок.

Наприклад, якщо злість є переважаючою, домінуючою енергетичною вібрацією тіла болю, і якщо ти занурений у злісні думки, ідучи в роздуми про те, що хтось, десь, колись у чомусь тобі нашкодив, або якщо в тебе з'являється бажання якимось чином провчити цього негідника, тоді ти стаєш неусвідомленим, а тіло болю стає “тобою”. Якщо є злість, то під нею завжди є біль. Або якщо тобою опановує похмурий настрій і ти починаєш заглиблюватися в різні негативні ментальні моделі й думати про те, наскільки нікчемне й даремне твоє життя, тоді вектор думок стає співнапрямленим з тілом болю, а ти стаєш неусвідомленим й уразливим для атак тіла болю. Зміст використовуваного мною слова “неусвідомленість” тут зводиться до ототожнення з деяким ментальним, або емоційним шаблоном, або стереотипом. Це мається на увазі повна відсутність спостерігача.

Тривала усвідомлена увага розриває зв'язок між тілом болю й розумовим процесом і здійснює процес трансмутації. Як ніби біль став паливом для полум'я твоєї усвідомленості, що у результаті буде тільки яскравіше горіти. Це і є езотеричний зміст і призначення древнього мистецтва алхімії: трансмутація основних металів у золото, страждання в усвідомленість. Розшарування свідомості припиняється, і вона зцілюється, а ти знову стаєш цілісним. Тоді ти стаєш відповідальним за те, щоб не створювати подальшого болю.

Дозволь мені підвести деякий підсумок. Фокусуй увагу на внутрішніх почуттях. Знай, що це і є тіло болю. Прийми те, що воно є. Не думай про нього — не дозволяй почуттям перетворитися в думки. Не суди й не аналізуй. Не створюй свою особистість, наділяючи її якостями, що виходять із нього. Залишайся присутнім і продовжуй спостерігати за тим, що відбувається усередині тебе. Віддавай собі повний звіт не тільки про наявність емоційного болю, але також і про наявність “того, хто спостерігає”, стань безмовним свідком. Це і є сила моменту Зараз, сила твоєї власної усвідомленої присутності. І спостерігай за тим, що буде відбуватися.

∫

У багатьох жінок тіло болю особливо чітко пробуджується в період, що передує менструальному циклу. Трохи пізніше я розповім про це й про причини цього пробудження. А зараз дозволь мені сказати от що: якщо ти здатний залишатися напоготові, бути присутнім у часі й відслідковувати все, що почуваєш усередині себе, а не бути підім'ятим цим, у тебе з'являється можливість займатися найпотужнішою духовною практикою, і тоді швидка трансмутація всього минулого болю стає реальною.

ОТОТОЖНЕННЯ ЕГО З ТІЛОМ БОЛЮ
Процес, що я тільки що описав, надзвичайно сильний й, разом з тим, простий. Цьому можна навчити дитину, і цілком імовірно, що коли-небудь це стане одним з перших уроків, що діти будуть проходити в школі. Варто тобі один раз осягнути основний, базовий принцип, тобто принцип перебування в присутності як спостерігач того, що відбувається усередині тебе, і ти сам “зрозумієш” це по своїх відчуттях - як зрозумієш і те, що отримав у своє розпорядження найпотужніший інструмент трансформації.

Це не означає, що в процесі розототожнення з болем ти зможеш уникнути зустрічі з найсильнішим внутрішнім опором. Воно буде лише обставиною, особливо, якщо більшу частину життя ти жив, глибоко ототожнюючись зі своїм емоційним тілом болю, і якщо вся або значна частина твого самовідчуття полягала в ньому. Це означає тільки те, що ти створив себе нещасного зі свого ж тіла болю і віриш у те, що ти і є ця створена розумом фікція. У цьому випадку несвідомий страх перед втратою свого ототожнення буде створювати сильний стійкий страх перед будь-яким розототожненням. Іншими словами, ти швидше зволиш випробовувати біль, тобто бути тілом болю, аніж зробиш стрибок у невідоме й ризикнеш втратити своє звичне й добре знайоме незадоволене “я”.

Якщо це застосовуване до тебе, тоді спостерігай за опором, що є в тебе усередині. Спостерігай за своєю прихильністю до болю. Будь дуже уважним. Спостерігай за тим своєрідним й особливим задоволенням, що ти випробовуєш від перебування в стані невдоволення. Зауважуй нав'язливу потребу говорити або думати про нього. Як тільки ти зробиш опір усвідомленим, воно зникне. Тоді ти зможеш перенести всю свою увагу на тіло болю, зможеш залишатися присутнім свідком й, таким чином, зможеш ініціювати його трансмутацію.

Тільки ти здатний це зробити, тільки ти. Ніхто не зможе зробити це за тебе. Але якщо тобі повезе, і ти зустрінеш тих, хто вже найвищою мірою усвідомлений, і якщо, перебуваючи поруч із ними й перебуваючи в стані присутності, ти зможеш приєднатися до них, те це може виявитися досить корисним і тільки прискорить процес. У цьому випадку твій власний вогонь буде швидше розпалюватися й ставати усе сильнішим. Якщо поліно, що тільки зайнялося вогнем, покласти на те, що уже гаряче палає, і потім їх знову роз'єднати, то після цього перше поліно буде горіти вже набагато яскравіше. Крім усього іншого - це все той же самий вогонь. Бути таким вогнем - одна з функцій духовного вчителя. Деякі цілителі, працюючи з тобою, можуть виконувати цю функцію, але тільки в тому випадку, якщо самі вже пройшли цей шлях й, здійнявшись над рівнем розуму, знайшли здатність самостійно створювати й підтримувати в собі стан найвищої усвідомленої присутності.

ПЕРШОПРИЧИНА СТРАХУ

Ви згадали про страх, як про буттєву частину нашого базового емоційного болю, що лежить у його основі. Які шляхи виникнення почуття страху, і чому його так багато в житті людей? І чи не є певна частина почуття страху просто здоровою мірою самозахисту? Якби я не боявся вогню, то міг би сунути в нього руку й обпалитися.

Причина, по якій ти не сунеш руку у вогонь, не в страхові, а в тому, що ти знаєш, що обпалишся. Для того щоб уникнути непотрібної небезпеки, тобі не потрібний страх — буде досить мінімальної кмітливості й небагато здорового глузду. У подібних практичних випадках досить уроків з минулого, які буває корисно засвоїти. І тоді, якщо хтось буде загрожувати тобі вогнем або застосуванням фізичного насильства, ти можеш випробувати щось подібне до страху. Ти будеш інстинктивно зіщулюватися й ухилятися від небезпеки, але не будеш боятися. У тебе не буде психологічних умов для появи почуття страху, про яке ми зараз говоримо. Психологічні умови появи почуття страху існують окремо від якої б то не було конкретної, реальної, прямої і цієї хвилини небезпеки. Страх є в безлічі форм: наприклад, таких як тривога, занепокоєння, острах, фобія, і т.п. Цей тип психологічного страху завжди виходить із чогось, що могло б відбутися, а не з того, що відбувається зараз. Ти перебуваєш саме тут і зараз, тоді як твій розум перебуває в майбутньому. Це створює проміжок, заповнений почуттям тривоги. І якщо ти ототожнений з розумом і втратив контакт із силою й істинністю дійсного моменту, те цей тривожний проміжок буде твоїм постійним компаньйоном. У тебе завжди є можливість розібратися з дійсним моментом, але ти ніколи не зможеш впоратися з тим, що є всього лише ментальною проекцією - ти не можеш впоратися з майбутнім.

Більше того, доки ти ототожнюєш себе з розумом, его, як я вже говорив, буде управляти твоїм життям і перетворювати його в руїни. Через його фантомну природу, і, незважаючи на наявність у нього ретельно розробленого, добре продуманого, мистецьки зробленого й налагодженого захисного механізму, его надзвичайно уразливе й беззахисне, і воно завжди почуває, що перебуває в небезпеці. Між іншим, саме так воно й буває, навіть якщо зовні его виглядає досить самовпевненим. А тепер згадай про те, що емоція - це реакція тіла на стан розуму. Яке послання тіло безупинно одержує від его, від цього помилкового, створеного розумом “я”? “Загроза, я в небезпеці”. І яка ж емоція генерується під впливом цього постійного сигналу? Страх, звичайно.

Подібне до того, що в страху є безліч причин. Страх втрати, страх невдачі, страх отримати яке-небудь ушкодження й т.д., але в кінцевому підсумку будь-який страх - це не більш аніж страх его вмерти, анігілювати. Для его смерть завжди ховається за найближчим кутом. Коли ти перебуваєш у стані ототожнення з розумом, то страх смерті впливає на будь-яку сторону твого життя. Наприклад, навіть така гадана тривіальна й “нормальна” річ, як невідступна потреба бути в суперечці правим і робити іншого неправим, відстоюючи й захищаючи ментальну позицію, з якою ти ототожнюєшся, породжена страхом смерті. Якщо ти ототожнюєшся з якоюсь ментальною позицією й при цьому виявляєшся неправим, то твоє, базоване на розумі самосприйняття піддається серйозній загрозі анігіляції. Таким чином, ти, як его, не можеш дозволити собі бути неправим. Бути неправим означає вмерти. Саме це є головною причиною виникнення війн і розвалу незлічимої кількості відносин між людьми.

Як тільки ти перестанеш ототожнювати себе з розумом, то твоєму самовідчуттю стане байдуже, правий ти чи ні. Тоді посилена, змушена й глибока несвідома потреба бути правим, що є однією з форм насильства, перестане існувати. Ти зможеш ясно й твердо заявляти про те, що почуваєш і що думаєш, але все це вже буде вільним від агресивності або необхідності захищатися. Твоє самовідчуття буде виходити з більше глибинного й дійсного місця, що перебуває усередині тебе, а не із твого розуму. Відслідковуй появу в себе будь-якого бажання захищатися, що народжується в тебе усередині. Що ти захищаєш? Уявлювану особистість, образ, що виник у тебе в розумі, вигадану істоту. Роблячи цей стереотип свого поводження усвідомлюваним, стаючи свідком його появи, ти перестанеш із ним ототожнюватися. У світлі твоєї свідомості несвідома модель поводження швидко розчиниться. Це покладе кінець всім суперечкам і силовим ігрищам, які так руйнівно діють на взаємини. Придушення інших - це слабість, замаскована під силу. Істинна сила перебуває усередині тебе, і тепер вона стає доступною тобі.

Тому страх буде постійним супутником того, хто ототожнює себе зі своїм розумом і внаслідок цього стає від’єднаним від своєї істинної сили й свого глибинного “я”, що йде коріннями в Суще. Число людей, що вийшли за межі розуму, надзвичайно мале, тому ти цілком можеш припустити, що фактично кожний зустрічний або знайомий тобі живе в страхові. Варіює лише інтенсивність і насиченість почуття страху. Вона коливається між почуттям тривоги й остраху з однієї сторони й неясним і неуважним занепокоєнням і почуттям віддаленої загрози - з іншої. Більшість людей починають усвідомлювати його тільки коли він приймає більше виражені форми.

ЯК ЕГО ШУКАЄ ЦІЛІСНІСТЬ

Інший аспект емоційного болю, характерний для еготипічнго розуму, - це глибоко вкорінене почуття недостатності або некомпетентності, почуття нецілісності. Одні люди усвідомлюють його, інші ні. Якщо воно усвідомлюється, то проявляється як почуття невпорядкованості, невизначеності або ж у вигляді почуття постійної власної недооцінки, коли ти почуваєш себе недостатньо гарним. Якщо воно не усвідомлюється, то може відчуватися тільки побічно у вигляді сильного прагнення до чого-небудь, у формі якого-небудь бажання або потреби. Крім того, люди часто можуть входити в стан, що змушує їх на догоду своєму его ганятися за похвалами й нагородами, а також за тим, із чим би ще ототожнитися, щоб заповнити порожнечу, діру, що вони відчувають усередині себе. У цьому випадку вони прагнуть заволодівати чим би те не було: грішми, успіхом, владою, визнанням або якими-небудь особливими знайомствами й зв'язками, в основному для того, щоб у власних очах здаватися кращими, почувати себе більше реалізованими й цілісними. Але навіть якщо вони знаходять все це, то незабаром виявляють, що діра залишилася на місці й що крім усього іншого вона ще й бездонна. І тоді вони дійсно виявляються в лихові, тому що вже не в змозі продовжувати себе обманювати й уводити в оману. Ну, зрозуміло, вони можуть і роблять це, але це дається їм усе сутужніше.

Доти, доки еготипічне мислення буде управляти твоїм життям, ти не зможеш випробувати дійсне полегшення; ти не зможеш перебувати в стані спокою або найбільш повного вираження себе, за винятком коротких проміжків, протягом яких ти отримуєш те, що хочеш - коли твоє жагуче бажання тільки що було задоволене. Оскільки его бере початок у твоєму самосприйнятті, тобто є похідним від нього, то воно має потребу в ототожненні себе із зовнішніми речами й проявами. Воно має потребу в постійному захисті й харчуванні. Найпоширеніші форми ототожнення его - це володіння чим-небудь. Наприклад, займана посада або соціальний статус і суспільне визнання, ступінь інформованості й рівень освіти, фізичний стан і зовнішній вигляд, особливі здатності, рідкісне знайомство, особиста й сімейна історії, система переконань, а також часто політичні, націоналістичні, расові, релігійні й інші форми колективного ототожнення. Нічим із цього ти не є.

 Чи не лякає це тебе? Чи випробовуєш ти полегшення від усвідомлення цього? Все це рано або пізно тобі прийдеться відпустити. Можливо, тобі усе ще важко в це повірити, тому я зовсім не прошу тебе повірити в те, що ти вже не зможеш знайти своє ототожнення ні в якій із цих форм. Ти довідаєшся правду про це від самого себе. У крайньому випадку, ти усвідомиш її в найостанніший момент, коли відчуєш наближення смерті. Вона здере з тебе все лушпиння того, чим ти не є. Секрет життя полягає в тому, щоб “вмерти перше, аніж вмреш” і виявити, що смерті немає.

ГЛАВА ТРЕТЯ

ЗАГЛИБЛЮЮЧИСЬ У МОМЕНТ ЗАРАЗ

НЕ ШУКАЙ СЕБЕ В РОЗУМІ

Я відчуваю, що перш аніж зможу наблизитися до повної усвідомленості або до духовного просвітління, мені ще дуже багато потрібно буде довідатися про те, як працює мій розум.

Ні, не потрібно. Проблеми розуму не можуть бути вирішені на рівні розуму. Одного разу, коли ти зрозумієш, у чому полягають основні порушення, ти побачиш, що немає нічого такого, що тобі ще варто було б довідатися або зрозуміти. Дослідження вигадливої роботи розуму може зробити тебе гарним психологом, але не виведе за його межі, точно так само як для організації здорового розуму й формування нормальної психіки недостатньо вивчення випадків сходження з розуму й безумства. Ти вже осягнув основну механіку стану неусвідомленості: - ототожнення з розумом, що створює помилкове “я”, его, як заміну твоєму істинному “Я”, коріння якого йдуть у Суще. Ти уподібнюєшся до “гілки, відсіченої від виноградної лози”, як виразився Ісус.

Потреби его нескінченні. Воно почуває себе вразливим і перебуває під загрозою, і, таким чином, живе в стані страху й потреби. Осягнувши один раз, як діють основні порушення, тобі більше не потрібно буде досліджувати їхні незліченні прояви, перетворювати їх у заплутаний комплекс особистих проблем. Его, зрозуміло, дуже любить це робити. Воно завжди шукає, до чого б присмоктатися, щоб засвідчити, захистити й підсилити ілюзорну значимість власного “я”, і завжди з великою готовністю буде чіплятися за твої проблеми. От чому в такого величезного числа людей гігантська частина їхнього самовідчуття тісно пов'язана із проблемами. Як тільки проблеми з'являються, саме найостанніше, що вони в цей момент хотіли б зробити - це звільнитися від них, тому що для них це буде означати втрату власного “я”. От тоді-то несвідоме его і вносить свій величезний внесок у продовження болю й страждання.

Тому, як тільки ти зрозумієш, що корінь неусвідомленості полягає в ототожненні себе з розумом, що, безумовно, містить у собі й емоції, то ти вийдеш за його межі. Ти станеш присутнім. Коли ти є присутнім, то можеш дозволити розумові бути таким, який він є, не попадаючись у його пастки. Сам по собі розум не є дисфункціональним. Це чудовий інструмент. Порушення наступають тоді, коли ти шукаєш себе в ньому й коли помилково приймаєш його за того, хто ти є. Тоді він стає еготипічним розумом і підминає під себе все твоє життя.

ПОКІНЧИ З ІЛЮЗІЄЮ ЧАСУ

Виходить так, що розототожнювати себе з розумом зовсім неможливо. Всі ми в нього занурені. Як ви навчите рибу літати?

Ось ключ: покінчи з ілюзією часу. Час і розум - нерозлучні. Забери час із розуму, і він зупиниться, доки ти не вирішиш знову ним скористатися.

Ототожнитися з розумом, означає попасти в пастку часу — тобто виявитися змушеним проживати своє життя майже винятково через пам'ять й очікування. Це породжує стан нескінченної заклопотаності й поглинання себе минулим і майбутнім, а також формує небажання шанувати дійсний момент і бути йому вдячним, так само як і небажання дозволити йому бути. Змушення виникає тому, що минуле надає тобі ототожнення, а майбутнє харчує твою надію на порятунок, на свою повну реалізацію в будь-якій формі.

Але як ми можемо функціонувати в цьому світі, не маючи почуття часу? Адже тоді не буде ніякої мети, до якої потрібно прагнути. Я навіть не зможу довідатися, хто я, тому що саме моє минуле робить мене тим, хто я є сьогодні. Я думаю, що час - це щось дуже дорогоцінне, і нам варто навчитися використовувати його мудро, а не витрачати даремно.

Час зовсім не є дорогоцінним, тому що це ілюзія. Те, що ти сприймаєш як цінність, це не час, а одна єдина точка, що перебуває поза часом - дійсний момент. От він-то дійсно дорогоцінний. Чим більше ти концентруєшся на часі, на минулому й майбутньому, тим більше ти упускаєш дійсний момент, а це - найдорогоцінніше із усього, що є.

Чому він найдорогоцінніший? По-перше, тому, що є тільки він. І це все, що є. Вічно присутнім є тільки простір, усередині якого розвертається твоє життя, і тільки цей фактор залишається константою. Життя відбувається зараз. Ніколи не було й не буде часу, у якому твоє життя протікало б не зараз. По-друге, момент Зараз є єдиною точкою, здатною прорвати обмеження й винести тебе за межі розуму. Це єдина точка доступу в позачасове й не маюче форми царство Сущого.

∫

НІЩО НЕ ІСНУЄ ПОЗА МОМЕНТОМ ЗАРАЗ

Хіба минуле й майбутнє не настільки ж реальні, навіть часом більше реальні, аніж сьогодення? Та й, крім того, адже минуле обумовлює те, хто ми є, точно так само як визначає й те, як ми себе сприймаємо і як поводимося в сьогоденні. А наші майбутні цілі визначають те, які дії ми вживаємо в сьогоденні.

Ти усе ще не вловив суть того, про що я говорю, тому що намагаєшся зрозуміти це ментально. Розум не може цього осягнути. Тільки ти можеш. Будь ласка, просто слухай.

 Чи відчував ти коли-небудь, чи робив, чи думав або почував що-небудь поза моментом Зараз? Чи вважаєш ти, що коли-небудь будеш на це здатний? Чи може що-небудь відбуватися або бути за межами моменту Зараз? Відповідь очевидна, чи не правда?

Нічого не відбувалося в минулому - усе відбувалося в момент Зараз.

Нічого не відбудеться в майбутньому - все відбудеться в момент Зараз.

Те, про що ти думаєш як про минуле, - це лише слід у пам'яті твого розуму, слід минулого моменту Зараз. Коли ти згадуєш про минуле, те реактивовуєш слід у пам'яті - зараз ти поводишся саме так. Майбутнє - це уявлюваний дійсний момент, проекція розуму. Коли майбутнє наступає, то воно наступає як дійсний момент. Коли ти міркуєш про майбутнє, ти робиш це зараз. Минуле й майбутнє з усією очевидністю не мають власної реальності, вони можуть лише відбивати світло сонця, і, напевно, минуле й майбутнє - це тільки слабке відбиття світла, сили й реальності вічної присутності. Їхня реальність “запозичена” у дійсного моменту.

Суть того, про що я говорю, не можна осягнути розумом. У той момент, коли ти це вхоплюєш, у твоїй свідомості відбувається зрушення від розуму до Сущого, від часу до присутності. Раптом все починає відчуватися живим, все випромінює енергію, виливає Життя.

∫

КЛЮЧ ДО ДУХОВНОГО ВИМІРУ
Іноді в надзвичайних й загрозливих життю ситуаціях зрушення свідомості із часу в присутність відбувається природньо. Особистісні якості, що мають минуле й майбутнє, моментально відступають і замінюються одночасними станами інтенсивно усвідомленої присутності, безмірного спокою й найвищої пильності. Коли потрібен відгук, то він виникає із цього стану свідомості.

Причина, чому деякі люди люблять небезпечні захоплення, такі як альпінізм, автогонки тощо, хоча самі можуть того й не знати, полягає в тому, що все це штовхає їх саме в даний момент, у той насичений живий стан, що вільний від часу, вільний від проблем, вільний від думок, вільний від вантажу особистих характеристик. Хоча б на секунду зісковзни, випади із цього стану присутності в моменті, і це може означати загибель. На жаль, для того щоб перебувати в цьому стані, вони попадають у залежність від конкретного роду діяльності. Але тобі не обов'язково карабкатися по північному схилі Айгера. Ти можеш увійти в цей стан прямо зараз.

∫

Із древніх часів духовні майстри всіх традицій вказували на дійсний момент як на ключ до духовного виміру. Проте, все це, подібно, продовжує залишатися таємницею. Зовсім виразно, що цього не вчили ані в церквах, ані в храмах. Якщо ти відвідуєш церкву, то можеш чути читання з Євангелія, таке як “Не піклуйся про завтрашній день, тому що день завтрашній сам буде піклуватися про себе”, або “Ніхто, що поклав руку свою на плуг й оглядається назад, не благонадійний для Царства Божого”. Або ж ти можеш почути про прекрасні квіти, які не піклуються про завтрашній день, але живуть невимушено в позачасовому моменті Зараз і щедро забезпечені милістю Божою. Глибина й радикальна природа цих навчань залишається не визнаною. Подібне на те,що ніхто не розуміє того, що ними потрібно жити й цим викликати глибоку внутрішню трансформацію.

∫

Вся суть Дзен полягає в тому, щоб ступати по лезу бритви дійсного моменту — бути абсолютним, бути в настільки повній і зробленій присутності, що ніяка проблема, ніяке страждання, ніщо з того, що не є тим, хто ти є по своїй суті, не мали б можливості вижити в тобі. Під час відсутності часу, у моменті Зараз всі твої проблеми розчиняються. Стражданню потрібний час; воно не може жити в дійсному моменті.

Великий майстер Дзен Ріндзай для того, щоб відволікти увагу учнів від часу, частенько піднімав палець і повільно ставив запитання: “Що відсутнє у цей момент?” Дуже сильне запитання, що не вимагає відповіді на рівні розуму. Воно придуманий спеціально для того, щоб ще глибше повести твою увагу в даний момент. Подібне запитання, задане у традиції Дзен, звучить так: “Якщо не зараз, то коли?”

∫

ЗНАХОДЯЧИ ДОСТУП ДО СИЛИ ДІЙСНОГО МОМЕНТУ

Лише мить назад, коли ви говорили про вічне сьогодення й про нереальні минуле й майбутнє, я помітив, що дивлюся геть на те дерево за вікном. Я й колись не раз його розглядав, однак цього разу все було інакше. Зовнішнє сприйняття змінилося не сильно, за винятком лише того, що фарби стали здаватися яскравіше й стали більше вібрувати. Цього разу, зараз, до цього додався ще якийсь вимір. Це важко пояснити. Не знаю як, але я усвідомлював щось невидиме, і те, що я почував, було суттю цього дерева, якщо хочете, його внутрішнім духом. І я якимсь образом став його частиною. Зараз я зрозумів, що колись бачив не істинну суть дерева, а його плоский і мертвий образ. І зараз, коли я дивлюся на це дерево, деяка частина того усвідомлення усе ще є присутньою, однак я почуваю, що вона вислизає. Ви знаєте, відчуття вже слабшає, зменшується й відходить у минуле. Чи може щось подібне до цього коли-небудь стати й бути більше, аніж скороминуще враження, що спливає?

Ти на мить звільнився від часу. Ти вступив у даний момент і тому сприймав це дерево не заекранованим розумом. Усвідомлення Сущого стало частиною твого сприйняття. Разом з виміром, у якому відсутній час, приходить інший рід знання, що не “вбиває” дух, що живе усередині кожного утвору й кожної речі. Знання, що не порушує святість і таїнство життя, але вміщує глибоку любов і шанобливе благоговіння перед усім, що є. Знання, про яке розуму нічого не відомо.

Розум не може знати те дерево. Розум може володіти лишень фактами або даними про це дерево. Мій розум не може знати тебе — він може користуватися тільки ярликами, судженнями, фактами й думками про тебе. Тільки Суще знає це прямо.

Для розуму й того, що перебуває в його розпорядженні, існує певне місце. Його місце - в області повсякденного практичного життя. Але коли розум домінує у всіх сферах твого життя, включаючи взаємини з іншими людьми, а також із природою, то він стає монстроподібнимм паразитом, цілком здатним, якщо за ним не доглядати, завершити винищування життя на планеті й, в остаточному підсумку, ліквідувати самого себе, знищивши свого хазяїна.

У тебе була мить, щоб побачити, як позачасове може трансформувати сприйняття. Але одного тільки відчуття недостатньо, яким би прекрасним, глибоким і проникливим воно не було. Те, що потрібно, і те, що ми тут розглядаємо - це стійке постійне зрушення свідомості.

Тому зламай свій старий стереотип заперечення дійсного моменту разом зі стереотипом опору дійсному моментові. Завжди, коли в цьому немає потреби, висмикуй увагу з минулого й майбутнього й зроби це практикою свого життя. Якнайдалі ступни за межі світу часу повсякденного життя. Якщо тобі важко ввійти в момент Зараз прямо, то почни зі спостереження звичного прагнення розуму до бажання вислизнути з дійсного моменту. Ти будеш спостерігати й виявляти, що майбутнє, як правило, представляється або кращим, або гіршим за сьогодення. Якщо уявлюване майбутнє краще, те воно народжує надію або приємне очікування, або підйом. Якщо воно гірше, те створює тривогу й занепокоєння. І те й інше — ілюзорне. Через самоспостереження у твоє життя автоматично буде приходити усе більше сьогодення. Саме в той момент, коли ти розумієш, що не є присутнім, ти саме є присутнім. Як тільки ти знаходиш здатність спостерігати за своїм розумом, то перестаєш попадати в його пастки. У цьому випадку з'являється ще один фактор, щось таке, виходяче не з розуму - присутність, що свідчить.

Будь у стані присутності як вартовий свого розуму, як страж своїх думок й емоцій, як свідок своїх реакцій на різні ситуації. Щонайменше, проявляй хоча б інтерес до своїх реакцій, а також до ситуацій або індивідуумів, які змушують тебе реагувати. Також зауважуй, як часто твоя увага перебуває в минулому або майбутньому. Не суди й не аналізуй те, що бачиш. Відслідковуй думки, почувай емоції, спостерігай за реакціями. Не створюй з них особистих проблем. Тоді ти будеш почувати щось набагато більше сильне, аніж кожна з тих речей, які спостерігаєш, це - спокій, це - сама спостережувана присутність за межами того, що містить твій розум, це - безмовний свідок.

∫

Глибока присутність стає зовсім необхідною, коли знайомі ситуації викликають у тебе реакцію із сильним емоційним розжаренням: такі, коли твоє подання собі піддається погрозі, коли твому життю кинутий виклик, що вмикає й активізує твій страх, коли все йде “навскіс”, або коли емоційний комплекс виноситься з минулого й встає прямо перед тобою. У цих випадках у тебе з'являється тенденція ставати “неусвідомленим”. Реакція або емоція заволодіває тобою, і ти “стаєш” нею. Ти дієш так, як вона тобі велить. Ти виправдуєшся, нападаєш, робиш інших неправими, захищаєшся,... при тому, що сам ти всім цим не є; все це - реактивна модель, шаблон, це - розум, що діє у своєму звичному режимі виживання.

Ототожнення з розумом дає йому енергію; спостереження за ним відбирає в нього енергію. Ототожнення з розумом створює більше часу; спостереження за розумом відкриває позачасовий вимір. Енергія, відібрана в розуму, направляється в сьогодення. Хоча б раз відчувши, що таке бути присутнім, тобі буде набагато легше відступати від виміру часу й іти вглиб моменту Зараз, оскільки для досягнення практичних результатів часу не потрібно. Це не зменшує твоєї здатності користуватися часом - минулим або майбутнім, не позбавляє тебе можливості звернутися до його практичних аспектів, коли це тобі знадобиться. Це також не послабляє твою здатність використати розум. Насправді ця здатність тільки підсилюється. Коли ти дійсно користуєшся розумом, він стає тільки гострішим й набагато більше зфокусованим.

ВІДПУСКАННЯ ПСИХОЛОГІЧНОГО ЧАСУ

Учися користуватися часом у сфері практичного життя - ми можемо назвати його “годинним часом”, - але відразу ж, як тільки завершиш свої практичні справи, повертайся до усвідомлення сьогодення моменту. Тоді не буде відбуватися приросту “психологічного часу”, що представляється результатом ототожнення цих справ з минулим, а також не буде створюватися їх примусово продовженої проекції в майбутнє.

Годинний час - це не просте призначення зустрічі або планування поїздки. Це й вивчення уроків минулого з метою уникнути повторення колишніх помилок. Це визначення цілей і робота з їхнього досягнення. Це й пророкування майбутнього, здійснюване за допомогою моделей і законів фізики, математики й тому подібного, узятого з минулого, а також виконання дій, що використовуються на основі цих пророкувань.

Але навіть тут, у сфері практичного життя, де ми не можемо що-небудь робити без звертання до минулого й майбутнього, дійсний момент залишається дуже істотним фактором: будь-який урок минулого доречний і застосовується зараз. Будь-яке планування, так само як і робота з досягнення певної мети, виконується зараз.

Головний фокус уваги прояснених людей завжди спрямований на дійсний момент, але вони як і раніше усвідомлюють час периферично. Інакше кажучи, вони продовжують користуватися годинним часом, залишаючись вільними від психологічного часу.

Будь напоготові, щоб практикуючи це, ненавмисно не трансформувати годинний час у психологічний. Наприклад, якщо ти зробив помилку в минулому, а витяг з неї урок тільки зараз, це означає, що ти використовуєш годинний час. З іншого боку, якщо ти ментально перебуваєш у цій події, перебуваючи в стані самокритики, випробовуючи жаль і каяття совісті, або якщо до тебе приходить почуття провини, то це означає, що ти робиш помилку в тому, що називається “я” й “моє”: ти робиш це почуття провини частиною свого самовідчуття, і тоді воно стає психологічним часом, що завжди пов'язаний з помилковим почуттям ототожнення. Непрощення неодмінно має на увазі й містить у собі важкий вантаж психологічного часу.

Якщо ти ставиш перед собою ціль і працюєш на ниві її досягнення, то користуєшся годинним часом. Ти знаєш, куди хочеш іти, але при цьому ушановуєш і славиш той самий крок, що вживаєш саме в цей момент, і цілком віддаєш йому всю свою увагу. Якщо ж ти стаєш надмірно зфокусованим на меті, можливо тому що прагнеш на щастя, до своєї найбільш повної реалізації або до найбільш повного відчуття себе в дійсному моменті, то ти більше не ушановуєш сам дійсний момент. Він зменшується до розміру скромного кам'яного щабля в майбутнє, що не має самостійної цінності. Тоді годинний час перетворюється в психологічний. Тоді твоя подорож по життю вже не є пригодою, а стає лише спостереженням за необхідністю вчасно прибути, чогось домогтися, “щось зробити”. Ти більше не бачиш квітів біля дороги, не відчуваєш їхній аромат, так само як не усвідомлюєш красу й чарівність життя, що розгортається навколо тебе, коли ти є присутнім у моменті Зараз.

∫

Я розумію надзвичайну важливість моменту Зараз, але не можу повністю погодитися з тим, що час - це повна ілюзія.

Коли я говорю, що “час - це ілюзія”, мій намір полягає не в тому, щоб зробити філософську заяву. Я тільки нагадую тобі про простий факт - про такий очевидний факт, що тобі, можливо, навіть дуже важко його вловити, і ти навіть можеш порахувати його безглуздим, однак як тільки ти усвідомлюєш його, то він як гострий меч зможе пройти крізь всі шари створених розумом складностей й “проблем”. Дозволь мені вимовити це ще раз: дійсний момент - це все, що в тебе є. Ніколи не було й ніколи не буде часу, коли твоє життя не відбувалося б в “цей самий момент”. Хіба це не є фактом?

БОЖЕВІЛЛЯ ПСИХОЛОГІЧНОГО ЧАСУ

Якщо ви подивитеся на суспільні прояви психологічного часу, то у вас не буде ані найменшого сумніву в тому, що це розумова хвороба. Ці прояви зустрічаються, наприклад, у вигляді ідеологій, таких як комунізм, націонал-соціалізм або націоналізм будь-якого різновиду, або у вигляді системи твердих релігійних переконань і вірувань, які діють як беззастережне твердження про те, що вище благо перебуває в майбутньому й тому ціль виправдовує засоби. Метою є створена розумом ідея, тобто точка в уявлюваному майбутньому, ідея про те, що порятунок у будь-якій формі - у формі щастя, повної самореалізації, рівності, звільнення й так далі - буде здійснений й матеріалізований. Нерідко засобами й способами досягнення цієї мети є поневолення, катування й убивство людей у сьогоденні.

Наприклад, по шляху до комунізму, для того щоб наблизити “кращий світ” у Росії, у Китаю й інших країнах <2>, було згублено, замучено й убито приблизно 50 мільйонів чоловік. Це протвережуючий приклад того, як віра в майбутній рай створює пекло в сьогоденні. Чи можуть бути ще які-небудь сумніви в тому, що психологічний час є серйозною й небезпечною розумовою хворобою?

Як ця ментальна модель працює у твоєму житті? Чи намагаєшся ти потрапити в яке-небудь інше місце, відмінне від того, у якому перебуваєш зараз? Чи є більшість твоїх дій тільки засобами досягнення мети? Можливо, твоя найбільш повна реалізація перебуває за найближчим кутом й обмежена короткими задоволеннями, такими як секс, їжа, випивка, наркотики або щось ще захоплююче й збудливе? Чи завжди ти зфокусований на становленні, на тому, щоб чогось досягнути й домогтися, або, навпроти, ганяєшся за чим-небудь новим, що тебе збудить або зробить приємність? Чи віриш ти в те, що коли нагромадиш побільше речей, то станеш ще більш реалізованим, досить гарним або психологічно цілісним? Чи чекаєш ти появи на своєму шляху чоловіка або жінки, які додали б твоєму життю хоч якийсь зміст?

В нормальному, ототожненому з розумом, непросвітленому стані свідомості, сила й нескінченний творчий потенціал, які криються в дійсному моменті, повністю закриті психологічним часом. Тоді життя губить свою вібрацію, свіжість, втрачає почуття захопленого замилування. Старі шаблони думок, емоцій, поводження, реакцій і бажань діють у нескінченно повторюваному спектаклі, що йде за сценарієм твого розуму, що дає тобі почуття ототожнення з різними персонажами, але що спотворює або затуляє реальність дійсного моменту. Тоді розум створює настирливу ідею про майбутнє, як про порятунок і рятування від не задовольняючого тебе сьогодення.

КОРІНЬ НЕГАТИВУ Й СТРАЖДАННЯ ЙДУТЬ В ЧАС

Але віра в те, що майбутнє буде краще за сьогодення, не завжди буває ілюзією. Сьогодення може бути страхаючим, але в майбутньому все може стати краще, що часто й відбувається.

Звичайно майбутнє - це реплікація минулого. Бувають можливі деякі поверхневі й неглибокі видозміни, але випадки реальної трансформації зустрічаються рідкісно і є залежними від того, чи здатна людина, отримавши доступ до сили дійсного моменту, стати в достатній мірі присутньою, щоб розчинити минуле. Те, що ти сприймаєш як майбутнє, - це значна частина твого стану свідомості в сьогоденні. Якщо твій розум обтяжений важкою ношею минулого, то від цього ти будеш випробовувати тільки ще більшу вагу. Минуле стверджує й увічнює себе через відсутність присутності. Якість твоєї усвідомленості в даний момент - це те, що надає обрису майбутньому, що, зрозуміло, може відчуватися тільки як момент Зараз.

Ти можеш виграти 10 мільйонів доларів, але зміна такого типу буде поверхневою. Просто ти будеш продовжувати діяти точно так само, за тим же сценарієм, тільки в більше розкішних умовах. Люди навчилися розщеплювати атом. Якщо раніше людина за допомогою дерев'яного дрюка могла убити десять або двадцять собі подібних, то зараз одна людина здатна знищити мільйон одним натисканням кнопки. Чи є це реальною зміною?

Якщо глибина і якість твоєї усвідомленості в даний момент визначають майбутнє, то що ж тоді визначає якість цієї самої усвідомленості? Це глибина твоєї присутності. Таким чином, існує тільки одне-єдине місце, де дійсна зміна може відбутися й у якому минуле може розчинитися, і це місце - дійсний момент.

∫

Весь негатив випливає з акумулювання психологічного часу й викликаний запереченням сьогодення. Передчуття лиха, почуття тривоги, напруженість, стрес, занепокоєння - тобто різновиди страху - викликані тим, що майбутнього занадто багато, а сьогодення мало. Почуття провини, жалю, обурення, невдоволення, зневіри, гіркоти, так само як і наявність будь-якої форми непрощення викликані занадто великим минулим і недостачею сьогодення.

Більшості людей дуже важко повірити в те, що стан свідомості, повністю вільний від негативу, є можливим. Це і є той звільнений стан, на який вказують всі духовні навчання. Це і є обіцянка порятунку, але не в ілюзорному майбутньому, а прямо тут і зараз.

Тобі може здатися дуже важким визнати, що причиною твого страждання або наявності в тебе проблем є час. Ти переконаний, що вони викликані якоюсь особливою ситуацією, що виникла у твоєму житті й розглядуваною у контексті певних умов або з певної точки зору, і це так. Але поки ти маєш справу із прихильністю розуму до минулого й майбутнього, тобто саме з тим, що викликає основні порушення розуму, що приводять до створення проблем, як, втім, і до заперечення дійсного моменту, то проблеми дійсно будуть незмінно випливати одна за іншою. Якби сьогодні всі твої проблеми або видимі причини страждання й невдоволення були магічним чином усунуті, але при цьому ти не став би більше усвідомленим, не став би більше присутнім у моменті, то незабаром виявив би себе з тим же набором проблем або приводів для страждання, які випливають за тобою як тінь, куди б ти не йшов. В кінцевому підсумку, усе зводиться тільки до однієї проблеми - до самого розуму, закованого в кайдани часу.

Я ніяк не можу повірити, що коли-небудь досягну тієї точки, де буду зовсім вільний від проблем.

Ти правий. Ти ніколи не досягнеш цієї точки, тому що ти перебуваєш у цій точці зараз.

У часі немає ніякого порятунку. Ти не можеш бути вільним у майбутньому. Ключ до волі - це сьогодення, тому ти можеш бути вільним тільки зараз.

ЯК ВІДШУКАТИ ЖИТТЯ ПІД СВОЄЮ ЖИТТЄВОЮ СИТУАЦІЄЮ

Я не розумію, яким це чином я можу бути вільним зараз. Звичайно я надзвичайно незадоволений своїм життям саме в цей самий момент. Це факт, і я введу себе в оману, якщо буду намагатися переконати себе в тому, що все йде прекрасно, коли все зовсім навпаки. Дійсний момент представляється мені зовсім невдалим; він зовсім не сприймається як звільнюючий. Те, що змушує мене продовжувати йти вперед, - це надія або можливість деякого поліпшення в майбутньому.

Ти думаєш, що твоя увага спрямована на дійсний момент, у той час як насправді вона повністю окутана часом. Ти не можеш бути одночасно нещасним і повністю бути присутнім у дійсному моменті.

Те, що ти називаєш своїм “життям”, скоріше варто б назвати “життєвою ситуацією”. Це і є психологічний час: минуле й майбутнє. У минулому в тебе не все складалося так, як ти хотів. Але навіть зараз ти продовжуєш пручатися відносно того, що було в минулому, а тепер пручаєшся ще й щодо того, що є зараз. Надія - ось що змушує тебе рухатися, але вона ж утримує фокус твоєї уваги в уявлюваному майбутньому, і цей тривалий фокус прямо-таки не відпускає твоє заперечення дійсного моменту, а виходить, продовжує твоє невдоволення.

Це вірно, моя дійсна життєва ситуація - це результат того, що було в минулому, але вона має своє продовження в сьогоденні, і той факт, що я загруз у ній, робить мене нещасним.

Забудь ненадовго про життєву ситуацію й зверни увагу на своє життя.

Ну і яка різниця?

Твоя життєва ситуація існує в часі.

Твоє життя відбувається зараз.

Твоя життєва ситуація - це продукт розуму.

Твоє життя - це реальність.

Відшукай “тісні врата, ведучі до життя”. Вони звуться - дійсний момент. Звузь життя до цього моменту. Твоя життєва ситуація може бути повна проблем, як і більшість життєвих ситуацій, але проясни от що: чи є в тебе хоч якась проблема прямо зараз, прямо в цей момент? Не завтра або через десять хвилин, а зараз. Чи є в тебе хоч одна проблема прямо зараз?

Коли ти переповнений проблемами, у тобі немає місця ні для чого нового, у тебе просто немає простору для їхнього вирішення. Тому завжди, коли в тебе з'являється можливість, створюй це місце, створюй простір, щоб виявляти життя під своєю життєвою ситуацією.

Повною мірою використай почуття. Будь там, де ти є. Дивися навколо. Просто дивися, не інтерпретуй. Любуйся світлом, формами, кольорами, текстурою. Усвідомлюй безмовну присутність кожної речі. Усвідомлюй простір, що дозволяє всьому цьому бути. Слухай звуки; не суди їх. Слухай тишу, що стоїть за цими звуками. Поторкай що-небудь - однаково що, сприймай дотиком і будь вдячний Існуванню цього. Спостерігай за ритмом свого подиху; почувай рух повітря, що втікає й випливає, відчувай енергію життя усередині тіла. Дозволь бути всьому, що є усередині й зовні. Дай своє добро на “існування” усього, що є. Ще глибше ввійди в даний момент .

Ти виходиш за межі немічного й умираючого світу розумової абстракції, переходиш границю світу часу. Ти звільняєшся від пута хворого й некерованого розуму, що висмоктує з тебе життєву силу і який таким же шляхом повільно отруює й знищує Землю. Ти пробуджуєшся від сну в часі - і вступаєш у сьогодення.

∫

ПРОБЛЕМИ - ЦЕ ІЛЮЗІЇ РОЗУМУ

Таке відчуття, начебто з мене зняли величезну вагу. Почуття легкості. Я ясно це почуваю..., але мої проблеми нікуди не ділися й чекають мене, хіба це не так? Адже вони не були вирішені. Чи не виходить так, що я просто від них на час ухиляюся?

Якщо ти раптом помітиш, що перебуваєш у раї, то розум не змусить себе довго чекати й скаже: “Так, але…”... Зрештою, вся наша розмова не до того, щоб вирішувати твої проблеми. Вона до того, щоб ти міг усвідомити, що проблем не існує. Є тільки ситуації, з якими потрібно розбиратися прямо зараз або які потрібно залишити як є, і прийняти їх як частину “існування” дійсного моменту, поки вони не зміняться або поки не стануть такими, що з ними вже можна буде розбиратися. Проблеми створені розумом і для свого виживання вимагають часу. Вони не здатні виживати в умовах реальності дійсного моменту.

Зосередь увагу на дійсному моменті й розкажи мені про проблему, що є в тебе прямо Зараз.

∫

Щось я не отримую ніякої відповіді. Мабуть, просто тому, що неможливо мати проблему в той час, коли увагу повністю зфокусовано на дійсному моменті. Те, що в нас є, це ситуація, з якою треба щось робити або яку треба прийняти — це так. Але чому її треба перетворювати в проблему? Хіба саме життя не є для тебе достатнім викликом? Навіщо тобі проблеми? Твій розум беззвітно обожнює проблеми, тому що вони приносять тобі почуття ототожнення всіх видів і сортів. Це нормально, але це і є божевілля. Наявність “проблеми” означає те, що ти подумки перебуваєш у ситуації, прямо зараз не маючи ніякого реального наміру або можливості почати щодо неї хоч якісь дії, а також те, що ти неусвідомлено перетворюєш її в частину свого самовідчуття. Ти стаєш настільки приголомшеним своєю життєвою ситуацією, що губиш власне відчуття життя, відчуття Сущого. Або ж носиш у своїй голові запаморочливу ношу із сотень справ, які будеш або повинен робити в майбутньому, замість того щоб просто зфокусуватися на якійсь одній справі, що можеш зробити зараз.

Створюючи проблему, ти створюєш біль. Усе, що потрібно в цьому випадку почати - це зробити простий вибір, потрібно просто вибрати ось що, причому незалежно від того, що відбувається: “Я більше не буду заподіювати собі біль. Я більше не буду створювати проблем”. Хоча цей вибір досить простий, але він же й зовсім радикальний. Ти не зробиш цей вибір доти, поки не об'їсися стражданням, поки не наїсися їх до відмови, до нудоти. І ти доти не зможеш прорвати завісу проблем, доки не отримаєш доступ до сили моменту Зараз. Якщо ти перестанеш заподіювати біль собі, то тим самим перестанеш заподіювати біль іншим. Але це ще не все: разом із цим ти більше не будеш забруднювати негативом створення проблем ані дивовижно гарній Землі, ані своєму внутрішньому просторові, ані колективній людській психіці.

∫

Якщо тобі доводилося попадати в екстремальні ситуації, стояти на грані між життям і смертю, то ти сам знаєш, що в ці моменти в тебе не було проблем. Розум просто не мав часу оболванювати тебе й перетворювати ситуацію в проблему. У дійсно екстремальній ситуації розум зупиняється, і ти стаєш повністю присутнім у моменті Зараз - і тоді щось нескінченно велике і потужне бере кермо влади у свої руки. Ось чому чимало самих звичайних людей розповідають про те, що в якійсь ситуації вони раптом неждано-негадано знаходили здатність робити неймовірно сміливі дії. У надзвичайній ситуації ти або виживаєш, або ні. Інакше кажучи, у ній немає місця для проблем.

Деякі люди зляться, коли я говорю, що проблеми - це ілюзії. Вони сприймають це як загрозу існуванню їхнього самосприйняття. Вони вклали дуже багато часу в це помилкове самовідчуття. Протягом багатьох років вони несвідомо цілком визначали себе в термінах і рамках своїх проблем або страждання. Ким би вони були без усього цього?

У дійсності є дуже багато всього такого, про що люди говорять, думають, або що роблять, мотивацією чого є страх, що, зрозуміло, завжди пов'язаний з утриманням уявного фокуса в майбутньому, тобто коли вони повністю відрізані від дійсного моменту. Якщо в дійсному моменті проблем немає, то в ньому немає й страху.

Коли виникає ситуація, що прямо зараз вимагає від тебе рішучих дій, то дія тільки в тому випадку буде чіткою й ясною, якщо вона випливає з усвідомлення сьогодення моменту. А також набагато ймовірніше, що така дія буде й найбільш ефективною. Вона не буде реакцією, породженою минулими обумовленими станами розуму, але, швидше за все, буде інтуїтивним відгуком на виниклу ситуацію. У деяких випадках, коли скований часом розум став би негайно реагувати, ти будеш виявляти, що набагато ефективніше взагалі нічого не робити, а просто залишатися в центрі моменту Зараз.

КВАНТОВИЙ СТРИБОК В ЕВОЛЮЦІЇ СВІДОМОСТІ

У мене бували проблиски такого стану волі від розуму й від часу, як ви описуєте, але минуле й майбутнє виявлялися настільки сильними, що це просто приголомшувало, і тоді я був не в змозі надовго залишатися в сьогоденні.

У людську психіку глибоко ввійшов стан свідомості, у якому все обплутано й пронизане часом. Але те, чим ми тут займаємося, - і що є лише частиною глибинної трансформації, що відбувається як у колективній свідомості нашої планети, так і за її межами, - це пробудження свідомості від мрій матеріальних форм і розділення. Усунення часу. Ми ламаємо шаблони розуму, стереотипи, які домінували над людьми протягом багатьох епох. Ці шаблони принесли неуявні страждання, що поширилися в дивовижних масштабах. Я не використовую слово “зло”. Буде набагато точніше назвати це неусвідомленістю або божевіллям.

Це руйнує старий спосіб дії свідомості, вірніше, несвідомості; чи треба нам це робити, або воно так чи інакше трапиться саме? Я маю на увазі, чи не є така зміна неминучою?

Це як подивитися. Те, що робиться, і те, що відбувається, - насправді той самий процес; тому що ти одне ціле з усією безмежністю свідомості, ти не можеш відокремити одне від іншого. Але абсолютної гарантії того, що люди будуть це робити, немає. Процес не є ані неминучим, ані автоматичним. Твоє співробітництво, твоя участь є його сутнісною частиною. І як на це не подивися, це і є квантовий стрибок в еволюції свідомості, втім, як й єдиний шанс для виживання всієї людської раси.

РАДІСТЬ ЖИТТЯ

Щоб уберегти себе від можливої небезпеки виявитися в стані, у якому психологічному часові вдасться тебе захопити, ти можеш використати простий критерій. Запитуй себе: “ Чи випробовую я радість, спокій і легкість від того, чим зараз займаюся?” Якщо ні, то це означає, що час затуляє дійсний момент, а життя сприймається як важка ноша або як боротьба.

Якщо в тому, чим ти займаєшся, немає ані радості, ані спокою, ані легкості, то це не обов'язково означає, що тобі варто змінити те, що ти робиш. Досить змінити те, як ти це робиш. “Як” завжди важливіше, аніж “що”. Подивися, чи є в тебе можливість приділити ще більше, причому набагато більше, уваги самому діланню, аніж результатові, якого ти хочеш досягнути за допомогою цього ділання. Напрями всю свою увагу на те, що дарує тобі цей момент. Разом з тим це буде означати, що ти цілком приймаєш те, що є, тому що ти не можеш віддавати чомусь всю повноту своєї уваги й одночасно цьому противитися.

Як тільки ти починаєш шанувати й поважати дійсний момент, те все наявне невдоволення розсіюється й необхідність боротьби зникає, а життя починає текти радісно й спокійно. Якщо ти дієш виходячи з усвідомлення сьогодення моменту, то все, що ти робиш, буде пронизано відчуттям якості, турботи й любові, - навіть найпростіші дії.

∫

Так що, не турбуйся й не надавай значення результатам своєї праці — просто віддавай увагу тому, що ти робиш. Результати будуть з'являтися самі собою. Це дуже потужна духовна практика. У Бхагавадгіті, в одній з найстаріших і прекраснійших з існуючих нині духовних технік неприхильність до результату праці зветься Кармі-Йога. Вона описується як шлях “прихильності дії”.

Коли нав'язливе прагнення вислизнути з дійсного моменту зникає, тоді радість Життя втікає в усе, що б ти не робив. У ту ж мить, коли ти переносиш увагу на те, що є в дійсному моменті, ти відчуваєш присутність, спокій і мир. Ти більше не залежиш від майбутнього в плані власного задоволення й своєї найбільш повної реалізації - ти більше не шукаєш їх заради свого порятунку. Тому не прив'язаний до результатів. Ні зрив або невдача, ані успіх або перемога, уже не мають над тобою влади, у них просто немає сили змінити твій внутрішній стан Буття. Це означає, що ти знайшов життя під своєю життєвою ситуацією.

Під час відсутності психологічного часу твоє самовідчуття виходить із Сущого, а не з особистого минулого. Таким чином, психологічна необхідність стати кимсь іншим, чим ти вже є, зникає. У суспільстві, на рівні своєї життєвої ситуації ти й справді можеш стати багатим, розумним, добре обізнаним, успішним, вільним від того або іншого, однак у більше глибокому вимірі Буття, ти вже є зробленим і цілісним прямо зараз.

Чи зможемо ми, чи захочемо ганятися за чимось зовнішнім, перебуваючи в цьому стані цілісності?

Звичайно, так, але в тебе більше не буде ілюзорних очікувань того, що хтось або щось урятує тебе або зробить тебе щасливим у майбутньому. Що стосується твоєї життєвої ситуації, то в ній можуть бути цілі, яких ти можеш досягати або домагатися. Це ж світ форм, світ знаходжень і втрат. Знай, що на більше глибокому рівні ти вже досконалий, і як тільки зрозумієш це, то у всьому, що ти робиш, заграє весела й радісна енергія, що тільки й чекає, щоб ти випустив її на волю. Будучи вільним від психологічного часу, ти більше не будеш переслідувати свої цілі з нещадною й непохитною рішучістю, що приводиться у дію страхом, злістю, невдоволенням і досадою або необхідністю кимось стати. І ти більше не будеш залишатися пасивним і бездіяльним зі страху пережити невдачу, що для его буде означати втрату себе. Коли твоє глибинне самовідчуття виходить із Сущого, коли ти вільний від психологічної необхідності ставати кимось ще, тоді ані твоє щастя, ані твоє самовідчуття не залежать від результату, і тоді це приносить звільнення від страху. Ти вже не будеш шукати сталості там, де її не знайти: у світі форм, у світі знаходжень і втрат, у світі народження й смерті. Ти більше не будеш вимагати, щоб ситуації, умови, місця твого перебування або люди зробили тебе щасливим, і не будеш страждати, якщо вони не виправдують твоїх очікувань.

Усе шановано, але ніщо не значиме. Форми народжуються й умирають, проте, ти усвідомиш ту вічну основу, що стоїть за формою. Ти знаєш, що “ніяка реальність не може бути для тебе погрозою”. <3>

Коли це є твоїм станом Буття, то як же ти можеш не досягнути мети? Ти вже досягнув її.

ГЛАВА ЧЕТВЕРТА

СТРАТЕГІЇ РОЗУМУ ДЛЯ

ВТІКАННЯ СЬОГОДЕННЯ МОМЕНТУ

ВТРАТА ДІЙСНОГО МОМЕНТУ: У ЧОМУ СУТЬ ЦІЄЇ
ОМАНИ

Навіть якщо я цілком приймаю те, що час - це, в остаточному підсумку, ілюзія, то що нового це може внести в моє життя? Так чи інакше, але мені однаково доводиться жити у світі, у якому час є абсолютною домінантою?

Згода на рівні розуму - це всього лишень ще одна думка, і вона не може внести у твоє життя яку-небудь помітну розмаїтість. Для того щоб осягнути цю істину, тобі потрібно нею жити. Коли кожна клітинка твого тіла присутня в цьому настільки, що відчуває вібрацію життя, і коли ти в кожний момент здатний відчувати життя як радість Буття, тоді можна сказати, що ти вільний від часу.

Але завтра мені потрібно оплатити ось ці рахунки, і ще я продовжую старитися, і потім умру, як і всі інші. Як же я можу сказати, що вільний від часу?

Завтрашні рахунки - не проблема. Зникнення фізичного тіла - також не проблема. Втрата дійсного моменту - от проблема або навіть суть омани, що перетворює просту ситуацію, рядову подію або емоцію в особисту проблему й страждання. Втрата дійсного моменту - це втрата Сущого.

Бути вільним від часу означає бути вільним як від психологічної потреби в минулому, яка необхідна тобі для ототожнення, так і від психологічної потреби в майбутньому, яка необхідна тобі для найповнішої реалізації. Це найглибша й повна трансформація свідомості, яку ти тільки можеш собі уявити. У деяких рідкісних випадках подібне зрушення свідомості відбувається драматично й радикально, відразу в усіх. Якщо це трапляється, то, як правило, через тотальну поступливість в самій гущавині великого страждання. Однак більшості людей доводиться над цим потрудитися.

Коли ти випробовуєш перші проблиски позачасового стану свідомості, то починаєш розгойдуватися між вимірами часу й присутності. Спочатку ти починаєш усвідомлювати, наскільки рідкісно твоя увага дійсно зосереджена на дійсному моменті. Але знання того, що ти не є присутнім, уже велике досягнення: це знання і є присутність — навіть якщо спочатку, перед тим, як знову зникнути, воно протриває тільки кілька секунд годинного часу. Тоді ти починаєш все частіше й частіше вибирати направити фокус своєї свідомості на дійсний момент, а не на минуле або майбутнє; і коли б ти не відчув, що знову втратив дійсний момент, то знаходиш здатність перебувати в ньому не кілька секунд, а набагато довше, як могло б здатися зовні, якщо розглядати це з погляду годинного часу. Тому, перше аніж ти міцно влаштуєшся в стані присутності, так сказати, перше аніж станеш повністю усвідомленим, ти ще якийсь час будеш гойдатися між усвідомленістю й неусвідомленістю, між станом присутності й станом ототожнення з розумом. Ти знову й знову будеш втрачати дійсний момент, і повертатися в нього. Зрештою, згодом присутність стане твоїм переважаючим станом.

Більшість людей або ніколи не випробовують стан присутності, або переживають його тільки випадково й дуже коротко, у рідкісних випадках, причому зовсім не розуміючи, що це таке. Більшість людей поневіряються не між усвідомленістю й неусвідомленістю, а лише перескакують із одного рівня неусвідомленості на іншій.

ЗВИЧАЙНА НЕУСВІДОМЛЕНІСТЬ І ГЛИБОКА НЕУСВІДОМЛЕНІСТЬ

Що ви маєте на увазі під різними рівнями неусвідомленості?

Як тобі, можливо, відомо, у сні ти постійно переходиш із фази глибокого сну у фазу сновидінь і назад. Точно так само відбувається й під час пильнування: більшість людей переноситься зі стану простої неусвідомленості в стан глибокої неусвідомленості й назад. Звичайною неусвідомленістю я називаю перебування в стані ототожнення себе зі своїм розумовим процесом, тобто з емоціями, реакціями, бажаннями, а також з тим, до чого ти випробовуєш відразу. Для більшості людей це нормальний стан. Коли ти перебуваєш у цьому стані, то тобою керує еготипічний розум, і ти не можеш усвідомлювати Суще. Це ще не є станом переживання гострого болю або величезного нещастя, хоча й відрізняється наявністю хоч і несильного, але майже постійного занепокоєння, невдоволення, нудьги або нервозності, що існують у вигляді деякого статичного тла. Ти можеш його навіть не зауважувати, тому що це тло є настільки звичною частиною твого “нормального” життя, що сприймається як якийсь неголосний фоновий шум, щось подібне до гудіння, що видає вентилятор кондиціонера, поки він не зупинився. Але варто йому зупинитися - як ти відразу випробовуєш полегшення. Щоб хоч якось угамувати своє головне занепокоєння, багато з людей неусвідомлено прибігають до використання в якості своєрідного анестетика таких речей, як алкоголь, наркотики, секс, їжа, робота, телевізор і навіть шопінг. Коли занепокоєння приходить, то дії, які могли б стати приємними й принести радість при їхній помірності, починають приймати характер нав'язливої, обов'язкової діяльності, тобто виникає нав'язлива потреба їх повторювати, і тоді якнайбільше, чого в такий спосіб вдається досягти, - це лише надзвичайно короткочасні симптоми полегшення.

При звичайній неусвідомленості занепокоєння перетворюється в біль, а при глибокій воно трансформується в гостре й більше відверте страждання або нещастя - і тоді всі “йде погано”, а це приводить его в переляк, тоді життєва ситуація кидає тобі серйозний виклик, тоді існує загроза або небезпека якої-небудь серйозної втрати, не важливо - реальна або вигадана, або у твоїх взаєминах виникає конфлікт. А це вже більше глибокий й більше сильний різновид простої неусвідомленості, що відрізняється не тільки за своїми якостями, але й за глибиною.

При звичайній неусвідомленості поведінковий опір, а то й зовсім заперечення того, що є, створює занепокоєння й невдоволення, які більшість людей приймають за нормальний плин життя. Коли обставини стають зухвалими або починають становити загрозу для его, його опір стає набагато більше шаленим, і це вносить у ситуацію потужний заряд негативу у вигляді озлобленості, сильного страху, агресії, депресії й тому подібного. Перехід у стан глибокої неусвідомленості часто може означати те, що тіло болю перейшло в активний стан, або те, що ти з ним ототожнився. Якби стан глибокої неусвідомленості ніколи не виникав, то фізичне насильство було б просто неможливе. Це з легкістю може відбуватися там, де юрба людей, або навіть цілий народ, починає генерувати колективне негативне енергетичне поле.

Кращим індикатором твого рівня усвідомленості є те, як ти розбираєшся з викликами, які кидає тобі життя. Якщо в зухвалу ситуацію попадає неусвідомлена людина, то звичайно в неї є тенденція ставати ще більш неусвідомленою, а в усвідомленої людини - ще більш усвідомленою. Ти можеш використати цей виклик або з метою свого пробудження, або можеш дозволити йому вштовхнути тебе в ще більш глибокий сон. Тоді сновидіння на рівні звичайної неусвідомленості перетворюється в дійсний кошмар.

Якщо ти не можеш перебувати в стані присутності у звичайних умовах, наприклад, коли сидиш у кімнаті один, гуляєш по лісі або слухаєш кого-небудь, то ти не зможеш залишатися усвідомленим й у тому випадку, коли щось піде “не так” або коли потрапиш у важку ситуацію, або коли зіштовхуєшся з “важкими” людьми, із втратами або з загрозою втрати. Ти будеш захоплений реакцією, що, в кінцевому підсумку, являє собою одну з форм страху, і будеш втягнутим у стан глибокої неусвідомленості. Для тебе ці виклики є випробуванням, перевіркою. Якщо мова йде про твій стан усвідомленості, то тільки твоя здатність розбиратися з ним буде показувати тобі й іншим, де ти перебуваєш, а вже зовсім не те, як довго ти можеш сидіти із закритими очами або які образи ти при цьому бачиш.

Тому дуже важливо привносити у своє життя більше усвідомленості у звичайних ситуаціях, тобто коли все відбувається відносно гладко. Так ти ростеш і збільшуєш силу своєї присутності. Вона генерує в тобі й навколо тебе енергетичне поле високої частоти вібрацій. Ні неусвідомленість, ані негатив, ані розбрати, ані насильство не здатні проникнути в це поле й вціліти у ньому, точно так само як темрява не може існувати в присутності світла.

Коли ти вчишся спостерігати за своїми думками й емоціями, що вже саме по собі є досить значною частиною, можна сказати, суттю перебування в стані присутності, то ти можеш зачудуватися, коли вперше усвідомлюєш наявність “статичного” тла звичайної неусвідомленості й відчуєш, як рідкісно, якщо взагалі це буває, ти дійсно випробовуєш стан внутрішнього спокою. На рівні мислення ти виявиш найсильніший опір у формі судження, невдоволення й ментальної проекції, спрямованої геть від дійсного моменту. На емоційному рівні ти будеш відзначати “підводний плин”, що складається з почуття тривоги, напруженості, нудьги або нервозності. І те й інше - це різні сторони розуму в його звичному режимі опору.

ЩО ВОНИ ШУКАЮТЬ?

Карл Юнг в одній зі своїх книг розповів про бесіду з одним з вождів американських індіанців, у якій той відзначив, що на його думку більшість представників білого населення найчастіше носять напружений вираз обличчя, мають твердий пильний погляд, та й поводяться досить жорстоко й безсердечно. Він сказав: “Вони увесь час щось шукають. Що вони шукають? Білі завжди чогось хочуть. Вони завжди стурбовані й стривожені. Ми не знаємо, чого вони хочуть. Ми думаємо, що вони зійшли з розуму”.

Зрозуміло, підводний плин постійного занепокоєння почався ще задовго до підйому західної індустріальної цивілізації, але в цивілізації західного типу, що охоплює зараз майже всю земну кулю, включаючи більшу частину Сходу, воно з'являється в безпрецедентно гострій і різкій формі. Воно вже було в часи Ісуса, і було за 600 років до часу Будди, і ще задовго до всього цього. “Чим ви так стривожені?” - запитував Ісус своїх учнів. - “ Чи може тривожна думка додати до твого життя хоча б один день?” А Будда вчив, що джерело страждання перебуває в нашому постійному бажанні й жагучому бажанні.

Опір дійсному моменту, як суспільний функціональний розлад, тісно пов'язане із втратою усвідомлення Сущого й у результаті цього формує базис нашої нелюдської індустріальної цивілізації. Фрейд, між іншим, також визнавав існування цього підводного плину занепокоєння й написав про нього у своїй книзі “Цивілізація і Її Незадоволеності” (“Civilization and Its Discontents”), але він не розкрив щиру причину занепокоєння й не зміг зрозуміти, що свобода від нього можлива. Цей суспільний функціональний розлад створив надзвичайно незадоволену й найвищою мірою насильницьку цивілізацію, що стала загрозою не тільки самій собі, але й життю на планеті в цілому.

РОЗЧИНЕННЯ ЗВИЧАЙНОЇ НЕУСВІДОМЛЕНОСТІ

Тоді як же нам позбутися від цієї напасті?

Усвідомлюй її. Спостерігай за тими безліччю шляхів, якими занепокоєння, невдоволення й напруженість розтікаються усередині тебе, як вони розвиваються й проявляються через непотрібні судження, через опір тому, що є, і через заперечення дійсного моменту. Будь-яка неусвідомленість розчиняється, коли ти проливаєш на неї світло усвідомленості. Коли ти один раз осягнеш, як можна розчинити звичайну неусвідомленість, тоді світло твоєї присутності стане яскравіше, і тобі буде набагато простіше розбиратися із глибокою неусвідомленістю, коли б ти не зачув її гравітаційне притягання. Але спочатку виявити звичайну неусвідомленість буває непросто, тому що вона зовсім не здається чимсь ненормальним.

Вироби в себе звичку стежити за своїм ментально-емоційним станом за допомогою самоспостереження. “ Чи спокійний я в цей момент?” - ось гарне питання, що ти в будь-який момент можеш задати самому собі. Роби це частіше. Або ж можеш сформулювати питання так: “Що в цей момент відбувається в мене усередині?” У всякому разі, не менш серйозно цікався тим, що відбувається в тебе усередині, аніж тим, що діється зовні. Якщо усередині в тебе все в порядку, то й зовні все стане на свої місця. Первинна реальність перебуває усередині тебе, вторинна - зовні. Але не задавай ці питання разом. Спочатку заглянь усередину себе. Які думки створює твій розум? Що ти почуваєш? Направ увагу на тіло. Чи є в ньому хоч яка-небудь напруга? Як тільки ти виявиш появу хоча б невеликого занепокоєння, тобто якщо виникло його статичне тло, то уважно пошукай, чого і яких шляхів ти уникаєш, як ти протистоїш життю або заперечуєш його, - і зрозумієш, що робиш це через заперечення дійсного моменту. Є безліч способів, за допомогою яких люди несвідомо протистоять дійсному моменту. Я наведу кілька прикладів. У міру практикування твоя здатність до самоспостереження, спостереження за своїм внутрішнім станом буде ставати гострішою.

ЗВІЛЬНЕННЯ ВІД НЕВДОВОЛЕННЯ

 Чи дратує тебе те, що ти робиш? Можливо, це — твоя робота або ти погодився щось для когось зробити й робиш, але при цьому частина тебе обурена й пручається. Чи таїш ти в собі невисловлену образу на людину, що сидить поруч із тобою? Чи розумієш ти й почуваєш, що дія енергій, які в результаті цього тобою випромінюються, настільки шкідлива, що ти не тільки забруднюєш тих, хто перебуває поруч із тобою, але насправді й, насамперед, забруднюєш сам себе? Гарненько покопайся в себе усередині. Чи немає там хоч малюсінького сліду збурювання або небажання? Якщо є, то розглянь його ментальну й емоційну складові. Спочатку подивися, які думки створює розум із приводу цієї ситуації? Потім подивися на емоції, які є ні чим іншим, як реакцією тіла на ці думки. Якими ти їх відчуваєш — приємними чи ні? Чи та це енергія, що ти дійсно хотів би вибрати, щоб вона була в тебе усередині? Чи є в тебе вибір?

Можливо, хтось колись обхитрував або обдурив тебе, можливо, те, чим ти займаєшся, є для тебе нудним і втомлюючим, можливо, поруч із тобою хтось нечесний або дратує тебе, або неусвідомлений, однак все це неважливо. Немає ніякої різниці, чи підтверджуються твої думки й емоції із приводу тієї або іншої ситуації,чи ні. Факт полягає в тому, що ти сам протистоїш тому, що є. Ти перетворюєш дійсний момент у свого ворога. Ти створюєш невдоволення, конфлікт між тим , що усередині, і тим, що зовні. Твоє невдоволення забруднює не тільки твоє власне внутрішнє буття, так само як і буття тих, хто перебуває поруч із тобою, але, разом з тим, і колективну людську психіку, невіддільною частиною якої є ти сам. Забруднення планети - це тільки спрямована зовні частина відбиття внутрішнього психічного забруднення: просто мільйони неусвідомлених індивідуумів не несуть зовсім ніякої відповідальності за стан свого внутрішнього простору.

Питання стоїть так: або ти припиняєш робити те, що робиш, і перестаєш вивергати прокльони на адресу людини, що викликала в тебе почуття дискомфорту, цілком і повністю виражаючи те, що почуваєш, або відкидаєш негатив, створений твоїм розумом із приводу цієї ситуації, що не служить ніякій іншій меті, крім посилення помилкового самовідчуття. Визнання даремності й повної марності цього дуже важливе. Негативізм ніколи не був оптимальним засобом для того, щоб розбиратися з якою-небудь ситуацією. У дійсності він найчастіше втримує тебе прив'язаним до цієї ситуації, перешкоджаючи здійсненню дійсних змін. Будь-яка річ або справа, які відбуваються з додаванням неабиякої порції негативної енергії, незмінно нею забруднюються, що згодом приводить як до посилення болю, так і до посилення почуття невдоволення. Більше того, усяке негативний внутрішній стан - заразний: невдоволення поширюється набагато швидше, аніж фізичне захворювання. Відповідно до закону резонансу воно пускає в хід і підгодовує сховану негативність в інших, доти, зрозуміло, поки вони самі не знайдуть імунітет - тобто найвищий ступінь усвідомленості.

Чи забруднюєш ти світ, або розчищуєш цей смітник? Ти сам відповідаєш за свій внутрішній простір, ти сам і ніхто інший - просто тому, що відповідаєш за свою планету. Як усередині, так і зовні: якщо люди очищують себе від внутрішнього забруднення, то при цьому вони припиняють створювати зовнішнє забруднення.

Яким чином ми можемо відкинути негативність, як ви радите?

Відкинувши її. Як ти відкидаєш гаряче вугілля, що пече тобі руку? Як скидаєш із плечей важкий і нікчемний багаж, що важко тягти? Визнавши те, що ти більше не бажаєш страждати від болю або тягти цей вантаж, ти просто відпускаєш його.

Глибока неусвідомленість, характерна для існуючого тіла-болю або іншого глибокого болю, такого, наприклад, як болю від втрати коханої людини, звичайно має потребу в тому, щоб її трансмутація відбулася через прийняття, з'єднане зі світлом твоєї присутності - тобто при твоїй найпильнішій увазі. З іншого боку, безліч моделей простої неусвідомленості можна легко відкинути в той самий момент, коли ти розумієш, що більше їх не хочеш і що вони тобі вже не потрібні, як тільки усвідомлюєш, що в тебе є вибір і що ти не є примітивною грудкою умовних рефлексів. Саме тут укладена ймовірність того, що ти здатний знайти доступ до сили моменту Зараз. Без цього в тебе немає вибору.

Якщо ви називаєте деякі емоції негативними, то хіба не створюєте ментальну поляризацію між гарним і поганим, як ви пояснили раніше?

Ні. Поляризація була створена на більше ранній стадії, коли твій розум оцінював дійсний момент як поганий; от тоді-то це судження й створило негативну емоцію.

Але якщо ви називаєте деякі емоції негативними, то чи не говорите ви в дійсності про те, що їх не має бути, що не добре мати такі емоції? У моєму розумінні, ми повинні дозволяти собі ті почуття, які приходять, а не оцінювати їх як погані або говорити, що в нас них бути не повинно. Це нормально - почувати себе скривдженим або обуреним; нормально - почувати себе погано, випробовувати роздратування, перебувати в поганому настрої або почувати що-небудь ще, у противному випадку ми починаємо стримувати себе, впадаємо в стан внутрішнього конфлікту або заперечення. Усе, що є, є нормальним.

Цілком правильно. Як тільки в тебе з'являється яка-небудь думка або емоція — прийми їх. Оскільки раніше ти не був у достатній мері усвідомленим, то в тебе із цього приводу не було вибору. Це не судження, а просто факт. Якби в тебе був вибір або ти усвідомлював би, що в тебе справді є вибір, то, що б ти тоді вибрав — страждання або радість, спокій або занепокоєння, мир або конфлікт? Вибрав би ти думку або почуття, які відрізали б тебе від твого природного стану благополуччя, від внутрішнього відчуття радості життя? Будь-яке таке почуття я називаю негативним, що по простому означає - це погано. Не в тому розумінні, що “ти не повинен цього робити”, але лише як щось тривіальне й реально кепське, як почуття нудоти в шлунку.

Як це взагалі стало можливим, що люди вбили понад 100 мільйонів собі подібних людських істот лише в одному двадцятому столітті? <4> Люди заподіюють один одному біль такої неймовірної сили, що це переходить всі мислимі межі, які тільки можна уявити. Причому все це навіть без обліку ментального, емоційного й фізичного насильства, мучінь, болю й жорстокості, які вони продовжують щодня заподіювати один одному, як, між іншим, і іншим істотам, здатним відчувати.

Хіба вони діють, виходячи з того, що перебувають у зіткненні зі своїм природним внутрішнім станом, станом відчуття радості життя усередині себе? Звичайно, ні. Тільки ті люди, які перебувають у стані глибокого негативізму, тільки ті люди, які по-справжньому кепсько себе почувають, здатні створювати подібну реальність як відбиття свого самопочуття. Тепер вони прийнялися знищувати природу й планету, що є основою їхнього існування. Неймовірно, але це так. Люди — це до небезпечного божевільні й надзвичайно хворі істоти. Це не судження. Це факт. Фактом також є те, що за всією цією нерозсудливістю є здорова думка. Зцілення й рятування можливі прямо зараз.

Я навмисно повертаюся до того, про що ти говорив — і це чиста правда: коли ти приймаєш своє обурювання, поганий настрій, озлобленість тощо, тобі більше не доводиться відігравати їх наосліп, разом з тим знижується ймовірність того, що ти будеш продовжувати проектувати їх на інших. Цікаво, все ж таки, чи не обманюєш ти себе? Якщо хоча б протягом якогось часу ти будеш практикувати прийняття, якщо, звичайно, будеш, то один раз наступить момент, коли виникне необхідність переходити на наступний щабель, на якому ці негативні емоції вже більше не створюються. Без практики твоє “прийняття” перетворюється в простий ментальний ярлик, що продовжує дозволяти твоєму его знаходити задоволення в невдоволенні й, таким чином, підсилювати почуття роз'єднаності з іншими людьми, з навколишніми, із твоїм “тут і зараз”. Як ти вже знаєш, для его джерелом почуття ототожнення є розділення. Щире прийняття негайно ж трансформує ці почуття. І якщо ти насправді будеш глибоко переконаний, що, як ти виразився, все йде “нормально”, і що, звичайно ж, без сумніву саме так й є, то чи станеш ти ставити свої негативні почуття на перше місце? Вони ж не можуть виникнути в умовах відсутності суджень й опору тому, що є. Якщо, приміром, у твоєму розумі є думка про те, що “усе в порядку”, але насправді глибоко усередині ти в це не віриш, значить старі ментально-емоційні шаблони опору продовжують залишатися на своїх місцях. А це саме те, що змушує тебе погано себе відчувати.

І це теж нормально.

Ти що, відстоюєш своє право бути неусвідомленим, своє право страждати? Не турбуйся: ніхто не збирається відбирати його в тебе. Один раз зрозумівши, що тебе нудить від якоїсь певної їжі, чи будеш ти продовжувати її їсти, чи будеш ти продовжувати стояти на своєму, стверджуючи, що якщо тебе нудить, то це нормально?

ДЕ Б ТИ НЕ БУВ, БУДЬ ТАМ ЦІЛКОМ(ПОВНІСТЮ)
Могли б ви привести ще кілька прикладів простої неусвідомленості?

Зрозумій ось що: чи можеш ти піймати себе на тому, що скаржишся — причому неважливо вголос або подумки — на ситуацію, у якій себе знаходиш, на те, що говорять або роблять інші, на своє оточення, на свою життєву ситуацію, навіть на погоду. Скаржитися — це завжди означає не приймати те, що є. Це незмінно несе в собі неусвідомлюваний негативний заряд. Коли ти скаржишся, то перетворюєш себе в жертву. Коли розповідаєш про своє відчуття, проговорюєш їх, тоді ти знаходиш силу. Тому зміни ситуацію, почавши, якщо це необхідно або можливо, дій, або проговори її; вийди із цієї ситуації або прийми її. Все інше - божевілля.

Звичайна неусвідомленість завжди хоч яким-небудь чином пов'язана із запереченням дійсного моменту. Поняття “Зараз”, зрозуміло, містить у собі й поняття “Тут”. Ти що, противишся самому собі тут і зараз? Є люди, які охоче погодилися б виявитися де-небудь в іншому місці. Їх “тут” ніколи не буває досить гарним. Спостерігаючи за собою, ти можеш зрозуміти, чи відбувається це у твоєму житті. Де б ти не був, будь там цілком. Якщо перебування тут і зараз для тебе нестерпне, і ти цим настільки незадоволений, що це робить тебе нещасним, то в цьому випадку в тебе є три варіанти: вийти із цієї ситуації, змінити її або повністю прийняти її. Якщо ти хочеш прийняти на себе відповідальність за своє життя, ти повинен вибрати один із цих трьох варіантів, причому ти повинен зробити це зараз. А потім прийняти наслідки. Беззастережно. Без негативу. Без психічного забруднення. Тримай свій внутрішній простір у чистоті.

Коли ти вживаєш яку-небудь дію - виходиш зі своєї життєвої ситуації або змінюєш її, - спочатку відкинь негатив, якщо це взагалі можливо. Дії, що випливають із інтуїтивного відчуття того, що потрібно зробити, значно більше ефективні, аніж дії, що випливають із негативу.

Будь-яка дія часто буває набагато кориснішою, аніж бездіяльність, особливо якщо ти надовго застряєш у неприємній ситуації. Якщо ця дія стане помилкою, то ти, принаймні, зможеш чогось навчитися, і, у кожному разі, вона вже більше не буде помилкою. Можливо, страх — це та перешкода, що заважає тобі діяти? Визнай свій страх, спостерігай за ним, напрями на нього свою увагу, будь у ньому повністю присутнім. Це те, що розриває зв'язок між цим страхом і твоїм мисленням. Не давай страхові здійнятися у своєму розумі. Використай силу моменту Зараз. Страх не зможе перед нею встояти.

Якщо ти дійсно нічого не можеш зробити, щоб змінити своє “тут і зараз”, і не здатний витягнути себе із цієї ситуації, тоді повністю прийми своє “тут і зараз”, повністю відкинувши весь свій внутрішній опір. Тоді помилкове, незадоволене “я”, що любить почувати себе нікчемним, скривдженим або засмученим, просто не зможе в цьому вижити. Це називається поступливістю. Поступливість - це не слабкість. У ньому укладена колосальна міць. Тільки той, хто поступився, має духовну силу. Через поступливість ти знаходиш внутрішню свободу від ситуації. Варто тобі зробити її, і ти зможеш помітити, що ситуація починає змінюватися без яких-небудь зусиль із твоєї сторони. Ти в кожному разі - вільний.

Або, можливо, є щось таке, що ти “повинен” робити, але не робиш? Тоді просто встань і зроби це прямо зараз. У противному випадку прийми свою бездіяльність, свою лінь або пасивність у відношенні цього в цей самий момент, якщо такий твій вибір. Вступай у це цілком. Отримай від цього задоволення. Будь настільки ледачим або бездіяльним, наскільки зможеш. Якщо ти вступаєш у цей стан цілком й усвідомлено, то незабаром з нього вийдеш. А можливо, не вийдеш. У кожному разі в ньому вже немає внутрішнього конфлікту, немає опору, немає негативу.

Ну що, уже випробовуєш стрес? Ти настільки інтенсивно зайнявся досягненням майбутнього, що скоротив дійсний момент до відрізка шляху по його досягненню? Ось бачиш, твій стрес викликаний тим, що ти перебуваєш “тут”, а хочеш бути “там”, або ж тим, що перебуваєш у сьогоденні, у той час як бажаєш виявитися в майбутньому. Це розщеплення, що рве тебе в жмутки зсередини. Створювати такий внутрішній розкол і жити з ним - повне божевілля. Розуміння того факту, що всі інші поводяться точно так само, не робить це менш божевільним. Адже коли тобі потрібно, ти ж можеш рухатися швидко, працювати швиденько й можеш навіть бігати, не проектуючи себе в майбутнє й не противлячись сьогоденню. Якщо вже ти рухаєшся, працюєш або біжиш - роби це з повною віддачею. Насолоджуйся потоком енергії, високої енергії цього моменту. Зараз ти вже більше не в стресі, ти більше не розщеплюєш себе надвоє. Просто рухаєшся, працюєш, біжиш - і отримуєш від цього задоволення. А ще ти можеш кинути геть усе й розвалитися на лавці в парку. Але коли ти будеш це робити, спостерігай за своїм розумом. Він може сказати тобі: “Ти повинен працювати. Ти дарма витрачаєш час”. Просто поспостерігай за своїм розумом. Посміхнися йому.

 Чи відтягує на себе минуле більшу частину твоєї уваги? Чи часто ти говориш або думаєш про минуле, причому неважливо: позитивно або негативно? Про більші успіхи, яких досягнув, про свої пригоди або відчуття? Або розповідаєш свої історії, у яких ти був жертвою, і про те страшне, що тобі тоді зробили, або, можливо, про те, що ти сам комусь зробив? Чи створює твій розумовий процес почуття провини, гордості, збурювання, озлобленості, гніву, жалю або самознищення? Якщо так, то ти не тільки підсилюєш і підкріплюєш помилкове самовідчуття, але ще й допомагаєш своєму тілові старіти, накопичуючи минуле у своїй психіці. Перевір це сам, спостерігаючи за тими, хто має сильну тенденцію чіплятися за минуле.

В кожний момент умирай для минулого. Воно тобі не потрібне. Звертайся до нього, тільки коли воно абсолютно необхідне для сьогодення. Почувай силу цього моменту й неподільність Сущого. Відчувай свою присутність.

∫

Ти що, стривожений? У тебе багато думок типу “А що, якщо…”?Тоді це означає, що ти ототожнюєшся з розумом, що захищає себе, перебуваючи в майбутній вигаданій ситуації, і формує в тебе почуття страху. Із цією ситуацією ніяк не можна впоратися, оскільки її просто не існує. Це ментальний фантом. Ти можеш дуже просто зупинити це божевілля, що підриває твоє здоров'я й руйнує саме життя — усього лише визнавши дійсний момент. Стань усвідомленим у своєму подихові. Відчувай повітря, що втікає у твоє тіло й випливає з нього. Почувай своє внутрішнє енергетичне поле. Все, із чим тобі прийдеться мати справу, із чим треба буде справлятися в реальному житті, тобто те, що не збігається, а то й просто протилежне вигаданим ментальним проекціям, — це дійсний момент. Запитай себе про те, які проблеми є в тебе прямо зараз - не торік, не завтра й не п'ять хвилин назад? Що не так у дійсному моменті? Знай, що ти завжди здатний упоратися з дійсним моментом, але ніколи не зможеш упоратися з майбутнім - так тобі цього й робити не прийдеться. Відповідь, сила, вірна дія або засіб завжди будуть на місці саме тоді, коли вони тобі знадобляться, не раніше й не пізніше.

“Коли-небудь я це зроблю”. Чи відволікає на себе твоя майбутня мета так багато твоєї уваги, що ти зводиш дійсний момент нанівець? Хіба він позбавляє твоє заняття радості? Можливо, ти чогось чекаєш, щоб почати жити? Якщо ти вдосконалюєш цю ментальну модель, то зовсім неважливо, чого ти досягаєш або отримуєш, - дійсний момент ніколи не буде для тебе досить гарним, майбутнє завжди буде здаватися кращим. Це універсальний рецепт постійної незадоволеності й нереалізованості, хіба ти не згодний?

Може бути, ти той, хто звичайно “чекає”? Яку частину свого життя ти проводиш чекаючи? Те, що я називаю “дрібномасштабним очікуванням”, стоїть в черзі на пошті, париться в автомобільній пробці, томиться в аеропорті або чекає когось, хто повинен прийти, щоб закінчити роботу, тощо. “Великомасштабне очікування” чекає наступної відпустки, кращої роботи, чекає, коли виростуть діти, чекає щирих яскравих взаємин, чекає успіху, можливості заробити грошей, чекає, коли стане значимим, чекає просвітління. Людям властиво проводити все своє життя чекаючи того, коли ж воно, нарешті, почнеться.

Очікування - це стан розуму. В основному, це означає те, що ти хочеш майбутнього. Ти не хочеш сьогодення. Ти не хочеш того, що в тебе є, ти хочеш того, чого в тебе немає. Перебуваючи в стані очікування, якого б типу воно не було, ти несвідомо створюєш внутрішній конфлікт між “тут” і “зараз”, тобто саме тим, де ти не хочеш зараз перебувати, і тим спроектованим майбутнім, у яке ти хочеш потрапити. Це дуже сильно знижує якість твого життя, змушуючи тебе втрачати сьогодення.

Немає нічого неправильного в прагненні поліпшити свою життєву ситуацію. Ти можеш поліпшити свою життєву ситуацію, але не можеш поліпшити своє життя. Життя первинне. Життя - це твоє найглибинніше внутрішнє Буття. Життя вже цілісне, повне й досконале. Твоя життєва ситуація складається з обставин і відчуттів. Немає нічого неправильного в тому, щоб позначати цілі й прагнути до їхнього досягнення. Помилка полягає в тому, що ти використовуєш життєву ситуацію як підміну відчуття життя, відчуття Сущого. Єдина точка доступу до нього - це дійсний момент. А у відриві від нього ти подібний до архітектора, що не приділяє ніякої уваги фундаменту будинку, тоді як багато часу віддає роботі над його верхньою частиною.

Ось,наприклад, багато з людей чекають процвітання. Але процвітання не може наступити в майбутньому. Коли ти шануєш, дякуєш і цілком приймаєш свою дійсну реальність, ким би ти не був, де б ти не був, чим би не займався прямо зараз, коли ти цілком приймаєш те, що в тебе є, то ти повний подяки до того, що маєш, вдячний тому, що є, вдячний Сущому. Подяка дійсному моменту й повноті життя зараз — ось що таке дійсне процвітання. Воно не може наступити в майбутньому. І тоді в тимчасовому вимірі цей достаток саме приходить до тебе самими різними шляхами.

Якщо ти незадоволений тим, що в тебе є, або навіть розстроєний, а те й злий на відсутність чогось у сьогоденні, то для тебе це може бути сильною мотивацією захотіти стати багатим, але, навіть якщо тобі вдасться сколотити мільйони, ти будеш продовжувати почувати внутрішню недостатність і десь глибоко усередині будеш продовжувати почувати себе не цілком реалізованим. Ти можеш випробовувати безліч чудових відчуттів, які можна купити за гроші, але вони будуть приходити, а потім іти, завжди залишаючи тебе з почуттям порожнечі й потребою в отриманні нового фізичного або психологічного задоволення. Якщо ти не залишаєшся вірним Сущому, то не можеш почувати повноту життя, що відбувається прямо зараз і яка є тим єдиним, що й називається щирим процвітанням.

Тому відмовся від очікування, як від стану, у якому перебуває твій розум. Як тільки ти піймаєш себе на тому, що знову зісковзуєш у стан очікування…звільнися від нього. Увійди в даний момент. Просто будь і насолоджуйся буттям. Коли ти є присутнім, у тебе ніколи не виникне потреби хоч чогось чекати. Тому наступного разу, коли почуєш від кого-небудь: “Простіть, що змусив вас чекати, — ти зможеш відповісти: — Усе в порядку, я не чекав. Я просто стояв тут і насолоджувався сам собою — насолоджувався радістю усередині себе ”
 .

Це лише деякі зі звичного арсеналу стратегій, які розум використовує для заперечення дійсного моменту і які є частиною звичайної неусвідомленості. Їх дуже легко не помітити, тому що вони є досить значною частиною звичайного, звичного, нормального життя: тобто статичним тлом безперервного невдоволення. Але чим уважніше ти будеш спостерігати за своїм внутрішнім ментально-емоційним станом, тим легше тобі буде розпізнавати ті моменти, коли ти попадаєш у пастку минулого або майбутнього, які, як ми вже говорили, являють собою симптоми неусвідомленості, і, мабуть, тим легше тобі буде протирати очі й виходити зі стану сну в часі - щоб пробудитися в сьогоденні. Помилкове й незадоволене “я”, основою існування якого є твоє ототожнення з розумом, живе в часі. Воно знає, що дійсний момент для нього - це смерть, і тому почуває себе так, немов над ним висить більша загроза. Воно буде робити всі, на що здатне, аби тільки зіштовхнути тебе з вершини сьогодення. Воно буде намагатися втримати тебе в капкані часу.

ВНУТРІШНЯ МЕТА ТВОГО ЖИТТЄВОГО ШЛЯХУ

Я відчуваю істину в тому, про що ви говорите, але разом з тим продовжую думати, що на нашому життєвому шляху в нас все-таки повинна бути мета; у противному випадку ми будемо просто дрейфувати, але ж наявність мети має на увазі наявність майбутнього, хіба не так? Як же нам привести це у відповідність із життям у сьогоденні?

Під час подорожі напевно корисно знати, по яких місцях ти йдеш, або хоча б уявляти собі основний напрямок, у якому рухаєшся, але не забудь от про що: єдина реальність твоєї подорожі - це, в кінцевому підсумку, той самий єдиний крок, що ти робиш у цей момент. Це все, що є.

У твого життєвого шляху є як зовнішня мета, так і внутрішня. Зовнішня мета — це прибути в точку призначення, щоб виконати те, що тобі доручено, або щоб чогось досягнути, що, звичайно ж, містить у собі й майбутнє. Але якщо твоя мета або кроки, які ти збираєшся почати в майбутньому, відволікають на себе так багато уваги, що стають для тебе важливішими за ті кроки, що ти робиш прямо зараз, тоді ти повністю упускаєш внутрішню мету свого шляху, якій немає ніякої справи до того, куди ти йдеш і що робиш, але завжди є справа до того — як ти це робиш. Їй немає ніякої справи до майбутнього, але завжди є справа до якості твоєї усвідомленості в цей момент. Зовнішня мета належить горизонтальній площині простору й часу; внутрішня мета має відношення до поглиблення твого Буття по вертикальній осі позачасового моменту Зараз. Твій зовнішній шлях може складатися з мільйона кроків; у твого внутрішнього шляху є тільки один крок: крок, що ти робиш зараз. Як тільки ти почнеш усвідомлювати цей єдиний крок більш глибоко, ти осягнеш те, що він уже містить у собі всі інші кроки, так само як і місце твого призначення. Тоді цей єдиний крок трансформується в експресію досконалості, в акт найбільшої краси й найвищої якості. Він захопить тебе в Суще, а світло Сущого буде сіяти й струменіти крізь нього. Він є і ціль, і процес здійснення твоєї внутрішньої подорожі, подорожі усередину самого себе.

∫

Чи має тоді яке-небудь значення те, чи доможемося ми успіху в досягненні нашої зовнішньої мети в умовах світського життя або ж зазнаємо невдачі?

Це буде мати значення доти, доки ти не усвідомлюєш свою внутрішню мету. Коли це відбудеться, твоя зовнішня мета стане просто грою, у яку ти будеш грати тільки тому, що це робить тобі приємність. Разом з тим, можна потерпіти нищівну поразка у виконанні зовнішньої мети і в той же час мати повний успіх у здійсненні внутрішньої. Або скажемо по-іншому, що в дійсності є більше розповсюдженим: сполучення зовнішнього багатства й внутрішньої бідності, або як виразився Ісус: Яка користь людині, якщо вона придбає увесь світ, а душі своїй зашкодить?” (Мф 16:26). В остаточному підсумку, досягнення кожної зовнішньої мети рано або пізно, зрозуміло, приречене на “невдачу” просто тому, що ціль підпадає під чинність закону загальної нестійкості. Чим скоріше ти усвідомлюєш, що здійснення зовнішньої мети не може дати тобі тривалого почуття задоволення, тим краще. Коли ти побачиш обмеженість своєї зовнішньої мети, то відмовишся від нереалістичних очікувань, які повинні були б зробити тебе щасливим, а також узгодиш зовнішню мету із внутрішньою.

МИНУЛЕ НЕ МОЖЕ ВИЖИТИ У ТВОЇЙ ПРИСУТНОСТІ

Ви згадали про те, що думати або говорити про минуле під час відсутності такої необхідності - це один зі способів уникати сьогодення. Однак, крім того минулого, яке ми пам'ятаємо й з яким, можливо, ототожнюємося, чи не існує в нас іншого рівня минулого, що лежить набагато глибше? Я говорю про те неусвідомлене минуле, що обумовлює наше життя, особливо про досвід, отриманий в ранньому дитинстві, або, можливо, навіть про потойбічні відчуття. І потім, адже існують же наші культурні установки, що випливають із того, де географічно й у якому історичному періоді ми живемо. Всі ці речі визначають те, як ми бачимо світ, як реагуємо, про що думаємо, які взаємини маємо, тобто, як ми проживемо своє життя. Яким чином ми змогли б прийти до усвідомленості у відношенні всього цього, або ж, як нам від цього позбутися? Як довго це буде тривати? І навіть якщо все це в нас вийде, то що тоді залишиться?

Що залишається, коли зникає ілюзія?

Немає потреби досліджувати своє несвідоме минуле, за винятком тих випадків, коли воно проявляється в сучасний момент як думка, як емоція, як бажання, як реакція або як зовнішня подія, що з тобою відбувається. Усе, що тобі потрібно знати про своє несвідоме минуле, це те, що сьогодення вимете його геть. Якщо ти копаєшся в минулому, то воно перетворюється в бездонну яму: чим більше в ньому копаєшся, тим більше його стає. Якщо ти думаєш, що для усвідомлення минулого або звільнення від нього тобі буде потрібно ще трохи часу, іншими словами, якщо ти думаєш, що майбутнє коли-небудь звільнить тебе від минулого, то це омана. Звільнити тебе від минулого може тільки сьогодення. “Ще трохи часу” ніколи не звільнить тебе від часу. Знайди доступ до сили моменту Зараз. Це ключ.

Що таке сила моменту Зараз?

Не що інше, як сила твоєї присутності, сила твоєї усвідомленості, вільна від уявних форм.

Тому звертайся до минулого із сьогодення. Чим більше уваги ти віддаєш минулому, тим більше ти його харчуєш, тим ймовірніше, що ти будуєш “себе” з нього. Не зрозумій це перекручено: увага — це головне, це основа, але не для минулого, що вже минуло. Віддавай всю свою увагу сьогоденню; напрямляй її на своє поводження, реакції, настрій, думки, емоції, страхи й бажання, як тільки вони виникають у сьогоденні. Минуле є в тобі. Якщо ти можеш бути в достатній мірі присутнім, щоб все це відслідковувати, але не критично або аналітично, а без суджень, тоді це буде означати, що ти взаємодієш із минулим і розчиняєш його силою своєї присутності. Ти не зможеш відшукати себе, відправляючись для цього в минуле. Ти знаходиш себе, вступаючи в сьогодення.

А хіба не корисно згадати минуле й, таким чином, зрозуміти, чому ми робимо певні речі, чому певним чином реагуємо, або чому ми неусвідомлено створюємо свої особливого роду драми, стереотипи й моделі взаємин тощо?

Як тільки ти станеш більше усвідомленим у відношенні своєї щирої реальності, то можеш зненацька знайти внутрішню здатність бачити суть речей, як, скажемо, здатність бачити те, чому твої обумовлені установки змушують тебе діяти зовсім певним чином, наприклад, чому твої взаємини будуються по заданому сценарію, а також можеш згадати й співставити те, що відбувалося в минулому, або побачити ці установки ясніше. Все це, звичайно, здорово й може бути корисним, але анітрошки не наближає до суті. А суттю є твоя усвідомлена присутність. Саме вона розчиняє минуле. Це перетворююча субстанція. Не прагни зрозуміти минуле, але будь настільки присутнім, наскільки можеш. Минуле не здатне вижити у твоїй присутності. Воно може вижити лише під час твоєї відсутності.
ГЛАВА П'ЯТА

СТАН ПРИСУТНОСТІ

ЦЕ НЕ ТЕ, ЩО ТИ ДУМАЄШ

Ви увесь час підкреслюєте, що найважливіше - це відчуття своєї присутності в тому, що відбувається. Мені здається, що розумом то я вас розумію, але не впевнений, чи доводилось мені коли-небудь, випробовувати що-небудь подібне. Я все намагаюся зрозуміти - це те, що я думаю, або це щось зовсім інше?

Це не те, що ти думаєш! Ти не можеш думати про присутність, а розум не здатний її зрозуміти. Розуміти присутність означає бути в присутності.

Спробуй провести невеликий експеримент. Закрий очі й скажи собі: “Цікаво, яка думка прийде мені зараз у голову? ”.

Тепер будь дуже уважним і чекай приходу наступної думки. Будь чуйним як кішка, що вартує мишу біля її нори. Яка думка збирається з неї вибігти? Спробуй зробити це прямо зараз.

∫

Ну і як?

Чекати довелося досить довго.

Саме так. Коли ти перебуваєш у стані глибокої присутності, то ти вільний від думок. Ти спокійний й у ту ж мить - найвищою мірою пильний. Коштує твоїй усвідомленій увазі опуститися нижче певного рівня, як у твою голову відразу вривається думка. Варто ментальному шумові відновитися, як спокій випаровується. І ти знову виявляєшся у владі часу.

Деякі майстри Дзен перевіряли ступінь присутності своїх учнів у тому, що відбувається, підкрадаючись до них ззаду й раптово наносячи удар ціпком. Удар досить вражаючий! Якщо учень був чуйний і пильний і перебував у стані повної присутності, тобто якщо використати аналогію, за допомогою якої Ісус Христос описував цей стан - "Хай будуть тіла ваші підперезані й світильники палаючі", - то він міг вчасно помітити учителя,що підкрадався ззаду і, або зустріти удар блоком, або ухилитися від нього. Якщо ж удар досягав мети, це означало, що учень був занурений у міркування, інакше кажучи, перебував у стані відсутності й неусвідомленості.

Якщо твої корені ідуть углиб твоєї суті, то тобі буде набагато легше зберігати присутність у повсякденному житті. У противному випадку розум, що має неймовірну інерцію, потягне тебе за собою немов бурхливою рікою.

Що ви маєте на увазі під словами: "ідуть углиб твоєї суті"?
Це означає ось що: жити у своєму тілі цілком і повністю, жити так, щоб деяка частина уваги завжди залишалася спрямованою на внутрішню енергію власного тіла. Іншими словами, постійно відчувай своє тіло зсередини. Усвідомлене відчування тіла втримує тебе в стані присутності. Це твій якір у моменті Зараз (Див. Главу 6).

ЕЗОТЕРИЧНИЙ ЗМІСТ "ОЧІКУВАННЯ"

Стан присутності можна порівняти з очікуванням. Христос у своїх притчах нерідко користувався аналогією очікування. Таке очікування не є звичайним очікуванням, для якого характерна нудьга й занепокоєння, що вже саме по собі заперечує сьогодення, про що я вже говорив. Це не те очікування, під час якого твоя увага зфокусована на якій-небудь точці в майбутньому й коли сьогодення сприймається як небажана перешкода, що заважає тобі отримати те, що ти хочеш. Існує якісно інший тип очікування, що вимагає від тебе абсолютної чуйності сприйняття. У будь-який момент може відбутися все що завгодно, і якщо ти не пробуджений абсолютно, якщо твій внутрішній спокій не абсолютний, ти втратиш цей момент. Саме про таке очікування у свій час говорив Христос. У цьому стані вся твоя увага зосереджена на дійсному моменті. Його зовсім не залишається на абстрактні мріяння, думи, спогади й передчуття. У ньому немає напруги, немає страху — є лише жива, чуйна присутність. Ти є присутнім всім своїм Буттям, кожною клітинкою тіла. Це стан навряд чи залишає місце для того “тебе”, у якого є минуле й майбутнє або, якщо хочеш, персоніфікація. У дійсності ти тільки тепер стаєш собою, причому набагато глибше, аніж коли-небудь, колись. Можна сказати, що тільки зараз ти по-справжньому є самим собою.

“І ви будьте подібні до людей, що очікують повернення пана свого з весілля, щоб, коли прийде й постукає, негайно відчинити йому.”, - говорить Ісус. Слуга не знає, у котрій годині прийде його хазяїн. Тому він увесь час перебуває в стані пильнування, невсипущої пильності, чуйної уваги й спокою, щоб не проґавити момент прибуття пана. В іншій притчі Ісус розповідає про п'ять безтурботних (неусвідомлених) дів, яким не вистачило масла (усвідомленості) для того, щоб підтримувати вогонь у своїй лампаді (залишатися присутніми), і тому, що прогледіли своїх наречених (момент Зараз) і не прийшли до весільного бенкету (просвітлінню). Ці п'ять жінок протиставляються п'яти іншим, мудрим, жінкам, у чиїх лампадах було досить масла (усвідомленості).

Навіть автори Євангелій не цілком розуміли зміст цих притч, а тому перші різночитання й перекручування укралися в них ще при написанні. Наступні помилки в тлумаченні привели до повної втрати істинного змісту. Це притчі не про кінець світу, а про кінець психологічного часу. Вони вказують на трансцендентність егоїстичного розуму й на можливість жити в зовсім новому стані свідомості.

КРАСА НАРОДЖУЄТЬСЯ В СПОКОЇ ТВОЄЇ ПРИСУТНОСТІ

Іноді мені вдається впіймати кілька митей тільки що описаних вами станів. Це відбувається спонтанно, коли я залишаюся один в оточенні природи.

Цілком правильно. Для опису спалаху внутрішнього осяяння або глибокого розуміння майстри Дзен використовують слово саторі. Саторі позначає стан не-розуму й повної присутності. Хоча саторі не є постійною, стійкою й трансформацією, що відбулася, проте, будь вдячний, коли воно приходить, тому що воно дарує тобі можливість відчути смак просвітління. Швидше за все, ти багато разів випробовував його, не віддаючи собі звіту в тому, що це таке й не розуміючи всієї його значимості. Присутність необхідна для того, щоб прийти до усвідомлення краси, величі й священності природи. Чи вдивлявся ти коли-небудь ясною ніччю в безкрайній простір, охоплений побожним трепетом перед його абсолютним спокоєм і незбагненним простором? Чи вслухувався ти по-справжньому, всім тілом, у шум струмуючого між деревами гірського струмка? Чи прислухався ти в сутінках тихого літнього вечора до співу дрозда? Для того щоб усвідомлювати подібні речі, розум повинен заспокоїтися. Тобі прийдеться на деякий час відкласти вантаж особистих проблем, минулого й майбутнього, втім, як і всі накопичені знання. Інакше ти будеш дивитися, але не будеш бачити, будеш слухати, але не будеш чути. Все це вимагає твоєї повної присутності.

За красою зовнішніх форм ховається набагато більше: те, що не може мати ніякої назви, щось безмовне, щось абсолютно глибоке, цілком внутрішнє - свята суть. Ця внутрішня суть пробивається і якимсь зовсім незбагненним образом струменіє невимовним світлом там, де є краса. Це світло виявляє себе тільки тоді, коли ти перебуваєш у стані присутності. Можливо, ця безіменна суть і твоя присутність - те саме, одне ціле? Чи може це бути без твоєї присутності? Іди в це ще глибше. Знайди це для себе.

∫

Коли траплялося, що ти переживав подібні моменти присутності, то, швидше за все, не зовсім розумів, що на якийсь час входив у стан не-розуму. Це відбувалося тому, що проміжок між цим станом і припливом думок був занадто вузьким. Твоє саторі могло тривати кілька секунд, перш аніж розум повертався до тебе, — інакше ти не відчув би цю красу. Розум не здатний не розуміти, не створювати красу. Усього протягом декількох секунд, поки ти був повністю присутнім, у них була й краса, і святість. Через вузькість цього проміжку й недостачі в тебе зосередженої уваги й найвищої готовності, ти, можливо, навіть не помітив фундаментального розходження між сприйняттям, позауявним усвідомленням краси й позначенням й інтерпретуванням її як думки: часовий проміжок був так малий, що все це просто злилося в єдиний процес. Істина, все ж таки, у тому, що в той самий момент, коли приходить думка, від твого переживання залишається всього лишень спогад.

Чим ширший часовий проміжок між сприйняттям і думкою, тим більша глибина доступна тобі, як людській істоті, іншими словами, тим більше усвідомленим ти є.

Багато з людей настільки захоплені своїм розумом, що краса природи для них не існує. Вони можуть сказати: “Яка мила квітка”, але це буде тільки механічною роздачею ментальних ярликів. Оскільки їм не відомий стан спокою, нерухомості й повної присутності, то істинна квітка залишається для них невидимою, вони не сприймають її сутність, її святість - точно так само як вони не знають і самих себе, не відчуваючи ані власної суті, ані власної святості.

Культура, у рамках якої ми існуємо, настільки підлегла владі розуму, що найбільша частина сучасного мистецтва, архітектури, музики й літератури, за дуже рідкісними винятками, позбавлена внутрішньої суті й краси. Причина в тому, що люди, що створюють ці речі, не можуть - навіть на мить - вирватися з полону свого розуму. Із цієї причини вони не мають доступу до тієї області свого внутрішнього простору, з якої сходить щира творчість і краса. Розум, наданий самому собі, створює монстроподібні міста, причому не тільки на полотнах у художніх галереях. Помилуйся на наші міські пейзажі й індустріальні пустелі. Жодна цивілізація не робила на світі стільки каліцтва.

УСВІДОМЛЕННЯ ЧИСТОЇ СВІДОМОСТІ

Присутність і Суще - це те саме?

У той момент, коли ти починаєш усвідомлювати Суще, Суще починає усвідомлювати себе. Це і є Присутність. Оскільки Суще, свідомість і життя - це синоніми, то можна сказати, що присутність означає свідомість, що усвідомлює самА себе, або життя, що прийшло до самосвідомості. Але не прив’язуйся до слів і не намагайся це зрозуміти. Немає нічого, що тобі варто було б зрозуміти до того моменту, як ти станеш присутнім.

Те, що ви зараз сказали, мені зрозуміло, але чи не означає це, що абсолютна трансцендентна реальність все ще не є цілісною, тобто процес її розвитку все ще триває? Чи потрібний Богові час для особистісного росту?

Зрозуміло, потрібний, але тільки якщо розглядати цей аспект із погляду обмеженого всесвіту, виявленого на фізичному плані. У Біблії Бог декларує: “Я є Альфа й Омега, і Я є Бог живий”.

У реальності передчасового, де живе Бог й яка разом з тим є ще й твоїм домом, початок і кінець, Альфа й Омега, з'являються Одним, суттю всього, що коли-небудь, було й буде й що завжди перебуває в невиявленому стані єдності й досконалості — перебуває у всій своїй цілісності за межами того, що здатний уявити або осягнути людський розум. Проте, у нашому світі - світі форм, які здаються розрізненими й роз'єднаними, позачасова досконалість з'являється як неймовірна й незбагненна концепція. Тут навіть свідомість, що є ні чим іншим, як світлом, що виходить із вічного Джерела, здається предметом, що підлягає подальшому розвитку. Так здається тільки тому, що наше сприйняття має обмеження. Однак з абсолютної точки зору - це зовсім не так. Але як би там не було, дозволь мені продовжити розмова про еволюцію свідомості в цьому світі.

Все суще наділено Буттям, божественною суттю й певним рівнем свідомості. Навіть камінь має рудиментарну свідомість - інакше його не було б, а його атоми й молекули розсіялися б. Усе є живим. Сонце, Земля, рослини, тварини, люди - все це суть прояви свідомості на його різних рівнях. Це свідомість, виявлена у формі.

Щільний світ виникає тоді, коли свідомість приймає обриси й форми — уявні й матеріальні. Тільки на одній нашій планеті існують мільйони видів і форм життя. У морі, на суші й у повітрі кожна з них відтворена в мільйонах екземплярів. Для чого? Можливо, хтось грає в гру, у гру форм? Саме це питання задавали собі індійські пророки. Вони бачили світ як лілу, якусь божественну гру, у яку грає Бог. Зовсім очевидно, що значимість одного єдиного життя в цій грі не дуже велика. Більша частина живих істот, що населяють світовий океан, гине вже через кілька хвилин після народження. Людське тіло також досить швидко перетворюється в пил, і коли воно перестає жити, то здається, начебто його взагалі ніколи не було. Трагічно це або жорстоко? Так, але тільки в тому випадку, якщо ти створиш окреме ототожнення для кожного виду й забудеш, що його свідомість є Божественна суть, що виражає себе в цій формі. Але доти, доки ти не усвідомлюєш власну божественну сутність, що є чиста свідомість, ти не зможеш осягнути це.

Якщо у твоєму акваріумі народжується мальок, і ти даєш йому ім'я Джон, виписуєш йому свідоцтво про народження, розповідаєш йому про його родину, а хвилиною пізніше він виявляється в шлунку в іншої мешканки того ж акваріума - це трагедія. Вона уявляється такою тільки тому, що маленьку рибку ти подумки виділив в окрему сутність зі своїм "я", якою вона в дійсності не є. Ти схопився за частину динамічного процесу, за молекулярний танець й усередині своєї уяви наділив його відособленим буттям.

Свідомість доти маскується під оманною зовнішністю й приймає різні форми, доки вони не досягнуть такого ступеня складності, що вона остаточно в них заплутається. Свідомість сучасних людей повністю ототожнена з їхнім зовнішнім камуфляжем. Вона сприймає себе тільки у вигляді форми й тому живе у вічному страхові перед знищенням своєї фізичної й психологічної форми. Це і є еготипічний розум, і саме тут перебувають серйозні перекручування суті життя. Все виглядає так, начебто процес еволюції зайшов у глухий кут, і все рухається не туди, куди потрібно. Навіть це — тільки частина Божественної гри ліли. Зрештою, вантаж страждання, створюваного цим очевидним функціональним розладом, підштовхує свідомість до розототожнення з формою й будить її від сну форм: свідомість повертається до самосвідомості, причому тепер вона стає набагато більше глибокою, аніж коли була втрачена.

Ісус описує цей процес у притчі про блудного сина, що залишає будинок батька, промотує його багатство, впадає в крайню нужду й потім, гнаний своїм стражданням, повертається додому. Коли він з'являється на порозі рідного дому, батько обдаровує його ще більшою любов'ю, аніж раніше. Син перебуває в тому жестані, що й раніше, і в той же час - не в тому. Він знайшов новий вимір - глибину. Притча описує шлях від несвідомої досконалості до свідомої, що пролягає через явну недосконалість й “зло”.

Чи ясно тобі тепер, яка неминуща важливість й який глибокий зміст полягають у необхідності присутності, так само як і у тому, щоб стати сторожем свого розуму? Коли ти за ним спостерігаєш, ти неминуче абстрагуєш свою свідомість від уявних форм, і вона стає тим, що ми називаємо стражем або свідком. У результаті цього, страж, тобто чиста свідомість за межами форми, сильнішає, а ментальна формація - слабшає. Коли ми говоримо про спостереження за розумом, то персоніфікуємо подію, що має воістину космічну значимість: свідомість пробуджується, звільняючись від ілюзії ототожнення з формою, і абстрагується від неї. Це всього тільки провісник події, що, можливо, відбудеться ще тільки в далекому майбутньому, якщо міркувати в категоріях хронологічного часу. Ця подія називається - кінець світу.

∫

Коли свідомість перестає ототожнювати себе з фізичними й уявними формами, вона стає тим, що ми називаємо чистою або проясненою свідомістю, або ж — присутністю. Це вже відбулося з декількома індивідуумами й, схоже, незабаром неминуче повинно відбутися в набагато більших масштабах, хоча абсолютної гарантії того, що це трапиться, все-таки немає. Більша частина людства усе ще затиснута в лещатах свідомості, що функціонує в еготипічному режимі: люди ототожнюють себе з розумом і дозволяють йому контролювати своє життя. Якщо вони не зуміють вчасно звільнитися від розуму, він просто зітре їх у порошок, просто знищить. Вони будуть випробовувати наростаюче почуття сум'яття, поглиблення конфлікту, ріст насильства, будуть страждати від хвороб, стискуватися від безвихідності, вдаватися у відчай і шаленість. Еготипічна свідомість стала подібною до потопаючого судна. Якщо ти його не покинеш, то разом з ним підеш на дно. Колективний еготипічний розум - це найнебезпечніша й руйнівна сутність, що коли-небудь, жила на цій планеті. Що, по-твоєму, відбудеться з нашою планетою, якщо людська свідомість залишиться такою, яка вона є?

Уже зараз для більшості людей єдиним місцем, де вони можуть отримати перепочинок від тріскотні власного розуму, є можливість повернутися до рівня свідомості, що лежить нижче рівня думок. Це те, що щоночі трапляється з кожною людиною під час сну. Але це в певній мірі відбувається й під час сексу, і під впливом алкоголю, так само як і інших наркотичних засобів, що придушують надмірну розумову активність. Якби не алкоголь, антидепресанти й заборонені наркотики, уживані у величезних кількостях, то шаленість людського розуму стала б набагато більше яскравою й очевидною, аніж вона з'являється сьогодні. Я думаю, що значна частина населення, буваючи позбавленою цих засобів, стане небезпечною як для самих себе, так і для навколишніх. Ці наркотики, зрозуміло, лише виконують роль болотної трясовини, що тримає їх загрузлими у функціональних розладах. Їхня користь полягає тільки в тому, що вони відтягують крах старої ментальної структури й стримують процес появи вищої свідомості. У той час як окремі особистості за допомогою цих засобів можуть трохи відв'язатися від щоденних мук, заподіюваних собі власним розумом, ці ж засоби стають для них перешкодою, що заважає генерувати свою усвідомлену присутність, достатню для того, щоб піднестися над думкою й у такий спосіб знайти щире звільнення.

Падіння на більше низький рівень свідомості, що передує появі мислення в наших далеких предків, а також у рослин і тварин, не представляється для нас предметом вибору. Назад шляху немає. Якщо людство сподівається вціліти і продовжити своє існування, йому доведеться ступнути на наступний щабель. Свідомість, представлена в міріадах різних форм, еволюціонує у всьому просторі всесвіту. Тому якщо навіть ми цього не зробимо, то в космічному масштабі це не буде мати ніякого значення. Ріст свідомості ніколи не припиниться, просто він буде відбуватися й виражати себе інакше. Але вже той факт, що я тут говорю, а ти слухаєш мене або читаєш ці рядки, представляється ясним знаменням того, що на цій планеті нова свідомість вже знаходить ґрунт під ногами.

У цьому немає нічого особистого: я не вчу тебе. Ти є свідомість, і ти слухаєш самого себе. Одна східна мудрість говорить: “Учитель й учень разом створюють навчання”.

У кожному разі слова самі по собі не грають особливої ролі. Слова не є Істиною - вони лише вказують на неї. Я звертаюся до тебе, перебуваючи в стані присутності, а раз так, то ти можеш приєднатися до мене, увійшовши в цей стан. Незважаючи на те, що кожне слово, що я використовую, має свою історію й, звичайно ж, приходить із минулого - так само як і у всіх інших мовах, слова, з якими я звертаюся до тебе зараз, передають високу частоту й енергію присутності, що простягується далеко за межі того, що вони виражають.

Тиша є ще більш потужним носієм присутності, тому, читаючи ці рядки або слухаючи мої слова, намагайся відчувати тишу, що таїться між словами й лежить за їхнім підтекстом. Будь усвідомленим відносно проміжків. Де б ти не був, прислухайся до тиші, тому що це найпростіший і найкоротший шлях до стану присутності. Навіть якщо навколо чується який-небудь шум, то в ньому або за ним, так само як й у проміжках між звуками, завжди є тиша. Слухання тиші відразу ж створює внутрішній спокій. Тільки той спокій, що є усередині тебе, здатний сприймати тишу, що є зовні. А що таке спокій, як не сама присутність або звільнена від уявних форм свідомість? Це жива реалізація того, про що ми говоримо.

∫

ХРИСТОС: РЕАЛЬНІСТЬ ТВОЄЇ БОЖЕСТВЕННОЇ
ПРИСУТНОСТІ

Не прив’язуйся ані до єдиного слова. Ти можеш замінити слово "присутність" словом "Христос", якщо воно для тебе більше значиме. Христос — це твоя Божественна суть або твоє істинне “Я”, як це іноді називають на Сході. Єдине розходження між Христом і присутністю полягає в тому, що Христос звертається до постійно перебуваєючої в тобі божественності незалежно від того, усвідомлюєш ти її чи ні, тоді як присутність персоніфікує твою пробуджену божественність або Божественну суть.

Розуміння того, що в Христі немає ані минулого, ані майбутнього, розсіює безліч оман про Нього. Висловлення, що Христос був або буде, є термінологічним протиставленням. Ісус був. Це - людина, що жила дві тисячі років тому й стала втіленням божественної присутності, своєї істинної природи. І тому він сказав: “Перше аніж був Авраам, Я є”.

Він не сказав: “Я вже існував до того, як Авраам народився”.

Це могло б означати, що він продовжує перебувати у вимірі ототожнення себе з часом і формою. Слова Я є, використані в реченні, що починається в минулому часі, знаменують радикальне зрушення, відсутність безперервності тимчасового виміру. Це перегукується із твердженням Дзен про існування величезної прірви. Ісус намагався прямо передати зміст присутності, зміст самосвідомості, не перескакуючи з однієї думки на іншу. Він пішов у царство передчасного, вийшовши за межі керованого часом виміру свідомості. А в наш світ прийшов вимір вічності. Вічність, зрозуміло, зовсім не несе змісту нескінченного часу - вона означає відсутність часу, не-час. Саме так людина по імені Ісус стала Христом, провідником і виразником чистої свідомості. А яке визначення дає собі в Біблії сам Бог? Чи сказав він: “Я завжди був і завжди буду”?

Звичайно, ні. Це наділило б реальністю минуле й майбутнє. Бог сказав: “Я Є ТЕ, ЩО Я Є”.

Ніякого часу - сама присутність.

“Друге пришестя” Христа - це трансформація людської свідомості, зрушення від часу до присутності, від мислення до чистої свідомості, а зовсім не пришестя якого-небудь чоловіка або жінки. Якби завтра “Христос”, втілений у якій-небудь матеріальній формі, повернувся, то що ще Він або Вона могли б сказати тобі, якщо не це: “Я є Істина. Я є божественна присутність. Я є вічне життя. Я є в тобі. Я є Тут. Я є Зараз”.

∫

Ніколи не персоніфікуй Христа. Не надавай Христу вигляд якої-небудь особистості. Аватари
 , Богоматері, прояснені майстри, досить деякі, хто представляється реальним, — це не цілком особистості. Не маючи помилкового “Я”, за яке потрібно триматися, яке потрібно захищати й харчувати, вони з'являються набагато більше простими, більше звичайними, аніж рядові чоловіки або жінки. Будь-яка людина, що має сильне его, вважала би їх малозначними й зовсім не важливими людьми або, швидше за все, зовсім би їх не помітила.

Якщо тебе тягне до проясненого вчителя, то тільки тому, що тієї присутності, що є в тобі, уже досить, щоб побачити присутність в іншому. Дуже багато з людей не визнавали ані Ісуса, ані Будду, точно так само як досить багато людей завжди тяглося до помилкових учителів. Его притягується до ще більшого его. Тьма не може розрізнити світло. Тільки світло може побачити світло. Тому не вір тому, що світло є тільки поза тобою, або що його сяйво може приходити до тебе, тільки переломлюючись через якусь певну форму. Якщо твій майстер є єдино можливою інкарнацією Бога, тоді хто ж ти? Винятковість будь-якого напрямку - це ототожнення з формою, а ототожнення з формою має на увазі наявність его, причому не важливо, наскільки ретельно й мистецьки воно замасковано.

Використай стан присутності свого майстра для того, щоб він як дзеркало відбив тобі твою власну справжню суть, що стоїть за ім'ям і формою, а також для того, щоб самому стати ще більше присутнім. Незабаром ти будеш розуміти, що в стані присутності немає ані “мого”, ані “твого”. Присутність єдина.

Посиленню світла твоєї присутності може сприяти групова робота. Люди, об'єднані в групу й вхідні в стан присутності разом, генерують найсильніше колективне енергетичне поле. Це не тільки підвищує ступінь присутності кожного члена цієї групи, але також сприяє звільненню суспільної людської свідомості від її звичайного стану, у якому домінує розум. Це зробить стан присутності усе більше й більше доступним для інших людей. Але доти, доки хоча б один із цієї групи не буде вже глибоко й стійко перебувати в цьому стані, тобто доки він не буде здатний утримувати частоту вібрації своєї енергії, еготипічний розум може знову легко заявити про себе й саботувати прагнення всієї групи. Хоча групова робота зовсім неоціненна, її все-таки недостатньо, і ти не повинен попадати в залежність від неї. Ти також не повинен попадати в залежність від учителя або майстра, за винятком того перехідного періоду, протягом якого осягаєш зміст присутності й учишся його практикувати.

ГЛАВА ШОСТА

ВНУТРІШНЄ ТІЛО

СУЩЕ - ЦЕ ТВОЄ НАЙГЛИБШЕ “Я”

Раніше ви говорили про важливість того, щоб мати глибокі корені, що йдуть усередину себе, - тобто оселитися у своєму тілі й жити в ньому. Могли б ви пояснити, що ви під цим маєте на увазі?

Тіло може стати твоєю точкою доступу в царство Сущого. Давай прямо зараз поринемо в нього ще глибше.

Я все-таки ще не зовсім упевнений, чи правильно я розумію те, що ви маєте на увазі під словом Суще.

“Вода? Яка вода? Що ти маєш на увазі? Я не розумію”, - от що сказала б рибка, якщо б вона мала людський розум.

Будь ласка, залиш свої спроби зрозуміти Суще. Ти вже відчував проблиски Сущого, але розум завжди буде намагатися зім'яти їх і засунути в маленьку коробочку, а потім повісити на неї ярличок. Цього ніяк не можна зробити. Не вийде. Суще не може бути об'єктом знання. Суб'єкт й об'єкт злиті в ньому воєдино.

Суще може відчуватися як завжди присутнє Я є, що стоїть за назвою й формою. Відчувати й, тим самим, знати, що ти є, і залишатися в цьому глибоко вкоріненому стані — це і є просвітління, це і є істина, що, як сказав Ісус, робить тебе вільним.

Вільним від чого?

Вільним від ілюзії, начебто ти — це не більш ніж твоє фізичне тіло й розум. Ця “ілюзія себе”, як назвав її Будда, є корінною, головною оманою. Вільним від страху, які б маски й личини він не одягав, як від неминучого наслідку перебування в цій ілюзії, вільним від страху, що є твоїм постійним мучителем, оскільки ти черпаєш своє самовідчуття тільки зі своєї ефемерної й уразливої форми. А також вільним від гріха, що є стражданням, що ти несвідомо накладаєш як на самого себе, так і на інших, оскільки це помилкове самовідчуття управляє тим, про що ти думаєш, що говориш і що робиш.

СПОГЛЯДАЙ ДАЛІ ЗА СЛОВА
Мені не подобається слово гріх. Воно має на увазі, начебто хтось мене засуджує й Вважає винуватим.

Я можу це зрозуміти. За століття ігнорування, нерозуміння або бажань контролювати навколо слова гріх нагромадилося багато помилкових поглядів й інтерпретацій, проте, вони містять важливі вихідні положення, суть істини. Якщо ти не здатний заглянути за ці інтерпретації й, виходить, не можеш усвідомити реальність, на яку вказує це слово, тоді не вимовляй його. Не застряй на рівні слів. Слово — це не більше аніж засіб. Це абстракція. Просто покажчик, — воно вказує далеко за межі самого себе. Слово мед — це не мед. Ти можеш досліджувати його й говорити про нього скільки завгодно, але по-справжньому не довідаєшся смаку меду, поки не покуштуєш його. Після того, як скуштуєш його, слово «мед» стане для тебе менш значимим. Ти більше не будеш ні до чого прив'язаний. Точно в такий же спосіб ти можеш до кінця життя безупинно говорити й думати про Бога, але чи буде це означати, що ти знаєш або хоча б мигцем доторкнувся до реальності, на яку вказує це слово? Насправді це не більше аніж одержимість ідеєю, нав'язлива прихильність до покажчиків, ментальний ідол.

З іншої сторони, виходить так: — якщо тобі чомусь не подобається слово мед, то це може утримати тебе від того, щоб спробувати його. Якщо в тебе є сильна відраза до слова Бог, що є негативною формою прихильності, то ти можеш відкидати не тільки це слово, але також і ту реальність, на яку воно вказує. Так ти можеш відрізати себе від можливості відчувати цю реальність. Все це, зрозуміло, властиво ототожненню себе з розумом і тісно пов'язане з ним.

Таким чином, якщо слово більше не робить на тебе враження, тоді дай йому спокій і заміни іншим, котре для тебе працює. Якщо тобі не подобається слово гріх, то називай це неусвідомленістю або божевіллям. Це може підвести тебе до істини набагато ближче, — так само як і до схованого за словами реальності, — аніж тривале невірне використання й тлумачення такого слова як гріх, що залишає певний простір для почуття провини.

Ці слова мені також не подобаються. Вони мають на увазі, що із мною щось не так. Начебто мене засуджують.

Ну звичайно, з тобою щось не так, - причому тебе ніхто не засуджує.

Я не хотів скривдити особисто тебе, але хіба ти не належиш до людської раси, що погубила понад сто мільйонів своїх побратимів тільки в одному двадцятому столітті?

Ви маєте на увазі загальну провину?

Це не питання провини. Але раз вже тебе веде твій еготипічний розум, виходить, ти є частиною колективного божевілля. Можливо, ти не дуже глибоко заглянув і вникнув в умови людського існування, які створюються під впливом і при домінуванні еготипічного розуму. Відкрий свої очі й побач той страх, розпач, жадібність і насильство, які поширилися всюди й проникнули в усе. Побач огидну й жахливу жорстокість, страждання неуявних масштабів, яким люди піддаються самі й заподіюють собі подібним, втім, як й іншим формам життя на цій планеті. Тобі не потрібно це проклинати. Просто спостерігай за цим. Це і є гріх. Це і є божевілля. Це і є неусвідомленість. І, крім того, не забудь поспостерігати за своїм власним розумом. Відшукай у ньому корінь цього божевілля.

ВІДШУКАННЯ СВОЄЇ НЕЗРИМОЇ Й НЕРОЗВАЛЮВАЛЬНОЇ РЕАЛЬНОСТІ

Ви сказали, що ототожнення зі своєю фізичною формою є частиною ілюзії, у такому випадку, як може тіло, фізичне тіло, привести мене до усвідомлення Сущого?

Те тіло, що ти можеш побачити й поторкати, не здатне ввести тебе в Суще. Але це видиме й відчутне тіло - лише зовнішня оболонка або ж просто обмежене й перекручене сприйняття більше глибокої реальності. У нашому природному стані з'єднуваності із Сущим ця більше глибока реальність у кожен момент часу може відчуватися як невидиме внутрішнє тіло, як ожила присутність усередині себе. Таким чином, “жити в тілі” - означає відчувати тіло зсередини, відчувати життя усередині тіла й, тим самим, прийти до збагнення того, чим ти є за межами зовнішньої форми.

Але це тільки початок внутрішньої подорожі, що ще глибше введе тебе в царство великого спокою й миру, так само як приведе тебе до великої сили й вібрації життя. Спочатку ти зможеш зауважувати лише їхні розпливчасті проблиски, але через них почнеш осягати те, що ти - не просто безглуздий фрагмент у далекій тобі вселенній, що ненадовго завис між народженням і смертю, якому дозволено випробувати нетривалі задоволення, за якими піде біль і неминуча анігіляція. За межами своєї зовнішньої форми ти з'єднаний із чимось настільки неосяжним, так невимірним і священним, що його не можна ані осягнути, ані виразити словами - проте, я говорю про момент Зараз. Я говорю про це не для того, щоб дати тобі щось таке, у що ти повіриш, а щоб показати, що ти можеш відкрити це для себе й пізнати.

Доки твій розум займає всю твою увагу, ти ізольований від Сущого. Коли це відбувається - а в більшості людей це відбувається безупинно, - ти не перебуваєш у своєму тілі. Розум захоплює всю твою свідомість і трансформує її в матеріал для власного вживання. Ти не можеш перестати думати. Примусове, нав'язливе думання стало колективною хворобою. Тому все твоє самовідчуття є результатом роботи розуму. Оскільки це ототожнення не корениться в Сущому, а тільки заважає твоєму з'єднанню з ним, то твоє самовідчуття стає вразливим і постійно має потребу в ментальних конструкціях, що формують почуття страху як домінуючу основу твоїх емоцій. У цьому випадку у твоєму житті не вистачає єдиної, дійсно значимої речі: усвідомлення свого найглибшого “я”, - своєї невидимої й нерушимої реальності.

Для того щоб стати усвідомлюючим Суще, тобі буде потрібно провести межу між свідомістю й розумом. Це одне із найсуттєвіших завдань твого духовного походу. Його вирішення звільнить гігантську кількість свідомості, раніше захопленої марною й примусовою розумовою роботою. Досить ефективний спосіб зробити це - перевести фокус своєї уваги від думання в тіло, де по початку Суще може відчуватися як невидиме енергетичне поле, що дає життя тому, що ти сприймаєш як фізичне тіло.

З'ЄДНУЮЧИСЬ ІЗ ВНУТРІШНІМ ТІЛОМ

Будь ласка, спробуй зробити це прямо зараз. Можливо, тобі захочеться закрити очі. Пізніше, коли “буття в тілі” стане природним і легким, цього більше не буде потрібно. Направ увагу усередину тіла. Відчуй його зсередини. Чи живе воно? Чи є життя в пальцях, руках, ногах і ступнях, у животі, у грудях? Чи здатний ти відчувати те найтонше енергетичне поле, що наповнює все твоє тіло й дарує трепетне життя кожному органу, кожній клітинці? Чи здатний ти почувати його одночасно у всіх частинах тіла як єдине поле енергії? Протягом декількох митей затримай фокус на відчутті, що виходить від внутрішнього тіла. Не думай про нього. Відчувай його. Чим більше уваги ти йому приділяєш, тим більш чіткіше й сильніше буде ставати це почуття. Воно буде відчуватися так, начебто кожна клітина тіла стає ще більш живою, і якщо ти маєш сильне візуальне сприйняття, то можеш побачити своє тіло в образі, що випускає світіння. Хоча такий образ може допомогти тобі протягом якогось часу, проте, звертай більше уваги на почуття, аніж на який-небудь образ, що з'являється. Образ, яким би прекрасним або сильним він не виявився, прив'язаний до певної форми, тому з ним у тебе буде менше можливостей проникнути ще глибше.

∫

Відчуття внутрішнього тіла — безформне, безмежне, бездонне. І в тебе завжди є можливість увійти в нього ще глибше. Звертай увагу на все, що можеш відчувати, навіть якщо це тільки легке поколювання в долонях або в ступнях. На даний момент цього цілком достатньо. Твоє тіло оживає. Трохи пізніше ми повернемося до цієї практики. Тепер відкрий, будь ласка, очі, але поки будеш оглядатися в кімнаті, затримай частину уваги на внутрішньому енергетичному полі тіла. Внутрішнє тіло лежить на порозі між твоїм ототожненням з формою й твоєю щирою природою - твоєю суттю. Ніколи не губи з нею контакт.

∫

ТРАНСФОРМАЦІЯ ЧЕРЕЗ ТІЛО

Чому деякі релігії заперечують і навіть проклинають тіло? Здається, що духовні шукачі завжди ставилися до тіла, як до перешкоди або навіть як до чого гріховного.

Чому так мало шукачів знайшли те, що шукали?

На рівні тіла люди дуже близькі до тварин. Ми розділяємо з ними всі основні тілесні функції — насолода, біль, подих, харчування, питво, дефекація, сон, статевий потяг з метою відтворення й, звичайно ж, народження й смерть. Ще задовго до гріхопадіння, тобто до випадання зі стану благодаті й ототожнення з ілюзією, люди раптово опам'яталися й побачили себе в тому, що здавалося їм звіриним тілом, — і порахували це дуже великою перешкодою. “Не обманюйте себе. Ви не більш аніж звірі”. Те, що дивилося їм в обличчя, здавалося правдою. Адам й Єва побачили, що вони нагі(голі), і злякалися. У них дуже швидко вкоренилося несвідоме заперечення своєї тваринної природи. Загроза того, що їх можуть захопити й вести потужні інстинктивні потяги, у результаті чого вони можуть бути відкинуті назад до повної неусвідомленості, насправді була досить реальною. Навколо певних частин тіла і їхніх тілесних функцій, особливо статевих, з'явилися сором і табу. Світло їхньої свідомості було ще недостатньо сильне для того, щоб вони подружилися зі своєю тваринною природою й дозволили цьому бути, і навіть насолоджувалися даним аспектом самих себе, — не говорячи вже про те, щоб заглибитися в нього для відшукання схованої усередині божественності, пошуку реальності, захованої всередині нього ілюзії. Тому вони зробили те, що їм довелося зробити. Вони почали відокремлювати себе від свого тіла. Тепер вони бачили себе,що вони скоріше мають тіло, аніж просто є ним.

В міру виникнення й підйому релігій це роз'єднання стало навіть ще більш різко вираженим, аніж віра в те, що “ти - це не твоє тіло”. Протягом багатьох століть незлічима маса людей на Сході й на Заході через зречення від тіла намагалася відшукати Бога, знайти порятунок або досягнути просвітління. Це прийняло форму відмови від почуттєвих задоволень, особливо від сексуальних, форму постів й інших аскетичних практик. Вони навіть заподіювали тілу біль, намагаючись знесилити або зашкодити йому, тому що ставилися до нього, як до гріховного. У християнстві це називається вмертвінням плоті. Інші намагалися виходити з тіла, входячи в стани трансу або спрямовуючись до позатілесних відчуттів. Багато хто ще дотепер намагаються. Говорять, що навіть Будда протягом шести років практикував заперечення тіла через піст й екстремальні форми аскетизму, але він не прийшов до просвітління доки не залишив цю практику.

Факт полягає в тому, що ніхто не став проясненим через заперечення тіла або через боротьбу з ним, або через позатілесні відчуття. Хоча подібні відчуття можуть бути чарівними й обдаровувати тебе проблисками стану звільнення від матеріальної форми, зрештою, тобі однаково прийде повернутися до тіла, де й відбувається суттєва частина трансформаційної роботи. Трансформація йде через тіло, а не повз нього. Ось чому істинні майстри ніколи не заохочують залишення тіла або боротьбу з ним, хоча їхні ментальні послідовники роблять це досить часто.

Від древніх навчань, що мають відношення до тіла, вціліли тільки деякі фрагменти, такі, як заява Христа про те, що “ якщо око твоє буде чисте, то все тіло твоє буде світле”, або ті, що продовжують жити в міфах. Наприклад, віра в те, що Ісус ніколи не залишав свого тіла, завжди залишався з'єднаним з ним і разом з ним піднісся в “рай”. Донині, майже ніхто не зрозумів цих уривків, так само як і схований зміст певних міфів, що як і раніше залишається нерозгаданим, а віра в те, що “ти - це не твоє тіло” загальновизнано превалює(переважає), приводячи до заперечення тіла й до спроб залишити його. Незліченні шукачі зупинялися перед цією перешкодою, що заважала їм досягнути своєї духовної реалізації й знайти шукане.

Чи існує можливість відновити втрачені навчання про значимості тіла або відтворити їх з наявних фрагментів?

У цьому немає необхідності. Всі духовні навчання виходять із одного Джерела. У цьому змісті завжди є й був тільки один майстер, що проявляється в безлічі різних форм. Я - цей майстер, і ти - цей майстер, варто тобі лишень знайти доступ до Джерела, що перебуває усередині тебе. І шлях до нього лежить через внутрішнє тіло. Незважаючи на те, що всі духовні навчання мають те саме Джерело, все ж таки один раз промовлені й записані, вони стають не більше аніж набором слів - а слово не є нічим іншим як покажчиком того, про що ми вже говорили. Всі навчання - лише покажчики, що допомагають відшукати дорогу назад до Джерела.

Я вже говорив про Істину, що захована усередині тіла. Але я ще раз зроблю висновок із втрачених навчань майстрів - так що, ось тобі ще один покажчик. Будь ласка, коли читаєш або слухаєш, намагайся відчувати внутрішнє тіло.

ПРОПОВІДЬ ПРО ТІЛО

Те, що ти сприймаєш як щільну фізичну структуру, іменовану тілом, підданим хворобам, старінню й смерті, в остаточному підсумку, не представляється реальним - це не ти. Це помилкове сприйняття твоєї сутнісної реальності, що перебуває за межами народження й смерті, що має місце внаслідок обмеженості твого розуму, що, втративши контакт із Сущим, створює тіло на доказ своєї ілюзорної віри в розділення, а також для виправдання свого страху. Але не відвертайся від тіла, тому що усередині цього символу мінливості, обмеженості й смерті, який ти сприймаєш як ілюзорний витвір свого розуму, ховається блиск і велич твоєї сутнісної й безсмертної реальності. У пошуку Істини не спрямовуй свою увагу куди-небудь ще, тому що вона не може бути знайдена ніде, крім як усередині тіла.

Не воюй з тілом, тому що, роблячи це, ти борешся проти власної реальності. Ти є твоє тіло. Тіло, що ти можеш бачити й торкати, - це лише тонка ілюзорна вуаль. За ним - невидиме внутрішнє тіло, двері в Суще, у Життя Невиявлене. Через внутрішнє тіло ти нерозривно з'єднаний з невиявленим Єдиним Життям - не народжуваним, не вмираючим, вічно присутнім. Через внутрішнє тіло ти назавжди єдиний з Богом.

∫

МАЙ ГЛИБОКИЙ ВНУТРІШНІЙ КОРІНЬ

Ключ у тому, щоб перебувати в стані постійної з'єднуваності із внутрішнім тілом - увесь час його відчувати. Це швидко поглибить і трансформує твоє життя. Чим більше свідомості ти направляєш у внутрішнє тіло, тим більше високою стає частота його вібрацій, що подібне до того, як світло стає яскравіше, коли повертаєш ручку регулятора диммера й, тим самим, збільшуєш силу електричного струму. На цьому більше високому рівні енергії негатив більше не здатний зачіпати тебе, і ти знаходиш схильність притягати до себе нові обставини, що відбивають цю високу частоту й відгукуються на неї.

Якщо ти будеш як можна довше втримувати увагу в тілі, то станеш на якір у моменті Зараз. Ти не заблудишся в зовнішньому світі й не втратиш себе в розумі. Думки й емоції, страхи й бажання ще якоюсь мірою будуть присутні, але їм уже буде не здолати тебе.

Подивися, будь ласка, на чому зосереджена твоя увага в цей момент. Ти адже слухаєш мене або читаєш ці слова в книзі, вірно? Це і є фокус твоєї уваги. Також ти обізнаний з тим, що зараз тебе оточує по периферії, про присутність інших людей і т.д. Більше того, ти можеш відзначити якусь активність розуму із приводу того,що чується або що читається, відстежити якийсь свій ментальний коментар. Але для повного поглинання всієї твоєї уваги ніяка подібна діяльність не потрібна. Подивися, чи здатний ти одночасно з її здійсненням бути в контакті зі своїм внутрішнім тілом? Затримай деяку частину уваги усередині. Не давай їй цілком витекти. В цілісності відчувай все своє тіло зсередини, як єдине енергетичне поле. Це майже те ж, як якби ти почав слухати або читати всім тілом. Нехай це стане твоєю практикою протягом декількох днів і навіть тижнів.

Не віддавай всю увагу розумові й зовнішньому світові. Всіма способами фокусуйся на тому, що ти робиш, але одночасно із цим завжди, коли це можливо, відчувай внутрішнє тіло. Пускай корінь всередину. І потім спостерігай за тим, як це змінює стан твоєї свідомості і якість того, що ти робиш.

Коли ти чого-небудь чекаєш, де б це не відбувалося, використай цей час для того, щоб відчувати внутрішнє тіло. Тоді автомобільні затори й черги можуть стати приємними й навіть приносять задоволення. Замість того щоб ментально проектувати себе на щось, що перебуває поза дійсним моментом, іди ще глибше в даний момент, поринаючи в тіло.

Мистецтво усвідомлення внутрішнього тіла буде розвиватися, і переростати в зовсім новий спосіб життя, у стан постійної з'єднуваності із Сущим і буде додавати у твоє життя усе більше глибини, якої ти ніколи колись не зазнавав.

Коли ти глибоко вкоренишся усередині тіла, то спостерігати за розумом, щоб залишатися присутнім, буде легко. Неважливо, що відбувається зовні, - ніщо більше не зможе потрясти тебе.

Доти, доки ти не станеш присутнім - а перебування в тілі завжди є сутнісним аспектом цього, - ти будеш залишатися веденим своїм розумом. Сценарій, що сидить у тебе в голові, що ти завчив багато років тому, так само як і обумовленість розуму, будуть диктувати тобі, про що думати і як поводитися. Ти можеш звільнитися від цього на короткі проміжки часу, але надовго навряд чи. Справа відбувається саме так, особливо коли щось “іде не так” або коли щось упущене або загублене, або коли ти розстроєний. Тоді твоя обумовлена реакція буде мимовільною, автоматичною й передбачуваною й буде підживлюватися однією базовою емоцією, що лежить в основі ототожненого з розумом стану свідомості, - страхом.

Тому коли з'являються складні завдання, а це звичайна справа, вироби звичку відразу ж іти глибоко усередину, і настільки, наскільки ти здатний, фокусуватися на внутрішньому енергетичному полі свого тіла. На це не потрібно багато часу - усього кілька секунд. Але тобі треба зробити це в той момент, коли виклик або завдання присутні самі по собі. Будь-яка затримка буде дозволяти обумовленій ментально-емоційній реакції виникнути й взяти над тобою верх. Коли ти розвертаєш фокус усередину й почуваєш це внутрішнє поле, то відразу стаєш спокійним і присутнім, начебто висмикуєш свідомість із розуму. Якщо тобі буде потрібно відгукнутися на ситуацію, то відгук прийде до тебе із цього більше глибокого рівня. Так само, як сонце нескінченно яскравіше за полум'я свічі, так у Сущому розумності нескінченно більше, аніж у твоєму розумі.

Доки ти перебуваєш в усвідомленому контакті внутрішнім тілом, ти подібний до дерева, коріння якого йдуть глибоко в землю, або будинку із глибоким і міцним фундаментом. Остання аналогія використана Ісусом у звичайно невірно тракттованій притчі про двоє людей, які будують будинок. Один будує його на піску без фундаменту, а коли піднімається бура й починається повінь, цей будинок змиває. Інша людина копає глибоко, до скельного ґрунту, потім будує будинок, що потоком не змиває.

ПЕРШ, НІЖ УВІЙТИ В ТІЛО, ПРОСТИ

Коли я намагався зосередити увагу на внутрішньому тілі, то випробував сильний дискомфорт. З'явилося почуття тривоги й навіть слабка нудота. Тому я не зміг відчути те, про що ви говорите.

Те, що ти відчув, була давня, застаріла емоція, про наявність якої ти, можливо, не підозрював, поки не почав зосереджувати увагу на тілі. Якщо ти із самого початку не приділиш їй деякої уваги, то ця емоція буде заважати тобі в знаходженні доступу до внутрішнього тіла, що лежить під нею на більше глибокому рівні. Увага не означає, що ти почнеш про неї думати. Це означає лише спостерігати за емоцією, відчувати її повно й, таким чином, бути їй вдячним і прийняти її такою, яка вона є. Деякі емоції ідентифікуються легко: гнів, страх, сум і так далі. Іншим підібрати ярличок сутужніше. Це може бути лише неясним почуттям занепокоєння, важкості або скутості й перебувати десь на половині шляху між емоцією й фізичним відчуттям. У кожному разі має значення не те, чи можеш ти прикріпити до емоції ментальний ярличок, а чи здатний ти як можна повніше перетворити відчування її в усвідомлення. Увага є ключем до трансформації, а повна увага також містить у собі й прийняття. Увага подібна до променя світла - це зфокусована сила твоєї свідомості, що всіе трансмутує у саму себе.

У повністю працездатному організмі строк життя емоції дуже короткий. Вона подібна до швидкоплинних брижів або хвилі на поверхні твого Буття. Але коли ти не є присутнім у тілі, ця емоція здатна залишатися усередині тебе протягом декількох днів або навіть тижнів, або на тій же частоті може поєднуватися з іншими емоціями, зливатися з ними, стаючи тілом болю, паразитом, що роками може жити усередині тебе, харчуючись твоєю енергією, привести до фізичних захворювань і роблячи твоє життя жалюгідним й убогим (див. Главу 2).

Тому перенеси увагу на відчуття емоції й стеж за тим, чи не чіпляється твій розум за стереотип невдоволення, такий, наприклад, як почуття провини, самознищення або обурення, які цю емоцію й харчують. Якщо так, то це буде означати, що ти ще не простив. Непрощення часто направляється на іншу людину або ж на самого себе, але також воно може бути спрямоване на ситуацію або обставину - у минулому, сьогоденні або майбутньому, - які твій розум відмовляється прийняти. Так, непрощення може бути навіть відносно майбутнього. Це відмова розуму приймати невизначеність, те, що майбутнє так чи інакше непідконтрольне йому перебуває під його контролем. Прощення служить тому, щоб відпустити невдоволення й, таким чином, відпустити образу. Це відбувається природним шляхом, варто лише усвідомити, що невдоволення не служить ніякій іншій меті, крім посилення помилкового самовідчуття. Прощення - це про те, щоб не противитися життю, це дозвіл життю проживати себе через тебе. Альтернативами є біль і страждання, а в багатьох випадках навіть і фізичні недуги, які надзвичайно сильно перешкоджають плину життєвої енергії.

Саме в той момент, коли ти по-справжньому прощаєш, ти повертаєш свою силу з розуму. Непрощення — це та сама природа розуму, так само як і природа створеного розумом помилкового “я”, его, нездатна виживати без розбратів і конфліктів. Розум не може простити. Тільки ти можеш. Ти стаєш присутнім, ти входиш у тіло, ти почуваєш вібрації миру й спокою, що виходять із Сущого. Ось чому Ісус сказав: “Перш, ніж увійти в храм, прости”.

∫

ТВІЙ ЗВ'ЯЗОК З НЕВИЯВЛЕНИМ

Який зв'язок між присутністю й внутрішнім тілом?

Присутність, тобто чиста свідомість, — це свідомість, повернута з розуму, з світу форм. Внутрішнє тіло — це твій канал у Невиявлене, і в найглибшому своєму аспекті є Невиявленим. Це Джерело, з якого еманує(поширюється) свідомість, як світло виходить від сонця. Усвідомлення внутрішнього тіла є свідоме згадування свого походження й повернення до Джерела.

Чи є Невиявлене тим же, що й Суще?

Так. Шляхом заперечення слово Невиявлене намагається виразити Те, що неможливо виректи, осмислити й уявити. Воно вказує на те, що є, говорячи про те, чим воно не є. З іншого боку, Суще є позитивним терміном. Не прив’язуйся, будь ласка, до жодного із цих слів і не починай у них вірити. Це не більш аніж покажчики.

Ви сказали, що присутність - це свідомість, повернута з розуму. Хто здійснює його повернення?

Ти. Але оскільки по своїй суті ти і є свідомість, то ми також могли б сказати, що це повернення і є пробудження свідомості від сну форми. Це не означає, що твоя власна форма як оком змигнути безвісти зникне в спалаху світла. Ти можеш залишатися у своїй теперішній формі й, проте, усвідомлювати усередині себе безформну й безсмертну глибину.

Я повинен визнати, що це за межами мого розуміння, але, все-таки, на деякому глибинному рівні я, здається, знаю, про що ви говорите. Це скоріше щось, схоже на почуття, чим на що-небудь ще. Я не обманюю себе?

Ні, не обманюєш. Почуття набагато ближче, чим думка, підведе тебе до істини про те, хто ти є. Я не можу повідомити тобі нічого такого, чого б ти в глибині душі вже не знав. Коли ти досягнеш певного ступеня внутрішньої з'єднуваності, то будеш розпізнавати істину відразу ж, як тільки будеш чути її. Якщо ти ще не досягнув цієї стадії, то практика усвідомлення тіла виведе тебе на необхідну глибину.

УПОВІЛЬНЕННЯ ПРОЦЕСУ СТАРІННЯ

Між іншим, усвідомлення внутрішнього тіла має й інші переваги у фізичному світі. Однією з них є значне вповільнення процесу старіння фізичного тіла.

Тоді як зовнішнє тіло звичайно стариться й в'яне досить швидко, внутрішнє тіло згодом не змінюється, за винятком того, що ти просто можеш почувати його глибше й стати ним більш повно. Якщо тобі зараз двадцять, то енергетичне поле внутрішнього тіла буде відчуватися таким же, яким воно буде у твої вісімдесят років. Воно буде просто тремтливо живим. Як тільки твій звичний стан перейде від буття поза-тіла до буття усередині-тіла й присутності в моменті Зараз, твоє фізичне тіло відчує себе легше, світліше, живіше. Коли в тілі присутнє більше свідомості, то його молекулярна структура фактично стає менш щільною. Чим більше свідомості, тим менша глибина ілюзії матеріальності.

Коли ти більше ототожнюєшся з позачасовим внутрішнім тілом, аніж із зовнішнім тілом, коли присутність стає твоїм нормальним станом свідомості й коли ані минуле, ані майбутнє у твоїй увазі більше не домінують, то ані в психіці, ані в клітинах свого тіла ти більше не накопичуєш час. Нагромадження часу як психологічного навантаження минулого й майбутнього серйозно послаблює здатність клітин до самовідновлення. Тому якщо ти живеш у внутрішньому тілі, то зовнішнє тіло старіє значно повільніше, і навіть якщо воно це робить, твоя позачасова суть буде просвічувати крізь зовнішню форму, і ти не будеш виглядати старим.

Чи існує цьому наукове підтвердження?

Випробуй це, і сам будеш підтвердженням.

ЗМІЦНЕННЯ ІМУННОЇ СИСТЕМИ

Іншою вигідною стороною цієї практики фізичної реальності з'являється значне зміцнення імунної системи, що відбуває в тому випадку, якщо ти живеш у внутрішньому тілі. Чим більше свідомості ти вносиш у тіло, тим міцнішою стає твоя імунна система. Начебто кожна клітинка пробуджується й радується. Твоє тіло любить твою увагу. Разом з тим це ще й потужний спосіб самозцілення. Більшість хвороб знаходять лазівки у твоє тіло саме тоді, коли ти в ньому не є присутнім. Якщо хазяїна немає в домі, у ньому можуть оселитися всякі сумнівні особистості. Коли ти живеш у тілі, то небажаним гостям буде важкувато в нього забратися.

Але зміцнює не тільки фізична імунна система - твоя психічна імунна система також значно підсилюється. Вона оберігає тебе від негативних ментально-емоційних силових полів, випромінюваних іншими людьми, які бувають дуже заразними. Перебування у власному тілі захищає тебе не за допомогою екранування від цих полів, а шляхом підвищення частоти вібрації всього твого енергетичного поля, коли все, що вібрує на більше низькій частоті, тобто страх, гнів, депресія тощо, існує у віртуально іншому, відмінному від цього, порядку реальності. Воно більше не вторгається в поле твоєї свідомості, або навіть якщо таке відбувається, то тепер тобі не доводиться з цим протиборствувати, тому що воно проходить прямо крізь тебе. Тільки не приймай, будь ласка, на віру, але й не залишай без уваги те, що я говорю. Перевір це.

Є проста й, разом з тим, дуже потужна медитація, спрямована на самозцілення, що з метою зміцнення імунної системи ти можеш виконувати завжди, коли б тобі не знадобилося. Вона особливо ефективна, коли ти почуваєш перші симптоми нездужання, але добре працює й при хронічному захворюванні, але з умовою, що ти будеш робити її часто й з інтенсивним фокусом. Вона також буде результативно протидіяти будь-якому руйнуванню твого енергетичного поля певними видами негативності. Але ця медитація не заміняє практику щомоментного перебування в тілі. Інакше кажучи, її ефект буде тільки тимчасовим. Ось вона.

Коли в тебе є кілька вільних хвилин, особливо ввечері, то останнє, що ти зробиш перед самим відходом до сну, і перше, що ти зробиш зранку, перед тим як встати, це “наповниш”, “заллєш” своє тіло свідомістю. Закрий очі. Ляж рівно на спину. Вибери частини тіла, на яких на самому початку ненадовго сфокусуй увагу: кисті, ступні, руки, ноги, живіт, груди, голова й т.д. Як можна більш насичено й соковито відчуй енергію життя, що тече усередині них. Приблизно секунд на п'ятнадцять затримай увагу на кожній частині тіла. Потім дозволь увазі подібно хвилі кілька разів пробігти по всьому тілу від ступень до голови й назад. Це потребує лише хвилину або біля того. Після цього у всій його повноті відчуй енергетичне поле свого тіла як єдине поле енергії. Втримай це відчуття протягом декількох хвилин. У цей час будь найвищою мірою присутнім. Не переживай, якщо розуму випадково вдасться відволікти твою увагу від тіла, і ти в результаті втратиш себе в якомусь роздумі. Як тільки ти помітиш, що це відбулося, просто поверни увагу до внутрішнього тіла.

ДОЗВОЛЬ ПОДИХОВІ ПРИВЕСТИ ТЕБЕ В ТІЛО

Часом, коли мій розум бував дуже активний, він здобував таку рухливість, що при спробі відчути внутрішнє тіло я не знаходив можливості відвести увагу від розуму. Особливо коли впадав у занепокоєння або стан тривоги. Не могли б ви що-небудь порадити?

Щораз, коли тобі важко ввійти в зіткнення із внутрішнім тілом, то звичайно буває легше сфокусуватися на подихові. Усвідомлений подих, що сам по собі є потужною медитацією, поступово підведе тебе до контакту з тілом. Випливай увагою за подихом, за тим, як повітря входить і виходить із твого тіла. Вдихни й відчуй, як при кожному вдиху й видиху живіт спочатку злегка піднімається, а потім опускається. Якщо тобі досить легко дається візуалізація, то просто закрий очі й уяви себе охопленим світлом або зануреним у світну субстанцію - у море свідомості. Тепер вдихни це світло. Почувай, як світна субстанція наповнює твоє тіло й також робить його світним. Потім поступово перенеси фокус більшою мірою на почуття. Ось ти й перебуваєш у тілі. Тільки не прив’язуйся ні до якого візуального образа.

∫

ТВОРЧЕ ВИКОРИСТАННЯ РОЗУМУ

Якщо тобі потрібно використати свій розум з певною метою, то використай його разом із внутрішнім тілом. Ти можеш застосовувати розум творчо тільки в тому випадку, якщо здатний бути усвідомленим при відсутності думок, і найлегший шлях до того, щоб увійти в цей стан, лежить через тіло. Коли б тобі не знадобилися відповідь, рішення або творча ідея, просто на якусь мить перестань думати й сконцентруй увагу на внутрішньому енергетичному полі. Увійди в стан спокою. Коли ти повернешся до мислення, то воно буде свіжим і творчим. Вироби звичку кожні кілька хвилин у процесі будь-якої розумової діяльності переноситися сюди між думанням і внутрішнім типом слухання, тобто внутрішнім спокоєм. Ми могли б сказати так: думай не однією тільки головою - думай всім тілом.

МИСТЕЦТВО СЛУХАННЯ

Слухаючи іншу людину, не просто слухай її розумом, слухай всім тілом. Слухаючи, почувай енергетичне поле внутрішнього тіла. Це веде увагу від думання й створює спокійний простір, що дозволяє тобі дійсно слухати без втручання розуму. Ти надаєш іншій людині простір - простір для того, щоб “бути”. Це найдорогоцінніший подарунок, на який ти тільки здатний. Більшість людей не знають, як треба слухати, тому що найбільша частина їхньої уваги зайнята власним думаннямм. Вони приділяють значно більше уваги саме своєму думанню, а не тому, що говорить інша людина, і вже зовсім не звертають ніякої уваги на те, що дійсно має значення, - на Буття іншої людини, сховане за її словами й розумом. Зрозуміло, ти не здатний відчувати чиєсь ще Буття інакше, як через своє власне. Це початок усвідомлення єдності, що й є любов. На найглибшому рівні Буття ти єдиний з усім, що є.

Найбільша частина людських взаємин складається із взаємодії одного з одним переважно на рівні розуму, а не зі спілкування на рівні людського буття, буття в з'єднуваності. А без цього ніякі відносини не можуть розцвітати, і саме тому у взаєминах між людьми так багато конфліктів. Коли твоїм життям керує розум, то конфлікти, розбрати й проблеми стають неминучими. Перебування в контакті із внутрішнім тілом створює чистий простір не-розуму, усередині якого відносини тільки й можуть розцвітати.

ГЛАВА СЬОМА

КАНАЛИ В НЕВИЯВЛЕНЕ
ПОРИНАЮЧИ В ТІЛО

Я почуваю в тілі енергію, особливо, у руках й у ногах, але мені здається, що мені не вдасться поринути ще глибше, як ви вже радили.

Перетвори це в медитацію. Вона не буде довгою. Десять, п'ятнадцять хвилин годинного часу цілком достатньо. Спочатку впевнися, що поруч немає ніяких зовнішніх подразників типу телефонів або людей, які можуть тобі перешкодити. Сядь на стілець, не тулячись до спинки. Випрями спину. Це допоможе тобі залишатися в стані пильної уваги. Або ж вибери для медитації іншу позу, свою улюблену.

Розслаб тіло. Закрий очі. Зроби кілька глибоких вдихів. Відчуй, що ти дихаєш нижньою частиною живота, тобто як звичайно. Поспостерігай за тим, як при кожному вдихові й видихові живіт небагато роздувається й здувається. Тепер почни усвідомлювати й почувати внутрішнє енергетичне поле всього тіла цілком. Не думай про нього — почувай його. Роблячи це, ти повертаєш свідомість із розуму. Якщо порахуєш це корисним, то застосовуй описану вище “світлову” візуалізацію.

Когда тобі вдасться чітко відчути внутрішнє поле тіла, як єдине поле енергії, тоді відпусти, якщо, звичайно, зможеш, усяке його візуальне зображення й сфокусуйся винятково на відчутті. Якщо зумієш, то відкинь також й яке-небудь ментальне подання про своє фізичне тіло, що, бути може, у тебе усе ще є. Тоді те, що залишиться, і буде всеосяжним, всеохватним почуттям присутності або “існування”, а внутрішньо тіло буде відчуватися не має границь. Тепер ще глибше перенеси увагу в це відчуття. Злийся з ним в одне. Злийся із цим енергетичним полем так, щоб більше не почувати дуальності спостерігача й спостережуваного, тобто не почувати себе й своє тіло окремо одне від одного. У цей момент розходження між зовнішн і внутрішнім розчиняться, і, таким чином, внутрішнього тіла також не стане. Ідучи глибоко в тіло, ти виходиш за його межі.

Доти залишайся в цій реальності чистого Буття, доки тобі буде комфортно. Потім знову усвідом і відчуй своє фізичне тіло, подих, свої почуття й відкрий очі. Протягом декількох хвилин оглянь медитативним поглядом те, що тебе оточує, і продовжуй відчувати внутрішнє тіло, не створюючи ніяких ментальних ярликів.

∫

Знаходження доступу до цієї безформної реальності приносить щире звільнення. Вона рятує тебе від прихильності до тіла й від ототожнення з тілом. Це і є життя в стані, що передував поділу, тобто фрагментації. Ми можемо називати це Невиявленим, невидимим Джерелом усього, Життям, що перебуває усередині всіх істот. Це царство глибокого спокою й миру, царство радості й насиченості життя. Коли ти є присутнім, то стаєш більше “прозорим” для світла, для чистої свідомості, що еманує із цього Джерела. Ти можеш усвідомити, що світло не тільки не відділене від того, хто ти є, але просто становить саму твою суть.

ЧІ ДЖЕРЕЛО

Чи є Невиявлене тим, що на Сході Чі називають, якимось різновидом всесвітньої життєвої енергії?

Ні. Невиявлене є Чі джерелом. Чі - це внутрішнє енергетичне поле твого тіла. Це міст між тобою зовнішнім і самим Джерелом. Воно перебуває десь на половині шляху між виявленим - світом форм - і Невиявленим. Чі можна уявити собі в образі ріки або потоку енергії. Якщо ти ще глибше перенесеш фокус своєї свідомості у внутрішнє тіло, то отримаєш можливість простежити русло цієї ріки у зворотному напрямку - у напрямку до її Джерела. Чі - це рух. Невиявленого - це спокій. Коли ти досягаєш точки абсолютного спокою, що, проте, однаково резонує з життям, то це означає, що ти виходиш як за межі внутрішнього тіла, так і за межі Чі, і зближуєшся із самим Джерелом: з Невиявленим. Чі з'єднує Невиявлене й фізичний всесвіт.

Тому якщо ти перенесеш увагу глибоко у внутрішнє тіло, то зможеш досягнути цієї точки, точки своєрідної сингулярності, де світ, знаходячи форму потоку Чі енергії, що потім стає щільним світом, розчиняється в Невиявленому. Це точка народження й смерті. Коли твоя свідомість спрямована зовні, тоді виникає щільний світ і розум. Коли свідомість спрямована усередину, вона усвідомлює своє власне Джерело й повертається додому в Невиявлене. Потім, коли твоя свідомість знову повертається у виявлений світ, ти знову приймаєш ототожнення з формою, що на час залишив. Тепер у тебе знову є ім'я, минуле, життєва ситуація, майбутнє. Все як було, але в одному, найголовнішому, найосновнішому, найсутніснішому аспекті ти вже не той, хто раніше: усередині себе ти будеш відчувати проблиски реальності - реальності, що не “від світу цього”, хоча й не відділена від нього, точно так само як не відділена від тебе.

Тепер нехай твоя духовна практика стане такою. Ідучи по життю, не віддавай ані зовнішньому світові, ані розумові всі 100 відсотків своєї уваги. Притримай дещо усередині. Я вже говорив про це. Відчувай внутрішнє тіло навіть коли займаєшся повсякденними справами, особливо коли спілкуєшся з людьми або із природою. Відчувай його глибокий внутрішній спокій. Тримай цей канал відкритим. Це дуже навіть можливо - усвідомлювати Невиявлене протягом всього свого життя. Ти переживаєш це як відчуття глибокого спокою, що виходить звідкись із твоїх джерел, спокій, що ніколи тебе не залишає, причому зовсім незалежно від того, що тут відбувається. Ти стаєш містком між Невиявленим і виявленим, між Богом і щільним світом. Це і є стан з'єднуваності із Джерелом, що ми називаємо просвітлінням.

Не готуй собі ілюзію, що Невиявлене існує окремо від виявленого. Як же це може бути? Це ж саме життя, що перебуває усередині кожної форми, внутрішня суть усього, що існує. Вона пронизує цей світ. Дозволь мені пояснити це.

СОН БЕЗ СНОВИДІНЬ

Щоночі, коли ти впадаєш у фазу глибокого сну без сновидінь, ти відправляєшся в подорож у Невиявлене. Ти зливаєшся із Джерелом. Ти усмоктуєш, убираєш із нього життєву енергію, що продовжує підтримувати тебе протягом якогось часу після того, як ти повернешся у виявлене, у світ розділених форм. Ця енергія набагато більше живильна, аніж їжа: “Не хлібом єдиним жива людина”. Але у сні без сновидінь ти входиш у цей стан неусвідомлено. Незважаючи на те, що твої тілесні функції продовжують виконуватися, “ти” уже більше не перебуваєш у цьому стані. Чи можеш ти собі уявити, на що це було б схоже, якщо, перебуваючи в стані повної свідомості, ти ввійшов би в стан сну без сновидінь? Це неможливо уявити, тому що такий стан не має змісту.

Невиявлене не зможе звільнити тебе, доки ти не ввійдеш у нього усвідомлено. Ось чому Ісус сказав не “Істина зробить тебе вільним”, а “Ти пізнаєш істину, і істина зробить тебе вільним”. Це не концептуальна істина. Це істина вічного життя, що перебуває за межами всіх форм, що або пізнається прямо, або не пізнається ніяк. Однак не роби спроб залишатися усвідомленим під час сну без сновидінь. Навряд чи тобі це вдасться. Якнайбільше, що тобі під силу, - це залишатися у свідомості протягом фази сновидінь, але не за її межами. Це називається фазою ясного сну, ясновидінням, що може бути цікавим і чарівним, але анітрошки не звільняючим.

Тому використай внутрішнє тіло як канал, через який ти входиш у Невиявлене, і тримай цей канал відкритим, щоб увесь час залишатися з'єднаним із Джерелом. Що стосується внутрішнього тіла, то йому зовсім байдуже, яким є твоє фізичне тіло: старим або молодим, зів'ялим або міцним. Внутрішнє тіло позачасове. Якщо ти ще не здатний його відчувати, використай інший канал, хоча, в остаточному підсумку, по суті, всі канали - це той самий канал. Про деяких з них я вже говорив, але тут ще раз коротко про них нагадаю.

ІНШІ КАНАЛИ

Дійсний момент може вважатися головним каналом. Він являє собою сутнісний аспект будь-якого іншого каналу, включаючи внутрішнє тіло. Ти не можеш перебувати у своєму тілі, не будучи найвищою мірою присутнім у дійсному моменті.

Час й виявлене, так само як момент Зараз і Невиявлене, з'єднуються між собою досить складним і витіюватим чином. Коли за допомогою найглибшого усвідомлення сьогодення моменту ти розчиняєш психологічний час, то починаєш усвідомлювати Невиявлене як прямо, так і побічно. Прямо - це коли ти почуваєш його як випромінювання й силу своєї усвідомленої присутності: - ніякого змісту, проста присутність. Побічно - коли усвідомлюєш Невиявлене пронизуючим почуттєву реальність і перебуваючим у всьому. Інакше кажучи, ти починаєш бачити божественну іскру в кожному витворі, у кожній квітці, у кожному камені й розумієш: “Усе, що є - святе”. Ось чому Ісус, виходячи цілком зі своєї суті або з ототожнення себе із Христом, говорить у Євангелії від Фоми: “Розщепи шматок дерева: Я там. Підніми камінь, і знайдеш мене там”.

Інший канал у Невиявлене створюється шляхом зупинки розумового процесу. Це можна почати з дуже простого, наприклад, з того, щоб зробити один усвідомлений вдих, або, перебуваючи в стані найвищої уваги, подивитися на квітку, причому, так, щоб одночасно із цим у голові не пронеслося жодного уявного коментарю. Існує безліч способів пробити пролом у безперервному потоці думання. На це спрямовано всі медитації. Думка — це частина виявленої реальності. Постійна активність розуму робить тебе в'язнем світу форм і стає димовою завісою, що заважає тобі усвідомлювати Невиявлене, почувати безформну й позачасову Божественну суть, що перебуває як у тобі самому, так і у всіх інших явищах й витворах. Коли ти перебуваєш у стані найглибшої присутності, то тобі, зрозуміло, немає потреби піклуватися про зупинку потоку думок, тому що розум у цьому випадку зупиняється автоматично. Ось чому я сказав, що момент Зараз є основним, сутнісним аспектом будь-якого іншого каналу.

Піддатися, поступитися, означає відпустити ментально-емоційний опір тому, що є — що теж може стати каналом у Невиявлене. Причина проста: внутрішній опір відтинає тебе від інших людей, від самого себе, від навколишнього світу. Він підсилює почуття розділення, що є умовою, необхідною для виживання его. Чим сильніше в тебе почуття розділення, тим сильніша твоя прихильність до виявленого, до світу роз'єднаних форм. Чим більше ти прив'язаний до світу форм, тим більше твердою, твердою й непроникною стає твоя форма ототожнення. Тоді канал закривається, і ти стаєш відрізаним від внутрішнього виміру, від виміру глибини. Коли ти поступаєшся, твоя форма ототожнення розм'якшується і як би світлішає, стаючи менш щільною й більше “прозорою”, тому Невиявлене може просвічувати крізь тебе.

Відкривати чи ні у своєму житті канал, що дає тобі усвідомлений доступ у Невиявлене, — залежить від тебе. Увійди в зіткнення з енергетичним полем внутрішнього тіла, будь найвищою мірою присутнім, розототожнися із розумом, поступися тому, що є; все це — канали, які ти можеш використати, причому тобі досить і одного.

Напевно, любов повинна бути одним із цих каналів?

Ні, любов не є таким каналом. Любов завжди є присутньою у тобі як “відчуття-усвідомлювання єдності, причому зовсім незалежно від того, відкритий у тебе канал чи ні. Любов не є каналом. Любов — це те, що приходить у світ через цей канал. Доки ти будеш сидіти в пастці повного ототожнення себе з формою - любові не може бути. Твоє завдання полягає не в тому, щоб шукати любов, а в тому, щоб відшукати канал, через який любов може ввійти.

ТИША

Чи існують інші канали, крім тих, що ви тільки що згадали?

Так, існують. Невиявлене не відділене від виявленого. Воно цілком пронизує цей світ, але воно так замасковано, що майже ніхто з нас його не бачить. Якщо ти знаєш, де шукати, то відшукаєш його де завгодно. Канал відкривається в кожну сущу мить.

Чуєш, як десь удалечині гавкає собака? Або як мимо проїжджає машина? Слухай уважно. Чи почуваєш ти у всьому цьому присутність Невиявленого? Не відчуваєш? Пошукай його в тиші, з якої приходять звуки й у яку вони повертаються. Звертай більше уваги на тишу, аніж на звуки. Концентрація уваги на навколишній тиші створює внутрішню тишу: розум заспокоюється. Канал відкривається.

Кожний звук народжується з тиші, потім умирає й повертається в тишу, і навіть протягом того часу, доки він живе, він оточений тишею. Тиша дозволяє звукові бути. Це внутрішня, властива йому, але тільки не виявлена частина кожного звуку, кожної музичної ноти, кожної пісні, кожного сказаного слова. Невиявлене є присутнім у цьому світі як тиша. Ось чому було сказано, що в цьому світі немає нічого більше подібного на Бога, аніж тиша. Усе, що тобі треба робити - це лише звертати на неї увагу. Навіть у розмові з ким-небудь усвідомлюй і проміжки між словами, і короткі відрізки тиші між пропозиціями. Коли ти це робиш, то вимір тиші усередині тебе починає рости. Звертаючи увагу на тишу, ти неминуче прийдеш до знаходження внутрішнього спокою. Тиша зовні, спокій усередині. І ти - у Невиявленому.

ПРОСТІР

Як жоден звук не існує без тиші, так і ніщо інше не може існувати без “ні-чого”, без порожнього простору, що тільки й дозволяє цьому бути. Кожен фізичний об'єкт або тіло відбулося з “ні-чого”, оточене “ні-чим” й, зрештою, повернеться в “ні-що”. Але це ще не все — навіть усередині будь-якого фізичного тіла є набагато більше “нічого”, чим “чогось”. Фізики говорять про те, що твердість матерії — це ілюзія. Навіть та матерія, що здається твердою, включаючи й твоє фізичне тіло, майже на 100 відсотків — порожнеча, — настільки велика відстань між атомами в порівнянні з їхніми розмірами. Більше того, навіть усередині кожного атома — в основному порожній простір. А те, що залишається, скоріше подібне на коливання якоїсь частоти, аніж на частки твердої матерії. Буддисти знають про це вже більше 2500 років. “Форма є порожнеча, порожнеча є форма”, — стверджує Хат Сутра
 , один з найвідоміших древніх буддійських текстів. Суть всіх речей - порожнеча.

Невиявлене представлено в цьому світі не тільки як тиша; воно так само як і простір заповнює весь фізичний всесвіт зсередини й обіймає його зовні. Не помітити простір, не звернути на нього уваги так само легко, як і тишу. Усі звертають увагу на речі, які є в просторі, але хто звертає увагу на сам простір?

Ви, подібно, маєте на увазі, що “порожнеча” або “ні-що” - це не просто відсутність усього, а щось, що володіє якоюсь містичною властивістю. Що ж таке це “ні-що”?

Ти не можеш так порушувати питання. Твій розум намагається перетворити “ніщо” у щось. Як тільки ти намагаєшся перетворити “ніщо” у щось, ти його губиш. “Ніщо”, тобто простір - це фізичний прояв Невиявленого у світі почуттєвого сприйняття. Ось приблизно все, що із цього приводу можна сказати, і навіть це - свого роду, парадокс. Невиявлене не може бути предметом знання. Ти не можеш отримати вчений ступінь “ні на чому”. Коли вчені досліджують простір, вони звичайно розчленовують його й у щось перетворюють, тобто намагаються виразити невідоме через відоме й описати його у вже знайомих термінах і поняттях, і в результаті повністю упускають його суть. Не дивно, що найостанніша теорія говорить про те, начебто простір зовсім не порожній, а заповнений якоюсь субстанцією. Але як тільки в тебе з'являється теорія, то знайти для неї докази й підтвердження стає вже не занадто складною справою, у всякому разі, доки не з'явиться ще яка-небудь теорія.

“Ніщо” тільки в тому випадку може стати для тебе каналом у Невиявлене, якщо ти не будеш намагатися визначити або зрозуміти його.

А хіба ми тут не цим займаємося?

Зовсім ні. Я даю вам покажчики, щоб показати, як ти можеш впустити у своє життя вимір Невиявленого. Ми не намагаємося його зрозуміти. Тут нема чого розуміти.

У простору немає “існування”. Буквальне значення слова “існувати” - це “випинатися”, тобто виставлятися напоказ. Ти не можеш зрозуміти простір, оскільки він не виставляється. І хоча саме по собі простір не має існування, він дозволяє існувати всьому іншому. Тиша, так само як і Невиявлене, також не має існування.

Отже, що ж відбувається, коли ти відриваєш увагу від об'єкта, що перебуває в просторі, і починаєш усвідомлювати сам простір? У чому суть цієї кімнати? Меблі, картини й все інше перебувають у кімнаті, але самі вони кімнатою не є. Підлога, стіни й стеля визначають границі кімнати, але вони також не є кімнатою. Що ж тоді є суттю цієї кімнати? Зрозуміло, простір, порожній простір. Без нього цієї “кімнати” просто не було б. Оскільки простір — це “ніщо”, то ми можемо сказати, що те, чого в ньому немає, анітрошки не важливіше за те, що в ньому є. Тому почни усвідомлювати простір, що оточує й пронизує тебе з усіх боків. Не думай про нього. Відчувай його таким, який він є. Звертай свою увагу на “ніщо”.

Коли ти починаєш це робити, усередині тебе відбувається зрушення свідомості. І ось чому. Твоїми внутрішніми еквівалентами предметів, що перебувають у просторі, таких як меблі, стіни та інше, є об'єкти твого розуму — тобто думки, емоції й об'єкти почуттєвого сприйняття. А внутрішнім еквівалентом простору є свідомість, що дозволяє цим об'єктам розуму бути, точно так само як і простір, що дозволяє існувати всім цим речам. Тому, якщо ти відводиш увагу від речей, тобто предметів у просторі — то автоматично відводиш увагу від об'єктів розуму. Інакше кажучи, ти не можеш одночасно думати й усвідомлювати простір, або в цьому випадку тишу. Починаючи усвідомлювати порожній простір навколо себе, ти одночасно починаєш усвідомлювати простір не-розуму, тобто простір чистої свідомості - Невиявлене. Ось у такий спосіб споглядання простору також може стати твоїм каналом.

Простір і тиша - це два аспекти того самого, того самого “нічого”. Це вихід внутрішнього простору й внутрішньої тиші назовні, що і є спокій - безмежне творче лоно всього існування. Більшість людей зовсім ніяк не усвідомлює цей вимір. У них немає внутрішнього простору, і, відповідно немає спокою. Вони не врівноважені. Інакше кажучи, вони знають світ або ж думають, начебто знають, але в дійсності вони не знають Бога. Вони ототожнюють себе винятково зі своїми психічними й психологічними формами, не усвідомлюючи суті. А оскільки будь-яка фізична форма є найвищою мірою нестабільною, то й живуть ці люди в страхові. Цей страх приводить їх до глибокого нерозуміння як самих себе, так і інших людей, а разом з тим і до перекручування того, як вони бачать світ.

Якби трапився який-небудь космічний катаклізм, що поклав би кінець існуванню нашого світу, то це абсолютно ніяк не торкнуло би Невиявлене. ”Курс Чудес”
 дуже виразно підносить цю істину: “Ніщо не може загрожувати реальному. Нічого нереального не існує. Тут панує Божественний спокій”.

Якщо ти залишаєшся в стані усвідомленої з'єднуваності з Невиявленим, то цінуєш, любиш і глибоко поважаєш виявлений світ, і всяку наявну в ньому форму життя, як вираження такого,що стоїть, за цими формами Єдиного Життя. Ти знаєш, що кожна фізична форма створена таким чином, щоб з'явитися й знову зникнути, і що, в остаточному підсумку, ніщо в цьому світі не має ніякого значення. Тоді, говорячи словами Христа, ти “переміг світ” або, як сказав Будда, ти “переправився на інший берег”.

ІСТИННА ПРИРОДА ПРОСТОРУ Й ЧАСУ
Тепер подумай ось про що: якби не було нічого, крім тиші, то і її для тебе також не було б; ти б ніколи не довідався, що вона є. Тиша знаходить буття тільки з появою звуку. Подібно до цього, якби був тільки такий простір, у якому немає ніяких об'єктів, то для тебе його також не було б. Уяви собі, що ти - це точка свідомості, що вільно переміщується в нескінченному просторі, де немає ані зірок, ані галактик, тільки порожнеча. І уяви, що простір раптом престав бути величезним; його взагалі не стало б. Не стало б швидкості, не стало б переміщень звідси туди. Для того щоб відстань і простір вступили у своє буття, потрібно всього дві точки відліку. Простір вступає у своє буття в ту мить, коли Одне стає двома й коли “два” стають “десятьма тисячами”, як Лао Цзи назвав виявлений світ, тобто простір стає усе більше й більше великим. Тому щільний світ і простір з'являються одночасно.

Нічого не може існувати без простору, хоча сам простір — це ніщо. До того, як з'явився всесвіт, або ще до “великого вибуху”, якщо тобі так більше подобається, ніякого величезного простору, що очікує, щоб його заповнили, не було. Не було простору, тому що нічого не було. Було тільки Невиявлене - Одне. Але варто було Одному стати “десятьма тисячами”, як раптом виявилося, що там ще є й простір, що дав можливість безлічі всього - бути. Звідки ж він узявся? Чи було він створений Богом, щоб умістити в себе всесвіт? Звичайно ж, ні. Простір - це “ніщо”, тому воно ніколи не створювалося.

Вийди ясною ніччю на простір і подивися в небо. Тисячі зірок, які ти зможеш побачити неозброєним оком, - це лишень нескінченно мала частина того, що є насправді. За допомогою найпотужніших телескопів уже виявлений мільярд галактик, і кожна галактика - це “острів у вселенній”, що містить мільярди зірок. Разом з тим дещо вселяє ще більший трепет - це безмежність, глибина й спокій самого простору, що дозволяє існувати всій цій пишноті. Ніщо не може бути ще більш величним і подаваючим більше благоговіння, аніж незбагненна безмірність і спокій простору. І все-таки, що ж таке - простір? Порожнеча, безбережна порожнеча.

Те, що нам здається простором вселеної, що ми сприймаємо розумом і почуттями, і є саме Невиявлене, що набуло зовнішній вигляд і втілене в матеріальній формі. Це “тіло” Бога. А найдивовижніше в тому, що той спокій і нескінченність, що дозволяють цьому всесвітові бути, є не тільки там, у просторі — але ще й усередині тебе. Коли ти тотально є присутнім, то стикаєшся з ним як з безтурботним внутрішнім простором не-розуму. Усередині тебе він нескінченний, але тільки не по довжині, а в глибину. В остаточному підсумку, просторова довжина - це всього тільки невірне сприйняття нескінченної глибини, що є атрибутом єдиної трансцендентної реальності.

Згідно з Ейнштейном простір і час - нероздільні. Я не зовсім добре це розумію, але думаю, що він говорить про те, що час є четвертим виміром простору. Він називає це “просторово-часовим континіумом”.

Цілком правильно. Те, що ти зовні сприймаєш як простір і час, в кінцевому підсумку ілюзорне, але разом з тим відбиває ключову істину. Вони є тими самими двома головними, сутнісними атрибутами Бога, - нескінченністю й вічністю, - які сприймаються так, ніби могли існувати поза тобою й під час відсутності тебе. У тебе є внутрішній еквівалент простору й часу, що розкриває їхню істинну природу, точно так само як і виявляє твою власну. Тоді як внутрішнім еквівалентом простору є спокій, нескінченно глибока реальність не-розуму, то внутрішнім еквівалентом часу є присутність, тобто усвідомлення вічного моменту Зараз. Пам’ятай, що між ними немає ніякої різниці. Коли простір і час внутрішньо усвідомлюються як Невиявлене, тобто як “не-розум” і присутність, то зовнішній простір і час продовжують для тебе існувати, але при цьому стають набагато менш важливими. Світ для тебе також продовжує існувати, але тепер він тебе більше не стискує.

Отже, вища мета щільного світу полягає не в самому його існуванні як такого, а в можливості виходу за його межі. Точно так само, як ти не зміг би усвідомлювати простір, якби в ньому не було об'єктів, щільний світ необхідний для того, щоб усвідомлювати Невиявлене. Можливо, ти чув як говорять буддисти: “Якби не було ілюзії, не було б і просвітління”. Саме через щільний світ й, в остаточному підсумку, через тебе Невиявлене пізнає себе. Ти тут для того, щоб здійснити Божественне призначення всесвіту - розкритися. Ось наскільки ти важливий!

УСВІДОМЛЕНА СМЕРТЬ

Крім сну без сновидінь, про яке я вже згадував, є ще один канал, але він є як би мимовільним і навіть примусовим. Він ненадовго відкривається в момент фізичної смерті. Навіть якщо для своєї духовної реалізації ти не використав ані однієї можливості, які в тебе були протягом життя, те цей останній канал відкриється для тебе відразу ж, як тільки тіло вмре.

Є незліченна кількість повідомлень від людей, які бачили цей канал в образі променистого світла, і яким вдалося вийти зі стану, відомого як передсмертний досвід, і повернутися до життя. Багато хто з них також говорили про почуття блаженної безтурботності й глибокого спокою. У Тібетській “Книзі Мертвих” воно описується як “променисте сяйво безбарвного світла Порожнечі”, що, як там говориться, і є “твоє істинне “я”. Цей канал відкривається тільки на дуже короткий час, і якщо до того моменту ти жодного разу у своєму житті не зіштовхувався з аспектами Невиявленого, то, швидше за все, проґавиш і цього разу. Більшість людей носять у собі занадто багато залишкового опору, занадто багато страху, занадто багато прихильностей до почуттєвих відчуттів, занадто сильне ототожнення з атрибутами виявленого світу. Тому, коли вони бачать цей канал, то в страхові відвертаються, а потім втрачають усвідомленість. Більша частина того, що за цим звичайно треба, відбувається примусово й автоматично. Зрештою, у кожного з них буде наступний виток народження й смерті. Просто глибина їхньої присутності ще не була достатньою для усвідомленого безсмертя.

Виходить, що проходження через цей канал не означає анігіляцію?

Так само як і при проходженні через будь-який інший канал залишається тільки твоя істинна природа, що виливає світло, а не особистість. У кожному разі все, що у твоїй особистості є реальним і воістину цінним, - це твоя істинна природа, що випромінює світло через тебе. Вона ніколи не втрачається. Ніщо коштовне, ніщо сьогодення ніколи не губиться.

Наближення смерті й сама смерть, як розпад фізичного тіла, завжди є чудовою можливістю для духовної реалізації. З тих пір, як ми живемо в рамках тієї культури, що майже цілком ігнорує таке явище, як смерть, ця можливість практично завжди драматично упускається, так само, як майже цілком ігнорується все, що насправді має значення.

Кожний канал - це канал смерті, смерті помилкового “я”. Проходячи через нього, ти перестаєш черпати своє ототожнення з наявного в тебе психологічного образу, створеного твоїм же розумом. Пройшовши через нього, ти починаєш розуміти, що смерть - це ілюзія, точно так само як було ілюзією й ототожнення себе з тілом. Все, чим є смерть, - це кінець ілюзії. Смерть хвороблива лише в тому ступені, у якому ти прив'язаний до ілюзії.

ГЛАВА ВОСЬМА

ПРОЯСНЕНІ ВЗАЄМИНИ

ВХОДЬ У ДАНИЙ МОМЕНТ ЗВІДУСІЛЬ, ДЕ Б ТИ НЕ
БУВ

Я завжди вважав, що щире просвітління неможливе без любові між чоловіком і жінкою. Хіба не вона повертає нас до цілісності? Хіба можна вважати життя без любові реалізованим й повноцінним?

А як ти сам вважаєш? З тобою це трапилося?

Ще ні, але як же може бути інакше? Я знаю, що коли-небудь це відбудеться.

Інакше кажучи, ти продовжуєш чекати якоїсь події, що відбудеться в часі, щоб вона стала для тебе порятунком. Чи не це ключова помилка, про яку ми говоримо? Порятунку немає ані в часі, ані в просторі. Порятунок - це не десь там. Порятунок - це тут і зараз.

Що означає “порятунок - це тут і зараз”? Я не розумію. Я навіть не знаю, що таке порятунок.

Більшість людей перебувають у стані постійної погоні за фізичними насолодами або різними формами психологічного задоволення, тому що вірять, начебто це зробить їх щасливими або звільнить від почуття страху або потреби. Щастя може сприйматися ними або як піднесене почуття повноти життя, що знаходиться через фізичні насолоди, або як більше безпечне й більше повне самовідчуття, що знаходиться шляхом отримання психологічного задоволення якого-небудь роду. Але це не більше аніж пошук звільнення від стану незадоволеності й власної неефективності. Будь-яке почуття задоволення, яке можна отримати таким шляхом, ніколи не буває тривалим, тому умова настання задоволеності або почуття власної реалізації звичайно проектується на уявлювану точку в майбутньому, вилучену від «зараз». “Коли я отримаю це або буду вільний від того, тоді мені стане добре”. Це несвідома установка розуму, що створює ілюзію порятунку в майбутньому.

Істинний порятунок — це реалізованість, це мир і життя у всій її повноті. Це означає бути тим, хто ти є, почувати усередині себе благодать, у якої немає протилежності, переживати радість Сущого, і все це не залежить ані від чого, що перебуває зовні. Це відчувається не як щось минуще, а як постійна присутність. Мовою теїзму це означає “пізнати Бога” не як щось таке, що перебуває поза тобою, а як свою власну, глибинну суть. Істинний порятунок — це почувати себе невід'ємною частиною позачасового й не маючого форми, Єдиного Життя, з якого все існуюче черпає своє буття. Істинний порятунок — це стан свободи: свободи від страху, від страждання, від почуття недостатності й неефективності й, отже, від усього, чого ти хочеш, у чому бідуєш, за що чіпляєшся й до чого прив’язуєшся. Це свобода від нав'язливого мислення, від негативності й, насамперед, від минулого й майбутнього, як психологічної потреби. Розум говорить тобі, що ти не можеш потрапити туди — звідси. Нібито спочатку щось повинно трапитися, тобто відбутися ще до того, як ти зможеш стати вільним або повністю реалізованим, немов тобі обов'язково треба стати тим або цим. У дійсності він повідомляє, що перше, аніж у тебе з'явиться можливість стати вільним і повноцінним, тобі буде потрібно якийсь час, що для здійснення цього тобі потрібно знайти, відібрати, зробити, досягнути, придбати, кимось стати або щось зрозуміти ще задовго до настання цієї події. Ти думаєш, що час — це засіб порятунку, тоді як насправді він є величезною перешкодою для цього. Ти думаєш, що не можеш потрапити туди звідтіля, де зараз перебуваєш, і знайти це, буваючи тим, хто ти є в цей момент, тому що ти ще недостатньо гарний і досконалий. Але істина полягає в тому, що “зараз” — це єдина точка, звідки ти можеш туди потрапити. Ти “попадаєш” туди через усвідомлення того, що ти вже там. Ти знаходиш Бога в той самий момент, коли усвідомлюєш, що тобі не потрібно шукати Бога. Тому це не єдиний шлях до порятунку: можна використати будь-яку обставину, і при цьому тобі не потрібно дотримуватися ніяких певних умов. Тим часом, для прийняття є тільки один момент - дійсний. Осторонь від цього моменту не може бути ніякого порятунку. Можливо ти зараз один й у тебе немає партнера? Тоді ввійди в даний момент звідтіля. У тебе хтось є? Увійди в даний момент звідтіля.

Для того щоб підійти до звільнення ближче, аніж ти є в цей момент, тобі нічого не треба робити або досягати. Розумові, привченому думати, начебто все варте уваги перебуває в майбутньому, це, можливо, важко засвоїти. Ніщо з того, що ти робив у минулому, або що було зроблено стосовно тебе, не може перешкодити тобі сказати “так” тому, що є, і глибоко сконцентрувати свою увагу на дійсному моменті. Ти не можеш робити це в майбутньому. Ти робиш це або зараз, або не робиш ніколи.

∫

ВЗАЄМИНИ ТИПУ “ЛЮБОВ-НЕНАВИСТЬ”

Доти, доки ти не знайдеш доступ до вібрації присутності, будь-які взаємини, особливо інтимні, будуть залишатися в стані глибокого розколу й повного розладу. Протягом якогось часу вони можуть здаватися тобі ідеальними, наприклад, коли ти буваєш “закоханий”, але в міру частішання суперечок, конфліктів, у міру посилення почуття незадоволеності й появи емоційного й навіть фізичного насильства, руйнування цієї гаданої досконалості буде неминуче. Виходить так, що більша частина “любовних відносин” досить швидко перетворюється у відносини типу “любов-ненависть”. Тоді любов може змінити маску й обернутися жорстоким нападом на тебе, почуттям ворожості до тебе або раптовою й повною відмовою тобі в любові. Причому це вважається нормальним. Потім протягом декількох місяців або декількох років ваші відносини будуть ніби розгойдуватися між “любов'ю” і ненавистю, і незрозуміло, чого більше це тобі принесе - задоволення або болю. У тому, що пари прив’язуються до цих циклів, як до шкідливої звички, немає нічого незвичайного. Їхня драма дозволяє їм почувати себе живими. Коли губиться рівновага між позитивною й негативною полярностями й наростає частота й інтенсивність негативних і деструктивних циклів, що має тенденцію раніше або пізніше відбуватися, тоді остаточний розрив відносин не за горами.

Може виглядати, що якби була можливість виключити негативні деструктивні цикли, те все пішло б добре й відносини налагодилися б, але, на жаль, це неможливо. Полярності взаємозалежні. Одного без іншого не буває. Позитивне вже містить у собі й негативне в його невиявленому вигляді. І те й інше - це, по суті, різні аспекти того самого розладу. Я говорю тут про те, що звичайно називають романтичними відносинами, а не про істинну любов, у якої немає протилежності, тому що вона приходить через межі розуму. Любов, як тривалий стан, зустрічається ще дуже рідкісно - так само рідкісно, як і усвідомлені люди. Однак короткочасні й ледь вловимі спалахи любові можливі й там, де в безперестанній роботі розуму трапляються перерви.

Звичайно ж, у порівнянні з позитивною, негативна сторона взаємин легше розпізнається як заважаюча. Точно так само як значно легше побачити джерело негативного в партнері, аніж у собі. Це може проявлятися в найрізноманітніших формах: у бажанні володіти, у появі почуття ревнощів, у потребі контролювати, на відстані від партнера й у невисловленому роздратуванні, у потребі бути правим, у неуважності до партнера й відході в себе, в емоційних запитах і маніпуляціях, у провокуванні суперечок, у критиці, в осуді, у гніві або агресії, у несвідомій помсті за минулий біль, заподіяний тобі ще батьками, за приступ сильного гніву й фізичне насильство стосовно тебе.

На позитивній стороні ти перебуваєш у стані “любові” до свого партнера. Насамперед, це глибоко доброчинний стан. Ти почуваєш себе живим на повну котушку. Твоє існування раптом здобуває значимість, тому що хтось у тобі має потребу, хоче тебе й змушує тебе почувати себе особливим, і ти, у свою чергу, робиш те ж саме для нього або для неї. Коли ви разом, то почуваєте себе одним цілим. Це відчуття може стати настільки сильним, що в порівнянні з ним інший світ просто блідне й стає малозначимим.

Проте, ти, можливо, уже помітив, що в цьому випадку в тебе з'являється потреба в насиченості почуттів і прагнення зачепитися за неї. Ти попадаєш у залежність від іншої людини. Він або вона діють на тебе як наркотик. Коли наркотик є - ти на зльоті, але навіть ймовірність або думка про те, що він або вона може більше не бути з тобою, здатна викликати почуття ревнощів, бажання володіти, спровокувати спроби маніпулювати з використанням емоційного шантажу, може привести до докорів й обвинувачень, тобто до появи страху втрати. Якщо інша людина раптом залишає тебе, це може розбудити в тобі найрізкіше почуття ворожості до неї або горя й розпачу. Любовна ніжність як оком змигнути може обернутися найжорстокішими нападками або нестримним горем. Де ж отут любов? Чи може любов миттєво стати своєю протилежністю? Чи стояла тут на першому місці любов, або це була лише шкідлива звичка зачепити й утримувати?

ПАГУБНА ПРИХИЛЬНІСТЬ І ПОШУК ЦІЛІСНОСТІ

Чому ми повинні прив’язуватися до іншої людини?

Причина, чому романтичні, любовні відносини є такими сильними, такими насиченими й завжди затребуваними, полягає в тому, що вони уявляються такими,що приносять звільнення від глибоко захованого в людині почуття страху, потреби, недостатності й неповноцінності, які є частиною людського буття в його нереалізованому й непросвітленому вигляді. Крім того, існують ще фізичний і психологічний аспекти цього стану.

На фізичному плані ви явно нецілісні й ніколи не будете цілісними: тому що ви або чоловік, або жінка, а це, як говориться, половина цілого. На цьому плані прагнення до цілісності, тобто повернення до єдності, проявляється у вигляді статевого потягу - чоловікові потрібна жінка, жінці - чоловік. Це майже нескориме прагнення до возз'єднання із протилежною енергетичною полярністю. Корінь цього фізичного потягу - духовний: сильне бажання покінчити з дуальністю й повернутися до стану цілісності. Сексуальний контакт дозволяє вам ближче за все підійти до цього стану на фізичному плані. Ось чому це є найдужчим відчуттям, що тільки може надати нам фізична реальність. Але сексуальне злягання - це не більше аніж скороминаючий проблиск цілісності, мить блаженства. Оскільки несвідомо це сприймається як засіб порятунку, то виходить, що кінець цієї дуальності ви починаєте шукати у світі форм, тобто там, де його не можна знайти. Тобі дарований дражливий, збудливий, скороминаючий проблиск, тобі на мить показаний рай, але жити в ньому не дозволено, і, на додачу до всього цього, ти знову зауважуєш, що перебуваєш в окремому тілі.

На психологічному плані почуття недостатності й неповноцінності з'являється навіть чимось набагато більшим, аніж на фізичному. Оскільки ти ототожнюєш себе з розумом, то черпаєш своє самовідчуття ззовні. Власне кажучи, відчуття того, хто ти є, ти отримуєш із того, що, в кінцевому підсумку, не має до тебе ніякого відношення: тобто зі своєї соціальної ролі, нажитого майна, зовнішнього вигляду, успіхів і невдач, із системи віросповідання й т.д. Це помилкове “я” або створене розумом его відчуває себе вразливим, що перебуває в небезпеці й завжди нишпорить у пошуках чогось нового, ототожнення із чимось,що буде дозволяти йому почувати, що воно існує. Але для того, щоб забезпечити йому тривале існування, завжди чогось не вистачає й ніщо й ніколи не буває достатнім. Тому його страх ніколи не зникає; його почуття недостатності й потреби завжди залишається.

І ось тепер з'являються ці особливі відносини. Створюється враження, начебто вони приносять із собою вирішення всіх проблем его й відповідають всім його потребам. Принаймні, так це здається спочатку. Все інше, із чого ти колись витягав своє самовідчуття, тепер стає відносно неважливим. Тепер у тебе є єдиний фокус уваги, що замінює всі інші, надає зміст твого життя, і завдяки якому ти знаходиш свою особистість: особистість, у яку ти “закоханий”. Тепер ти більше не є відособленим фрагментом у байдужому всесвіті або хоча б так тобі здається. Тепер у твого світу є центр: єдино обожнений. А той факт, що цей центр перебуває зовні й що із цієї причини наявне в тебе самовідчуття як і раніше продовжує надходити ззовні, спочатку навіть здається не має значення. Важливо те, що лежачого під всім цим почуття неповноцінності, страху, недостатності й нереалізованості, так характерного для егоїстичного стану, уже більше немає - або воно є? Невже воно розчинилися, або усе ще продовжує існувати під площиною щасливої реальності?

Якщо у своїх взаєминах ти переживаєш і “любов”, і її протилежність, тобто нападки, емоційне насильство й т.п., то, виходить, ти помилково приймаєш за любов прихильність его й свою фізичну залежність. Ти не можеш любити партнера, а в наступну мить нападати на нього або на неї. Істинна любов не має протилежностей. Якщо твоя “любов” має протилежність, тоді це не любов, а сильна потреба его в більше завершеному й глибокому самовідчутті, це твоя потреба, що інша людина просто постійно задовольняє. Цим его підмінює звільнення, і протягом якогось дуже короткого часу це дійсно сприймається майже як звільнення.

Але ось наступає момент, коли твій партнер починає поводитися так, що це не відповідає твоїм потребам або, точніше, потребам твого его. Почуття болю, страху й порожнечі, що є невід'ємними складовими еготипічної свідомості, але донедавна прикриті “любовними відносинами”, знову випливають на поверхню. Так само як у випадку наркозалежності, доки є наркотик, ти нагорі, але неминуче наступає час, коли наркотик перестає діяти. І коли хворобливі почуття повертаються, ти починаєш переживати їх гостріше колишнього й, навіть більше того, відтепер ти сприймаєш свого партнера, як причину цих почуттів. Це означає, що ти проектуєш їх зовні й нападаєш на нього з усією жорстокістю, що стала частиною твого болю. Ця атака може розбудити власний біль твого партнера, і він або вона можуть дати тобі здачі. У цей момент его ще несвідомо сподівається, що його атака або спроби маніпулювати будуть для твоїх партнерів достатнім покаранням, здатним спонукати їх до зміни свого поводження таким чином, щоб знову використати їх як прикриття для свого болю.

Будь-яка прихильність випливає з підсвідомої відмови відкрито зустрітися із власним болем і пройти крізь нього. Будь-яка прихильність із болю починається й болем же закінчується. До чого б ти не випробовував прихильність — до алкоголю, їжі, дозволених або заборонених наркотиків або ж до людини, — ти використовуєш це щось і цього когось для того, щоб прикривати свій біль. Ось чому після того, як проходить первісна ейфорія інтимних відносин, у них з'являється так багато нещастя й так багато болю. Самі по собі ці відносини не є причиною болю й нещастя. Вони витягають назовні той біль і нещастя, які вже є в тобі. Подібним же чином діє будь-яка інша прихильність. Будь-яка прихильність неминуче приходить до точки, коли вона вже більше на тебе не діє, і тоді ти почуваєш біль набагато гостріше, аніж коли-небудь, колись.

Це і є одна із причин, чому більшість людей увесь час уникають дійсного моменту й намагаються шукати хоча б який-небудь порятунок у майбутньому. Перше, із чим вони могли б зштовхнутися, сфокусувавши увагу на дійсному моменті, був би їхній власний біль, а це саме те, чого вони найбільше бояться. Якби вони тільки знали, як просто, перебуваючи в дійсному моменті, знайти доступ до сили присутності, що розчинить минуле разом з усією його болем, а також до реальності, що розвіє ілюзію. Якби вони тільки знали, як вони близькі до своєї реальності, як вони близькі до Бога.

Втікання взаємин з метою ухилитися від болю - також не вихід. Біль є в кожному разі. Три невдачі у взаєминах протягом такої ж кількості років з більшою ймовірністю підштовхнуть тебе до пробудження, аніж три роки на незаселеному острові або три роки, проведені взаперті. Але якщо ти зумієш внести насичену присутність у свою самітність, то й це для тебе почне працювати.

∫

ВІД ПРИХИЛЬНОСТІ ДО ПРОЯСНЕНИХ ВІДНОСИН
Чи можемо ми перетворити залежні відносини в дійсні?

 Звичайно. Будь присутнім у сьогоденні, поглиблюй і підсилюй свою присутність, якнайглибше переносячи в даний момент фокус своєї уваги, причому навіть неважливо, чи живеш ти один або з партнером - у кожному разі присутність залишається ключовою ланкою. Тому що для розквіту любові світло твоєї присутності повинно бути таким сильним, щоб твоє мисляче его або тіло болю були не в силах висмикнути тебе з моменту Зараз, і щоб ти помилково не прийняв їх за те, хто ти є. Знати себе як Суще за мислителем, як спокій за ментальним шумом, як любов і радість за болем, - це і є воля, порятунок, просвітління. Розототожнити себе з тілом болю, означає привнести в цей біль присутність і, тим самим, перетворити її. Розототожнити себе з мислителем, означає стати безмовним свідком своїх думок і поводження, особливо в умовах нескінченно повторюваного відтворення стереотипів розуму, а також стати спостерігачем тих ролей, які виконує его.

 Якщо ти перестаєш начиняти его своєю “самістю”, то розум втрачає властивість нав'язливості, що проявляється в основному як настирлива звичка засуджувати й, тим самим, противитися тому, що є, що й створює конфлікти, драми й новий біль. У дійсності, у той момент, коли через прийняття того, що є, ти перестаєш засуджувати, ти стаєш вільним від розуму. Цим ти створюєш простір для любові, радості, миру й спокою. Насамперед перестань засуджувати себе; потім перестань засуджувати партнера. Найдужчим каталізатором процесу зміни відносин є повне прийняття партнера таким, який він є, звільнившись від потреби засуджувати або переробляти його так і сяк. Це відразу виносить тебе за межі его. Всі ігри розуму закінчені, закінчено із прихильностями й залежністю. Більше немає жертв і ґвалтівників, суддів і засуджених. Це покладе кінець будь-якої взаємозалежності, втягуванню в здійснення й співучасті в реалізації чиїхось ще несвідомих моделей поводження й, отже, покладе кінець продовженню всього цього. Тоді ви або розійдетеся - у любові,- або ще глибше разом підете в даний момент - у Суще. Невже це так просто? Так, так просто.

 Любов - це стан Буття. Твоя любов не зовні - вона глибоко усередині тебе. Ти ніколи не втратиш її, а вона ніколи не залишить тебе. Вона не залежить ні від якої зовнішньої форми, ні від якого іншого тіла, що трапилося поруч із тобою. У спокої своєї присутності ти можеш почувати власну безформну й позачасову реальність як не виявлене життя, що і наповнює твоє фізичне тіло. Тоді ти отримуєш можливість глибоко почувати таке ж життя в будь-якій іншій людині й навіть у будь-якому іншому витворі. Ти заглядаєш за лаштунки форм й їхньої роз'єднаності. Це і є реалізація одного-у-єдиному. Це і є любов.

 Що таке Бог? Це вічне Одне-у-Єдиному Життя за межами й усередині всіх форм життя. Що таке любов? Це відчуття присутності цього Одного-у-Єдиному Життя глибоко усередині себе й усередині всіх істот. Що означає любити? Це означає - бути любов'ю. Тому що вся любов - це любов Бога.

∫

 Любов не виборча, так само як не виборче світло сонця. Вона нікого не виділяє й не робить особливим. Любов не буває ексклюзивною. Ексклюзивність - це не любов Бога, це “любов” его. Але сила, з якої любов відчувається, може змінюватися. Трапляється, що якась людина відбиває до тебе послану тобою любов ясніше й сильніше за інших, і якщо ця людина випробовує такі ж почуття стосовно тебе, то можна сказати, що ти перебуваєш із ним або з нею в любовних відносинах. Зв'язок, що з'єднує тебе із цією людиною, такий ж самий, що з'єднує тебе й з будь-ким іншим, скажімо, що сидить по сусідству в автобусі, або із птахом, або з деревом, або із квіткою. Розходження тільки в силі, що ти відчуваєш.

 Навіть у деяких інших залежних відносинах бувають моменти, коли крізь них просвічує щось сьогодення, щось вартісне за взаємозалежною потребою одного у одному. Це моменти, коли й твій розум, і розум твого партнера на короткий час умовкають, а тіло болю переходить у дрімаючий стан. Іноді це може відбуватися під час фізичної близькості або коли ви обоє стаєте свідками чуда дітородіння, або разом виявляєтеся перед лицем смерті, або якщо один з вас серйозно хворий - тоді розум робиться безпомічним. Коли це трапляється, то твоє Суще, звичайно поховане під спудом розуму, починає проявлятися, а це саме те, що стає основою істинних взаємин.

 Істинний зв'язок - це причетність, ця реалізована єдність, це любов. Звичайно цей стан швидко втрачається, так, властиво, так воно й буде, доки ти не навчишся досить довгостроково залишатися присутнім у моменті, щоб триматися подалі від свого розуму з його застарілими стереотипами. Варто тільки повернутися розумові й твоєму ототожненню з ним, як ти перестаєш бути собою й знову стаєш ментальним образом самого себе й тому знову починаєш грати в рольові ігри, щоб відповідати потребам свого его. Тоді ти знову стаєш людським розумом, що претендує на те, щоб бути людською істотою, розумом, що взаємодіє з іншим розумом, що виконує драму за назвою “любов”.

 Хоча короткочасні проблиски й можливі, любов, проте, не зможе розцвісти, доки ти зовсім не звільнишся від ототожнення з розумом і доки твоя присутність у дійсному моменті не стане досить глибокою, щоб розчинити тіло болю, або, принаймні, доки не навчишся залишатися присутнім як спостерігач. Тоді тіло болю не зможе взяти владу над тобою, а виходить, не зможе вбити любов.

ВЗАЄМИНИ ЯК ДУХОВНА ПРАКТИКА

 Коли еготипічний режим свідомості разом з усіма соціальними, політичними й економічними структурами, які його породили, вступає у фінальну стадію свого розвалу, тоді взаємини між чоловіками й жінками починають відбивати глибокий стан кризи, у якому сьогодні перебуває людство. Тому що люди усе сильніше й все чіткіше ототожнюють себе з розумом, то здебільшого їхні взаємини відірвані від Сущого й не мають у ньому коріння і тому перетворюються в джерело болю, а в таких умовах основною домінантою відносин стають проблеми й конфлікти.

 Зараз мільйони людей живуть або поодинці, або є батьками-одинаками, нездатними створити ніякі близькі відносини або ж не бажаючими повторювати божевільні драми з досвіду попередніх відносин. Одні змінюють партнерів у пошуках невловимої мети - самореалізації, яку вони сподіваються досягнути шляхом з'єднання з енергією протилежної полярності, переступаючи з одного циклу задоволення-болю в наступний. Інші продовжують шукати компроміси й жити разом в умовах відносин, що розвалюються, у яких превалює негатив: вони роблять це “заради дітей” або “заради безпеки”, за звичкою або зі страху залишитися на самоті, у силу якихось інших “ взаємно-вигідних” домовленостей, а то й зовсім через несвідому прихильність до хвилювань і порушення, отримуваних від переживань емоційних драм і болю.

 Але будь-яка криза - це не тільки небезпека, але разом з тим і сприятлива можливість. Якщо взаємини такі, що підживлюють і підсилюють еготипічні шаблони розуму й у такий спосіб розбурхують тіло болю, то чому б замість втікання від цього факту не прийняти його? Сприятлива можливість, схована в кожній кризі, не відкриється доти, доки всі факти будь-якої поточної ситуації не будуть визнані, усвідомлені й цілком і повністю прийняті. Доки ти їх заперечуєш, доки намагаєшся від них ухилитися або доки хочеш, щоб усе стало якось інакше, вікно сприятливої можливості не розгорнеться, і ти будеш продовжувати залишатися в лещатах цієї ситуації, що буде колишньою або ж буде тільки погіршуватися.

 Разом з визнанням і прийняттям цих фактів у тебе з'являється певний ступінь волі від них. Наприклад, коли ти знаєш, що у вас існує якась розбіжність, і випливаєш за цим “знанням”, то через нього в цю розбіжність утікає нова рушійна сила, і воно вже не може залишатися незміненим. Коли ти знаєш, що не перебуваєш у стані спокою, то твоє знання формує спокійний простір навколо цього неспокійного стану, поміщуючи його в люблячі й ніжні обійми, і потім перетворить його в спокій. Що стосується внутрішньої трансформації, то немає нічого такого, що ти міг би для цього робити. Ти не можеш змінити себе й, зовсім виразно, не можеш змінити свого партнера, як, між іншим, і взагалі кого-небудь. Усе, що ти можеш робити - це створювати простір, у якому може відбутися трансформація, простір, у який можуть увійти любов і милосердя.

∫

 Тому коли ваші взаємини або не працюють, або виносять на поверхню те “божевілля”, що є в тобі або у твоєму партнері, — радуйся цьому. Те, що було несвідомим, тепер виноситься на світло. Це сприятлива можливість для звільнення. Кожна суща мить випливає за знанням, що дарує тобі цей момент, особливо за знанням свого внутрішнього стану. Якщо почуваєш злість, знай, що це злість. Якщо почуваєш ревнощі, якщо з'явилося бажання захиститися або спонукання посперечатися, потреба бути правим, якщо в тобі опам'яталася дитина, що вимагає любові й уваги, або прокинувся емоційний біль якого-небудь роду — що б це не було, знай реальність даного моменту й утримуй це знання. Тоді взаємини стають твоєю садханою, твоєю духовною практикою. Якщо ти бачиш, що твій партнер поводиться неусвідомлено, тримай його в люблячих обіймах свого розуміння так, щоб не впасти в реакцію. Неусвідомленість й усвідомленість не можуть співіснувати довго — навіть якщо усвідомленість є тільки в однієї людини й відсутня в іншої. Енергетична форма, що харчує почуття ворожості й агресивністі, знаходить присутність любові абсолютно нестерпною. Якщо ти реагуєш на будь-яку несвідому дію партнера, то сам стаєш неусвідомленим. Але якщо ти слідом за цим згадуєш про те, щоб знати свою реакцію, то тоді ще нічого не загублено.

 Людство випробовує найсильніший пресинг необхідності розвиватися, тому що для нас, як для раси, — це єдиний шанс вижити. Це буде впливати на кожний аспект твого життя й особливо на близькі відносини. Ніколи колись взаємини не були настільки проблематичними й не були так сильно пронизані конфліктами, як зараз. Як ти вже, можливо, помітив, що існуючі зараз відносини не можуть зробити тебе щасливим або самореалізованим. Якщо ти продовжуєш мати на меті досягнення звільнення через взаємини, то знову й знову будеш випробовувати розчарування. Але якщо ти приймаєш те, що твої нинішні відносини покликані зробити тебе усвідомленим, а не просто щасливим, то вони будуть приносити тобі звільнення, і ти співнастроїшся з більше високою свідомістю, що хоче народитися й прийти в цей світ. А для тих, хто дотримується старих стандартів сприйняття й поводження, залишаться тільки зростаючий біль, насильство, хаос і божевілля.

 Я думаю, і ви на це також натякаєте, що для перетворення взаємин у духовну практику потрібні двоє. Наприклад, мій партнер усе ще діє, виходячи зі своїх старих установок ревнувати й контролювати. Я вже багато разів звертала на це його увагу, але він не в змозі це побачити.

 Скільки людей тобі потрібно, щоб перетворити своє життя в духовну практику? Ніколи не турбуйся із приводу того, що твій партнер не буде в цьому з тобою співробітничати. Здорова психіка - усвідомленість - може прийти в цей світ тільки через тебе. Тобі не потрібно чекати, доки увесь світ стане розсудливим або доки хтось ще стане усвідомленим, щоб ти сама змогла стати проясненою. Так ти можеш прочекати цілу вічність. Не звинувачуйте один одного в неусвідомленості. У той момент, коли ти починаєш сперечатися, ти вже ототожнила себе з ментальною точкою зору й тепер захищаєш не тільки цю позицію, але й своє самовідчуття. Тепер командує его. Ти стала неусвідомленою. Часом буває цінним звернути увагу на деякі аспекти поводження партнера. Якщо ти дуже уважна, глибоко є присутня у сьогоденні, то можеш робити це без ввімкнення его - не соромлячи, не звинувачуючи й не роблячи іншого неправим.

 Коли твій партнер поводиться неусвідомлено, відкинь всі судження. Засуджувати людину означає або помилково ототожнювати її несвідоме поводження з тим, ким вона є насправді, або проектувати власну неусвідомленість на іншого й, отже, помилково приймати це судження за те, хто він є. Відмова від осуду не означає, що тобі не слід зауважувати наявний розлад або неусвідомленість, коли ти з ними зіштовхуєшся. Це означає “бути тим, хто усвідомлює”, замість того, щоб “бути тим, хто реагує” і судить. У результаті ти або будеш повністю вільна від реакції, або зможеш реагувати й, у той же час, продовжувати залишатися усвідомленням цього, бути простором, у якому реакція відслідковується й у якому їй дозволяється бути. Замість того щоб боротися з темрявою, ти вносиш світло. Замість того щоб реагувати на те, чого немає, ти бачиш цю ілюзію й, одночасно із цим, дивишся крізь неї. Перебування в стані знання створює чистий простір люблячої присутності, що дозволяє всім речам і всім людям бути такими, які вони є. Більше сильного каталізатора для трансформації просто немає. Якщо ти це практикуєш, то твій партнер не зможе в той саме час бути з тобою й залишатися неусвідомленим.

 Якщо ви обоє прийдете до згоди, що ваші взаємини стануть вашою духовною практикою, то так буде набагато краще. Тоді ви зможете виражати свої думки й почуття один одному відразу ж, як тільки вони приходять, або відразу ж, як тільки наступає реакція, таким чином, ви не будете створювати часовий інтервал, у якому можуть накопичуватися й рости невиражені або неусвідомлені емоції або образи. Учися не соромлячись виражати те, що ти почуваєш. Учися відкрито, не захищаючись слухати свого партнера. Подаруй йому простір для самовираження. Будь присутньою. У результаті осуд, захист, напад - всі ці моделі поводження, створені для того, щоб підсилювати або захищати его, або задовольняти його потреби - стануть зайвими. Надавати простір й іншим, і самому собі - життєво необхідно. Без цього любов не може розцвісти. Коли ви усунете ці два фактори, які руйнують ваші відносини - тобто коли тіло болю буде трансмутоване, і ти більше не будеш ототожнювати себе з розумом і ментальними міркуваннями, і якщо твій партнер зробить те ж саме, - то ви будете зазнавати насолоди від здорових відносин. Замість того щоб “віддзеркалювати” один одному біль і неусвідомленість, замість того щоб задовольняти шкідливі потреби его один одного, ви будете відбивати один одному любов, що почуваєте глибоко усередині себе і яка прийшла з усвідомленням вами вашої єдності з усім, що є. Це і є любов, у якої немає протилежності.

 Якщо ваш партнер продовжує ототожнювати себе з розумом і своїм тілом болю в той самий час, коли ви вже вільні, то це являє собою головний виклик - не вам, а вашому партнерові. Нелегко жити із проясненою особистістю або ж, навпаки, настільки легко, що его знаходить це вкрай загрозливим для себе. Пам’ятай, що для закріплення почуття роз'єднаності, від якого залежить його ототожнення, его має потребу в проблемах, конфліктах й “ворогах”. Непросвітлений розум партнера буде глибоко розстроєний, тому що його устояні звички не будуть зустрічати опору, а це буде означати, що його позиції стануть хибкими й слабкими, та й, крім того, існує “небезпека”, що вони можуть разом звалитися, ставши причиною втрати свого “я”. Адже тіло болю вимагає зворотного зв'язку й не отримує його. Його потреба сперечатися, драматизувати й конфліктувати не задовільняється. Але будьте надзвичайно пильні: деякі люди, нечуйні, що йдуть на назадню, байдужі або відключені від своїх почуттів, можуть думати й намагатися переконати інших у тому, що вони вже прояснені або що, принаймні, з ними “усе в порядку”, а все погано з їхнім партнером. Чоловіки мають тенденцію робити це частіше, аніж жінки. Вони можуть сприймати своїх партнерок ірраціональними або зайво емоційними. Але якщо ви здатні почувати свої емоції, то вам уже недалеко до того, щоб відчути внутрішнє тіло, що випромінює світло, ви зовсім близько. Якщо ж ви в основному живете своєю головою, то ця відстань набагато більша, і, перш ніж ви доберетеся до свого внутрішнього тіла, вам ще потрібно буде привнести свідомість у своє емоційне тіло.

 Якщо відсутні еманації любові й радості, якщо немає повної присутності й відкритості стосовно всіх істот, тоді це не просвітління. Ще одним індикатором цього є поводження людини у важких і зухвалих ситуаціях, або коли все “іде погано”. Якщо твоя “просвітленість” - це еготипічна самоомана, тоді життя незабаром кине тобі виклик, що змете твою неусвідомленість, у якій би формі вона не була, - тобто змете страх, гнів, депресію, прагнення захищатися, засуджувати й т.д. Якщо ти знаходишся у відносинах з кимось, то багато викликів будуть приходити до тебе через твого партнера. Наприклад, для жінки викликом може бути нечутливий чоловік, що майже цілком живе у своїй голові. Викликом для неї буде його нездатність чути її, дарувати їй свою увагу й надавати простір бути, що є наслідком його неприсутності в дійсному моменті. Відсутність любові у взаєминах, що звичайно набагато гостріше відчувається жінками, буде активізувати тіло болю жінки, і через нього вона буде атакувати свого партнера, тобто судити, критикувати, робити неправим і т.п. Це, у свою чергу, стає відповідним викликом для нього. Для захисту себе від нападу з боку її тіла болю, поводження якого він уявляє собі зовсім непередбаченим, чоловік ще глибше зариється в окопи своїх ментальних позицій, якщо стане виправдуватися, відбиватися або контратакувати. В остаточному підсумку, це може активізувати його тіло болю. Коли обоє партнерів настільки захоплені подібним процесом, то вони скочуються на глибокий рівень неусвідомленості, емоційного насильства, нещадних взаємних нападок і контратак. Бура затихне тільки коли обидва тіла болю наситяться й знову ввійдуть у дрімотний стан. До наступного разу.

 Це лишень один з нескінченного числа можливих сценаріїв. Про те, якими способами неусвідомленість проявляє себе у взаєминах між чоловіками й жінками написана величезна кількість томів, і можна було б написати ще більше. Але, як я вже сказав, один раз зрозумівши, у чому корінь порушення, ви вже не будете продовжувати штудіювати його незліченні прояви.

 Давайте ще раз кинемо погляд на тільки що намальований мною сценарій. Кожний виклик, що він містить, фактично являє собою приховану сприятливу можливість для звільнення. Свобода від неусвідомленості ніколи не буває закрита й завжди реально досяжна, на якому би етапі дисфункціонального процесу,що розгортається, ти не перебував. Наприклад, для чоловіка жіноча ворожість може стати сигналом, що спонукує його вийти зі стану ототожнення з розумом, сигналом пробудитися в даний момент, сигналом стати присутнім - а не приводом ще глибше ототожнитися з розумом і впасти в ще більшу неусвідомленість. Замість того щоб “бути” тілом болю, жінка могла б бути усвідомленням, що відслідковує емоційний біль у ній самій, отримуючи, таким чином, доступ до сили дійсного моменту й ініціюючи трансмутацію цього болю. Це усунуло б нав'язливе й автоматичне проектування його зовні. Потім вона могла б виразити свої почуття партнерові. Звичайно, немає ніякої гарантії, що він буде слухати, але це дасть йому гарний шанс стати присутнім і, нарешті, перерве безрозсудний цикл його мимовільних дій, які він допускає, виходячи зі своїх старих шаблонів розуму. Якщо жінка упускає цю можливість, то чоловік, замість того щоб бути реакцією на її дії, може поспостерігати за своєю власною ментально-емоційною реакцією на її біль і за власним способом захищатися від неї. Він міг би відстежити механізм ввімкнення його власного тіла-болю й, тим самим, привнести усвідомленість у свої емоції. Цим шляхом у буття ввійшов б ясний і спокійний простір чистого усвідомлення - розуміння, безмовне свідкування, спостережливість. Це усвідомлювання не заперечує біль і тепер просто стоїть за ним. Воно дозволяє болю бути й у той же час перетворить його. Воно все приймає й все трансформує. Для жінки відкрилися б двері, і через неї вона легко змогла б увійти в цей простір, щоб з'єднатися в ньому зі своїм партнером.

 Якщо ти завжди або хоча б у більшості випадків буваєш присутнім у своїх взаєминах, то це буде найбільшим викликом твоїм партнерам. Вони не зможуть досить довго бути поруч із тобою, витримувати твою присутність і при цьому залишатися неусвідомленими. Якщо вони готові, то обов'язково ввійдуть у ці двері, що ти сама для них відкриєш, і з'єднаються з тобою в цьому просторі. Якщо вони не готові, то ви розділитеся як вода й масло. Світло дуже болюче для тих, хто хоче залишатися в темряві.

 ЧОМУ ЖІНКИ БЛИЖЧЕ ДО ПРОСВІТЛІННЯ

 Чи однакові перешкоди на шляху до просвітління для чоловіків і жінок?
 Так, але акценти різні. Загалом кажучи, жінці легше відчувати своє тіло й бути в ньому, тому вона природньо перебуває ближче до Сущого й потенційно ближче до просвітління, аніж чоловік. Ось чому, багато древніх культур інстинктивно вибирали жіночі фігури і їхні аналогії для символізації або зображення безформної й трансцендентальної реальності. Часто це представлялося як лоно, що дає початок, народження всякому витворові, що підтримує й харчує його протягом життя у світі форм. У Дао Де Цзін, однієї з найбільш древніх і мудрих з коли-небудь, написаних книг, Дао, що може бути переведене як Суще, являє собою “нескінченну, вічно існуючу матір вселенної”. Природно, що жінки ближче до цього, аніж чоловіки, тому що вони фактично “втілюють” Невиявлене. Більше того, всі витвори й всі речі повинні, в остаточному підсумку, повернутися до Джерела. “Усе розчиняється в Дао. Одне Дао вічне”. Оскільки це Джерело показується маючим жіночий початок, то в психології й міфології це зображується світлою й темною сторонами жіночого архетипу. Богиня або Богоматір має два аспекти: вона дає життя, і вона забирає життя.

 Коли розум бере гору й люди втрачають зв'язок з реальністю своєї Божественної суті, то вони починають думати про Бога, як про істоту у вигляді чоловіка. Суспільство переходить під чоловіче домінування, і жінка стосовно чоловіка займає підлегле положення.

 Я не пропоную повернутися до ранніх подань божественного у вигляді жіночого початку. Зараз деякі люди замість терміна Бог використають термін Богиня. Вони просто відновлюють давним-давно втрачену рівновагу між жіночим і чоловічим, і це добре. Але все-таки це не більше аніж подання й концепція, можливо, придатні на якийсь час, так само як бувають тимчасово корисними карта або покажчик, але які є скоріше перешкодою, аніж допомогою, якщо ти готовий сам усвідомити реальність, що знаходиться за всіма цими концепціями й поданнями. Що, однак, залишається правдою, так це те, що енергетична вібрація розуму по своїй суті є чоловічою. Розум пручається, бореться за контроль, використовує, маніпулює, атакує, намагається вистачати, володіти й т.д. От чому традиційний Бог - це патріархальний, контролюючий авторитетний тип, найчастіше в образі розгніваного чоловіка, перед яким ти повинен жити в страхові, як вимагає Старий Завіт. Цей Бог - проекція людського розуму.

 Щоб вийти за межі розуму й возз'єднатися з більше глибокою реальністю Сущого, тобі потрібні зовсім інші якості: поступливість, відсутність осуду, відкритість, що дозволяє життю бути, а не противитися йому, здатність усе тримати в люблячих обіймах свого розуміння. Всі ці якості набагато ближчі до жіночих принципів. У той час як енергія-розуму тверда й ригідна(непоступлива), енергія-сущого м'яка й поступлива, і, крім того, вона нескінченно могутніша за розум. Розум управляє нашою цивілізацією, у той час як все життя на нашій планеті й за її межами перебуває під опікою Сущого. Суще - це той самий Інтелект, чиїм зримим проявом є фізичний всесвіт. І хоча жінки потенційно ближчі до нього, чоловіки також здатні знайти доступ до цього усередині себе.

 Сьогодні величезна більшість чоловіків, так само як і багато жінок, продовжують залишатися в лещатах розуму, будучи ототожненими зі своїм “мислителем” і тілом болю. Це, звичайно, заважає просвітлінню й розквіту любові. Загалом, як правило, головною перешкодою для чоловіків найчастіше стає їхній думаючий розум, а для жінок - їхнє тіло болю, хоча в певних випадках може бути й навпаки, а іноді обидва фактори можуть впливати.

 РОЗЧИНЕННЯ КОЛЕКТИВНОГО ТІЛА БОЛЮ ЖІНОК

 Чому для жінок тіло болю більше, аніж перешкода?
 Звичайне тіло болю має як колективну, так й особистісну складову. Особистісний аспект - це акумульовані залишки пережитого в минулому власного емоційного болю. Колективний аспект - це біль, акумульований у людській психіці за багато тисячоліть, що була викликаний хворобами, мучіннями, війнами, убивствами, жорстокістю, божевіллям і т.д.. Особисте тіло болю кожного є складовою частиною колективного тіла болю. Колективне тіло болю має різні шари. Наприклад, в одних народів, особливо в тих країнах, у яких мають місце екстремальні форми боротьби й насильства, тіла болю важчі, аніж в інших. Будь-яка людина із сильним тілом болю й недостатнім рівнем усвідомлення буде змушена - для того щоб розототожнитися з ним - не тільки постійно або періодично відводити душу у своєму емоційному болі, але також і сама може легко стати або ґвалтівником, або жертвою насильства, залежно від того, чи є її тіло болю домінуюче активним, або пасивним. З іншого боку, такі люди можуть бути потенційно ближче до просвітління. Цей потенціал, звичайно ж, не обов'язково усвідомлюється, але якщо тебе мучать нічні кошмари, то ти будеш значно сильніше мотивований до пробудження, аніж той, хтотільки захоплений зльотами й падіннями, які бачить у звичайному сні.

 Крім особистого тіла болю кожна жінка має свою частку в тому, що можна було б назвати колективним жіночим тілом болю, і буде продовжувати її мати доти, доки не стане повністю усвідомленою. Ця частка складається з болю, пережитого й акумульованого жінками за минулі тисячоліття в результаті підкорення жіночого початку чоловічим, внаслідок рабства, експлуатації, насильства, народження дітей, втрати дітей і т.д. Емоційний або фізичний біль, що у більшості жінок випереджає або супроводжує менструальні цикли, - це тіло болю в його колективному аспекті, що у цей час пробуджується із дрімаючого стану, хоча, втім, воно може активізуватися й у будь-який інший час. Тіло болю перешкоджає вільному плинові в тілі життєвої енергії, фізичним вираженням чого є менструація. Давайте ненадовго зупинимося на цьому явищі й подивимося, як воно може стати сприятливою можливістю для просвітління.

 У ці дні жінку часто “захоплює” її тіло болю. Воно має надзвичайно потужний енергетичний заряд, що може легко втягти тебе в несвідоме ототожнення з ним. Тоді тобою активно опановує енергетичне поле, що окупує твій внутрішній простір і претендує на те, щоб бути тобою - але, зрозуміло, зовсім тобою не є. Воно говорить через тебе, діє через тебе, думає через тебе. Щоб мати можливість харчуватися цією енергією, воно буде наводнювати твоє життя негативними ситуаціями. Воно захоче більше болю, причому в будь-якій формі. Я вже описував цей процес. Він може бути аморальним, порочним і деструктивним. Це чистий біль, минулий біль - і це не ти.

 Число жінок, що наближаються зараз до стану повної усвідомленості, перевищує число чоловіків, і в найближчі роки буде рости ще швидше. Чоловіки, в кінцевому підсумку, можуть підтягнутися до них, але ще протягом значного часу розрив у рівні свідомості чоловіків і жінок буде зберігатися на користь жінок. Жінки знову знаходять функції, що є їхнім правом від народження й, отже, повертається до них більш природно, ніж це відбувається в чоловіків, а саме: функцію бути містком між виявленим світом і Невиявленим, між фізичним і духовним. Твоє основне завдання, як жінки - це перетворити своє тіло болю так, щоб воно більше не вставало між тобою й твоїм щирим “я”, тобто, насправді, між тобою й суттю того, хто ти є. Звичайно ж, тобі також прийде попрацювати й з іншою перешкодою на шляху до просвітління, яким є думаючий розум, але глибока присутність, що ти будеш генерувати при роботі з тілом болю, також буде звільняти тебе від ототожнення з розумом.

 От що варто пам'ятати насамперед: поки ти ототожнюєш себе, виходячи з наявності болю, ти не зможеш звільнитися від нього. Поки ти вкладаєш частину свого самовідчуття в емоційний біль, ти будеш підсвідомо пручатися або саботувати кожну свою спробу зцілити цей біль. Чому? Так просто тому, що хочеш залишити себе недоторканою в той час, коли біль уже став сутнісною частиною тебе. Це несвідомий процес, і єдиний спосіб перебороти це - зробити його усвідомленим.

 Раптово побачити те, що ти прив'язана до свого болю, може бути досить, що шокує усвідомленням. У той момент, коли ти це усвідомлюєш, ти зруйнуєш цю прихильність. Тіло болю - це енергетичне поле, майже як самостійний об'єкт, що тимчасово розташувався у твоєму внутрішньому просторі. Це життєва енергія, що потрапила в пастку, енергія, що більше не тече. Зрозуміло, тіло болю створене в результаті певних подій, що відбулися в минулому, продовжує залишатися там. Це живуче в тобі минуле, і якщо ти ототожнюєш себе з ним, то ототожнюєш себе з минулим. Жертовна ототожненість - це віра в те, що минуле сильніше за сьогодення, що ніяк не відповідає істині. Це віра в те, що інші люди, і те, що вони тобі зробили, відповідальні за те, хто ти є зараз, за твій емоційний біль або за твою нездатність бути своїм щирим “я”. Правда в тому, що єдина сила, яка тільки є, укладена в дійсному моменті: це сила твоєї присутності. Один раз осягнувши це, ти зрозумієш, що тепер ти сама - і більше ніхто - відповідальна за свій внутрішній простір і що минуле не може превалювати(бути сильнішим) над силою моменту Зараз.

∫

 Отже, ототожнення перешкоджає твоїм діям відносно тіла болю. Деякі жінки, що живуть уже в достатній мірі усвідомлено й на особистому плані звільнені від ототожнення себе з жертвою, проте, продовжують ототожнювати себе з жертвою на колективному плані, переживаючи на тему “Що чоловіки зробили з жінками”. Вони й праві й не праві одночасно. Вони праві, оскільки колективне жіноче тіло болю більшою мірою існує через тисячолітнє чоловіче насильство стосовно жінок, а також і через обмеження жіночих прав на всій планеті. Але вони не праві, якщо формують своє самовідчуття на основі цього факту і, отже, тримають себе в заручницях колективного ототожнення себе з жертвою. Якщо жінка продовжує чіплятися за злість, почуття образи й осуд, то вона продовжує триматися за своє тіло болю. Це може давати їй комфортне почуття тотожності й солідарності з іншими жінками, але в той же час тримає її в сильній залежності від минулого й блокує повноцінний доступ до своєї суті й істинної сили. Якщо жінки виділяють себе на тлі чоловіків, то це підживлює почуття розділення й, тим самим, зміцнює его. Чим сильніше твоє его, тим далі ти від своєї щирої природи.

 Тому використай тіло болю не для ототожнення з ним. Краще використай його для просвітління. Трансмутуй його у свідомість. Одна з найкращих можливостей для цього надається тобі під час менструальних циклів. Я вірю в те, що наступають роки, коли багато жінок будуть входити в стан повної усвідомленості саме в ці періоди. Звичайно саме даний період для жінок - несвідомий, тому що в цей час ними опановує колективне жіноче тіло болю. Але, один раз досягнувши певного рівня усвідомленості, ти замість занурення в несвідомість, навпаки, зможеш усе перекинути й використати цей час для того, щоб стати більше усвідомленою. Я вже описав базовий процес, але дозвольте мені ще раз провести вас через нього, цього разу, наголошуючи на колективному жіночому тілі болю.

 Якщо ти в курсі, що наближається менструальний цикл, і перше аніж, відчуєш його перші ознаки, які звичайно називають передменструальною напругою, тобто пробудженням колективного жіночого тіла болю, будь особливо пильна й всю свою увагу перенеси наскільки це можливо у внутрішній простір тіла. З появою першого симптому тобі буде потрібно бути досить уважною, щоб “відловити” тіло болю ще до того, як воно тебе захопить. Наприклад, першою ознакою цього може стати раптове сильне роздратування або вибух гніву, або чисто фізичний симптом. Що б це не було, відлови його до того, як воно заволодіє твоїми думками або поводженням. Це означає, просто направ на нього проміннячко своєї уваги. Якщо це емоція, то відчуй,що стоїть за нею, потужний енергетичний заряд. Знай, що це і є тіло болю. У той же час будь тим самим знанням; так сказати, усвідомлюй свою свідому присутність і почувай її силу. Будь-яка емоція, у яку ти внесеш свідому присутність, буде швидко затихати й трансмутувати. Якщо це чисто фізичний симптом, то увага, що ти йому віддаси, буде перешкоджати його перетворенню в емоцію або в думку. Тоді продовжуй залишатися напоготові й чекай наступної ознаки появи тіла болю. Коли симптом з'явиться, відлови його в такий же спосіб, як і раніше.

 Пізніше, коли тіло болю повністю пробудиться із дрімотного стану, ти, можливо, протягом деякого часу будеш відчувати у своєму внутрішньому просторі досить сильне хвилювання, можливо, навіть протягом декількох днів. Яку би форму воно не прийняло, залишайся присутньою. Віддавай цьому всю свою увагу. Спостерігай за цим буйством усередині себе. Знай, що воно там є. Утримуй це знання й будь цим знанням. Пам’ятай: ти не повинна дозволяти тілові болю використовувати твій розум і захоплювати твоє мислення. Відслідковуй його. Відчувай цю енергію безпосередньо усередині свого тіла. Як ти вже знаєш, повна увага означає повне прийняття.

 Трансмутація відбувається через тривалу увагу й, отже, через прийняття. Тіло болю трансформується в променисту свідомість, як поліно дров, що саме стає вогнем, якщо його кинути у вогонь або покласти поруч. Тоді менструація стане не тільки радісним й усвідомленим вираженням твоєї жіночності, але й священною порою трансмутації, коли ти даєш народження новій свідомості. Тоді світло твоєї істинної природи почне пробиватися назовні не тільки у твоєму жіночому аспекті як Богині, але й у твоєму трансцендентальному аспекті як Божественної Істоти, якою ти є за межами чоловічої й жіночої дуальності.

 Якщо твій партнер усвідомлений у достатній мірі, то він може допомогти тобі в тільки що описаній практиці шляхом утримання вібрації глибокої присутності, особливо в цей період. Якщо він буде залишатися присутнім, коли ти відкочуєшся назад у несвідоме ототожнення з тілом болю, що цілком можливо й майже обов'язково відбувається спочатку, то в тебе буде можливість швидко возз'єднатися з ним, щоб увійти в той же самий стан. Це означає, що коли б тіло болю не захопило тебе, хоча б тимчасово, чи то в період місячних або в будь-який інший момент, твій партнер не ототожнить його помилково з тією, хто ти є. Навіть якщо твоє тіло болю нападе на нього, що цілком імовірно, він не стане на нього реагувати, як якби це була “ти”, тобто ухилятися від його атак або зводити якийсь захист. Він буде втримувати простір глибокої присутності. Для трансформації більше нічого не потрібно. Іншим разом, коли він сам скотиться в стан ототожнення себе зі своїм мисленням, ти також, якщо це знадобиться, зможеш зробити те ж саме для нього й допомогти йому визволити свою свідомість із розуму, притягаючи його увагу в Тут і Зараз.

 У цьому випадку між вами буде рости постійне енергетичне поле чистої й піднесеної вібрації. Ні ілюзія, ні біль, ні конфлікт, ніщо з того, чим ти не є, і ніщо з того, чим не є любов, не може в цьому вижити. Це являє собою реалізацію божественної міжособистісної мети ваших взаємин. Це стає виром свідомості, що втягує в себе багатьох інших.

∫

 ВІДМОВСЯ ВІД ВІДНОСИН ІЗ САМИМ СОБОЮ

 Коли людина стане повністю усвідомленою, чи буде вона як і раніше мати потребу у взаєминах? Чи буде чоловік відчувати колишній потяг до жінки? Чи буде жінка без чоловіка продовжувати почувати себе неповноцінною?
 Прояснений ти чи ні - ти або чоловік, або жінка, тому на рівні ототожнення з формою ти не цілий. Ти лише половина цілого. Ця неповнота відчувається у взаємному притяганні чоловіків і жінок, у тязі до енергетики протилежної полярності, незалежно від того, наскільки ти усвідомлений. Але в стані внутрішньої з'єднуваності ти відчуваєш подібне притягання тільки десь на поверхні або на периферії свого життя. Що б з тобою не траплялося в такому стані, воно відчувається чимось начебто цього. Увесь світ сприймається на зразок хвиль або брижів на поверхні величезного й глибокого океану. Ти є й цей океан, і, звичайно ж, ти разом з тим і цими брижами, але брижі, що усвідомила свою щиру тотожність із океаном, а в порівнянні з його безмежністю й глибиною, світ хвиль і брижі це вже не те, що є важливим.

 Це, між іншим, не означає, що тепер у тебе немає глибокого зв'язку з іншими людьми або зі своїм партнером. У дійсності ти можеш бути глибоко пов'язаний з іншими тільки коли усвідомиш Суще. Виходячи із Сущого, ти здатний бачити за вуаллю форм. У Сущому чоловіче й жіноче єдині. Твоя форма може продовжувати мати певні потреби, але в Сущого їх немає. Воно вже зовсім і цілковите. Якщо потреби задоволені, це прекрасно, але той факт, задоволені вони чи ні, нічого не змінює у твоєму глибинному внутрішньому стані. Тому для проясненої людини абсолютно можливо бути зовсім цілісним, реалізованим й умиротвореним усередині навіть у тому випадку, якщо потреба в чоловічій або жіночій полярності не задоволена, тобто якщо є почуття недостатності або незавершеності на зовнішньому рівні його або її буття.

 Бути геєм - допомагає це або заважає в пошуку просвітленості, або також не має значення?
 Коли ти досягаєш дорослості, невизначеність твоєї сексуальної орієнтації, що випливає за усвідомленням того, що ти “не такий” як всі, може змусити тебе відмовитися від прийнятих у суспільстві стандартів мислення й поводження. Це автоматично підніме твій рівень усвідомленості над рівнем несвідомої більшості, члени якої без питань і сумніву приймають до виконання всі успадковані ними зразки поводження й мислення. Щодо цього бути геєм - може бути допомогою. Бути в якомусь ступені аутсайдером, кимсь таким, хто не “в'яжеться” з іншими або відкидається ними з якої-небудь причини, не солодко й робить життя важким, але в той же час дає тобі перевагу, оскільки мова йде про просвітління. Це майже силоміць виводить тебе з несвідомості.

 З іншого боку, якщо ти розвиваєш почуття ототожнення, засноване на своїй гомосексуальності, то тільки уникаєш однієї пастки й попадаєш в іншу. У цій грі ти будеш грати ролі під диктування ментального іміджу, наявного в тебе, як у гомосексуаліста. Ти станеш несвідомим. Ти станеш несправжнім. Під маскою свого его ти станеш глибоко нещасним. Якщо це трапиться з тобою, то бути геєм - стане великою перешкодою. Але в тебе, зрозуміло, завжди є інший шанс. Нещастя, що відчувається гостро, може стати найсильнішим мотивом для пробудження.

 Хіба неправда, що перше аніж ти зможеш мати повноцінні відносини з іншою людиною, спочатку потрібно мати гарні відносини із самим собою й любити себе?
 Якщо тобі неспокійно наодинці із самим собою, то ти будеш шукати нових відносин, щоб прикрити ними свій неспокій. Але ти можеш бути впевнений, що в рамках цих взаємин цей неспокій знову й знову буде проявлятися в якій-небудь іншій формі, і ти, швидше за все, будеш покладати відповідальність за його появу на свого партнера.

 Усе, що тобі реально потрібно зробити, це прийняти такий момент цілком і повністю. Після цього тобі буде комфортно тут і зараз і легко із самим собою.

 Але чи потрібні тобі взагалі відносини із самим собою? Чому б тобі просто не бути самим собою? Коли в тебе є взаємини із самим собою, ти розщеплюєш себе надвоє: “Я” й “сам”, суб'єкт й об'єкт. Ця створена розумом дуальність й є корінна причина всієї нікчемної заплутаності, всіх проблем і конфліктів у твоєму житті. У стані просвітління “ти” є “сам”, тобто “ти” й “сам” зливаються в одне. Ти не засуджуєш себе, ти не жалієш себе, ти не пишаєшся собою, ти не любиш себе, ти не ненавидиш себе й т.д. Роздвоєність, викликана свідомістю, що замкнута сама на себе і яка відбиває сама себе, зникає, і мучіння припиняються. Більше немає “самості”, що тобі треба охороняти, захищати й годувати. Якщо ти прояснений, то один із цих зв'язків у тебе зникає: зникають відносини із самим собою. Відкинувши їх один раз, ти зробиш всі інші свої відносини відносинами любові.

ГЛАВА ДЕВ'ЯТА

ЗА ЩАСТЯМ І НЕЩАСТЯМ Є СПОКІЙ
ВИЩЕ БЛАГО ЗА МЕЖАМИ ДОБРА Й ЗЛА

Є чи різниця між щастям і внутрішнім спокоєм?

Є. Щастя залежить від умов, які сприймаються як позитивні; внутрішній спокій - ні.

Хіба не можна притягати в життя тільки одні позитивні обставини? Якби наше відношення до чого-небудь і наше мислення завжди були позитивними, то ми робили б тільки позитивні вчинки й мали б тільки позитивні результати й обстановку, хіба не так?

Чи знаєш ти, що насправді позитивне, а що негативне? Чи є в тебе повна картина? Обмеження, невдача, втрата або біль у будь-якій його формі для дуже багатьох людей стали найбільшими вчителями. Вони навчили їх відпускати неправильні уявлення про себе, а також поверхневі цілі й бажання, які їм продиктувало его. Це наділило їх глибиною, смиренністю й співчуттям, і зробило ще більш дійсними.

Коли з тобою трапляється що-небудь негативне, це завжди містить у собі глибокий урок, хоча, звичайно, у цей момент ти можеш його не побачити. Навіть хвилинне нездужання або яка-небудь випадковість можуть показати тобі, що у твоєму житті реальне й що нереальне, що, в кінцевому підсумку, важливо й що не важливо.

Умови, якщо розглядати їх з більше високої точки зору, завжди позитивні. Вірніше так: - вони не є ані позитивними, ані негативними. Вони такі, які є. І якщо ти живеш у повному прийнятті того, що є, що уявляється єдино розумним способом жити, то у твоєму житті більше не буде ні “добра”, ні “зла”. Буде тільки вище благо, що містить у собі “зло”. Однак з погляду розуму добро-і-зло, подобається-не-подобається, любов-ненависть - безумовно існують. Тому в Книзі Буття говориться, що коли Адам й Єва “спожили від древа пізнання добра й зла”, то їм більше не було дозволено жити в “раю”.

Для мене це звучить як заперечення й самообман. Коли зі мною, або з кимсь із моїх близьких трапляється що-небудь жахливе - нещасний випадок, хвороба, виникає який-небудь біль або приходить смерть, то я можу прикинутися, що для мене все не так погано, але факт залишається фактом - це погано, тоді чому це треба заперечувати?

Тобі зовсім не потрібно прикидатися. Просто ти дозволяєш ситуації бути такою, яка вона є, от і все. Це “дозвіл бути” несе тебе за межі розуму з усіма його стереотипами опору, що створюють позитивно-негативні полярності. Це сутнісний аспект, суть прощення. Прощення сьогодення навіть важливіше, аніж прощення минулого. Якщо ти прощаєш кожний сучасний момент - дозволяєш йому бути таким, який він є, - тоді в тобі не буде накопичуватися образа, що через якийсь час ще треба буде простити.

Пам’ятай, тут ми не говоримо про щастя. Наприклад, якщо тільки що вмерла твоя кохана людина, або якщо ти почуваєш наближення власної смерті, то ти не можеш бути щасливим. Це просто неможливо. Але ти можеш бути спокійним. Ти можеш випробовувати гіркоту й обливатися слізьми, але для того щоб дозволити цьому бути, ти залишаєш опір і почуваєш цінні за цим горем безтурботність, глибокий спокій і священну присутність. Це - еманація Сущого, це - внутрішній спокій, це - добро, що не має протилежності.

А що якщо обстановка складеться так, що я зможу щось зробити? Як я зможу дозволити їй бути й у той же самий час, змінювати її?

Роби, що повинен. І приймай те, що є. Оскільки розум й опір - це синоніми, то прийняття негайно звільняє тебе від домінування розуму й, тим самим, відновлює твій зв'язок із Сущим. І як результат, звичайні мотивації его до “ділання” - тобто страх, жадібність, прагнення до контролю, до захисту або потакання помилковому самовідчуттю - перестають діяти. Тепер за справу береться розумність, що набагато перевершує розум, і тому у твоє ділання почне впливати якісно інший рівень свідомості.

“Прийми будь-який візерунок, що вплітається в тканину твоєї долі, тому що, що може краще вгамувати твої суми?” Це 2000 років тому було написано Марком Аврелієм, одним з тих надзвичайно рідкісних людей, хто разом із владою над світом зумів знайти й мудрість.

Подібно,що більшості людей необхідно пережити великі страждання, перше аніж вони зможуть залишити опір і прийняти все як є, перше аніж навчаться прощати. Але коли в них це виходить, то відбувається одне з найбільших чудес: саме через те, що здається злом, відбувається пробудження Божественної свідомості - трансмутація страждання у внутрішній спокій. Кінцева мета й зміст усього існуючого у світі зла й страждання полягає в тому, щоб вони спонукали людей до усвідомлювання того, хто вони є насправді за межами імені й тіла. Тому те, що ми, опираючись на своє вузьке бачення, сприймаємо як зло, насправді є частиною, не маючого протилежності,вищого блага Однак це не зможе стати істиною для тебе ніяк інакше, як через прощення. А поки цього не трапиться, ми не позбудемося зла, і тому зло усе ще є.

Через прощення, що по самій своїй суті означає визнання нереальності минулого й дозволяє дійсному моменту бути таким, який він є, чарівництво трансформації вершиться не тільки усередині, але разом з тим і зовні. Тихий простір найглибшої присутності виникає як усередині, так і навколо тебе. Хто б і що б не потрапило в це поле свідомості - попадає під його вплив, іноді швидко й очевидно, а іноді відчувається на більше глибинних рівнях, і тоді зміни стають помітними тільки через якийсь час . Ти розчиняєш розбіжності, зцілюєш від болю, розсіюєш неусвідомленість - без якого-небудь ділання - одним тільки фактом свого існування й утриманням частоти вібрації найглибшої присутності.

∫

ЗАВЕРШЕННЯ ЖИТТЄВОЇ ДРАМИ

Якщо ти перебуваєш у стані прийняття й внутрішнього спокою, чи може в життя продовжувати проникати щось таке, що з погляду ординарної свідомості можна було б назвати “поганим”, навіть, незважаючи на те, що ти можеш не називати це “поганим”?

Більша частина так називаного “поганого”, що відбувається в житті людей, трапляється через їхню власну неусвідомленість. Погані речі відбуваються самі по собі або, точніше, їх створює его. Іноді я ставлюся до них як до “драми”. Якщо ти повністю усвідомлений, то драма не може просочитися у твоє життя. Дозволь мені коротко нагадати тобі, як діє его і як воно створює драму.

Его - це неспостережуваний розум, керуючий твоїм життям тоді, коли ти не є присутнім як спостерігач, що як свідчить свідомість. Твоє его сприймає себе відособленим фрагментом у ворожому йому всесвіті, у якого відсутня внутрішня з'єднуваність із якою би то не було іншою істотою, і таким,що знаходиться, в облозі інших его, яких воно розглядає як потенційну загрозу або намагається використати їх у власних цілях. Базові моделі поводження его створені для боротьби із власним страхом і почуттям недостатності. Такими моделями є опір, влада, жадібність, прагнення контролювати, нападати й захищатися. Деякі зі стратегій его здаються надзвичайно мистецькими, хоча в дійсності вони ніколи не вирішують проблем по-справжньому, - просто тому, що его саме по собі є проблемою.

Коли трохи его сходяться разом, будь це особисті відносини або будь-які організації або інститути, то “погані” речі однаково рано або пізно трапляються: вони приймають вид драми того або іншого типу, форму конфлікту, проблем, боротьби за владу, форму емоційного або фізичного насильства й т.п. Це містить у собі такі прояви колективного зла, як війни, геноцид й експлуатацію - все що відбувається в результаті масової неусвідомленості. Більше того, у силу наявності постійного опору, що робить его, у тілі затруднюється, а то й зовсім блокується, циркуляція енергії, внаслідок чого й виникають багато захворювань. Коли ж ти возз'єднуєшся із Сущим, то розум перестає управляти тобою, і ти перестаєш створювати подібні речі. Ти перестаєш створювати драми й брати участь у них.

Коли б два або більше его не зійшлися разом, драму того або іншого сорту можна вважати забезпеченою. Якщо ти співчуваєш сам собі - це драма. Якщо ти випробовуєш почуття провини або тривоги - це драма. Якщо ти дозволяєш минулому або майбутньому затуляти сьогодення, то ти створюєш час, психологічний час, тобто матеріал, з якого зроблена драма. Коли б ти не ухилявся від того, щоб шанувати дійсний момент, дозволяючи йому бути, ти створюєш драму.

Більшість людей обожнює особисті життєві драми. Їхня особиста історія — це і є їхнє ототожнення. Їхнім життям управляє его. Вони вклали у свої драми все своє самовідчуття. Навіть їх, звичайно безуспішні, пошуки відповіді, рішення або зцілення стають частиною цих драм. Вони є їхній розум — це означає, що найбільше вони бояться власного пробудження й противляться йому.

Коли ти живеш у стані повного прийняття того, що є, то це стає фіналом всіх твоїх життєвих драм. Тоді ніхто не має сил навіть втягти тебе в суперечку, неважливо, як сильно він або вона намагається. Неможливо сперечатися з повністю усвідомленою людиною. Суперечка містить у собі ототожнення себе зі своїм розумом і зі своєю ментальною позицією, втім, як і зі своїм опором, а також з реакцією на позицію іншої людини. Результатом суперечки звичайно буває взаємне підкріплення й посилення протидіючих сторін. У цьому й полягає принцип дії механізму неусвідомленості. Ти ж, перебуваючи в стані прийняття, як і раніше зможеш мати ясну й тверду точку зору, але за нею вже не буде реактивної сили, не буде ані захисту, ані нападу. І вона ніколи не перетвориться в драму. Коли ти повністю усвідомлений, то виходиш зі стану конфлікту.

“Перебуваючи в єдності із самим собою, неможливо навіть помислити про конфлікт”, — стверджує «Курс Чудес».

Це ставиться не тільки до випадків конфлікту з іншими людьми, але в набагато більшому ступені стосується внутрішнього конфлікту, що також припиняється, тому що зникають розбіжності між тим , чого вимагає й очікує розум, і тим, що є.

МІНЛИВІСТЬ І ЦИКЛІЧНІСТЬ ЖИТТЯ

Але оскільки ти перебуваєш у фізичному вимірі й маєш зв'язок з колективною людською психікою, то психічний біль — хоча й рідко — все-таки можливий. Його не слід плутати зі стражданням або ментально-емоційним болем. Будь-яке страждання є результатом опору его. Живучи у фізичному світі, ти продовжуєш підкорятися його циклічній природі, точно так само як і законові про загальну мінливість, але перестаєш сприймати це як “погане” — для тебе це просто є.

Через дозвіл всьому “існувати” глибинний вимір, на тлі якого відбувається гра протилежностей, виявляє себе як постійна присутність, як стійкий глибокий спокій, як безпричинна радість, що живе по ту сторону добра й зла. Це радість Сущого, це Божественний спокій.

На рівні форми є народження й смерть, творення й руйнування, ріст і розпад тіл, що здаються роз'єднаними. Це має відбиття у всьому - у життєвому циклі зірки й планети, фізичного тіла, дерева, квітки, у розквіті й розпаді націй, політичних систем, цивілізацій, а також у неминучих циклах знаходжень і втрат, що мають місце в житті індивідуума.

Існують цикли успіхів, коли до тебе все нібии саме приходить і буйно росте, і є цикли невдач, які висушують і ламають, і тобі доводиться відпускати їх, щоб створювати простір для появи нового або для того, щоб відбулася трансформація. Якщо на даній стадії ти за щось чіпляєшся й противишся, то це означає, що ти відмовляєшся випливати разом з потоком життя, а виходить, будеш страждати.

Зовсім не правда, що період підйому - це добре, а період спаду - погано. Це правда лише в сфері суджень розуму. Ріст звичайно вважається позитивним явищем, однак ніщо не може рости нескінченно. Якби ріст тривав без кінця, то в підсумку прийняв би дивовижні масштаби й став би просто руйнівним. Спадання необхідне для того, щоб був можливий новий ріст. Одне не може існувати без іншого.

Для духовної реалізації період спаду абсолютно, суттєво необхідний. Для того щоб наблизитися до духовного аспекту, ти повинен пережити глибокий провал і скотитися на деякий рівень або відчути глибоку втрату або сильний біль. А можливо, твій найбільший успіх обернеться невдачею й стане порожнім і безглуздим. За кожним успіхом стоїть невдача, за кожною невдачею стоїть успіх. У цьому світі, так сказати, на рівні форм кожний рано або пізно зазнає невдачі, і кожне досягнення, зрештою, обертається в нуль. Форми не постійні.

Ти як і раніше зможеш бути активним й отримувати насолоду, проявляючи й створюючи нові форми й обставини, але вже не будеш ототожнювати себе з ними. Вони більше не потрібні для того, щоб давати тобі самовідчуття. Вони не є твоїм життям - це лише ситуації твого життя.

Твоя життєва енергія також циклична. Вона не може бути завжди на пікові. Бувають періоди, коли енергія низька й коли висока. Часом ти досить активний і творчий, але часом усе стає подібним на застій, і тоді здається, що ти нікуди не рухаєшся й нічого не досягаєш. Цикл може тривати як завгодно довго: від декількох годин, до декількох років. Є більші цикли, є малі цикли усередині більших циклів. Багато небезпечні для життя захворювання виникають внаслідок боротьби із циклами низької енергії. Якщо ти змушений працювати або маєш схильність черпати відчуття власної цінності й витягати особисте ототожнення із зовнішніх факторів, таких як досягнення й успіхи, то це неминуча ілюзія, що супроводжує тебе при ототожненні з розумом. Вона сильно утруднює або унеможливлює прийняття періодів спаду й дозвіл їм бути. Тому, для того щоб змусити тебе зупинитися, інтелект твого організму може скористатися такою мірою захисту, як “придумати” тобі хворобу. Тобто необхідна регенерація однаково відбудеться.

Циклічна природа всесвіту тісно пов'язана з мінливістю всіх речей і ситуацій. Будда зробив це центральною частиною свого навчання. Будь-які умови й обставини надзвичайно нестабільні й перебувають у безперервному русі, або, як він виразився, мінливість — це характеристика кожної умови, кожної ситуації, з якими ти зіштовхуєшся в житті. Вони змінюються, зникають або перестають тебе влаштовувати. Мінливість є також і центральною концепцією навчання Христа: “Не збирайте собі скарбів на землі, де міль і іржа винищують і де злодії підкопують і крадуть.”.

Доти, доки твій розум розцінює умови як “гарні”, будь те взаємини, власність, соціальна роль, місце проживання або твоє фізичне тіло, він прив’язується до своєї оцінки й ототожнюється з нею. Він робить тебе щасливим, задоволеним собою й навіть може стати частиною того, хто ти є, або твоїх подань про себе. Але ніщо не вічне в тому вимірі, “де міль і іржа з'їсть їх”. Неважливо, чи закінчується це, змінюється або перетерплює зрушення полярності: та ж сама умова, що учора або в минулому році бути гарною, раптово або поступово стає поганою. Та ж сама обставина, що колись робила тебе щасливим, небагато згодом зробить тебе нещасним. Сьогоднішній успіх завтра стає нікчемним марнотратством. Вдале одруження й медовий місяць обертаються нещасливим розлученням або бідолашним співіснуванням. А то і сама ця обставина зникає, і тоді її відсутність робить тебе нещасним. Якщо умова або ситуація, до яких розум прив'язався й з якими ототожнився, змінюються або зникають, то він ніяк не може це прийняти. Він буде чіплятися за обставину, що пропадає, і протиборствувати цій зміні. Подібно до того, як якби від твого тіла відривали яку-небудь частину.

Іноді ми довідуємося про те, що деякі люди, що втратили всі свої гроші або чия репутація була розбита, заміряються на самогубство. Це екстремальні випадки. А інші, переживаючи яку-небудь серйозну втрату або що-небудь ще, лише скорботно засмучуються або починають хворіти. Вони не в змозі провести грань і відчути різницю між своїм життям і життєвою ситуацією. Недавно я читав про одну знамениту акторку, що вмерла, коли їй було вже за вісімдесят. Коли її краса почала меркнути й була зіпсована старістю, вона стала безнадійно нещасною й зробилася самітницею. Вона також ототожнила себе з обставиною: зі своєю зовнішністю. Спочатку ця обставина приносила їй радісне відчуття, а потім безрадісне. Якби вона була здатна з'єднатися з позачасовим життям усередині себе, то могла б спостерігати за цим процесом з того місця, де панує безтурботність і спокій, і дозволила б своїй зовнішній формі спокійно в'янути. Більше того, її зовнішня форма ставала б усе більше прозорою для світла, що промениться крізь неї й виходячої від неї істинної природи, що не має віку, так що її краса ніколи не зів'янула б, а лише перетворилася б в духовну красу. Але про те, що це можливо, їй ніхто не розповів. Широкий доступ до найсуттєвішого знання як і раніше відсутній.

∫

Будда вчив, що навіть твоє щастя — це дукха, слово мовою палі, що позначає “страждання” або “незадоволеність”. Щастя невіддільне від своєї протилежності. Це означає, що твоє щастя й нещастя - фактично те саме. Їх розділяє тільки ілюзія часу.

Але це не виходить, що тобі потрібно перебувати в стані негативізму. Це лише визнання природи речей, щоб ти все життя не ганявся за ілюзією. Це також не говорить про те, що більше не варто цінувати гарні речі й приємні обставини. Але пошук того, чого вони дати не можуть, — тобто ототожнення із чим-небудь, почуття сталості й надійності або повній реалізації, — це шлях до страждання й катастрофи надій. Вся рекламна індустрія й суспільство споживання зваляться, якщо тільки люди стануть проясненими, і більше не будуть намагатися знайти своє ототожнення через речі. Тому що чим наполегливіше ти рвешся до щастя таким шляхом, тим стрімкіше воно від тебе вислизає. Ніщо й ніколи не буде приносити тобі задоволення, хіба що тимчасове й поверхневе, оле до тих пір, як ти докопаєшся до істини, тобі,можливо, прийдеться пережити багато розчарувань. Речі й обставини можуть приносити тобі задоволення, але вони ж будуть заподіювати тобі біль. Речі й обставини можуть подарувати тобі насолоду, але не можуть подарувати радість. Ніщо не може дати тобі радість. Радість безпричинна й виходить зсередини, як радість Сущого. Це суть і найважливіша складова стану внутрішнього спокою, стану, що зветься спокоєм Бога. Він є твоїм природним станом, а не чимось таким, заради досягнення якого тобі потрібно ретельно працювати або боротися.

Багато з людей зовсім не розуміють, що ні в чому з того, що вони роблять, чим володіють і за що б'ються, не може бути ніякого “порятунку”. Ті, хто це розуміє, часто знемагають від всесвітньої нудьги й упадають у депресію: якщо ніщо не може дати тобі по-справжньому повну реалізацію, то за що ж боротися, чи є зміст хоч у чому-небудь? Мабуть, пророк зі Старого Завіту досягнув такого розуміння, якщо написав: “Бачив я всі діла, які робляться під сонцем, і от, усе — суєта й томління духу”.

Коли ти осягаєш зміст цього, то стоїш в одному кроці від розпачу - і в одному від просвітління.

Один буддійський чернець один раз сказав мені: “Все, чого я навчився за двадцять років, доки був ченцем, я можу звести до однієї пропозиції: усе, що з'являється, - зникає. Це я знаю”.

Він мав на увазі ось що: “Я навчився не противитися тому, що є; я навчився дозволяти дійсному моменту бути, і приймати непостійну природу всіх речей й обставин. Так я знайшов спокій”.

Не противитися життю, означає мати доброту, безтурботність й легкість. Тоді цей стан більше не буде залежати від положення речей - гарного або поганого. Майже парадоксально, але варто зникнути твоїй внутрішній залежності від форми, як загальні умови твого життя й твій зовнішній вигляд здобувають тенденцію до істотного поліпшення. Речі, люди або обставини, які, як ти думав, були потрібні тобі для щастя, тепер починають приходити до тебе без боротьби й зусиль із твоєї сторони, і ти вільний насолоджуватися ними й цінувати їх - доки вони є. Все це, звичайно, буде проходити. Цикли будуть приходити й іти, але оскільки залежності від них більше не буде, то більше не буде й страху їх втратити. Життя тече безтурботно.

Щастя, що виходить із якого-небудь вторинного джерела ніколи не буває дуже глибоким. Воно може бути лише блідим відбиттям радості Сущого, відгомоном вібрацій спокою, що ти знаходиш у себе всередині, входячи в стан непротивлення. Суще виносить тебе за межі полярних протилежностей розуму й звільняє від прихильності до форми. Навіть якщо все навколо валиться, розвалюється й кришиться, ти продовжуєш почувати глибинну внутрішню серцевину спокою. Можливо, ти не будеш щасливим, але ти будеш спокійним.

∫

ВИКОРИСТАННЯ Й ВІДПУСКАННЯ НЕГАТИВНОСТІ

Будь-який внутрішній опір відчувається як негативність у тій або іншій її формі. Будь-яка негативність і є опір. У цьому контексті обидва слова - майже синоніми. Діапазон негативності простягується від почуття роздратування або нетерпимості до лютого гніву, від депресивного настрою або сердитого обурення до самогубної безвихідності. Часом опір пускає в хід і вмикає емоційне тіло болю. У цьому випадку навіть найдріб'язковіша ситуація здатна породити найсильнішу негативність, таку як гнів, депресію або глибоке горе.

Его вірить, що за допомогою негативності воно може маніпулювати реальністю й отримувати те, чого хоче. Его вірить, що через неї воно здатне залучати бажані обставини й відганяти небажані. «Курс Чудес» правильно показує, що коли б ти не був нещасним, у тебе завжди є несвідома віра в те, що нещастя “купить” тобі те, що ти хочеш. Якби “ти” - розум - не вірив, що нещастя працює, навіщо б тобі тоді створювати його? Фактом, зрозуміло, є те, що негативність не працює. Замість притягання бажаних обставин, вона гальмує їхню появу. Замість розсіювання небажаних обставин, вона їх консервує. Єдина “корисна” функція негативності полягає в тому, що вона зміцнює его. Ось чому его так її любить.

Варто тобі ототожнитися з якою-небудь формою негативності, як ти вже більше не захочеш викинути її з голови, і тоді на глибоко несвідомому рівні ти не захочеш позитивних змін. Негативність як депресивна, зла й важка в спілкуванні особистість буде загрожувати твоїй індивідуальності. Тоді ти будеш ігнорувати, заперечувати або саботувати позитивну частину свого життя. Це загальне й дуже розповсюджене явище. Втім, так само як і нерозумне.

Негативність не є природним чинником. Її немає в природі. Негативність - це психічний забруднювач, причому між отруєнням і знищенням природи й величезним зарядом негативності, накопиченої в колективній людській психіці, існує глибинний зв'язок. Ніяка інша форма життя на планеті, крім людської, не знає негативності, точно також як ніяка інша форма життя не опоганює й не отруює Землю, що підтримує її, буваючи основою для її існування. Чи бачив ти коли-небудь незадоволену квітку або дуб, що перебуває в стані стресу? Чи зустрічав ти коли-небудь дельфіна в стані депресії або жабу, у якої були б проблеми із самооцінкою, або кішку, що була б не в змозі розслабитися, або птаху, що затаїла б у собі ненависть і почуття образи? Випадково випробовувати щось подібне до негативності або демонструвати симптоми невротичного поводження можуть тільки ті тварини, які перебувають у близькому контакті з людьми й тому мають зв'язок з людським розумом і його божевіллям.

Постеж за рослиною або за твариною й дозволь їм навчити тебе приймати те, що є, дозволь їм навчити тебе поступатися дійсному моментові. Дозволь їм навчити тебе Життя. Дозволь їм навчити тебе цілісності, що означає бути єдиним, бути собою, бути сьогоденням. Дозволь їм навчити тебе тому, як жити і як умирати і як не перетворювати життя й смерть у проблему.

Я жив з декількома майстрами Дзен - всі вони були кішками. Навіть качки дали мені важливі духовні уроки. Просте спостереження за ними є медитацією. Як спокійно й вільно вони переміщуються, перебуваючи в мирі із самими собою, у повній присутності в моменті, з почуттям власного достоїнства й досконалості, які можуть бути тільки в не-розум-них створінь. Проте, дві качки можуть випадково побитися - іноді з неясної причини або тому що одна захопила простір іншої. Звичайно бій триває лишень кілька секунд, і качки розходяться, розпливаються в протилежних напрямках і по шляху кілька разів енергійно змахують крильми. Потім вони продовжують мирно плавати, начебто зовсім ніякої бійки й не було. Спостерігаючи за цим у перший раз, я раптово зрозумів, що, змахуючи крильми, вони вивільняють надлишок енергії, тим самим, захищаючи себе від того, щоб ця енергія залишалася в тілі й перетворювалася в негативність. Це природна мудрість, і для них це просто, тому що в них немає розуму, що без усякої необхідності пожвавлює минуле й, тим самим, будує на ньому своє ототожнення.

Хіба негативна емоція не може містити в собі важливе послання? Наприклад, якщо я часто почуваю депресію, те це може бути сигналом до того, що в моєму житті щось не так. Це може змусити мене звернути увагу на життєву ситуацію й щось у ній змінити. Тобто мені треба послухати, що повідомляє мені ця емоція, а не просто відкинути її як негативну.

Періодично повторювані емоції іноді дійсно містять повідомлення, так само як, втім, містять і хвороби. Але будь-які зміни, які ти здійснюєш, чи стосуються вони твоєї роботи, твоїх взаємин або твого оточення, в остаточному підсумку, будуть залишатися косметичними, доки не почнуть виходити від змін у твоєму рівні свідомості. Якщо мова йде про них, то це може означати тільки одне: у тебе стає більше присутності. Коли ти досягнеш певного ступеня присутності, то негативність як підказка, як тобі поступити в сформованій життєвій ситуації, уже не буде потрібна. Але раз вже негативність є, то використай її. Використай її як свого роду сигнал, що нагадує про те, що тобі треба стати ще більше присутнім.

Як нам запобігти появі негативності і як від неї позбутися, якщо вона вже є?

Як я вже сказав, ти запобігаєш її появі, буваючи повністю присутнім. Але нехай це не розстроює тебе. На цій планеті є всього кілька людей, які здатні стійко перебувати в стані присутності, хоча хтось уже досить близький до цього. Незабаром - я вірю - таких людей стане більше.

Коли б ти не відзначив, що усередині тебе в якій-небудь формі виникла негативність, то не дивися на неї, як на невдачу, дивися на неї, як на корисний сигнал, що говорить тобі: “Прокинься. Вийди з розуму. Будь у присутності”.

На схилі віку Олдос Хакслі зацікавився духовними навчаннями й написав роман за назвою “Острів”. Він розповідає історію про людину, що потерпіла аварію корабля на далекому острові, відрізаному від усього світу. Цей острів населяє унікальна цивілізація. Її незвичайність полягає в тому, що на відміну від іншого світу її мешканцями є дійсно розумні істоти. Перше, що зауважує ця людина, - строкаті папуги, що сидять на дереві й, подібне до того, що цвірінчать слова: “Увага. Тут і Зараз. Увага. Тут і Зараз”. Пізніше ми довідуємося, що жителі острова навчили їх цих слів для того, щоб постійно отримувати нагадування залишатися в присутності.

Таким чином, коли б ти не відчув негативність, що зароджується усередині тебе, викликану яким-небудь зовнішнім фактором або думкою або взагалі чимось невизначеним, що можна було б усвідомити, вважай що це голос, що попереджує тебе: “Увага. Тут і Зараз. Прокинься”.

Навіть слабке роздратування є досить значним і вимагає пильного дослідження, без проведення якого буде створюватися кумулятивний приріст невідслідкованих реакцій. Я вже сказав, що ти можеш струсити роздратування, як тільки відчуєш, що більше не хочеш мати в себе усередині це енергетичне поле, і що воно взагалі не служить ніякій меті. Але, скинувши його, переконайся, що ти скинув його цілком і повністю. Якщо не можеш його струсити, тоді просто прийми те, що воно є й перенеси увагу на своє відчуття, як я вказував раніше.

Щоб негативна реакція зникла, ти як альтернативу її скиданню можеш уявити собі, що стаєш усе більше й більше прозорим для її зовнішньої причини. Для початку я рекомендую тобі повправлятися на незначних, навіть тривіальних речах. Скажімо, ти тихенько сидиш у своїй кімнаті. Раптом з вулиці уривається звук автомобільної сигналізації. У чому ціль твого роздратування? Так ні в чому. Для чого ти його створив? Так ні ж, не ти. Його створив твій розум. І відбулося це досконало автоматично й несвідомо. Чому розум створив його? Тому що він чіпляється за несвідому віру в те, начебто його опір, що ти відчуваєш як негативність або невдоволення, якимсь чином розсіє цю небажану обставину. Що, зрозуміло, є оманою. У цьому випадку той опір, роздратування або гнів, які створює розум, будуть турбувати тебе набагато більше, аніж вихідна причина, що він же й намагається усунути.

Все це можна трансформувати в духовну практику. Відчуй себе прозорим, ніби як немає твердого матеріального тіла. Тепер дозволь цьому звукові або тому, що викликає в тебе негативну реакцію, пройти прямо крізь тебе. Воно більше не буде натикатися на тверду “стіну”, наявну в тебе усередині. Як я сказав, починай свою практику з малого. Автомобільний сигнал, собачий гавкіт, дитяче ниття, дорожній затор. Замість того щоб мати усередині себе стіну спротиву, що постійно отримує хворобливі удари з боку того, що “не повинно відбуватися”, дозволь всьому цьому проходити крізь тебе.

Припустимо, що хтось, бажаючи тебе скривдити, говорить у твою адресу щось образливе. Замість відходу в несвідому реакцію й негативність типу нападу, захисти або відступи, ти дозволяєш цій образі пройти крізь себе. Не протився. Начебто тут немає нікого, хто хотів би зробити тобі боляче. Це і є прощення. Так ти стаєш невразливим. Ти можеш спокійно сказати цій людині, що його або її поводження неприйнятне, якщо це, звичайно, твій вибір. Тоді ця людина буде вже не в силах управляти твоїм внутрішнім станом. У цьому випадку ти сам будеш володіти собою, а не будеш перебувати під владою когось ще, і твій власний розум також більше не буде управляти тобою. Чи буде це автомобільний сигнал, груба людина, повінь, землетрус або втрата всього нажитого - механізм опору завжди той самий.

Я займався медитативною практикою, брав участь у семінарах, прочитав багато книг про духовність, я намагався мати непротивлення - але якщо ви запитаєте мене, чи знайшов я істину й стійкий внутрішній спокій, то мені доведеться чесно відповісти “ні”. Чому я його не знайшов? Що ще я можу зробити?

Ти продовжуєш шукати зовні, тому ніяк не можеш вийти з режиму пошуку. Можливо, що семінар дасть тобі потрібну відповідь або, можливо, нову техніку. Я б сказав тобі ось що: Не шукай спокою. Не шукай ніякого іншого стану, чим той, у якому перебуваєш зараз, інакше ти створиш собі внутрішній конфлікт і ввійдеш у несвідомий опір. Прости себе за те, що ти не спокійний. У той самий момент, коли ти повністю приймаєш свій не-спокій, він починає трансмутуватися в спокій. Усе, що ти цілком приймаєш, буде приводити тебе в стан спокою. Це і є диво поступливості.

∫

Ти, напевно, чув вираження “підстав іншу щоку”, що 2000 років тому використав великий майстер просвітління. Він намагався символічно передати секрет непротивлення й нереагування. У цьому, як, втім, і в інших своїх твердженнях, він проявляв турботу тільки про твою внутрішню реальність, а не про зовнішній ескорт твого життя.

Чи знайомий ти з історією про Банзана? Перше аніж стати великим майстром Дзен, Банзан багато років провів у пошуках просвітління, але воно увесь час вислизало від нього. Але якось раз, крокуючи на базар, він краєм вуха вловив розмову м'ясника з покупцем.

- Дай мені найкраще м'ясо, яке тільки в тебе є, - попросив покупець. І м'ясник відповів:

- Кожний шматок м'яса, що у мене є - кращий. Тут немає жодного шматочка, що не був би найкращим.

Почувши це, Банзан став проясненим.

Я бачу, що ти чекаєш якогось пояснення. Якщо ти приймаєш те, що є, тоді кожний шматочок м'яса, тобто кожний момент - кращий. Це і є просвітління.

ПРИРОДА СПІВЧУТТЯ

Вийшовши за межі створених розумом протилежностей, ти стаєш подібний до глибокого озера. Зовнішня ситуація твого життя й події, що відбуваються в ньому - це поверхня озера. Іноді вона спокійна, іноді - бурхлива й схвильована вітром у повній відповідності із циклами й зміною сезонів. Глибоко внизу, на найбільшій глибині озеро завжди спокійне. Ти - не тільки його поверхня, ти - все озеро цілком(в цілому), ти з'єднаний зі своєю власною глибиною, що завжди залишається абсолютно спокійною. Ти не противишся зміні, подумки чіпляючись за яку-небудь ситуацію. Твій внутрішній спокій не залежить від неї. Ти зберігаєш вірність Сущому - незмінному, позачасовому, безсмертному - і більше не залежиш від того, чи зумів ти реалізуватися або стати щасливим у зовнішньому світі, у світі безупинно мінливих форм. Ти можеш насолоджуватися ними, грати з ними, створювати нові форми й цінувати їхню красу. Але в тебе більше не буде потреби прив’зуватися до якої-небудь із них.

Коли стаєш таким незалежним, то хіба це не означає, що в результаті ти віддаляєшся від інших?

Навпаки. Доти, доки ти не почнеш усвідомлювати Суще й не знайдеш свою власну реальність, реальність інших людей буде вислизати від тебе. Твій розум буде любити або не любити форми їхнього прояву, тобто не тільки їхнього тіла, але разом з ними і їхній розум. Щирі(істинні) відносини можливі тільки коли усвідомлюєш Суще. Виходячи з усвідомлення Сущого, ти будеш сприймати тіло й розум іншої людини як просту ширму, чим воно насправді і є, за якою зможеш відчувати її істинну реальність, точно так само як відчуваєш свою власну. Таким чином, якщо ти зіштовхнешся зі стражданням, або чиїмось несвідомим поводженням, то залишишся присутнім й усвідомлюючим свою з'єднуваність із Сущим й, таким чином, зможеш заглянути за форму й відчути випромінювання й чисте Буття іншої людини так само, як своє власне. На рівні Сущого будь-яке страждання сприймається як ілюзія. Адже страждання приходить через ототожнення з формою. Часом через усвідомлення цього, через пробудження свідомості Сущого в інших - якщо вони, звичайно, готові - відбуваються дійсні чудеса зцілення.

Це і є співчуття?

Так. Співчуття - це усвідомлення глибинного зв'язку між собою й всіма іншими створіннями. Однак у співчуття є дві сторони, дві сторони цього зв'язування. Оскільки, з одного боку, ти перебуваєш тут як фізичне тіло, то розділяєш уразливість і смертність своєї фізичної форми з іншими людьми, так само як і з кожною іншою живою істотою. Наступного разу, коли ти вимовиш: “Я не маю нічого загального із цією людиною”, - пам’ятай, що в тебе з нею дуже багато загального: через кілька років, через два роки або через сімдесят років - у цьому немає великої різниці, ви обоє станете трупами, що розкладаються, потім купками пилу, а потім зовсім нічим. Усвідомлення цього приносить стільки протверезіння й смиренності, що не залишає місця для гордості. Хіба це - негативна думка? Ні, це факт. Навіщо ти закриваєш на це очі? У цьому змісті між тобою й будь-яким іншим створенням існує повна рівність.

Однією з найбільш потужних духовних практик є глибока медитація на смертність фізичних форм, включаючи свою власну. Вона називається: “Умри раніше смерті”. Іди в неї глибоко. Твоє тіло розчиняється й перестає існувати. Потім наступає момент, коли всі форми або створені розумом думки, також умирають. Незважаючи на це ти залишаєшся тут як Божественна присутність, якою і є. Світла, сяюча, повністю пробуджена. Ніщо з того, що було реальним, ніколи не вмирало - смертні тільки імена, тіла, форми й ілюзії.

∫

Іншою стороною співчуття є усвідомлення безсмертності своєї істинної природи. На глибинному почуттєвому плані ти усвідомлюєш не тільки власну безсмертність, але також і безсмертність будь-якого іншого витвору. На рівні форм ти розділяєш смертність і випадковість існування. На рівні Сущого ти розділяєш вічне, променисте життя. Це два аспекти співчуття. У співчутті почуття гіркоти й почуття радості, що здаються протилежними, зливаються в одне й трансмутують у глибокий внутрішній спокій. Це спокій Бога. Одне із найчудовіших і найвеличніших відчуттів, що здатні переживати людські істоти, і яке має колосальну зцілювальну й перетворюючу силу. Але істинне співчуття, що я тільки що описав, все ще велика рідкість. Для того щоб глибоко співпереживати стражданню іншої істоти, тобі виразно потрібно мати високий ступінь свідомості, але це представляє лише одну сторону співчуття. Таке співчуття не повне. Істинне співчуття виходить за межі співпереживання або взаємного розуміння. Воно не наступить, доки гіркота не змішається з радістю, з радістю Сущого за межами форми, з радістю вічного життя.

ДО ІНШОГО ПОРЯДКУ РЕАЛЬНОСТІ

Я не вірю, що тіло повинне вмирати. Я переконаний, що ми можемо досягнути фізичного безсмертя. Ми віримо в смерть, і тому тіло вмирає.

Тіло вмирає не тому, що ти віриш у смерть. Тіло існує, або здається існуючим саме тому, що ти віриш у смерть. Тіло й смерть - це частина однієї й тієї ж ілюзії, породженої свідомістю, що працює у своєму еготипічному режимі, діючи в рамках якого воно позбавлено здатності усвідомлювати Джерело життя, й тому бачить себе відділеним і перебуває під постійною загрозою. Так воно створює ілюзію, що ти - це тіло, щільний фізичний засіб пересування, що перебуває під постійною загрозою.

Сприймати себе як раниме тіло, що народжується й трохи пізніше вмирає, - ось у чому ілюзія. Тіло й смерть - це одна неподільна ілюзія. Одного без іншого не буває. Ти хочеш залишити собі одну частину ілюзії й позбутися від іншої, але це неможливо. Або ти все це маєш, або від усього відмовляєшся.

Але ти не можеш “втекти” зі свого тіла, так тобі й не прийдеться цього робити. Прийняття тіла за свою істинну природу є неймовірною помилкою сприйняття. Але тому що твоя істинна природа схована десь усередині цієї ілюзії, а не поза нею, то тіло як і раніше залишається єдиною точкою доступу до неї.

Якщо ти бачив ангела, але помилково прийняв його за кам'яну статую, то все, що тобі буде потрібно зробити, це перенастроїти своє бачення й ще прискіпливіше подивитися на цю “кам'яну статую”, а зовсім не починати дивитися на що-небудь ще. Тоді ти можеш помітити, що кам'яної статуї ніколи й було.

Якщо віра в смерть створює тіло, то чому у тварини є тіло? Адже у тварини немає его, і вона не вірить у смерть...

Але все-таки вона вмирає, або здається, що вмирає.

Пам’ятай, що твоє сприйняття світу є відбиттям твого стану свідомості. Ти не відділений від нього, і в ньому немає об'єктивної картини світу. У кожний момент твоя свідомість створює той самий світ, у якому ти живеш. Одним з найбільших одкровень сучасної фізики є розуміння того, що існує єдність між спостерігачем і спостережуваним: людина, що проводить експеримент, - свідомість, що спостерігає, - не може бути відділена від спостережуваного явища, а різні способи його розглядання стають причиною того, що вона поводиться по-різному. Якщо на глибинному рівні ти віриш у розділення й необхідність боротьби за виживання, то спостерігаєш, що твоє переконання відбивається на всьому, що тебе оточує, і що способами твого сприйняття управляє страх. У цьому випадку ти живеш у світі смерті, у світі тіл, що борються, убиваючих і пожираючих одне одного.

Ніщо не є тим, чим здається. Світ, що ти створюєш і бачиш через посередництво еготипічного розуму, може здаватися тобі дуже недосконалим місцем, просто долиною зліз. Але те, що ти сприймаєш, - це лише свого роду символ на зразок образу в сновидінні. Це спосіб твоєї свідомості інтерпретувати й взаємодіяти з молекулярним танцем енергії всесвіту. Ця енергія є сирим матеріалом так називаної фізичної реальності. Ти бачиш її з погляду тіл, народження й смерті або боротьби за виживання. Потенційно можливим і насправді існуючим є нескінченне число досконалих інших інтерпретацій, зовсім різних світів - все залежить від сприймаючої свідомості. Кожна істота є фокальною точкою свідомості, а кожна така фокальна точка створює свій власний світ, незважаючи на те, що всі ці світи тісно зв'язані. Є світ людини, світ мурахи, світ дельфіна й т.д. Є незлічима кількість істот, частота вібрацій свідомості яких настільки відмінна від твоєї, що ти, швидше за все, навіть не усвідомиш їхнього існування, точно так саме, як вони не усвідомлять твого. Високоусвідомлені істоти, які мають знання як про свою з'єднуваність із Джерелом, так і про з'єднуваності одного з одним, населяють такий світ, що здався б тобі райським царством, хоча усі світи, в остаточному підсумку, є одним.

Наш колективний людський світ побудований у значній мірі на тому рівні свідомості, що ми називаємо розумом. Навіть усередині цього світу існують колосальні розходження, безліч “суб-світів”, що залежать від того, хто саме сприймає й створює ці світи. Усі світи тісно зв'язані, і коли трансформація колективної людської свідомості відбудеться, то природа й тварини також будуть відбивати цю трансформацію. У Біблії говориться про те, що в прийдешні століття “Лев буде лежати поруч із ягням”. Це вказує на можливість існування зовсім іншого порядку реальності.

Світ, як він зараз нам уявляється, про що я вже говорив, значною мірою є відбиттям еготипічного мислення. Існування в страхові — це неминучий наслідок еготипічної омани, це світ, у якому домінує страх. Так само як образи в сновидінні символізують внутрішній стан або відчуття, наша колективна реальність у значній мірі є вираженням страху й відбиттям важких шарів негативності, накопичених у колективній людській психіці. Ми не відділені від нашого світу, тому коли більша частина людства стане вільною від еготипічної омани, ця внутрішня зміна вплине на все створене. Ти будеш жити буквально в новому світі. Це і є зрушення в планетарній свідомості. Дивне висловлення буддистів, що кожне дерево й кожна травинка, в кінцевому підсумку, стануть проясненими, указує на ту ж істину. Відповідно до висловлення святого Павла, все створене очікує просвітління людства. Так я інтерпретую його слова: “ Тому що тварина з надією очікує одкровення синів Божих””. Св. Павло продовжує, що через це будуть урятовані всі витвори: “Тому що знаємо, що вся тварина сукупно стогне й мучиться донині; і не тільки вона, але й ми самі, маючи початок Духа, і ми в собі стогнемо, очікуючи всиновлення, спокути тіла нашого”.

Тіло, що зараз народжується - це нова свідомість і його неминуче відбиття: новий світ. Це також було передвіщено в Книзі Одкровень Нового Завіту: “І побачив я нове небо й нову землю, тому що колишнє небо й колишня земля минули”.

Але не плутай причину з наслідком. Твоє першочергове завдання - не шукати порятунку за допомогою створення кращого світу, а пробудитися від ототожнення з формою. Тепер ти вже не прикутий до цього світу, до цього рівня реальності. Ти можеш відчути своє коріння в Невиявленому, і тому бути вільним від прихильності до виявленого світу. Ти як і раніше можеш продовжувати насолоджуватися минущими задоволеннями цього світу, але в тебе зникне страх втратити їх, тому більше не буде необхідності за них чіплятися. Незважаючи на те, що ти як і раніше можеш насолоджуватися почуттєвими задоволеннями, у тебе вже більше не буде жагучого бажання тілесних відчуттів, так само як і постійного прагнення до найбільш повної реалізації шляхом отримання психологічної винагороди через підживлення его. Тепер ти зможеш перебувати в контакті із чимсь нескінченно більшим, аніж задоволення, більшим, аніж будь-яке виявлене.

У відомому змісті, щільний світ тепер тобі вже більше не потрібний. Тобі не потрібно навіть те, щоб він став іншим, відмінним від того, який є.

Тільки із цього моменту ти починаєш формувати дійсний внесок у створення кращого світу, у створення іншого порядку реальності. Тільки із цього моменту ти стаєш здатним випробовувати істинне співчуття й допомагати іншим на причинному рівні. Кращий світ може створити тільки той, хто вийшов за межі цього світу.

Можливо, ти пам'ятаєш, що ми вже говорили про двоїсту природу істинного співчуття, що є усвідомленням спільності уз смертності й безсмертя. Співчуття такого глибокого рівня є зцілювальним у самому широкому змісті. Зцілювальний вплив цього стану засновано в першу чергу на бутті, а не на діланні. Кожний, з ким ти вступаєш у контакт, буде торкнутий виходячою від тебе присутністю й спокоєм, причому неважливо, усвідомлюєш ти це чи ні. Коли ти цілком є присутнім, а люди навколо поводяться неусвідомлено, ти не будеш почувати в собі потреби на це реагувати, тому що не дозволяєш цьому стати реальністю. Твій спокій настільки великий і глибокий, що в ньому зникає все, що не є спокоєм, начебто цього й зовсім не було. Це перериває кармічний цикл дій і протидій. І тварини, і дерева, і квіти будуть почувати твій спокій і будуть відгукуватися на нього. Ти вчиш через буття, через демонстрацію спокою Бога. Ти стаєш “світлом світу”, еманацією чистої свідомості й тому припиняєш страждання на рівні причини його виникнення. Ти видаляєш із цього світу неусвідомленість.

∫

Але це не означає, що ти вже можеш не вчити через ділання - тобто наприклад, показуючи, як розототожнитися з розумом, як розпізнати чиїсь внутрішні несвідомі стереотипи й т.д. Те, хто ти є, завжди будеш найбільше життєво важливим навчанням і набагато могутнішим перетворювачем світу, аніж те, що ти говориш і навіть незмірно більше важливим і сутнісним, чим те, що ти робиш. Більше того, визнання первинності Буття й, тим самим, робота на причинному рівні, не виключають можливості прояву твого співчуття одночасно на рівні ділання й результату ділання шляхом полегшення страждання, коли б ти з ним не зштовхнувся. Якщо голодний попросить у тебе хліба, і в тебе є небагато, то ти даси йому. Але коли ти віддаєш цей хліб, навіть якщо ваша взаємодія дуже короткочасна, єдине, що насправді має значення - це тільки той момент, коли ти ділишся Буттям, а хліб є всього лишень символом. Глибинне зцілення укладене всередині нього. У цей момент немає ані того, хто дає, ані того, хто отримує.

Але ані голод, ані голодна смерть не повинні стояти на першому місці.? Як ми можемо створити кращий світ, не покінчивши з таким злом, як голод і насильство?

Будь-які прояви зла є результатом неусвідомленості. Ти можеш зм'якшити наслідки неусвідомленості, але не можеш їх усунути, доки не усунеш причину. Щирі зміни відбуваються усередині, а не зовні.

Якщо ти призиваєш до полегшення страждання в усім світі, що є досить шляхетною справою, пам’ятай, що не треба фокусуватися винятково на зовнішній стороні; інакше ти зіштовхнешся з розчаруванням і розпачем. Без глибоких змін у людській свідомості світове страждання буде залишатися бездонною ямою. Тому не дозволяй своєму співчуттю ставати однобічним. Співпереживання або болю або втраті й бажання допомогти повинне бути як у рівновазі з більше глибоким усвідомленням внутрішньої природи всіх проявів життя, так й у рівновазі з первинною ілюзією всього болю. Тільки тоді ти зможеш дозволити своєму спокою входити в усе, що ти робиш, і тільки тоді ти станеш працювати одночасно на рівні результату й причини.

Це застосовуване також й у випадку, коли ти підтримуєш який-небудь рух, покликаний зупинити й втримати глибоко неусвідомлених людей від знищення самих себе, один одного, своєї планети, або втримати їх від продовження заподіяння страшних страждань іншим істотам, здатним почувати. Пам’ятай: точно так само, як ти не можеш боротися з тьмою, ти не можеш боротися з неусвідомленістю. Якщо ти намагаєшся це робити, то полярна протилежність починає підсилюватися й зміцнювати свої бойові порядки. Ти ототожнюєшся з однієї з полярностей, створюєш собі “ворога” й, таким чином, сам себе втягуєш у неусвідомленість. Буди усвідомленість шляхом поширення інформації, і якщо ти все-таки противишся, то якнайбільше, що ти можеш собі дозволити, - це тільки пасивний опір. Але в цьому випадку будь упевнений у тому, що не носиш усередині себе ані опору, ані ненависті, ані негативності. “Любіть ворогів своїх”, - сказав Ісус, що, зрозуміло, означає “не майте ворогів”.

Зайнявшись один раз роботою на рівні результатів, занадто легко втратити себе в цьому. Залишайся пильним і будь найвищою мірою присутнім. Каузальний, причинний рівень вимагає того, щоб ти зберігав фокус на своєму першочерговому завданні, тоді навчання просвітлінню стає твоєю головною метою, а спокій буде твоїм найдорогоціннішим подарунком цьому світові.

ГЛАВА ДЕСЯТА

ЗМІСТ ПОСТУПЛИВОСТІ
ПРИЙНЯТТЯ ДІЙСНОГО МОМЕНТУ

Ви кілька разів згадали про “поступливість”. Мені ця думка не подобається. Звучить якось фаталістично. Якщо ми все завжди приймаємо так, як воно є, виходить, не маємо намір вживати ніяких спроб змінити це в кращу сторону. Мені здається, що коли ми говоримо про прогрес в особистому житті або в житті в суспільстві, то говоримо не про те, щоб приймати обмеження сьогодення, а про те, щоб намагатися виходити за їхні рамки й створювати щось краще. Якби ми цього не робили, то усе ще жили б у печерах. Як же нам примирити поступливість з бажанням усе змінити й зробити краще?

Для деяких людей поняття поступливість може мати негативний сенс, що містить у собі подання про поразку, капітуляцію, невдалі спроби відповідати на виклики життя, про впадання в летаргію й т.д. Однак істинна поступливість зовсім не подібна на це. Зовсім не обов'язково, що ти повинен пасивно терпіти ситуацію, у якій виявився, і нічого з нею не робити. Це також не означає, що потрібно перестати будувати плани або приступати до позитивних дій.

Поступливість — це проста, але глибока мудрість піддаватися плинові життя, замість того щоб противитися йому. Єдине місце, де ти можеш відчувати плин життя, — це дійсний момент, тому здатися, поступитися, означає прийняти дійсний момент без яких-небудь умов і застережень. Це означає відмовитися від внутрішнього опору тому, що є. Внутрішній опір мовою ментальних суджень й емоційної негативності говорить “ні” тому, що “є”. Це стає в буквальному значенні декларацією, особливо коли справи “ідуть погано”, що саме по собі свідчить про розрив між ультимативними вимогами або безапеляційними очікуваннями твого розуму з однієї сторони й тим, що є насправді, з іншої. Цей розрив і є проміжок болю. Якщо ти живеш уже досить довго, то знаєш, що так досить часто буває саме тоді, коли справи “ідуть погано”. І якщо ти дійсно хочеш забрати зі свого життя біль і сум, то практикувати поступливість потрібно саме в цих, і особливо в цих обставинах. Прийняття того, що є, відразу ж приносить тобі волю від ототожнення з розумом й, тим самим, відновлює твою з'єднуваність із Сущим. Опір — це і є розум.

Поступливість - це чисто внутрішнє явище. Але із цього не виходить, що ти нічого не можеш вживати на зовнішньому плані або не можеш змінювати навколишню ситуацію. У дійсності все, що тобі потрібно зробити, коли ти поступаєшся ситуації, - це прийняти тільки один її найтонший сегмент, іменований дійсним моментом, а аж ніяк не всю ситуацію цілком.

Наприклад, якщо ти зав'язнув де-небудь у болоті, ти ж не скажеш: “Добре, я підкоряюся тому, що зав'язнув у болоті”.

Підпорядкування - це не поступливість. Тобі не потрібно приймати небажану або неприємну життєву ситуацію. Тобі не потрібно обманювати й переконувати себе, начебто в тому, що ти зав'язнув у болоті, немає нічого поганого. Немає. Ти цілком усвідомлюєш своє бажання вибратися з нього. Потім ти звужуєш увагу й направляєш її на дійсний момент і зосереджуєш її на ньому, і в жодному разі не навішуєш на нього ніяких ментальних ярликів. Це означає, що в тебе вже не буде ніяких суджень із приводу дійсного моменту. Тому в тебе не буде опору й емоційної негативності. Ти приймаєш тільки те, що цей момент “є”. Потім ти вживаєш рішучі дії й робиш усе, що у твоїх силах, щоб вибратися із цього болота. Таку дію я називаю позитивною. Вона набагато ефективніша за негативну дію, породжену гнівом, розпачем або розчаруванням. Ти продовжуєш практикувати поступливість доти, доки не досягнеш бажаного результату, утримуючись при цьому від навішення на дійсний момент яких-небудь ярликів.

Дозволь мені запропонувати тобі візуальну аналогію, як ілюстрацію змісту, що я в це вкладаю. От ти йдеш уночі по стежці в оточенні густого туману. Але в тебе є потужний ліхтар, що пробиває туман своїм світлом і створює поперед тебе вузький і чистий простір. Туман - це твоя життєва ситуація, що включає минуле й майбутнє; ліхтар - це твоя усвідомлена присутність; чистий й ясний простір - це дійсний момент.

Не-поступливість робить твою психологічну форму - шкаралупу его - твердішою, і тим самим створює в тебе сильне почуття розділення. Ти починаєш сприймати навколишній світ, і особливо людей, як загрозу. У тебе наростає несвідома потреба знищувати інших через осуд, а також потреба конкурувати й домінувати. Навіть природа стає твоїм ворогом, а твоїм сприйняттям й інтерпретаціями командує й управляє страх. Істинна хвороба, що ми називаємо паранойя, - усього лише дечим більше гостра форма цього звичайного, але досить дисфункціонального стану свідомості.

Внаслідок наявності опору твердим і ригідним стає не тільки твій психологічний стан, але слідом за ним і фізична форма, тобто твоє тіло. У різних його частинах виникає напруга, а саме тіло в цілому стискується. Вільна циркуляція життєвої енергії в ньому значно утруднюється, а така циркуляція сама по собі є суттєво важливою для його здорового функціонування. Фізкультура й деякі види фізіотерапії можуть сприяти поновленню її циркуляції, але, доти доки ти не зробиш поступливість практикою свого повсякденного життя, ці міри будуть приводити тільки до тимчасового зняття симптомів, і так буде тривати доти, доки причини цього, тобто стереотипи опору, не будуть розчинені.

 Усередині тебе є щось таке, що ніколи не буває порушеним скороминущими, минущими обставинами, що формують твою життєву ситуацію, а шлях доступу до цього є тільки один - і він пролягає через поступливість. Це і є твоє життя, те саме твоє Буття, що вічно перебуває в позачасовому царстві сьогодення. Відшукання цього життя і є “ те єдине, що тільки й потрібно”, про що говорив Ісус.

∫
Якщо ти вважаєш, що твоя життєва ситуація не відповідає твоїм вимогам або взагалі нестерпна, то зламати несвідому модель опору, що є живильним для середовищем цієї ситуації, ти зможеш тільки примирившись із нею.

Поступливість прекрасно сполучається з діями, здійсненням змін або з досягненням цілей. Коли ти дієш у стані поступливості то твоє ділання наповнюється зовсім іншою енергією, іншою якістю. Поступливість з'єднує тебе із джерелом Життєвої енергії, і якщо у твоє ділання вселюється Суще, то воно перетворюється в радісне свято життєвої сили, що ще глибше несе тебе в даний момент. Якість того, що ти робиш або створюєш через “не-опір”, незмірно зростає. Результати починають “піклуватися” самі про себе й починають відбивати цю якість. Ми можемо назвати це “дією в поступливості”. Воно працює не так, як ми уявляли собі протягом тисячоліть. У міру пробудження все більшої кількості людей слово робота буде йти із вживання й, можливо, тоді для його заміни буде придумане нове слово.

Якість твоєї свідомості в даний момент - ось що є головним визначальним фактором твого майбутнього, тому найважливішим із усього, що ти можеш зробити для здійснення позитивних змін, є поступливість. Будь-яка дія - опісля. У непоступливій свідомості не може народитися ніяка по-справжньому позитивна дія.

Я розумію, що якщо виявлюся в неприємній або в не влаштовуючій мене ситуації й повністю прийму момент, що є, то страждання або нещастя не буде. Я піднімуся над ситуацією. Але я усе ще недостатньо добре розумію, звідки буде приходити енергія для мотивації дії й здійснення змін, якщо в мене не буде хоча б якої-небудь незадоволеності.

Перебуваючи в стані поступливості ти дуже ясно бачиш і добре розумієш, що саме потрібно робити, і слідом за тим дієш, займаючись тільки однією справою, і фокусуючись тільки на чомусь одному в кожний сучасний(теперішній) момент часу. Учися в природи: спостерігай за тим, яким чином у ній все відбувається і як приходить до свого завершення, спостерігай за тим, як це чудо життя розвертається, не випробовуючи ані найменшого почуття гіркоти або незадоволеності. Ось чому Ісус сказав: “Подивися на лілії, як вони ростуть; вони не трудяться й не прядуть”.

Якщо тебе не влаштовує ситуація в цілому, виділи з її дійсну мить і поступися тому, що в ньому є. Це і є той самий ліхтар, що пробиває туман. Тоді твоя свідомість вийде з-під впливу зовнішніх обставин. Ти вже більше не будеш виходити до дії з реакції й опору.

Потім розглянь специфічні особливості ситуації. Запитай себе: “ Чи можу я прямо зараз що-небудь зробити, щоб змінити ситуацію, або виправити її або вийти з неї?” Якщо так, те роби те, що для цього потрібно. Не фокусуйся одночасно на сотні справ, які тобі потрібно робити або якими прийде зайнятися в майбутньому, а зосередь всю свою увагу на тій єдиній справі, якою можеш зайнятися зараз. Це не виходить, що тобі не потрібно нічого планувати. Цілком може виявитися так, що саме планування може стати тією єдиною справою, що ти зможеш робити прямо зараз. Але будь упевнений у тому, що ти не починаєш крутити своє “ментальне кіно”, не проектуєш себе в майбутнє, тим самим змушуючи себе втрачати дійсний момент. Будь-яка дія може не дати тобі негайних результатів. Доки вона їх не принесе - не протився тому, що є. Якщо ж ти нічого не можеш почати й не в змозі витягнути себе із ситуації, то використай її для того, щоб ще глибше ввійти в поступливість, ще глибше ввійти в даний момент, ще глибше поринути в Суще. Коли ти входиш у цей позачасовий вимір присутності, то зміни частенько починають відбуватися зовсім дивним чином, без особливого втручання із твоєї сторони. Життя починає допомагати тобі й співробітничати з тобою. Якщо внутрішні фактори, такі як страх, почуття провини або інерції втримують тебе від дії, то вони розчиняться у світлі твоєї усвідомленої присутності.

Не плутай поняття поступливість з відношенням типу “Мене більше нічого не хвилює” або “А мені взагалі однаково”. Якщо ти подивишся на це пильно, то виявиш, що таке відношення заражене негативністю у формі схованої образи й тому поступливістю зовсім не є, а виявляється лише замаскованим опором. Коли ти поступаєшся, то щоб перевірити, чи не залишилося в тебе усередині хоча б якогось сліду опору, направ увагу усередину себе. Роблячи це, будь надзвичайно уважним і чутливим, інакше ти можеш залишити непоміченим маленьку грудку опору у вигляді якої-небудь думки, що затаїлася в темному куті, або несвідомої емоції.

ВІД ЕНЕРГІЇ РОЗУМУ ДО ЕНЕРГІЇ ДУХА

Відпустити опір - це простіше сказати, аніж зробити. Я усе ще не зовсім ясно розумію, як потрібно відпускати. Якщо ви говорите, що через поступливість, то в мене залишається питання: “Як?”

Почни з визнання того, що опір є. Будь у ньому, коли він тільки починає виникати, коли він тільки зароджується. Спостерігай за тим, як твій розум його створює, як він навішує ярлики на виниклу ситуацію, на тебе, на інших. Подивися, чим зайняте твоє мислення. Відчуй енергію цієї емоції. Спостерігаючи за опором, ти сам побачиш, що він не служить ніякій меті. Фокусуючи всю свою увагу на дійсному моменті, ти робиш несвідомий опір усвідомлюваним, а отут йому й кінець. Ти не можеш у той самий мить бути усвідомленим і нещасним, бути усвідомленим і перебувати в негативному стані. Негативність, почуття невдоволення або наявність будь-якої форми страждання говорить про присутність опору, а він завжди несвідомий.

Хіба я можу бути усвідомленим у відношенні своїх неприємних відчуттів?

А ти вибрав би для себе нещастя? Якщо ти його не вибирав, то звідки воно узялося? З якою метою? Хто підтримує в ньому життя? Ти говориш, що усвідомлюєш свої неприємні відчуття, але правда полягає в тому, що ти ототожнюєш себе з ними й підтримуєш у них життя тільки через своє наполегливе думання про них. Все це і є неусвідомленість. Якби ти був усвідомленим, тобто повністю присутнім у дійсному моменті, те вся негативність розчинилася б практично миттєво. Вона не здатна вижити у твоїй присутності. Вона здатна виживати тільки під час твоєї відсутності. Навіть тіло болю не може довго перебувати, якщо ти перебуваєш у стані присутності. Ти сам підгодовуєш свій стан нещастя, коли приділяєш йому час. Час - це його кров. Шляхом усвідомлювання своєї найглибшої присутності візьми й позбав його часу - і воно вмре. Але на чи дійсно ти хочеш його смерті? Насправді чи ти ситий ним по горло? Ким ти будеш без нього?

Доти доки ти не почнеш практикувати поступливість, духовний вимір життя буде залишатися для тебе чимось таким, про що ти читаєш, говориш, пишеш книги, про що думаєш, у що віриш - або не віриш, що також цілком можливо. Це не буде змінювати справи. Доти, доки поступливість не стане живою реальністю твого буття. Коли це відбудеться, то енергія, що ти випромінюєш й яка управляє твоїм життям, перейде на набагато більше високу частоту вібрацій, аніж енергія розуму, що продовжує управляти нашим світом, - а це і є енергія, що формує існуючі соціальні, політичні й економічні структури нашої цивілізації й що продовжує стверджувати себе через нашу систему освіти й засоби масової інформації. Духовна енергія приходить у цей світ через поступливість. Вона створює “не-страждання” як для себе, так для інших людей, також як, втім, і для інших форм життя на нашій планеті. На відміну від енергії розуму вона не забруднює землю й не підкоряється законові протилежностей, що нав'язує нам ідею про те, начебто ніщо не може існувати без своєї протилежності, начебто добра без зла не буває. Ті, хто без угаву белькочуть про енергію розуму, продовжують залишатися в переважній більшості, і вони ж як і раніше не усвідомлюють факт існування духовної енергії. Ця енергія належить до іншого порядку реальності, і тільки коли достатня кількість людей увійде в стан поступливості й, тим самим, повністю звільниться від негативності, енергія поступливості почне створювати інший світ. Якщо Землі призначено вижити, то це відбудеться тільки завдяки енергії людей, що населяють її.

Роблячи свою знамениту пророчу заяву в Нагорній Проповіді, Ісус посилався саме на цю енергію: “Блаженні лагідні, тому що вони успадкують землю”. Це і є безмовна, але найвищою мірою насичена присутність, що розсіює несвідомі стереотипи розуму. Ті ще якийсь час можуть залишатися активними, але вони вже не зможуть управляти твоїм життям. Зовнішні обставини, які звичайно цьому противляться, також мають тенденцію зрушуватися або швидко розчинятися через поступливість. Поступливість - це дуже потужна сила як для зміни ситуацій, так і для трансформації людей. Якщо обставини не зрушуються відразу, то прийняття дійсного моменту дозволяє тобі здійнятися над ними. У кожному разі - ти вільний.

ПОСТУПЛИВІСТЬ В ОСОБИСТИХ ВІДНОСИНАХ
А що із приводу тих людей, які хочуть мене використати, маніпулювати мною або контролювати мене? Чи поступатися мені їм?

Вони відрізані від Сущого, тому несвідомо намагаються отримати енергію й силу від тебе. Вірно те, що намагатися використати інших або маніпулювати іншими буде тільки неусвідомлена особистість, але рівною мірою вірно й те, що тільки неусвідомлена особистість може бути використана або піддана маніпуляції. Якщо ти противишся або борешся з несвідомим поводженням інших, то сам стаєш неусвідомленим. Але поступливість не означає, що тобі варто дозволяти неусвідомленим людям використовувати себе. Зовсім ні. Абсолютно припустимо, якщо ти твердо й чітко скажеш людині “ні” або вийдеш зі сформованої ситуації й у той же час будеш перебувати в стані повного внутрішнього непротивлення. Коли ти говориш “ні”, неважливо, людині або ситуації, те нехай це виходить не з реакції, а з інтуїції, з ясного усвідомлення того, що в цей момент для тебе правильне й що неправильне. Нехай це “ні” буде не реактивним, а високоякісним “ні”, таким “ні”, що вільне від якої б те не було негативності й тому не створює приросту страждання.

У мене на роботі склалася неприємна ситуація. Я намагався поступитися їй, але це виявилося неможливим. У мені усе ще піднімається досить сильний опір.

Якщо ти не в змозі поступитися ситуації, тоді дій негайно: виговорися або що-небудь зроби, щоб у тебе з'явився шанс змінити ситуацію, - або ж виходь з неї. Прийми на себе відповідальність за своє життя. Не забруднюй негативністю ані своє прекрасне й променисте внутрішнє Суще, ані Землю. Не давай невдоволенню, у якому би вигляді воно не приходило, знаходити усередині тебе місце для свого перебування.

Якщо в тебе немає можливості діяти, наприклад, якщо ти сидиш у в'язниці, тоді в тебе залишається вибір із двох варіантів: опір або поступливість. Скутість або внутрішня воля від зовнішніх обставин. Страждання або внутрішній спокій.

Чи потрібно практикувати непротивлення також і стосовно зовнішніх проявів життя, тобто непротивлення насильствові, або це стосується тільки внутрішнього життя?

Тобі варто піклуватися тільки про внутрішній аспект. Це первинно. Звичайно ж, разом з тим це буде трансформувати й твоє життя, і твій образ дій у зовнішньому світі, у твоїх взаєминах і т.д.

Поступливість внесе у твої взаємини серйозні зміни. Якщо ти нізащо не можеш прийняти те, що є, то мається на увазі, що ти й інших не зможеш прийняти такими, які вони є. Ти будеш судити, критикувати, таврувати, сортувати, відбраковувати або намагатися переробляти людей. Більше того, якщо ти постійно перетворюєш дійсний момент у засіб досягнення мети, що перебуває в майбутньому, то разом із цим ти перетворюєш кожну людину, з якою зіштовхуєшся або маєш відносини, у такий же засіб досягнення своєї мети. У цьому випадку взаємини, як аспект людського буття, обертаються для тебе справою вторинної важливості або взагалі стають неважливими. Первинним стає те, що ти можеш від цих відносин отримати, будь то нагромадження речей, почуття влади, фізичного задоволення або яка-небудь інша форма винагороди твого его.

Дозволь мені показати тобі, як поступливість може працювати у взаєминах. Коли ти вступиш у яку-небудь суперечку або конфліктну ситуацію, можливо, з партнером або з кимсь із близьких тобі людей, почни зі спостереження за тим, як швидко в тебе наростає прагнення захищатися, коли твоя позиція піддається атаці, або ж відчуй силу власної агресії, коли ти атакуєш позицію іншої людини. Поспостерігай за своєю прихильністю до точок зору й думок. Відчуй ту ментально-емоційну енергію, що стоїть за твоєю потребою бути правим і робити іншу людину неправою. Це енергія еготипічного розуму. Визнаючи й відчуваючи її найбільше повно, ти робиш її усвідомленою. Тоді в один прекрасний момент, прямо посередині суперечки ти раптом усвідомлюєш, що в тебе є вибір, і, можливо, вирішиш відкинути свою реакцію хоча б потім, щоб поцікавитися, що буде відбуватися. Ти здаєшся, поступаєшся. Я не маю на увазі, що ти відкидаєш цю реакцію, вимовляючи: “Добре, ти правий”, - а в цей же самий момент на твоєму обличчі написано: “Я вище всієї цієї дитячої неусвідомленості”. У цьому випадку ти просто перенесеш свій опір на інший рівень, на якому еготипічний розум продовжує залишатися в активному стані й наполягає на досягненні переваги. Я говорю про відпускання всього поля ментально-емоційної енергії, що перебуває усередині тебе й продовжує боротися за владу.

Его хитре й підступне, тому для того, щоб зрозуміти, чи дійсно ти перестав ототожнюватися з ментальною позицією й звільнився від впливу розуму, тобі потрібно бути найвищою мірою пильним й абсолютно чесним із самим собою. Якщо ти раптом відчув раптову легкість, ясність і глибокий спокій, - це вірна ознака того, що ти поступився по-справжньому. Тепер, коли ти вже більше не підживлюєш ментальну позицію іншої людини силою свого опору, поспостерігай за тим, що буде відбуватися з ним. Щире спілкування починається тоді, коли ототожнення з ментальною позицією більше не стоїть в тебе на шляху.

А що із приводу непротивлення насильству, агресії й тому подібного?

Непротивлення не обов'язково означає нічого-не-ділання. Непротивлення має на увазі тільки те, що будь-яке твоє “ділання” стає нереактивним. Згадай глибоку мудрість, що лежить в основі практики східних бойових мистецтв: не протився силі супротивника. Піддайся, щоб перемогти.

Говорячи це, я маю на увазі те, що коли ти перебуваєш у стані найвищої присутності, то “нічого-не-ділання” робить на ситуації й людей надзвичайно потужну перетворюючу й зцілювальну дію. У даосизмі є термін wu wei (увей), що звичайно переводиться як “дія без дії” або як “тихо-сидіння-і-нічого-не-ділання”. У древньому Китаю це вважалося найвищим досягненням або чеснотою. Разом з тим воно радикально відрізняється від бездіяльності, характерної для звичайного стану свідомості або, краще сказати “не-свідомості”, що випливає зі страху, інерції або нерішучості. Реальне “нічого-не-ділання” містить у собі і внутрішнє непротивлення, і найвищу готовність.

З іншого боку, якщо вже тобі прийде діяти, то ти вже не станеш робити це, відштовхуючись від реакцій свого обумовленого розуму, а будеш відгукуватися на ситуацію, виходячи зі своєї усвідомленої присутності. Твій розум, буваючи відбиттям цього стану свідомості, буде вільний від яких-небудь концепцій, у тому числі й від концепції ненасильства. Ну, хто ж, дійсно, може заздалегідь сказати, що саме ти будеш робити?

Его вірить у те, що твоя сила - в опорі, тоді як насправді, опір відрізає тебе від Сущого, від єдиного місця щирої сили. Опір - це слабкість і страх, замасковані під силу. Те, що его розглядає як слабкість, - це твоє Буття в його чистоті, безвинності й силі. Те, що воно сприймає як силу, - це слабкість. Тому для того, щоб прикрити “слабкість”, що насправді є твоєю силою, его існує й діє в режимі безперервного опору й грає ролі підставних осіб.

Несвідоме виконання ролей, типове при відсутності поступливості, у величезному ступені визначає й прирікає якість міжособистісної взаємодії. Коли ти перебуваєш у стані поступливості, то тобі більше не потрібні ані захист его, ані його маски. Ти стаєш дуже простим, дуже сьогоденням. “Це небезпечно, - говорить его. - “Тобі можуть заподіяти шкоду. Ти станеш вразливим”. От уже чого его точно не знає, так це того, що відпустивши опір, ставши “вразливим”, ти зможеш відкрити й знайти свою щиру й сутнісну невразливість.

ТРАНСФОРМАЦІЯ ЗАХВОРЮВАННЯ В ПРОСВІТЛІННЯ

Якщо хтось серйозно хворий і повністю приймає свій стан й поступається хворобі, чи не виходить так, що тим самим він відмовляється від твердого наміру повернутися до здоров'я? Адже тоді рішучості боротися з недугою в нього більше не буде, хіба не так?

Поступливість — це внутрішнє й беззастережне прийняття того, що є. Ми говоримо про твоє життя — про дійсну мить, а не про умови або обставини твого життя, і навіть не про те, що я називаю твоєю життєвою ситуацією. Про це ми вже говорили.

А що стосується хвороби, то хвороба - це всього лишень частина твоєї життєвої ситуації. А раз так, то в неї є минуле й майбутнє. Минуле й майбутнє доти будуть являти собою безперервний континіум, доки через усвідомлену присутність ти не розбудиш і не активізуєш звільняючу силу дійсного моменту. Як ти вже знаєш, в основі існування різних умов, що формують твою життєву ситуацію, що розвертається в часі, завжди є щось більше глибоке, більше сутнісне - це твоє Життя, твоє Буття в позачасовий момент Зараз.

Оскільки в дійсному моменті немає місця проблемам, то в ньому немає місця й хворобам. Якщо ти віриш у те, що написано на ярликові, що хтось причепив до твоєї обставини, то це фіксує обставину на місці, надає їй силу й приводить гадану стійку ситуацію до тимчасового розбалансування. Віра надає цій обставині не тільки реальність і солідність, але разом з тим і тривалість у часі, чого в неї раніше не було. Фокусуючись на дійсному моменті й утримуючись від навішення ментальних ярликів, ти зменшуєш хворобу до розмірів одного або декількох факторів: фізичного болю, слабкості, дискомфорту або нездатності рухатися. А це і є те, чому ти поступаєшся — ти поступаєшся дійсному моменту. Ти не піддаєшся думці про “хворобу”. Дозволь своєму стражданню вштовхнути тебе в даний момент, у стан найвищої усвідомленої присутності. Використай його для просвітління.

Поступливість не трансформує те, що є, або, у всякому разі, не робить це прямо. Поступливість трансформує тебе. Якщо ти трансформований, тоді й весь твій світ також трансформований, тому що світ — це лишень відбиття. Ми про цього вже говорили.

Якщо ти глянув у дзеркало, і тобі не сподобалося те, що ти в ньому побачив, було б божевіллям нападати на відбиття з кулаками. Але перебуваючи в стані неприйняття ти робиш саме це. І, зрозуміло, якщо ти б'єш по відбиттю, то воно гарненько дає тобі здачі. Якщо ти приймаєш будь-яке відбиття, якщо стаєш до нього дружелюбним, то воно не може не стати дружелюбним до тебе. Саме так ти змінюєш світ.

Хвороба — це не проблема. Проблема — це ти, і так буде доти, доки всім управляє твій еготипічний розум. Якщо ти хворий або без рухів, не почувай себе так, начебто потерпів якусь невдачу, не почувай себе винуватим. Не винувать життя за те, що воно обійшлася з тобою несправедливо, але в той же час, не винувать й самого себе. Тому що все це є опором. Якщо ти серйозно хворий, то використай цю обставину для просвітління. Використай для просвітління все “погане”, що трапляється у твоєму житті. Позбав хворобу часу. Не давай їй ані минулого, ані майбутнього. Дозволь їй вштовхнути тебе в найвищий ступінь усвідомлювання сьогодення моменту - і спостерігай за тим, що відбувається.

Стань алхіміком. Трансмутуй основні метали в золото, страждання в усвідомленість, катастрофу в просвітління.

Ти що, серйозно хворий й зараз злишся на те, що я тільки що сказав? Тоді це ясний знак того, що хвороба стала частиною твого самовідчуття, і що зараз ти захищаєш свою особистість - точно так само, як захищаєш свою хворобу. Обставина за назвою “хвороба” не має нічого загального з тим, хто ти є насправді.

КОЛИ ПРИХОДИТЬ ЛИХО

Що стосується більшості населення, що донині продовжує залишатися несвідомим, те потенційну здатність проломити тверду шкаралупу его й вштовхнути людей в поступливість, тобто в пробуджений стан, мають лише критичні, екстремальні ситуації. Граничні, критичні ситуації виникають або під час нещасть, або в умовах радикального перевороту, важкої втрати, або такого страждання, коли весь твій світ валиться, розлітається вщент, і в цих обставинах уже ніщо не має ніякого значення. Або ж коли людина віч-на-віч зіштовхується з загрозою смерті, фізичної або психологічної. Або коли еготипічний розум, що створив цей світ, коллапсує і випускає дух. Тоді на попелищі старого світу може народитися новий.

Зрозуміло, немає ніякої гарантії в тому, що будь-яка, нехай навіть критична ситуація, може до цього привести, але потенційна можливість є завжди. В одних людей у таких умовах опір тому, що є навіть підсилюється й загострюється, і тоді геть усе котиться прямо в пекло. В інших може виникнути й спостерігатися часткова поступливість, але навіть така поступливість відкриває їм певну глибину й приводить до ясності, якої доти не було. Шкарлупа его розвалюється й крізь тріщини й просвіти в її уламках починає пробиватися випромінювання й спокій, що стоять за розумом.

В прикордонних ситуаціях відбувається безліч чудес. Бувало, убивці, стоячи в смертній шерензі, чекаючи страти, протягом останніх годин свого життя відчували стан не-его й супутні йому глибоку радість і спокій. Їхній внутрішній опір положенню, у якому вони виявилися, ставав настільки сильним, що заподіював їм неймовірні страждання. Їм нікуди було дітися, і вже нічого не можна було зробити, щоб цього уникнути. Не можна було сховатися навіть у майбутньому, що перебуває під захистом розуму. Тому все це вштовхувало їх у повне прийняття неприйнятного. Це вштовхувало їх у стан капітуляції, беззастережної здачі. Вони знаходили здатність увійти цим шляхом у стан благодаті, разом з яким приходить звільнення - повне рятування від минулого. Звичайно ж, така ситуація не є настільки граничною, що здатна створити простір для чуда благодаті й звільнення, але, проте, це вже акт поступливості.

Тому, якщо тебе осягне лихо, або щось дійсно почне йти “гірше” нікуди - наприклад, якщо ти, не дай Боже, занедужаєш, втратиш здатність рухатися, втратиш будинок, багатства або певне суспільне становище, зазнаєш краху в близьких відносинах, переживеш смерть або страждання коханої людини, або коли наблизиться твоя власна смерть, - знай, що у всього цього завжди є інша сторона, і що в цей момент ти будеш усього тільки в кроці від чогось неймовірного й приголомшливого: в одному кроці від повної алхімічної трансмутації основного металу болю й страждання - у золото. Цей крок називається поступливістю.

Я не маю на увазі й не хочу сказати, що в подібній ситуації ти станеш щасливим. Ти не станеш щасливим. Але страх і біль будуть трансмутовані у внутрішній спокій і безтурботність, що виходять із дуже великої глибини - із самого Невиявленого. Це “спокій Бога, що посилає тобі все це розуміння”. У порівнянні із цим Щастя - досить дрібна річ. Разом із променистим спокоєм приходить усвідомлення - не на рівні розуму, але із глибини твоєї Істоти, - що ти не зруйновуваний й безсмертний. Це не просто віра. Це абсолютно точно й не вимагає ніяких зовнішніх доказів або підтверджень, що виходять із якого-небудь вторинного джерела.

ТРАНСФОРМАЦІЯ СТРАЖДАННЯ В СПОКІЙ

Я читав про одного стоїчного філософа із древньої Греції, що, коли йому сказали, що його син загинув при нещасному випадку, відповів: “Я знаю, що він не був безсмертним”. Чи є це поступливістю? Якщо так, то я такого не хочу. Трапляються ситуації, у яких поступливість виглядає неприродньою і навіть нелюдською.

Стан відрізаності від своїх почуттів не є поступливістю. Але нам невідомо, яким був його внутрішній стан, коли він вимовляв ці слова. У деяких екстремальних ситуаціях прийняття дійсного моменту як і раніше може бути для тебе неможливим. Але для того щоб поступитися, ти завжди отримуєш другий шанс.

Твій перший шанс — це в кожну мить уступати реальності дійсного моменту. Знаючи, що те, що є, уже не може бути змінене — просто тому що воно вже є, — ти говориш “так” тому, що є, або приймаєш те, чого немає. Потім робиш те, що тобі варто робити, чого б ця ситуація не зажадала. Якщо ти залишаєшся вірним цьому стані прийняття, то більше не будеш створювати негативність, не будеш створювати страждання, не будеш створювати невдоволення. Тоді ти будеш жити в стані непротивлення, у стані благодаті й світла, вільним від необхідності боротися.

Щоразу, коли ти буваєш не здатний це зробити, щоразу, коли упускаєш такий шанс - чи по тій причині, що не генеруєш досить усвідомленої присутності для запобігання розповзання яких-небудь стереотипів несвідомого опору, або тому, що сформовані умови настільки екстремальні, що абсолютно неприйнятно для тебе, - щорау ти створюєш якусь форму болю, якусь форму страждання. Це може виглядати так, начебто сама ситуація створює це страждання, але це не так - причиною того є твій опір.

Тоді, для того щоб поступитися, у тебе з'являється другий шанс. Якщо ти не можеш прийняти те, що оточує тебе зовні, тоді прийми те, що є усередині. Якщо не можеш прийняти зовнішні умови - прийми внутрішні. Це означає от що: не протився болеві. Дозволь йому бути. Поступися горю, розпачеві, самітності або стражданню, яку б форму вони не прийняли. Будь свідком, не навішуючи на це ментальних ярликів. Прийми це у свої обійми. Потім спостерігай за тим, як чарівна сила поступливості трансмутує важке страждання в глибокий спокій. Це твоє розп'яття на хресті. Дозволь йому стати своїм відродженням і піднесенням.

Я не розумію, як можна поступитися стражданню. Як ви самі підкреслили, страждання є не-поступливістю. Яким чином можна поступитися не-поступливості?

На мить забудь про поступливість. Якщо твій біль важкий, то всякі розмови про поступливість можуть здаватися марними й безглуздими. Якщо твій біль глибокий, то, швидше за все, у тебе з'явиться набагато більш сильне бажання позбутися від нього, аніж примиритися з ним. Просто ти не хочеш відчувати те, що відчуваєш. Що може бути ще більш пересічним? Але від болю не втечеш - просто нікуди. Правда, є багато псевдо-виходів, таких як робота, випивка, наркотики, гнів, відкидання, придушення й так далі, - але жодний з них не звільнює тебе від болю. Коли ти робиш страждання несвідомим, воно не стає від цього менш інтенсивним. Коли ти заперечуєш емоційний біль, він забруднює все, чим ти займаєшся й про що думаєш, включаючи також і твої взаємини. Ти випромінюєш біль як енергію, а інші її підсвідомо приймають. Якщо вони неусвідомлені, то можуть відчути, що щось змушує їх нападати на тебе або заподіювати тобі біль якось інакше, або ти сам можеш зачепити їх у тумані несвідомої проекції свого болю. Ти притягуєш до себе й проявляєш те, що відповідає твоєму внутрішньому стану.

Коли з болю немає виходу, тоді завжди є шлях крізь ньог. Тому не відвертайся від болю. Дивися йому прямо в лице. Почувай його цілком і повністю. Почувай його — не думай про нього! Якщо необхідно, то виражай його, але не створюй його опису в розумі. Направ всю увагу на відчуття, а не на особистість, не на подію або ситуацію, які, як тобі здається, його породили. Не дозволяй розумові використати цей біль для того, щоб ти перетворив себе в його жертву. Почуття жалості до себе й перекази своєї історії іншим людям будуть утримувати тебе затиснутим у лещатах власного страждання. Раз вже неможливо піти від того, щоб відчувати біль, то єдиною можливістю для змін залишається тільки ввійти в нього - інакше нічого не зрушиться. Тому направляй всю свою увагу на те, що ти почуваєш, і уникай ментальних визначень. Поринаючи у відчуття, будь найвищою мірою чутливий й уважний. Спочатку воно може здатися тобі чимсь зовсім безпросвітним і жахливим, але коли в тебе з'явиться сильне бажання відвернутися від нього, то просто візьми й спостерігай за ним, але нічого з ним не роби. Продовжуй утримувати увагу на почутті болю, продовжуй почувати горе, страх, острах, самітність, усе, що там буде. Залишайся напоготові, будь у присутності - у присутності з усією своєю Істотою, з кожною клітинкою свого тіла. Так ти вносиш світло в темряву. Це і є яскраве і ясне світло твоєї свідомості.

На цьому етапі тобі вже більше не потрібно буде турбуватися про поступливість. Це вже відбулося. Як? Повна увага і є повне прийняття, повне примирення. Фокусуючи всю свою увагу, ти використовуєш силу дійсного моменту, який і є сила твоєї присутності. У ній не зможе вціліти ані одна грудочка опору, що затаїлася. Присутність ліквідує час. А при відсутності часу ані страждання, ані негативність вижити не можуть.

Прийняття страждання - це подорож у смерть. Стати віч-на-віч із глибоким болем, дозволяючи йому бути, спрямовуючи свою увагу усередину нього, означає усвідомлено ввійти в смерть. Коли ти вмираєш такою смертю, то розумієш, що смерті немає - і боятися нема чого. Умирає тільки его. Уяви собі промінь сонячного світла, що забув, що є невіддільною частиною сонця й збиває себе з смислу тим, що йому нібито потрібно битися за виживання й чіплятися за яке-небудь інше ототожнення, інакше аніж сонце. Хіба смерть цієї омани не стане для тебе небаченим звільненням?

Чи хочеш ти вмерти легко? Хотів би ти вмерти хоча б без болю, без агонії? Тоді кожну сущу мить умирай для минулого й дозволь світлові своєї присутності висвітити й додати блиск тому важкому й скованому часом “собі”, якого ти вважаєш своїм “я”.

∫
ШЛЯХ ХРЕСТА

Є безліч повідомлень від людей, які говорять, що знайшли Бога через глибоке страждання, і разом з тим існує християнське вираження “Шлях Хреста”, що, як я думаю, вказує на те ж саме.

Ми тут нічого іншого й не розглядаємо.

Строго говорячи, вони знайшли Бога не через страждання, тому що страждання містить у собі опір. Вони знайшли Бога через поступливість, через повне прийняття того, що є, усередину чого їх вштовхнуло власне найсильніше страждання. На деякому рівні вони повинні зрозуміти, що самі створили свій біль.

Яким чином ви зрівнюєте поступливість зі знаходженням Бога?

Оскільки опір невіддільний від розуму, то відмова від опору, тобто поступливість, - це кінець пануванню розуму, кінець хазяїнові, самозванцеві й брехунові, що претендує на те, щоб називатися “тобою”, це кончина помилкового бога. Судження й негативність розчиняються в ньому. Царство Сущого, котре колись затуляв розум, починає розкривати себе. Усередині тебе раптово запановує найглибший спокій, незбагненне й непоясниме почуття спокою. А усередині цього спокою - велика радість. А усередині цієї радості - любов. А в самій серцевині, у самій таємній її глибині перебуває священне, що не піддається ніякому виміру Те, що не може мати ніякої назви.

Я не називаю це знаходженням Бога, тому що як же ти можеш знайти те, чого ніколи не втрачав, як же ти можеш відшукати життя, яким сам і є? Слово Бог уявляється маючим обмеження не тільки внаслідок невірного сприйняття і вживання протягом тисячоліть, але також і внаслідок того, що має на увазі наявність відділеної від тебе істоти. Бог — це саме Суще, а зовсім не істота. Тут немає місця відносинам типу суб'єкт-об'єкт, не може бути ніякої подвійності, ніяких тебе й Бога. Усвідомлення Бога — це найприродніше із усього, що є. Вражаюче й незбагненне не те, що ти можеш усвідомлювати Бога, а те, що ти не усвідомлюєш Його.

Шлях Хреста, про який ти згадав, це старий шлях до просвітління, і до останнього часу він був єдиним. Але не списуй його з рахунків і не недооцінюй його ефективність. Він як і раніше працює.

Шлях Хреста - це зроблена й повна перестановка. Він означає, що найгірше з того, із чим ти зіштовхуєшся в житті, перетворюється в найкраще із усього, що взагалі коли-небудь, могло з тобою відбутися. Цей шлях пролягає через примус тебе здатися, капітулювати, через вштовхування тебе в “смерть”, через спонукання тебе стати таким, як ніщо, стать таким, як Бог, - тому що Бог також Ніщо.

Що стосується більшості людей, що продовжують залишатися неусвідомленими, то в наш час Шлях Хреста як і раніше залишається для них єдиним. Вони будуть пробуджуватися тільки через подальше страждання, а просвітлінню як масовому явищу будуть передувати передвіщені пророками грандіозні суспільні зрушення. Цей процес відбиває дію відомих всесвітніх законів, керуючих ростом свідомості, і тому він передвіщений деякими що бачать. Крім того, це передвіщено в Книзі Одкровень або Апокаліпсисі, хоча й замасковано під незрозумілою й, часом, непроникною символікою. Це страждання зіслане не Богом, воно зіслане самими людьми - кожним самому собі й один одному, - так само як, втім, передвіщені й певні захисні міри, які Земля, буваючи живим, розумним організмом, почне для свого захисту від скаженої атаки людського божевілля.

Проте, число людей, що живуть у наш час, свідомість яких уже настільки глибоко еволюціонувала, що для досягнення стану просвітління вони вже більше не мають потреби в стражданні, росте. Ти можеш бути одним з них.

Зміст просвітління через страждання - Шлях Хреста - полягає в тому, щоб тебе вкинули в піднебесне королівство що брикається й волає. В остаточному підсумку, ти здаєшся тільки тому, що більше не в силах протистояти болеві, але перш аніж затихне, він може тривати ще дуже довго. Усвідомлено обране просвітління означає відмову від прихильності до минулого й вибір дійсного моменту як головний фокус свого життя. Це означає вибір перебувати в стані присутності, а не в часі. Це означає говорити “так” тому, що є. Тоді біль тобі більше не знадобиться. Як ти думаєш, скільки ще тобі потрібно часу, щоб ти зміг сказати: “Я більше не буду створювати біль і страждання?” Скільки ще болю тобі потрібно, щоб ти зміг зробити такий вибір?

Якщо ти думаєш, що для цього тобі буде потрібно ще якийсь час, ти отримаєш цей час - і отримаєш біль. Час і біль - нерозлучні.

ЗДАТНІСТЬ ВИБИРАТИ

А як же щодо всіх тих людей, які,подібне до того, дійсно хочуть страждати? У мене є подруга, у якої є партнер, що її ображає, та і її попередні відносини були подібні на нинішні. Чому вона вибирає таких чоловіків, і чому зараз вона знову відмовляється вийти із цієї ситуації? Чому так багато людей фактично вибирають випробовувати біль?

Я знаю, що слово вибирати — це улюблений термін руху “Нью-Ейдж”, але в цьому контексті він не зовсім точний. Висловлення типу того, що хтось у своєму, у його або її житті “вибирає” неконструктивні відносини або будь-яку іншу негативну ситуацію, тільки заводить не туди. Поняття вибір містить у собі усвідомленість, тобто високий рівень свідомості. Без цього в тебе немає вибору. Вибір починається в той момент, коли ти розототожнюєшся з розумом і з його обумовленими кліше, і відбувається в той момент, коли ти стаєш присутнім. Доки ти не досягнеш цієї точки, то, виражаючись духовно, будеш залишатися неусвідомленим. Це означає, що ти як і раніше будеш змушений думати, відчувати й діяти відповідно до певного стилю й залежно від стану свого розуму. Ось чому Ісус сказав: “Прости їх, тому що не відають що творять”. Це не пов'язане із традиційним змістом слова “інтелектуальність”. Я зустрічав досить багато високо інтелектуальних й утворених людей, які разом з тим були зовсім неусвідомленими, тобто повністю ототожненими зі своїм розумом. Фактично, якщо розумовий розвиток і зростаюча інформованість не врівноважені відповідним ростом усвідомленості, то потенційна небезпека потрапити в лихо, так само як і ймовірність виникнення катастроф, стає дуже високою.

Твоя подруга застрягла у відносинах з партнером, що її ображає, причому, не вперше. Чому? Тому що в неї немає вибору. Розум, що сформований минулим і тому обумовлений бути саме таким, який він є, завжди шукає можливість від-новити те, що він уже знає й що йому вже знайоме. Навіть якщо це боляче, то, принаймні, хоча б знайоме. Розум завжди дотримується вже звіданого. Незнайоме для нього небезпечне, тому що він не знає, як його контролювати. Ось чому розум не любить дійсний момент й уникає його. Усвідомлення сьогодення моменту утворить просвіт не тільки в струмовинні потоку думок, але також й у континуумі “минуле-майбутнє”. Ніщо по-справжньому нове і творче не може прийти в цей світ інакше, як через цей просвіт, через цей чистий простір безмежних можливостей.

Тому твоя подруга, перебуваючи в стані ототожнення себе з розумом, здатна від-новлювати тільки ту модель зі свого минулого, що вона завчила й у якій інтимні відносини були нерозривно зв'язані й асоціюються в неї з образою й безчестям. З іншого боку, вона може так діяти, опираючись на засвоєний нею в ранньому дитинстві стереотип, у рамках якого вона зображується як ні на що не придатна й заслуговуюча всілякого осудження. Також досить імовірно, що дуже більшу частину свого життя вона проживає через тіло болю, що постійно нишпорить у пошуках болю, що харчується. У її партнера є свій список моделей несвідомого поводження, що доповнює її. Зрозуміло, що вона сама створила цю ситуацію, але тоді ким або чим є ця сама “сама”, хто й що все це створює? Це всього лише ментально-емоційні моделі минулого, і більше нічого. Чому “вона” все це робить? Якщо ти скажеш їй, що вона вибрала свій стан або ситуацію, то тільки підсилиш її почуття ототожнення з розумом. Але чи є модель, що зберігається в її пам'яті, тим, хто вона є насправді? Покажи своїй подрузі, як спостерігати сьогодення за межами своїх думок й емоцій. Розкажи їй про тіло болю й про те, як від нього звільнитися. Навчи її мистецтва усвідомлювання внутрішнього тіла. Продемонструй їй зміст присутності. І як тільки вона стане здатною отримати доступ до сили дійсного моменту й, тим самим, прорветься через своє обумовлене минуле, у неї буде вибір.

Ніхто не вибирає функціональний розлад, конфлікт або біль. Ніхто не вибирає божевілля. Це відбувається тільки тому, що для розчинення минулого в тебе не вистачає присутності, а для того, щоб розсіяти тьму, у тобі недостатньо світла. Ти не цілісний, ти не весь тут. Ти ще не зовсім пробудився. А поки це так, то обумовлений розум буде продовжувати управляти твоїм життям.

Якщо в тебе, так само як й у багатьох інших, є розбіжності з батьками, якщо ти продовжуєш давати притулок своєму почуттю образи за те, що вони зробили щось не так або взагалі чогось не зробили, то ти продовжуєш вірити, начебто тоді в них був вибір, начебто тоді вони могли поступити якось інакше. Завжди здається, що в людей є вибір, але це зовсім не так, це ілюзія. Поки твій розум, що під саму зав'язку набитий обумовленими моделями й стереотипами, управляє твоїм життям, поки ти, це твій розум, який же в тебе може бути вибір? Ніякого. Ти навіть поруч не стоїш. Стан ототожнення з розумом не на жарт дисфункціональний. Це одна з форм божевілля. Від цієї хвороби в тому або іншому ступені страждає майже кожна людина. Почуття обурювання й образи зникає саме в той момент, коли ти його усвідомлюєш. Хіба ти можеш ображатися на те, що хтось занедужав? Єдиною підходящою відповіддю тут є співчуття.

Тоді виходить, що ніхто не несе ніякої відповідальності за те, що робить? Мені це не подобається.

Якщо тобою управляє розум, то в тебе немає вибору, і ти будеш продовжувати страждати від наслідків своєї неусвідомленості й тільки збільшувати страждання. Ти будеш продовжувати тягнути важку ношу, що складається зі страху, конфліктів, проблем і болю. Страждання, породжене таким чином, зрештою, виштовхне тебе зі стану неусвідомленості.

Те, що ви говорите із приводу вибору, також відноситься, як я думаю, і до прощення. Перш, аніж зможеш простити, потрібно стати повністю усвідомленим і поступливим.

“Прощення” - це термін, що у ході вже 2000 років, але уявлення більшості людей про те, що він означає, продовжує залишатися дуже неглибоким і досить обмеженим. Доти, доки ти будеш виходити зі свого самовідчуття, що йде коріннями в минуле, ти не зможеш по-справжньому простити ані себе, ані інших. Щире прощення можливе тільки через доступ до сили дійсного моменту, що є твоєю власною силою. Це приводить минуле в безпомічний, неспроможний стан, і ти глибоко усвідомлюєш те, що ніщо з того, що ти сам коли-небудь, робив або що було зроблено стосовно тебе, не в силах навіть злегка зачепити променисту суть того, хто ти є. Тоді вся концепція прощення стає непотрібною.

А як мені дійти до цієї точки усвідомлення?

Коли ти поступаєшся тому, що є, і стаєш повністю присутнім, минуле перестає мати яку-небудь силу. Воно тобі більше не потрібно. Присутність - ось ключ. Дійсний Момент - ось ключ.

Як я довідаюся, що поступився?

Коли тобі вже більше не знадобиться задавати це питання.

© Микола Лаврентьєв.

Переклад з англійської.
Москва 2003 р.

Нова редакція 2007 р.

loverentiev@mtu-net.ru
� Гра слов peak и peek: 	“peak experiences” — — “пікові відчуття” і

“peek” experiences” — “мимольотні” відчуття.

� Being – Суще, Буття, Життя, Існування сутностей.

� A.Koestler, The Ghost in the Machine (Arkana, London 1989). P.180.

 А. Костлер, “Душа Машини” (Аркана, Лондон 1989), стор. 180.

2…“enjoying myself – in joy in my self” — красива гра слів. Обидві частини фрази звучать однаково. (Примітка перекладача).

� Реальне воплотіння божества (переваж. Вішну). (Прим. перекладача).

� Heart Sutra, дослівно: Сутра серця (Праджняпараміта Хрідая Сутра). (прим. перекладача)

� A Course of Miracles

PAGE
2

