

کتاب اسرار

علم مراقبه

۱۱۲ تکنیک مراقبه‌ی تانترا

تفسیر اُشو از کتاب

ویگیانا بایراوا تانترا

The Book Of Secrets

Science of Meditation

112 Techniques of Tantra

Based on

Vigyana Bhayrava Tantra

مقدمه‌ی کتاب

وقتی می‌میریم چه اتفاقی می‌افتد؟

این پرسشی است که تقریباً هسته‌ی مرکزی تمام جست‌وجوهای معنوی انسان است و غالباً، پاسخ به این پرسش، مرزهای بین يك نظریه دینی با نظریه‌ی دیگر را تعیین می‌کند. چه شخص به تناسخ معتقد باشد، چه به بهشت و دوزخ و یا به پرداخت دیون کارمایی karmic debt، این پرسش که "پس از مرگ چه روی می‌دهد"، فضای بسیار بزرگی را در محدوده مذهب اشغال می‌کند.

در دنیای غنی و پیچیده‌ی اساطوره‌های هند، شیوا Shiva نماینده‌ی مرگ و ویرانگری است که در تثلیثی با براهما (Brahma خدای خالق) و ویشنو Vishnu (خدای نگه دارنده) قرار گرفته است.

این سوترهای پنج‌هزارساله در کتاب اسرارمنسوب به شیواست.

چرا؟ برای درك آن، بهتر است قدری بیشتر بدانیم که شیوا از کجا آمده است.

این شیوا شخصیتی پیچیده، با جنبه‌های گوناگون است. داستان چنین نقل می‌کند که روزی براهما و ویشنو برای مذاکره در مورد موضوع بسیار مهمی نزد شیوا آمدند و او را در حال آمیزش با همسرش یافتند. شیوا چنان سرگرم مهرورزی بود که حتی متوجه نشد این دو الهه وارد اتاقش شده‌اند. آنان نیز از این واقعیت که مجبور شدند ساعت‌ها آنجا بایستند تا شیوا بالاخره متوجه ورود ایشان بشود، به خشم آمدند و او را نفرین کردند و اعلام کردند که از این پس او باید با نماد آلت نرینه phallic symbol نشان داده شود. و نماد شیوالینگام Shivalingam که زینت‌بخش هزاران معبد شیوا در سراسر هندوستان است، از اینجا آمده است.

در جنبه‌ای دیگر، شیوا نیمه‌ی مردانه‌ی دوییت شیوا-شاکتی Shiva-Shakti duo است، صورت مردانه‌ی رقص جاودانه‌ی نرینگی و مادینگی. و در کتاب اسرار، او با همسرش دیوی Devi – که در تمام مدت، روی زانوان او نشسته است – سخن می‌گوید.

سکس و مرگ، نر و ماده، یین و یانگ yin & yang دنیای دوگانگی‌ها، نه فقط در هندویسم وجود دارد، بلکه در بیشتر سنت‌های شرقی موجود است. و مراقبه – که تمام تناقضات را به راز تبدیل می‌کند. و مراقبه، که گرفتگی‌های ذهن را آزاد می‌سازد تا صاحبش در نهایت سواحل تضاد را ترك گوید و وارد رودخانه‌ی خویش‌اکتشافی گردد.

اُشو در این مورد می‌گوید:

"مرگ همیشه در لحظه‌ی حال روی می‌دهد. مرگ، عشق، مراقبه — همه‌ی این‌ها در زمان حال اتفاق می‌افتند. پس اگر از مرگ بترسی، نمی‌توانی عشق بورزی. اگر از عشق بترسی، نمی‌توانی مراقبه کنی، اگر از مراقبه بترسی، زندگیت بی‌فایده است. بی‌فایده، نه به این معنی که هدفی ندارد، بلکه به این معنی که هرگز قادر نیستی در زندگی احساس سرور کنی. زندگیت بیهوده خواهد بود.

عشق، مراقبه، مرگ: ربط دادن این سه شاید عجیب جلوه کند. عجیب نیست! این‌ها تجربه‌های مشابهی هستند. پس اگر بتوانی وارد یکی از این سه بشوی، می‌توانی وارد دوتای دیگر هم بشوی. "

نکته‌ای بیشتر برای فهمیدن: شیوا، براهما و ویشنو همگی تجلی مقصدی والاتر از خودشان هستند: چیزی ماورایی که حتی خارج از تصور خدایان است. در این تثلیث، شیوا بیشتر از همه انسانی است. براهما کار خلقت خودش را انجام داده است و تا زمانی بسیار دور در آینده، کمابیش در بازنشستگی به سر می‌برد تا زمانی که پس از رستاخیز این جهان، دوباره به خدمات او نیاز پیدا شود. ویشنو مراقب روابط علت و معلولی امور روزمره است، فقط یک خانه‌دار شاغل، با تمام دقت‌های عاری از عاطفه‌ی یک حسابرس. ولی شیوا در تمام زندگی هول‌انگیز و پرهیجانش، کسی است که مشتاق وصل دوباره به منبع اصیلش است؛ کسی که سرمست دیدار وطن‌غایی‌اش است که فقط شبی از آن را به یاد دارد.

سوتراهای شیوا نقشه‌هایی هستند که به تشنه می‌گوید چگونه به چاه آب برسد.

این کتاب اسرار، تفسیرهای عارفی معاصر است از کتاب شیوا، به نام ویگیان بایراو تانترا *Vigyan Bhairav Tantra* که ترجمه‌ی تحت‌اللفظی آن "فنون‌ی برای رفتن به فراسوی هشیاری" است.

این واقعیت که "تانترا" فقط به معنی "فن" و "روش" است، برای بسیاری مایه شگفتی است. در دنیای امروز، تانترا تقریباً با جنسیت مرتبط شده است. درحقیقت، از این ۱۱۲ تکنیک که در این کتاب شرح داده شده، کمتر از شش تکنیک آن مستقیماً با عمل جنسی مربوط است. در صفحاتی که در پی می‌آیند، ما کشف می‌کنیم که منظور تانترا فقط این نیست که زندگی جنسی بهتری را برای ما فراهم آورد — بلکه منظور این است که از موقعیت‌ها و برخوردهای بی‌شماری که در زندگی معمولی انسان‌ها وجود دارد — شامل سکس — همچون دروازه‌هایی برای ورود به مراقبه استفاده شود.

همانگونه که اُشو در نخستین فصل می‌گوید:

"این‌ها باستانی‌ترین و قدیمی‌ترین فنون هستند. ولی می‌توانی به آن‌ها تازه‌ترین هم بگویی، زیرا هیچ چیز را نمی‌توان به آن‌ها اضافه کرد. آن‌ها تمام امکانات را در بر گرفته‌اند، تمامی راه‌های تصفیه‌ی ذهن و رفتن به فراسوی

آن را. حتی يك تكنيك نیز نمی‌توان به يكصدو دوازده تكنيك شیوا افزود.

این‌ها قدیمی‌ترین و درعین حال تازه‌ترین و مدرن‌ترین شیوه‌ها هستند. کهنه همچون کوهستان‌های قدیم — روش‌ها به نظر جاودانه می‌رسند — و همچون شب‌نم‌هایی در پیش آفتاب، بسیار تازه هستند. این یکصدو دوازده تكنيك مراقبه تمامی علم تحوّل ذهن را دربر می‌گیرند."

به کاربرد واژه‌ی "علم science" توسط اُشو توجه کنید. او بارها و بارها، نه تنها در کتاب اسرار، بلکه تقریباً در تمام سخنرانی‌های ثبت‌شده‌اش تأکید دارد که مراقبه، يك نظام باورداشتی نیست، نظریه نیست، "پاسخ" به پرسشی نیست — مانند این پرسش که "پس از مرگ چه روی می‌دهد". مراقبه وضعیتی درونی است، جایی که درواقع، تمام نظام‌های باورداشتی، تمام نظریات و پاسخ‌های از پیش آماده‌شده از بین رفته‌اند — و فقط يك هشپاری خالص و بدون فکر برجای مانده که تنها این هشپاری قادر است واقعیت را، همانگونه که هست، دریابد.

ولی فنون مراقبه، خودمراقبه نیستند — پس این خطا را مرتکب نشوید. تكنيك فقط يك نقشه است، مانند يك فرمول علمی. نکته این است که نقشه را به خاطر نقشه مطالعه نکنی، بلکه از آن استفاده کنی، با آن در آزمایشگاه فضای درونت آزمایش کنی. مراقبه چیزی است که می‌تواند همچون پیامدین آزمایش روی بدهد.

ولی صبر کن — همه‌ی این‌ها چه ربطی به جنسیت دارد؟ شاید کسانی که قادر بوده‌اند مراقبه را وارد آمیزش‌عاشقانه‌ی خود کنند، به تو بگویند که تمام راهنماهای "چگونه مراقبه کنیم" را دور بینداز و در عوض، توجه خود را به اینک و اینجا بده. پس از آن، همه چیز به خودی خود درست خواهد شد.

و پس از مرگ ما چه اتفاقی می‌افتد؟ کسانی که مراقبه را چشیده‌اند، شاید قادر نباشند پاسخ دقیقی بدهند، ولی می‌توانند به تو بگویند که آنان جاودانگی را در درونشان شناخته و تجربه کرده‌اند و از این تجربه طوری بیرون آمده‌اند که اینک می‌دانند مرگ فقط يك رویاست.

سکس، مرگ و مراقبه — چه کسی بهتر از همه این سه را به هم گره می‌زند؟ شیوا: که ویرانگر و عاشق است، خدایی که بیش از همه تمایلات انسانی دارد — تمایل برای رسیدن به فراتر از خود و برای گشودن اسرار هرآنچه که ناشناخته است.

و چه کسی بهتر از اُشو می‌تواند اسرار سوتراهای شیوا را به زمان معاصر بیاورد، کسی که تأکید دارد که تمامی زندگی، از جنسیت گرفته تا فراآگاهی، از معنویت گرفته تا علم، باردیگر از تمام مفاهیم تیره‌ی ما از خپرو شرّ، والاتر و پست‌تر، باید بازپس گرفته شده و به آن یگانگی درخشان، که حق مادرزادی ما انسان‌هاست، بازگردانده شود.

درفصل اول این کتاب، اُشو رهنمودهای دقیقی برای چگونگی استفاده از کتاب اسرار را می‌دهد. در اینجا روی چند

تا از این رهنمودها تأکید می‌شود و چند نکته‌ی دیگر در مورد فضایی که این کتاب در آن خلق شده، برای خواننده مفید خواهد بود.

هرفصل از این کتاب در اصل به‌عنوان گفتاری فی‌البداهه برای جمع کوچکی از دوستان و مریدان ادا شده است. اُشو همیشه بدون یادداشت و آمادگی‌های ویژه سخن می‌گوید، بجز (در این مورد، برای مثال،) نسخه‌ای از سوترایی را که تفسیر می‌کند، یا (درجایی دیگر) چند لطیفه یا داستان که پیشاپیش جمع کرده تا نکته‌ای را که می‌خواهد در موردش سخن بگوید، به تصویر بکشد.

شاید در ابتدا، این کتاب برای کسانی که به خواندن کتاب‌های "چگونه. . . و" خودآموزی در. . . عادت دارند، جاذبه‌ای نداشته باشد. در اینجا يك سخنرانی وجود ندارد که نکات يك، دو و سه را ردیف کند تا بعداً آن را تکرار کند. از پانویس، تیتز فرعی، جدول و نمودار خبری نیست. دیدن این متن، با چنین انتظاراتی، استقبال از ناکامی‌زودرس است.

بهتر است این کتاب را همچون يك داستان، يك شعر یا ترانه‌های يك آواز مطالعه کنید. همراه با نگرشی شکیبیا و پذیرا، باین اطمینان که همه چیز در زمان خودش آشکار خواهد شد.

اُشو در ابتدای کتاب اسرار، از مخاطبین خود مُصرانه می‌خواهد تا همانطور که پیش می‌روند، هر يك از تکنیک‌های مراقبه‌را که بحث می‌کند، آزمایش کنند — او پیشنهاد می‌کند، "فقط سه روز با آن بازی کنید." و روی واژه‌ی "بازی" تأکید می‌کند — بدون جدی شدن، بدون "تلاش فرسایشی" یا "خویش‌انضباطی مفرط"، بلکه "بازی". و زمانی که تکنیکی را می‌آزمایید و درمی‌یابید که واقعاً برایت کار می‌کند، تکنیکی که از آن لذت می‌بری و به‌نظر می‌رسد که چیز تازه‌ای به زندگی می‌آورد، آنوقت می‌توانید به کشف عمیق‌تر آن پردازی.

در چنین موردی، شما به‌عنوان يك خواننده، نسبت به مخاطبین اصلی، در موقعیت بهتری قرار دارید: می‌توانید هر مقدار زمان که نیاز دارید روی هر فصل درنگ کنید، و پیش از شروع هر فصل تازه، با تکنیک‌های آن فصل بازی کنید. البته اگر هم يك تکنیک معین توجه شما را به خود گرفت و درخواست آزمایش فوری آن را کرد، می‌توانید در هر مقطعی مستقیماً به کتاب مراجعه کنید.

دقت کنید که هر "فصل سوترایی" (فصل‌هایی که شماره فرد دارند) به دنبال فصلی است که حاوی پاسخ‌های اُشو به پرسش‌های مخاطبین است. بنابراین، اگر شروع به آزمایش با فنون می‌کنید، بهتر است که قبل از تمرین، پرسش‌های مربوط به آن تکنیک را در فصل بعدی مطالعه کنید. احتمال بسیار دارد که در این پاسخ‌ها، چند راهنمایی بیشتر، ژرفای عمیق‌تری از ادراک و برخی مشکلات را حل شده بیابید.

و بالاخره، یادتان باشد که نقشه را با مقصد عوضی نگیرید. کتاب اسرار رشته‌ای از پاسخ‌ها نیست، بلکه يك "دسته‌کلید" است. اُشو در همان آغاز مژده می‌دهد که این "دسته‌کلید" کامل است، حتی يك الگو نیز برای يك قفل کم‌وکسر نیست. کلید در ورودی تو نیز جایی در این میان است. تنها کاری که باید انجام دهی، آزمودن کلیدهاست، تا وقتی که یکی را پیدا کنی که مناسب است. آنوقت در را بازکن و خودت ببین که در درون چیست.

کارول نایمن

Carol Neiman

پونا، هندوستان ۱۹۹۷ = ۱۳۵۶ ه ش

چند تذکر بسیار مهمّ مرشد

"... درمورد اینکه چه تکنیکی را انتخاب کنی فکر نکن. وقت را هدر نده، بلکه، آزمایش کن. زیرا می‌توانی برای ابد فکر کنی که چه چیز مناسب است و چه باید بکنی و چه نباید بکنی و چرا بسیاری نور را انتخاب کرده‌اند و چرا معدودی تاریکی را برگزیده‌اند. نگران این چیزها نباش؛ کمکی نخواهند کرد. در عوض، در مورد نوع خودت فکر کن، اینکه کدام برای تو مناسب است و با کدام احساس راحتی داری و سپس شروع کن.

و آنوقت همه چیز دیگر را فراموش کن، زیرا تمام این ۱۱۲ تکنیک برای تو نیست. حتی اگر یک روش را برگزینی، برایت کافی است. نیازی نیست وارد هر ۱۱۲ تکنیک شوی: یک روش کفایت خواهد کرد. پس فقط پذیرا باش و هشیار باش تا بتوانی روش مناسب خودت را دریافت کنی. نیازی نیست نگران روش‌های دیگر باشی، لزومی ندارد. یکی را انتخاب کن، با آن بازی کن و اگر احساس خوبی داشتی و اتفاقی رخ داد، آنوقت وارد شو و ۱۱۱ تکنیک دیگر را فراموش کن. اگر فکر می‌کنی روشی اشتباه را برگزیده‌ای، آنوقت دورش بینداز، یکی دیگر را انتخاب کن و با آن بازی کن. اگر این را با چهار، پنج یا شش روش انجام دادی، به روش مناسب خودت برخورد خواهی کرد. ولی جدی نباش — فقط بازی کن..."

"... من در مورد روش‌های بسیار زیاد سخن می‌گویم. خطری وجود دارد: می‌توانید در مورد این فنون شروع به فکرکردن کنید، می‌توانید دانش‌آلوده شوید. این کافی نیست، فایده‌ای ندارد. نه تنها فایده ندارد، خطرناک است — زیرا مراقبه، تجربه است، دانستن "درباره"ی آن بی‌ارزش است..."

"... و تا تکنیکی را به‌درستی نفهمیده‌ای، آن را انجام نده. نخست سعی کن تکنیک را مطلقاً درست بفهمی. وقتی آن را درک کردی، آنوقت انجامش بده. و آن شعار پزشک سالخورده را به‌کار نبر که "وقتی نمی‌دانی چکار کنی، کاری بکن!" نه، هیچ‌کاری نکن. هیچ‌کاری نکردن بهتر است از اینکه هرکاری بکنی. این به‌این دلیل است که ذهن چنان ظریف و لطیف است که اگر کاری اشتباه با آن انجام دهی، جبران آن بسیار دشوار خواهد بود — بسیار دشوار است. انجام‌دادن کاری خطا بسیار آسان است، ولی جبران آن بسیار مشکل است."

فصل اول

دنیای تانترا

دوی Devi می پرسد:

ای شیوا! حقیقت تو چیست؟

این کائنات پُر از شگفتی چیست؟

دانه از چه تشکیل شده؟

در مرکز گردونه‌ی گیتی کیست؟

این حیات و رای شکل و پُر از شکل‌ها چیست؟

چگونه می‌توانیم کاملاً وارد این زندگی شویم، و رای فضا و زمان، نام‌ها و توصیف‌ها؟

بگذار تردیدهایم برطرف شود!

چند نکته برای مقدمه: نخست اینکه دنیای کتاب "ویگیانا بایراوا تانترا" *artnaT avariahB anaygiV* دنیای تعقل و منطق نیست و دنیای فلسفه هم نیست. در اینجا نظریه مفهوم ندارد.

این دنیایی است که با روش و تکنیک سروکار دارد و ابدأ ارتباطی با مبانی نظری ندارد. واژه‌ی تانترا به معنی تکنیک، فن، شیوه و راه است و بنابراین فلسفی نیست. و توجه داشته باش که تانترا با مسائل عقلایی و روشنفکرانه هم کاری ندارد. در تانترا "چرا" مفهوم ندارد و بیشتر متوجه "چگونه" است.

تانترا با "حقیقت چیست؟" ارتباط ندارد، بلکه هدف آن "چگونه به حقیقت رسیدن" است. تانترا به معنی فن و تکنیک است، پس مبحثی علمی است. علم با "چرا" سرگرم نمی‌شود، بلکه "چگونگی" را توصیف می‌کند. این تفاوت اساسی بین علم و فلسفه است.

فلسفه می‌پرسد: "چرا حیات وجود دارد؟" این پرسشی علمی نیست. علم می‌پرسد: "حیات چگونه وجود دارد؟" و به محض اینکه می‌پرسی "چگونه"، تکنیک اهمیت می‌یابد. در اینجا نظریه بی‌معنی شده و تجربه در مرکز توجه قرار می‌گیرد.

تانترا علم است و فلسفه نیست. درك فلسفه آسان است، زیرا فقط قوه‌ی ادراك لازم است. اگر زبان و موضوع را درك کنی، فلسفه را نیز خواهی فهمید و نیازی به تحوّل و دگرگونی شخصی نداری. تو همانطور که هم‌اکنون هستی فلسفه را درك می‌کنی، ولی این امر برای تانترا صدق نمی‌کند.

برای ادراك تانترا به يك تغییر و یا دگرديسی و یا جهش نیاز داری و اگر خودت را تغییر ندهی تانترا درك نخواهد شد. زیرا این موضوعی روشنفکرانه نیست و يك تجربه است. اگر پذیرا و آماده نباشی و در برابر تجربه تحت تأثیر قرار نگیری، تانترا به سویت نخواهد آمد.

فلسفه با ذهن مرتبط است و فقط مغز تو کافی است و نیازی به تمامیت وجود تو ندارد. ولی تانترا تو را با تمامیت وجودت لازم دارد. این درخواستی عمیق تر است. در تانترا تمام وجود تو باید درگیر باشد. تانترا يك موضوع یکپارچه و تمام است با روشی متفاوت و با دیدگاهی متفاوت. برای ادراك تانترا به ذهنی متفاوت نیاز داری.

به این دلیل دوی Devi پرسش‌های بظاهر فلسفی مطرح می‌کند. این کتاب با پرسش‌های دوی آغاز می‌شود. تمام این پرسش‌ها را می‌توان بطور فلسفی هم مطرح کرد. در واقع، هر پرسشی را می‌توان به دو شکل مطرح کرد: فلسفی و یا کُلّی؛ روشنفکرانه یا وجودین.

برای مثال اگر شخصی بپرسد "عشق چیست؟" تو می‌توانی به شیوه‌ی روشنفکرانه با آن روبه‌رو شوی، می‌توانی آن را مورد بحث قرار دهی و می‌توانی نظریه‌پردازی کنی و نظرگاهی ویژه‌ای بوجود آوری و درعین حال می‌توانی عشق را هرگز نشناسی.

برای آفرینش يك نظریه، به تجربه نیازی نیست. درحقیقت هرچه کمتر بدانی بهتر است! زیرا می‌توانی بی درنگ سیستمی را توصیف کنی. فقط يك انسان کور می‌تواند به آسانی "نور" را توصیف کند. وقتیکه نمی‌دانی، بی‌پروا هستی. جهالت همیشه بی‌پروا است؛ درحالیکه معرفت با تأمل همراه است. هرچه بیشتر بدانی، بیشتر احساس می‌کنی که زیر پایت سست است. هرچه بیشتر بدانی احساس نادانی بیشتری می‌کنی. آنان که واقعاً فهمیم هستند، جاهل می‌شوند و همچون کودکان ساده و ابله. هرچه کمتر بدانی بهتر است. برای فلسفی‌بودن، برای بیان نظریات جزمی dogmas، برای باور به يك نظریه، این روشی آسان است. برای مواجه شدن با يك مسئله عقلانی بسیار آسان است. ولی برای مقابله با يك مسئله بصورت وجودین existantial — نه‌اینکه فقط به آن فکر کنی، بلکه به تمامی به آن عمل کنی و در آن زندگی کنی و از طریق آن متحوّل شوی این کاری است بسیار مشکل. یعنی برای شناخت عشق، شخص باید عاشق شود.

و این خطرناک است! زیرا در نتیجه‌ی عمل به این روش، تو تغییر خواهی کرد و شخص قبلی نخواهی بود. این تجربه

تو را تغییر خواهد داد. لحظه‌ای که وارد عشق می‌شوی، وارد شخصی تازه می‌شوی و زمانیکه از آن خارج می‌شوی، چهره‌ی قدیم خود را نخواهی داشت. دیگر آن چهره‌ی سابق به تو تعلق ندارد و یک عدم تداوم و انطباق بوجود آمده. حالا شکافی تولید شده: شخص قدیم مرده و شخصی تازه پدیدار شده. این تولدی دوباره و زایشی جدید است.

تانترا علمی غیرفلسفی است و به هستی existence مربوط است. البته دوی پرسش‌هایی به‌ظاهر فلسفی مطرح می‌کند، ولی شیوا به همان طریق پاسخ نخواهد داد. پس بهتر است در ابتدایین نکته درک شود، در غیر اینصورت درک درستی از این سوتراها ممکن نخواهد بود. زیرا شیوا حتی یک پرسش را نیز پاسخ نمی‌دهد. ولی درحقیقت شیوا پاسخ می‌دهد، ولی درسطحی دیگر.

برای مثال دوی می‌پرسد "سرور من! حقیقت تو چیست؟". شیوا به این پرسش پاسخ نمی‌دهد، بلکه یک تکنیک ارائه می‌دهد. حال اگر دوی این تکنیک را اجرا کند، حقیقت را درخواهد یافت. بنابراین پاسخ‌ها مستقیم نیست و تکنیک ارائه می‌شود. با عمل به آن فن، حقیقت دریافته خواهد شد.

تانترا فن رسیدن به شناخت است و شناخت دیگری مطرح نیست. اگر تو کاری انجام ندهی، اگر دگرگون نشوی، اگر برای نظارت کردن دیدگاهی متفاوت پیدا کنی و اگر در بُعدی متفاوت از قوه‌ی ادراک حرکت نکنی، پاسخی دریافت نخواهی کرد. پاسخ‌ها به آسانی در دسترس است، ولی همه‌ی آن‌ها کاذب هستند. تمام فلسفه‌ها دروغین هستند. زیرا هر فلسفه‌ای یا تو را ارضاء می‌کند و یا نه؛ اگر تو را راضی کند، پیرو آن فلسفه خواهی بود ولی همان فرد سابق باقی مانده‌ای و متحوّل نگشته‌ای؛ و اگر تو را راضی نکند، تو به جستجوی خود برای فلسفه‌ی دیگری که پیرو آن شوی ادامه خواهی داد. ولی وجود تو دست نخورده باقی مانده و تغییری نخواهی کرد.

پس چه پیرو فلسفه هندو باشی و چه مسیحیت و یا جین Jaina فرقی ندارد. وجود حقیقی تو در پشت چهره‌ی هندو یا مسیحی قرار دارد و فقط پوشش و واژگان متفاوت است. مردمی که به کلیسا و یا آتشگاه و یا معبد می‌روند، یکی بیش نیستند و فقط چهره‌هایشان متفاوت است و این چهره‌ها همگی کاذب هستند، آن‌ها نقاب‌هایی بیش نیستند و در ورای این نقاب‌ها تو فقط یک فرد واحد را خواهی یافت: همان فرد، همان خشم، همان پرخاشگری، همان شهوت، همان حرص و طمع. . . همه چیز در این افراد یکسان است. آیا غریزه‌ی جنسی یک هندو با یک مسیحی متفاوت است؟ آیا خوی حیوانی یک مسیحی با خوی حیوانی یک هندو تفاوت دارد؟

همه یکی است. واقعیت یکی بیش نیست، فقط پوشش‌ها تفاوت دارد.

تانترا به تو لباس نمی‌دهد، بلکه خودت را مهمّ می‌شمارد و نه نقاب‌هایت را. اگر پرسشی مطرح کنی، همان پرسش،

موقعیت تو را نشان می‌دهد و همچنین نشانگر این است که از آنجا که قرار داری، نمی‌توانی ببینی و برای همین است که این پرسش را مطرح کرده‌ای.

يك انسان نابینا می‌پرسد "نور چیست؟" همین پرسش نشان می‌دهد که او کور است.

تانترا روی فردیت و وجود او عمل کرده و او را متحوّل می‌کند تا اینکه قادر شود نور را ببیند. تانترا پاسخ نمی‌دهد که نور چیست. تانترا روش رسیدن به درک حقیقت را می‌آموزد: چگونه دیدن را، چگونه به بصیرت دست یافتن را. زمانیکه فرد به يك بیننده seer تبدیل شود، پاسخ نیز آنجا خواهد بود. تانترا به تو پاسخ نمی‌دهد، بلکه تکنیکی را می‌دهد که بتوانی پاسخ را ببینی. این پاسخی روشنفکرانه نخواهد بود. اگر درباره نور برای انسان کور سخن بگویی، این روشی روشنفکرانه است. ولی اگر فرد نابینا قادر به دیدن شود، این تجربه‌ای وجودی خواهد بود و دیگر روشنفکرانه نیست. ارتباط تانترا با علم هستی‌شناسی ontology همین است.

نکته دوم: تانترا زبانی متفاوت را به کار می‌گیرد. قبل از ورود به سوتراها، این نکته باید درک شود. تمام مباحث تانترا يك گفتگوی دوطرفه بین شیوا و دوی است: دوی می‌پرسد و شیوا پاسخ می‌دهد. تمام مباحث تانترا اینگونه آغاز می‌شوند. چرا به این شیوه؟

این بسیار مهم است. این يك گفتگو بین استاد و شاگرد و یا مرید و مرشد نیست. این گفتگوی بین دو عاشق است. تانترا با این روش، نکته‌ای بس مهم را بیان می‌کند: تعالیم عمیق‌تر وجودی فقط به شرط وجود عشق بین مرید و مرشد امکان‌پذیر است. مرید و مرشد باید عمیقاً عاشق باشند. آنگاه مسائل مهم‌تر و ماورایی می‌تواند مطرح شود. پس اینجا زبان، زبانِ عشق است. شاگرد باید عاشق باشد، ولی این کافی نیست، زیرا دوستان هم می‌توانند عاشق باشند.

تانترا می‌گوید که شاگرد باید قدرت پذیرا بودن داشته باشد، پس او باید قدرت پذیرندگی زنانه را داشته باشد و این حالت، امکانی را برای مرید بودن خلق خواهد کرد. نیازی نیست که زن باشی، بلکه حالت پذیرش يك زن را باید داشته باشی. دوی می‌پرسد: این یعنی که رفتار زنانه تولید پرسش می‌کند. چرا این تأکید روی رفتار زنانه وجود دارد؟

مرد وزن نه تنها از نظر فیزیکی باهم تفاوت دارند، بلکه از نظر روانشناختی نیز باهم فرق دارند. تفاوت این دو تنها در بدن نیست؛ در روان و ذهنیت نیز هست. ذهنیت زنانه شامل پذیرش کامل، تسلیم مطلق و عشق تمام است. يك مرید به ذهن زنانه نیازمند است، وگرنه قادر به آموختن نیست. تو پرسش می‌کنی، ولی اگر پذیرا نباشی و مانع داشته باشی، پاسخی برای تو ممکن نخواهد بود، زیرا می‌توانی پرسشی را مطرح کنی و بسته باقی بمانی. آنگاه پاسخ نمی‌تواند در تو نفوذ کند؛ درهایت بسته‌اند و تو مُرده‌ای و پذیرش نداری.

پذیرندگی زنانه همچون پذیرش رحم‌گونه womb-like در عمق درون است تا بتوانی دریافت کنی. این به‌تنهایی کافی نیست و نکات بسیار ظریف‌تری مطرح است: زن درواقع چیزی را دریافت نمی‌کند، بلکه به محض دریافت، آن چیز بخشی از بدنش می‌شود؛ یک فرزند دریافت می‌شود و در وجود زن نطفه بسته می‌شود. در همان لحظه دریافت، نطفه قسمتی از بدن زن می‌شود و دیگر موجودی بیگانه و خارجی نیست و جذب وجودش گشته است. حالا فرزند بعنوان چیزی "اضافه بر مادر" زندگی نخواهد کرد، بلکه بخشی از وجود مادر بوده و درست مانند خودِ مادر زندگی می‌کند. فرزند فقط دریافت نمی‌شود، بلکه بدن زن آفریننده شده و فرزند شروع به رشد کردن می‌کند.

مرید به پذیرشی رحم‌گونه نیاز دارد: آنچه که دریافت می‌شود همچون دانش مُرده جمع‌آوری نمی‌شود، بلکه باید در درونت رشد کند، بزرگ شود و به خون و استخوان تبدیل شود. باید بخشی از وجودت شود. و همین رشد درونی آن سبب تحوّل تو شده و تو را همچون یک پذیرنده دگرگون خواهد ساخت. برای همین است که تانترا از این وسیله استفاده می‌کند. هر رساله با یک پرسش از سوی دوی آغاز می‌شود و شیوا به آن پاسخ می‌دهد. دوی همسر شیواست، بخش زنانه‌ی اوست.

یک نکته بیشتر: اینک روانشناسی جدید، به‌ویژه روانشناسی ژرفا depth psychology می‌گوید که انسان هم مرد است و هم زن. هیچ مردی فقط مرد و هیچ زنی فقط زن نیست. همه‌ی انسان‌ها حالت دوجنسی داشته و از هر دو جنس در خود دارند. این نتیجه‌ی تحقیقات جدید در غرب است. ولی این نکته یکی از اساسی‌ترین اصول تانترا در طول هزاران سال بوده است. حتماً تصاویری از شیوا را بعنوان آرداناریشوار Ardhanarishwar دیده‌اید – نیمی زن است و نیمی مرد. در تمام تاریخ بشر چنین مفهومی وجود ندارد. شیوا را همچون موجودی که نیمی مرد است و نیم زن به تصویر کشیده‌اند.

پس دوی فقط یک همسر نیست، او نیمه‌ی دیگر شیواست. و تا زمانی که مرید نیمه‌ی دیگر مرشد نگردد، منتقل کردن آموزه‌های والاتر، روش‌های نهانی، غیرممکن خواهد بود. وقتی که یکی شدی، تردید وجود نخواهد داشت. زمانی که با مرشد یکی شدی – کاملاً یگانه و بسیار عمیق – مباحثه‌ای وجود نخواهد داشت، منطقی و برهانی وجود نخواهد داشت. فرد فقط جذب می‌کند؛ یک زهدان می‌شود. و آنگاه آن آموزش‌ها در تو شروع به رشد کردن می‌کنند و تو را دگرگون می‌سازند.

برای همین است که تانترا به زبان عشق نوشته شده است. در مورد زبان عشق نکته‌ای باید درک شود. دو نوع زبان وجود دارد: زبان منطقی و زبان عشق. تفاوت‌های اساسی بین این دو زبان وجود دارند.

زبان منطقی تهاجمی است، جدل می‌کند، منطقی است. اگر من از زبان منطقی استفاده کنم، نسبت به ذهن شما تهاجمی خواهم بود: سعی می‌کنم شما را متقاعد کنم، شما را عوض کنم، از شما یک بازیچه بسازم. مباحثه‌ی من

"درست" است و مباحثه‌ی شما "غلط". زبان منطق نفس‌مدار است: "حق با من است و تو اشتباه می‌کنی، پس باید به تو ثابت کنم که من درست می‌گویم و تو اشتباه می‌کنی!" من توجهی به تو ندارم، به نفس خودم توجه دارم. نفس من همیشه برحق است!

زبان عشق زبانی کاملاً متفاوت است. من به نفس خودم توجهی ندارم، به تو توجه دارم. علاقه‌ای به این ندارم که چیزی را اثبات کنم، تا نفس خودم را تقویت کنم. علاقه‌ی من کمک به تو است. این زبانی است که از روی مهر می‌خواهد به تو کمک کند که رشد کنی، به دگرگونی تو کمک کند، به تو یاری برساند که دوباره زاده شوی.

دوم اینکه، منطق همیشه روشنفکرانه خواهد بود. مفاهیم و اصول اهمیت خواهند داشت، مباحثات مهم خواهند بود. در زبان عشق، آنچه که گفته می‌شود اهمیت چندانی ندارد، درعوض لحن و شیوه‌ای که گفته می‌شود مهم است. ظرف، واژگان اهمیتی نخواهند داشت؛ مطروف یا آن پیامی که وجود دارد مهم خواهد بود. در اینجا مکالمه‌ی دل به دل وجود دارد، نه یک بحثِ ذهن به ذهن. این یک مناظره debate نیست، بلکه یک وصل communion است.

بنابراین، این یک چیز نادر است: دوی روی زانوان شیوا نشسته و می‌پرسد، و شیوا پاسخ می‌دهد. این یک مکالمه‌ی عاشقانه است نه یک مباحثه؛ گویی که شیوا با خودش سخن می‌گوید. چرا اینهمه روی عشق، زبان عاشقانه تاکید شده است؟ زیرا اگر عاشق مرشد خود باشی، آنگاه تمام کلیت gestalt تغیر می‌کند؛ همه چیز عوض می‌شود. آنگاه تو سخنان او را نمی‌شنوی، بلکه او را می‌نوشی. آنگاه واژگان بی‌ربط می‌شوند. درحقیقت، آن سکوت بین واژگان اهمیت بیشتری پیدا می‌کنند. آنچه او می‌گوید شاید بامعنی باشد و شاید نباشد.... ولی چشم‌های او، حرکات او، مهر او، عشق اوست که معنا دارد.

برای همین است که تانترا یک ابزار ثابت دارد: یک ساختار. هر رساله با پرسش دوی آغاز می‌شود که شیوا به آن پاسخ می‌دهد. هیچ بحثی وجود نخواهد داشت، هیچ واژه‌ای به هدر نمی‌رود. این‌ها بیانات ساده‌ای از واقعیت هستند، پیام‌های تلگرافی و کوتاه، بدون اینکه قصدی برای متقاعد کردن وجود داشته باشد، فقط برای بازگو کردن هستند.

اگر با ذهنی بسته پرسشی از شیوا بپرسی، او اینگونه به تو پاسخ نخواهد داد. نخست بسته بودن تو باید برطرف شود. آنگاه او باید تهاجمی باشد. آنگاه تعصبات تو، مفاهیم ازپیش فرض‌شده‌ی تو باید نابود شوند. تا زمانی که کاملاً از گذشته‌ات تمیز نشده باشی، هیچ چیز نمی‌تواند به تو داده شود. ولی با همسر او، دوی، چنین نیست، دوی هیچ گذشته‌ای ندارد.

به یاد داشته باش: زمانی که عمیقاً عاشق باشی ذهنت از بودن باز می‌ایستد. گذشته‌ای وجود نخواهد داشت: تنها لحظه‌ی حال است که همه چیز است. زمانی که عاشق هستی، زمان حال تنها زمان است: حال یعنی همه چیز – نه گذشته، نه آینده. پس دوی فقط باز است. دفاعی وجود ندارد – چیزی برای پاک کردن وجود ندارد، چیزی برای نابود کردن وجود ندارد. آن زمین آماده است، فقط آن بذر باید در آن قرار داده شود. آن زمین فقط آماده نیست، بلکه خوش‌آمد می‌گوید، پذیرا است، درخواست باردارشدن دارد.

بنابراین تمام این گفته‌هایی که در موردشان سخن می‌گویم مختصر و تلگرافی خواهند بود. این‌ها فقط کلمات قصار هستند: سوترا. ولی هر سوترا، هر پیام تلگرافی که شیوا می‌دهد ارزش یک ودا را دارد، ارزش یک انجیل را دارد، ارزش یک قرآن را دارد. هر یک جمله می‌تواند اساس یک کتاب مذهبی بزرگ باشد. کتاب‌های مذهبی منطقی هستند – باید پیشنهاد بدهی، دفاع کنی، بحث کنی. در اینجا مباحثه‌ای در میان نیست، فقط بیانات ساده‌ی عاشقانه.

سوم اینکه، خود واژه‌ی ویگیانا بایراوا تانترا یعنی تکنیک‌هایی برای رفتن به فراسوی آگاهی. ویگیان یعنی آگاهی، بایراوا حالتی که ورای آگاهی است و تانترا یعنی روش: روش‌هایی برای رفتن به ورای آگاهی. این نظریه‌ی اعلا است – بدون هیچ نظریه‌ای.

ما ناآگاه هستیم، بنابراین تمام آموزش‌های مذهبی به این توجه دارند که چگونه به ورای ناآگاهی بروی، چگونه آگاه شوی. برای نمونه، کریشنامورتی، ذن، همگی به این علاقه دارند که چگونه آگاهی بیشتری خلق کنی، زیرا که ما ناآگاه هستیم. پس چگونه هشیارتر شویم، چگونه بیشتر گوش‌به‌زنگ باشیم؟ چگونه از ناآگاهی به سمت آگاهی برویم؟

ولی تانترا می‌گوید این یک دوگانگی است – ناآگاهی و آگاهی. اگر از ناهشیاری به سمت هشیاری حرکت کنی، از یک سمت دوییت به سمت دیگر آن حرکت می‌کنی. به ورای هردو برو! تا زمانی که به ورای هردو نروی، هرگز به آن غایت نخواهی رسید. پس نه هشیار باش و نه ناهشیار، فقط به ورای هردو برو، فقط باش. این یعنی رفتن به ورای یوگا، رفتن به ورای ذن، رفتن به ورای تمام آموزش‌ها.

ویگیانا یعنی معرفت و آگاهی؛ و بایراوا واژه‌ای مخصوص است، یک واژه‌ی تانترایی، برای کسی که به ماوراء رفته. برای همین است که لقب شیوا، "بایراوا" و لقب دوی "بایراوی" است: یعنی کسانی که به ورای دوگانگی‌ها رفته‌اند.

و برای این رفتن، تنها عشق است که کارساز است. به همین سبب وسیله‌ی اساسی برای انتقال معرفت در تانترا همان عشق است. به تجربه‌ی ما می‌توان گفت که فقط عشق است که به ورای دوگانگی‌ها راه می‌یابد. وقتی دونفر

عاشق یکدیگر هستند، هرچه عشق عمیق تر می‌شود، دونفر کمتر از هم جدا هستند و بیشتر حالت يك فرد واحد را پیدا می‌کنند. و آنگاه نقطه‌ای فرا می‌رسد که آنان فقط به‌ظاهر دونفر هستند: در باطن یکی گشته‌اند و به وراى دوگانگی رسیده‌اند. و فقط درچنین حالتی از عشق است که گفته‌ی مسیح (ع) معنا می‌یابد که گفته: "خدا عشق است. God is Love" در تجربه‌ی ما عشق نزدیک‌ترین حالت به خداوند است. این خدا نیست که عشق می‌ورزد – چنانچه مسیحیان اصرار دارند – خداوند به شما عشق پدرا نه ندارد. این درست نیست. "خدا = عشق" يك گفته‌ی تانترایی است و معنی آن این است که عشق نزدیک‌ترین تجربه‌ی انسان به حقیقت خداوند است. چرا؟ زیرا در عشق احساس وحدت و یگانگی وجود دارد. زن و مرد تغییری نمی‌کنند، همان دوبدن باقی می‌ماند ولی چیزی در وراى بدن دریکدیگر ادغام شده و حالت وحدت پدیدار و تجربه می‌گردد.

برای همین است که انسان تمایلی شدید به امور جنسی دارد. ولی تمایل واقعی برای وحدت است. و این وحدت، شهوانی نیست. در آمیزش معمولی یگانگی وجود ندارد و فقط دوبدن درهم می‌آمیزند. فقط برای لحظه‌ای دوبدن خود را در وجود دیگری فراموش کرده و نوعی وحدت فیزیکی احساس می‌شود. این تمایل به خودی خود بد نیست، ولی کفایت کردن به آن خطرناک است. این تمایل نشانگر آرزویی درونی‌تر برای یگانگی و وحدت است. در سطوح بالاتر عشق، خود درونی انسان حرکت کرده و در درون دیگری ادغام گشته و احساس وحدت و یگانگی تجربه می‌شود. فقط در این حالت عشق ما وراى دوگانگی‌ها است و ما روزنه‌ای از ماوراء – بایراوا – را نظاره خواهیم کرد. می‌توان گفت که بایراوا، حالت عشق مطلق است که بازگشتی از آن وجود ندارد. از نقطه‌ی اوج این عشق، سقوطی نیست و فرد در قله باقی می‌ماند. ما منزلگاه شیوا را قله کایلاش Kailash می‌دانیم. رفتن به آنجا ممکن است، ولی حتماً باید به پایین بازگشت. محل سکونت ما نمی‌تواند آنجا باشد. می‌توان به زیارت آنجا رفت: يك سفر زیارتی. می‌توان بالاترین قله‌ها را لمس کرد، ولی مجبور به بازگشت خواهیم بود.

در عشق این زیارت اتفاق می‌افتد، ولی نه برای همه. به این سبب تقریباً هیچکس به وراى جنسیت معمولی نمی‌رود. پس ما به زندگی کردن در اعماق درّه‌ها ادامه می‌دهیم. گهگاهی يك نفر به اوج عشق دست می‌یابد، ولی به سبب بلندی و ارتفاع عظیم آن سرگیجه گرفته و سقوط می‌کند. آن اوج بسیار مرتفع است و تو در پایین‌ترین مراتب هستی. زندگی در آن ارتفاعات بس مشکل است. آنان که عاشق بوده‌اند بخوبی می‌دانند که "همیشه عاشق بودن" بسیار دشوار است: شخص باید به دفعات به آن قله روی آورد، و دوباره و دوباره. آنجا محل سکونت شیوا – خدا – است و منزلگاه او.

يك "بایراوا" در عشق زندگی می‌کند و عشق منزلگاه و اقامتگاه اوست. او حتی نسبت به عشقش آگاه نیست. او نفس زندگی در کایلاش و آگاهی نسبت به زیستن در کایلاش را ندارد.

حالا قلّه به دشت تبدیل می‌شود.

شیوا نسبت به عشق خودش آگاه نیست. ما از عشق خود آگاه هستیم، زیرا در حالت "غیرعشق" زندگی می‌کنیم. ما به سبب دوگانگی و تضادهایمان است که عشق را احساس می‌کنیم. شیوا خودش عشق است. حالت بایراوا یعنی که فرد تبدیل به عشق شده است، نه اینکه عشق ورزی کند. او خودش اینک عشق است و بر قله‌ی کاپلاش زندگی می‌کند و آنجا مکان سکونت اوست.

چگونه می‌توان به آن اوج دست پیدا کرد؟

این قلّه و رای دوگانگی ها — آگاهی/ناآگاهی، جسم/روح؛ اسارت /samsara/ آزادی moksha قرار دارد. چگونه می‌توان به آنجا دسترسی پیدا کرد؟ روش آن تانترا است. ولی تانترا يك تکنیک خالص است که درک آن دشوار است. ابتدا بیايید پرسش‌های دوی را بیشتر درک کنیم:

دوی می‌پرسد: ای شیوا! حقیقت تو چیست؟

چرا چنین می‌پرسد؟ تو نیز می‌توانی این پرسش را بپرسی، ولی همان معنا را نخواهد داشت. لذا سعی کن درک کنی که چرا دوی چنین می‌پرسد. دوی عمیقاً عاشق است. وقتی عمیقاً عاشق هستی، برای نخستین بار با حقیقت درونی برخورد خواهی کرد. پس شیوا نه جسم است و نه شکل دارد. وقتی عاشق هستی، بدن معشوق محو و ناپدید می‌شود: شکل از بین رفته و بی‌شکلی پدیدار می‌گردد. تو با يك پرتگاه عمیق روبه‌رو هستی. برای همین است که ما بسیار از عشق می‌ترسیم. ما می‌توانیم با يك بدن، يك شکل روبه‌رو شویم، ولی از رویارویی با پرتگاهی عمیق سخت وحشت داریم. اگر عاشق کسی باشی و واقعاً دوستش بداری، بدن او حتماً محو می‌گردد. در لحظاتی از اوج سرمستی، شکل از بین می‌رود و تو از طریق معشوق به دنیای بی‌شکل و بی‌نام گام می‌گذاری. سبب ترس ما همین است. عشق همچون سقوط در پرتگاهی بی‌انتهاست. پس این پرسش فقط يك کنجکاو ساده نیست. ای شیوا! حقیقت تو چیست؟

دوی باید نخست عاشق شکل و ترکیب شده باشد. شروع چنین بوده. او نخست شیوا را همچون يك مرد دوست داشته، ولی اینک که عشق به مرحله‌ی بلوغ رسیده، زمانی که عشق کاملاً شکوفا گشته، این مرد محو شده و او بدون شکل گشته. اینک او درجایی یافت نمی‌شود. ای شیوا! حقیقت تو چیست؟

این پرسش را در هنگام عشق عمیق می‌توان پرسید. ذهن افراد مختلف پرسش‌های متفاوتی را مطرح می‌سازد. پس سعی کن موقعیت و شرایط پرسش را در ذهن مجسم کنی.

پارواتی گیج شده است: شیوا محو شده! وقتی عشق به اوج خود می‌رسد، معشوق محو می‌گردد. چرا چنین

می‌شود؟ زیرا درحقیقت همه بدون شکل هستند. تو یک جسم یا تن نیستی، بلکه همچون یک بدن حرکت و زندگی می‌کنی، ولی خودت، بدن نیستی. وقتی شخصی را از بیرون نگاه می‌کنیم، او یک بدن است. ولی عشق به درون نفوذ می‌کند. عشق می‌تواند فرد را همانگونه که او خودش را از درون می‌بیند، به تصویر آورد. در اینجا شکل و ترکیب از بین می‌رود.

می‌گویند روزی که مرشد ذن رینزایی Rinzai به اشراق رسید، نخستین پرسش او این بود: "بدنم کجاست؟ ؛ تنم کجا رفته؟" او به جستجو پرداخت و مریدانش را فراخواند و گفت: "بدنم گم شده، آن را پیدا کنید!"

او وارد حالت بی‌شکلی شده بود. شما همگی، هستی بدون شکل هستید، ولی فقط خود را از طریق چشمان دیگران می‌شناسید. شما خود را تنها از طریق آینه می‌شناسید. گاهی اوقات به آینه نگاه کن و چشمانت را ببند و تأمل و مراقبه کن: اگر آینه نبود چگونه چهره‌ات را می‌شناختی؟ اگر آینه نبود چهره‌ای هم نبود. تو چهره نداری، بلکه این آینه‌ها هستند که به تو چهره می‌دهند. جهانی را تصور کن که در آن آینه‌ای نباشد: تو تنها هستی و هیچ آینه‌ای وجود ندارد. حتی چشمان دیگران که همچون آینه عمل می‌کند وجود ندارد. تو تنها در جزیره‌ای دورافتاده هستی و هیچ چیز که کار آینه را انجام دهد در اطراف نیست. آیا آنگاه چهره‌ای خواهی داشت؟ و یا بی‌چهره خواهی بود؟ نمی‌توانی داشته باشی و نخواهی داشت. ما خود را فقط از طریق دیگران می‌شناسیم و دیگران تنها شکل بیرونی ما را می‌شناسند. به همین سبب است که ما با شکل بیرونی خود هویت گرفته‌ایم و توسط آن خود را می‌شناسیم.

مرشد دیگر ذن به نام هو بی‌هایی Hui Hai به مریدانش می‌گفت: "هر وقت در مراقبه سرتان را از دست دادید و بی‌سر شدید نزد من بیایید! وقتی احساس بی‌سر بودن کردید نترسید و فوراً نزد من بیایید. این همان لحظه‌ی واقعی است، آنگاه می‌توان به شما آموزش داد. با داشتن سر محال است چیزی بیاموزید. سر همیشه س‌دراه است. "

دوی می‌پرسدای شیوا! حقیقت تو چیست؟ تو کیستی؟ شکل بیرونی از بین رفته و حالا این پرسش بوجود آمده. در عشق تو همچون فردی دیگر وارد معشوق می‌شوی. این تو نیستی که پاسخ می‌دهی. شما تبدیل به یک واحد شده‌اید و برای نخستین بار تو با یک پرتگاه عمیق روبه‌رو هستی: یک حضور بدون شکل و ترکیب.

به همین سبب ما برای قرن‌ها تصویر و یا مجسمه‌ای از شیوا بوجود نیاوردیم.

ما فقط شیوا لینگا Shiva Lingam و یا یک نماد symbol آفریدیم (شکل یک بیضی تخم مرغ شکل). شیوا لینگا فقط یک شکل بی‌ترکیب است. وقتی شخصی را عمیقاً دوست داری، وقتی به درون او وارد می‌شوی، او فقط تبدیل به یک حضور نورانی می‌گردد.

شیوالینگا يك حضور نورانی و هاله‌ای از نور است. برای همین است که دوی می‌پرسد:

ای شیوا! حقیقت تو چیست؟

این کائنات سرشار از شگفتی‌ها چیست؟

ما کائنات و گیتی را می‌شناسیم، ولی هرگز فکر نمی‌کنیم که پر از عجایب و شگفتی‌ها است. کودکان و عشایق این را می‌دانند و گاهی اوقات هم شاعران و دیوانگان! ما نمی‌دانیم که جهان هستی سراسر شگفتی است. برای ما همه چیز تکراری و کسالت بار است و شگفتی وجود ندارد. شعری وجود ندارد و فقط نثر ساده وجود دارد. این گیتی آوازی را در تو بوجود نمی‌آورد. ولی کودکان با چشمانی حیرت زده به آن نگاه می‌کنند. وقتی چشمان تو سرشار از شگفتی باشد، کیهان نیز پراز عجایب است.

وقتی عاشق هستی مانند کودکان می‌شوی. مسیح (ع) می‌گوید: "فقط آنان که همچون کودکان هستند می‌توانند در ملکوت الهی وارد شوند" چرا؟ زیرا اگر جهان برای تو سرشار از حیرت و شگفتی نباشد، تو دیندار نیستی. می‌توان کیهان را توصیف و تشریح کرد. آنگاه شیوه‌ی برخورد علمی است. بخشی از کیهان شناخته شده و بخشی نیز ناشناخته مانده. ولی آنچه شناخته نشده، هر روز قابل شناخت می‌شود. پس جهان غیرقابل شناخت کدام است؟ کیهان زمانی مرموز و غیرقابل شناخت می‌گردد که چشمان تو پراز شگفتی باشد.

دوی می‌گوید ای شیوا! حقیقت تو چیست؟ این کائنات سرشار از شگفتی‌ها چیست؟

او ناگهان از يك پرسش شخصی به پرسشی بسیار غیرشخصی رو می‌آورد.

قبلاً پرسیده بود که ای شیوا! حقیقت تو چیست؟ و حالا ناگهان... این کائنات سرشار از شگفتی‌ها چیست؟

وقتی شکل از بین برود، معشوق تبدیل به کائنات بی‌شکل و بی‌نهایت می‌گردد. دوی ناگهان آگاه می‌شود که درباره‌ی شیوا نمی‌پرسد، بلکه درباره‌ی کائنات سوپال می‌کند. اینک شیوا به کل کائنات بدل گشته. اینک ستارگان در درون او در گردش‌اند و تمامی آسمان‌ها و فضا توسط او احاطه شده. اینک معشوق او عامل بزرگ احاطه‌کننده است: يك دربرگیرنده‌ی بزرگ.

کارل یاسپرز Jaspers خدا را بعنوان "احاطه‌کننده‌ی بزرگ" بیان کرده است.

وقتی تو در درون عشق وارد می‌شوی — نه درون يك دنیای عمیق خصوصی عشق — شخص معشوق از بین می‌رود، نام و شکل محو می‌گردد. معشوق همچون دری می‌شود که به روی کائنات باز می‌شود.

کنجکاوی می‌تواند علمی باشد. آنگاه تو باید از طریق منطق با آن روبه‌رو شوی. در این صورت نباید درباره‌ی چیزهای

بی‌شکل و بی‌ترکیب فکر کنی و با شکل و فرم بیرونی راضی می‌مانی. علم همیشه با شکل و فرم بیرونی مشغول است. اگر چیزی بدون فرم و شکل به ذهن علمی توصیه شود، آن را به شکلی درخواهد آورد! از نظر او چیزی که شکل نداشته باشد "بی‌معنی" است. نخست باید به آن "شکلی قطعی" داد و فقط آنوقت است که پرسش‌ها شروع می‌شود. ولی درعشق اگر شکل وجود داشته باشد، پایانی برای آن نیست. شکل را از بین ببر. وقتی اشیاء بدون شکل و بی‌مرز می‌شوند، هرچیزی در درون دیگری وارد می‌شود؛ تمام کیهان به یک وحدت تبدیل شده و آنگاه کائنات سرشار از شگفتی‌ها خواهد بود.

دوی ادامه می‌دهد:

دانه از چه تشکیل می‌شود؟

درمرکز گردونه‌ی کیهان کیست؟

او از کائنات پرسیده و حالا درباره‌ی چگونگی تشکیل دانه می‌پرسد. این کیهان پراز شگفتی و بی‌شکل از کجا می‌آید؟ منشاء کائنات کجاست؟ آیا منشائی دارد؟ دانه چیست؟ چه کسی در مرکز گردونه‌ی کیهان قرار گرفته؟

این چرخ به چرخیدن ادامه می‌دهد: تغییری بزرگ و پیوسته و جریانی همیشگی... ولی در مرکز این چرخه کیست؟ محور این گردونه کجاست؟ مرکز آن — مرکز ثابت آن — کجاست؟

دوی برای دریافت پاسخ نمی‌ایستد. او به پرسیدن ادامه می‌دهد. گویی که او از کسی نمی‌پرسد و فقط باخودش صحبت می‌کند.

این زندگی و ارای شکل و سراپا شکل چیست؟

چگونه می‌توانیم کاملاً وارد زندگی شویم:

ورای فضا و زمان، نام‌ها و توصیف‌ها؟

تردیدهایم را برطرف کن.

تأکید روی پرسش‌ها نیست، بلکه روی تردیدها است:

تردیدهایم را برطرف کن.

این بسیار مهم است. اگر پرسشی روشنفکرانه را مطرح کنی، درانتظار پاسخی مشخص هستی تا مشکلات برطرف شود. ولی دوی می‌گوید تردیدهایم را برطرف کن. او واقعاً درانتظار پاسخ نیست. او درخواست تحوّل ذهنش را دارد.

زیرا يك ذهن شگاک، علی‌رغم هر پاسخی که دریافت کند، بازهم يك ذهن شگاک باقی خواهد ماند.

این نکته را خوب به یاد بسپار: برای يك ذهن پرتردید، پاسخ‌ها مطرح نیستند. اگر ذهنی شگاک داشته باشی و من پاسخی به تو بدهم، تو به آن پاسخ نیز تردید خواهی کرد. اگر پاسخ دیگری هم بدهم بازهم به آن پاسخ نیز شك خواهی کرد. ذهن شگاک یعنی که تو بر روی هر چیزی يك علامت سویال قرار می‌دهی. پس پاسخ بی فایده است. تو از من می‌پرسی که "دنیا را چه کسی آفریده؟" و من پاسخ می‌دهم "دنیا را الف آفریده"؛ و آنگاه تو بی‌تردید خواهی پرسید "الف را چه کسی آفریده؟"

بنابراین مشکل در چگونگی پاسخ‌دادن نیست، بلکه مسئله اصلی این است که ذهن شگاک را چگونه باید متحوّل ساخت. چگونه ذهنی را بوجود آوریم که تردید نکند و یا اعتماد داشته باشد. برای همین است که دوی می‌گوید: تردیدهایم را برطرف کن.

چند نکته‌ی دیگر: هرگاه پرسشی مطرح می‌کنی، پرسش تو ممکن است چند علت داشته باشد. يك دلیل آن این است که شاید در جستجوی تأیید باشی. تو از قبل پاسخ را داری و جواب را می‌دانی و فقط تأیید می‌خواهی که جواب تو درست است یا نه. پس این پرسش کاذب و دروغین است. این پرسشی واقعی نیست. تو برای متحوّل شدن نمی‌پرسی، فقط از روی کنجکاوی می‌پرسی. ذهن همیشه در حال پرسش است. پرسش‌ها در ذهن، همچون برگ‌های روی درختان رشد می‌کنند. پرسیدن طبیعت ذهن است. پس ذهن به پرسش ادامه می‌دهد و برایش فرقی ندارد که چه می‌پرسد. با هر پاسخی، ذهن طرح پرسش می‌کند. ذهن همچون ماشین تولید پرسش است. هرچه به ذهن داده شود، آن را قطعه‌قطعه کرده و به چندین پرسش تبدیلش می‌کند. ذهن با دریافت هر پاسخ، از آن، پرسش دیگری بوجود می‌آورد.

تمام تاریخ فلسفه محصول همین کارخانه‌ی ذهن است.

برتراند راسل Russel کودکی خود را به یاد می‌آورد که در آن فکر می‌کرد با رسیدن به سن بلوغ قادر خواهد بود تمام فلسفه را درک کرده و به تمام پرسش‌هایش پاسخ داده خواهد شد. بعدها، در هشتاد سالگی او گفت: "حالا می‌توانم بگویم که تمام پرسش‌های زمان کودکیم هنوز باقی مانده‌اند و پرسش دیگری هم به آن‌ها اضافه نشده است. و این به سبب نظریه‌های فلسفی است. وقتی جوان بودم می‌گفتم که فلسفه جستجویی است برای پاسخ‌های نهایی. ولی اینک نمی‌توانم چنین بگویم. فلسفه درحقیقت، جستجویی برای پرسش‌های بی‌پایان است"

بنابراین هر پرسش يك پاسخ و بسیاری پرسش‌های دیگر می‌آفریند. این ذهن شگاک است که پرسش می‌آفریند. دوی می‌گوید که به پرسش‌های من اهمیت نده، من زیاد سویال می‌کنم!

... حقیقت تو چیست؟

این کائنات سرشار از شگفتی‌ها چیست؟

دانه از چه تشکیل می‌شود؟

درمرکز گردونه‌ی کیهان کیست؟

این زندگی و ارای شکل و سراپا شکل چیست؟

چگونه می‌توانیم کاملاً وارد زندگی شویم:

ورای فضا و زمان، نام‌ها و توصیف‌ها؟ ..

ولی به سوالات من اهمیت نده،

تردیدهایم را برطرف کن.

من اینها را می‌پرسم تا فقط ذهنم را به تو نشان دهم. ولی به آن‌ها زیاد توجه نکن. درواقع، پاسخ‌ها نیاز مرا برطرف نمی‌کنند؛ نیاز من این است:

تردیدهایم را برطرف کن.

ولی تردیدها چگونه از بین می‌روند؟ آیا هر پاسخی کافی خواهد بود؟ آیا اصولاً پاسخی وجود دارد که تردیدها را برطرف کند؟ این خودِ ذهن است که عین تردید است. اینطور نیست که ذهن دچار تردید شده باشد. خودِ ذهن، تردیدِ مطلق است. اگر ذهن از بین نرود، تردید نیز از بین نخواهد رفت. شیوا پاسخ خواهد داد. پاسخ او تکنیک است: قدیمی‌ترین و باستانی‌ترین تکنیک‌ها. ولی این‌ها را تازه‌ترین فنون نیز می‌توان تلقی کرد زیرا هیچ تکنیکی را نمی‌توان به این‌ها اضافه کرد. آن‌ها کامل هستند؛ بکصدو دوازده تکنیک: تمام امکانات در این‌ها در نظر گرفته شده: تمامی شیوه‌های پالایش ذهن و رفتن به ورای ذهن در این تکنیک‌ها وجود دارد. حتی یک فن هم نمی‌توان به این‌ها اضافه کرد. و این کتاب پنج‌هزار سال قدمت دارد. این‌ها باستانی‌ترین و درعین‌حال جدیدترین فنون متحول‌کردن ذهن هستند. مابین فنون را یک به یک بررسی خواهیم کرد. در ابتدا خواهیم کوشید تا این‌ها را بصورت روشنفکرانه درک کنیم. ولی سعی کنید از عقل و منطق خود بعنوان وسیله استفاده کنید و نه یک حاکم. آن را همچون ابزاری برای ادراک به کار ببر و از آن برای ساختن موانع استفاده نکن. وقتی در مورد این فنون باستانی سخن می‌گویم، دانش قدیمی خود را کنار بگذار و با ذهنی تازه و شاداب با آن‌ها روبه‌رو شو. البته با تیزی بی‌سیار ولی نه با جدل. این توهم را در خودت درست نکن که "ذهن جدل‌پیشه ذهنی تیزبین است" چنین نیست. زیرا لحظه‌ای که وارد جدل

می‌شوی هشیاری و آمادگی ذهنی خود را از دست داده‌ای و دیگر در اینجا حضور نداری.

این شیوه‌ها به مذهب و آیین خاصی تعلق ندارد؛ همانطور که نظریه نسبیت اینشتین "یهودی" نیست و رادیو و تلویزیون هم "مسیحی" نیست! علم به نژاد و مذهب خاصی تعلق ندارد.

تانترا نیز یک علم است. به‌یاد بسیار که این تکنیک‌ها هندو نیستند. این‌ها را هندوها بوجود آورده‌اند، ولی خود تکنیک هندو نیست. برای همین است که در این تکنیک‌ها ذکر از مراسم مذهبی نیست، هیچ پرستشگاهی مورد نیاز نیست؛ تو خودت یک پرستشگاه تمام عیار هستی. تو خودت یک آزمایشگاه هستی و تمامی تجربه در درونت باید انجام شود. به باور یا اعتقاد خاصی نیاز نیست؛ فقط جرأت و شهامت برای تجربه کردن کافی است و زیبایی این فنون در همین است: یک مسلمان با تمرین کردن این شیوه، می‌تواند به حقایق عمیق تر قرآن پی ببرد. پس این را بخاطر داشته باش که تانترایک علم خالص است. تو شاید مسیحی باشی، یا هندو و یا یک پارسی. Parsi یک هندو نیز می‌تواند با تمرین این فنون به حقیقت و داهای Vedas آگاه گردد. تانترایک پروان هر آیینی مفید خواهد بود. تانترایک دیانت و مذهب تو ابدآدر تعارض و تضاد نخواهد بود.

تانترایک می‌گوید که مذهب امری اجتماعی است. پس گرایش تو به هر مذهب ربطی به این تکنیک‌ها ندارد. تو می‌توانی خودت را دگرگون کنی و این تحول به شیوه‌ای علمی نیاز دارد. وقتی بیمار شده‌ای و مثلاً سل گرفته‌ای، تفاوتی ندارد که هندو باشی و یا بودایی. بیماری سل نسبت به هندو بودن و یا بودایی بودن تو بی‌تفاوت است. نسبت به اعتقادات سیاسی و یا گرایش‌های اجتماعی و مذهبی تو نیز بی‌تفاوت است. بیماری سل را باید به طریق علمی مداوا کرد.

تو اینک در جهل هستی، در تضاد هستی و در خواب به سر می‌بری. این نیز یک بیماری است: یک بیماری روحی. این بیماری باید توسط علم تانترایک مداوا شود. تو و اعتقادات تو ربطی به این بیماری ندارد. این فقط یک تصادف است که تو در مکانی مشخص زاده شده‌ای و دیگری در مکانی دیگر. مذهب و دیانت تو نیز تنها یک تصادف است، پس به آن نجسب و از شیوه‌های علمی برای متحول کردن خودت استفاده کن.

تانترایک علمی شناخته شده نیست. اگر هم شده باشد به گونه‌ای بسیار نادرست شناخته شده. برای اینکار دلایلی هست؛ هرچه یک علم والاتر و خالص‌تر باشد، امکان اینکه مردم عادی (عوام) از آن آگاه شوند و آن را به درستی درک کنند، کمتر است. ما تنها نام نظریه نسبیت اینشتین را شنیده‌ایم. گفته‌اند که در زمان او تنها دوازده نفر این نظریه را درک می‌کردند. در تمامی پهنه‌ی زمین فقط دوازده ذهن می‌توانست آن را درک کند. حتی برای خود اینشتین هم تفهیم این نظریه به دیگران دشوار بود. زیرا این نظریه در بُعدی بالاتر حرکت می‌کرد. معمولی تر و والاتر بود. ولی این نظریه قابل ادراک است. یک ادراک فیزیکی و ریاضی لازم است، آموزش‌های ویژه‌ای نیاز دارد و سپس درک

آن ممکن می‌شود.

ولی تانترا از این هم مشکل‌تر است. زیرا برای ادراک آن هیچ آموزشی کمک نخواهد کرد. فقط تحوّل است که کمک خواهد کرد. برای همین است که توده‌ها هرگز تانترا را درک نکرده‌اند. و اغلب چنین روی می‌دهد که چیزی که قابل درک نیست به راحتی سوءتعبیر می‌گردد، زیرا در آن حالت می‌گویی "خب، حالا فهمیدم!" ما نمی‌توانیم در خلاء بمانیم، پس فوراً سوءتعبیر می‌کنیم.

نکته دیگر اینکه زمانی که مطلبی قابل درک برای ما نیست، بی‌درنگ شروع می‌کنیم به ایرادگیری از آن. زیرا با عدم درک آن نوعی توهین احساس می‌کنیم: "من نمی‌توانم این را بفهمم؟! من؟، من نمی‌توانم درک کنم؟! این ممکن نیست! خود این مطلب نقص دارد!" و شخص شروع به ایرادگیری می‌کند و موضوع را هجو می‌کند و آنگاه احساس می‌کند: "حالا درست شد!" چنین است که علم تانترا نه تنها درک نشده، بلکه بسیار مورد سوءتفاهم نیز قرار گرفته. علم تانترا آنقدر عمیق و والا است که طبیعتاً باید هم سوءتفاهم روی می‌داده.

نکته‌ی دیگر این است که به دلیل اینکه تانترا به ورای دنیای دوگانگی‌ها می‌رود، خود این دیدگاه در ورای اخلاقیات جای دارد. لطفاً این سه مفهوم را خوب درک کنید: اخلاقی *moral*، غیراخلاقی *immoral* و فرااخلاقی *amoral*. ما اخلاقیات را درک می‌کنیم، غیراخلاقی را هم خوب درک می‌کنیم. ولی درک امور فرااخلاقی بسیار دشوار است. زیرا این در ورای هر دو حالت قبلی قرار دارد. تانترا علمی فرااخلاقی است. برای مثال، یک دارو، چیزی فرااخلاقی است. اگر آن را به یک دزد بدهی، مفید خواهد بود و اگر به یک شخص مقدس هم بدهی بازهم موثر خواهد بود. برای دارو تفاوتی بین دزد و مقدس وجود ندارد. دارو قادر نیست بگوید: "این دزد است، من او را خواهم کشت!" یا: "آن پرهیزکار است و من او را نجات خواهم داد."

تانترا علمی فرااخلاقی است. تانترا می‌گوید "اخلاق و غیراخلاق مورد نیاز نیست" اگر تو فردی غیراخلاقی هستی، به این سبب است که ذهنی ناآرام و مغشوش داری. پس تانترا نمی‌تواند یک پیش‌شرط بگذارد که تو باید نخست اخلاقی شوی و سپس تانترا را تمرین کنی! این احمقانه است: بیمار تب دارد و پزشک می‌گوید "نخست تب خود را پایین بیاور و سالم شو و سپس من به تو دارو خواهم داد!" این چیزی است که در حال روی دادن است. یک دزد نزد یک قدیس می‌رود و می‌پرسد "من دزد هستم، روش مراقبه را به من بیاموز" و شخص مقدس می‌گوید "اول دزدی را رها کن! وقتی که دزد هستی چگونه می‌توانی مراقبه کنی؟" شخصی معتاد به الکل است و می‌گوید "من الکی هستم، چگونه می‌توانم مراقبه کنم؟" و شخص مقدس می‌گوید "شرط اولش این است که الکل را ترک کنی و فقط در آن صورت است که به تو آموزش مراقبه خواهم داد!"

اینگونه پیش‌نیازها برای چنین اشخاصی همچون خودکشی است. شخصی که معتاد است و دزد و غیراخلاقی فقط

به این سبب است که ذهنی ناآرام و بیمارگونه دارد. اینها اثرات بیماری او هستند و نتایج ذهنی ناسالم. و آنگاه به آنان گفته می‌شود "اول سالم شوید و سپس مراقبه کنید!" کسی که بتواند سالم شود، دیگر چه نیازی به مراقبه دارد؟ مراقبه يك شفا است و دارو. تانترا فرااخلاقی است و از تو نمی‌پرسد که چستی و چگونه‌ای. فقط انسان بودن تو کافی است. هر جا که هستی و هر کاری که می‌کنی قابل قبول هستی.

تکنیکی را انتخاب کن که برایت مناسب است. تمام نیرو و انرژی خود را در آن بگذار و تو دیگر آن فرد قدیم نخواهی بود. تکنیک‌های راستین و واقعی همیشه چنین عمل می‌کنند. اگر برای شما پیش‌شرط و پیش‌نیاز تعیین کنم، نشان می‌دهد که تکنیک‌ها دروغین هستند. اگر بگوییم: "اول این را انجام بده و بعد آن را و سپس. . . ." این غیرممکن خواهد بود. زیرا یک دزد می‌تواند هدفش را در دزدی تغییر دهد، ولی نمی‌تواند به يك "غیردزد" تبدیل شود. يك شخص طمعکار می‌تواند هدف و موضوع طمع و حرص خودش را تغییر بدهد، ولی نمی‌تواند به فردی غیرطمع و ناآزمند تبدیل شود؛ می‌توانی او را وادار کنی و یا خودش می‌تواند حالت حریص نبودن را بر خود تحمیل کند، ولی اینکار تنها وقتی امکان‌پذیر است که بار دیگر، حرص و طمع دیگری انگیزه‌اش باشد. اگر وعده‌ی بهشت را به او بدهی، شاید دست از طمع بردارد، ولی این خود طمع‌ی والاتر است: حالا بهشت، آزادی، رهایی، moksha، ست‌چیت‌آناندا sat-chit-ananda (وجود-معرفت-سرور) هدف آز و طمع او خواهد بود.

تانترا می‌گوید که فرد قابل تغییر نیست، مگر اینکه فنون راستین و واقعی را در اختیارش قرار دهیم. با حرف و نصیحت چیزی تغییر نمی‌کند. این نکته را می‌توان در سراسر گیتی مشاهده کرد. هرچه تانترا می‌گوید در سراسر دنیا و در عمل نوشته شده است: این همه سخن و پند و اندرز؛ این همه تبلیغات برای اخلاق‌گرایی، این همه شعار و این تعداد اندرزگو و راهنما. . . !

دنیا پراز اینگونه افراد است، ولی در عین حال همه چیز اینهمه زشت و غیراخلاقی است.

چرا چنین شده؟ اگر تمام بیمارستان‌های دنیا را نیز در اختیار اینگونه اشخاص قرار دهیم تغییری نخواهد بود. آنان همه را بستری می‌کنند و به هر بیمار خواهند گفت "تو خطاکار و گناهکاری. این تو هستی که بیماری را بوجود آورده‌ای و حالا آن را از بین ببر!" اگر این افراد اخلاق‌گرا تمامی بیمارستان‌ها و آسایشگاه‌های دنیا را در اختیار داشته باشند، اوضاع همین خواهد بود که اینک در دنیا حاکم است. اندرزگويان و اخلاقیون به مردم می‌گویند "خشمگین نشوید"، بدون اینکه تکنیکی برای کنترل و تبدیل خشم در اختیار آنان بگذارند. ما از این نوع نصایح بسیار شنیده‌ایم، بی‌اینکه یکبار بگوییم "چه می‌گویی؟ من خشمگین هستم و تو به سادگی می‌گویی خشمگین نباش؟! چطور ممکن است؟ وقتی من عصبانی هستم، یعنی که خشم وجود مرا فرا گرفته و تو فقط می‌گویی عصبانی نباش، پس من فقط می‌توانم خشمم را سرکوب کنم و روی آن سرپوش بگذارم."

ولی خود این سرکوب سبب خشم بیشتر خواهد شد. و اگر سعی کنی که خودت را تغییر دهی و نتوانی، در تو احساس حقارت و ناکامی بوجود خواهد آمد و احساس گناه خواهی داشت: "حتماً تقصیر و گناه از من است که نتوانسته‌ام!" هیچکس قادر نیست بر خشم خود چیره شود، مگر اینکه به سلاحی ویژه مجهز باشد. برای مقابله با خشم تو نیاز به ابزاری خاص داری، زیرا خشم فقط نشانه‌ی یک ذهن ناآرام و مغشوش است. ذهنت را متحول کن و آن عارضه از بین خواهد رفت.

خشم فقط نشانگر حالات درونی است؛ پس درون را تغییر بده و عارضه نیز ناپدید خواهد شد.

پس تانترا به اخلاقیات اهمیتی نمی‌دهد. درحقیقت، تأکید روی اخلاقیات، تحقیرکننده و غیرانسانی است. اگر شخصی نزد من بیاید و من از او بخواهم "ازهم اکنون خشم را کنار بگذار، روابط جنسی را قطع کن و دست از این و آن بکش" آنگاه من غیرانسانی عمل کرده‌ام. چیزی که من از او می‌خواهم غیرممکن است و تمام این غیرممکن‌ها در آن شخص سبب تولید احساس حقارت و خواری می‌کند. او از دیدگاه خودش پست و حقیر خواهد شد. اگر او سعی کند تا خواسته‌های مرا انجام دهد، تبدیل به فردی شکست‌خورده و ناکام خواهد شد. و زمانی که شکست خودش را ببیند، باور می‌کند که گناهکار است. واعظین و نصیحت‌کنندگان تمام دنیا را متقاعد کرده‌اند که "انسان گناهکار است" و این باور برای آنان خوب است! زیرا اگر شما گناهکار نباشید و به گناه خود باور نداشته باشید، حرفه و کسب آنان قادر به ادامه‌ی حیات نیست. تو باید خاطی و گنهکار باشی و تنها در این شرایط است که معابد و کلیساها قادر به رشد و شکوفایی خواهند بود. "گناهکار بودن تو" سبب وجودی آنان است. گناه تو اساس و پایه‌ی کلیسا و کشیش است. و هرچه بیشتر گناهکار باشی، کلیساهای بزرگتری بنا خواهد شد. تمام سازمان و تشکیلات مذهب بر گناه و احساس حقارت تو بنا شده و اینچنین است که واعظین بشریتی حقیر و پست را بوجود آورده‌اند.

تانترا به اخلاقیات و تشریفات اجتماعی کاری ندارد. این به آن معنی نیست که تانترا به امور غیراخلاقی سفارش می‌کند. نه، چنین نیست. تانترا آنقدر به اخلاقیات جامعه اهمیت نمی‌دهد که نمی‌تواند بگوید "خلاف اخلاق باش!" درعوض، تانترا فنونی علمی و کاربردی در دسترس تو قرار می‌دهد که بتوانی ذهنت را دگرگون کنی. وقتی ذهن تغییر کند، شخصیت نیز تغییر خواهد کرد و وقتی اساس رفتار تو تغییر کند، تمامی ساختار و بنای ظاهری تو نیز متحول خواهد شد. و به سبب همین روحیه‌ی فرااخلاقی و بی‌تفاوتی نسبت به اخلاقیات است که تانترا توسط اشخاص به اصطلاح مذهبی و مقدس قابل تحمل نبوده و نیست. همه بر علیه آن بودند.

اگر تانترا شناخته شود، تمام این اراجیف که به نام "دین" مطرح می‌شود باید خاتمه یابد.

خوب به این نکته توجه کن: مسیحیت در آغاز با پیشرفت علم بسیار مخالف بود. چرا؟

فقط به این دلیل که اگر در دنیای مادی پیشرفت علوم وجود نداشته باشد، آنگاه طولی نخواهد کشید که در دنیای روانی و سپس در دنیای روحانی نیز پیشرفتی نخواهد بود. پس مسیحیت شروع کرد به مخالفت شدید با علوم. زیرا اگر تو دریایی که ماده را می‌توان از طریق تکنیک تغییر داد، طولی نخواهد کشید که پی خواهی برد ذهن را نیز می‌توان از طریق تکنیک تغییر داد، زیرا ذهن چیزی نیست بجز ماده‌ی بسیار لطیف. این موضوع که ذهن همان ماده‌ی بسیار لطیف است، از پایه‌های علم تانترا است. و وقتی که ذهنی دیگر پیدا کنی، دنیایی دیگر نیز خواهی داشت، زیرا ما دنیا را از دریچه‌ی ذهن نگاه می‌کنیم. دنیایی را که هم اکنون می‌بینی به سبب داشتن ذهنی خاص است. اگر ذهن دگرگون شود، دنیا برای تو نیز دگرگون خواهد شد. و اگر ذهنی درکار نباشد این هدف والا و اوج موفقیت در تانترا است: حالتی که ذهن در میان نباشد —no-mind— آنگاه خواهی توانست دنیا را بدون حضور واسطه نگاه کنی. وقتی واسطه‌ای درکار نباشد، تو با دنیای واقعی روبه‌رو هستی، زیرا هیچ چیز بین تو و حقیقت مطلق وجود نخواهد داشت. آنگاه دیگر ممکن نیست ماهیت چیزی به طرز دیگری جلوه کند.

پس تانترا حالت بی‌ذهنی یا بایراوا را پیشنهاد می‌کند. و در این حالت تو برای نخستین بار به آنچه که هست بطور بی‌واسطه می‌نگری. اگر تو دارای ذهن باشی، جهانی را در ذهن خودت می‌آفرینی و آن را به خود تحمیل می‌کنی و به ادامه و گسترش این دنیا ادامه خواهی داد. پس نخست ذهن را تغییر بده و از حالت باذهنی به بی‌ذهنی برو.

این یکصود و واژه تکنیک به همه کمک می‌کنند. برخی از این‌ها ممکن است برای تو مناسب نباشند. برای همین است که شیوا به تشریح چندین تکنیک می‌پردازد. فقط تکنیک‌هایی را انتخاب کن که برایت خوشایند و مناسب هستند و دانستن این دشوار نیست. ما سعی می‌کنیم هر تکنیک را درک کنیم و شما هرکدام را که مناسب خود یافتید فرا بگیرید.

درک منطقی و روشنفکرانه‌ی هر تکنیک اساساً لازم است، ولی پایان کار نیست. هرآنچه را که من تشریح می‌کنم باید آزموده شود. درواقع، اگر تکنیکی مناسب آزموده شود شخص تمرین‌کننده فوراً مناسب بودن آن را خواهد فهمید. با این تمرین‌ها بازی کنیدا در خانه تمرین کنید. هرگاه به تکنیک مناسب برخورد کنی، جا خواهد افتاد و ناگهان در درونت انفجاری رخ خواهد داد و تو درخواهی یافت که "این تکنیک برای من مناسب است" ولی درابتدا سعی و کوشش لازم است و ناگهان روزی پی خواهی برد که یک تکنیک تو را احاطه کرده است. درحالی‌که این تکنیک‌ها را مطالعه می‌کنی، به موازاتش با آن‌ها بازی کرده و تمرین کن. منظوم از "بازی" این است که آن‌ها را زیاد جدی نگیر. فقط با آن‌ها تفریح و بازی کن. یکی از این تکنیک‌ها برایت مناسب خواهد بود. اگر این تطابق و مناسبت را دریافتی، آنگاه جدی شو و عمیقاً واردش شو. با پشتکار، صداقت و با تمام انرژی و با تمامی وجود. ولی قبل از این مرحله فقط

بازی کن.

من به این نتیجه رسیده‌ام که وقتی انسان با مطلبی بازی می‌کند ذهن بازتر است. موقعیکه جدی هستی، ذهن آنقدرها باز نیست. پس تا وقتی تکنیک مناسب خودت را نیاموده‌ای، فقط باین تکنیک‌ها بازی کن و بیش از حد جدی نباش.

یک تکنیک را انتخاب کن و برای سه روز با آن بازی کن. اگر این تکنیک به تو نوعی احساس نزدیکی و خوشی می‌دهد، احساس خواهی کرد که آن تکنیک برایت مناسب و موثر است. آنوقت درباره‌ی آن جدی باش و بقیه تکنیک‌ها را فراموش کن. و با سایر تکنیک‌ها بازی هم نکن. به همان تکنیک مناسب بچسب و حداقل برای سه ماه آن را تمرین کن.

معجزات امکان‌پذیر هستند تنها رمز کار در این است که تکنیک مناسب خودت را پیدا کنی. اگر تکنیک مناسب تو نباشد، هیچ اتفاقی روی نخواهد داد. ممکن است تمام عمر را با تکنیک‌های غیرمناسب ادامه بدهی و هرگز چیزی روی ندهد. ولی اگر تکنیک مناسب باشد، حتی سه دقیقه تمرین هم کافی است. بنابراین ممکن است این تکنیک‌ها برای تو یک تجربه‌ی معجزه‌آسا باشد و یا فقط در حد مطالعه باقی بماند؛ بستگی به خودت دارد. من هر تکنیک را از بیشترین زاویه‌های ممکن شرح خواهم داد. اگر باهر تکنیکی احساس نزدیکی و آشنایی کردی، سه روز با آن بازی کن.

آنگاه رهایش کن. اگر احساس می‌کنی که مناسب تو است و چیزی در تو جا افتاده، آن را به مدت سه ماه تمرین کن. زندگی یک معجزه است. اگر تو رازهای آن را نمی‌دانی، نشان می‌دهد که تکنیک و شیوه‌ی رویارویی با آن را نمی‌دانی. شیوا یکصد و دوازده تکنیک را توصیه می‌کند. این‌ها تمامی روش‌های ممکن برای انسان‌های مختلف هستند. اگر هیچکدام از این‌ها مناسب تو نیست و آن احساس تعلق را به تو نمی‌دهند، دیگر شیوه و تکنیکی برای تو نمانده. تمام عرفان و این قبیل چیزها را فراموش کن و شاد باش!

ولی این یکصد و دوازده تکنیک برای تمام بشریت است. برای تمام قرون گذشته و آینده.

در تمام اعصار پیشین هیچکس قادر نبوده که بگوید "این تکنیک‌ها برای من بی‌فایده هستند؛" نه تنها در گذشته، بلکه در آینده نیز چنین اتفاقی نخواهد افتاد.

غیرممکن است، زیرا در تمام این تکنیک‌ها هر نوع ذهنیت بشری به حساب آمده.

در تانترا برای هر ساختار ذهنی خاصی، تکنیکی ویژه وجود دارد.

بسیاری از تکنیک‌ها هستند که فرد مناسب برای آن‌ها هنوز خلق نشده؛ این‌ها برای آیندگان است. برخی از تکنیک‌ها نیز برای گذشتگان مناسب بوده.

ولی ترسی به خود راه نده و مابین سفر را باهم شروع خواهیم کرد.

فصل دوم

راه یوگا و طریق تانترا

پرسش نخست

تفاوت بین یوگای سنّتی و تانترا چیست؟
آیا این دو یکی هستند؟

تانترا و یوگا در اساس متفاوت هستند. هدف هر دو یکی است، ولی راه های این دو نه تنها متفاوت، بلکه متضاد هستند. پس این نکته را باید به خوبی درک کرد.

یوگا فلسفه نیست، یوگا تکنیک است: درست مانند تانترا.

یوگا بر عمل و شیوه و تکنیک تأکید دارد. ولی شیوه ها متفاوت است. در یوگا، انسان باید ستیز و نبرد کند. این راه جنگجویان است. در روش تانترا انسان ابدانیا به جنگ و ستیز ندارد: برعکس، انسان باید نسبت به خواسته های خود تسلیم شود، ولی همراه با هشیاری و آگاهی.

یوگا سرکوب و سرپوش گذاری همراه با هشیاری است و تانترا تسلیم شدن همراه با هشیاری.

تانترا می گوید که تو هرچه هستی، حقیقت مطلق با آن در تضاد نیست. این امر یک رشد و تکامل است. تو نیز می توانی رشد کرده و به حقیقت مطلق نزدیک شوی و به آن تبدیل شوی. بین تو و حقیقت تضادی نیست. بنابراین در تانترا میان تو و طبیعت نبرد و تضادی در میان نیست. تو باید از طبیعت استفاده کنی، باید از هرآنچه که هستی و هرآنچه داری برای رفتن به ماوراء بهره ببری. در یوگا باید برای رفتن به ماوراء با خود بجنگی. در یوگا، دنیا SAMSARA و رهایی MOKSHA دو چیز متضاد هستند. در یوگا تو باید بر "هرآنچه که اینک هستی" سرپوش گذاری، بجنگی و از بین ببری تا "آنطور که باید باشی" بشوی.

در یوگا، به ماوراء رفتن نوعی مرگ است: تو باید بمیری تا هستی حقیقی تو زاده شود.

ولی از دیدگاه تانترا، یوگا نوعی خودکشی عمیق است: تو باید وجود طبیعی خویش را، بدنت را، غریزه های را و آرزوها و خواهش های خودت را از بین ببری.

تانترا می گوید خودت را همانطور که هستی بپذیر. این یک پذیرش عمیق است. تو شکافی بین خودت و حقیقت ؛

بین دنیا و نیروانا NIRVANA بوجود نیاورده‌ای. در تانترا تقسیم، جدایی و مرگ لازم نیست. برای زایش دوباره‌ی تو نیاز به مردن نیست، ولی رفتن به ماوراء حتماً لازم است.

در تانترا برای رفتن به ماوراء تو از وجود طبیعی خودت استفاده می‌کنی.

برای مثال انرژی و غریزه‌ی جنسی در انسان وجود دارد. این یک انرژی پایه و اساسی است که ما از طریق آن و همراه با آن به این دنیا آمده‌ایم. سلول‌های نخستین وجود ما را سلول‌های جنسی و انرژی جنسی آفریده و ما را بوجود آورده. بنابراین ذهن انسان بر محور نیروی جنسی در حرکت است. در یوگا تو باید با این انرژی بجنگی و از طریق نبرد و ستیز با این نیرو، یک مرکز دیگر در خودت بوجود آوری. و هرچه بیشتر نبرد کنی، در یک مرکز متفاوت مرکزیت می‌گیری و آنگاه نیروی طبیعی جنسی، دیگر مرکز تو نیست. نبرد آگاهانه با نیروی جنسی خودت، در تو یک مرکز وجودی جدید، یک تأکید جدید و یک تبلور جدید بوجود خواهد آورد. آنگاه جاذبه‌ی جنسی، انرژی تو خواهد بود. در نبرد با جاذبه‌ی جنسی، همانقدر انرژی که صرف سرکوب آن می‌کنی، خلق خواهی کرد. و درتو نوعی انرژی جنسی جدید ظاهر خواهد شد و یک مرکز متفاوت وجودی خواهی یافت.

در تانترا تو باید از نیروی جنسی خود استفاده کنی و نباید با آن بجنگی؛ بلکه باید آن را متحوّل کنی. تو نباید خصمانه به آن بیندیشی، باید با آن رفتاری دوستانه داشته باشی. این انرژی خود تو است: شیطانی نیست، بد نیست. هرنوع انرژی طبیعی است؛ از آن می‌توانی به سود خودت استفاده کنی و همچنین می‌توانی آن را برعلیه خودت به کار گیری. تو می‌توانی از آن مانع و سدّسازی و یا پلکانی بسازی برای رشد و تعالی و رفتن به ماوراء.

از نیروی جنسی می‌توان بهره برد: استفاده‌ی درست از آن یک دوست می‌سازد و استفاده‌ی نادرست، یک دشمن. ولی درحقیقت جنسیت نه دوست است و نه دشمن. انرژی فقط طبیعی است. ولی اینچنین که انسان معمولی از آن استفاده می‌کند، آن را به دشمن بدل کرده. این انرژی او را از بین می‌برد. انسان با افراط در آن خود را نابود می‌سازد.

دیدگاه یوگا متفاوت است. ذهن معمولی می‌بیند که درحال نابودی توسط هوس‌هایش است، پس می‌گوید: "جلوی هوس‌ها را بگیر، بی‌خواسته زندگی کن، با هوس بجنگ و در درونت بافتی را بوجود بیاور که از هوس‌ها آزاد باشد"

ولی تانترا می‌گوید: "نسبت به هوس‌هایت هشیار باش، با آن‌ها نجنگ، با آگاهی و هشیاری کامل واردش شو و وقتی اینگونه واردش شدی، به ورای آن متحوّل می‌گردد." تو در آن هستی و درعین حال نیستی؛ تو از درون آن می‌گذری، ولی در خارج آن باقی می‌مانی.

یوگا جاذبه‌ی بسیار دارد زیرا درست در تضاد با ذهن معمولی است ذهن معمولی یوگا را خوب درک می‌کند. تو می‌دانی که نیروی جنسی تو را چگونه دارد نابود می‌کند، چگونه تاکنون تو را نابود کرده و چگونه همچون یک برده

بر محور آن چرخ می‌زنی. درست مانند يك عروسك خیمه‌شب‌بازی. تو این را در تجربه‌های خودت یافته‌ای. پس وقتی یوگا می‌گویند که "با آن بجنگ" بلافاصله این زبان را درک می‌کنی. جاذبه‌ی بسیار یوگا در همین است.

تانترا نمی‌تواند چنین برداشتی از نیروی جنسی داشته باشد. به نظر مشکل می‌آید! چگونه می‌توان وارد هوس‌ها شد و مغلوب آن نشد؟ چگونه می‌توان با هشیاری و آگاهی کامل در يك آمیزش جنسی حضور داشت؟ ذهن معمولی از این اندیشه می‌ترسد. به نظر خطرناک می‌آید! نه اینکه واقعاً خطرناک باشد؛ بلکه دانسته‌های تو در مورد جاذبه‌ی جنسی است که این خطر را بوجود می‌آورد. تو خودت را می‌شناسی و خوب می‌دانی که چگونه می‌توانی خودت را فریب بدهی! تو خوب می‌دانی که ذهن تو بسیار مگار و حيله گر است. تو می‌دانی که قادر هستی در هوس‌ها و شهوات و هرآرزوی دیگر وارد شوی و می‌توانی خودت را فریب دهی که با آگاهی کامل در آن حرکت می‌کنی! برای همین است که توا حساس خطر می‌کنی.

در تانترا خطر وجود ندارد. خطر در ذهن هراسناک تو وجود دارد. و جاذبه‌ی یوگا برای همین است: به سبب ذهن معمولی — ذهنی که در آن بر نیروی جنسی سرپوش گذاشته شده، از گرسنگی جنسی در عذاب است و میل به افراط در آن را دارد —

چون ذهن معمولی ذهنی سالم نیست، یوگا جاذبه‌ی بسیار دارد.

با انسان‌های سالم‌تر که نیروهای سالم‌تر جنسی دارند — طبیعی و معمولی هستند — مورد فرق خواهد داشت. ما نه طبیعی هستیم و نه معمولی. ما کاملاً ناسالم، غیر معمولی و در واقع دیوانه هستیم! ولی چون همه یکسان هستیم، هرگز این عارضه را احساس نمی‌کنیم. "جنون" آنقدر عادی و فراگیر شده که "دیوانه نبودن" به نظر غیرطبیعی و غیر معمولی "می‌رسد! در میان ما، يك بودا، یا يك مسیح (ع)، انسان‌هایی غیرعادی به نظر خواهند رسید! آنان به ما تعلق ندارند. این عادی بودن، به يك بیماری تبدیل شده است.

این ذهن معمولی است که جاذبه‌ی یوگا را بوجود آورده. اگر تو به نیروی جنسی بصورت طبیعی نگاه کنی — بدون فلسفه‌بافی، بدون جبهه‌گیری موافق یا مخالف — اگر نیروی جنسی را درست مانند دست‌ها ویا چشمان خود ببینی، اگر آن را همچون چیزی معمولی تلقی کنی، آنوقت است که تانترا جاذبه خواهد داشت. و تنها در آن صورت است که تانترا برای بسیاری مفید خواهد بود.

به زودی روزگار محبوبيت و چیرگی تانترا فرا خواهد رسید. به زودی تانترا در میان توده‌های مردم منفجر خواهد شد. زیرا زمان مناسب آن برای نخستین بار فرا رسیده. زمان مناسب برای تلقی نیروی جنسی بصورت طبیعی فرارسیده است. امکان دارد که این انفجار از سوی غرب صورت بگیرد زیرا فروید، یونگ و رایش زمینه‌ها را فراهم کرده‌اند. آنان

چیزی از تانترا نمی‌دانستند، ولی زمینه‌ی اساسی را برای تکامل آن فراهم ساخته‌اند. روانشناسی غرب به این نتیجه رسیده که ناخوشی اولیه‌ی انسان به نوعی با نیروی جنسی در ارتباط است. و جنون پایه درانسان ناشی از نیروی جنسی است. پس اگر ریشه‌ی این بیماری از بین نرود، انسان نمی‌تواند سالم، معمولی و طبیعی باشد. انحراف انسان تنها به سبب شیوه‌ی نگرش او به امور جنسی است. به هیچ طرزفکر و دیدگاه خاصی نیاز نیست، فقط در آنصورت است که طبیعی خواهی بود.

دیدگاه تو نسبت به چشم‌هایت چیست؟! آیا آن‌ها الهی هستند یا شیطانی؟ آیا تو موافق آن‌ها هستی یا مخالفشان؟! طرز فکر خاصی وجود ندارد. برای همین چشمان تو اندامی معمولی هستند. ولی کافی است که نگرش ویژه‌ی ایجاد کنی: تصور کن که چشم‌هایت شیطانی هستند! آنگاه عمل دیدن دشوار می‌گردد. آنگاه بینایی همانقدر مشکل می‌شود که اینک نیروی جنسی مشکل شده است! آنگاه میل به دیدن خواهی داشت، هوس دیدن می‌کنی و شهوت دیدن پیدا خواهی کرد. ولی با دیدن و پس‌از دیدن احساس گناه خواهی کرد. هرگاه چیزی ببینی احساس گناه خواهی کرد که عملی خلاف انجام داده‌ای. مایل می‌شوی که این ابزار دیدن را به قتل برسانی! می‌خواهی چشمانت را کور کنی! و هرچه بیشتر قصد از بین بردن چشم‌ها را داشته باشی، بیشتر به چشمانت توجه می‌کنی و به آن‌ها وابسته خواهی شد. آنگاه دست به عملی مبتذل خواهی زد: تمایلت به دیدن هرچه بیشتر و بیشتر می‌شود و بیشتر و بیشتر هم احساس گناه خواهی کرد.

درست مانند همین روند در مورد نیروی جنسی مصداق دارد.

تانترا می‌گوید هرآنچه را که هستی بپذیر. این یک نکته‌ی اساسی است: پذیرش کامل تمامیت وجودت. و فقط از طریق پذیرش کامل خود است که تو رشد خواهی کرد. پس از هر انرژی درونی که در تو هست باید بهره برد. چگونه؟

آن‌ها را بپذیر و سپس دریاب که چه هستند: جاذبه‌ی جنسی چیست؟ چگونه پدیده‌ای است؟ ما با این نیرو آشنا نیستیم. ما بیشتر دانش خود را در مورد امور جنسی از دیگران آموخته‌ایم. ما عمل آمیزش جنسی را با وجدانی ناراحت انجام می‌دهیم، با یک نگرش سرکوبگرانه، با شتاب و عجله. برای رهاشدن از این بار سنگین کاری باید کرد!

برای ما عمل نزدیکی دیگر یک رفتار عاشقانه نیست: در انجام آن شاد نیستی و درعین حال نمی‌توانی دست از آن برداری. هرچه بیشتر می‌خواهی آن را رها کنی، جذابیت آن بیشتر می‌شود. هرچه بیشتر آن را انکار کنی کشش آن را بیشتر احساس خواهی کرد.

تو نمی‌توانی جاذبه‌ی جنسی را نفی کنی ولی همین نگرش نفی و انکار و از بین بردن آن، هشیاری و آگاهی لازم برای درک آن را از تو می‌گیرد. پس رفتارهای جنسی بدون احساس ادامه می‌یابد. آنگاه قدرت فهم آن را نخواهی

داشت. تنها احساسات عمیق است که چیزی را درک می‌کند: يك احساس عمیق، يك درون‌کاوی عمیق است که می‌تواند هر چیزی را درک کند. تو تنها وقتی می‌توانی جاذبه‌ی جنسی را درک کنی که مانند شاعری که از میان گل‌ها عبور می‌کند، از درون آن بگذری. اگر نسبت به گل‌ها احساس گناه داشته باشی، وقتی از میان باغچه گذر می‌کنی، با چشمان بسته می‌گذری! با عجله عبور می‌کنی! يك شتاب عمیق و دیوانه‌وار! هرطور شده باید خودت را از باغچه خارج کنی! در این حالت چگونه می‌توانی آگاه باشی؟

پس تانترا می‌گوید هرآنچه را که هستی بپذیر. تو مجموعه‌ای بزرگ و اسرار آمیز از انرژی‌های چند بُعدی هستی. آن را بپذیر و با هر انرژی با حساسیتی عمیق، آگاهی، عشق و تفاهم حرکت کن. آنگاه هر میل و هوس نیز به وسیله‌ای تبدیل می‌شود برای رفتن به ماوراء. آنگاه هر انرژی برای تو يك وسیله‌ی کمکی می‌گردد.

و آنگاه نیروانا در همین دنیا خواهد بود. همین بدن يك پرستشگاه خواهد بود، مکانی مقدّس.

یوگا نفی‌کردن است و تانترا تأیید کردن.

یوگا در دنیای دوگانگی‌ها است. واژه‌ی یوگا یعنی گذاشتن دو چیز در کنار یکدیگر: "بستن" دو چیز باهم. ولی در هر حال دو چیز در آنجاست و دوگانگی وجود دارد.

تانترا می‌گوید دوگانگی وجود ندارد. اگر دوگانگی باشد آنوقت نمی‌توانی این‌ها را به هم وصل کنی. هر قدر هم سعی کنی، آن‌ها "دو" باقی خواهند بود. هر طور که این‌ها را کنار هم قرار دهی، باز هم "دو" خواهند بود و نبرد ادامه خواهد داشت و دوگانگی از بین نمی‌رود.

اگر خدا و دنیا دو چیز مجزاً هستند آنوقت نمی‌توان این دو را باهم آمیخت. ولی اگر آن‌ها در حقیقت "دو" نباشند و فقط در ظاهر "دو" باشند، آنگاه می‌توانند یکی باشند. اگر روح و بدن تو دو چیز باشند، آنوقت نمی‌توان باهم قرارشان داد. اگر تو و خدا دو چیز باشید، دیگر امکان در آمیختنِ شما وجود ندارد. شما "دو" باقی می‌مانید.

تانترا می‌گوید دوگانگی وجود ندارد و فقط در ظاهر چنین است. پس چرا باید به این ظاهر کمک کرد تا رشد کند؟ تانترا می‌پرسد که چرا باید به قدرت‌گیری این ظاهر کمک کرد؟ باید آن را همین حالا از بین برد. یگانه باش. از طریق پذیرش است که می‌توانی یگانه باشی، نه از راه نبرد.

جهان را بپذیر، بدن را و هرآنچه را که دربر دارد بپذیر. مرکز دیگری درخودت بوجود نیاور، زیرا ازدیدگاه تانترا این مرکز چیزی جز نفس اماره EGO نیست. نفس را بوجود نیاور. فقط نسبت به هر چه هستی هشیار باش. اگر بجنگی آنوقت نفس وجود خواهد داشت.

بنابراین مشکل بتوان يك یوگی را یافت که نفسش را نپرستد! یافتن چنین یوگی مشکل است. یوگی‌ها شاید درباره‌ی "بی‌نفس‌بودن" دادِ سخن بدهند، ولی آنان نمی‌توانند بدون نفس باشند. خودروند یوگا نفس‌آفرین است. نبرد و ستیز معادل این روند است. اگر نبرد کنی حتماً يك نفس تولید می‌کنی. و هرچه بیشتر نبرد کنی، نفس را بیشتر تحکیم می‌کنی. و اگر در نبرد خودت پیروز شوی که به بالاترین نفس‌ها دست خواهی یافت!

تانترا می‌گوید نیازی به نبرد نیست، اگر جنگ نباشد، نفس نیز نخواهد بود. اگر تانترا را درک کنیم، مشکلات زیادی بوجود خواهد آمد! زیرا اگر نبردی درکار نباشد، آنگاه در برابر آرزوها فقط تسلیم باید شد. آنگاه در درون ما ترس ایجاد می‌شود. ما همیشه تسلیم امیال خود بوده‌ایم و تاکنون به جایی نرسیده‌ایم! ولی در تانترا این "تسلیم در برابر آرزوها"، مانند تسلیم ما نیست. تانترا می‌گوید "تسلیم، ولی هشیار باش."

برای مثال تو خشمگین هستی، تانترا نمی‌گوید که خشمگین نباش، تانترا می‌گوید "با تمام وجود خشمگین باش، ولی هشیار باش" تانترا برعلیه خشم تو نیست؛ تانترا فقط مخالف ناهشیاری، ناآگاهی و خواب‌آلوده‌بودن تو است. آگاه باش و خشمگین هم باش.

و رمز روش تانترا همین است: اگر هشیار باشی، خشم دگرگون می‌گردد و به مهر و شفقت تبدیل می‌شود. پس تانترا می‌گوید "خشم دشمن تو نیست" خشم در ریشه، همان محبت است؛ همان انرژی خشم است که به مهر تبدیل می‌شود. اگر با خشم خود بجنگی، امکانی برای مهر باقی نمی‌گذاری. پس اگر در یوگا در نبرد و سرکوبگری خود و امیال طبیعی خودت پیروز بشوی، يك انسان مُرده خواهی بود: خشمگی خواهی بود، زیرا آن را سرکوب کرده‌ای. محبتی هم نخواهد بود، زیرا فقط خشم است که می‌تواند به انرژی مهر تبدیل گردد. اگر در سرپوش‌گذاشتن خود موفق شوی — که این غیرممکن است — جاذبه‌ی جنسی وجود نخواهد داشت، ولی عشقی هم نخواهد بود، زیرا اگر نیروی جنسی نباشد، انرژی لازم و کافی برای رشد و تعالی آن بصورت مهر وجود نخواهد داشت. بدون نیروی جنسی خواهی بود، ولی درعوض از مهرورزیدن هم محروم خواهی بود. و آنگاه تمامی نکته را از دست خواهی داد: زیرا بدون عشق، خدایی نخواهد بود، رهایی و آزادی هم وجود نخواهد داشت. تانترا می‌گوید همین انرژی‌های طبیعی باید دگرگون شوند. اگر برعلیه دنیا باشی آنگاه نیروانا هم نخواهد بود، زیرا همین دنیا است که به نیروانا تبدیل می‌شود. دریوگا تو با انرژی‌های پایه و اساسی که سرچشمه‌ی این تحولات هستند ضدیّت می‌کنی.

علم کیمیاگری تانترا می‌گوید: "نجنگ، با تمامی انرژی‌ها و نیروهایی که به تو عطا شده دوست باش؛ به آن‌ها خوشامد بگو. از اینکه طمع، خشم و جذبه‌ی جنسی داری شاکر باش، سپاسگزار باش." زیرا این‌ها منبع و سرچشمه‌ی پنهان تحولات تو هستند. این‌ها را می‌توان باز و دگرگون کرد. نیروی جنسی که متحول شود، به محبت تبدیل می‌شود، سمّ و زهر آن از بین می‌رود و زشتی آن برطرف می‌گردد.

دانه SEED زشت است، ولی با دریافت حیات و زندگی، جوانه زده و شکوفا می‌شود. آنگاه زیبایی وجود خواهد داشت. پس دانه را دور نینداز، زیرا با اینکار، گلی را که در درونش هست نیز دور انداخته می‌شود. این گل‌ها هنوز بوجود نیامده‌اند و جلوه‌گر نشده‌اند. هنوز نیستند، ولی وجود دارند. برای شکوفایی گل باید از دانه استفاده شود. پس باید نخست درک، پذیرش، حساسیت و آگاهی را بوجود آورد. آنوقت است که تسلیم در برابر خواسته‌ها و امیال مجاز و بامعنی خواهد بود.

یک نکته‌ی بسیار عجیب دیگر که حاصل عمیق‌ترین مکاشفات تانترا است: هرآنچه را که مانند دشمن بیندیشی – حرص، طمع، خشم، نفرت، جنسیت و . . . – همین نگرش تو، آن‌ها را واقعاً به دشمن بدل می‌سازد. پس این‌ها را همچون هدایای الهی در نظر بگیر و با قلبی سرشار از شکر و سپاس با آن‌ها روبه‌رو شو. برای مثال فنون بسیاری برای متحول ساختن نیروی جنسی وجود دارد. با عمل جنسی چنان برخورد کن که گویی پرستشگاهی مقدس است. آن را عبادت بدان و تقدس آن را احساس کن.

به همین سبب است که معبد خواجوراهو KHAJURAHU در شهر پوری PURI مجسمه‌هایی دارد که انواع آمیزش‌های جنسی را در دیوارهایش نقش کرده‌اند. مجسم کردن عمل آمیزش روی دیوارهای پرستشگاه به نظر غیرمنطقی می‌رسد و به‌ویژه برای ادیانی چون جین JAINISM و مسیحیت قابل فهم نیست. در ظاهر با تمام اعتقادات آنان در تضاد است. چگونه می‌توان معبد و عبادتگاه را با تصاویر آمیزش مرتبط دانست؟ بر روی دیوارهای خارجی معبد خواجوراهو هر نوع شیوه‌ی ممکن آمیزش بین زن و مرد نقش یافته است. چرا؟

این مجسمه‌ها، دست‌کم در ذهن ما نباید در معبد جایی داشته باشند. مسیحیت حتی نمی‌تواند تصورش را بکند که چنین تصاویری در کلیسا منقوش باشند! غیرممکن است. هندوهای متجدد نیز از این تصاویر احساس گناه می‌کنند! زیرا ذهن‌های آنان توسط مسیحیت شکل گرفته. آنان "هندومسیحی" هستند! و در واقع بسیار بدتر از هندوهای گذشته هستند. زیرا مسیحی بودن خوب است، ولی "هندومسیحی" بودن فقط عجیب و غیرطبیعی است. پس آنان احساس گناه می‌کنند. حتی یکی از هندوهای معاصر به نام پوروشاتام داس تاندون پیشنهاد کرد که این عبادتگاه از آن‌ما نیست و باید از بین برده شود!

در واقع، به نظر می‌رسد که آن‌ها به ما تعلق هم نداشته باشند! زیرا قرن‌ها است که تانترا در قلب‌های ما جایی نداشته است و جریان اصلی زندگی ما نبوده است. بلکه یوگا جریان اصلی بوده و برای یوگا، درک خواجوراهو ممکن نیست و باید از بین برود!

تانترا می‌گوید با نیروی جنسی طوری برخورد کن که به سوی عبادتگاه می‌روی. و برای همین است که تصاویر آمیزش را روی دیوارهای معبد نقش داده‌اند. یعنی که با عمل آمیزش همانطور روبه‌رو شو، گویی که به عبادت

می‌نشینم. پس وقتی وارد يك معبد مقدّس می‌شوی ، جاذبه‌ی جنسی باید آنجا باشد که آن دو در ذهنت یگانه و مرتبط شود. آنگاه می‌توانی احساس کنی که دنیا و خدا دو چیز متضاد نیستند، بلکه یکی هستند. آن دو همدیگر را نقض نمی‌کنند و فقط دو قطب مکمل هستند که به هم کمک می‌کنند و به سبب همین قطبیت است که می‌توانند وجود داشته باشند. اگر این حالت از بین برود، تمام دنیا از بین خواهد رفت. پس این وحدت و یگانگی عمیق را که تانترا توصیه می‌کند خوب نگاه کن.

فقط دو قطب را نبین، به آن جریان سیال درونی نگاه کن که به این دو قطب یگانگی می‌بخشد.

برای تانترا همه چیز مقدس است. به یاد بسپار که در این دنیا هیچ چیز غیرمقدّس نیست. موضوع را چنین ببین: برای انسان غیرمذهبی همه چیز غیرمقدس است، برای افراد به اصطلاح مذهبی برخی چیزها مقدس و برخی نامقدس است و برای تانترا همه چیز مقدس است.

يك مبلغ مسیحی چند روزی را با من به سر می‌برد. او می‌گفت "خداوند جهان را آفریده" ، پس از او پرسیدم "گناه را چه کسی آفریده؟" او گفت "شیطان" آنوقت پرسیدم: "چه کسی شیطان را آفریده؟" برای چند لحظه پاسخی نداشت و سپس گفت "البته شیطان را هم خدا آفریده!" حالا ببین: شیطان گناه را می‌آفریند و خداوند شیطان را! پس گناهکار اصلی کیست؟ شیطان یا خدا؟ پندارهای ناشی از ثنویت و دوگانگی همیشه به چنین بن‌بست‌هایی می‌رسند.

در تانترا، خدا و شیطان دو چیز متفاوت نیستند. درحقیقت، در تانترا هیچ چیز که بتوان آن را "شیطان" خواند وجود ندارد: همه چیز مقدّس است و الهی. و به نظر می‌رسد که این راست‌ترین و عمیق‌ترین باور باشد. اگر در این دنیا چیزی نامقدّس باشد، چگونه می‌تواند وجود داشته باشد واز کجا ناشی می‌شود؟

بنابراین فقط دو راه حل وجود دارد: یکی راه حل آنان که به وجود خداوند اعتقادی ندارند و می‌گویند همه چیز نامقدّس است. این دیدگاه بدی نیست. آنان هم برعلیه دوگانگی هستند و قداستی در دنیا نمی‌بینند. ولی راه حل تانترا نیز وجود دارد: يك تانتريست همه چیز را الهی و مقدس می‌داند و با دوگانگی‌ها مخالف است. در مقام مقایسه بین این دو، افراد به اصطلاح مذهبی، واقعا مذهبی نیستند. آنان نه مذهبی هستند و نه غیرمذهبی. زیرا اینان همیشه در يك حالت جنگ و ستیز به سر می‌برند. تمام پایه و اساس اعتقادان آنان این است که به نوعی سرو ته قضیه را هم بیاورند و این کار عملی نیست.

اگر فقط يك سلول و یا يك اتم از این جهان نامقدس باشد، پس تمام جهان غیرمقدس می‌شود. زیرا چگونه يك اتم تنها می‌تواند در جهانی که مقدس است وجود داشته باشد؟ چگونه ممکن است؟ وجود هر چیز بستگی به پشتیبانی

تمام چیزهای اطرافش دارد. اگر يك اتم غیرمقدس وجود دارد و توسط سایر اتم های مقدس اطرافش حمایت می شود، پس تفاوت این ها در چیست؟ بنابراین یا تمامی جهان، درگُل و بدون قید و شرط مقدس است و یا تماماً غیرمقدس؛ راه میانی وجود ندارد.

تانترا می گوید همه چیز مقدس است و برای همین است که ما قادر به درك آن نیستیم.

تانترا عمیق ترین نگرش وحدت و یگانگی است. اگر بتوانیم آن را يك نگرش یا طرزفکر بنامیم. تانترا در واقع يك طرزفکر نیست، زیرا اساس فکر بردوگانگی ها استوار است. ولی تانترا برعلیه چیزی بحث نمی کند، پس طرزفکر نیست.

تانترا يك وحدت و یگانگی احساس شده و تجربه شده است.

تانترا و یوگا دو راه هستند: تانترا جذابیتی ندارد، زیرا ذهن های ما افلیج شده. ولی برای کسی که درون سالمی داشته و در درونش اغتشاش نباشد، تانترا زیبا خواهد بود. تنها چنین شخصی می فهمد که تانترا چیست. یوگا جذابیت ساده ای دارد و سبب این جذب هم ذهن مغشوش و ناآرام ما است. به یاد بیاور که این تنها ذهن ما است که چیزی را جذاب و چیزی را غیرجذاب جلوه می دهد. عامل تعیین کننده ذهن تو است، نه خود آن چیز.

یوگا و تانترا دوره برای رسیدن به يك هدف است. من می گویم که انسان نمی تواند از طریق یوگا به هدف برسد، او می تواند، ولی نه از طریق یوگای متداول و مرسوم امروزی. درحقیقت این یوگای مرسوم فقط تعبیری از سوی ذهن های بیمار است. یوگای راستین می تواند طریقی اصیل باشد برای نیل به هدف غایی حیات و یا خداوند متعال. ولی این امر مهم وقتی امکان پذیر است که ذهن تو سالم باشد. آنوقت یوگا شکل دیگری به خودش خواهد گرفت.

برای مثال، ماهاویر MAHAVIR طریق یوگا را طی کرد، ولی او نیروهای جنسی خود را سرکوب نمی کرد. او با آن آشنا بود و عمیقاً آن را تجربه کرده بود. آشنایی او با امور جنسی بسیار عمیق بود و برای همین برایش بی فایده شد و آن را رها کرد. بودا نیز از راه یوگا رفته بود، ولی در دنیا زندگی کرده بود و عمیقاً آن آشنا بود. بودا با نیروهای طبیعی نمی جنگید.

وقتی موضوعی را می آموزی، نسبت به آن، حالت آزادی و رهایی پیدا می کنی — همچون برگ های خشک درختان که در پاییز فرو می ریزند این ترك دنیا نیست و ابدآنگ و نبردی وجود ندارد. به چهره ی بودا بنگر: سیمای شخصی درحال جنگ نیست؛ او آرام است؛ چهره ی او بهترین نماد آرامش است. جنگی درکار نیست.

ولی یوگی ها را ببین! حالت نبرد و ستیز در چهره هایشان آشکار است. در عمق چهره شان تلاطم و آشفتگی زیاد دیده می شود. درست مانند اینکه روی يك کوه آتش فشان نشسته باشند! به چشمانشان نگاه کن. صورتشان را

بین و این نکته را احساس خواهی کرد. جایی در عمق وجودشان، آنان بر تمام بیماری های خود سرپوش گذاشته‌اند. آنان به ماوراء نرفته‌اند.

در دنیایی که سالم است و در آن انسان زندگی خودش را بطور واقعی و با فردیت خویش سپری می‌کند و از دیگران تقلید نمی‌کند و زندگی خود را به میل خویش انجام می‌دهد، هر دو راه امکان‌پذیر است: انسان ممکن است احساسات عمیقی را که در ورای امیال وجود دارند بیاموزد. امکان دارد که او به نقطه‌ای برسد که تمام امیال بیهوده جلوه کنند و رها شوند.

یوگا نیز می‌تواند به این مرحله راه داشته باشد. ولی از دیدگاه من این فقط در دنیایی صدق می‌کند که در آن، نخست تانترا راهگشا باشد.

این نکته را بخاطر بسیار که ما به ذهنی سالم نیاز داریم، یک انسان طبیعی با ذهنی سالم و طبیعی. در چنین دنیایی که انسان طبیعی وجود دارد، تانترا و یوگا به ورای امیال و هوس‌ها راه پیدا می‌کنند. در جامعه‌ای بیمار نه یوگا و نه تانترا امکان رسیدن به هدف را ندارند. زیرا اگر یوگا را انتخاب کنیم به این سبب نیست که امیال دیگر وجود ندارند، نه آن‌ها هنوز معنی دارند و به خودی خود از ما رها نمی‌شوند و باید به آن‌ها فشار وارد کنیم.

اگر ما یوگا را انتخاب کرده‌ایم بعنوان یک روش سرکوب است و اگر تانترا را انتخاب می‌کنیم بعنوان راهی برای فریب و غرق کردن خود در هوس‌هایمان است. پس با ذهنیتی بیمار هیچکدام از این دو راهگشا نخواهند بود. هر دو وسیله‌ی خودفریبی هستند.

برای شروع، به یک ذهن سالم — بویژه از نظر جنسی سالم — نیاز داریم. آنگاه انتخاب راه دشوار نیست: می‌توانی یوگا را انتخاب کنی و یا تانترا را.

مردم بر دو گروه هستند: اساساً زنانه و اساساً مردانه.

ولی منظورم از نظر بیولوژیک نیست، بلکه از جنبه‌ی روانشناختی است. برای کسانی که از نظر روانی مردانه هستند ، یعنی تهاجمی، وحشی و برون‌گرا هستند، یوگا راه مناسب است. برای آنان که بیشتر زنانه هستند، یعنی پذیرنده، درون‌گرا و آرام و باوقار هستند، تانترا راه مناسب است. پس توجه کن که برای تانترا نمادهای مادر کالی MOTHER، KALI، تارا TARA و بسیاری از دوی‌ها DEVIS و بایراوی‌ها (الهه‌های موینث) بسیار اهمیت دارند.

ولی در یوگا تو هرگز نامی از الهه‌های زنانه نخواهی شنید. تانترا الهه‌های زنانه دارد و یوگا الهه‌های مردانه ؛ یوگا انرژی درحال خروج است و انرژی تانترا به درون حرکت می‌کند. پس به زبان روانشناسی جدید می‌توان گفت که یوگا برون‌گرا است و تانترا درون‌گرا.

پس بستگی به روحیات و شخصیت فرد دارد. اگر تو ویژگی درون‌گرایی داری، نبرد و جنگیدن برای تو مناسب نیست. اگر شخصیتی برون‌گرا داری، یوگا راه تو است.

ولی ما گیج و پریشان هستیم. همه چیز در درون ما بی‌نظم است. به‌همین دلیل است که هیچ چیز به ما کمکی نمی‌کند و برعکس همه چیز تولید مزاحمت می‌کند: یوگا تو را ناراحت می‌کند، تانترا به تو نمی‌سازد! هر دارویی برای تو بیماری‌های تازه درست خواهد کرد. زیرا که بیماری در وجود ما است و بنابراین حتی انتخاب دارو نیز بیمارگونه خواهد بود!

پس منظور من این نیست که نمی‌توان از راه یوگا به هدف رسید. من فقط روی تانترا تأکید دارم و سعی دارم تا آن را برای شما قابل درک سازم.

پرسش دوم

در راه تسلیم، سالک چگونه به روش مناسب از این یکصدودوازده تکنیک خواهد رسید؟

در راه اراده، روش‌های مختلف وجود دارند این صدودوازده تکنیک — ولی در راه تسلیم، خودنفس تسلیم، روش مورد نظر است و روش دیگری وجود ندارد. این نکته را به یاد داشته باش: تمام روش‌ها، روش‌های غیرتسلیم هستند. زیرا معنی روش این است که تو به خودت متکی هستی و بستگی به تو دارد: تو کاری را می‌توانی انجام می‌دهی، پس روش آنجاست و تو آن را عمل می‌کنی.

ولی در راه تسلیم، تو دیگر وجود نداری، پس نمی‌توانی کاری انجام دهی. تو آخرین کار، آن عمل نهایی را انجام داده‌ای و تسلیم شده‌ای. در راه تسلیم، تنها روش همان تسلیم‌شدن است.

تمام این یکصدودوازده تکنیک، نیاز به اراده‌ی خاصی دارند. آن‌ها باید از سوی تو عمل شوند. تو انرژی خودت را مصرف می‌کنی و آن را متعادل می‌کنی و مرکزی را در آشوب‌های درونت بوجود می‌آوری. تو کاری انجام می‌دهی. در اینجا آنچه اهمیت دارد و اساسی است، کوشش تو است. ولی در راه تسلیم فقط یک چیز ضروری است و آن هم تسلیم‌شدن است.

ما عمیقاً این یکصدودوازده روش را بررسی خواهیم کرد. پس بجاست تا در اینجا قدری درباره‌ی تسلیم بگویم، زیرا تسلیم روش و تکنیک ندارد.

در این یکصدودوازده تکنیک، مطلبی درباره‌ی تسلیم نیست. چرا شیوا در این مورد سخن نگفته؟ زیرا چیزی برای گفتن وجود ندارد. خودبایراوی (دوی) از طریق شیوه‌ی خاصی به شیوا نرسیده است: او به سادگی تسلیم شده است. پس این مطلب باید درک شود که این پرسش‌های او برای خودش نیست. این پرسش‌ها برای تمام بشریت مطرح شده.

او به شیوا دست‌یافته و در آغوش او آرمیده است. او با شیوا یگانه گشته، ولی هنوز می‌پرسد. پس يك نکته را بخاطر بسپار. او برای خودش نمی‌پرسد، نیازی به این کار ندارد. او برای تمام بشریت سوپال می‌کند. ولی اگر او به شیوا دست‌یافته، چرا هنوز سوپال می‌کند. آیا او خودش نمی‌تواند بشریت را مخاطب قرار دهد؟ او خودش راه تسلیم را پیموده، بنابراین چیزی در مورد روش و تکنیک نمی‌داند. او خودش از راه عشق وارد گشته و رسیده و همان عشق به خودی خود کافی است. عشق نیازی به چیز دیگر ندارد. چون او از راه عشق وارد شده، پس چیزی در مورد تکنیک نمی‌داند و برای همین می‌پرسد و شیوا نیز صدودوازده روش را شرح می‌دهد. او نیز درباره‌ی تسلیم چیزی نخواهد گفت، زیرا در واقع تسلیم تکنیک نیست: تو تسلیم می‌شوی زیرا هر روش دیگری به نظر بیهوده می‌رسد. وقتی توسط روشی نمی‌توان به هدف رسید، تو بهترین سعی خودت را کرده‌ای، تو برهردری کوبیده‌ای و هیچ دری باز نشده، از تمام راه‌ها و طریقت‌ها گذشته‌ای و هیچ راهی به وطن نرسیده و هرکاری که توانسته‌ای انجام داده‌ای و اینک کاملاً ناتوان شده‌ای و در همین ناتوانی مطلق است که تسلیم تحقق می‌یابد. پس در راه تسلیم روش و شیوه‌ی خاصی وجود ندارد.

ولی تسلیم چیست و چگونه عمل می‌کند؟ اگر تسلیم کارساز و موثر است، پس لزوم این صدودوازده روش چیست؟ ذهن می‌پرسد "اگر تسلیم کاری بهتر است، پس چرا در جستجوی روش‌های مختلف باشیم؟ و چه کسی می‌داند که يك روش خاص واقعاً مناسب است یا نه؟ و شاید درك آن يك عمر طول بکشد! پس بهتر است از ابتدا تسلیم شویم!"

ولی تسلیم شدن بسیار مشکل است و دشوارترین کار در دنیا است. انجام تکنیک‌ها آسان هستند و می‌توانی خودت را آموزش دهی. ولی برای تسلیم شدن، نمی‌توانی خودت را آموزش بدهی. نمی‌توانی بررسی که چگونه می‌توان تسلیم شد. این پرسشی احمقانه است. چگونه می‌توان پرسید که راه تسلیم چیست؟ آیا می‌توانی بررسی که چگونه باید عشق ورزید؟

عشق یا وجود دارد و یا ندارد. ولی نمی‌توانی بررسی که چگونه باید عاشق شد؟! حتی اگر شخصی به تو پاسخ بدهی و به تو بیاموزد که چگونه می‌توان عاشق شد، تو هرگز قادر به عشق‌ورزیدن و عاشق شدن نخواهی بود. وقتی برای عاشق شدن به تو يك روش و تکنیک بدهند، تو به همان تکنیک خواهی چسبید. به همین سبب است که هنرپیشگان نمی‌توانند عشق بورزند. آنان تکنیک‌های بسیار می‌دانند و با روش‌های بسیاری آشنا هستند. و ما در حقیقت همگی هنرپیشه هستیم. اگر تو عشق‌ورزیدن را از این راه بیاموزی، عشق واقعی هرگز شکوفا نخواهد شد. زیرا قادر هستی يك تصویر دروغین بسازی و خودت را فریب بدهی. و با فریفتن، تو در عشق واقعی نخواهی بود و در خارج آن قرار داری. عشق یعنی تماماً بازبودن و آسیب‌پذیربودن.

و این خطرناک است و تو اعتماد به نفس خود را از دست می دهی. ما نمی توانیم بپرسیم که چگونه باید عشق ورزید. نمی توانیم بپرسیم که چگونه باید تسلیم شد. عشق به خودی خود روی می دهد، تسلیم نیز خودش اتفاق خواهد افتاد. عشق و تسلیم عمیقاً یگانه هستند.

ولی تسلیم چیست؟ اگر ما نمی توانیم بدانیم که چگونه باید تسلیم شد، حداقل می توانیم بدانیم که چگونه خودمان را از تسلیم شدن باز می داریم و در مقابل تسلیم مقاومت می کنیم! این را می توان دانست و دانستی آن بسیار مفید است: چگونه است که تو هنوز تسلیم نشده ای؟ تکنیک تسلیم نشدن چیست؟ اگر تو هنوز عاشق نشده ای، پس مشکل واقعی "چگونه عاشق شدن" نیست، مشکل واقعی این است که عمیقاً ببینی و دریابی که چگونه تاکنون بدون عشق زندگی کرده ای؟! تکنیک تو چیست؟ راه فرار تو کدام است؟ ساختار دفاعی تو در برابر عشق چیست؟ دست کم این را می توان دریافت که چگونه توانسته ای بدون عشق زندگی کنی.

این مطلب را باید درک کرد: ما با نفس ego زندگی می کنیم، ما در درون و مرکز نفس زندگی می کنیم. ما اعلام می کنیم: "من هستم"، بدون اینکه بدانیم "من کیستم؟" ما به اعلام "من هستم" ادامه می دهیم. این "من بودن" دروغین است، زیرا من نمی دانم که کیستم. و اگر ندانم که من کیستم، چگونه می توانم از "من" سخن بگویم؟ این "من"، یک "من" کاذب است. همین "من" است که در برابر عشق و تسلیم مقاومت می کند. مانع تسلیم شما همین "من" است. تو نمی توانی تسلیم شوی، ولی می توانی از این وسیله دفاعی به نام "من" آگاه شوی. اگر از آن آگاه و هشیار شوی، حل خواهد شد. اگر هشیاری خودت را حفظ کنی، آنگاه به تدریج آن را تقویت نخواهی کرد و روزی خواهد رسید که احساس "من نیستم" خواهی کرد. آن لحظه که احساس "من نیستم" کنی، تسلیم تو آغاز شده است. پس سعی کن این نکته را در درونت جستجو کنی: آیا واقعاً درون تو مرکزی وجود دارد که بتوانی آن را "من" خود خطاب کنی؟ در خودت ژرف فرو برو و این "من" را بیاب و محل سکونت آن را فاش کن.

روزی رینزایی Rinzai نزد مرشدش رفت و گفت: "به من آزادی عطا کن". مرشد گفت "خودت را نزد من بیاور: اگر خود واقعیات باشد، تو را آزاد خواهیم کرد، ولی اگر خود واقعی نباشد، چگونه می توانم تو را آزاد کنم؟ تو از قبل آزاد هستی!"

درواقع مرشد می گوید "آزادی، درحقیقت آزادی تو نیست، بلکه 'آزادی از خودت است'. پس برو و خود واقعی خودت را پیدا کن و نزد من بیاور. این یعنی مراقبه، برو و مراقبه کن."

رینزایی می رود و هفته ها و ماه ها مراقبه می کند و روزی بازمی گردد و می گوید "من این بدن نیستم، من فقط این را دریافت کرده ام" مرشدش می گوید "تا این حد آزاد شده ای، باز هم برو و سعی کن بفهمی" او برمی گردد و به مراقبه می نشیند و درمی یابد که "من ذهن هم نیستم، زیرا می توانم افکارم را مشاهده کنم، مشاهده کننده از مشاهده شونده

جداست، پس من ذهنم هم نیستم. " او نزد مرشدش بازمی‌گردد و می‌گوید " من ذهنم هم نیستم" مرشدش می‌گوید "تو به سه‌چهارم از آزادی رسیده‌ای، بازهم برو و سعی کن دریابی که کیستی!"

رینزایی در فکر بود: " من بدن نیستم، ذهن هم نیستم" او فردی تحصیل کرده و آگاه بود. . . او بازهم فکر کرد: "من بدن نیستم، ذهن نیستم. . . پس باید روحم باشم، آتمانِ خودم باشم"

ولی او بازهم مراقبه کرد و ناگهان دریافت که "روح atman وجود ندارد، زیرا این روح در حقیقت چیزی نیست جز اطلاعات ذهنی - نظریات، واژه‌ها و فلسفه‌ها - پس دوان دوان نزد مرشد آمد و گفت " حالا دیگر نیستم" مرشد باخنده گفت "آیا حالا باید به تو آزادی عطا کنم؟"

رینزایی گفت "من اینک آزادم زیرا که نیستم، دیگر کسی نیست که در اسارت باشد، من فقط یک تهیای وسیع هستم ؛ من هیچ چیز نیستم."

آزادی در هیچ بودن است. اگر تو "چیزی" باشی، در اسارت خواهی بود. اگر باشی، در قید هستی. فقط یک فضای خالی می‌تواند آزاد باشد. آنگاه می‌توانی آن را به بند بکشی. رینزایی فریاد برآورد که "من دیگر نیستم و در هیچ کجا یافت نخواهم شد. "آزادی یعنی این. او برای نخستین بار پای مرشدش را به نشانه‌ی سپاس و احترام لمس کرد. ولی در حقیقت این نخستین بار نبود. او قبلاً بارها اینکار را کرده بود، ولی مرشدش گفت "تو برای نخستین بار پای مرا لمس کرده‌ای" رینزایی گفت "ولی من قبلاً بارها چنین کرده‌ام. چرا می‌گویی برای اولین بار؟"

مرشد پاسخ داد: " ولی قبلاً تو وجود داشتی، چگونه می‌توانستی پای مرا لمس کنی؟ آن "من" هرگز نمی‌تواند پای کسی را لمس کند. حتی اگر در ظاهر پای کسی را لمس کند، در حقیقت پای خود را بطور غیرمستقیم لمس کرده. و این اولین و آخرین لمس کردن پای من است."

تسلیم زمانی روی می‌دهد که تو وجود نداشته باشی. پس شما اینک نمی‌توانید تسلیم شوید، زیرا تسلیم شدن نمی‌تواند یک تکلیف باشد، تو نمی‌توانی تسلیم شوی، زیرا خودت مانع هستی. وقتی تو نباشی، تسلیم هست. پس تو و تسلیم نمی‌توانید همزمان وجود داشته باشید. همزیستی بین شما غیرممکن است. یا تو وجود داری و یا تسلیم هست.

پس دریاب که کجا و کیستی؟ این جستجو، سبب تغییرات بسیار بسیار شگفت‌آوری خواهد بود.

رامانا ماهارشی Ramana Maharshi عادت داشت بگوید "پرس! من کیستم؟".

این مطلب درست تفهیم نمی‌شد. حتی نزدیک‌ترین مریدانش نیز معنی این سخن او را در نمی‌یافتند. آنان می‌پنداشتند که این پرسشی است برای اینکه آنان واقعاً پیدا کنند که کیستند! این درست نیست. اگر تو به این پرسش پیوسته ادامه

دهی، راهی جز این نیست که نتیجه بگیری که "تو وجود نداری". این پرسش برای درک این که تو چه موجودی هستی، نیست. این در واقع پرسشی است برای محلول شدن و ناپدید گشتن.

من به افراد بسیاری این تکنیک پرسش درونی "من کیستم؟" را داده ام. آنان یکی دو ماه بعد بازگشته اند و گفته اند: "من هنوز نفهمیده ام که کیستم! این پرسش هنوز پاسخی را نیافته است!" پس من به آنان می گویم "ادامه بده، روزی جواب آن خواهد رسید!"

و آنان به امید پاسخ نشسته اند! ولی پاسخی در کار نیست. این خود پرسش است که باید محو شود. پاسخی که تو مثلاً این یا آن هستی در کار نیست. خود پرسش محو خواهد شد.

اگر به این پرسش ادامه بدهی، خود پرسش ناپدید می شود.

و دیگر کسی نیست که بپرسد "من کیستم؟" و آنگاه تو نکته را خواهی گرفت.

وقتی "من" وجود نداشته باشد، "من واقعی" شکوفا خواهد شد. وقتی منیّت نباشد تو برای نخستین بار با وجود واقعی خودت روبه رو خواهی شد. و آن وجود واقعی، یک فضای تهی و خالی است. آنوقت است که می توانی تسلیم شوی. آنوقت خودت تسلیم خواهی شد. پس برای تسلیم تکنیکی نمی تواند وجود داشته باشد. و یا فقط تکنیک های نفی مانند همین پرسش "من کیستم؟" می تواند وجود داشته باشد.

طرز عمل تسلیم چیست؟ اگر تو تسلیم شوی چه اتفاقی خواهد افتاد؟

وقتی تسلیم می شوی، به یک دشت valley تبدیل می گردی، ولی وقتی منیّت داری مانند یک قله peak هستی. منیّت و نفس یعنی اینکه تو از سایرین بالاتر هستی، برای خودت گسی هستی. دیگران شاید تو را اینگونه بشناسند و شاید نشناسند، این موضوع دیگری است. ولی تو خودت را بعنوان فردی برتر و بالاتر از دیگران می پنداری. تو همچون یک قله هستی، هیچ چیز قادر نیست به درون تو وارد شود.

وقتی انسان تسلیم می شود، به یک دشت تبدیل می شود؛ به ژرفا تبدیل می شود و نه ارتفاع. آنگاه تمامی جهان هستی شروع می کند به سرازیر شدن به درون او. تمام هستی از همه جا به سوی او جاری و روان می گردد. او تنها یک خلای vacuum و یک عمق و ژرفا است. گودالی بی انتها. پس همه ی هستی از هر کجا به سوی او جاری می گردد. می توان گفت که در این حالت پروردگار از هرسو به سوی او در حرکت است و از هر منفذ به درونش وارد شده و تمامیت او را دربر می گیرد.

این تسلیم و تبدیل شدن به دشت و درّه از بسیاری جهات قابل لمس است.

دونوع تسلیم شدن وجود دارد: یکی تسلیم شدن بزرگ و یکی تسلیم شدن کوچک. حتی در تسلیم شدن های کوچک می توان آن را احساس کرد. تسلیم شدن به یک مرشد، از نوع تسلیم شدن کوچک است، ولی تو آن را احساس خواهی کرد. زیرا آن مرشد شروع می کند به جاری شدن در درون تو. اگر تسلیم مرشدی شوی، ناگهان نفوذ جریان انرژی را در درونت احساس می کنی. اگر نفوذ جریان انرژی را احساس نکردی، خوب بدان که حتی از طریق کوچک هم تسلیم نشده ای.

داستان های بسیاری هست که اینک برای ما بی معنی جلوه می کند، زیرا دقیقاً نمی دانیم که چگونه رخ داده اند. روزی ماهاکاشیپ Mahakashyap (ازمیردان نزدیک بودا) نزد او رفت و بودا فقط با دستش سر او را لمس کرد. . . و آنچه باید اتفاق بیفتد رخ داد: و ماهاکاشیپ شروع به رقصیدن کرد. آناندا Ananda (مرید و برادر بزرگتر بودا) با دیدن این واقعه به بودا گفت "او را چه می شود؟ و من چهل سال با تو سپری کرده ام و هزاران بار پای تو را لمس کرده ام! آیا او دیوانه شده و یا قصد فریب دیگران را دارد؟ برای او چه اتفاقی افتاده؟"

البته برای آناندا، این ماهاکاشیپ یا دیوانه شده بود و یا قصد فریب دیگران را داشته!

آناندا چهل سال با بودا زندگی کرده بود و یک مشکل بزرگ داشت: او برادر بزرگتر بودا بود.

مشکل همین بود. او چهل سال پیش که نزد بودا آمد، نخستین چیزی که به بودا گفت این بود:

"من برادر بزرگتر تو هستم. اگر اسرار خودت را نزد من فاش کنی، جزو مریدان و حواریون تو خواهم بود. ولی قبل از اینکه مرید تو شوم سه قول به من بده. زیرا وقتی که مرید تو شوم نخواهم توانست این ها را از تو درخواست کنم. اول اینکه قول بده من همیشه با تو بمانم. قول بده که مرا از پیش خودت نرانی و من همیشه با تو باشم. دوم اینکه با تو در یک اتاق بخوابم و تو به من نگویی که خارج شوم. من می خواهم همه جا مانند سایه با تو باشم. و سوم اینکه اگر هر زمان، حتی نیمه شب، شخصی را نزد تو آوردم، باید پاسخ او را بدهی و نگویی که زمان مناسبی نیست. اینک که هنوز برادر بزرگ تو هستم این قول ها را به من بده، زیرا وقتی از مریدان تو شوم باید از تو پیروی کنم و نمی توانم این ها را از تو درخواست کنم. لطفاً این قول ها را بده."

بودا قول داد و مشکل آناندا شروع شد! نفس خودش مشکل ساز شد. برای چهل سال آناندا مانند سایه با بودا بود، ولی هرگز نتوانست تسلیم شود. زیرا روحیه ی تسلیم چنین نیست. آناندا بارها از بودا پرسیده بود "من کی می توانم به اسرار تو واقف شوم و چه زمان به بیداری خواهم رسید؟" و بودا پاسخ داده بود "تامن نمی رم تو به روشنایی نخواهی رسید"

و آناندا زمانی به اشراق رسید که بودا از دنیا رفته بود.

راستی چه اتفاقی برای ماهاکاشاپ افتاده بود؟ آیا بودا به او گرایش ویژه‌ای داشت؟ البته نه، زیرا بودا پیوسته جاری است و تفاوتی بین انسان‌ها نمی‌گذارد. ولی برای دریافت او، تو باید همچون يك درّه و يك رحم womb باشی. اگر دربالای او قرار بگیری چگونه می‌توانی از او چیزی دریافت کنی؟ آن انرژی جاری نمی‌تواند به تو برسد. پس دربرابر يك مرشد راستین بهتر است به‌زانو درآیی و سربرخاک گذاری. حتی در تسلیم کوچک نسبت به مرشد، انرژی هستی در تو جاری می‌گردد و ناگهان به موجودی با نیروی بسیار زیاد تبدیل می‌گردد.

داستان‌های بسیاری وجود دارند که چگونه افراد با يك نگاه یا يك لمس مرشد به روشنی رسیده‌اند. در نظر ما این داستان‌ها منطقی نمی‌رسند: "چگونه ممکن است؟" ولی امکان دارد.

حتی يك نگاه ژرف به چشمان تو قادر است تمام هستی تو را دگرگون کند. ولی این دگرگونی زمانی ممکن است که چشمان تو پاک و عاری از هرگونه خواسته و همچون درّه‌ای عمیق باشد.

اگر بتوانی نگاه مرشد را در همان لحظه‌ی اول جذب کنی، به یقین متحوّل خواهی شد.

پس قبل از اینکه تسلیم کامل بشوی، تسلیم شدن‌های کوچک وجود دارند. و این‌ها تو را برای "تسلیم نهایی" آماده می‌کنند. وقتیکه دریافتی از طریق تسلیم می‌توانی به چیزهای ناشناخته، چیزهای باورنکردنی و غیرمنتظره دست پیدا می‌کنی، آنگاه برای تسلیمی مهم‌تر آماده خواهی بود. و این کار يك مرشد راستین است که تو را از طریق تسلیم‌های کوچک، برای تسلیم بزرگ و نهایی زندگیت آماده کند.

پرسش سوم

نشانه‌های دقیق اینکه آیا ما از طریق يك تکنیک بخصوص به هدف رسیده‌ایم یا نه، چیست؟

نشانه‌هایی وجود دارند: یکی اینکه تو در درونت احساس هویت تازه‌ای خواهی کرد. تو دیگر آن شخص قدیمی نیستی. اگر تکنیکی برای تو درست کار کند، تو بی‌درنگ شخصی دیگر خواهی بود. تو دیگر آن همسر یا آن کاسب سابق نخواهی بود. هرچه که باشی، اگر تکنیکی برای تو مناسب باشد، تو را دگرگون خواهد کرد. این نخستین نشانه است. پس اگر احساس تازه و غریبی نسبت به خودت پیدا کردی، بدان که چیزی در تو در حال متحوّل شدن است. و اگر چیز غریبی احساس نمی‌کنی، هنوز چیزی اتفاق نیفتاده است. این دگرگونی ناگهانی است. تو به دنیا از دریچه‌ای دیگر خواهی نگرست. چشمان، همان چشمان است، ولی بیننده متفاوت خواهد بود.

نشانه‌ی دوم این است که هرآنچه در تو تولید تضاد و تنش می‌کند، شروع می‌کند به از بین رفتن. اینطور نیست که این فشارهای درونی تو پس از سال‌ها تمرین از بین بروند، نه. اگر تکنیک مناسب باشد، تمام این فشارهای درونی بلافاصله شروع به ناپدید شدن می‌کنند. در اینصورت، تو در درون احساس سرزندگی، سبکی و رهایی از فشار می‌کنی. احساس می‌کنی که نیروی جاذبه‌ی زمین برعکس شده: حالا دیگر زمین تو را به پایین نمی‌کشد، بلکه این آسمان است که تو را به بالا می‌کشد! احساسی که در وقت اوج گرفتن هواپیما به تو دست می‌دهد چگونه است؟ ناگهان همه چیز به هم می‌خورد و با یک تکان، جاذبه‌ی زمین بی‌معنی می‌شود و دیگر زمین تو را جذب نمی‌کند و تو از حوزه‌ی جاذبه‌ی زمین دور می‌شوی. اگر تکنیکی مناسب باشد، تو همین احساس را خواهی داشت: ناگهان اوج می‌گیری و احساس می‌کنی که زمین بی‌معنی شده و جاذبه‌ای وجود ندارد. برعکس سابق، به بالا کشیده می‌شوی. در اصطلاح مذهبی به این حالت، تعالی یافتن، رحمت یا شکوه الهی grace می‌گویند. تعالی یعنی اینکه به سمت بالا حرکت می‌کنی.

به همین سبب است که در مراقبه بسیاری احساس می‌کنند که بی‌وزن شده‌اند. زیرا آنان در درون احساس اوج‌گیری و تعالی می‌کنند. اشخاص بسیاری که تکنیک مناسب خود را یافته‌اند چنین گزارش کرده‌اند: "عجیب است، چشمانم را می‌بندم و احساس می‌کنم قدری از زمین بالاتر آمده‌ام: سی سانت، شصت سانت و حتی یک متر. ولی تا چشمانم را باز می‌کنم، می‌بینم که روی زمین هستم. چرا با چشمان بسته احساس ارتفاع می‌کنم و با چشمان باز روی زمین هستم و گویی بالا نیامده‌ام؟"

بدن روی زمین است، ولی تو اوج می‌گیری. این ارتقاء در واقع کششی از بالا است. معنی تکنیک هم در این است که تو را متعالی کند و به بالا بکشد. پس اگر تکنیکی برای تو مناسب بود احساس بی‌وزنی و سبکی خواهی داشت و این را خواهی فهمید.

نشانه‌ی سوم این است که هر عملی که انجام بدهی، هرچه قدر هم که ناچیز باشد، عملکرد تو متفاوت خواهد بود. تو به گونه‌ای دیگر راه خواهی رفت، نحوه‌ی نشستن و غذا خوردن تغییر خواهد یافت. همه‌ی کارهایت را به طریقی دیگر انجام خواهی داد. این تفاوت را همه‌جا احساس خواهی کرد. گاهی اوقات این تجربه‌ی غریب متفاوت بودن تولید وحشت می‌کند. تو می‌خواهی به عقب بازگردی، زیرا با آن شخصیت قبلی خو گرفته‌ای. تو دنیایی معمولی داشته‌ای، هرچند کسالت‌آور، ولی حداقل تو در آن دنیای قدیم کارآمد بودی، ولی حالا تو همه‌جا احساس یک شکاف و نقص می‌کنی: احساس می‌کنی که کارایی خودت را از دست داده‌ای و قابلیت‌هایت کم شده. همه‌جا احساس غربت می‌کنی. ولی انسان باید این دوره را طی کند.

تو باردیگر متعادل خواهی شد. این تو هستی که دگرگون شده‌ای، نه دنیای اطراف تو. تو دیگر با آن دنیای قدیم جور و سازگار نیستی. پس این نکته‌ی سوم را بخاطر بسپار که اگر تکنیک مناسب را یافته باشی، دیگر با دنیا جور

در نمی‌آیی! همه‌جا چیزی سر جای خودش نیست، چیزی کسر است. احساس می‌کنی زلزله‌ای رخ داده و همه چیز سر جای خودش است بغیر از تو! تو فرق کرده‌ای. ولی نگران نباش، همه چیزمیزان خواهد شد، ولی در سطحی متفاوت، در ارتفاعی بالاتر.

این اختلال همچون رسیدن بلوغ جسمانی است: در سن چهارده یا پانزده سالگی، هر جوانی احساس می‌کند که بصورتی عجیب تغییر کرده است. یک نیروی تازه وارد وجودش شده. نیروی جنسی قبلاً در او نبود — و اگر بود محسوس نبود — و اینک این نیرو را احساس می‌کند. برای همین است که پسران و دختران تازه بالغ احساس عدم هماهنگی می‌کنند. آنان به جایی تعلق ندارند، نه کودک هستند و نه زن یا مرد. در میان این دو حالت دست و پا می‌زنند و در هیچ جا ریشه ندارند. اگر با کودکان بازی کنند، احساس ناچور بودن می‌کنند، زیرا احساس می‌کنند که مرد یا زن شده‌اند و اگر با بزرگ ترها دوست شوند باز هم احساس ناسازگاری می‌کنند، زیرا احساس کوچک بودن می‌کنند؛ نمی‌توانند با هیچکس جور باشند.

همین پدیده زمانی روی می‌دهد که تو تکنیک مناسب خودت را پیدا کنی. برای تو یک منبع قوی‌تر انرژی آماده شده و باز هم در یک دوره‌ی انتقالی به سر می‌بری. باز هم در دنیای افراد مادی جایی نداری، ولی هنوز در میان افراد مقدّس نیز جایی نداری. هنوز یک "مرد" یا "زن" نشده‌ای. برای همین است که احساس ناچور بودن می‌کنی.

اگر تکنیک مناسب خودت را بیابی، این سه نشانه اتفاق خواهد افتاد. ولی تو چنین انتظاری نداشتی! شاید انتظار داشتی که بگویم تو آرام‌تر و ساکت‌تر خواهی شد! ولی من درست عکس این را می‌گویم: "تو بیشتر ناآرام خواهی شد. سکوت و آرامش در مراحل بعدی خواهند آمد. ولی اگر از ابتدا سکوت آمد و ناآرامی وجود نداشت، بدان که این تکنیک نبوده و فقط عادت داشتن به شکل قدیم است.

برای همین است که بیشتر مردم به مراسم دعا و نیایش می‌روند تا اینکه در تنهایی مراقبه کنند. زیرا دعا التیام می‌دهد و برای تو مناسب است و تو را در دنیای قدیمت تنظیم می‌کند. در گذشته، دعا کردن همان کاری را می‌کرد که امروزه روانکاوی انجام می‌دهد. اگر تو احساس عدم هماهنگی و ناآرامی کنی، روانکاوها تو را کمتر ناراحت کرده و تو رابیشتر با جامعه و خانواده تطبیق می‌دهند و سازگار می‌کنند. پس با رفتن نزد روانکاو برای یک، دو یا سه سال، تو بهتر نمی‌شوی، بلکه بیشتر سازگار و منطبق خواهی شد.

مراسم دعای کشیشان نیز همین کار را می‌کند و تو را بیشتر وفق می‌دهد.

برای مثال، فرزند عزیز تو مرده و تو ناراحت هستی. پس نزد کشیش می‌روی و او می‌گوید: "ناراحت نباش! خداوند به افرادی که بیشتر دوست دارد، مرگ زودهنگام عطا می‌کند؛ او آنان را به سوی خودش فرامی‌خواند!" و تو احساس

رضایت می‌کنی: "پس فرزند من به بالا دعوت شده است، خداوند او را بیشتر دوست دارد!"

و یا کشیشی دیگر می‌گوید: "ناراحت نباش، روح هرگز نمی‌میرد، او در بهشت منزل دارد."

چندوقت پیش خانمی اینجا بود که شوهرش ماه گذشته از دنیا رفته بود. او باناراحتی نزد من آمد و گفت "فقط به من اطمینان بده که او باردیگر در مکانی خوب زاده می‌شود. آنوقت همه چیز روبه راه خواهد بود. فقط به من اطمینان بده که او به جهنم نرفته و یا به حیوان بدل نخواهد شد. به من اطمینان بده که او به بهشت خواهد رفت. اگر من این را بدانم می‌توانم مرگ او را تحمل کنم، وگرنه بسیار بدبخت خواهم بود!"

پس کشیش به او خواهد گفت: "شوهر تو همچون یکی از مفرّبین در بهشت هفتم زاده شده و بسیار شاد است و منتظر ورود تو است!"

اینگونه دعاها، فقط تو را بالگوهای قدیم وفق می‌دهند. تو احساس بهتری خواهی داشت.

مراقبه يك علم است و به تو در انطباق بالگوهای قدیم كمك نخواهد كرد. بلکه تو را در متحوّل شدن یاری خواهد داد. برای همین است که من این سه نشانه را دادم.

آری، سکوت و آرامش خواهد آمد، ولی نه همچون يك سازگارکننده و تطبیق‌دهنده، بلکه همچون يك شکوفایی درونی، به موقع ظاهر خواهد شد. آنگاه این آرامش و سکوت تو يك وفق یافتن با خانواده، جامعه، دنیا و تجارت نخواهد بود، بلکه سکوت تو يك همنوایی واقعی با کائنات خواهد بود. وقتی يك هماهنگی ژرف بین تو و تمامیت هستی برقرار و شکوفا شود، آنگاه سکوت خواهد بود، ولی این بعداً خواهد آمد. تو نخست ناراحت و ناآرام خواهی شد، اول دیوانه خواهی شد، زیرا اینك تو دیوانه هستی، ولی از آن آگاه نیستی.

اگر يك تکنیک مناسب باشد، تو را نسبت به همه چیز درباره‌ی خودت هشیار خواهد کرد: آشوب درونی، ذهن مغشوش و جنون تو همه آشکار خواهد شد.

تو اینك يك آشفتگی تیره و تاریک هستی و شاید متوجه آن هم نباشی. ولی اگر تکنیک مناسب باشد، ناگهان نور وارد خواهد شد و این گسستگی وجودی تو آشکار خواهد شد. برای نخستین بار با خودت "همانگونه که واقعاً هستی" روبه‌رو خواهی شد. پس طبیعی است که بخواهی نور را خاموش یا منحرف کنی و دوباره به خواب فرو بروی. دیدن این آشفتگی درون بسیار وحشتناک است.

در اینجاست که وجود يك مرشد زنده مفید خواهد بود که بگوید "نترس".

این فقط يك شروع است.

و از این موضوع فرار نکن.

در آغاز، این نور ماهیت وجودی تو را آشکار می‌سازد و اگر قادر به ادامه هستی، تو را به "آنچه که می‌توانی باشی" متحوّل خواهد ساخت.

فصل سوّم

تنفس: پُلی از انسان تا کائنات

شیوا پاسخ می‌دهد:

ای نورانی!

۱ - این تجربه ممکن است در میان دو تنفس به دست آید: پس از دم و درست قبل از بازدم ؛

و درست قبل از آن که نفس بیرون آید. نتیجه نیک است.

۲ - در زمانی که نفس از پایین به بالا تبدیل می شود،

و دوباره زمانی که از بالا رو به سوی پایین می‌پیچد: از راه هر دوی این تبدیل‌ها، درک کن.

۳ - و یا آنگاه که دم و بازدم به هم متصل می‌شوند:

در همین لحظه، آن مرکز بی‌انرژی و پُر انرژی را لمس کن.

۴- و یا زمانی که بازدم کاملاً تمام شده و به خودی خود باز ایستاده ؛ و یا دم باز ایستاده:

در این توقف کیهانی، "من" کوچک فرد ناپدید و محو می‌گردد.

فقط این کار برای آنان که خالص نیستند مشکل است.

حقیقت همیشه اینجاست. همین حالا هم همینجاست، زیرا که از قبل اتفاق افتاده است.

حقیقت چیزی نیست که در آینده به دست آید: تو خود آن حقیقت هستی: همین جا و هم اکنون.

بنابراین، حقیقت چیزی نیست که آفریده، اختراع و یا جستجو شود.

این مطلب را خوب درک کن و آنگاه این فنون به آسانی فهمیده و قابل انجام می‌شوند.

ذهن انسان يك مکانیسم "خواستن" است. ذهن همیشه در حال خواهش است: همیشه در جستجوی يك چیز و

خواستن چیز دیگر است. هدف ذهن همیشه در "آینده" است. ذهن را اصلاً زمان "حال" کاری نیست! ذهن در

زمان حال قادر به حرکت نیست. و فضای لازم را برای حرکت ندارد. ذهن برای تحرك، به زمان "آینده" نیاز دارد.

ذهن فقط می‌تواند یا در "گذشته" سیر کند و یا به "آینده" سفر کند. ذهن هیچگاه در زمان "حال" توان حرکت ندارد. زیرا فضایی برای اینکار در اختیار ندارد!

حقیقت در زمان حاضر است ولی ذهن همواره یا در "گذشته" است و یا در "آینده" و بنابراین بین ذهن و "حال" هیچگاه ملاقات و همنشینی وجود ندارد.

وقتی که ذهن در کار هدف‌های دنیایی است، مشکلی وجود ندارد و همه چیز قابل حل است.

ولی هرگاه ذهن شروع به جستجوی "حقیقت" کند، این تلاشی احمقانه خواهد بود.

زیرا که "حقیقت" اینجا و در همین لحظه است؛ ولی ذهن یا در "گذشته" است و یا در "آینده"!

ملاقاتی بین این دو نیست! پس این نکته اساسی را خوب درک کن:

تو نمی‌توانی حقیقت را جستجو کنی. البته، می‌توانی آن را پیدا کنی، ولی نمی‌توانی آن را جستجو کنی؛ خود همین روند جستجو، تو را از یافتن آن باز می‌دارد.

تا شروع به جستجو کردن بکنی از زمان حاضر دور می‌شوی و در واقع از خودت دور می‌شوی. زیرا تو همیشه در زمان "حال" وجود داری: جستجوکننده همیشه در زمان حال است، ولی جستجو شونده همیشه در "آینده" قرار دارد. تو هرگز آنچه را که در جستجوی هستی ملاقات نخواهی کرد. برای همین است که استاد "لی" (لائوتزو) Lao Tzu گفته: "در طلب مباش زیرا از دست خواهی داد: طلب نکن و به دست آر". در واقع، تمام فنون شیوا ذهن را از گذشته و آینده به زمان حال باز می‌گرداند. آنچه که در جستجوی هستی از قبل وجود دارد و آنجا حاضر است. قبلاً اتفاق افتاده. این ذهن است که باید از حالت جستجو به وضعیت "غیرجستجو" برگشت داده شود. چگونه می‌توان ذهن را از حالت "جستجو" به وضعیت "غیرجستجو" تبدیل کرد؟

این کاری است مشکل. اگر منطقی به آن نگاه کنی بسیار کار دشواری است.

زیرا ذهن فوراً از همین "جستجو نکردن" هدف می‌سازد. آنگاه ذهن می‌گوید: "جستجو نکن"؛ و یا "من نباید جستجو کنم"؛ و یا "حالا هدف من جستجو نکردن است"!!! و یا "اینک من در جستجوی خواستن و نجستن هستم"!!! . . . ولی حالا، باردیگر "جستجو" چیره شده!

اکنون باردیگر، این همان "خواستن" است که از در عقب وارد شده است!

برای همین عده‌ای خیال می‌کنند که در پی اهداف دنیوی هستند و عده‌ای دیگر خیال می‌کنند در جستجوی "اهداف غیر دنیوی" هستند. در حالی که تمام چیزها دنیوی است، زیرا که خود نفس خواستن و جستجو کردن، امری دنیوی است.

پس تو نمی‌توانی در طلب چیزهای غیردنیوی باشی. لحظه‌ای که آن را خواهی، آن چیزدنیوی می‌گردد. اگر در طلب "خدا" هستی، خدای تو قسمتی از دنیای توست؛ اگر در پی "رهايي moksha" یا "بی‌خواهشی nirvana" باشی، این‌ها نیز قسمتی از دنیای تو هستند.

رهایی و آزادی تو چیزی نیست که ورای دنیای تو باشد، زیرا که جستجو کردن و خواستن امری دنیایی است. پس نمی‌توانی "نیروانا" را طلب کنی، نمی‌توانی "نخواستن" را بخواهی!

اگر بخواهی این نکته را بطور منطقی و عقلایی درک کنی، به يك معماً تبدیل می‌شود.

در این مورد شیوا چیزی نمی‌گوید. او فوری تکنیک می‌دهد:

ای نورانی! این تجربه ممکن است در میان دو تنفس به دست آید: پس از دم و درست قبل از بازدم؛

و درست قبل از آن که نفس بیرون آید. نتیجه نیک است.

این فنون، "عقلانی" و "منطقی" نیستند. او به دوی نمی‌گوید که: "حقیقت اینجاست: آن را جستجو نکن و آن را خواهی یافت!" او در عوض، بلافاصله تکنیک می‌دهد.

این فنون عقلانی نیستند. آن‌ها را انجام بده و ذهن را دگرگون کن. این تحول و دگرگونی يك نتیجه نیک است. يك محصول جانبی. هدف نیست؛ بلکه این دگرگونی تنها يك نتیجه‌ی نیک و مفید و محصولی جانبی از این فنون است.

این فنون، ذهن را از سیر و سفر در گذشته و آینده باز می‌گرداند. ذهن ناگهان خود را در زمان حال می‌یابد. برای همین است که بزرگان همگی اهل فن بوده‌اند؛ بودا تکنیک داده، لائوتزو تکنیک داده و کریشنا هم تکنیک داده. ولی اینان همواره فنون خود را با روش‌های عقلانی معرفی کرده‌اند. این تنها شیوا است که فرق دارد. او بلافاصله تکنیک می‌دهد: آنهم بدون هیچگونه توضیح عقلانی. زیرا او خوب می‌داند که ذهن بسیار حيله گر است! ذهن زیرک‌ترین مکار است!! ذهن قادر است هر چیز ساده‌ای را به مشکل تبدیل کند! "عدم جستجو"، خود به مشکل تبدیل خواهد شد.

اشخاصی نزد من می‌آیند و می‌پرسند: "چگونه نباید خواست؟" آنان در طلب "نخواستن" هستند. کسی به آنان گفته و یا در جایی خوانده‌اند و یا شایعه‌ای شنیده‌اند که "اگر در طلب نباشی خواهی یافت و اگر نخواهی، رها" خواهی شد و اگر هوس نداشته باشی، رنج نخواهی برد". پس اکنون ذهن آنان در تب و تاب حالتی است که "به دست آوردنش" درمان رنج‌هاست و لذا می‌پرسند "چگونه نباید خواست؟"!!

ذهن آنان فریشتان می‌دهد: آنان هنوز در طلب هستند و فقط "هدف" خواستن تغییر کرده است: آنان قبل‌آدر پی‌پول،

شهرت، اعتبار اجتماعی و قدرت بودند. و اینک، "نخواستن" را طلب می‌کنند. فقط موضوع خواستن تغییر کرده ولی خودشان همانند که بودند و "خواستن" همان است که بوده: تنها خواسته‌ی آنان فریبنده‌تر شده است!!

برای همین است که شیوا بی‌هیچ درنگ و مکث شروع می‌کند به دادن تکنیک :

اگر این فنون را دنبال کنی، ناگهان ذهن تو را خواهند چرخاند. ذهنت به زمان "حال" باز می‌گردد و زمانی که ذهن به زمان حاضر برگشت، از حرکت باز می‌ایستد. و دیگر وجود نخواهد داشت. ذهن نمی‌تواند در زمان حال باقی بماند، این غیرممکن است. فرض کن همین حالا: اگر تو اینجا هستی، پس چگونه می‌توانی ذهن باشی؟ افکار تو خاتمه یافته زیرا قادر به حرکت نیستند. زیرا که زمان حال فضایی برای حرکت ندارد در "حال"، ذهن قادر به فکر کردن نیست.

اگر در همین لحظه "باشی" چگونه می‌توانی حرکت کنی؟

ذهن باز می‌ایستد و تو حالت "بی‌ذهنی NO-MIND" را تجربه خواهی کرد.

پس در واقع نکته اینجاست که "چگونه می‌توان در "اینک اینجا" HERE-NOW وجود داشت؟"

می‌توانی برای رسیدن به آن تلاش کنی، ولی ممکن است تلاش بیهوده‌ای باشد. زیرا اگر از "در زمان حال بودن"، هدفی برای خودت بسازی، این هدف تو را به آینده می‌برد.

اگر بپرسی "چگونه می‌توان در زمان حال بود؟" در واقع، درباره‌ی "آینده" پرسیده‌ای و همین لحظات در پرسیدن "چگونه می‌توان در زمان حال بود؟" خواهد گذشت. این لحظات را درباره‌ی این پرسش از دست داده‌ای و ذهنت شروع می‌کند به رویابافتن در آینده!

حالت "بی‌ذهنی" را روزی تجربه خواهی کرد که در ذهن تو حرکت، انگیزه و جستجو وجود نداشته باشد و آنوقت سرور و شادمانی را تجربه خواهی کرد.

خوب حالا ببینیم که چگونه می‌توان در زمان حال بود؟

شیوا در این مورد مطلبی نمی‌گوید، او تنها تکنیک می‌دهد.

تو آن را انجام می‌دهی و ناگهان خود را در "اینک اینجا" خواهی یافت. و بودن تو در اینجا و اکنون، یعنی "حقیقت"؛ یعنی "آزادی" و بودن تو در حال و اینجا یعنی نیروانا.

نه تکنیک نخست تا آنجا با عمل تنفس در ارتباط است.

پس بیاییم نکاتی را درباره‌ی این روند درک کنیم و سپس فنون را انجام دهیم.

ما از لحظه‌ی تولد تا دم‌مرگ در حال نفس کشیدن هستیم. همه‌ی رشد و تغییر ما در فاصله‌ی این دو نقطه از زندگی "می‌گذرد: دم و بازدم. در دنیا همه چیز تغییر می‌کند و دستخوش دگرگونی و تبدیل است و هیچ چیز یکسان باقی نمی‌ماند. این فقط "تنفس" است که از تولد تا مرگ ثابت است. کودک به جوان تبدیل می‌شود و سپس سالخورده می‌شود. او بیمار می‌شود و بدنش، که روزی شاداب و لطیف بود، چروک و کریه می‌شود. همه چیز تغییر می‌کند: کودک شاد، غمگین و رنجور خواهد شد. همه چیز به تغییر کردن ادامه می‌دهد. ولی به هر حال، هرچه و هرطور که بگذرد، ما ناگزیر از تنفس هستیم؛ چه شاد و چه غمگین؛ جوان یا پیر، پیروز یا شکست خورده؛ هرطور که باشی، ناگزیری که نفس بکشی. سایر چیزها ربطی به تنفس ندارند و تنها یک حقیقت وجود دارد؛ و آن اینست که تو باید از لحظه‌ی تولد تا نقطه‌ی مرگ تنفس کنی!

تنفس یک روند پیوسته و دائمی است. وقفه‌ای وجود ندارد. اگر حتی برای یک لحظه از تنفس بازمانی دیگر وجود نخواهی داشت. برای همین است که مجبور به تنفس نیستی، زیرا اگر اجباری بود، مشکل پیش می‌آمد! ممکن است شخصی برای یک لحظه نفس کشیدن را فراموش کند و آنگاه دیگر نمی‌تواند کاری انجام دهد. در واقع، این تو نیستی که نفس می‌کشی، زیرا برای تنفس نیازی به تو نیست؛ تو در خواب عمیق هم به تنفس ادامه می‌دهی. حتی در وضعیت بیهوشی هم که باشی، تنفس ادامه دارد؛ در یک "کومای عمیق" هم روند نفس کشیدن ادامه دارد. برای تنفس، نیازی به وجود تو نیست: تنفس چیزی است که بدون تو هم ادامه دارد.

نکته اول: تنفس یکی از عوامل ثابت شخصیت تو است. و این یک نکته‌ی بسیار اساسی و اولیّه است. تنفس در واقع پایه‌ی زندگی تو است.

نکته‌ی دوم: تو بدون تنفس قادر به ادامه زندگی نیستی. پس تنفس و زندگی هر دو یکی هستند: تنفس، مکانیسم زندگی است و این دو عمیقاً با هم در ارتباط هستند. برای همین است که ما در هندوستان تنفس را پرانا PRANA می‌خوانیم: پرانا هم به معنی زندگی و تحرک است و هم به معنی تنفس. زندگی تو همان تنفس توست.

نکته‌ی سوم اینکه، تنفس تو همانند پُلی است بین تو و جسمت: تنفس، تو را پیوسته به جسمت ربط می‌دهد و تو را به بدن متصل می‌سازد. نه تنها نفس‌های تو مانند پُلی است بین تو و بدن، بلکه پلی است بین تو و کائنات. بدن تو کائنات وجود است که نزد تو آمده: کیهانی است که از همه به تو نزدیک‌تر است. بدن تو قسمتی از کائنات است. تمام بدن تو، هر سلول و بافت آن جزئی از کیهان COSMOS است. بدن تو نزدیک‌ترین راه به کائنات است و تنفس پل بین این دو است. اگر این پل شکسته شود تو دیگر در بدن وجود نخواهی داشت و به درون بُعدی ناشناخته (مرگ) منتقل می‌شوی و آنگاه تو دیگر در فضا و زمان یافت نخواهی شد.

پس نکته‌ی سوم این است که تنفس‌های تو پلی است بین تو و فضا-زمان. TIME-SPACE

بنابراین، تنفس بسیار مهم است و در واقع، پراهمیت‌ترین چیزهاست.

به این سبب نه تکنیکِ نخست‌شویا با تنفس در ارتباط است.

اگر بتوانی با تنفس‌ها کار کنی، ناگهان به زمان "حال" خواهی چرخید. اگر بتوانی با آن تمرین کنی سرمنشاء زندگی را خواهی یافت. اگر بتوانی با تنفس‌های پمانی، می‌توانی به ورايِ زمان و مکان حرکت کنی. اگر بتوانی با تنفس کار کنی، هم در دنیا خواهی بود و هم در ورايِ دنیا.

تنفس دو نقطه دارد:

یکی آنجا که بدن و کائنات را لمس می‌کند و دیگر آنجا که با تو و آنچه که به ورايِ کائنات می‌رود، در تماس است.

ما تنها با يك قسمت از تنفس آشنا هستیم: زمانی که نفس‌ها به درون بدن و درون کائنات وارد می‌شود، ما آن را می‌شناسیم. ولی تنفس همواره از بدن به "غیر بدن" BODY-N* و از "غیر بدن" به بدن، در حال حرکت است. ما با آن نقطه‌ی دیگر آشنا نیستیم.

اگر بتوانی نسبت به آن "نقطه‌ی دیگر"، سمتِ دیگرِ پُل و قطب دیگر پل هشیار شوی، آنوقت ناگهان دگرگون می‌شوی و به بُعدی تازه وارد خواهی شد.

به یاد داشته باش آنچه که شیوا در اینجا می‌گوید یوگانیست، بلکه تانتراست.

یوگام بر روی تنفس کار می‌کند. ولی کار و عملکرد یوگا و تانتر در اساس باهم متفاوت است. یوگا می‌کوشد تا تنفس را به نظم آورد و سیستماتیک کند. اگر تنفس را به نظم آوری سلامتی خود را بهبود خواهی بخشید، طول عمر بیشتر خواهی یافت و سالم‌تر، پرنرژي‌تر، زنده‌تر و قوی‌تر و شاداب‌تر خواهی شد.

ولی تانتر با این کارها کاری ندارد و در تانتر تلاشی برای سیستماتیک کردن تنفس‌ها وجود ندارد.

تو مجبور نیستی طبق الگویی خاص و با آهنگی ویژه نفس بکشی. بلکه باید تنفس‌ها را همانطور که هست انجام دهی. فقط باید نسبت به بعضی نقاط حسّاس در تنفس هشیار شوی.

نقاط مشخصی در تنفس وجود دارند که ما نسبت به آن‌ها آگاه نیستیم. ما همواره در حال نفس کشیدن بوده‌ایم و به تنفس ادامه هم خواهیم داد. ما با تنفس به دنیا آمده‌ایم و با تنفس هم از دنیا می‌رویم، ولی نسبت به برخی نقاط آن هشیار نیستیم.

و این بسیار عجیب است: انسان به عمق فضا نفوذ می‌کند. به کره‌ی ماه می‌رود. او در تلاش تسخیر دورترین نقاط کیهان است، ولی هنوز نزدیک‌ترین قسمت زندگی خود را کشف نکرده!

در تنفس تو نقاطی هستند که هرگز آن‌ها را مشاهده نکرده‌ای و این نقاط همانند دره‌ایی هستند که می‌توانی در کمترین فاصله از آن‌ها به دنیایی متفاوت، شخصیتی متفاوت و یک آگاهی متفاوت گام بگذاری. ولی یافتن این درها بسیار مشکل است.

مشاهده‌ی ماه مشکل نیست، حتی رسیدن و راه رفتن روی ماه هم چندان مشکل نیست. فقط سفری پرخرج و بزرگ است. تنها به تکنولوژی، ابزار مکانیکی و اطلاعات کافی نیاز داری تا بتوانی این سفر را انجام دهی. ولی تنفس نزدیک‌ترین چیز به تو است و هرچه که به تو نزدیک تر باشد، آگاهی از آن مشکل‌تر خواهد بود. هرچه نزدیک تر و آشکارتر باشد، دیدنش مشکل‌تر خواهد بود. تنفس آنقدر به تو نزدیک است که در واقع فضایی بین تو و آن وجود ندارد. و یا اگر هم وجود داشته باشد، آنقدر فضای اندکی است که به مشاهده‌ی بسیار ظریف نیاز داری.

تنها آنگاه است که نسبت به برخی نقاط تنفس آگاه خواهی شد.

اساس این فنون، هشیاری نسبت به این نقاط ویژه در تنفس هاست.

ای نورانی! این تجربه ممکن است در میان دو تنفس به دست آید: پس از دم و درست قبل از بازدم؛

و درست قبل از آن که نفس بیرون آید. نتیجه نیک است.

سعی کن نسبت به زمان بین دم و بازدم و آنچه اتفاق می‌افتد هشیار باشی.

وقتی نفس به درون می‌آید، مشاهده‌اش کن: برای یک ثانیه و شاید یک‌هزارم ثانیه، تنفس وجود ندارد — درست قبل از بازدم.

نفسی به درون می‌آید و سپس نقطه‌ی خاصی وجود دارد که در آن نقطه، تنفس متوقف می‌شود و باز می‌ایستد. آنگاه بازدم شروع می‌شود. زمانی که بازدم تمام شد، باردیگر برای یک لحظه و شاید کسری از یک لحظه، تنفس بازمی‌ایستد و سپس دم بعدی شروع می‌شود.

قبل از دم و یا پس از بازدم، لحظه‌ای وجود دارد که تو نفس نمی‌کشی. در آن لحظه، آن تجربه‌ی ماورایی امکان پذیر می‌شود، زیرا وقتی که در حال تنفس نیستی در واقع در دنیا نیستی.

این نکته را خوب درک کن:

وقتی که نفس نمی‌کشی، مُرده‌ای و بی‌حرکت. ولی مدّتِ این لحظه بقدری کوتاه است که هرگز آن را مشاهده نمی‌کنی.

در تانترا، هر بازدم يك "مرگ" است و هر دم، يك "تولّد": تولّدی دوباره.

در تانترا بازدم و مرگ به يك معنی و دمّ و تولّد هم به يك معنی هستند. بنابراین تو با هر تنفس يك بار می‌میری و يك بار به دنیا می‌آیی. فاصله‌ی بین این دو تحوّل بسیار اندک و کوتاه است. ولی مشاهده‌ی دقیق و صادقانه و توجه و هشیاری کافی، تو را قادر می‌سازد تا این فاصله را احساس و لمس کنی. اگر بتوانی این فاصله را حسّ کنی و دریابی، شیوا می‌گوید: نتیجه نيك است.

پس به چیز دیگری نیاز نداری. اینک تو پاك و تقدیس شده‌ای و آنچه باید روی دهد، در تو اتفاق افتاده و تو به مقصودت رسیده‌ای. تنفس را نمی‌توان تعلیم داد. آن را همانطور که هست رها کنی. چرا این فنون اینقدر ساده هستند؟

به نظر بسیار ساده می‌رسند: "چنین تکنیک ساده‌ای برای رسیدن به حقیقت؟!"

پی بردن به "حقیقت" یعنی که تو آنچه را که نه تولّد می‌یابد و نه می‌میرد بشناسی.

باید آن عنصری را که جاودانه است و همیشه باقی است دانست. تو می‌توانی دم و یا بازدم را بشناسی، ولی آن فاصله‌ای را که بین این دو عمل هست نمی‌شناسی. این را آزمایش کن.

و ناگهان پی به مطلب می‌بری. و ناگهان، قادر به "فهم جاودانگی" خواهی شد. همه چیز از قبل وجود داشته: تو نمی‌توانی هیچ چیز رابه خودت و یا ساختارِ خودت اضافه کنی. همه چیز از قبل آنجا هست: همه چیز بجز نوعی هشیاری و نوعی آگاهی.

چگونه آمایش کنی؟

نخست نسبت به دمّ هشیار باش: آن را نگاه کن. همه چیز را فراموش کن و رفتن هوا به درونت (دم) را بنگر. خود حرکت عمل دم را، وقتی که هوا قشر درونی سوراخ‌های بینی را لمس می‌کند، آن را حسّ کن. آنگاه بگذار نفس به درون برود: با نفس‌ها آگاهانه حرکت کن. وقتی که بادم شروع می‌کند و با نفس‌ها پایین و پایین‌تر می‌روی، آن را از دست نده (نسبت به آن هم هشیار باش) جلوتر از آن حرکت نکن و به دنبالش هم حرکت نکن: فقط همراه و همگام با آن باش و حرکت کن: خوب به یاد بسپار:

جلوتر از نفس‌ها حرکت نکن و مانند سایه، در پشت سر و به دنبالش هم حرکت نکن.

با آن همزمان باش. نهایتاً آگاهی و تنفس باید یکی و یگانه شوند.

هوا به درون می‌رود. تو نیز با آن به درون برو.

هوا به بیرون می‌رود. تو نیز با آن به بیرون برو.

آنگاه، یافتن نقطه‌ی بین دو نَفَس امکان‌پذیر می‌شود. و این کار آسانی نخواهد بود!

با نفس به درون برو و با نفس به بیرون بیا: . . . داخل. خارج. داخل. خارج.

سیدارتا گوتاما از این تکنیک بهره گرفت و بودا شد. به همین سبب، این تکنیک را یک تکنیک بودایی خوانده‌اند. در ادبیات بودایی به این تکنیک، آناپانا ساتی یوگا ANA-PANA SATHI YOGA می‌گویند. روشن‌بینی بودا بر اساس این تکنیک روی داد. تمامی عرفای جهان از طریق تکنیکی خاص به مقامات خود رسیده‌اند و تمام فنون آنان در میان این ۲۱۱ تکنیک تانترایی وجود دارد.

تکنیک نخست به عنوان یک تکنیک بودایی شهرت یافته، زیرا که بودا از طریق همین نخستین تکنیک به روشنایی رسید.

بودا می‌گوید: "نسبت به نَفَس خود در حالی که وارد می‌شود و زمانی که بیرون می‌رود، آگاه باش". او هرگز از فاصله‌ی بین دو عمل دم و بازدم سخن نمی‌گوید، زیرا که نیازی نیست.

بودا فکر می‌کرد که اگر متوجه فاصله بین دو نفس باشی، آن توجه ممکن است هشیاری تو را متزلزل کند. و بنابراین، تنها گفت: "هشیار باش": زمانی که نفس داخل می‌شود با آن حرکت کن و همچنین زمانی که دارد خارج می‌شود. با نفس به درون رفتن و با نفس به بیرون آمدن.

بودا هرگز چیزی درباره‌ی قسمت آخر تکنیک نمی‌گوید.

دلیلش این است که بودا با مردمانی بسیار عاڈی و معمولی همنشین بود. و همین امر شاید سبب ایجاد تمایل برای دستیابی به "فاصله" در آنان می‌شد! آن تمایل برای بدست آوردن "فاصله"، مانعی در برابر هشیاری خواهد شد، زیرا اگر برای رسیدن به آن "فاصله" تمایل پیدا کنی، در حرکت عجله خواهی داشت. نَفَس به درون آمده و تو جلوتر از آن حرکت می‌کنی، زیرا علاقه ات متوجه این فاصله است که در "آینده" قرار دارد. برای همین بودا چیزی در باره‌ی آن نمی‌گوید و تکنیک او تنها نیمی از نخستین تکنیک شیوا است.

ولی نیمه‌ی دیگر تکنیک بصورت خودبه‌خود، به دنبال می‌آید. اگر به مشاهده نفس‌ها و هشیاری نسبت به آن‌ها ادامه بدهی، روزی ناگهان، بی‌آنکه ملتفت آن باشی، خودت به آن "فاصله" خواهی رسید. درحالی‌که هشیاریت تیز

و آگاهی عمیق و متمرکز می‌شود؛ درحالی‌که هشیاریت درون یک چهارچوب محدود (دم و بازدم) قرار دارد؛ درحالی‌که دنیای تو تنها دم و بازدمت باشد و تمام عرصه‌ی آگاهی محدود به تنفس‌هایت شد؛ آنگاه به فاصله‌ای می‌رسی که در آن فاصله نفس کشیدن متوقف شده و بازایستاده: چگونه می‌توانی آن را حس نکنی؟

تو ناگهان هشیار می‌شوی که دیگر نفسی وجود ندارد و لحظه‌ای را تجربه خواهی کرد که در آن لحظه، نفس تو نه به بیرون می‌رود و نه به درون می‌آید: تنفس به کلی ایستاده.

و در آن ایست و توقف: "نتیجه نیک".

همین یک تکنیک نخست برای نجات میلیون‌ها انسان کافی است. تمام آسیایین تکنیک را آزمایش کرده و قرن‌ها با آن زندگی کرده: تبت، چین، ژاپن، برمه، تایلند، سیلان و تمام آسیا؛ بجز هندوستان! هزاران هزار انسان از طریق همین تکنیک نخست به روشن بینی ENLIGHTENMENT رسیده‌اند. و این تنها نخستین تکنیک از "۲۱۱ تکنیک شیوا" است.

ولی متأسفانه به سبب همانمی این تکنیک با نام بودا، هندوها از آن دوری کرده‌اند. این همانمی، سبب فراموشی این تکنیک نزد هندوها شده است. البته دلایل دیگری هم داشته از جمله اینکه چون این تکنیک نخستین تکنیکی است که شیوا ذکر کرده، بسیاری از بوداییان ادعا کرده‌اند که این کتاب ویگیانابایراوا تانترای VIGYANA BHAIRAVA TANTRA کتابی بودایی است و نه کتاب هندو!

این کتاب نه هندو است و نه بودایی و فقط و فقط مجموعه‌ای از ۱۱۲ تکنیک متحوّل سازی ذهن است. بودا از آن استفاده کرد، ولی تکنیک‌ها از قبل وجود داشتند و بودا از طریق اولین تکنیک آن، بودا (بیدار یا روشن ضمیر) شد. تکنیک از قبل وجود داشت. امتحان کن. در مقایسه با سایر فنون خودشناسی، این یکی از ساده‌ترین راه‌هاست. البته نمی‌گوییم که انجامش برای تو آسان خواهد بود.

۲- در زمانی که نفس از پایین به بالا تبدیل می‌شود،

و دوباره زمانی که از بالا رو به سوی پایین می‌پیچد:

از راه هر دوی این تبدیل‌ها، درک کن.

این همان تکنیک اول است با جزئی تفاوت: در اینجا تأکیدی روی حدفاصل بین دم و بازدم نیست، بلکه تأکید روی "پیچش تنفس" است.

دم و بازدم یک دایره را تشکیل می‌دهند. دم و بازدم، دو خط موازی نیستند ولی ما همیشه آن‌ها را دو خط موازی تصور می‌کنیم. شما نیز همینطور فکر می‌کنید، اینطور نیست؟

در حالی که در واقع، دمِ نیمی از دایره را تشکیل می‌دهد و بازدم، نیمی دیگر را.

پس نکته اساسی این است که دم و بازدم يك دایره را تشکیل می‌دهند و خطوط موازی نیستند، زیرا که خطوط موازی هرگز به هم نمی‌رسند.

دوم اینکه دم و بازدم، دو نفس جدا از هم نیستند؛ آن‌ها يك نفس هستند: همان نفسی که وارد می‌شود، همان هم خارج می‌شود. پس باید که هردو، درونِ "يك حرکت پیچشی" قرار داشته باشند. نفس باید در جایی و در نقطه‌ای بیچد: نقطه‌ای باید باشد تا دم به بادم تبدیل شود (نقطه‌ی چرخش یا پیچش)

چرا اینقدر روی چرخش تأکید می‌شود؟ شیوا می‌گوید:

در زمانی که نَفَس از پایین به بالا تبدیل می‌شود،

و دوباره زمانی که از بالا رو به سوی پایین می‌پیچد:

از راه هر دوی این تبدیل‌ها، درك کن.

این خیلی ساده است. او می‌گوید "چرخش‌ها را درك کن، آنگاه خودت را درك می‌کنی".

چرا چرخش؟ در رانندگی، تو دنده عوض می‌کنی و هربار که دنده عوض می‌شود، باید از "دنده‌ی خلاص" (که در واقع دنده‌ای نیست!) گذر کنی. از دنده‌ی ۲ به دنده‌ی ۳ و از دنده‌ی ۳ به دنده‌ی ۴ می‌روی، ولی در هر حال باید از "دنده‌ی خلاص" بگذری. "دنده‌ی خلاص" نقطه‌ی چرخش است.

در این "نقطه‌ی چرخش" است که دنده‌ی ۱ به دنده‌ی ۲ تبدیل می‌شود و دنده‌ی ۲ به ۳ تبدیل می‌گردد. وقتی که نَفَس تو به درون می‌رود و سپس به بیرون می‌چرخد، در "دنده‌ی خلاص" قرار دارد، اگر نه، نمی‌تواند خارج شود و برای این تبدیل‌ها، نَفَس تو باید از "منطقه خنثی" بگذرد.

در این "منطقه‌ی خنثی"، تو نه جسم هستی و نه روح؛ نه حالت فیزیکی داری و نه حالت ذهنی. زیرا حالت فیزیکی، يك "دنده" از وجودت است و حالت ذهنی هم "دنده‌ای دیگر"!

تو همیشه از دنده‌ای به دنده‌ی دیگر حرکت می‌کنی، ولی باید "دنده‌ی خلاص"ی هم وجود داشته باشد که در آن، نه جسم باشی و نه ذهن. در آن "دنده‌ی خلاص"، تو فقط وجود داری و هستی و بس.

در این وضعیت، تو تنها وجود داری: خالص و ساده: بدون جسم و یا ذهن.

تأکید روی "چرخش" به همین سبب است. انسان يك ماشین است: ماشینی بسیار بزرگ و پیچیده. تو در جسم و

ذهنت، دنده‌های بسیاری داری. البته آن هشیاری کافی برای درک این مکانیسم عظیم را نداری، ولی به هر حال ماشینی بس بزرگ هستی. و در واقع خوب هم هست که چنان هشیاری را نداری، اگر داشتی دیوانه می‌شدی!

بدن انسان چنان ماشین بزرگی است که دانشمندان می‌گویند که اگر بخواهیم کارخانه‌ای معادل آن خلق کنیم، تنها نیاز به ۴ مایل مربع زمین داریم!! و صدای این کارخانه هم به حدی خواهد بود که مساحتی معادل ۱۰۰ مایل مربع را دچار آلودگی صوتی خواهد کرد!!

بدن ما یک وسیله مکانیکی عظیم است و در واقع، عظیم‌ترین وسیله ممکن! تو میلیون‌ها سلول داری که هر تک سلول آن کامپیوتری دقیق و زنده است. بنابراین، تو یک آب‌شهر ۷۰ میلیون سلولی هستی و در صورت سلامت، تمام این شهر در آرامش و نظم کامل قرار دارد و به کار خود ادامه می‌دهد. و این به مکانیسمی بسیار پیچیده نیاز دارد. این فنون تانترایی، در بسیاری از نقاط مخصوص با مکانیسم بدن-ذهن تو در ارتباط هستند. ولی همیشه تأکید روی نقاطی است که در آن نقاط، بطور ناگهان و خودبه‌خود، تو دیگر پاره‌ای از این مکانیسم نخواهی بود:

مواقعی که در حال دنده عوض کردن هستی.

برای مثال، هنگام شب که به خواب می‌روی، در واقع دنده عوض می‌کنی. زیرا در مدت روز، برای انجام کارهای زمان بیداری به مکانیسمی متفاوت نیاز داری. قسمتی متفاوت از ذهنت را به کار می‌گیری تا نیازهای روزانه را برطرف کنی. ولی هرگاه به خواب می‌روی، آن قسمت ذهن بصورت غیرفعال در می‌آید و قسمت‌های متفاوت دیگری از ذهن شروع به فعالیت می‌کند. و در این تبدیل از بیداری به خواب، یک شکاف و یا یک "چرخش" وجود خواهد داشت. دنده‌ای باید عوض شود. صبح‌هنگام، با بیدار شدن ذهن، بار دیگر دنده‌ای عوض می‌شود و قسمت‌های دیگری از ذهن شروع به فعالیت می‌کنند. و یا تو در تنهایی و سکوت نشسته‌ای و ناگهان شخصی با گفتن چیزی، تو را خشمگین می‌سازد: در اینجا هم باز دنده‌ای عوض شده و تو به مکانی دیگر و حالتی دیگر حرکت کرده‌ای.

و به همین دلیل است که همه چیز دستخوش تغییر و دگرگونی می‌گردد.

اگر خشمگین شوی، تنفس‌های تو ناگهان تغییر می‌کنند. آهنگ تنفس تو مختل و نامنظم خواهد شد. لرزش در نفس کشیدن پدید می‌آید و احساس خفگی خواهی کرد. تمام بدنت مایل است کاری بکند و چیزی را بشکند و نابود کند و تنها در این صورت است که احساس خفگی فروکش خواهد کرد. در حالت خشم، تنفس‌ها تغییر می‌کنند و خون تو آهنگ و ترکیب متفاوتی خواهد داشت. مواد شیمیایی متفاوتی در بدن تو وارد خواهند شد و تمام نظام غده‌های درون ریز تو دستخوش دگرگونی خواهد شد. و نهایتاً، شخصی متفاوت خواهی شد.

اتومبیلی را درجا روشن کن. دنده‌ای را عوض نکن و بگذار در دنده‌ی خلاص کار کند. موتور در حال لرزش و ارتعاش

است، ولی اتوموبیل قادر به حرکت نیست. فقط گرم می‌شود. به همین دلیل است که تو نیز در حالت خشم قادر به انجام کاری نیستی و تنها بدنت گرم می‌شود و گاه جوش می‌آورد!! در اینجا، مکانیسم به کار افتاده که حرکت کند و کاری را انجام دهد ولی وقتی که عمل را انجام نمی‌دهی، گرم می‌شوی و یا جوش می‌آوری!! تو نیز يك مکانیسم مشابه هستی و البته نه تنها يك مکانیسم، بلکه چندین و چند مکانیسم باهم مرتبط. البته تو بیش از يك مکانیسم هستی و این "بیشتر" باید کشف شود. وقتی که وارد يك "دنده" می‌شوی، همه چیز در درونت تغییر می‌کند و وقتی که دنده‌ای را عوض می‌کنی، "چرخش" وجود دارد. شیوا می‌گوید:

در زمانی که نفس از پایین به بالا تبدیل می‌شود،

و دوباره زمانی که از بالا رو به سوی پایین می‌پیچد:

از راه هر دوی این تبدیل‌ها، درک کن.

کافی است که در این "چرخش" فقط هشیار باشی. ولی این چرخشی بسیار کوتاه است و بنابراین مشاهده‌ای بسیار ظریف را می‌طلبد. ما اصلاً برای این مشاهده توانایی نداریم و نمی‌توانیم آن را مشاهده کنیم. حتی اگر به تو بگویم که این گل را مشاهده کن باز هم نمی‌توانی خوب آن را مشاهده کنی: برای يك لحظه کوتاه آن را خواهی دید و سپس شروع می‌کنی به تفکر درباره‌ی سایر چیزها. ممکن است افکار تو درباره‌ی "گل" باشد، ولی مسلماً درباره‌ی همین گل نخواهد بود. و یا حتی ممکن است درباره‌ی همان گل فکر کنی که مثلاً "چقدر زیباست!" و آنوقت است که دیگر گل را مشاهده نمی‌کنی و حرکت کرده‌ای و گل دیگر موضوع مشاهده‌ی تو نیست و زمینه‌ی افکار تو تغییر کرده: شاید بگویی "این گل قرمز است و یا سفید و یا آبی است. . . باغچه‌ی ما نیز چنین گل‌های زیبایی دارد و هزاران فکر دیگر. . . آنگاه تو حرکت کرده‌ای.

مشاهده یعنی باقی ماندن در دیدن، بدون واژه و بدون جمله‌سازی و بدون هیچ هیجان درونی. مشاهده یعنی "فقط با شیئی مورد مشاهده ماندن" اگر بتوانی فقط برای مدت سه دقیقه با يك گل باقی بمانی — بدون حرکت ذهن — به مقصود خواهی رسید و آن اتفاق روی خواهد داد:

"نتیجه نیک". آنگاه درک کرده‌ای.

ولی ما هنر مشاهده کردن را نیاموخته‌ایم. ما هشیار نیستیم و توانایی توجه کردن به اشیاء را از دست داده‌ایم. ما تنها به جهش و پرش‌های ذهنی عادت کرده‌ایم. این عادت، قسمتی از میراث ذهنی ما شده. میراث میمونی ما!! ذهن ما تنها ذهن رشد یافته‌ی يك میمون است! : میمون پیوسته در حرکت است، دایم از مکانی به مکان دیگر می‌جهد و می‌پرد. او نمی‌تواند آرام بنشیند. به همین سبب است که بودا اینقدر درباره آرام نشستن و بی‌حرکت بودن اصرار

داشت.

برای اینکه در حالت سکون و آرامش، ذهن میمون‌گونه، مجاز به حرکات همیشگی خود نخواهد بود.

در ژاپن، نوع ویژه‌ای از مراقبه وجود دارد بنام ذاذن. ZA-ZEN

واژه‌ی ذاذن به معنی "فقط نشستن و کاری نکردن" است.

در اینجا هیچ حرکتی — ولو خیلی جزئی — مجاز نیست. فرد باید مانند مجسمه، بی‌حرکت بنشیند. درست مانند یک شخص بیجان و مرده: بدون هیچ حرکت.

البته نیازی نیست تا سالیان دراز مانند یک تندیس، بی‌حرکت نشست. اگر بتوانی چرخش نفس‌های خود را بدون حرکت ذهن مشاهده کنی، آنگاه وارد درون خودت خواهی شد و یا به ماورای خودت قدم خواهی گذاشت.

چرا این چرخش‌ها اینقدر اهمیت دارند؟

به این دلیل است که در چرخش، نفس، تو را رها می‌کند تا در جهتی دیگر حرکت کند.

وقتی که نفس وارد شد، با تو بود و در وقت خروج هم با تو خواهد بود (البته اگر هشیاری تو با آن باشد و یا تو با آن باشی!!) ولی در نقطه‌ی چرخش، نفس با تو نخواهد بود و تو نیز با آن نخواهی بود. در آن لحظه، نفس با تو تفاوت خواهد داشت و تو نیز با آن متفاوت خواهی بود.

اگر تنفس زندگی است، در آن لحظه‌ی چرخش، تو مرده‌ای. اگر تنفس، بدن و جسم تو باشد، آنگاه تو بی‌جسم خواهی بود. اگر تنفس ذهن تو است، پس در آن لحظه، تو بی‌ذهن خواهی بود.

یک کودک را در حالت خواب مشاهده کن:

تنفس‌های او را زیر نظر بگیر. نفس به داخل می‌رود؛ شکم او بالا می‌آید ولی سینه حرکت نمی‌کند. زیرا در کودکان، شکم به مراتب بیش از سینه فعال است. هوا به داخل می‌رود و شکم بالا می‌آید؛ هوا خارج می‌شود و شکم پایین می‌رود. کودکان در "مرکز" وجود خود قرار دارند. برای همین است که آنان اینقدر شاد، مسرور و پرانرژی و خستگی‌ناپذیر هستند.

کودکان همیشه از شادی لبریزند و در "حال" زندگی می‌کنند.

برای آنان نه "گذشته" مطرح است و نه از "آینده" نگرانی دارند.

کودک می‌تواند خشمگین شود: زمانی که کودک خشمگین است، تماماً و کاملاً عصبانی است.

او خود به خشم تبدیل می‌شود. و در این حالت تمامیت، حتی خشم او نیز زیباست.

اگر انسان تماماً و کاملاً عصبانی باشد، خشم نیز زیبایی خاص خود را دارد؛ زیرا "تمامیت" همواره زیباست. ولی ما معمولاً قادر نیستیم خشمگین شویم و زیبا بمانیم. خشم ما زشت خواهد بود، زیرا نقص و ناتمامی، همیشه زشت و کریه است.

این امر تنها در مورد خشم مصداق ندارد؛ بلکه در مورد عشق نیز صادق است. زمانیکه عشق می‌ورزی، زشت خواهی بود، زیرا فقط پاره‌ای از وجود در عشق قرار دارد. تو به تمامی عاشق نیستی. وقتی که مشغول عشقبازی با همسرت هستی، در آینه به صورت خود نگاه کن. صورتت زشت است و مانند حیوان عشقبازی می‌کنی.

چرا؟ زیرا تو در عشقبازی نیز در حال ستیز و جنگ هستی؛ چیزی را باز می‌داری؛ با خست عشق می‌ورزی. حتی در عشقبازی هم تمامیت نداری و کاملاً با تمامی وجودت عشق را به همسرت نمی‌دهی.

یک کودک، حتی در حال عصبانیت و خشونت هم در تمامیت وجودش است. صورتش زیبا و نورانی می‌شود. او در "اینک اینجا HERE-NOW" قرار دارد. خشم او با "گذشته" و یا "آینده" مرتبط نیست. او مشغول محاسبه و چرتکه اندازی نیست. او فقط عصبانی و خشمگین است. کودک در "مرکز" خود قرار دارد. وقتی تو در "مرکز" خود باشی، همیشه دارای "تمامیت" هستی. هرآنچه که انجام دهی، یک عمل تمام و کامل خواهد بود.

"خوب" و "یا بد"، عمل تو دارای ویژگی "تمامیت" خواهد بود. ولی وقتی که از "مرکز" خود دور هستی، زمانی که پاره‌پاره هستی، هر عملت مانند پاره‌ای از وجودت است.

این "تمامیت" تو نیست که واکنش نشان می‌دهد، بلکه فقط پاره‌ای از وجودت واکنش نشان می‌دهد. و در اینجا، "پاره‌ای از تو" بر علیه "تمامیت" تو عمل می‌کند و همین امر سبب خلق زشتی در اعمالت می‌شود.

ما همه زمانی کودک بوده‌ایم. راستی، چرا با بزرگ شدن ما، تنفس‌هایمان کم‌عمق‌تر شده؟ تنفس ما دیگر مانند زمان کودکی "تنفس شگمی" نیست. دیگر هرگز با "ناف" خود نفس نمی‌کشیم. در عوض، با بزرگ شدن، نفس‌هایمان فقط سینه را لمس می‌کند و خارج می‌شود. نفس‌های ما دیگر "مرکز" را لمس نمی‌کند. تو از رفتن به "مرکز" هراس داری، زیرا اگر به "مرکز" بروی، کامل خواهی بود و "تمامیت" خواهی داشت. اگر مایلی "پاره‌وار" باقی بمانی، تنفس کنونی تو مکانیسمی درست است!!

در روابط زن‌آشویی و عاشقانه چنین است: اگر از "مرکز" تنفس کنی، تماماً درون جریان زندگی و عشق قرار خواهی گرفت. ولی تو می‌ترسی: تو از اینکه اینهمه "باز" و آسیب‌پذیر باشی، در هراسی. ممکن است همسرت را دوست بداری ولی دچار ترس و وحشت هستی، زیرا اگر تماماً باز و آسیب‌پذیر بشوی، واقعاً نمی‌دانی چه رخ خواهد داد.

در آن حالت، تو حضور داری ولی از اینکه خودت را تماماً و کاملاً تسلیم دیگری کنی در هراس هستی. در اینجا تو نمی‌توانی تنفس کنی و حتی نمی‌توانی يك نفس کاملاً عمیق بکشی. قادر نیستی تا تنفس‌هایت را آنقدر آرام سازی تا به "مرکز" برود، زیرا به محض ورود نفس به "مرکز"، عمل تو دارای تمامیت بیشتری خواهد بود.

از آنجا که تواز "تمامیت داشتن" و "با تمام وجود زیستن" می‌ترسی، نفس‌های سطحی و کم‌عمق می‌کشی. تنفس‌های تو به میزان "حداقل" است و نه "حداکثر". و برای همین هم زندگیت اینقدر بی‌روح و سطحی است.

اگر در سطح "حداقل" تنفس کنی، محکوم به "زندگی بی‌روح" هستی. ولی تو می‌توانی در "حداکثر" زندگی کنی و در آن حالت زندگیت لبریز و سرشار از طراوت، تازگی و نشاط خواهد بود. ولی در اینجا دچار مشکل خواهی شد: دیگر نمی‌توانی يك "همسر" باشی. همه چیز مشکل خواهد شد! اگر از زندگی سرشار باشی، از عشق نیز سرشار خواهی بود.

آنگاه نخواهی توانست با يك نفر هم‌انی.

در آن حالت تو تماماً لبریز از عشق و زندگی خواهی بود و تمام ابعاد را پر خواهی کرد.

آنگاه ذهن احساس خطر خواهد کرد: "پس بهتر است زنده نباشم و هرچه بیشتر مرده باشم!" آری، این ایمن‌تر است!! هرچه بیشتر مرده باشی، همه چیز بیشتر تحت کنترل خواهد بود!! "آری، ذهن می‌گوید که "بهتر است کنترل را خودت در دست بگیری و ارباب باقی هم‌انی".

پس احساس می‌کنی که ارباب هستی، زیرا که کنترل زندگی را به دست داری.

حالا قادری خشم را، عشقت را و همه چیز را کنترل کنی!

ولی این کنترل، فقط در سطح "حداقل انرژی" تو امکان پذیر است.

به یقین همه چنین تجربه‌هایی داشته‌اند که برای لحظاتی، بطور ناگهانی از "حداقل"، به "حداکثر" تغییر کرده‌اند: مثلاً برفراز تپه‌ای ایستاده‌ای و ناگهان خود را از شهر و زندان شهر خارج یافته‌ای؛ احساس آزادی می‌کنی: آسمان آبی‌بانتها و جنگل سرسبز و تازه و بلندای تپه‌ی زیرپایت و نزدیکی ابرهای بالای سرت. . . . ناگهان نفس عمیقی می‌کشی. شاید تاکنون چنین تجربه‌ای نداشته‌ای، ولی اگر زمانی در شرایط فوق قرار داشتی، این امر را مشاهده کن.

درواقع، این بلندی تپه نیست که این تغییر را در تو بوجود آورده، این نوع تنفس تو است. . . . ناگهان نفس عمیقی می‌کشی و می‌گویی "آخ. . . یش!!". . . در این حالت است که "مرکز" را لمس می‌کنی و برای لحظه‌ای هم که شده

احساس کامل بودن و "تمامیت" به تو دست می‌دهد و همه چیز مملو از شادی و سرور می‌گردد. این سرور و شادمانی از ارتفاع تپه و زیبایی مناظر اطراف نیست؛ بلکه از تماس با "مرکز" خودت ناشی شده است.

در شهر، تو انسان ترسویی هستی و همه جا با پاره‌های وجودت و در "پیرامون" وجودت به سر می‌بری. و همیشه در حال کنترل کردن هستی. در شهر تو نمی‌توانی جیغ‌بکشی و یا از تَهْدِلِ قَهْقَهه بزنی! و یا حتی از شادی در خیابان برقصی!! چه بدبختی عظیمی! همیشه یک پلیس، یک کشیش، یک قاضی یا سیاستمدار و یا یکی از اخلاق‌گرایان نزدیک تو بوده‌اند که مانع از رسیدن تو به "مرکز" وجودت می‌شده‌اند و تو هرگز قادر نبوده‌ای در مقابل آنان به وجد درآیی و برقصی!!

برتراند راسل BERTRAND RUSSEL در جایی گفته: "من تمدن را دوست دارم، ولی ما به بهای بسیار گرانی به این تمدن دست یافته‌ایم". آری تو دیگر نمی‌توانی در خیابان برقصی، ولی هرگاه به بالای تپه‌ای در خارج شهر بروی، ناگهان قادر خواهی شد تا برقصی. اکنون، تو با آسمان تنها هستی و آسمان، یک زندان نیست: آسمان در برابر تو باز می‌شود: بی‌انتها و وسیع.

در اینجا است که... ناگهان نفس عمیقی می‌کشی و این نفس، "مرکز" را لمس می‌کند و همین موجب سرور و نشاط تو می‌گردد. ولی این حالت تو برای مدتی طولانی باقی نمی‌ماند.

پس از یکی دو ساعت، آن حالت "فراز تپه" در تو ناپدید می‌شود. تو در آنجا هستی، ولی آن حالت دیگر نیست! نگرانی‌هایت بازگشته‌اند: فکر می‌کنی باید به خانه تلفن بزنی و یا برای همسرت نامه بنویسی و یا فکر می‌کنی که چه حیف است که باید این مکان را بزودی ترک کنی و چقدر کار برای انجام داری و... .

تو تازه رسیده‌ای، ولی داری از هم‌اکنون ترتیب بازگشت را می‌دهی!!

حالا تو از آن اوج پایین آمده‌ای. آن نفس عمیق واقعا از خودت نبود. بطور ناگهانی روی داد.

به سبب تغییر موقعیت، دنده‌ای عوض شد. تو در موقعیتی جدید بودی و نمی‌توانستی به شیوه‌ی گذشته تنفس کنی و بنابراین، برای یک لحظه، یک نفس تازه و جدید به درون آمد.

این نفس، "مرکز" را لمس کرد و تو آن سرور و شادمانی را تجربه کردی.

شیوا می‌گوید که تو در هر لحظه آن "مرکز" را لمس می‌کنی و یا اگر هم نمی‌کنی، قادر به این کار هستی: نفس‌های آرام و عمیق بکش؛ "مرکز" را لمس کن. از سینه نفس نکش.

"تنفس سینه‌ای" فریبی بیش نیست. تمدن، آموزش و اخلاقیات سبب ترویج تنفس‌های کم‌عمق و "سینه‌ای" شده‌اند.

تنفس‌ها باید به عمق درون تو برود زیرا اگر اینطور نبود، تو نمی‌بایست توانایی تنفس عمیق و "شکمی" را می‌داشتی. اگر بشریت حالت سرپوش و سرکوب را نسبت به جاذبه‌های جنسی رها نکند، انسان حقیقتاً نخواهد توانست به‌طرز صحیح نفس بکشد. اگر نفس عمیقاً به شکم برود، انرژی حیاتی به "مرکز جنسی MULADHARA" می‌رود. این نفس، مرکز جنسی را لمس می‌کند و آن را از درون نوازش می‌کند. سپس این مرکز فعال تر و زنده‌تر می‌شود. تمدن ما از جاذبه‌ی جنسی می‌ترسد.

ما کودکانمان را از دست‌زدن به آلات جنسی خودشان منع می‌کنیم و همین "نکن! دست‌زن!" در ذهن آنان نقش بسته است.

کودکی را که برای نخستین بار آلت تناسلی خودش را لمس می‌کند، مشاهده کن: سپس به او بگو "نکن! دست‌زن!". بلافاصله روند تنفس او را زیر نظر بگیر. درست هنگامی که به او فرمان می‌دهی و او را از این کارش منع می‌کنی، تنفس او نیز کم‌عمق‌تر می‌شود. زیرا که در واقع این فقط دست او نیست که مرکز جنسی را لمس می‌کند، بلکه نفس او نیز عمیقاً آن را لمس می‌کند. و اگر نفس به لمس خود ادامه دهد، جلوگیری از دست‌زدن کار مشکلی خواهد بود زیرا اگر دست مرکز را دیگر لمس نکند، آنوقت اساساً لازم است که نفس نیز دیگر آنجا را لمس نکند و به عمق نرود. پس نفس باید در سطح و کم‌عمق باقی بماند.

ما از جاذبه جنسی واهمه داریم.

قسمت پایین‌تنه بدن فقط از نظر فیزیکی "پایین‌تر" نیست! بلکه از نظر فلسفی و ارزشی نیز "پایین‌تر" شده است!! و "پایین‌تنه" همیشه محکوم بوده است!!! برای همین است که انسان امروزی نمی‌تواند به "عمق" برود و همه در سطحی کم‌عمق زندگی می‌کنند. این بدشأنی بزرگی است که ما تنها قادریم "رو به پایین" نفس بکشیم.

برخی از تبلیغ‌کنندگان اگر می‌توانستند، تمام مکانیسم را تغییر می‌دادند و فقط "تنفس روبه‌بالا"، آن هم در "سر" رامجاز می‌داشتند.

اگر بخواهیم بشریتی بدون جاذبه جنسی بوجود آوریم، باید سیستم تنفس انسان‌ها را تغییر بدهیم! نفس باید از بینی به درون سر، به "مرکز نیلوفره‌زارگلبرگ SAHASRARA" در بالای مغز برود و باز به بینی بازگردد!! مجرای تنفس باید از بینی به "مرکز هفتم" باشد! و لازم نیست این نفس عمیقاً به پایین برود، زیرا "پایین" خطرناک است!!

هرچه عمیق‌تر بروی به سطوح عمیق‌تر بیولوژیک خود نزدیک تر می‌شوی و اگر کاملاً عمیق شوی و به "مرکز" برسی، آن "مرکز" نزدیک به "مرکز جنسی" است. باید هم باشد، زیرا زندگی، خود از جاذبه‌ی جنسی شروع شده. می‌توانی اینگونه به قضیه نگاه کنی:

زندگی = تنفس از بالا به پایین و

جاذبه جنسی = زندگی از پایین به بالا.

انرژی جنسی در بدن جریان دارد و همینطور هم انرژی تنفس.

محدوده‌ی حرکت تنفس در قسمت بالای بدن و محدوده‌ی حرکت انرژی جنسی، در قسمت پایین بدن است. و از ملاقات این دو انرژی است که زندگی پدیدار می‌شود و بیولوژی و بیوانرژی BIO-ENERGY پدید می‌آید. پس هرگاه از انرژی جنسی بررسی، بین این دو فاصله بوجود می‌آورد و به این دو اجازه‌ی رویارویی و ملاقات نمی‌دهی. درواقع، انسان متممّن "عقیم" شده است. برای همین است که ما از اسرار تنفس بی‌خبریم و تنفس را نمی‌شناسیم و درک این آیات اینهمه مشکل است!

شیوا می‌گوید: "هرگاه دم و بازدم متصل شدند، در این وضعیت، آن "مرکز بی‌انرژی و پُرانرژی را لمس کن". او دو عبارت متضادّ به کار می‌برد: "مرکز بی‌انرژی و پُرانرژی".

این "مرکز بی‌انرژی است، زیرا نه تن تو و نه ذهن تو قادر نیست تا به آن انرژی بدهد.

در اینجا انرژی بدن و انرژی ذهن تو مطلقاً وجود ندارد. و بنابراین، از نقطه نظر هویتی تو "بی‌انرژی" است. ولی این مرکز "پُرانرژی" است، زیرا دارای منبع کیهانی انرژی است و ربطی به انرژی شخصی تو ندارد.

انرژی بدن تو از نوع "سوختنی‌ها" است: بنزینی بیش نیست. خوراکی می‌خوری و چیزی می‌نوشی و این‌ها، در درون بدنت به انرژی تبدیل می‌شوند. این‌ها برای ماشین بدن تو نوعی "سوخت" هستند. اگر نخوری و نیاشامی، بدن خواهد مرد. البته نه فوری: حداقل سه ماه طول خواهد کشید تا بدن منابع سوختنی خودش را نیز مصرف کند. بدن تو مقدار زیادی انرژی و سوخت انباشته کرده‌و این‌ها حداقل برای مدت سه ماه قابل مصرف هستند.

بدن برای مواقع اضطراری ذخیره‌ای نگاه می‌دارد.

این انرژی "سوختنی" است. ولی این "مرکز"، انرژی سوختنی دریافت نمی‌کند. برای همین است که شیوا می‌گوید "مرکز بی‌انرژی" این "مرکز" به خوردن و آشامیدن تو وابسته نیست و به منشاء کیهانی متصل است. نوع این انرژی "انرژی کیهانی" است.

برای همین شیوا می‌گوید "مرکز پُرانرژی"

لحظه‌ای که قادر شوی این "مرکز" را که نفس تو از آن بیرون می‌آید و باز به درون آن فرو می‌رود، احساس کنی؛ اگر این نقطه‌ی اتصال دم و بازدم را دریابی، به "روشن‌ضمیری" خواهی رسید.

۳ - و یا آنگاه که دم و بازدم به هم متصل می‌شوند:

در همین لحظه، آن مرکز بی‌انرژی و پُر انرژی را لمس کن.

۴ - و یا زمانی که بازدم کاملاً تمام شده و به خودی خود بازایستاده ؛ و یا دم بازایستاده:

در این توقف کیهانی، "من" کوچک فرد ناپدید و محو می‌گردد.

فقط این کار برای آنان که خالص نیستند مشکل است.

چرا شیوا می‌گوید: " فقط این کار برای آنان که خالص نیستند مشکل است " ؟

در حقیقت، کدام انسان "خالص" است؟

این برای تو مشکل است و نمی‌توانی به تمرین ادامه بدهی. ولی گاهی اوقات بطور ناگهانی می‌توانی آن را حس کنی: در حال رانندگی هستی و ناگهان احساس می‌کنی که تصادفی در حال وقوع است: تنفس باز می‌ایستد. اگر نفس بیرون است، همانجا خواهد ماند و اگر درون است، خارج نخواهد شد و همانجا متوقف می‌شود. تو قادر نیستی در چنین لحظه‌ی خطیر و اضطراری نفس بکشی. جرأت نفس کشیدن نداری!

همه چیز می‌ایستد و همه چیز می‌رود.

من کوچک تو تنها وسیله‌ای است که به کار "روزمره‌گی" می‌خورد. در مواقع اضطراری نمی‌توانی روی این "من" حساب کنی. راستی، تو کیستی؟

نام، مقدار ثروت، موقعیت اجتماعی، هرکسی که باشی، در آن لحظه‌ی خطیر که می‌دانی همه چیز تا چند لحظه‌ی دیگر، چون آب، بخار می‌شود چه کار خواهی کرد؟

مرگ را تا لحظه‌ای دیگر ملاقات خواهی کرد. . . . در این لحظه، توقف و مکثی خواهد بود. حتی برای "ناخالص‌ها" نیز مکثی خواهد بود. ناگهان تنفس باز می‌ایستد.

اگر بتوانی در آن لحظه هشیاری خودت را حفظ کنی، به هدف خواهی رسید.

اهل ذن این شیوه را بطور وسیعی در ژاپن به کار گرفته‌اند. برای همین است که شیوه‌های آنان برای اذهان ناآشنا، عجیب و بی‌معنی می‌نماید.

آنان رفتارهای بسیار غریب و غیرقابل ادراک و دورازذهن از خود نشان می‌دهند:

استادی شاگردش را از ساختمان به بیرون پرت می‌کند؛ استادی دیگر بطور ناگهانی و کاملاً غیرمترقبه و بی‌سبب بصورت شاگردش سیلی می‌زند؛ ویابا استادی نشسته‌ای و صحبت می‌کنی و ناگهان شروع می‌کند به کتک‌زدن تو!! . . . آنان سعی دارند تا آن "مکت کیهانی" را درتو بوجود آورند. اگر به دنبال سبب و دلیل خاصی باشی، آن مکت بوجود نخواهد آمد:

اگر بدرفتاری کنی و استاد تو را تنبیه کند، این کاری عاڈی و برای ذهن قابل درک است. درواقع، تو از قبل انتظار تنبیه‌شدن را داشته‌ای و بنابراین "مکت" و "فاصله" ای بوجود نخواهد آمد.

ولی به‌یاد داشته باش که اگر با استاد ذن بدرفتاری کنی، او تو را تنبیه نخواهد کرد، بلکه خواهد خندید. زیرا برای تو این "خنده" است که مکت را بوجود خواهد آورد.

تو به او بدرفتاری کرده‌ای و به او ناسزا گفته‌ای و درانتظار خشم او بودی. ولی او شروع می‌کند به خندیدن و یا رقصیدن! این رفتار ناگهانی و غیرقابل‌پیش‌بینی‌ او، آن "شکاف" یا "مکت" را در تو بوجود خواهد آورد. تو نمی‌توانی این رفتار را درک کنی و ذهن تو باز خواهد ایستاد؛ و تنفس تو نیز باز خواهد ایستاد. از هر دو راه ممکن است: اگر ذهن باز ایستد، تنفس باز می‌ایستد و اگر تنفس‌ها متوقف شوند، ذهن باز خواهد ایستاد.

تو مرشدت را بسیار عزیز می‌داشتی و از وجودش لذت می‌بردی و احساس خوبی به او داشتی و دراین خیال بودی که: "حالا مرشد باید از من راضی باشد!" ولی او ناگهان چوب‌دستیش را برداشته و تو را بی‌رحمانه با آن کتک می‌زند (آری، مرشدان ذن بی‌رحم هم هستند!!).

او تو را کتک می‌زند و تو قادر نیستی بفهمی که "چه شده؟!"

دراینجا ذهن متوقف می‌شود و مکتی وجود خواهد داشت.

اگر تکنیک را بشناسی و به آن عمل کنی، "خودواقعی خودت" را درک خواهی کرد.

داستان‌های زیادی نقل شده که در آن‌ها، شاگردانی با کتک خوردن از مرشد به مرتبه‌ی بودا رسیده‌اند: تو قادر نیستی این را درک کنی. خواهی گفت "چه مزخرفاتی؟! چطور می‌توان با کتک خوردن به مرتبه‌ی بودا رسید؟! حتی با کشتن فردی نیز او نمی‌تواند بودا شود!".

ولی اگر اساس این تکنیک‌ها را درک کنی، فهم اینگونه داستان‌ها آسان خواهد شد.

ذن درغرب در چهل‌پنجاه سال اخیر بسیار متداول شده و حتی بصورت "میدروز" درآمد.

اگر غرب این تکنیک‌ها را درک نکند، ذن را نخواهد فهمید. می‌تواند آن را تقلید کند. ولی تقلید فایده‌ای نخواهد

داشت و برعکس، خطرناک هم هست. زیرا این فنون برای تقلید کردن نیستند.

تمام فنونِ ذن بر اساس تکنیک چهارم شیوا استوار است. و این بدشانیِ بزرگی است: اینک ما باید ذن را از ژاپن وارد کنیم! زیرا تمام آداب و رسوم نخستین و اصیل آن را فراموش کرده‌ایم.

ما این تکنیک‌های باستان هندی آشنایی نداریم. شیوا کارشناسِ عالی‌این فنون بوده. زمانی که شیوا همراه با گروه "یا" بارات "BHARAT" خود برای ازدواج با دوی DEVI به شهر آمد، تمام شهر می‌بایست این "مکث کیهانی" را تجربه کرده باشد: آری، تمام شهر!!

پدر دوی مایل نبود تا دخترش با این جوانِ "هیپی" ازدواج کند! شیوا نخستین "هیپی" تاریخ است. پدر دختر کاملاً بر علیه او بود و هیچ پدری اجازه‌ی چنین ازدواجی را نمی‌دهد!! پس ما چیزی علیه پدر نمی‌گوییم. هیچ پدری به ازدواج دخترش با شیوا رضایت نمی‌داد. ولی چون دوی اصرار بسیار کرد، پدرش مجبور به موافقت شد، ولی بدون تمایل و با اندوه فراوان. آنگاه "گروه ازدواج شیوا" به راه افتاد. می‌گویند که مردم با دیدن این گروه شادمانی، شروع به دویدن در پشت سر آنان کردند. گویی که تمام دسته مست و نشئه بودند.

در واقع، مواد مخدر چون حشیش و LSD در پیش آن گیاهی که شیوا و نزدیکانش مصرف می‌کردند، هیچ است. آنان حالت نشئگی داشتند ولی با مصرف گیاه "سوما SOMA" یا SOMARASA به حالات می‌رسیدند. برای همین است که "آلدوکس هاکسلی" ALDOS HUXLEY، "افیون‌غایی" را "سوما" نام نهاده. گروه شادمانی شیوا در وجد و سرور بودند و در حال رقص و فریاد و پایکوبی، تمام اهالی شهر را به بیرون فرار دادند! آن شهر حتماً می‌بایست آن "مکث" را تجربه کرده باشند.

هر چیز غیرمنتظره و غیرقابل‌باور می‌تواند برای ناخالصین، مکث را بوجود آورد. ولی برای خالص‌ها چنین چیزی نیاز نیست: برای اینان "مکث" همیشه وجود دارد، برای ذهن‌های خالص، تنفس بارها و بارها می‌ایستد. اگر ذهن تو خالص باشد — یعنی در طلب و جستجوی چیزی نباشی —؛ در سکوتی خالص، خلوصی معصومانه — می‌توانی در حال نشستن باشی و تنفس را ببینی که بازایستاده و ناگهان نَفَسْت بازخواهد ایستاد.

به یاد بسپار: ذهن برای حرکت کردن نیاز به حرکت تنفس‌ها دارد. اگر ذهن سریع حرکت کند، نفس‌ها نیز سریع خواهند بود. برای همین در هنگام خشم شدید، تنفس‌ها تشدید می‌شوند و انسان خشمگین به نفس‌نفس زدن می‌افتد. در هنگام عمل جنسی نیز چنین است و حتی شدیدتر است! به همین سبب است که در پزشکی‌هند باستان AYURVEDA گفته شده که در اثر آمیزش زیاد، طول عمر کاسته می‌شود. زیرا در آن نظام پزشکی، عمر انسان را با تعداد تنفس‌هایش اندازه می‌گیرند. اگر تنفس سریع باشد طول عمر کاسته می‌شود؛ و برعکس.

پزشکیِ مدرن می‌گوید که آمیزش جنسی برای گردش خون مفید است و به راحتی و تمدد اعصاب نیز کمک می‌کند. آنان که انرژی جنسی خود را سرکوب و در درونشان خفه می‌کنند، دچار اختلالات شدید عصبی و یا قلبی می‌شوند. این کاملاً نظریه درستی است. ولی آیورودانیز درست می‌گوید. در ظاهر، این دو عقیده، متضاد بنظر می‌رسند. ولی آیورودا در ۵۰۰۰ سال پیش بوجود آمده. در آن زمان، همه مردم کارهای بدنی زیادی انجام می‌دادند و زندگی، در حقیقت "کار" بود و تلاش. پس نیازی به ایجاد آرامش نبود و نیازی هم برای بوجود آوردن وسایل مصنوعی برای تحریک گردش خون وجود نداشت!

ولی اینک، برای کسانی که کارهای بدنی زیادی انجام نمی‌دهند، عمل آمیزش، تنها کارِ سخت بدنی است! برای همین هم پزشکی معاصر آن را برای بدن مفید تشخیص می‌دهد. انسان امروز کار شدید بدنی نمی‌کند و بنابراین، تنها فعالیت شدید بدنی برای او عمل آمیزش جنسی است: در اینجاست که قلب با ضربان بیشتری می‌زند، گردش خون زیاد می‌شود و تنفس‌ها عمیق‌تر و شدید‌تر می‌شود و انسان به "مرکز" وجودش می‌رود. فروید می‌گوید که "آمیزش جنسی بهترین آرام‌بخش است". در واقع همین‌طور هم هست. لاقل برای انسان امروزی.

در عمل آمیزش، تنفس شدیدتر می‌گردد. در هنگام خشم نیز تنفس‌ها سریع و شدید می‌شوند.

در عمل آمیزش، ذهن انسان پر از هوس و خواهش است و بنابراین، ناخالص.

وقتی ذهن خالص باشد، هیچ خواسته و هوسی، هیچ انگیزه و جستجویی وجود ندارد. تو جایی نمی‌روی و نظیر حوضچه‌ای معصوم و آرام در "اینک اینجا" باقی می‌مانی.

روی سطح ذهن تو حتی موجی کوچک نیز گذر نمی‌کند. آنگاه است که تنفس، خودبه خود باز می‌ایستد. دیگر نیازی به تنفس نیست. بنابراین "خود کوچک" از بین می‌رود و ناپدید می‌شود و تو قادری تا به آن "خودِ والا" و "نفسِ برتر" دست یابی.

فصل چهارم

غلبه بر فریبهای ذهنی

پرسش نخست

اگر این شیوه‌ی هشیاری نسبت به تنفس را آزمایش کنم، آنوقت می‌توانم کاردیگری انجام دهم. و اگر مشغول کار دیگری باشم، می‌توانم نسبت به نفس‌هایم آگاه باشم.

این امر روی خواهد داد. پس در شروع کار يك زمان مشخص را در صبح یا عصر و یا هر وقت ثابت دیگر انتخاب کن. برای يك ساعت فقط به این تمرین پرداز و هیچ کار دیگری انجام نده. وقتی با آن تطابق پیدا کردی، دیگر مشکلی نخواهی داشت و سپس می‌توانی در خیابان راه بروی و از نفس‌هایت هشیار باشی.

بین هشیار بودن و توجه داشتن تفاوتی هست. وقتی به چیزی توجه پیدا می‌کنی، حالتی انحصاری دارد و باید توجهت را از تمام چیزهای دیگر دور کنی. این توجه نوعی فشار است. توجه تو به يك چیز، به قیمت عدم توجه تو به سایر چیزها است. اگر متوجه تنفس‌هایت هستی، دیگر نمی‌توانی به قدم‌زدن و یا رانندگی توجه داشته باشی. این تمرین را موقع رانندگی انجام نده. زیرا نمی‌توانی دوکار را باهم انجام دهی.

توجه یعنی يك امر انحصاری. ولی هشیاری کاملاً متفاوت است، انحصاری نیست، توجه کردن نیست، بلکه فقط آگاه‌بودن است. تو وقتی آگاه هستی که آگاهی شامل همه چیز باشد. تنفس تو در آگاهی تو است و مشغول راه رفتن هستی و فردی از کنارت می‌گذرد: تو نسبت به او هم آگاه هستی. دیگری در خیابان فریاد می‌زند و قطاری می‌گذرد و هواپیمایی پرواز می‌کند، آگاهی تو شامل همه‌ی این‌ها نیز می‌شود. پس هشیاری غیرانحصاری است و توجه انحصاری. ولی در ابتدا توجه لازم است. پس در شروع کار اوقاتی را از پیش تعیین کن و برای يك ساعت فقط به توجه داشتن روی نفس‌هایت پرداز. به تدریج قادر خواهی بود که توجه خودت را به هشیاری تبدیل کنی. آنوقت درحین این تمرین کارهای ساده را انجام بده، مثلاً پیاده روی. با توجه قدم بزن و هشیاری خودت را روی تنفس و راه رفتن حفظ کن. سعی کن هر دو را همزمان مشاهده کنی. کار مشکلی نخواهد بود.

برای مثال من در اینجا می‌توانم به یکی از چهره‌های حاضر توجه کنم و تمام چهره‌های دیگر برای من وجود نخواهند داشت. اگر به يك چهره توجه کنم، چهره‌های دیگر از چهارچوب توجه من خارج می‌شوند. و باز هم اگر در همان چهره فقط به بینی توجه کنم، بقیه‌ی اندام‌های صورت از چهارچوب توجه من خارج می‌شود. من فقط می‌توانم موضوع توجه خود را به يك نقطه محدود کنم. برعکس این هم ممکن است: من به تمام صورت توجه می‌کنم

و آنگاه بینی، لب‌ها و موها و سایر اجزاء صورت هم آنجا خواهند بود. من مرکز توجه خودم را گسترش داده‌ام. من به شما بعنوان يك گروه نگاه می‌کنم، نه يك فرد. آنوقت مرکز توجه من تمام گروه است. حال اگرصدایی را که از خیابان به گوش می‌رسد از شما تفکیک کنم، خیابان را از چهارچوب توجهم خارج کرده‌ام. ولی می‌توانم به شما و خیابان همچون يك مجموعه نگاه کنم. آنوقت می‌توانم به شما و خیابان هشیار باشم. همچنین می‌توانم نسبت به کل کائنات و گروه شما هشیار باشم. این بستگی به چهارچوب توجه شما دارد و اینکه چقدر به آن وسعت بدهید. ولی در شروع همیشه از توجه شروع کنید و به یاد داشته باشید که باید به سطح هشیری ارتقاء پیدا کنید. پس يك دوره‌ی زمانی کوتاه و مشخص را انتخاب کنید. صبح زمان مناسبی است، زیرا شما شاداب و سرحال هستید. در بامداد تمام انرژی‌ها زنده و جهت آن‌ها رو به بالا است و شما زنده‌تر هستید.

زیست‌شناسان می‌گویند که شما در بامداد نه‌تنها زنده‌تر، بلکه قدری هم بلندقدتر هستید! اگر قامت شما یکصد و هشتاد سانتیمتر است، در صبح صد و هشتاد و یک سانتیمتر هستید و در شب همان صد و هشتاد سانت. در طول روز ستون مهره‌های شما به سبب خستگی و فشار يك سانتیمتر فرو می‌نشینند. پس صبح‌ها برای این تمرین بسیار مناسب است.

در برنامه‌های روزانه‌ی خود، مراقبه را کم‌اهمیت‌ترین برنامه قرار نده. آن را نخستین و مهم‌ترین تلقی کن. وقتی که توانستی به مدت يك ساعت راحت به مراقبه بنشیني و غرق تنفس‌هایت شوی، وقتی که دیگر این کار را مشکل نپنداشتی و آرام و بدون تنش از آن لذت بردی، آنگاه به مراقبه دست پیدا کرده‌ای.

سپس يك کار ساده را مانند راه رفتن به این مراقبه اضافه کن. و هر وقت راحت هردورا همزمان انجام دادی، کار سومی را هم اضافه کن. پس از يك دوران تمرین، قادر خواهی بود پیوسته از نَفَس‌هایت آگاه باشی، حتی در خواب. و اگر نتوانی حتی در خواب هم از آن آگاه باشی، نخواهی توانست عمق آن را دریابی، ولی آهسته آهسته و با تمرین پیوسته به این مرحله خواهی رسید.

شخص باید صبور باشد و شروع درستی داشته باشد. ذهن‌حیله‌گر همیشه سعی می‌کند شروعی نامناسب فراهم کند. در اینصورت پس از دوسه روز تمرین خواهی گفت "نه، امیدی نیست!" ذهن‌ت به تو شروعی نادرست خواهد داد. پس همیشه یادت باشد که شروع تمرینات را درست انجام دهی. زیرا آغاز درست نیمی از راه است. ولی ما همیشه شروع نادرست داریم.

تو خوب می‌دانی که توجه امری مشکل است. زیرا تو در خواب هستی. اگر توجه روی نفس‌ها را وقتی آغاز کنی که مشغول انجام کار دیگری هستی، نخواهی توانست تمرین را به درستی انجام دهی، تو آن عمل را رها نخواهی کرد، بلکه از توجه به نَفَس‌ها دست برخواهی داشت.

پس مشکلات ناخواسته برای خودت بوجود نیاور. می‌توانی در بیست و چهار ساعت يك گوشه‌ی كوچك برای خودت اختصاص بدهی. چهل دقیقه کافی است. تمرینات خود را از همان گوشه آغاز کن. ولی ذهن عذرهای بسیار خواهد آورد: "وقت از کجا پیدا کنم؟ همین الان هم بسیار گرفتار هستم و کارهایم عقب افتاده!" و یا خواهد گفت "همین حالا که ممکن نیست، شاید وقتی در آینده که همه چیز روبه راه باشد، ولی حالا نمی‌شود!" مواظب بهانه‌های ذهن باش، خیلی به ذهنت اعتماد نکن.

ماهرگز به ذهن خود شك نمی‌کنیم. ما نسبت به همه چیز تردید داریم بجز ذهن خودمان!

حتی کسانی که همیشه از منطق و دلیل و تردید و بدبینی سخن می‌گویند، هیچگاه به ذهن و فریب‌های آن تردید نمی‌کنند. این ذهن است که تو را در حالت کنونی گرفتار کرده. اگر اینک در جهنم گرفتار شده‌ای، راهنمای تو به این اوضاع فقط ذهن تو بوده و تو هرگز به آن شك نمی‌کنی! تو نسبت به هر مرشد و آموزگاری تردید می‌کنی بجز ذهن خودت. تو با ایمان فراوان همچون يك مرشد و استاد از ذهن خودت اطاعت می‌کنی. و این ذهن تو است که تو را به این رنج و آشوب کشانده. اگر می‌خواهی به چیزی تردید کنی، اول از ذهن خودت شروع کن. هرگاه ذهنت چیزی می‌گوید، دوباره و دوباره آن را بررسی کن.

آیا این حقیقت دارد که تو وقت برای مراقبه کردن نداری؟ واقعاً اینطور است؟ آیا تو یک ساعت در روز برای تأمل در خویشت و مراقبه کردن فرصت نداری؟ دوباره فکر کن. از ذهنت بپرس "آیا این واقعیت دارد که من وقت ندارم؟" من این را باور ندارم. من تاکنون هیچکس را ندیده‌ام که بیش از حد نیاز وقت نداشته باشد. کسانی را می‌بینم که ورق‌بازی می‌کنند و می‌گویند که برای وقت‌گذرانی چنین می‌کنند! آنان برای وقت‌گذرانی به سینما می‌روند، غیبت می‌کنند، يك روزنامه را بارها و بارها می‌خوانند و درباره‌ی يك موضوع بارها و بارها صحبت می‌کنند و بازهم می‌گویند "وقت نداریم!" آنان برای امور غیر لازم و غیر حیاتی به اندازه‌ی کافی فرصت دارند. ولی چرا برای مراقبه وقت ندارند؟ زیرا با چیزی غیر ضروری خطری متوجه ذهن نیست. لحظه‌ای که درباره‌ی مراقبه فکر می‌کنی، ذهن هشیار می‌شود. حالا کار دارد خطرناک می‌شود! زیرا مراقبه یعنی مرگ ذهن. اگر تو به مراقبه ادامه بدهی، زمانی خواهد رسید که ذهنت باید عقب‌نشینی کند و کاملاً محو و نابود گردد. پس ذهن در این مورد گوش به زنگ می‌شود و شروع می‌کند به بهانه آوردن: "وقتش کو؟ حتی اگر هم وقت باشد، کارهای مهم تری دارم. حالا برای من پول مهم تر است. مراقبه را همیشه می‌توان انجام داد. می‌توان آن را عقب انداخت. وقتی پول داشتم و فراغت پیدا کردم، مراقبه خواهم کرد، ولی بدون پول چگونه می‌توان مراقبه کرد؟ پس اول به درآمد و پول توجه کن و بعد به مراقبه بپرداز!"

مراقبه را می‌توان به راحتی به تعویق انداخت، زیرا تو احساس می‌کنی که به نیازهای آنی تو ربطی ندارد. نمی‌توانی نان را به تعویق اندازی، زیرا خواهی مرد. پول را نمی‌توان به تعویق انداخت، زیرا برای رفع نیازهای اساسی تو لازم

است. ولی مراقبه را می‌توان بعدها انجام داد، زیرا به بقای تو ربطی ندارد. بدون آن هم می‌توانی زنده باشی. درحقیقت بدون آن به راحتی می‌توانی زندگی کنی!

لحظه‌ای که وارد ژرفای مراقبه می‌شوی، زندگی تو روی کوه‌ی زمین به‌خطر می‌افتد. تو محو می‌گردد. باعمیق‌شدن در مراقبه، تو از این چرخ‌گردون زندگی خارج می‌شوی.

مراقبه مانند مرگ است. پس ذهن وحشت می‌کند. مراقبه همچون عشق است، پس ذهن به هراس می‌افتد و می‌گوید "آن را به‌تعویق بینداز" و تو می‌توانی به راحتی آن را تا بی‌نهایت به‌تعویق بیندازی. ذهن تو همیشه چیزهایی شبیه‌این می‌گوید. و فکر نکن من درباره‌ی دیگران صحبت می‌کنم. من درباره‌ی شخص تو سخن می‌گویم!

من مردمان روشن‌فکر بسیاری را دیده‌ام که درباره‌ی مراقبه چیزهایی بس نابخردانه می‌گویند. مردی از دهلی آمده بود که در دولت مقامی عالی داشت. او تنها برای آموختن مراقبه آمده بود. او از دهلی آمده بود و هفت روز در اینجا اقامت کرد. به او گفتم که به کلاس‌های مراقبه‌ی صبحگاهی در بمبئی برود. ولی او گفت "ولی این مشکل است. من نمی‌توانم صبح به‌این زودی بیدار شوم و در کلاس حاضر شوم" او در مورد بهانه‌های ذهنش هرگز فکر نمی‌کرد. آیا واقعاً اینقدر دشوار است؟ اینک تو می‌دانی که این کاری مشکل نیست، ولی ذهن به‌این سادگی نیست. ذهن می‌گوید: "چطور می‌توانم ساعت شش صبح بیدار شوم؟"

روزی در شهر بزرگی بودم و ساعت یازده شب یکی از مقامات عالی‌رتبه به دیدار من آمد. من برای خوابیدن آماده می‌شدم. او وارد شد و گفت: "کار من خیلی مهم است: من بسیار ناراحتم، مسئله‌ی مرگ و زندگی است! حداقل نیم‌ساعت با من حرف بزن. به من مراقبه را بیاموز، وگرنه ممکن است خودکشی کنم. دنیای خارجی من از دست رفته و من آنقدر ناراحتم که چیزی باید در درونم اتفاق بیفتد."

به او گفتم: "ساعت پنج صبح برگرد." او گفت "ولی این غیرممکن است! من هرگز صبح به‌این زودی بیدار نمی‌شوم. گفتم" خیلی خوب، ساعت ده صبح بیا" و او گفت: "این هم ممکن نیست. من باید ساعت ده‌ونیم در دفترکارم باشم." حالا این چه موضوع مرگ و زندگی است که او نمی‌تواند یک روز مرخصی بگیرد؟ به او گفتم "این موضوع مرگ و زندگی تو است یا مرگ و زندگی من؟" او مردی باهوشی بود و فهمید که این‌ها همه حقه‌های ذهنش است.

پس فکر نکن که ذهن تو از این حقه‌ها نخواهد زد. ذهن انسان بسیار زیرک و مکار است. و چون ذهن خودت است هرگز به آن مشکوک نمی‌شوی. ولی این ذهن مال تو نیست. ذهن تو محصول اجتماع است، از آن خودت نیست و به تو داده شده است و به تو تحمیل گشته است. شما همه به طریقی خاص تعلیم داده شده‌اید و شکل گرفته‌اید. ذهن شما از همان کودکی توسط دیگران شکل گرفته و آفریده شده است. مادر و پدر، آموزگاران و گذشته ذهن تو

را خلق کرده و تحت نفوذ خود قرار داده‌اند. گذشته‌ی مرده همواره خودش را بر زمان حال زنده تحمیل می‌کند. آموزگاران توفقط مأمور هستند، مأموران مرگ بر علیه زنده‌ها. آنان به تحمیل چیزها به ذهن تو ادامه می‌دهند. ذهن اینقدر با تو آشناست و فاصله آنقدر کم است که هویت شما یکی شده است.

تومی‌گویی که من یک هندو هستم. دوباره فکر کن. تو یک هندو نیستی، بلکه یک ذهن هندو به تو داده شده است. تو همچون انسانی ساده و معصوم زاده شده‌ای، نه یک هندو یا یک مسیحی. ولی یک ذهن هندو یا ذهن مسیحی به تو داده شده. تو را به نوعی خاص شکل داده اند و تو سرگرم آن هستی و در قید آن قرار داری. آنگاه زندگی هم به این ذهن اضافه می‌کند و ذهن تو سنگین‌تر و سنگین‌تر می‌شود. تو قادر نیستی هیچ کاری انجام دهی و ذهن خودش را به تو تحمیل می‌کند. تجربه‌های تو هر لحظه بار ذهنیت را بیشتر می‌کنند. گذشته‌ی تو هر لحظه ذهنیت را شکل می‌دهد. اگر من چیزی را به تو بگویم، تو به شیوه‌ای تازه و نو به آن نخواهی اندیشید. بلکه ذهن قدیمی تو، گذشته‌ی تو شروع به صحبت می‌کند تا آن را رد و یا اثبات کند.

به یاد داشته باش که ذهن تو و حتی بدن تو متعلق به تو نیست، بلکه از مادروپدر به تو رسیده. راستی تو کیستی؟ انسان یا از طریق ذهن خود را می‌شناسد و یا از طریق جسم. تو فکر می‌کنی که جوان هستی، یا پیر هستی؛ هندو هستی و یا پارسی. . . نه، تو این‌ها نیستی. تو همچون یک آگاهی خالص زاده شده‌ای. تمام این هویت‌ها زندان هستند و تو را در کذب نگاه می‌دارند. این تکنیک‌ها که اینقدر ساده به نظر می‌رسند، اینقدرها هم ساده نیستند! زیرا ذهن تو پیوسته مشکلات و موانعی بوجود خواهد آورد.

چند روز پیش مردی نزد من آمد و گفت "من روش مراقبه‌ی تو را آزمایش می‌کنم. ولی به من بگو در کدام کتاب مذهبی این شیوه را توصیه کرده‌اند؟ اگر بتوانی مرا متقاعد کنی که این روش در یک کتاب دینی آمده، انجام آن برای من ساده تر خواهد بود."

ولی چرا؟ زیرا ذهن دیگر اشکالی بوجود نخواهد آورد. ذهن خواهد گفت: "این شیوه متعلق به ما است، انجامش بده." اگر در هیچ کتاب مذهبی به آن سفارش نشده باشد، ذهن خواهد گفت: "چکار می‌کنی؟ این روش از ما نیست!" ذهن بر علیه آن خواهد بود.

به این مرد گفتم "تو سه ماه است که این روش را آزمایش می‌کنی. حالت چطور است؟" او گفت "عالیست. من خیلی راضیم. ولی یک مدرکی از یک کتاب مذهبی به من بده." "حالا احساس خود او ملاک و معیار نیست! او می‌گوید "احساس من خوب است، من ساکت تر، آرام تر و بامحبت تر شده‌ام. احساس رضایت می‌کنم." ولی تجربه‌ی خودش کافی نیست، او یک مرجع از گذشته می‌خواهد.

به او گفتم: "در کتاب های مذهبی تو چیزی در این مورد نوشته نشده و برعکس چیزهای زیادی بر علیه آن آمده!" او غمگین شد و گفت: "پس برای من ادامه ی این تمرین مشکل خواهد بود!"

چرا تجربه ی شخصی او بی ارزش است؟ گذشته – آن شکل گیری ها تا به امروز – پیوسته ذهن را جهت می دهد و زمان حال را از بین می برد.

پس این را به یاد داشته باش و مواظب باش: در مورد خود ذهنت بدبین و شکاک باش، به ذهنت اعتماد نکن. و اگر بتوانی به این عدم اعتماد به ذهن پختگی ببخشی، آنوقت و فقط آنوقت این تکنیک های ساده مفید بوده و کارساز خواهند بود و حتی می توانند معجزه کنند.

آیا می توان این فنون را از طریق عقلانی و

روشنفکرانه درک کرد؟

این تکنیک ها را نمی توان از طریق عقلایی درک کرد. و من دارم برای کاری غیرممکن کوشش می کنم. ولی چرا من این چنین سعی می کنم؟ زیرا راه دیگری نیست که بتوان شما را نسبت به فونونی که می توانید زندگی شما را کاملاً دگرگون کنند، آگاه ساخت. شما فقط عقل را درک می کنید و مشکل در اینجاست. شما قادر نیستید چیزهای دیگر را درک کنید و این فنون را نمی توان از راه عقل درک کرد. پس چگونه می توان با آن ها رابطه برقرار کرد؟

یا تو باید بتوانی بدون دخالت عقل آن ها را بفهمی و یا باید شیوه ای را یافت که آن طریق بتوان با عقل این تکنیک ها را درک کرد. روش دوم غیرممکن است، ولی روش اول امکان پذیر است.

تو باید از راه عقل شروع کنی ولی به آن نچسبی. وقتی می گویم انجام بده، سعی خودت را بکن. اگر چیزی در درونت شروع کرد به اتفاق افتادن، آنگاه قادر خواهی بود که عقلت را به کناری بگذاری و بدون هیچ واسطه ای به سمت من بیایی. ولی نخست باید کاری انجام بدهی. ما می توانیم برای سال ها فقط حرف بزنیم! ذهن شما را می توان با بسیاری از چیزها پر کرد. ولی این کمکی نخواهد بود، برعکس شاید ضرر هم داشته باشد، زیرا شروع می کنی به دانستن خیلی از چیزها. و اگر بیشتر و بیشتر بدانی گیج و گمراه خواهی شد.

دانستن چیزهای زیاد خوب نیست. کم دانستن و عمل کردن بهتر است.

یک تکنیک تنها می تواند مفید باشد. عمل به این فنون همیشه مفید است.

ولی اشکال در انجام آن چیست؟

در عمق وجود ما ترس وجود دارد. اگر تمرین را انجام دهی، این ترس در تو خواهد بود که شاید چیزی اتفاق نیفتد.

این ترس بازدارنده است.

شاید مسخره به نظر آید، ولی بسیاری از مردم را دیده‌ام که می‌پندارند می‌خواهند تغییر کنند. آنان در جستجوی يك تحوّل عمیق هستند و می‌گویند که نیاز به مراقبه دارند. ولی عمیقاً نیز وحشت دارند. آنان در دوگانگی به سر می‌برند و دو ذهن دارند. آنان مدام می‌پرسند که چکار باید بکنند، ولی هرگز کاری انجام نمی‌دهند! پس چرا به پرسش ادامه می‌دهند؟

دلیلش این است که بتوانند خودشان را گول بزنند که واقعاً میل به دگرگون کردن خود دارند.

این کار به آنان يك نقاب و ماسک می‌دهد که آنان صادقانه به تغییر خویش علاقه دارند. برای همین است که آنان پیوسته در جستجو هستند و از این مرشد به آن مرشد می‌روند و هرگز هم کاری نمی‌کنند! زیرا از عمق وجود خود در هراس هستند.

اریک فروم Fromme کتابی نوشته به نام "هراس از آزادی" عنوان کتاب متناقض به نظر می‌رسد. زیرا همه می‌پندارند که آزادی رادوست دارند و همه در تلاش رسیدن به آزادی در این دنیا و دنیای دیگر هستند. مردم می‌گویند "ما طالب رهایی moksha هستیم، ما می‌خواهیم از تمام محدودیت‌ها، قیدها و اسارت‌ها آزاد شویم. ما می‌خواهیم کاملاً آزاد باشیم."

این سخن آنان است. ولی فروم می‌گوید انسان از آزادی می‌ترسد. ما می‌خواهیم، ما پیوسته خود را متقاعد می‌کنیم که خواهان آزادی هستیم، ولی در ژرفای وجودمان از آزادی می‌گریزیم و هراس داریم. و در حقیقت نمی‌خواهیم! چرا؟ این دوگانگی و تضاد از کجاست؟

رهایی و آزادی تولید ترس می‌کند. و مراقبه عمیق‌ترین آزادی ممکن است. در مراقبه تو نه تنها از محدودیت‌های بیرونی و ظاهری آزاد می‌شوی، بلکه از قید بندگی درونی خودت، از خود‌ذهن — که اساس بندگی است — نیز خلاص می‌شوی. تو از تمام گذشته رها می‌شوی.

لحظه‌ای که ذهن نداشته باشی، گذشته نابود می‌شود، تو به ورای تاریخ رفته‌ای، اینک دیگر جامعه، مذهب، متون دینی و آداب و آیین‌ها هیچیک وجود ندارند، زیرا مکان زندگی این‌ها در ذهن تو است. اینک نه گذشته‌ای هست و نه آینده‌ای؛ زیرا گذشته و آینده یعنی خاطره و تخیل؛ و هر دو بخشی از ذهن تو هستند.

در مراقبه تو فقط در اینجا و اینک قرار داری، حالا دیگر نه آینده‌ای وجود دارد و نه گذشته‌ای. فقط يك زمان حال وجود دارد؛ يك حال جاودانه و ابدی. آنوقت تو کاملاً آزاد شده‌ای، تو به ورای بدن، ذهن، جامعه، آیین‌ها و تاریخ رفته‌ای. در مراقبه انسان از تمام چیزهای ترسناک رها خواهد شد. چنین آزادی را هرگز تجربه نکرده‌ای. پس تو کجا

خواهی بود؟

در يك چنین آزادی آیا تو می‌توانی وجود داشته باشی؟ آیا در يك چنین آزادی، در این گستره‌ی بی‌انتهای می‌توانی "من" حقیر خود را داشته باشی و نفس ego کوچکت را حفظ کنی و بگویی "من هستم؟"

تو اکنون می‌توانی بگویی "من در بند هستم" زیرا محدودیت هایت را می‌شناسی. وقتی بندگی و اسارت نباشد، محدودیتی نیز نخواهد بود. تو به يك حالت تبدیل می‌شوی، نه چیزی بیشتر. حالتی از هیچ‌بودن و خالی بودن. و این تولید وحشت می‌کند. پس انسان‌ها فقط در مورد مراقبه حرف می‌زنند. مردم درباره‌ی چگونه انجام دادن آن صحبت می‌کنند، ولی هرگز به آن عمل نمی‌کنند.

تمام پرسش‌ها ناشی از همین ترس است. این ترس را در درونت احساس کن. اگر آن را بشناسی از بین خواهد رفت. و اگر آن را شناسی باقی خواهد ماند. آیا آماده‌ی هستی که در مفهوم روحانی آن همی‌ری؟ آیا آماده‌ای که نباشی؟

هرگاه شخصی برای گرفتن روش مراقبه نزد بودا می‌آمد، او می‌گفت "حقیقت اساسی این است که تو وجود نداری و چون تو نیستی، نمی‌توانی همی‌ری. تو نمی‌توانی زاده شوی، زیرا که وجود نداری و چون وجود نداری، نمی‌توانی در رنج و اسارت باشی. آیا آماده‌ای تا این را بپذیری که تو نیستی؟ اگر این آمادگی را نداری، حالا مراقبه را شروع نکن. در ابتدا سعی کن دریایی که آیا واقعاً وجود داری یا نه. نخست در این مورد تأمل کن. آیا در نفس تو ماده‌ای وجود دارد و یا اینکه تو فقط يك ترکیب هستی؟"

اگر واقعاً میلی این مطلب را درک کنی، درخواستی یافت که جسم تو فقط يك ترکیب شیمیایی است: چیزی از مادر و چیزی از پدر و بقیه از خوراک آمده است. این جسم تو است. تو در این جسم وجود نداری و نفسی در این نیست.

حالا ماهیت ذهن را بررسی کن: چیزی از اینجا آمده و چیزی از آنجا. ذهن دارای هیچ چیز اصیل و اولیه نیست و فقط يك تجمع است.

سعی کن دریایی که آیا نفس ego در ذهن وجود دارد یا نه؟ اگر عمیقاً خودت را مطالعه کنی، خواهی فهمید که هویت تو مانند يك پیاز است: لایه‌ای از پوست آن را بر می‌داری و لایه‌ای دیگر ظاهر می‌شود. با برداشتن این لایه، لایه‌ای دیگر پدیدار می‌شود. اگر به برداشتن لایه‌ها ادامه بدهی، در نهایت به "هیچ" می‌رسی. اگر تمام لایه‌ها را برداری، چیزی در درون آن نیست. جسم و ذهن تو نیز مانند پیاز است: وقتی این لایه‌ها برداشته شوند، به يك گودال بی‌انتهای و خالی و بدون محتوا خواهی رسید. بودا این هیچی را شونیا shunyam نامید.

رویاری بی‌این تهی‌بودن تولید ترس می‌کند. این ترس وجود دارد و به همین سبب ما از مراقبه گریزانیم. درباره‌ی آن صحبت می‌کنیم، ولی هرگز کاری در موردش انجام نمی‌دهیم. این ترس وجود دارد و تو می‌دانی که در عمق وجودت

يك فضای خالی وجود دارد. ولی نمی‌توانی از این ترس فرار کنی. هرکاری که انجام بدهی، ترس وجود خواهد داشت. تنها راه از بین بردن این ترس، رویارویی با آن است. وقتی که با هیچ‌بودن خودت روبه‌رو شوی، زمانیکه درک کنی و بپذیری که در عمق وجود، تو يك فضای خالی – شونیا – هستی؛ آنگاه دیگر ترسی وجود نخواهد داشت. زیرا این شونیا نمی‌تواند از بین برود. این فضای تهی هرگز نخواهد مرد. آنچه فناپذیر و میرا بوده، دیگر نیست، این‌ها لایه‌های پیاز بودند و دیگر وجود ندارند و آنچه اصیل و ماندنی است همین شونیا است.

به این دلیل است که بسیاری از اوقات در مراقبه‌ی عمیق، وقتی شخص به این فضای خالی نزدیک می‌شود، دچار وحشت شده و از ترس برخورد می‌لرزد. او احساس می‌کند که در حال مرگ است. او مایل است از این فضای خالی بگریزد و به دنیا بازگردد. بسیاری هم فرار کرده و هرگز به درون بازنگشته‌اند. این افراد در زندگی‌های گذشته‌ی خود یکی از تکنیک‌های مراقبه را آموخته‌اند و به این فضای خالی نزدیک شده‌اند و آنوقت ترس آنان را فراگرفته و گریخته‌اند. در عمق خاطرات گذشته‌ی آنان این ترس وجود داشته و اینک به مانع تبدیل گشته. هروقت باردیگر به مراقبه می‌اندیشند، آن خاطره در عمق ذهن ناخودآگاه، آنان را بار دیگر پریشان می‌کند و می‌گوید "دوباره فکر کن! آن را انجام نده، يك بار این کار را کرده‌ای!"

یافتن کسی که در زندگی‌های گذشته مراقبه را يك بار نیازموده باشد کاری دشوار است. خاطره‌اش در تو هست، ولی نسبت به آن آگاه نیستی. تو آگاه نیستی که آن خاطره در کجای ذهنت قرار دارد. ولی در جایی از ذهن ناهشیار تو وجود دارد. و هرگاه می‌خواهی دوباره به انجام مراقبه پردازی، آن خاطره به يك مانع تبدیل شده و به راه‌های مختلف تو را بازخواهد داشت. بنابراین اگر واقعاً به مراقبه علاقمند هستی، نسبت به ترس از آن هشیار و آگاه باش. درباره‌ی آن صادقانه فکر کن. آیا واقعا می‌ترسی؟ اگر ترس را پذیرفته‌ای، نخست باید برای رفع آن کاری بکنی و مستقیماً به مراقبه پردازی.

بودا شیوه‌های گوناگونی را به کار می‌برد. گاهی اوقات شخصی به او می‌گفت: "من از مراقبه کردن می‌ترسم" اعتراف به این ترس کاری الزامی است. مرشد باید بداند که تو می‌ترسی، تو نمی‌توانی او را فریب دهی؛ و نیازی هم نیست. فریب دادن او در واقع خودفریبی است. بنابراین هرگاه شخصی به بودا می‌گفت که از مراقبه وحشت دارد، بودا می‌گفت "تو شرط اول را بجا آورده‌ای." اگر خودت اعتراف کنی که از مراقبه وحشت داری، آنوقت چیزی امکان‌پذیر خواهد شد. آنوقت می‌توان کاری کرد، زیرا تو چیزی عمیق را در وجودت کشف کرده‌ای.

ترس چیست؟ روی این تعمق کن. برو و منبع این ترس را کشف کن و دریاب که از کجا سرچشمه گرفته. تمام انواع ترس‌ها، بدون استثناء ریشه در ترس از مرگ دارند.

ترس به هر شکل و مقدار که باشد، ریشه‌ی آن ترس از مرگ است. اگر در عمق وجودت جستجو کنی، درخواهی یافت که از مرگ می‌ترسی.

هرگاه شخصی نزد بودا می‌آمد و می‌گفت "من از مرگ وحشت دارم" بودا می‌گفت "برو و در محل سوزاندن اجساد مراقبه کن. مردم همه روز می‌میرند و آنان را در آنجا می‌سوزانند. فقط در آنجا همان و مراقبه کن. وقتی نزدیکان مرده رفتند، تو همان و از درون آتش، جسد در حال سوختن را مشاهده کن. وقتی همه چیز به دود و خاکستر تبدیل می‌شود، عمیقاً آن را نظاره کن. ابداً فکر نکن و فقط تماشا کن. سه، شش و یا نه ماه به این کار ادامه بده. وقتی که واقعاً دریافتی که از مرگ گریزی نیست، وقتی کاملاً فهمیدی که مرگ راه زندگی است و مرگ در زندگی پنهان است و دریافتی که مرگ برای تو نیز روی خواهد داد و راه گریزی از آن نیست و تو از پیش در آن قرار داری، آنگاه نزد من بازگرد." "

با مراقبه روی مرگ و دیدن اجساد بسیاری که همه روز سوزانده می‌شوند، با دیدن اینکه زندگان چگونه به دود و خاکستر تبدیل می‌شوند، برای روزها و ماه‌ها. . . اطمینانی طلوع خواهد کرد: این یقین که مرگ امری حتمی است.

در حقیقت تنها امر حتمی و قطعی مرگ است. در زندگی تنها چیزی که مطمئن و قطعی است مرگ است. هر چیز دیگر را می‌توان گفت که قاطع نیست: شاید روی بدهد و شاید ندهد ولی این را در مورد مرگ نمی‌توان گفت. مرگ همیشه بوده، هست و خواهد بود. لحظه‌ای که وارد زندگی شدی، وارد مرگ هم شده‌ای و دیگر نمی‌توان برای آن کاری کرد.

وقتی دریافتی که مرگ امری قطعی و حتمی است، دیگر ترسی نخواهد بود. ترس همیشه در مورد چیزهایی است که قابل تغییر هستند. اگر مرگ امری محتوم و قطعی باشد، آنگاه ترس ناپدید خواهد شد. اگر تو بتوانی تغییر کنی و یا بتوانی درباره‌ی مرگ کاری انجام دهی، آنوقت ترس از مرگ باقی خواهد ماند. ولی اگر نتوانی کاری انجام دهی، اگر از قبل در درون مرگ جای داشته باشی، آنوقت به یقین، این ترس از مرگ هم از بین خواهد رفت. و زمانی که ترس از مرگ از بین برود، بودا می‌گوید "حالا می‌توانی به مراقبه بنشین." "

پس تو نیز به ژرفای ذهن خویش وارد شو. عمل به این تمرینات وقتی مفید خواهند بود که موانع درونی تو از بین رفته باشد (وقتی که ترس‌ها برطرف شده و تو یقین پیدا کنی که مرگ تنها واقعیت قطعی است) پس اگر در حین مراقبه بمیری، ترس وجود نخواهد داشت، فقط در این حالت است که می‌توانی پیشرفت کنی. در این صورت با سرعت موشک حرکت خواهی کرد.

در این راه، فاصله نیست که زمان می‌برد، بلکه وجود موانع مهم است. اگر مانعی در وجود تو نباشد، تو در همین

لحظه می‌توانی به جلو حرکت کنی. اگر موانع نبودند، تو اکنون رسیده بودی. مانند مسابقه‌ی دویدن بامانع است و تو به اضافه کردن مانع ادامه می‌دهی. وقتی از يك مانع گذر می‌کنی، احساس خوبی داری، زیرا از يك مانع عبور کرده‌ای! ولی حماقت قضیه دراین است که این تو هستی که از ابتدا مانع را سرراه قرار داده‌ای! آن مانع هرگز بر سرراه تو نبوده. تو پیوسته بر سر راهت مانع می‌گذاری و از روی آن‌ها می‌پری و آنوقت احساس خوبی داری که از مانع گذشته‌ای و بازهم به گذاشتن مانع ادامه می‌دهی و بازهم از روی آن‌ها می‌پری و... همینطور در يك دایره می‌چرخ و هرگز به مرکز نخواهی رسید.

ذهن مانع تراشی می‌کند، زیرا ترسو است. ذهن بهانه‌های گوناگون می‌آورد که چرا مراقبه نمی‌کند. ذهن را باور نکن، به عمق وجودت برو و علت اساسی را دریاب. چرا فرد همیشه درباره‌ی غذا صحبت می‌کند و هرگز غذا نمی‌خورد، موضوع چیست؟

دیگری پیوسته از عشق صحبت می‌کند و هرگز عشق نمی‌ورزد. این حرف زدن‌ها جنبه‌ی وسواس پیدا می‌کند و به اجبار تبدیل می‌شود. انسان به صحبت ادامه می‌دهد و همین صحبت کردن را نوعی عمل می‌پندارد. تو با صحبت کردن فکر می‌کنی که کاری انجام می‌دهی، پس احساس راحتی می‌کنی که "کاری" انجام می‌دهی! درباره‌ی آن حرف می‌زنی، کتاب می‌خوانی و یا می‌شنوی! ولی این‌ها عمل نیست، این خودفریبی است. دراین فریب غرق نشو.

من در مورد این یکصد و دوازده تکنیک صحبت خواهم کرد؛ ولی نه برای تغذیه‌ی ذهن‌های شما، نه برای اینکه معلومات شما را اضافه کنم. من نمی‌خواهم شما دراین مورد استاد و مطلع شوید. من این کار را می‌کنم تا شاید یک تکنیک به شما ارائه دهم که می‌تواند تمام زندگی شما را متحول کند. پس هر تکنیکی که برای شما مناسب به نظر می‌رسد، درباره‌اش صحبت نکنید، بلکه انجامش دهید. در خاموشی و سکوت به آن عمل کنید.

ذهن پرسش‌های بسیار مطرح خواهد کرد. قبل از اینکه این پرسش‌ها را با من در میان بگذارید، در درون خود بپرسید که آیا این پرسش‌ها واقعاً اهمیت دارند و یا ذهن با طرح این‌ها شما را فریب می‌دهد؟

نخست تکنیک‌ها را انجام دهید و آنگاه بپرسید. در اینصورت پرسش‌ها جنبه‌ی عملی دارند. من خواهم دانست که کدام پرسش نتیجه‌ی عمل است و کدام پرسش ناشی از کنجکاوی و عقل‌گرایی. پس من به تدریج به پرسش‌های عقلایی شما پاسخ خواهم داد. آنوقت پرسش‌های شما اهمیت پیدا خواهند کرد.

اینکه پرسیده می‌شود "این تمرینات بسیار ساده هستند"، هیچگاه پس از تمرین مطرح نخواهند بود. این تمرین‌ها به این سادگی نیستند. در پایان بار دیگر تکرار می‌کنم: شما از پیش در حقیقت قرار دارید، فقط نوعی بیداری لازم است.

نیازی نیست که به جایی دیگر بروید. شما باید به درون خود بروید. و این کار در همین لحظه امکان پذیر است. اگر بتوانید ذهن را کنار بگذارید، هم اکنون و همینجا می‌توانید وارد شوید. این تکنیک‌ها برای کنار گذاشتن ذهن هستند و در واقع برای مراقبه نیستند. وقتی ذهن نباشد، تو وجود خواهی داشت.

چگونه از طریق هشیاری نسبت به نقطه‌ی مشخصی از روند تنفسی، شخص می‌تواند به اشراق دست یابد؟ چگونه می‌توان با هشیار شدن نسبت به چنین مکثی کوتاه در تنفس، انسان از ناخود آگاه رهایی یابد؟

پاسخ: این پرسش بسیار اهمیت دارد و امکان دارد به ذهن بسیاری از شما خطور کرده باشد. نکات بسیاری باید درك شود. نخست اینکه چنین رایج شده که رسیدن به مرحله‌ی روحانی spiritual دست آورد مشکل است. ولی هیچ‌یک از این دو نیست: یعنی نه دشوار است و نه این یک دست آورد است. تو همینگونه که هستی، از پیش موجودی روحانی هستی و چیز تازه‌ای نباید به تو اضافه شود. و همچنین چیزی هم نباید از وجود تو دور انداخته شود. تو در حد ممکن کامل هستی. اینطور نیست که تو در زمانی در آینده کامل خواهی شد. چنین نیست که تو برای اینکه خودت باشی، باید کارهای بسیار دشوار انجام دهد. این یک سفر از این مکان به مکانی دیگر نیست. تو جایی نمی‌روی، از پیش همانجا هستی. آنچه باید به دست آورده شود، از پیش تحصیل شده است. این نگرش باید به عمق وجودت نفوذ کند.

فقط در آنصورت است که خواهی فهمید که چرا این فنون ساده می‌توانند کمک کنند.

اگر روحانی شدن یک نیل به هدف است، آنوقت البته کار مشکلی خواهد بود؛ نه تنها مشکل در حقیقت غیرممکن است. اگر تو از قبل موجودی روحانی نباشی، نمی‌توانی روحانی بشوی. چگونه ممکن است موجودی غیرروحانی به روحانی تبدیل شود؟ اگر از قبل الهی نباشی، راهی برای الهی شدن وجود نخواهد داشت. و فرقی نمی‌کند که برای اینکار چقدر کوشش کنی. کوششی که توسط فردی غیرالهی انجام شود، چگونه می‌تواند در او حالت الهی بوجود آورد؟

غیرممکن است.

ولی موضوع کاملاً برعکس است. تو از قبل آنچه را که در پی به دست آوردنش هستی، داری. نهایت خواسته و هدف تو پیشاپیش در تو حضور دارد: اینک و اینجا. آخر راه همینجاست و این اتفاق از قبل رخ داده است. برای همین است

که شیوه‌های به این سادگی می‌توانند کمک کنند. این يك به دست آوردن نیست، بلکه يك كشف است. آنچه را که در پی آن هستی، موجود ولی پنهان است و در چیزهای بسیار بسیار کوچک مخفی شده است.

شخصیت انسان درست مانند لباس و پوشاک اوست. جسم تو اینجاست و در لباس‌های تو پنهان شده. روحانی بودن تو نیز همینجاست و در پوشاک خاصی پنهان شده است. این پوشاک شخصیت تو است. تو می‌توانی هم اینک و همینجا برهنه شوی و روحانیت تو نمایان شود. ولی تو این پوشاک روحانی خودت را نمی‌شناسی. تو نمی‌دانی که چگونه در این لباس‌ها پنهان شده‌ای و نمی‌دانی که چگونه می‌توانی برهنه شوی. تو برای مدت‌های زیاد در این لباس به سر برده‌ای — برای زندگی‌های پیاپی در آن مخفی بوده‌ای — و آنقدر خودت را از طریق این پوشاک شناسایی کرده‌ای که دیگر فکر نمی‌کنی که این پوشاک تو است و می‌پنداری که خودت هستی. و این پوشاک تنها يك مانع و سدّ است.

برای مثال، تو گنجی در اختیار داری، ولی یا نمی‌فهمی که گنج داری و یا فراموشت شده که گنج داری و آنوقت در خیابان‌ها به گدایی ادامه می‌دهی. اگر در حین گدایی شخصی به تو بگوید "برو داخل خانه‌ات را بگرد و گنج را پیدا کن. تو نیازی به گدایی نداری و خودت يك امپراطور هستی"، تو بی‌تردید پاسخ خواهی داد: "این چه مزخرفی است که می‌گویی؟! من چگونه می‌توانم در این لحظه يك امپراطور باشم؟ من سال‌هاست که گدایی می‌کنم و اگر برای چندین برابر عمرم هم گدایی کنم، نخواهم توانست يك امپراطور شوم. پس اینکه می‌گویی بسیار غیرمنطقی و احمقانه است."

باور این امر غیرممکن هست! چرا؟ زیرا برای ذهن گدا، این عادت بس قدیمی و طولانی است. ولی اگر بدانی که گنج فقط در خانه‌ی خودت است، با کندن زمین و برداشتن خاک گنج را خواهی یافت و تو دیگر گدا نخواهی بود و يك امپراطور خواهی شد.

در مورد روحانی بودن نیز چنین است. این گنجی پنهان در درون تو است. چیزی نباید در آینده به دست آید. تو هنوز موفق به شناخت آن نشده‌ای، ولی این گوهر روحانی از پیش در درون تو هست. تو خودت آن گنج هستی، ولی به گدایی کردن ادامه می‌دهی. برای همین است که چنین تکنیک‌های ساده‌ای می‌توانند کمک کنند. درست مانند کندن زمین و برداشتن قدری خاک که تلاش بزرگی نیست، ولی همین می‌تواند تو را امپراطور کند. وقتی از خاک صحبت می‌کنم، منظورم چیزی نمادین *symbolic* نیست. در واقع، بدن تو بخشی از زمین و خاک است و تو هویت خویش را در جسم خود می‌بینی. این "خاک" را بردار، حفره‌ای در آن بوجود بیاور تا گنج را پیدا کنی.

برای همین است که این پرسش برای بسیاری از مردم پیش می‌آید.

درواقع، برای همه پیش می‌آید که " چگونه تکنیکی به این سادگی می‌تواند انسان را به اشراق برساند؟ چگونه درک مکث بین دو نفس می‌تواند برای بودا شدن کافی باشد؟"

فاصله‌ی بین تو و بودا بسیار بعید به نظر می‌رسد و سفری بی‌پایان می‌نماید. فاصله‌ی بین یک گدا و یک امپراتور نیز بسیار بی‌انتهای می‌آید. ولی اگر گنج از قبل در وجود گدا پنهان باشد، امپراتور شدن لحظه‌ای بیش طول نخواهد کشید.

بودا نیز روزی یک گدا بود. او همیشه بودا نبود. در یک نقطه‌ی معین، گدا مُرد و او ارباب شد. این عملی تدریجی نیست. چنین نیست که یک گدا اندک‌اندک ذخیره کند تا روزی که دیگر گدا نباشد و یک امپراتور باشد. نه یک گدا هرگز نمی‌تواند از راه پس‌انداز و جمع‌کردن و انباشتن به یک امپراتور تبدیل شود. او همچنان گدا باقی می‌ماند، شاید گدایی ثروتمندتر باشد، ولی درهرحال گدا خواهد بود. گدای ثروتمندتر قدری بزرگتر از گدای فقیر است، ولی بازهم گدا است.

ولی روزی گدا گنج را در خانه می‌یابد و ناگهان دیگر گدا نیست و امپراتور است. فاصله‌ی بین گوتام سیدارتا *Guttama* با *Sidhartha* بودا بی‌نهایت است. همان فاصله‌ی بین تو و بودا. ولی گنج همانقدر که در درون بودا بود، در درون تو نیز هست.

یک تکنیک کوچک، یک فن بسیار ظریف می‌تواند مفید باشد. مثال دیگری بنم: مردی با چشمان نابینا و بیمار به دنیا می‌آید. برای انسان کور دنیا چیزی متفاوت است. یک عمل جراحی کوچک می‌تواند تمام دنیا را برای او تغییر دهد. زیرا فقط چشمان اوست که باید بهبود یابند. وقتی چشم‌ها سالم و آماده باشد، بیننده در ورای آن‌ها نهفته است و او شروع به دیدن می‌کند. بیننده از پیش در آنجا وجود دارد، فقط پنجره‌ها بسته بودند. تو اینک در درون ساختمانی بدون پنجره گرفتار هستی. ولی می‌توانی سوراخی در دیوار حفر کنی و ناگهان می‌توانی بیرون را ببینی.

ما آنچه را که خواهیم بود، آنچه که باید باشیم و آنچه که مقدور است باشیم، از پیش هستیم. آینده از پیش در زمان حال نهفته است. تمامی امکانات در همین دانه نهفته است، فقط یک پنجره لازم است تا گشوده شود. فقط یک عمل جراحی مختصر باید انجام شود. اگر قدرت درک این را داری، روحانی بودن تو از پیش در اینجا هست و دیگر این مشکل که چگونه این تکنیک کوچک کارساز است، وجود ندارد.

درحقیقت، تلاش بزرگی لازم نیست. فقط سعی کوچکی لازم است و هرچه کوچکتر بهتر. اگر بدون سعی و کوشش انجام شود که بسیار بهتر خواهد بود. به این دلیل است که بیشتر اوقات هرچه بیشتر سعی می‌کنی، به دست آوردن خواسته مشکل‌تر خواهد شد. همان نفس سعی‌کردن تو، عصبی بودن، سرگرم بودن، انتظار و خواسته ات به

مانع تبدیل می‌شوند. ولی با يك كوشش جزئی یا به اصطلاح ذن با يك "كوشش بی‌كوشش"، يك "عمل بی‌عمل" این تحول به آسانی صورت می‌پذیرد. هرچه بیشتر دیوانه‌اش باشی، امکان روی دادنش کمتر است، زیرا درجایی که به يك سوزن نیاز است، تو از شمشیر استفاده می‌کنی. شاید شمشیر بزرگتر باشد، ولی در جایی که سوزن مورد نیاز است، شمشیر کارساز و مفید نخواهد بود.

اگر نزد يك قصاب بروی، او ابزارهای بسیار بزرگ در اختیار دارد و اگر نزد يك جراح مغز بروی، در آنجا ابزارهای بزرگ نخواهی یافت و اگر هم یافتی، فوراً فرار کن! جراح مغز يك قصاب نیست، او نیاز به وسایل ظریف و کوچک دارد، هرچه کوچکتر، بهتر.

تکنیک‌های روحانی نیز بسیار ظریف هستند، آن‌ها بزرگ نیستند، زیرا جراحی بسیار ظریف است. وقتی در سطوح روحانی وجود کار می‌کنی، این جراحی بیشتر و بیشتر حالت زیباشناسی پیدا می‌کند، هیچ چیز بزرگ و خشنی در این کار نیست.

نکته دوم اینکه پرسیده‌ای: اگر چیزی کوچکتر است، چگونه گامی بزرگ‌تر از طریق آن ممکن می‌گردد؟"

این نگرش غیرمنطقی و غیرعلمی است. اینک علم می‌داند که ذره هرچه کوچکتر باشد و به اتم برسد، قابلیت انفجار بیشتری دارد و درحقیقت عظیم‌تر است. آیا تا قبل از سال ۱۹۴۵ کسی می‌توانست تصور کند که دو انفجار می‌تواند دو شهر بزرگ را ظرف چندثانیه به کلی ویران و نابود کند؟ در هیروشیما و ناکازاکی دو بیست‌هزار نفر به سادگی در چندثانیه از عرصه‌ی گیتی محو و نابود شدند. و نیروی انفجاری چه بود؟ يك اتم کوچک. تو نمی‌توانی حتی آن را ببینی. نه تنها با چشم مسلح، بلکه باهیچ ابزار کمیکی نیز نمی‌توانی آن را ببینی. ما تنها اثرات آن را می‌توانیم مشاهده کنیم.

پس آیا می‌پنداری که کوه‌های هیمالیا چون بدنه‌ی بزرگتری دارند، واقعاً بزرگ هستند؟ این کوه‌ها با تمام عظمتشان در برابر يك اتم ناچیز ناتوان هستند و همان اتم می‌تواند تمام این کوه‌ها را محو و نابود کند. بزرگی جسمی الزاماً به معنی قدرت نیست. برعکس، هرچه يك واحد کوچکتر باشد، قابلیت نفوذ آن بیشتر است و نیروی انباشته‌شده در درون آن متمرکزتر و عظیم‌تر است.

این تکنیک‌های کوچک "اتم‌گونه" هستند. آنان که با چیزهای بزرگتر سروکار دارند، علوم اتمی را نمی‌شناسند. تو فکر می‌کنی شخصی که با اتم کار می‌کند، انسان کوچک تری است و کسی که با کوه‌های هیمالیا کار می‌کند، شخصی بزرگتر است. هیتلر و مائو با توده‌های عظیم مردمی کار می‌کردند و اینشتن و پلانک در آزمایشگاه‌های خود با واحدهای کوچک ماده و ذرات اتمی. درحقیقت قبل از تحقیقات اینشتن، سیاستمداران ناتوان بودند و درمقیاس‌های

بزرگ کار می‌کردند و اسرار واحدهای کوچکتر را نمی‌دانستند.

اخلاقیون همیشه در سطوح بزرگ کار می‌کنند. آنان تمام عمر خود را صرف استدلال‌های اخلاقی و تمرین‌های آنچنانی و کنترل کردن sanyam می‌کنند، آنان به کنترل و سرکوب ادامه می‌دهند و تمام این قصرهایی که بنا کرده‌اند بسیار بزرگ جلوه می‌کند.

تانترا با این‌ها کاری ندارد. تانترا با اسرار اتمی در وجود انسان، ذهن و آگاهی او سروکار دارد. و تانترا این اسرار را به دست آورده‌است. این روش‌ها روش‌های اتمی هستند. اگر بتوانی آن‌ها را بیاموزی و نتیجه‌ی مطلوب بگیری، اثرات آن انفجاری و کیهانی خواهد بود.

نکته دیگر این‌که، اگر بگویی "چگونه با چنین تمرین‌های ساده‌ای شخص می‌تواند به اشراق برسد؟"، تو داری بدون انجام تمرین این سخن را می‌گویی. اگر آن را انجام دهی، هرگز نخواهی گفت که "چه تمرین راحت و ساده‌ای!" این تمرین‌ها چون در یکی دو جمله خلاصه شده، به نظر آسان می‌آیند. آیا فرمول اتم را می‌دانی؟ تمام فرمول در دوسه جمله و کلمه داده شده. آری با همان دوسه کلمه می‌توان تمام دنیا را از بین برد. این تکنیک‌ها هم فقط یک فرمول هستند. پس اگر فقط به فرمول نگاه کنی، به نظر چیزی ساده و بسیار بسیار کوچک می‌آید، ولی در واقع چنین نیست. سعی کن آن‌ها را انجام دهی. آنوقت درخواهی یافت که چندان هم آسان و راحت نیستند. با تمام ظاهر آسان و کوچک، این تکنیک‌ها بسیار ژرف و عمیق هستند. مابین عملکرد را مورد بررسی و تجزیه و تحلیل قرار خواهیم داد و آنوقت شما درک خواهید کرد.

وقتی نَفَس را به درون می‌فرستی، هرگز خودِ نَفَس را احساس نکرده‌ای. حالا تو بی‌درنگ منکر می‌شوی و می‌گویی "این درست نیست! شاید ما دائماً آگاه نباشیم، ولی نَفَس را احساس می‌کنیم." نه، تو نَفَس را احساس نمی‌کنی، بلکه گذرگاه نَفَس را احساس می‌کنی.

به امواج دریا نگاه کن. تو امواج را می‌بینی، ولی آن امواج را هوا و باد بوجود می‌آورند. تو باد را نمی‌بینی و فقط اثرش را روی آب می‌بینی. وقتی نَفَس را به درون می‌بری، آن را در سوراخ‌های بینی احساس می‌کنی، ولی تو هرگز نَفَس را نمی‌شناسی. نَفَس به بیرون می‌رود و تو تنها گذر آن را حس می‌کنی. نَفَس بازمی‌گردد و بازهم تو فقط گذر و تماس آن را حس می‌کنی.

وقتی شیوا می‌گوید "آگاه باش" منظورش این نیست. تو نخست نسبت به گذرگاه تنفس آگاه می‌شوی و وقتی که توانستی کاملاً نسبت به گذرگاه نَفَس آگاه شوی، فقط آن زمان است که به تدریج از خودِ نَفَس هم آگاه خواهی شد. و زمانی که نسبت به خودِ نَفَس آگاهی کامل داشتی، آنگاه قادر خواهی بود از آن شکاف و مکث بین دو نَفَس نیز

آگاه شوی.

انجام این تمرین به سادگی ظاهرش نیست. ابدآساده نیست. در تانترا و سایر سلوک‌های هندی، لایه‌های مختلفی از آگاهی وجود دارد. اگر من تو را درآغوش بگیرم، تو نخست نسبت به تماس دو بدن آگاه می‌شوی و نه نسبت به عشق من. عشق من آنقدر زمخت gross و قابل رویت نیست و ما معمولاً هرگز نسبت به عشقی که در این تماس است آگاه می‌شویم. ما فقط نسبت به بدن در حال حرکت هشیار هستیم. ما فقط حرکات مهرآمیز و حرکات غیرمهرآمیز را می‌شناسیم. ولی هرگز خودعشق را نشناخته‌ایم. اگر من تو را ببوسم، تو فقط از لایه تماس فیزیکی آگاه می‌شوی، نه از خودعشق من. این عشق چیزی بسیار لطیف و احساس کردن آن مشکل است. و اگر تو از عشق من آگاه نشوی، آنگاه این بوسه‌ای بی‌جان و مُرده است و معنایی ندارد. اگر بتوانی از عشق من آگاه شوی، آنگاه می‌توانی نسبت به خود من آگاهی پیدا کنی، زیرا این در لایه‌ای عمیق تر قرار دارد. نَفَس به درون می‌رود و تو تماس آن را احساس می‌کنی و نه خود نَفَس را. ولی تو حتی نسبت به احساس آن نیز آگاه نیستی. اگر مشکلی در کار باشد، تو آن را احساس می‌کنی. وگرنه، نسبت به نَفَس آگاه نیستی. گام نخست این است که نسبت به گذرگاه نَفَس، جایی که با جسم تماس پیدا می‌کند آگاه باشی و آنگاه حساسیت تو رشد پیدا می‌کند. سال‌ها طول می‌کشد تا بتوان آنقدر حساس شد که بتوان حرکت نَفَس، نه تماس آن را، احساس کرد.

در اینجاست که تانترا می‌گوید تو پرانا Prana یا زنده‌بودن را شناخته‌ای. و فقط در اینصورت است که آن مکث کیهانی را خواهی شناخت — جایی که نَفَس حرکت ندارد، مرکزی که نَفَس لمس می‌کند، جاییکه تنفس چرخش می‌کند و دم به بازدم تبدیل می‌شود — رسیدن به این آگاهی به نظر ساده می‌رسد، ولی ابدآسان نیست.

اگر بتوانی به این مرکز دست پیدا کنی، آنگاه خواهی فهمید که چقدر کار مشکلی است. بودا برای رسیدن به این "مرکزورای تنفس" شش سال صرف کرد. برای رسیدن به این نقطه‌ی چرخش دم و بازدم، او سفری دشوار و طاقت‌فرسا را داشت که شش سال طول کشید. ماهاویر Mahavira دوازده سال وقت صرف آن کرد و آنگاه برایش اتفاق افتاد. فرمول بسیار ساده است و از نظر تئوری می‌تواند هم‌اکنون روی بدهد، ولی فقط انظر تئوری. در نظریه، مانعی وجود ندارد، پس چرا هم‌اینک اتفاق نیفتد؟ زیرا که اینک تو مانع هستی! اگر وجود تو مانع نبود، هم‌اینک نیز می‌توانست اتفاق بیفتد. گنج در وجود تو است. روش دستیابی به آن هم شناخته شده است. و تو می‌توانی این کار را انجام بدهی، ولی اینکار را نخواهی کرد.

حتی همین پرسش نیز حیل‌ه‌ی ذهن است برای انجام ندادن تمرین! زیرا ذهن می‌گوید: "چه کار ساده‌ای! احمق نشو! چگونه انسان با چنین روش‌های ساده‌ای می‌تواند بودا شود؟! اصلاً چنین چیزی اتفاق نخواهد افتاد!" و آنگاه برای اثبات این فریب ذهنی دست‌به‌هرکاری خواهی زد. ذهن فریبنده است. اگر بگویم "این کاری بسیار دشوار

است" ذهن تو خواهد گفت "پس آنقدر مشکل است که از توان من خارج است!" و اگر بگویم بسیار ساده است" ذهن تو می‌گوید "آنقدر ساده است که فقط احمق‌ها باورش می‌کنند!"

ذهن همیشه با توّسل به منطق از عمل و اقدام فرار می‌کند. ذهن همیشه مانع تراشی می‌کند. اگر فکر کنی که این کاری ساده است، ذهن مانع خواهد شد. و اگر فکر کنی بسیار مشکل است، آنگاه ذهن می‌گوید "چکار می‌توان کرد؟ از بس مشکل است از من بر نمی‌آید!"

ذهن همیشه برای فرار از عمل منطق می‌سازد و تنبلی را توجیه می‌کند. ولی اگر می‌خواهی نتیجه بگیری، یک چیز مورد نیاز است: اقدام به عمل. اگر عمل نکنی، ذهن همیشه برای توجیه خود عذروبانه می‌آورد.

از نظر تئوری مانعی وجود ندارد و تو هم اینک و همینجا می‌توانی به ماوراء بروی. ولی در عمل مانعی وجود دارد. این موانع واقعی نیستند. این موانع، ذهنی و روانی هستند و نتیجه‌ی توهمات هستند، ولی وجود دارند. اگر به تو بگویم "ترس، چیزی که مار می‌پنداری فقط یک ریسمان است و مار نیست"، تو باور نمی‌کنی و ترس هنوز وجود دارد. به نظر تو مار می‌آید و برای تو ماری واقعی است و تو می‌ترسی و فرار می‌کنی و من هرچه بگویم کمکی نخواهد کرد. ترس هنوز در تو هست. من می‌گویم "ترس، این تنها یک طناب است!" و ذهن تو می‌گوید "نه، این مرد ممکن است با مار توطئه کرده باشند، حتماً کاسه‌ای زیر نیم‌کاسه هست! این مرد می‌خواهد مرا به طرف مار براند، شاید او مرگ مرا می‌خواهد و حقه‌ای در کار هست!" اگر بیش از اندازه سعی کنم تو را متقاعد کنم که این تنها یک طناب است و مار نیست، تو چنین برداشت می‌کنی که من می‌خواهم تو را به سمت مار سوق بدهم. اگر بگویم که از نظر تئوری ممکن است که طناب در یک لحظه همچون مار به نظر آید، ذهن تو مشکلات بسیاری را بوجود خواهد آورد. درحقیقت مشکل و معمای وجود ندارد و هرگز هم وجود نداشته و نخواهد داشت. مشکلات تنها در ذهن تو هستند و تو حقیقت را از طریق ذهنت نگاه می‌کنی. آنوقت هر حقیقتی به صورت مشکل جلوه می‌کند.

ذهن مشکل‌آفرین است و نه تنها مشکل می‌سازد، بلکه راه‌حلهایی را هم خلق می‌کند که خود این‌ها به مشکلات عمیق‌تری تبدیل می‌شوند. حقیقت ابداً مشکل نیست و در واقع مشکلی وجود ندارد. ولی ذهن تو نمی‌تواند بدون مشکل به اطراف نگاه کند. هرچه را که ببینی از آن مشکل درست می‌کنی. دیدگاه تو مشکل‌زا است. من این تکنیک تنفسی را برای شما گفتم و حالا ذهن می‌گوید: "این که خیلی ساده است!" چرا ذهن چنین می‌گوید؟

وقتی که برای نخستین بار قطارهای مسافری با لوکوموتیو بخار ساخته شد، هیچکس باور نمی‌کرد. خیلی ساده و باورنکردنی به نظر می‌رسید: همان بخار که در آشپزخانه از کتری آب‌جوش در می‌آمد، موتوری را به حرکت در می‌آورد و صدها مسافر را جابه‌جا می‌کرد؟! باورنکردنی بود! در انگلستان وقتی نخستین قطار مسافری با موتور بخار آماده‌ی حرکت بود هیچکس حاضر نبود با آن سفر کند. حتی یک نفر نیز حاضر به چنین مخاطره نبود! عده‌ی بسیاری

را متقاعد کرده بودند و حتی با رشوه و دادن پول هم عده‌ای را راضی کرده بودند، ولی در لحظات آخر آنان هم فرار کردند! آنان می‌گفتند "اولاً بخار نمی‌تواند این وزن سنگین را به حرکت آورد و چیز ساده‌ای مثل بخار آب توان این معجزه را ندارد. اگر موتور حرکت کند، حتماً کار شیطان است و نه بخار. و درثانی، اگر حرکت کند، چه تضمینی هست که بتوان آن را از حرکت باز داشت و تکلیف ترمز آن چه می‌شود؟! و درواقع هیچ تضمینی هم داده نمی‌شد. زیرا این نخستین بار بود و هرگز قبلاً چنین قطاری ترمز نکرده بود. فقط احتمال می‌رفت که بایستد! تجربه‌ی قبلی وجود نداشت. هیچ علمی نمی‌توانست بگوید "آری، حتماً خواهد ایستاد" از نظر تئوری می‌باید توقف کند، ولی مردم علاقه‌ای به تئوری نداشتند و فقط می‌خواستند مطمئن باشند که قطار خواهد ایستاد!

بنابراین دوازده زندانی محکوم به اعدام را بعنوان سرنشینان قطار انتخاب کردند، زیرا سرنوشت آنان به هر حال مرگ بود، پس اگر قطار ترمز نمی‌کرد، مشکلی در کار نبود. پس فقط دانشمند مخترع، راننده‌ی لوکوموتیو دیوانه و دوازده زندانی اعدامی سرنشینان این قطار بودند.

در آن زمان مردم می‌گفتند ". . . چیزی به سادگی بخار آب. . . ؟"

ولی اینک دیگر کسی اینگونه حرف نمی‌زند، زیرا سیستم اکنون کار کرده و همه این را می‌دانند. همه چیز ساده است. واقعیت و حقیقت ساده هستند.

ولی به سبب عدم درک درست ما پیچیده جلوه می‌کنند. هرپدیده‌ای پس از شناخت و درک آن ساده خواهد بود. ولی شناخت آن بی‌تردید دشوار است، نه به سبب واقعیت مشکل آن، بلکه به دلیل وجود ساختار ذهن شما.

این تکنیک‌ها ساده هستند، ولی برای ذهن‌های شما ساده نخواهند بود.

ذهن شما مشکل‌ساز است. پس فقط آن‌ها را امتحان کنید.

فصل پنجم

پنج تکنیک توجه

۵ - به میان ابروها توجه کن، بگذار ذهن قبل از فکر باشد،

بگذار جسم با عصاره‌ی تنفس تا بالای سر پر شود ؛

و از آنجا همچون بارشی از نور به پایین سرازیر گردد.

۶ - در حین انجام کارهای دنیا، هشیاری بین دو نفس را حفظ کن

و باین‌تهرین، چندروز بعد دوباره متولد شو.

۷ - درهنگام خواب، با نفسِ لمس‌نشده‌ی در مرکز پیشانی که به قلب می‌رسد،

روی رویاها و روی مرگ کنترل داشته باش.

۸ - با ارادت کامل روی مکث بین دو نفس متمرکز شو و داننده را بشناس.

۹ - درهنگام غلیان خشم، مانند جسد دراز بکش، همانطور بی‌حرکت بمان

و یا بدون پلک‌زدن نگاه کن،

یا چیزی را مکیده و به عمل مکیدن تبدیل شو.

وقتی فیثاغورث که یکی از بزرگترین فیلسوفان یونان بود وارد مصر شد، او را به یک مدرسه مخصوص راه نمی‌دادند. او یکی از بهترین مفسران زمانش بود و نمی‌توانست سبب این ممانعت را درک کند. او بارها تقاضای ورود به این

مدرسه را کرد، ولی هربار به او گفته شد که اگر يك دوره‌ی ویژه‌ی آموزشی روزه و تنفس را طی نکند، نمی‌تواند وارد این مدرسه شود.

گزارش شده که فیثاغورث گفته بود: "من برای کسب دانش آمده‌ام، نه برای فراگیری مکتبی خاص" ولی مقامات مدرسه پاسخ دادند "تا تو تغییر نکنی، ما نمی‌توانیم به تو دانش بدهیم. درحقیقت ما علاقه‌ای به دانش نداریم، علاقه و توجه ما به تجربه‌های واقعی است. دانش نمی‌تواند دانش باشد، مگر اینکه زندگی شود و تجربه گردد. پس تو باید يك دوره‌ی چهل‌روزه را طی کنی و با شیوه‌های تنفس و هشیاری نسبت به برخی نقاط آن آشنا شوی."

راه دیگری نبود و فیثاغورث مجبور شد این دوره‌ی آموزشی را طی کند. پس از چهل روز تمرینات تنفسی مخصوص و روزه داشتن به او اجازه دادند که وارد مدرسه شود. می‌گویند که فیثاغورث گفته بود: "اینک شما فیثاغورث را پذیرا نشده‌اید، من فرد دیگری شده‌ام، من دوباره زاده شده‌ام، حق با شما بود و من در اشتباه بودم. پیش از این دوره تمام دیدگاه من عقلایی و منطقی‌گرا بود. اینک از طریق این پالایش، مرکز هستی من تغییر کرده و از عقل به قلب آمده است. حالا می‌توانم احساس کنم که پیش از این دوره، من فقط قادر بودم از راه عقل و مغز بفهمم. ولی اینک برای من حقیقت، يك اصل عقلایی نیست، بلکه يك زندگی است؛ حقیقت دیگر يك فلسفه نیست، بلکه تجربه‌ای است که می‌توان آن را زندگی کرد."

او چه آموزش‌هایی را دیده بود؟ همین تکنیک پنجم تانترا به او داده شده بود. این تکنیک در مصر به او داده شد، ولی خود تکنیک هندی است.

۵ - به میان ابروها توجه کن، بگذار ذهن قبل از فکر باشد،

بگذار جسم با عصاره‌ی تنفس تا بالای سر پر شود؛

و از آنجا همچون بارشی از نور به پایین سرازیر گردد.

همین تکنیک به فیثاغورث داده شده بود. او باین تکنیک به یونان بازگشت و در حقیقت سرچشمه و منشاء تمام عرفان غرب شد. فیثاغورث را پدر عرفان غرب لقب داده اند.

این تکنیک یکی از روش‌های بسیار عمیق است. سعی کن این را درک کنی:.. توجه بین دوا برو..

زیست‌شناسی مدرن و تحقیقات علمی اخیر نشان می‌دهد که در مغز و میان دوا برو یکی از اسرارآمیزترین شگفتی‌های بدن قرار دارد. نام علمی آن غده‌ی کاجی Pineal gland است و در تبت به آن "چشم سوم the third eye" در تانترا به آن "شیوانترا" یا "چشم شیوا" می‌گویند.

بین دوچشم ما چشمی دیگر است که اینک کار نمی‌کند. این چشم آنجا هست و می‌تواند در یک لحظه به کار بیفتد، ولی بطور معمول کار نمی‌کند. برای کارافتادن آن باید کاری بکنی. این چشم کور نیست، بلکه فقط بسته است. این تکنیک برای بازکردن چشم سوم است.

۵ - به میان ابروها توجه کن، بگذار ذهن قبل از فکر باشد، بگذار جسم با عصاره‌ی تنفس تا بالای سر پر شود ؛ از آنجا همچون بارشی از نور به پایین سرازیر گردد.

چشمانت را ببند و سپس دوچشم را به سمت مرکز پیشانی، بین دو ابرو متمرکز کن. فقط در وسط تمرکز کن. باچشمان بسته طوری نگاه کن که گویی با چشمان باز به وسط پیشانی نگاه می‌کنی. تمامی توجه خود را به این نقطه متمرکز کن.

این یکی از ساده ترین شیوه‌های تمرکز کردن است. تو نمی‌توانی اینقدر نسبت به قسمتی دیگر از بدن تمرکز کنی. این غده توجه را به خود جذب می‌کند. اگر به آن توجه کنی، چشمانت باین سومین چشم، هیپنوتیزم می‌شوند: چشمانت ثابت می‌شوند و قدرت حرکت ندارند. چشم سوم توجه را گرفته و آن را غالب می‌کند. این چشم نسبت به توجه، حالت مغناطیسی دارد.

توجه به سایر اندام بدن کاری مشکل است. بنابراین در تمام تکنیک‌ها در تمام دنیا از این نقطه برای توجه کردن استفاده شده. این آسان‌ترین راه برای پرورش تمرکز است. زیرا خود این غده هم کمک می‌کند و حالت مغناطیسی دارد. توجه تو با نیرویی خاص به این نقطه وارد شده و جذب آن می‌گردد.

در نوشته‌های باستانی تانتر آمده که "توجه برای چشم سوم همچون غذا است"

این چشم گرسنه است و برای مدت‌ها گرسنه مانده. اگر به آن توجه کنی، زنده می‌شود. وقتی دریافتی که "توجه، خوراک این چشم است" و زمانیکه احساس کردی توجه به این نقطه حالتی مغناطیسی پیدا می‌کند، آنوقت تمرکز کاری مشکل نخواهد بود. انسان فقط باید نقطه‌ی درست را بشناسد. پس فقط چشمانت را بسته نگه دار و بگذار هردو چشم به سوی وسط دو ابرو حرکت کند و آن نقطه را احساس کند. وقتی به این نقطه متمرکز شوی، چشمان تو ناگهان ثابت می‌مانند و حرکت دادن آن‌ها مشکل می‌شود و تو درمی‌یابی که مکان درست را پیدا کرده‌ای.

۵ - به میان ابروها توجه کن، بگذار ذهن قبل از فکر باشد،

بگذار جسم با عصاره‌ی تنفس تا بالای سر پر شود ؛

و از آنجا همچون بارشی از نور به پایین سرازیر گردد.

اگر تمرکز درست در آن نقطه باشد، برای نخستین بار پدیده‌ی عجیبی را تجربه خواهی کرد. احساس می‌کنی که افکار در پیش رویت در حرکت هستند و تو به یک شاهد تبدیل شده‌ای. درست مانند پرده‌ی سینما: افکار در حرکت هستند و تو نظاره‌گر آن‌هایی. وقتی توجه تو در نقطه‌ی چشم‌سوم متمرکز است، تو بلافاصله شاهد افکارت خواهی بود. تو بطور معمول نظاره‌گر افکارت نیستی، بلکه خودت را با افکارت هم هویت می‌بینی. اگر خشم در تو هست، تو خودِ خشم هستی. اگر فکری در سر داری، شاهد آن نیستی، بلکه با آن یکی می‌شوی و با آن حرکت می‌کنی؛ تو به خودِ آن فکر تبدیل می‌شوی و به شکل آن درمی‌آیی. وقتی شهوت باشد، به شهوت تبدیل می‌شوی و وقتی خشمگین هستی، به خودِ خشم تبدیل می‌شوی. هر فکری که در تو حرکت کند با تو هم‌هویت می‌گردد. تو فاصله‌ای بین فکر و خودت نداری.

ولی در هنگام تمرکز در چشم سوم، تو ناگهان یک شاهد می‌شوی. از طریق چشم سوم تو می‌توانی افکار را همچون ابرهای در حال حرکت در آسمان و یا مانند مردم در حال گذر از خیابان ببینی. تو نزدیک پنجره ات نشسته‌ای و آسمان را نگاه می‌کنی و یا مردم خیابان را نظاره می‌کنی. تو نه با ابرها هویت می‌گیری و نه با مردم. تو در کنار نشسته‌ای: همچون نظاره‌گری روی تپه‌ها. حال اگر خشم وجود داشته‌باشد، می‌توانی آن را همچون یک شیء خارجی نگاه کنی. دیگر نمی‌پنداری که این تو هستی که خشمگین هستی. احساس می‌کنی که خشم تو را فراگرفته: خشم مانند توده‌ای ابر تو را احاطه کرده، ولی تو خودت آن خشم نیستی و اگر تو آن خشم نباشی، خشم تو ناتوان می‌گردد و نمی‌تواند در تو تأثیر بگذارد. تو مانند آسمان دست نخورده باقی خواهی ماند. خشم می‌آید و می‌رود و تو در درونت متمرکز باقی خواهی ماند.

این پنجمین تکنیک، روش یافتن شاهد است:

۵ - به میان ابروها توجه کن، بگذار ذهن قبل از فکر باشد،

بگذار جسم با عصاره‌ی تنفس تا بالای سر پر شود ؛

و از آنجا همچون بارشی از نور به پایین سرازیر گردد.

با افکار خودت روبه‌رو شو، آن‌ها را تماشا کن. بگذار جسمت با عصاره‌ی تنفس تا بالای سرت پر شود و از آنجا بارانی از نور سرازیر گردد. وقتی توجه در ناحیه چشم‌سوم متمرکز باشد، دوچیز اتفاق می‌افتد: یکی این است که تو ناگهان شاهد می‌شوی. پس سعی کن شاهد باشی: هرآنچه را که در حال روی‌دادن است نظاره کن. مثلاً تو بیمار هستی و بدنت در حال دردکشیدن است و یا در رنج و عذاب روحی به‌سر می‌بری. نسبت به هرآنچه که هست یک شاهد

باش. خودت را با چیزهایی که شاهدش هستی هویت نده؛ فقط يك شاهد و ناظر همان. پس اگر شاهدبودن امکان پذیر باشد، تو در چشم سوم متمرکز هستی. عکس این نکته نیز صدق می‌کند: اگر در چشم سوم متمرکز باشی، يك شاهد خواهی شد. این هردو روند، بخشی از يك واحد هستند.

در این حالت، اتفاق دومی که روی می‌دهد این است که تو اینک می‌توانی ارتعاش ظریف نهفته در تنفس را احساس کنی. اینک می‌توانی فرم و شکل و عصاره‌ی تنفس را، جانِ تنفس را احساس کنی. اول سعی کن که منظورم را از "شکلِ تنفس" و "عصاره‌ی تنفس" درک کنی. علم می‌گوید که تو در وقت تنفس هوا را به درون می‌بری. ولی چنین نیست. علم می‌گوید که تو فقط هوا را تنفس می‌کنی و هوا ترکیبی است از اکسیژن، هیدروژن و سایر گازها. تمام این گازها هوا را می‌سازند و تو فقط هوا را تنفس می‌کنی. ولی تانترای می‌گوید که "هوا" فقط يك وسیله‌ی نقلیه است و نه چیز واقعی که ما را زنده نگه می‌دارد. شما در واقع "پرانای prana" یا مادّه‌ی حیاتی را استنشاق می‌کنید. هوا فقط يك عنصر "واسطه" است و پرانا، محتوای زندگی و حیات است. علم تاکنون قادر نبوده که پرانا را کشف کند. ولی برخی از پژوهشگران از دیرباز چیزی اسرارآمیز را احساس کرده‌اند: که تنفس فقط هوا نیست. این نکته را بسیاری از پژوهشگران جدید نیز احساس کرده‌اند. مهم ترین آنان يك روانشناس آلمانی به نام ویلهلم رایش بوده که آن چیز اسرارآمیز را "انرژی اورگون" نامید: نام دیگری برای پرانا. او می‌گوید "وقتی در حال تنفس هستی، هوا تنها ظرف است و مظروف و محتوایی اسرارآمیز وجود دارد که می‌توان آن را "اورگون" یا مادّه حیات و یا پرانا نام داد. "ولی این نکته‌ای بسیار ظریف است. پرانا در واقع مادّه نیست، هوا مادّه است و حاوی مادّه. ولی در درون آن چیزی بسیار لطیف در درون آن حرکت می‌کند. فقط می‌توانی اثرات این انرژی را احساس کنی. وقتی با انسانی شاداب و سر حال در تماس هستی، نوعی انرژی بیشتر در درونت تجربه می‌کنی. اگر با فرد بیماری به سر ببری، احساس می‌کنی که چیزی از درونت به بیرون مکیده می‌شود و احساس ناتوانی و کمبود انرژی می‌کنی. چرا وقتی به بیمارستان می‌روی احساس خستگی بیشتری می‌کنی؟ انرژی حیاتی تو از تمام اطراف به بیرون کشیده می‌گردد. تمام فضای بیمارستان بیمارگونه است و افرادی که در آنجا هستند به مادّه حیاتی و پرانا نیاز بیشتری دارند. چرا زمانی که در يك شلوغی و ازدحام زیاد قرار داری، احساس خفگی می‌کنی؟ زیرا پرانای تو در حال مکیده شدن از سوی دیگران است. چرا وقتی که در بامداد در طبیعت و زیر درختان و آسمان قرار داری، فوراً احساس نشاط و سرزندگی می‌کنی؟ دلیل آن وجود پرانای زیاد در محیط است. هر انسان نیاز به فضای مخصوص و مقدار مشخصی از پرانا دارد و اگر آن مقدار و فضا در دسترس نباشد، پرانای انسان مکیده و کاسته می‌شود.

ویلهلم رایش در این مورد آزمایش‌های بسیاری انجام داد، ولی همه می‌پنداشتند که او دیوانه است! علم نیز خرافات ویژه‌ی خودش را دارد! و علم امروزی هنوز بسیار سنت‌گرا orthodox است. علم هنوز نمی‌تواند احساس کند که چیزی بیش از هوا نیز وجود دارد، ولی هندوستان قرن‌ها است که این مادّه‌ی حیاتی را تجربه می‌کند.

شاید شنیده باشید که در هندوستان برخی از افراد برای روزهای طولانی وارد نوعی سامادی samadhi فراآگاهی می‌شوند و بدون هوا زندگی می‌کنند. در سال ۱۸۸۰ م. شخصی در مصر وارد چنین وضعیت "زندگی بدون هوا" شد و برای چهل سال در زیر زمین مدفون شد. تمام کسانی که او را دفن کرده بودند از دنیا رفتند و او چهل سال بعد در سال ۱۹۲۰ از زیر زمین خارج شد. کسانی که او را در سال ۱۹۲۰ از زیر زمین خارج کردند باورشان نمی‌شد که او هنوز زنده باشد، ولی او زنده بود! و تا ده سال بعد از آن هم زندگی کرد. او تمام‌آرنگ‌پریده شده بود، ولی زنده بود، او چهل سال تمام بدون هوا زندگی کرده بود.

پزشکان و سایر پژوهشگران راز این کار را از او پرسیده بودند و او چنین گفته بود: "ما نمی‌دانیم. مافقط این را می‌دانیم که پرانا قادر است در همه جا وارد بشود و جاری باشد. "هوا نمی‌تواند نفوذ کند، ولی پرانا می‌تواند. وقتی دریایی که می‌توانی پرانا را مستقیم‌آو بدون ظرف آن به درون ببری، آنگاه برای قرن‌ها نیز می‌توانی در حالت فراآگاهی بمانی.

بامرکز و استقرار در چشم سوم، ناگهان می‌توانی "عصاره‌ی تنفس"، نه هوا را، بلکه پرانا یا عصاره‌ی آن را مشاهده کنی. واگر بتوانی عصاره‌ی تنفس را مشاهده کنی، پس در نقطه‌ای هستی که جهش و نفوذ از آنجا شروع می‌شود.

این سوترا می‌گوید: بگذار جسم با عصاره‌ی تنفس تا بالای سر پر شود؛ و از آنجا همچون بارشی از نور به پایین سرازیر گردد. و وقتی توانستی "عصاره‌ی تنفس" را مشاهده کنی، آنوقت تصور کن که تمام سرت از آن پُر شده است. فقط تصور کن؛ نیازی به سعی و تلاش نیست. من برایتان خواهم گفت که تصویرسازی چگونه کارساز می‌شود. وقتی در چشم سوم متمرکز هستی، فقط تصویرسازی کن و آنچه باید رخ دهد، همانوقت و همانجا روی خواهد داد.

تصور کردن بسیار اهمیت دارد. شما همیشه در ذهن خود مشغول ساختن تصویر هستید ولی هیچگاه حادثه‌ای رخ نمی‌دهد. ولی گاهی در زندگی معمولی و بدون دانستن، چیزهایی رخ می‌دهند. مثلاً در مورد دوست خود فکر می‌کنی و او ناگهان پشت در است و تو می‌گویی عجب تصادفی! تصورات شما گاهی درست مانند حادثه و تصادف به نظر می‌رسند، ولی هرگاه چنین مواردی پیش می‌آید سعی کن آن را به یاد بیاوری و تجزیه و تحلیل کنی. هرگاه نتیجه‌ی تصورات تو همچون حادثه و تصادف به نظر رسید، به درون برو و مشاهده کن. توجه تو در نقطه‌ای نزدیک به چشم سوم قرار داشته. این امور در واقع تصادفی نیست، به نظر چنین می‌رسد؛ زیرا شما علوم اسرار را نمی‌دانید. ذهن بطور ناخودآگاه در نزدیکی چشم سوم حرکت کرده است. اگر توجه در چشم سوم متمرکز و مستقر باشد، آنگاه تصویرسازی برای پیدایش یک پدیده کافی است.

این سوترا می‌گوید، وقتی بین دوا برو متمرکز هستی و می‌توانی "عصاره‌ی تنفس" را احساس کنی؛ بگذار جسم با عصاره‌ی تنفس تا بالای سر پر شود؛ و از آنجا همچون بارشی از نور به پایین سرازیر گردد.

حالا تصور کن که این عصاره دارد تمام سرت را، بخصوص بالای فرق سر (ناحیه ملاج یا ساهاسرارا sahasrara) را پر می‌کند. لحظه‌ای که چنین تصور کنی، تمام سرت پر از پرانا می‌شود. . . و از آنجا همچون بارشی از نور به پایین سرازیر گردد.

این "عصاره‌یتنفس" همچون نور از بالای سرت به تمام بدن منتشر می‌شود. و درزیر بارش نور تو کاملاً شاداب شده و باردیگر تازه متولد خواهی شد.

معنی واقعی "زایش مجدد روحانی" همین است.

پس دو نکته بسیار اهمیت دارد: یکی اینکه با تمرکز در چشم سوم نیروی تصویرسازی تو قدرتمند می‌گردد. برای همین است که اینهمه درمورد خالص بودن و پاک‌زیستن اصرار و تأکید می‌شود. قبل از انجام این تمرینات باید خالص و پاک شوی. در تانتر "خلوص" يك اصل اخلاقی نیست. اهمیت آن در این است که اگر در چشم سوم متمرکز باشی و ذهن‌ت ناخالص باشد، تصورات تو می‌تواند خطرناک باشد: هم برای خودت و هم برای دیگران. اگر به قتل شخصی فکر می‌کنی و این ذهن‌ت را اشغال کرده باشد، همین تصور می‌تواند سبب مرگ او شود. اصرار و تأکید فراوان برای خالص‌شدن به همین سبب است.

به فیثاغورث سفارش شد که با روزه گرفتن و انجام تمرینات خاص تنفسی وارد شود. این نوع تنفس کردن ویژه برای این آموزش داده می‌شود که هرکسی که وارد این وادی می‌شود در جاهای خطرناکی گام می‌زند. زیرا هرکجا قدرت باشد، خطر نیز وجود دارد. و اگر ذهن ناخالص باشد، وقتی قدرت به دست آمد، ذهن ناخالص و افکار ناپاک فوراً آن را ضبط خواهد کرد.

بارها تصور کرده‌ای که می‌خواهی شخصی را به قتل برسانی، ولی خوشبختانه تصورت تو قادر به چنین کاری نبوده! اگر نیروی تصویرسازی تو به اندازه‌ی کافی قوی بود، فوراً آن تصویر را محقق می‌کرد و آنگاه، نه تنها برای دیگران، بلکه برای خودت نیز خطر آفرین خواهد بود. بارها فکر خودکشی به سرت زده: اگر ذهن‌ت در چشم سوم متمرکز بود، فوراً پندار خودکشی به عمل آن تبدیل می‌شد. آنگاه زمانی برای تغییر عقیده نخواهی داشت، این امر بلافاصله رخ خواهد داد.

شاید شاهد هیپنوتیزم شدن افراد بوده‌ای. وقتی کسی تحت خواب تلقینی قرار می‌گیرد، هرچه را که فرد تلقین‌کننده بگوید بلافاصله انجام می‌دهد. دستور او هرچقدر احمقانه، غیرمنطقی و غیرممکن هم که باشد، فرد هیپنوتیزم شده، فوراً آن را انجام می‌دهد. علت چیست؟

این تکنیک پنجم تانتر پایه و اساس نظریه هیپنوتیزم است. هرگاه بخواهند کسی را هیپنوتیزم کنند، به او می‌گویند

که چشم هایش را به نقطه‌ای خاص متوجه کند (یک نور، یک نقطه روی دیوار و یا روی چشم‌های هیپنوتیزم‌کننده). هرگاه چنین کنید، ظرف سه دقیقه، توجه درونی شما شروع می‌کند به جاری شدن به سمت چشم سوم. و در این حالت چهره‌ی تو نیز تغییر می‌کند. ناگهان صورت تمام حالت زنده بودنش را از دست می‌دهد و به نظر چون مردگان می‌آید و یا مانند شخصی که در حالت خواب عمیق است. این نشانه‌ای است برای شخص هیپنوتیزم‌کننده که بداند تو در حالت خواب مصنوعی قرار گرفته‌ای. یعنی که اینک توجه توسط مرکز چشم سوم مکیده می‌شود. با حرکت کردن سریع تمام انرژی به سمت چشم سوم، صورت حالت مرده به خود می‌گیرد. حالا شخص هیپنوتیزم‌کننده می‌داند که هرچه بگوید انجام خواهد شد. او می‌گوید "حالا به خوابی عمیق فرو می‌روی!" و هم‌منظور هم خواهد شد. او می‌گوید "حالا بیهوش می‌شوی" و تو فوراً بیهوش می‌شوی. حالا هرکاری را با تو می‌توان انجام داد. اگر او بگوید که تو هیتلر و یا ناپلئون شده‌ای، خواهی شد! رفتار مانند آنان می‌شود و حرکات تغییر خواهد کرد. در اینجا ناخودآگاهت دستور می‌گیرد و واقعیت را خلق خواهی کرد. اگر از نوعی بیماری در عذاب باشی، حالا می‌تواند دستور بدهند که بیماری از بین برود و از بین هم خواهد رفت. و یا می‌توان بیماری جدیدی را آفرید.

در این وضعیت اگر سنگی کوچک را روی دست تو قرار دهند و بگویند "روی دستت آتش است" احساس حرارت شدید خواهی کرد و پوست دستت خواهد سوخت و تاول خواهد زد. نه تنها در ذهن چنین است، بلکه در واقعیت هم پوست دست تو خواهد سوخت. در اینجا چه اتفاقی می‌افتد؟ آتشی در کار نیست و فقط یک قطعه سنگ کوچک و سرد روی دست قرار دارد. این سوختن چگونه روی می‌دهد؟ تو در مرکز چشم سوم متمرکز هستی و تصویرهای ذهنی تو تحت تأثیر القائات هیپنوتیزم‌کننده قرار دارند و به واقعیت تبدیل می‌شوند. اگر او بگوید "حالا تو مُرده‌ای!" قلبت از حرکت باز می‌ایستد و تو بلافاصله خواهی مرد.

تمام این‌ها به سبب چشم سوم است. در چشم سوم، تصور کردن چیزی و محقق شدن آن دو چیز جداگانه نیستند. در آنجا تصور کردن، خود واقعیت است. کافی است که تصور کنی و اتفاق خواهد افتاد. در آنجا فاصله‌ای بین رویا و واقعیت وجود ندارد. برای همین است که شانکارا Shankara گفته که این دنیا چیزی جز رویای خداوند Maya نیست. زیرا خدا در چشم سوم متمرکز است: همیشه و جاودانه. پس هرآنچه را که او به تصور درآورد، واقعیت خواهد شد. اگر تو نیز در چشم سوم متمرکز باشی، رویاهایت محقق خواهند شد.

روزی ساری پوترا Saripetra نزد بودا آمد. ساری پوترا از مریدان خالص بودا بود و مراقبه‌های بسیار عمیق بودند. او بسیاری از چیزها را در مراقبه می‌دید که به حقیقت می‌پیوستند. او شروع کرده بود به دیدن بهشت و جهنم و شیطان و فرشتگان. و این‌ها آنقدر واقعی بودند که او هراسان نزد بودا آمد تا بگوید که چه دیده. ولی بودا به او گفت "چیزی نیست، این‌ها فقط رویا هستند." و ساری پوترا پاسخ داد: "آن‌ها خیلی واقعی هستند، چطور می‌توانم

بگویم که رویا هستند؟ وقتی تصویر يك گل را می بینم، از هر گلی که در دنیا هست واقعی تر است. عطر آن را احساس می کنم و یا می توانم آن را لمس کنم. چطور می توانم بگویم که رویا است؟ ویا وقتی تو را می بینم آنقدر واقعی نیستی که آن گل واقعی به نظر می رسد. پس چگونه فرق بین رویا و واقعیت را تمیز دهم؟ "بودا گفت: "اینک که در چشم سوم متمرکز شده ای، رویا و واقعیت یکی هستند و هرآنچه که به صورت رویا می بینی، به حقیقت خواهد پیوست.

و عکس این نیز صادق است: برای کسی که در چشم سوم متمرکز است، رویا، واقعیت خواهد بود و تمام واقعیت مانند يك رویا خواهد شد. زیرا وقتی رویای تو به حقیقت تبدیل می شود، درخواهی یافت که بین رویا و واقعیت تفاوت اساسی وجود ندارد. پس وقتی شانکارا می گوید که این دنیا فقط مایا (روای الهی) است، يك نظریه و دیدگاه نظری ارائه نداده. این تجربه ی واقعی درونی کسی است که در چشم سوم مستقر شده است.

۵ - به میان ابروها توجه کن، بگذار ذهن قبل از فکر باشد،

بگذار جسم با عصاره ی تنفس تا بالای سر پر شود ؛

و از آنجا همچون بارشی از نور به پایین سرازیر گردد.

درست مانند اینکه زیر درختی نشسته ای و بارشی از گل برسرت فرو می ریزد و یا رگباری برسرت فرود می آید و یا اینکه هنگام طلوع آفتاب، انوار خورشید به سوی تو سرازیر می شوند. کافی است که چنین تصور کنی و بلافاصله بارشی از نور از بالای سرت جاری خواهد شد. این بارش تو را باردیگر خلق می کند و به تو تولدی دوباره خواهد بخشید.

... در حین انجام کارهای دنیا، هشیاری بین دو نفس را حفظ کن ؛

و با این تمرین، چندروز بعد دوباره متولد شو.

نفس ها را فراموش کن و متوجه فاصله ی بین نفس ها باش: يك نفس آمده است، قبل از اینکه به بیرون برود، فاصله و میان پرده ای وجود دارد. يك نفس به بیرون رفته و قبل از اینکه دوباره وارد شود، بازهم فاصله ای هست. . . و آن فاصله. . .

... در حین انجام کارهای دنیا، هشیاری بین دو نفس را حفظ کن ؛

و با این تمرین، چندروز بعد دوباره متولد شو.

ولی این کار باید پیوسته انجام شود، برای همین است که گفته " در حین انجام کارهای دنیا. . . " هرکاری انجام می دهی توجه خود را در فاصله ی بین دو نفس نگه دار.

ولی این تکنیک را باید در حین انجام کار تمرین کرد.

من تکنیکی مشابه این را شرح داده ام، تنها تفاوتش با این تکنیک این است که این تمرین باید در هنگام فعالیت‌های دنیوی انجام شود. این را در تنهایی انجام نده. برای مثال این را همراه با یک فعالیت دیگر مانند پیاده‌روی یا غذا خوردن تمرین کن: همانطور که غذا می‌خوری، متوجه فاصله بین دم و بازدم باش. در وقت پیاده‌روی، راه برو و متوجه این فاصله باش؛ داری به خواب می‌روی، بگذار خواب بیاید، ولی متوجه فاصله باش.

چرا در هنگام فعالیت؟ زیرا فعالیت ذهن را منحرف می‌کند. توجه تو بارها و بارها معطوف فعالیت می‌شود. پس نگذار ذهنت منحرف شود، روی فاصله ثابت همان و فعالیت را ادامه بده و متوقف نشو.

دو لایه از وجود و هستی ما عبارتند از انجام دادن *doing* و بودن *being*؛ یا پیرامون *circumference* و مرکز *center*. در حواشی پیرامون کار کن و فعالیت را متوقف نکن ولی در مرکز هم با توجه روی آن فاصله کار کن. چه اتفاقی خواهد افتاد؟ فعالیت تو مانند ایفای نقش خواهد شد: درست مانند اینکه مشغول بازی کردنِ نقشی هستی. فرض کن در نمایش داری نقش ایفا می‌کنی، مثلاً نقش راما *Rama* یا مسیح (ع) را بازی می‌کنی. تو در این نقش بازی می‌کنی، ولی شخص خودت باقی می‌مانی. "مرکز" می‌داند که هویت اصلی تو چیست؛ ولی در "پیرامون"، تو نقش راما یا مسیح (ع) را بازی می‌کنی. تو می‌دانی که هویت اصلی تو این نقش نیست. توجه تو در "مرکز" باقی است و فعالیت در "پیرامون" جاری و ادامه دارد.

اگر این تکنیک را درست انجام دهی تمام زندگی تو تبدیل به یک نمایشنامه می‌شود: تو یک بازیگر خواهی بود که نقش‌های مختلف بازی می‌کند، ولی پیوسته در آن "فاصله‌ی بین دونفس" متمرکز است. اگر فاصله را فراموش کنی، تو دیگر نقش ایفا نمی‌کنی، بلکه در قالب نقش فرو رفته‌ای و آنوقت این دیگر یک نمایشنامه نیست، تو آن را با زندگی اشتباه گرفته‌ای. این کاری است که ما می‌کنیم. همه می‌پندارند که زندگی می‌کنند. ولی این زندگی نیست، فقط یک نقش است: نقشی که توسط جامعه، شرایط، فرهنگ، رسوم و عادات، کشور و یا میراث به تو داده شده. به تو نقشی را داده اند و تو سرگرم ایفای آن نقش هستی و هویت اصلی خود را با این نقش مخلوط کرده‌ای. این تکنیک برای درهم شکستن این "اختلاط هویتی" لازم است.

کریشنا نام‌های زیادی دارد، کریشنا یکی از بهترین نقش‌آفرینان است. او پیوسته در خویشتن متمرکز است و بدون کوچکترین جدیت، نقش‌ها و نمایشنامه‌های زیادی را بازی می‌کند. جدی بودن ناشی از هویت است. اگر در وسط نمایش واقعاً به راما تبدیل شوی، مشکلاتی بروز خواهد کرد! این مشکلات ناشی از جدی بودن تو است. وقتی سیتا *sita* (همسر راما) دزدیده می‌شود، شاید به تو حمله‌ی قلبی دست دهد و تمام نمایشنامه متوقف می‌شود! اگر تو واقعاً نقشت را جدی بگیری، سکنه و مرگت حتمی است!

ولی تو فقط يك بازیگر هستی. سیتا را دزدیده‌اند، ولی در واقع چیزی به سرقت نرفته است. آسوده به‌خانه بازمی‌گردی و راحت می‌خوابی. حتی در رویا نیز نمی‌بینی که سیتا را به سرقت برده‌اند. در داستان آمده که وقتی سیتا را دزدیدند، راما اشک می‌ریخت و ناله کنان از درختان می‌پرسید: "سیتای من کجاست؟ او را چه کسی دزدیده؟" ولی این نکته‌ای بااهمیت است که باید درك شود: اگر رام واقعاً گریه کرده باشد و از درختان سراغ سیتا را می‌گرفته، او دیگر راما نیست و انسانی الهی نیست.

این نکته را باید به یاد داشت: برای راما، زندگی واقعی نیز فقط يك ایفای نقش بوده. تو بازیگران بسیاری را دیده‌ای که نقش راما را بازی کرده‌اند، ولی خودراما نیز نقشی را بازی می‌کرد، ولی در صحنه‌ای بس گسترده‌تر. هندوستان در این مورد داستان بسیار زیبایی دارد که فکر می‌کنم بی‌همتا باشد. در هیچ کجای دنیا چنین داستانی یافت نمی‌شود. گفته شده که والمیکي Valmiki قبل از تولد راماچاندرام Ramachandra داستان حماسی رامایانا Ramayana را نوشته بود. پس چون راما به دنیا آمد مجبور بود که نقش خودش را آنچنان بازی کند. پس رفتار راما نیز فقط يك نمایشنامه بود. آری، داستان قبل از تولد راما نوشته شده بود و او ناگزیر می‌بایست نقش خودش را ایفا کند. وقتی انسانی چون والمیکي داستان را می‌نویسد، راما مجبور است نقشش را ایفا کند. پس همه چیز به نوعی از پیش تعیین شده بود. سیتا باید دزدیده می‌شد و جنگ نیز باید روی می‌داد.

اگر این را بتوانی درك کنی، آنوقت نظریه تقدیر و سرنوشت Bhagya را نیز می‌توانی درك کنی. این واژه اهمیت زیادی دارد. معنی باگیاین است که اگر بدانی همه چیز از پیش تعیین شده، زندگی به يك نمایشنامه تبدیل خواهد شد. اگر در يك نمایشنامه مشغول ایفای نقش راما هستی، دیگر نمی‌توانی آن را تغییر بدهی، همه چیز، حتی گفتگوها the dialogues از قبل مقرر شده. اگر چیزی به سیتا می‌گویی فقط تکرار چیزهای از پیش تعیین شده است. اگر زندگی را از پیش تعیین شده بدانی، نمی‌توانی آن را تغییر دهی.

برای مثال، تو روزی خواهی مُرد. این از قبل تعیین شده. در هنگام مرگ تو زاری خواهی کرد، این نیز از قبل مقرر شده. افراد بخصوصی هم در اطراف تو خواهند بود، این هم رقم خورده. پس اگر همه چیز از قبل معین باشد، همه زندگی تبدیل به يك نمایشنامه خواهد شد. پس تو فقط باید نقش خودت را بازی کنی. از تو خواسته شده که نقشت را زندگی کنی.

این تکنیک ششم فقط برای این است که زندگی را به يك نمایشنامه تبدیل کنی: در این تکنیک، تو در مرکز بین فاصله‌ی دونفس متمرکز هستی و زندگی در پیرامون تو جاری است. اگر توجهت به مرکز باشد، آنوقت توجه تو در حقیقت بر پیرامون نخواهد بود و فقط توجهی درجه‌ی دو است که در مکانی نزدیک به توجه اصلی تو قرار دارد. می‌توانی آن را احساس کنی، می‌توانی آن را بشناسی، ولی اهمیتی ندارد. درست مانند اینکه برای تو اتفاق نمی‌افتد

و برای دیگری درحال روی دادن است.

۷ - درهنگام خواب، با نَفَسِ لمس نشدنی در مرکز پیشانی که به قلب می‌رسد،

روی رویاها و روی مرگ کنترل داشته باش.

حالا بیشتر و بیشتر وارد سطوح عمیق تر می‌شوی: با نَفَسِ لمس نشدنی در مرکز پیشانی.

اگر چشم سوم را شناخته باشی، پس نفس غیرقابل لمس یا پرانای نامریی را در مرکز پیشانی می‌شناسی. حالت بارش نور را نیز می‌شناسی. . . درحالی‌که به قلب می‌رسد.

درهنگام خواب، با نَفَسِ لمس نشدنی در مرکز پیشانی که به قلب می‌رسد، روی رویاها و روی مرگ کنترل داشته باش.

می‌توانیم این تکنیک را به سه بخش تقسیم کنیم: اول: تو باید قادر باشی که وجود پرانا را در تنفس هایت احساس کنی: آن حالت غیرقابل لمس را، قسمت نامریی و غیرمادّی هوا را. اگر بین دوا برو متمرکز باشی این حالت دست خواهد داد. به آسانی خواهد آمد.

اگر نسبت به "مکث بین دو نَفَس" هم متمرکز باشی، بازهم این حالت دست خواهد داد، ولی قدری مشکل تر است. واگر نسبت به مرکز ثقل خود در ناحیه ناف مکانی که نفس آن را لمس می‌کند و بیرون می‌رود — هم هشیار باشی، بازهم این حالت احساس می‌شود، ولی بازهم قدری مشکل تر. راحت ترین حالت این است که هر کجا نَفَس هست، همانجا چشم سوم است. در اینجا، به هرکجا که تمرکز کنی، این حالت دست خواهد داد. تو نفوذ پرانا را در خودت احساس خواهی کرد. اگر بتوانی نفوذ و جاری شدن پرانا را در درونت احساس کنی، زمان مرگت را خواهی دانست. شش ماه قبل از مرگ شروع می‌کنی به دانستن زمان مرگت. چرا بسیاری از افراد مقدّس روز مرگ خود را از پیش اعلام می‌کنند؟ آسان است. اگر بتوانی محتوای تنفس و جاری شدن پرانا را در درون خود ببینی، به محض اینکه روند معکوس آغاز شود، می‌توانی آن را احساس کنی. شش ماه قبل از مرگ، روند جریان پرانا در بدن معکوس می‌شود و پرانا شروع می‌کند به خارج شدن از بدن. در آن زمان دیگر تنفس، پرانا را به درون نمی‌برد، برعکس آن را به خارج هدایت می‌کند، همان نَفَسِی که آن را به داخل آورده بود، اینک آن را خارج می‌کند.

تو حالا نمی‌توانی این را احساس کنی، زیرا آن بخش نامریی تنفس را نمی‌شناسی. تو فقط آن وسیله نقلیه و واسطه را که تغییر نمی‌کند می‌شناسی. اکنون پرانا توسط دم به داخل برده شده و در آنجا باقی می‌ماند و وسیله نقلیه خالی بازمی‌گردد و دوباره با پرانا پُر شده و به درون می‌آید. پس به یاد داشته باش: دم و بازدم یکی نیستند. دم و بازدم فقط بعنوان یک وسیله نقلیه یکی هستند، ولی دم سرشار از پرانا و بازدم خالی از آن است. تو پرانا را جذب کرده‌ای و نفس از آن خالی گشته است.

درهنگام مرگ عکس این مورد روی می‌دهد: دم خالی و بی‌پرانا است. زیرا تودر آینده خواهی مرد و بدنت از جهان هستی پرانا نمی‌مکد و نیازی هم نیست. اینک تمام روند معکوس شده است. وقتی بازدم می‌کنی، پرانا همراه آن خارج می‌شود، کسی که بتواند نامریی را ببیند، می‌تواند روز مرگش را فوراً بداند. شش ماه مانده به مرگ او خبر می‌شود که روند معکوس شده است.

درهنگام خواب، با نفس‌لمس‌نشدن در مرکز پیشانی که به قلب می‌رسد، روی رویاها و روی مرگ کنترل داشته باش. یک نکته بسیار بسیار مهم است: این تمرین را باید قبل از خواب انجام دهی. فقط آن وقت و نه در اوقات دیگر. درست قبل از به خواب رفتن این تمرین را انجام بده. . . خواب به آهستگی چیره می‌شود، تا لحظاتی دیگر هشیاری تو از بین می‌رود و تو دیگر آگاه نخواهی بود. درست قبل از این لحظه، هشیار شو: نسبت به نفس‌هایت هشیار شو و بخش نامریی تنفس — پرانا و آمدن آن را به قلبت احساس کن. این احساس را ادامه بده، پرانا به قلب می‌آید. . . پرانا از قلب به درون بدن نفوذ می‌کند. احساس کن که پرانا به قلبت سرازیر شده و بگذار درحالی‌که این احساس را داری، خواب فرابرسد. تو مرتب به این احساس ادامه بده و بگذار خواب بیاید و تو را در برد.

اگر این امر اتفاق بیفتد — وقتی ورود نفس نامریی به قلبت را تجربه می‌کنی و خواب تو را می‌رباید — تو در رویا نیز هشیار خواهی بود. تو می‌دانی که داری خواب می‌بینی. ما بطور طبیعی نمی‌دانیم که سرگرم خواب دیدن هستیم. درهنگام خواب و رویا دیدن فکر می‌کنی که واقعیت است. این نیز به سبب چشم سوم است. آیا تاکنون کسی را درحال خواب دیدن مشاهده کرده‌ای؟ چشمان او رو به بالا حرکت کرده و در بین دوا برو متمرکز می‌شوند. اگر تاکنون مشاهده نکرده‌ای، آن را تجربه کن.

کودک تو در خواب است. پلک‌هایش را بالا بزن و ببین که چشمان او کجاست؟ مردمک‌های چشم‌های او روبه‌بالا رفته و در وسط پیشانی متمرکز است. من می‌گویم با کودکان این را تجربه کن، زیرا خواب بزرگسالان عمیق نیست. آنان فکر می‌کنند که خواب هستند! به کودکان نگاه کن و ببین که چشمان آنان روبه‌بالا رفته و در چشم سوم متمرکز است. به سبب تمرکز در چشم سوم است که خواب‌های شما به نظرواقعی می‌رسند و نمی‌توانید احساس کنید که آن‌ها رویا هستند و آن‌ها را واقعی می‌پندارید. صبح که از خواب بیدار می‌شوی درمی‌یابی که آن‌ها رویا بوده‌اند و تو در خواب آن‌ها را دیده‌ای. ولی این ادراک دیرتر دست می‌دهد و تو در حین دیدن رویا، نمی‌توانی درک کنی که خواب می‌بینی. ولی با انجام این تمرین می‌توانی درک کنی که درهنگام خواب، مشغول دیدن رویا هستی.

پس در اینجا دولایه از هشیاری وجود دارد: تو در رویا هستی، ولی هشیار و بیدار هم هستی.

درهنگام خواب، با نفس‌لمس‌نشدن در مرکز پیشانی که به قلب می‌رسد، روی رویاها و روی مرگ کنترل داشته باش.

اگر بتوانی نسبت به رویای خود هشیار باشی، دوکار می‌توانی انجام دهی: یکی اینکه می‌توانی رویا بیافرینی. تو بطور طبیعی قادر به اینکار نیستی. نمی‌توانی درمورد چیز خاصی رویا داشته باشی. این کار در دست تو نیست. انسان چه ناتوان است، حتی يك رویا هم به میل خودش نمی‌تواند بیافریند! تو فقط در معرض رویا قرار داری و خالق آن نیستی. رویا برای تو اتفاق می‌افتد و تو نمی‌توانی کاری در مورد آن انجام دهی: نه می‌توانی آن را خلق کنی و نه می‌توانی آن را متوقف کنی.

ولی اگر بتوانی به یاد بیاوری که قلبت دارد با پرانا پر می‌شود و باهر نفس پرانا را لمس کنی و در این حالت به خواب بروی، تو سلطان رویاهایت خواهی بود و این يك سلطه‌ی بی‌نظیر است. آنوقت می‌توانی هرچه را که خواهی در خواب ببینی. درست قبل از به خواب رفتن با خود بگو که می‌خواهم این رویا را داشته باشم و آن را خواهی داشت.

ولی فایده تسلط بر رویا چیست؟ آیا این کاری بی‌فایده نیست؟ نه، ابدایی فایده نیست. وقتی بر رویای خود مسلط باشی دیگر رویا نخواهی داشت، خواب‌دیدن متوقف خواهد شد. دیگر نیازی به آن نیست. در اینصورت کیفیت خواب تو تغییر پیدا می‌کند و شبیه مرگ خواهد شد.

مرگ خوابی عمیق است. اگر خواب تو بتواند عمق مرگ را پیدا کند، دیگر رویا وجود نخواهد داشت. رویا در خواب حالت کذب را بوجود می‌آورد و به سبب رویا، تو در سطح حرکت می‌کنی و نه در عمق. وقتی رویا وجود نداشته باشد، ماندن این است که به عمق دریا شیرجه زده‌ای.

مرگ نیز چنین است. برای همین است که عرفان هند از دیر باز اعلام کرده که "خواب، مرگی کوتاه‌مدت و مرگ خوابی درازمدت است" این دو از نظر کیفیت یکی هستند. خواب يك مرگ روزانه است. مرگ پدیده‌ای است بین دو زندگی و يك خواب عمیق بین دو زندگانی. تو هرروز خسته می‌شوی و به خواب می‌روی و صبح روز بعد با نشاط و سرزنده دوباره به زندگی ادامه می‌دهی. پس از هفتاد یا هشتاد سال زندگی هم تو کاملاً خسته هستی. حالا دیگر این مرگ‌های کوتاه‌مدت کافی نیستند و نیاز به خوابی طولانی داری. و پس از آن با جسمی کاملاً تازه و جدید از نو زاده خواهی شد.

وقتی با خواب بدون رویا آشنا شوی و بتوانی در آن هشیار باشی، دیگر ترس از مرگ وجود نخواهد داشت. هیچکس تاکنون نمرده و هیچکس نمی‌تواند بمیرد. این غیرممکن است. چندی پیش گفتم که مرگ تنها امر قطعی است و حالا می‌گویم مرگ غیرممکن است. زیرا کائنات خودزندگی است. تو بارها و بارها زاده می‌شوی، ولی این خواب به قدری عمیق است که هویت قدیم خود را فراموش می‌کنی. ذهنت از خاطرات گذشته شسته می‌شود.

این مطلب را می‌توانی چنین در نظر بگیری که مکانیسمی مشابه آنچه در ضبط صوت هست وجود دارد که مطالب

روی نوار ضبط شده را پاك می‌کند (به زودی به این مطلب خواهیم رسید). حافظه‌ی انسان نیز چنین مکانیسمی دارد، زیرا که حافظه نیز يك ضبط صوت عمیق است. به زودی دستگاہی اختراع خواهد شد که با گذاشتن آن روی سر، ذهن را کاملاً پاك خواهد کرد. در صبح روز بعد تو دیگر آن شخص قدیم نخواهی بود و نمی‌توانی به یاد آوری که چه کسی بود که دیشب خوابیده بود! آنگاه خواب تو همانند مرگ خواهد بود. همین مکانیسم نیز بطور طبیعی پس از مردن روی خواهد داد. وقتی بمیری و دوباره متولد شوی، نمی‌توانی به یاد بیاوری که چه کسی مرده بوده. تو از نو شروع خواهی کرد.

با این تکنیک تو نخست روی رویای خود تسلط خواهی داشت — یعنی رویا متوقف خواهد شد. و یا اگر خواهی می‌توانی رویای اختیاری داشته باشی. دیگر رویا حالت اجباری نخواهد داشت. آنگاه کیفیت خواب تو مانند مرگ خواهد شد و تو در خواهی یافت که مرگ نیز يك خواب است.

... روی رویاها و روی مرگ کنترل داشته باش.

اینک تو می‌دانی که مرگ فقط يك خواب طولانی است: چیزی مفید و زیبا است، زیرا به تو زندگی جدیدی می‌بخشد و همه چیز را از نو به تو عطا می‌کند. دیگر مرگ وجود نخواهد داشت. با ختم رویا، مرگ نیز پایان می‌گیرد.

قدرت و کنترل روی مرگ، معنایی دیگر هم دارد: اگر بتوانی احساس کنی که مرگ فقط يك خواب است، می‌توانی آن را کنترل کنی. اگر بتوانی رویای خودت را کنترل کنی، مرگ خود را نیز کنترل خواهی کرد. می‌توانی انتخاب کنی که کجا باید دوباره زاده شوی، در چه زمان و با کدام مادروپدر و تحت چه شرایطی. تو روی تولد خود نیز می‌توانی کنترل داشته باشی.

بودا مرده بود. من به آخرین زندگی او اشاره نمی‌کنم. بلکه این زندگی ماقبل آخر او و قبل از بوداشدنش است. او قبل از مردن گفت: "مادروپدر من این‌ها خواهند بود، مادرم بلافاصله پس از تولد من خواهد مرد و قبل از اینکه من به دنیا بیایم، مادرم این خواب‌ها را خواهد دید."

نه تنها از رویاهای خودت کسب قدرت می‌کنی، بلکه از رویاهای دیگران نیز سود خواهی برد. پس بودا گفته بود "وقتی من در رحم مادرم باشم، او چنین رویاهایی خواهد داشت. پس هر زنی که چنین رویاهایی با چنان توالی هایی داشته باشد، مادر من خواهد بود."

و چنین نیز شد. مادر بودا همان رویاها را با همان ترتیب داشت. این ترتیب را در تمام هندوستان می‌شناختند. این سخنی ساده نبود. همه می‌دانستند، بویژه کسانی که به دیانت و امور عمیق‌تر زندگی علاقه داشتند. همه این را می‌دانستند و بنابراین رویاها تعبیر شدند. فریود نخستین تعبیرکننده و البته عمیق‌ترین تعبیرکننده‌ی رویا

نبوده. او فقط در غرب نخستین بود. بنابراین، پدر بودا بلافاصله تعبیرگران نامی خواب را – فرویدها و یونگ‌های زمان خودش را – فراخواند و پرسید "این ترتیب‌ها چه معنایی دارند؟ من می‌ترسم؛ این رویاها کمیاب هستند و به همین ترتیب تکرار می‌شوند. شش رویا مرتب تکرار می‌شوند. چه اتفاقی دارد می‌افتد؟"

به او گفتند "تو به زودی پدر انسانی بزرگ خواهی شد. شخصی که یک بودا خواهد شد. ولی همسرت در خطر خواهد بود، زیرا هرگاه چنین بودایی به دنیا بیاید، مادرش جان سالم به‌در نخواهد برد. " پدر بودا پرسید "چرا؟"

تعبیرگران گفتند "ما نمی‌توانیم بگوییم چرا؟ ولی روحی که قرار است به دنیا بیاید گفته است زمانی که به دنیا بیاید، مادرش بلافاصله خواهد مرد."

بعدها از بودا پرسیدند: "چرا مادرت بلافاصله مرد؟" بودا گفت "زادن یک بودا چنان واقعه‌ی مهمی است که هر چیز پس از آن بیهوده به نظر می‌آید. بنابراین، مادرم نیز پس از آن نمی‌تواند وجود داشته باشد. او باید دوباره به دنیا بیاید که از نو شروع کند."

وقتی بتوانی رویای خود را کنترل کنی، می‌توانی همه چیز را کنترل کنی، زیرا ماده‌ی اساسی همه چیز در دنیا همین رویا است. این زندگی از رویا درست شده. این سوترا می‌گوید:

... در هنگام خواب، با نفسِ لمس‌نشده‌ی در مرکز پیشانی که به قلب می‌رسد،

روی رویاها و روی مرگ کنترل داشته باش.

پس انسان می‌تواند یک تولد خاص و یک زندگی خاص به خودش بدهد. ما اکنون نمی‌دانیم که چرا زاده شده و چرا می‌میریم؟ چه کسی ما را کنترل می‌کند و چرا؟ به نظر منطقی نمی‌آید، همه چیز بی‌نظم و آشفته است. این به آن سبب است که ما کنترلی روی هیچ چیز نداریم. با به‌دست آوردن کنترل چنین نخواهد بود.

۸ - با ارادت کامل روی مکث بین‌دو نفس متمرکز شو و داننده را بشناس.

در این تکنیک‌ها تفاوت‌های جزئی وجود دارند. گرچه این تفاوت‌ها بسیار جزئی و کوچک هستند، ولی برای شما ممکن است بزرگ و عمده باشند. حتی یک واژه نیز می‌تواند تفاوت زیادی ایجاد کند. ...

با ارادت کامل روی مکث بین‌دو نفس متمرکز شو و داننده را بشناس.

دم در هنگام پیچش یک مکث دارد و بازدم نیز در وقت پیچش یک مکث دارد (قبلاً این را گفتیم). (با این دو پیچش، یک تفاوت ایجاد شده؛ ولی برای سالک ممکن است این تفاوتی بزرگ باشد. فقط یک شرط اضافه شده است و آن "با ارادت کامل روی مکث بین‌دو نفس... است و با همین، تمام تکنیک متفاوت می‌شود.

در شکل نخست آن، مسئله ارادت وجود نداشت و فقط يك تکنیک عملی بود. هرکس می‌توانست آن را انجام دهد و این تکنیک کار خودش را می‌کرد. ولی کسانی هستند که نمی‌توانند چنین تکنیک‌های خشک و علمی را انجام دهند. آنان با قلب خود کار می‌کنند. برای کسانی که با عشق و ارادت کار می‌کنند، تفاوتی بزرگ ایجاد شده است:

... و داننده را بشناس.

اگر رفتار علمی‌نداری و ذهنت علمی و منطقی نیست، آنگاه این تکنیک را بیازما: "با حداکثر ارادت، ایمان، عشق و اعتماد روی مکث بین دو نفس متمرکز شو و داننده را بشناس." ولی چگونه باید این را انجام داد؟ تو می‌توانی نسبت به کسی ارادت داشته باشی: مسیح(ع)، کریشنا، بودا و یا هر کس دیگر که به او ارادت داری. ولی چگونه می‌توانی به وجود خودت و این مکث در تنفس ارادت داشته باشی؟ این پدیده کاملاً غیر عادی است. ولی این نیز بستگی دارد.

تانترا می‌گوید: بدن، خود يك پرستشگاه است. بدن تو معبد و منزلگاه الهی است، پس آن را همچون يك شیئی تلقی نکن. در موقع دم، این فقط تو نیستی که نفس را به درون می‌بری، این مقام الوهیت درون تو است که این عمل را انجام می‌دهد. تو غذا می‌خوری و یا راه می‌روی. این را چنین ببین که این تو نیستی که این کارها را می‌کنی، بلکه مقام الهی در درون تو عامل و فاعل است. آنگاه تمام این‌ها کاملاً جنبه‌ی ارادت پیدا می‌کند.

درباره‌ی بسیاری از قدسیین گفته شده که بدن خود را بسیار عزیز می‌داشته‌اند. آنان به گونه‌ای با بدن خود رفتار می‌کرده‌اند، گویی که متعلق به معشوقشان است. تو نیز می‌توانی با بدن خود چنین رفتار کنی و یا فقط آن را بصورت يك مکانیسم ببینی. بستگی به نگرش تو دارد: می‌توانی با آن رفتاری گناهکارانه داشته باشی و مانند چیزی کثیف به آن بنگری و یا می‌توانی آن را همچون چیزی معجزه آسا و یا يك معجزه ببینی. می‌توانی با بدن خودت آن چنان رفتار کنی، گویی که منزلگاه خداوند است. همه‌اش بستگی به خودت دارد. اگر بتوانی بدنت را همچون يك پرستشگاه ببینی، آنگاه این تکنیک مفید خواهد بود

با ارادت کامل روی مکث بین دو نفس متمرکز شو و داننده را بشناس.

این را امتحان کن. وقتی غذا می‌خوری آن را بیازما. فکر نکن که تو داری غذا می‌خوری؛ تصور کن که خدا در درون تو مشغول غذا خوردن است. و آنگاه تغییرات را مشاهده کن. تو همان هستی که بودی و غذا هم همان است که بودی، ولی اگر این را تمرین کنی، بلافاصله همه چیز تغییر خواهد کرد. توبه خدا خوراک می‌دهی. و یا مثلاً حمام می‌گیری — عملی معمولی و پیش‌پاافتاده. حالا نگرش و رفتار را تغییر بده: احساس کن که سرگرم حمام کردن خدای درون خودت هستی. آنگاه این تکنیک ساده خواهد بود.

۹ - درهنگام غلیان خشم، مانند جسد دراز بکش، همانطور بی حرکت همان

و یا بدون پلک زدن نگاه کن،

یا چیزی را مکیده و به عمل مکیدن تبدیل شو.

این را امتحان کن: فرض کن ناگهان مرده‌ای، بدن را ترک کن و آن را حرکت نده، زیرا که مرده‌ای! فقط تصوّر کن که مرده‌ای و نمی‌توانی بدنت را کوچکترین حرکتی بدهی و یا قادر نیستی چشمانت را حرکت بدهی. نمی‌توانی گریه کنی و حتی آب دهان را نیز نمی‌توانی فرو بدهی. تو قادر به هیچ کاری نیستی. و آنگاه احساس آن را تجربه کن. خودت را فریب نده که می‌توانی بدن را مختصری حرکت بدهی. ابداً حرکت نکن. حتی پشه‌ای را از روی صورت حرکت نده. همانطور رفتار کن که یک مُرده رفتار می‌کند: ساکن و بی‌حرکت. این یکی از تکنیک‌هایی است که از سایر فنون بیشتر استفاده شده.

رامانا ماهرشی Ramana Maharshi از طریق همین فن به اشراق رسید، ولی نه در طول این زندگی خود. در این زندگی اشراق او بطور ناگهانی روی داد، ولی او در زندگی‌های گذشته اش می‌بایست آن را آزموده باشد. زیرا هیچ چیز به یکباره روی نمی‌دهد، هر چیزی یک علت دارد. زمانی که او چهارده یا پانزده ساله بود، ناگهان رامانا احساس کرد که می‌میرد. او آنقدر از این حالت مطمئن بود که چیرگی مرگ را احساس کرد و نمی‌توانست بدنش را حرکت دهد. او مُرده بود و احساس خفگی داشت و دانست که قلبش از کار می‌افتد. او حتی نمی‌توانست فریاد بکشد که "من دارم می‌میرم." گاهی اتفاق می‌افتد که کابوس می‌بینی و قادر به فریاد کشیدن نیستی و حتی پس از بیدار شدن هم تا مدتی نمی‌توانی هیچ کاری بکنی. همین امر در بیداری برای او روی داده بود. او بر روی آگاهی خودش کنترل و اشراق کامل داشت، ولی روی بدنش هیچگونه قدرتی نداشت. او می‌دانست که وجود دارد، حضور دارد، آگاه و هشیار است، ولی احساس می‌کرد که در حال مرگ است. این تجربه بقدری قدرت یافت که او دیگر امکانی را نمی‌دید، دیگر مقاومت نکرد و چشمانش را بست و منتظر شد تا بمیرد. به تدریج بدنش سخت و سرد شد. ولی یک مشکل برایش پیش آمده بود! او می‌دانست که بدنش مرده، ولی او آنجا بود و این را هم می‌دانست! او یقین داشت که بدنش مرده و در عین حال می‌دانست که خودش زنده است! سپس او بازگشت. تمام شب را در آن حالت بود و نزدیکی صبح بدنش به حالت عادی بازگشت، ولی آن شخص قبلی دیگر بازنگشت، زیرا اینک او مرگ را شناخته و تجربه کرده بود. او جهانی دیگر را شناخته بود و بُعدی دیگر از معرفت و آگاهی را لمس کرده بود. سپس او از خانه اش گریخت. این تجربه‌ی مرگ او را تماماً دگرگون ساخته بود. او یکی از نادر انسان‌های روشن ضمیر زمان خویش گشته بود.

۹ - درهنگام غلیان خشم، مانند جسد دراز بکش، همانطور بی حرکت همان

و یا بدون پلک زدن نگاه کن،

یا چیزی را مکیده و به عمل مکیدن تبدیل شو.

این همان تکنیک است که ناگهانی و بی‌زحمت برای رامانا اتفاق افتاد. تو چنین نخواهد بود. ولی آن را امتحان کن. ممکن است چنین تجربه‌ای در یکی از زندگانی‌های تو روی بدهد. و شاید هم در زمانی که آن را می‌آزمایی رخ دهد. ولی به هر حال اگر هم در درونت چیزی اتفاق نیفتاد، کوششی که در راه آن کرده‌ای به هدر نخواهد رفت، زیرا این تجربه در درون تو مانند یک دانه seed باقی می‌ماند. در زمانی دیگر، در وقت مناسب که باران ببارد، حتماً شکوفا خواهد شد.

هر امر ناگهانی چنین است: برای رامانا، دانه از قبل کاشته شده بود، ولی زمان آن مناسب نبود و بارانی هم نباریده بود. در زندگی بعد او بود که پخته‌تر، باتجربه‌تر و از دنیا ناکام‌تر بود. و آنگاه ناگهان در یک وضعیت خاص، باران می‌آید و دانه در درونت منفجر می‌گردد.

۹ - درهنگام غلیان خشم، مانند جسد دراز بکش، همانطور بی‌حرکت همان

و یا بدون پلک زدن نگاه کن،

یا چیزی را مکیده و به عمل مکیدن تبدیل شو.

البته زمانی که در حال مرگ هستی، لحظه‌ی شادی نیست. در آنوقت احساس شعف و سرور نداری. ترس تو را دربر می‌گیرد. ممکن است خشم، ناکامی، رنج، غم و دل‌تنگی و یا هر احساس دیگر به تو دست بدهد. این احساس‌ها از یک فرد به فرد دیگر متفاوت است.

تأثراً می‌گویند درهنگام غلیان خشم، مانند جسد دراز بکش، همانطور بی‌حرکت همان. . . "اگر احساس خشم می‌کنی، همانطور همان، اگر غمگین هستی، همانطور همان و اگر احساس ترس و نگرانی می‌کنی همانطور همان. زیرا تو مرده‌ای و کاری از تو بر نمی‌آید! پس همانطور همان. هرآنچه که در ذهن هست بگذار باشد، بدن مرده و تو نمی‌توانی کاری انجام دهی، پس همانطور باقی همان.

این روشی زیبا است: اگر بتوانی برای چند دقیقه همانطور همانی، ناگهان احساس می‌کنی که همه چیز تغییر کرده است. ولی ما معمولاً با حالات ذهنی شروع به حرکت می‌کنیم. اگر در ذهن احساسی وجود داشته باشد، بدن خودبه‌خود حرکت می‌کند. برای همین است که احساس یا عاطفه را در زبان انگلیسی emotion می‌گویند، زیرا در بدن تولید حرکت یا motion می‌کند، اگر خشمگین باشی، ناگهان بدن شروع به حرکت می‌کند، اگر غمگین باشی هم

همینطور. پس برای همین است که سفارش شده همچون جسدی بی‌جان باشی و نگذاری که احساس‌های مختلف بدن را حرکت دهند. بگذار احساس‌ها آنجا باشند، ولی خودت همچون مرده بی‌حرکت بمان. هر احساسی آمد حرکت نباشد، بی‌حرکت بمان. و یا بدون پلک‌زدن نگاه کن، . . .

این روش مهربابا Mehr Baba بود. او برای سالیان متوالی خیره به سقف اتاقش می‌نگریست و مژه برهم نمی‌زد. او سال‌ها همچون مرده‌ای روی کف اتاق دراز می‌کشید و به سقف خیره می‌شد و چشمانش را حرکت نمی‌داد. او برای ساعت‌ها، بدون انجام هیچ کاری به سقف اتاق خیره می‌شد و حرکتی نمی‌کرد. خیره‌شدن باچشمان باز خوب است، زیرا بازهم در چشم سوم بی‌حرکت می‌مانی. و زمانیکه بی‌حرکت در چشم سوم ماندی، حتی اگر هم بخواهی، نمی‌توانی مژه‌ها را حرکت بدهی. آن‌ها بی‌حرکت و ساکن می‌مانند. مهربابا از طریق همین خیره‌شدن به روشنی رسید و تو می‌پرسی:

"چطور باین تکنیک‌های ساده. . . ؟"

اوسه سال متوالی بدون انجام هیچ کاری به سقف خیره شده بود. سه سال مدتی طولانی است. اگر سه دقیقه‌این کار را انجام دهی، به نظرت سه سال خواهد آمد. زمان به نظر می‌ایستد و گویی زمان متوقف شده است.

مهربابا همینطور خیره ماند: به تدریج افکار ته کشیدند، حرکت تمام شد و او فقط به یک آگاهی تبدیل شد. او فقط خیره ماند. آنوقت برای تمام عمر سکوت اختیار کرد. درونش به قدری ساکت شده بود که خلق واژه برایش مشکل و غیرممکن شده بود. مهربابا مدتی در آمریکا به سر برد و قادر بود که افکار دیگران و ذهن سایرین را بخواند. درواقع او یکی از نادرترین افراد زمان خودش بود. او روبه روی تو می‌نشست و چشمانش را می‌بست و ظرف چند دقیقه با تو تنظیم می‌شد و آنوقت هرچه را که در ذهنت می‌گذشت، می‌نوشت. او هزاران بار مورد آزمون قرار گرفت و هربار درست عمل کرد. فقط یک بار در تمام زندگیش نتوانست درست عمل کند. فردی را نزد او آوردند و این تنها شکست زندگیش بود. ولی نمی‌توانیم بگوییم که این یک شکست بود. او به آن مرد خیره شده بود و کوشش کرد و عرق ریخت، ولی نتوانست یک کلمه از ذهنیات او را بخواند. همانطور که قلم در دستش مانده بود، نوشت "این کیست؟ من نمی‌توانم افکارش را بخوانم، زیرا چیزی برای خواندن وجود ندارد. این مرد به کلی خالی است. من حتی فراموش می‌کنم که روبه روی من شخصی نشسته است. بعد از بستن چشمانم، باید دوباره آن‌ها را بازکنم تا ببینم که نرفته باشد. تمرکز مشکل است زیرا به محض اینکه چشمانم را می‌بندم احساس می‌کنم مرا فریب داده‌اند. گویی که هیچکس روبه روی من نیست. پس چشمانم را باز می‌کنم و او اینجاست. او ابدآ فکر نمی‌کند."

این خیره ماندن دائم، ذهن او را به کلی متوقف کرده بود.

و یا بدون پلک زدن نگاه کن،

یا چیزی را مکیده و به عمل مکیدن تبدیل شو.

این ها تغییراتی جزئی هستند، هرکاری کافی است، تو مرده ای و همین کافی است!

درهنگام غلیان خشم، مانند جسد دراز بکش، همانطور بی حرکت بمان

حتی این بخش نیز می تواند یک تکنیک باشد: تو خشمگین هستی؛ دراز بکش و درخشم باقی بمان، از آن نگذر، کاری برایش نکن و فقط بی حرکت چون مرده بمان.

کریشنامورثی Krishnamurthi. [در این مورد بسیار سخن گفته. تمام تکنیک او همین است: اگر خشمگین هستی، عصبانی باش و عصبانی بمان. حرکت نکن. اگر بتوانی چنین بمانی، خشم خواهد رفت و توانسانی متفاوت از این تجربه بیرون خواهی آمد. اگر در نگرانی و تشویش هستی، کاری نکن، همانجا باش و حرکت نکن. . . و اضطراب خواهد رفت و تو انسانی متفاوت خواهی شد. وقتی به تشویش خودت نگاه کردی و آن نتوانست تو را حرکت بدهد، تو بر آن حاکم خواهی شد.

و یا بدون پلک زدن نگاه کن،

یا چیزی را مکیده و به عمل مکیدن تبدیل شو.

این آخرین، عملی فیزیکی است و بسیار آسان. زیرا مکیدن نخستین کاری است که نوزاد مجبور است انجام دهد و عملی غریزی است. مکیدن اولین عمل در زندگی است. نوزاد که به دنیا می آید شروع به گریه کردن می کند. شاید نخواستن باشی سبب گریستن او را بدانی. او درحقیقت گریه نمی کند. به نظر ما می رسد که او گریه می کند. او درحقیقت هوا را می مکد و می بلعد. اگر نوزاد این کار را نکند، ظرف چند دقیقه خواهد مرد. زیرا گریستن نخستین کار برای بلعیدن هواست. نوزاد در رحم نیاز به تنفس نداشت و بدون هوا زندگی می کرد. او همان کاری را می کند که یوگی ها در زیرزمین انجام می دهند. او عصاره ی حیات یا تنفس را بدون هوا کسب می کند، او پرانای خالص مادرش را مصرف می کند.

برای همین است که رابطه ی عاشقانه بین مادر و فرزند به کلی از تمام عشق ها متفاوت است. زیرا این دو را خالص ترین انرژی ها یا پرانا به یکدیگر متصل ساخته. این چیزی است که یک بار روی می دهد و هرگز دوباره امکان پذیر نیست. یک ارتباط ظریف پرانایی pranic link بین مادر و فرزند وجود دارد. مادر پرانای خودش را به کودک می دهد

و او نیاز به تنفس ندارد. ولی وقتی نوزاد از رحم بیرون می‌آید، وارد دنیایی ناشناخته می‌شود، اینک پرانا و یا سایر انرژی‌ها به آسانی به او نمی‌رسد و او باید خودش نفس بکشد.

نخستین گریست همان عمل بلع هوا را انجام می‌دهد و سپس او برای دریافت غذا باید شیر را از پستان مادرش بکشد. این دوکار نخستین اعمال اساسی انسان در زندگی هستند. هرآنچه که انجام می‌دهی، بعد از این کارها است. این‌ها نخستین اعمال حیاتی انسان هستند. پس می‌توان آن‌ها را نیز تمرین کرد.

... یا چیزی را مکیده و به عمل مکیدن تبدیل شو.

چیزی را بک، فقط هوا را بک، ولی هوا را فراموش کن و تبدیل به مکیدن شو. این چه معنی دارد؟ معمولاً تو داری چیزی را می‌مکی، تو شخص مکنده هستی، نه خود عمل مکیدن. تو در پشت عمل ایستاده‌ای و آن را انجام می‌دهی. ولی این سوترا می‌گوید: عقب نایست! وارد عمل شو و خودت به مکیدن تبدیل شو. هر چیزی را می‌توان آزمایش کرد: داری می‌دوی، تبدیل به دویدن شو و دهنده را فراموش کن. احساس کن، دهنده‌ای در درونت نیست و تنها روند دویدن وجود دارد. آن روند خودتو هستی، روندی رودخانه‌وار، در حال دویدن. فردی در درون نیست. در درون فقط سکوت است و تنها یک روند وجود دارد. مکیدن خوب است، ولی احساس خواهی کرد که خیلی دشوار است، زیرا ما آن را پاک فراموش کرده‌ایم. ولی نه در حقیقت فراموش نشده، زیرا پیوسته آن را جایگزین می‌کنیم. پستان مادر جایش را به سیگار می‌دهد و تو درواقع به مکیدن ادامه می‌دهی. سیگار یا پپ pipe درواقع چیزی جز پستان مادر نیست. زمانیکه دودگرم وارد می‌شود، درست مانند شیرگرم است. بنابراین اشخاصی که مجاز نبوده‌اند به اندازه‌ای که می‌خواستند پستان مادر را بکنند، بعدها به سیگار و دخانیات روی می‌آورند. این یک جایگزین برای عمل مکیدن است. ولی همین جایگزین هم کافی است. وقتی سیگار می‌کشی، تبدیل به مکیدن شو. سیگار و سیگارکش را فراموش کن و تبدیل به مکیدن شو.

سه چیز وجود دارد: شیئی که مکیده می‌شود، شخص مکنده و روند مکیدن. تو به روند مکیدن تبدیل شو. این را آزمایش کن. آن را با کارهای بسیاری که انجام می‌دهی امتحان کن. آنوقت درخواهی یافت که کدام کار مناسب‌تر برای تو است.

مثلاً مشغول نوشیدن آب هستی: آب خنک وارد می‌شود و تو به روند آشامیدن تبدیل شو. آب را و خودت را و تشنگی را فراموش کن و فقط نوشیدن بشو. روند نوشیدن باش: به خنکی، تماس، ورود و روند بلعیدن تبدیل شو.

در اینجا چه اتفاقی خواهد افتاد؟ اگر تبدیل به روند مکیدن شوی، چه روی خواهد داد؟ اگر بتوانی به مکیدن تبدیل شوی، بلافاصله معصوم خواهی شد، درست مانند نوزادی یک‌روزه، بی‌گناه و معصوم. این نخستین روند زندگی

است و تو به نوعی به عقب بازمی‌گردی، ولی این تمایلی طبیعی است. تمامی وجود انسان طالب مکیدن است. او در زندگی چیزهای زیادی را امتحان می‌کند، ولی هیچ چیز مفید نیست، زیرا نکته‌ی اساسی درک نشده است. اگر تو خودت تبدیل به عمل مکیدن نشوی، هیچ چیز کمک نخواهد کرد.

من این شیوه را به شخصی آموختم. او روش‌های زیادی را امتحان کرده بود و عاقبت نزد من آمده بود. از او پرسیدم "اگر در تمام دنیا فقط یک انتخاب می‌توانستی داشته باشی، چه چیز را انتخاب می‌کردی؟" از او خواسته بودم با چشمان بسته، بی‌درنگ پاسخ دهد. او ترسید و مکث کرد. به او گفتم "ترس و درنگ نکن، صادق باش و به من پاسخ بده." او گفت "احمقانه است، ولی در نظرم یک پستان ظاهر شده!" و آنگاه احساس گناه به او دست داد. گفتم "احساس گناه نکن، اشکالی در پستان نیست، پستان از معجزات الهی است، پس چرا احساس گناه می‌کنی؟" او گفت "من همیشه این مشکل را داشته‌ام. حالا قبل از اینکه این تکنیک را به من بدهی، به من بگو چرا من اینقدر به پستان توجه دارم! هر زنی را که نگاه می‌کنم، اول سینه‌های او را می‌بینم و تمام بدن در درجه‌ی دوم است!"

این فقط مشکل او نیست. همه همینطور هستند، تقریباً همه. طبیعی است، زیرا پستان مادر نخستین تماس انسان با کائنات است. این امری اساسی است. نخستین تماس انسان با جهان هستی همین پستان مادر است. جاذبه‌ی آن به این سبب است و ظاهرش زیباست و نیرویی مغناطیسی دارد. این نیروی مغناطیسی از ناخودآگاه انسان می‌آید. این نخستین تماس انسان با دنیای خارج است و تماسی بسیار خوشایند است و احساس بسیار مطبوعی را تداعی می‌کند. تو از این تماس خوراک گرفته‌ای، نیروی زندگی و مهر و محبت و همه چیز دریافت کرده‌ای. تماسی نرم، پذیرا و خوشایند و ارضاءکننده بوده و همین حالات در ذهن انسان باقی مانده است.

... یا چیزی را مکیده و به عمل مکیدن تبدیل شو.

و سپس این تکنیک را به او دادم و گفتم "چشمانت را ببند و پستان مادر را تصور کن و شروع کن به مکیدن آن، گویی که پستانی واقعی است."

و او شروع کرد به تهرین کردن. و ظرف سه روز چنان سریع و دیوانه‌وار به این تهرین پرداخت و جادوی این تهرین چنان او را فریفته بود که روز چهارم نزد من آمد و گفت "ولی حالا یک مشکل دیگر دارم! می‌خواهم تمام روز این تهرین را انجام دهم. بسیار زیباست و سکوتی بسیار عمیق را برایم می‌آفریند."

ظرف سه‌ماه این تهرین تبدیل شد به یک حرکت بسیار پنهانی. لب‌هایش دیگر حرکت نمی‌کرد و کسی نمی‌توانست بفهمد که او کاری انجام می‌دهد. این عمل مکیدن داخلی شروع شده بود: او تمام روز سرگرم این تهرین بود. این کاربرایش نوعی مانتر *mantra*، یا ذکر *japa*— شده بود.

پس از سه ماه نزد من آمد و گفت: "اتفاقات عجیبی برای من روی می‌دهد: چیزی شیرین از نوک سرم روی زبانم می‌ریزد و این همیشگی است و بسیار شیرین هم هست. آنقدر شیرین است که دیگر نیاز به غذا ندارم. دیگر گرسنه‌ام نمی‌شود و خوردن فقط یک امر تشریفاتی شده. برای اینکه در خانه دچار مشکل نشوم قدری غذا می‌خورم، ولی اشتها ندارم و این چیز شیرین و نیروبخش مرتب به من می‌رسد."

به او گفتم که به تمرین ادامه بدهد. سه ماه دیگر گذشت و روزی مانند دیوانه‌ها ورقصان نزد من آمد و گفت: "مکیدن ناپدید شده و من اینک مردی متفاوت شده‌ام. من اکنون همان نیستم که شش‌ماه پیش نزد تو آمدم. در درونم دری باز شده، چیزی شکسته شده و دیگر هوس و میلی باقی نمانده است. من دیگر چیزی را نمی‌طلبم، حتی خدا را و رهایی moksha را. هیچ چیز نمی‌خواهم. همه چیز همینطور که هست خوب است. من چیزها را می‌پذیرم و خوشبختم."

این را باید امتحان کنی، چیزی را مکیده و تبدیل به روند مکیدن شو.

از آنجا که این تکنیک بسیار پایه و ابتدایی است، می‌تواند برای بسیاری مفید باشد.

فصل ششم

رفتن به ورای رویاها

لطفاً شرح دهید که چه عوامل دیگری وجود دارند که می‌توانند در ضمن رویا، فرد را آگاه سازند؟

برای کسانی که به مراقبه علاقمند هستند، این پرسشی بسیار پراهمیت است. زیرا درحقیقت، مراقبه رفتن به ورای روند رویا است. شما پیوسته در رویا به سر می‌برید، نه تنها در شب و در زمان خواب، بلکه تمامی روز در حال رویا هستید. این نخستین نکته‌ای است که باید درک شود. شما در هنگام بیداری نیز در حال رویادیدن هستید.

کافی است در هر زمانی از روز چشمانت را ببندی و بدن را آسوده سازی. و آنوقت احساس خواهی کرد که رویا آنجاست. رویادیدن هرگز از بین نمی‌رود. و فقط توسط فعالیت‌های روزانه‌ی ما سرپوش داده شده است. درست مانند وجود ستارگان در روز است. در شب ستارگان را می‌بینی و در روز نمی‌توانی آن‌ها را ببینی، ولی آن‌ها همیشه آنجا هستند. آن‌ها فقط توسط نور خورشید پنهان می‌گردند.

اگر در درون چاهی عمیق باشی، ستارگان را حتی در روز نیز می‌توانی ببینی. برای دیدن آن‌ها به نوعی تاریکی نیاز است. چنین نیست که ستارگان در روز نیستند و در شب هستند. آن‌ها همیشه وجود دارند.

در مورد رویا نیز همین امر حقیقت دارد. چنین نیست که تو در خواب رویا می‌بینی. در خواب، فرد می‌تواند به آسانی رویا را احساس کند، زیرا دیگر فعالیت روزانه وجود ندارد و بنابراین فعالیت درون را می‌توان دید و احساس کرد. در صبح، وقتی بیدار می‌شوی، درحالی‌که فعالیت خارج از بدن را آغاز می‌کنی، رویا همچنان ادامه دارد.

این روند فعالیت روزانه سرپوشی روی رویا می‌گذارد، ولی رویا در آنجا هست. آرام روی مبلی بنشین و چشمانت را ببند و ناگهان می‌توانی ستارگان را ببینی؛ آن‌ها جایی نرفته‌اند. رویا همیشه آنجاست؛ یک فعالیت دائمی در جریان است.

نکته دوم: اگر رویا ادامه داشته باشد، نمی‌توان گفت که تو درحقیقت بیدار هستی. تو در شب بیشتر خواب هستی تا در روز؛ این یک تفاوت نسبی است. زیرا اگر رویا همیشه آنجا باشد، تو در حقیقت بیدار نیستی. رویای تو، قشر و لایه‌ای بر روی آگاهی تو می‌کشد. این قشر همچون دود می‌گردد و تو را احاطه می‌کند. درحقیقت، وقتی درحال رویادیدن باشی، تو نمی‌توانی بیدار باشی؛ چه شب باشد و چه روز. پس تو فقط موقعی بیدار هستی که رویا نباشد.

ما بودا را "فرد بیدار شده" نام داده‌ایم. این بیدار شدن چیست؟ بیدار شدن در واقع، توقف رویای درون است. وقتی در درون رویا وجود ندارد. در درون حرکت هست، ولی رویا نداری. درست مانند اینکه در آسمان ستاره‌ای نباشد؛ وقتی که آسمان تبدیل به فضای خالص شده است. وقتی رویا نباشد، تو فضای خالص می‌شوی.

این خلوص، این معصومیت و این آگاهی بدون رویا را "روشن‌ضمیری" می‌خوانند: یعنی بیدار شدن. قرن‌ها است که در شرق و غرب اعلام شده که انسان در خواب است: عیسی (ع) این را می‌گوید، بودا این را می‌گوید، کتاب‌های اُپانیشاد در این مورد بحث می‌کنند که بشر خواب است. پس وقتی شب در خواب هستی، تو بطور نسبی بیشتر در خواب هستی و در طول روز، کمتر. ولی روح‌گرایان یادآور می‌شوند که انسان در خواب است. این نکته باید درک شود.

منظور چیست؟ در این قرن، جورج گورجیف Gurdjieff روی این نکته تأکید داشت که انسان در خواب به سر می‌برد. او گفته: "انسان در نوعی خواب است. همه در خواب عمیق هستند."

دلیل گفتن این مطلب چیست؟

تو نمی‌توانی بدانی و نمی‌توانی به یاد آوری که کیستی. آیا می‌دانی که کیستی؟

اگر در خیابان فردی را ببینی و از او بپرسی که کیست و او نداند که کیست، چه فکر خواهی کرد؟ خواهی پنداشت که او یا دیوانه است و یا مست و یا در خواب است. اگر او نتواند پاسخ دهد که او کیست، درباره‌ی او چه فکر خواهی کرد؟

در طریق روحانی، همه چنین هستند. شما نمی‌توانید پاسخ دهید که کیستید.

این نخستین معنی گفته‌ی گورجیف یا عیسی (ع) و یا دیگران است که گفته‌اند "انسان خواب است" شما درباره‌ی خود آگاه نیستید. شما خودتان را نمی‌شناسید. شما هرگز با خودتان آشنا نشده‌اید. شما در دنیا چیزهای بسیاری را می‌شناسید و می‌دانید، ولی اصل موضوع را نمی‌شناسید و نمی‌دانید. حالت ذهنی شما درست مانند این است که به دیدن فیلمی رفته باشید. فیلم روی پرده در حال نمایش است و شما چنان جذب آن شده‌اید که تنها چیزی که می‌شناسید، همان فیلم است. آنوقت اگر از شما بپرسند که کیستید، قادر نخواهید بود که چیزی بگویید.

رویا درست مانند همان فیلم است. ذهن در حال بازتابیدن جهان رویا است. دنیا در آینه‌ی ذهن بازتاب کرده و این رویا است. و شما چنان عمیقاً در آن وارد شده‌اید و خود را با آن هم‌هویت ساخته‌اید که تماماً فراموش کرده‌اید که کیستید. معنای "خواب" یعنی همین: بیننده‌ی رویا غرق در رویا است. تو همه چیز را جز خودت می‌بینی و می‌شناسی، همه چیز را لمس و احساس می‌کنی، بجز خودت را. این جهل از خود خواب است.

اگر رویا بکلی متوقف نشود، نمی‌توانی نسبت به خودت بیدار شوی.

این مورد را ممکن است وقتی که برای سه‌ساعت به تماشای فیلمی نشستهای احساس کرده باشی: ناگهان فیلم پایان می‌گیرد و تو به خودت باز می‌گردی و به یاد می‌آوری که سه ساعت گذشته است. آنوقت یادت می‌آید که آنچه که گذشت فقط یک فیلم بوده. تو اشک خودت را احساس می‌کنی. فیلمی تأثرآور بوده و تو در حال گریستن بوده‌ای و یا فیلمی خنده‌آور بوده و تو می‌خندیدی و یا هر موضوع دیگر. و اینک تو به خود باز آمده‌ای و از خودت خنده ات گرفته: "چه کار احمقانه‌ای بود! این فقط یک فیلم و یک داستان بود" روی پرده چیزی جز بازی نور و تاریکی نبوده؛ فقط یک بازی نور و برق! حالا می‌خندی و به خود باز گشته‌ای. ولی برای آن سه ساعت کجا بوده‌ای؟ تو در "مرکز" خودت نبوده‌ای و کاملاً در "پیرامون" حرکت می‌کرده‌ای. تو به آنجا که فیلم بوده حرکت کرده‌ای و در مرکز خودت حضور نداشته‌ای و با خودت نبوده‌ای. تو در مکانی دیگر بوده‌ای.

در رویا نیز چنین روی می‌دهد. زندگی ما نیز چنین است. یک فیلم فقط سه ساعت طول می‌کشد، ولی این رویا در طول زندگی‌های پی‌درپی در جریان است. حتی اگر رویا ناگهان متوقف شود، تو قادر به شناخت خودت نخواهی بود. ناگهان احساس ناتوانی و حتی ترس خواهی کرد. تو سعی خواهی کرد به درون فیلم بروی، زیرا آن رویا برایت شناخته شده است و تو با آن آشنا هستی و با آن خو گرفته‌ای.

در عرفان مشرق زمین، به‌ویژه در ذن zen روش‌هایی وجود دارند که به نام "راه ناگهانی" شناخته شده‌اند. در بین این ۱۱۲ تکنیک تانترا، فنون بسیاری هست که می‌توانند به شما "بیداری ناگهانی" بدهند. ولی ممکن است که نیروی آن‌ها بیش از حد ظرفیت شما باشد و قادر به تحمل آن نباشید. اگر رویا وجود نداشته باشد، شما ممکن است به آسانی منفجر شوید، حتی ممکن است بمیرید، زیرا شما آنقدر در رویا و با رویا زندگی کرده‌اید که خاطره‌ای از آنچه که واقعاً هستید ندارید.

اگر ناگهان تمام این دنیا از بین برود و تو تنها باقی بمانی، چنان ضربه‌ای قوی خواهی خورد که خواهی مُرد. و اگر ناگهان تمام رویاهایت متوقف و از آگاهی حذف شود، بازهم همین روی خواهد داد. جهان تو از بین خواهد رفت، زیرا رویا، دنیای تو بوده. در واقع، ما در دنیا نیستیم. درحقیقت "دنیا" از رویاهای ما تشکیل شده، نه از اشیاء بیرونی. بنابراین هر انسان در سرزمین رویاهای خویش زندگی می‌کند.

به یاد بسپار که ما در مورد یک دنیا سخن نمی‌گوییم. جهان فقط از نظر جغرافیایی یکی است، ولی از نظر روانشناختی، به تعداد ذهن‌های انسان‌ها دنیا وجود دارد. هر ذهن برای خود یک جهان است. و اگر رویای تو محو شود، دنیای تو نیز از بین می‌رود. زندگی بدون رویا برای تو مشکل است. به همین سبب است که شیوه‌های ناگهانی مورد استفاده قرار نمی‌گیرند و فقط شیوه‌های تدریجی مورد استفاده قرار می‌گیرند.

توجه به این نکته خوب است: شیوه‌های تدریجی مورد استفاده هستند، نه برای اینکه این روند الزامی است. تو در همین لحظه نیز می‌توانی بطور ناگهانی واقعیت را درک کنی. مانعی در بین نیست و هرگز هم نبوده. تو هم اینک نیز قادر هستی واقعیت را درک کنی و به آن حالت بدون رویا جهش کنی. ولی ممکن است این حالت برای تو خطرناک و مرگ آور باشد، ممکن است قدرت تحمّل آن را نداشته باشی.

تو فقط با رویاهای کاذب تنظیم شده‌ای. تو نمی‌توانی با واقعیت روبه‌رو شده و با آن برخورد کنی. تو یک گیاه گلخانه‌ای هستی. تو فقط می‌توانی در رویاهای خودت زندگی کنی و این رویاها به طرق مختلف به تو کمک می‌کنند. برای تو آن‌ها فقط رویا نیستند، برای تو، آن‌ها واقعیت هستند.

از شیوه‌های تدریجی استفاده می‌شود، نه برای اینکه درک واقعیت نیاز به زمان دارد. درک واقعیت نیاز به زمان ندارد، ابدانیازی به گذشت زمان نیست. درک واقعیت چیزی نیست که در آینده کسب شود. ولی با استفاده از این شیوه‌ها آن را در آینده حتماً به دست خواهی آورد. پس این شیوه‌های تدریجی چه کاری انجام می‌دهند؟ این روش‌ها در واقع به شما کمک نمی‌کنند تا واقعیت را درک کنید، بلکه به شما کمک می‌کنند تا آن را تحمّل کنید. آن‌ها شما را تقویت می‌کنند که در زمان وقوع آن بتوانید آن را تاب آورید.

هفت روش ناگهانی وجود دارند که از طریق آن‌ها می‌توانی بلافاصله راه خود را به زور به سوی روشن‌بینی باز کنی. ولی قادر به تحمّل آن نخواهی بود: شاید به سبب نور بیش از اندازه کور شوی و یا ممکن است به سبب سرور بیش از حد پیری.

چگونه می‌توان از این خواب عمیق، از این رویا که در درون آن زندگی می‌کنیم به ورای آن رفت؟ لطفاً شرح دهید که چه عوامل دیگری وجود دارند که می‌وانند در ضمن رویا، فرد را آگاه سازند؟ این پرسش در رفتن به ورای آن رویا پر معنی است. من در مورد دو شیوه‌ی دیگر صحبت خواهم کرد. یکی را در فصل پیش بحث کردم و دو تای دیگر که حتی آسان تر هستند.

روش اول این است که به گونه‌ای رفتار و عمل کنی که دنیا فقط یک رویا است. هر کاری که انجام می‌دهی، به یاد بیاور که این تنها یک رویا است. در وقت غذا خوردن یادت باشد که این تنها یک رویا است. وقت راه رفتن یادت باشد که این یک رویا است. بگذار ذهنت پیوسته به یاد داشته باشد که در زمان بیداری تو "همه چیز یک رویا است." برای همین است که هندیان دنیا را *Maya* می‌رویا و سراب می‌خوانند. این یک بحث فلسفی نیست.

متأسفانه، وقتی که آثار شانکارا Shankara به زبان‌های انگلیسی، آلمانی و فرانسه و سایر زبان‌های غربی ترجمه شد، چنین پنداشته شد که او یک فیلسوف بوده. و این امر سوء تفاهم‌های بسیاری را سبب شد. در غرب فیلسوفانی

چون برکلی Berkeley هستند که می‌گویند "دنیا فقط يك رویا است و بازتابی از ذهن انسان." ولی این يك نظریه‌ی فلسفی است و برکلی آن را بعنوان يك نظریه پیشنهاد می‌کند.

ولی وقتی شانکارا می‌گوید که "دنیا رویا است"، این دیگر نظریه‌ای فلسفی نیست. شانکارا آن را بعنوان يك کمک و پشتیبان برای يك مراقبه‌ی ویژه مطرح می‌سازد. و آن مراقبه چنین است:

اگر مایلی که در حین دیدن رویا به یاد داشته باشی که آنچه که می‌گذرد يك رویا است، باید در زمان بیداری چنین کنی. در وقت رویا نمی‌توانی به یاد داشته باشی که در رویا هستی. و فکر می‌کنی که واقعیت است. چرا فکر می‌کنی که واقعیت است؟ برای اینکه در طول روز فکر می‌کنی که همه چیز واقعیت است. این رفتار ما شده: رفتار ثابت ما چنین شده است. در بیداری حُمام گرفته‌ای و واقعی بوده. در بیداری غذا می‌خوردی و واقعی بوده. با دوستی صحبت می‌کردی و برایت واقعی بوده. در طول روز و در تمام زندگی، هرآنچه را که فکر کنی که رفتار تو است، برای تو واقعی است. و این حالت تثبیت می‌شود و به حالت ثابت ذهنی تو تبدیل می‌شود.

بنابراین، وقتی شب هنگام در حالت رویا هستی، همان رفتار ثابت به کار خود ادامه می‌دهد که "این واقعی است". پس بیایم نخست تجزیه و تحلیل کنیم: باید بین رویا و واقعیت تشابهی وجود داشته باشد، وگرنه این رفتار قدری مشکل می‌بود. من شما را می‌بینم و سپس چشمانم را می‌بندم و وارد يك رویا می‌شوم و شما را در رویای خود می‌بینم. در هر دو حالت دیدن، تفاوتی نیست. وقتی تو را واقعاً می‌بینم، چه روی می‌دهد؟ تصویر تو در چشم من بازتاب دارد. من تو را نمی‌بینم و فقط تصویر تو در چشم من منعکس می‌شود و سپس، آن تصویر از طریق روندهای مرموزی که علم هنوز قادر به درک آن نیست، دگرگون می‌گردد. آن تصویر بصورت شیمیایی دگرگون شده و به مکانی در سر منتقل می‌شود. در چشم چیزی اتفاق نمی‌افتد. چشم‌ها فقط پنجره هستند. من شما را فقط از طریق این پنجره می‌نگرم. شما در چشمان من بازتاب دارید. شما می‌توانید يك تصویر باشید: واقعی و یا يك رویا.

به یاد داشته باش که رویا سه بُعدی است. تصویر را می‌توان شناخت زیرا دو بُعدی است، ولی رویا، درست مانند خودت، سه بُعدی است. و خود چشم‌ها قادر نیستند تشخیص بدهند که آنچه دیده می‌شود واقعی است و یا غیر واقعی. چشمان شما نمی‌توانند چنین قضاوتی بکنند.

وقتی تصویر بصورت شیمیایی دگرگون شد، بصورت امواج برقی به نقطه‌ای در مغز منتقل می‌شود. هنوز مشخص نیست که این امر دیدن و تشخیص دادن دقیقاً در کجا و کدام نقطه صورت می‌گیرد. امواجی به من می‌رسند و خود آن‌ها و رمز آن‌ها شناخته می‌شوند و از طریق رمزگشایی decoding من خواهم دانست که چه می‌بینم.

من همیشه در درون هستم و شما همیشه در بیرون و ملاقاتی صورت نمی‌گیرد. بنابراین تشخیص اینکه شما واقعی

هستید و یا رویا، يك مشکل است. حتی همین حالا نیز مشکل بتوان قضاوت کرد که من در رویا هستم و یا شما واقعاً اینجا هستید.

وقتی به من گوش می‌دهید، چگونه متی وانید بگویید که واقعاً به من گوش می‌دهید؟ آیا در رویا نیستید؟ راهی وجود ندارد. به همین سبب است که رفتار تثبیت شده در طول روز، به شب نیز ادامه پیدا می‌کند. و شما در حال رویا، وقایع را واقعیت تلقی می‌کنید.

حالا عکس این روند را آزمایش کن: چیزی که منظور شانکارا بوده. او می‌گوید که تمام دنیا يك توهم و رویا است. تمامی دنیا يك وهم و خیال است. این را به یاد داشته باش. ولی مامردمی احمق هستیم. اگر شانکارا می‌گوید "دنیا يك رویاست" آنوقت ما می‌گوییم "پس چه نیازی است که ما کاری انجام دهیم اگر این جهان واقعاً يك رویا است نیازی به خوردن غذا نیست. چراغذا بخوریم و فکر کنیم که این يك رویا است؟ پس غذا نخور!" ولی به یاد داشته باش که وقتی احساس گرسنگی می‌کنی، آن هم يك رویا است. و یا اگر غذا بخوری و پرخوری کنی، آن نیز يك رویا است.

شانکارا به تو نمی‌گوید که رویا را تغییر بده. این نکته را بخاطر بسپار. زیرا همان سعی در تغییر رویا، برای فرض غلط که "رویا واقعیت دارد" استوار است. وگرنه نیازی به تغییر نیست. شانکارا فقط می‌گوید هرآنچه که هست يك رویا است. یادت باشد که کاری برای تغییر آن نکنی، فقط پیوسته به یاد بیاور که این يك رویا است.

در این مراقبه پیوسته سعی کن به یاد بیاوری که هرکاری که انجام می‌دهی يك رویا است. در ابتدا بسیار مشکل است. بارها و بارها در همان الگوهای قدیمی و ثابت ذهن گرفتار می‌آیی که "این واقعیت دارد" باید پیوسته به خودت یادآوری کنی که "این يك رویا است"

اگر برای سه هفته پیوسته این حالت را نگه داری، در هفته‌ی چهارم یا پنجم، يك شب در حال رویا، ناگهان بخاطر خواهی آورد که "این يك رویا است"

یکی از راه‌های نفوذ به رویا از طریق هشیاری و آگاهی همین است. اگر در شب و در حال رویا بتوانی به یاد داشته باشی که "این يك رویاست". آنگاه در طول روز نیازی به کوشش برای یادآوری نیست. در این صورت دیگر آن را خوب می‌شناسی.

در ابتدا وقتی این شیوه را تمرین می‌کنی، فقط يك باورداشتن است. ولی وقتی در رویا به یاد می‌آوری که "این يك رویاست" آنگاه این باور به یقین بدل می‌گردد. آنوقت در روز و موقع برخاستن احساس نخواهی کرد که از خواب بیدار می‌شوی. فقط احساس خواهی کرد که از يك رویا به سوی رویایی دیگر برمی‌خیزی. آنگاه این امر به واقعیت تبدیل می‌شود. اگر بیست و چهار ساعت به رویا تبدیل شود و بتوانی آن را احساس کنی و به یاد آوری، در "مرکز"

خود خواهی بود. آنگاه آگاهی تو همانند شمشیری دو لبه خواهد بود.

تو در حال احساس رویای خود هستی و اگر بتوانی فقط آن را بعنوان يك رویا احساس کنی، آنوقت شروع می‌کنی به احساس کردنِ فاعل یا بیننده‌ی رویا. اگر رویا را حقیقی تلقی کنی، فاعل آن را احساس نخواهی کرد. اگر فیلم به حقیقت تبدیل شود، خودت را که بیننده هستی فراموش خواهی کرد. وقتی فیلم تمام می‌شود و می‌دانی که غیرواقعی بوده، آنگاه حقیقت تو نمایان می‌شود و می‌توانی خودت را احساس کنی. این يك شیوه است.

روش دیگر یکی از باستانی ترین فنون هندی است. برای همین است که در هندوستان روی غیرواقعی بودن دنیا اینهمه اصرار شده است. این بحث از نظر فلسفی مطرح نشده. من نمی‌گویم که این ساختمان غیرواقعی است و شما می‌توانید از میان دیوارهای آن گذر کنید.

این روش يك نوع وسیله است. این يك بحث و جدل برعلیه ساختمان نیست.

برکلی پیشنهاد کرده که تمام دنیا فقط يك رویاست. يك روز صبح او داشت با دکتر جانسون قدم می‌زد. دکتر جانسون يك واقع‌گرای تمام عیار بود. برکلی از او پرسید: "آیا درباره‌ی نظریه من شنیده‌ای؟ من مشغول کار بر روی آن هستم. من احساس می‌کنم که تمام دنیا غیرواقعی است و نمی‌توان اثبات کرد که واقعی است. بار اثبات واقعیت دنیا بر روی شانه‌های کسانی است که می‌گویند! دنیا واقعی است." ؛ ولی من می‌گویم که دنیا غیرواقعی است: درست مانند يك رویا."

جانسون فیلسوف نبود و ذهنی بسیار منطقی داشت. آنان در خیابانی خلوت پیاده روی می‌کردند. ناگهان دکتر جانسون سنگی را برداشت و به پای برکلی زد. خون فوراً می‌زند و برکلی فریاد می‌کشد. جانسون می‌گوید "اگر این سنگ يك رویاست، پس برای چه فریاد می‌کنی؟ چیزی که تو می‌گویی با واقعیت سنگ متضاد و مغایر است. اگر خانه‌ات يك رویاست، به کجا برمی‌گردد؟ پس از این پیاده‌روی صبحگاهی به کجا باز می‌گردد؟ اگر همسر تو فقط يك رویاست، باردیگر او را ملاقات نخواهی کرد."

افراد واقع‌گرا همیشه چنین بحث می‌کنند. ولی آنان نمی‌توانند با شانکارا چنین مباحثه کنند، زیرا سخن او يك نظریه‌ی فلسفی نیست. چیزی درباره‌ی واقعیت نمی‌گوید، چیزی هم در مورد کائنات پیشنهاد نمی‌دهد. برعکس، فقط يك وسیله است برای تغییر ذهنیت تو.

گفته‌ی شانکارا فقط وسیله‌ای است برای تغییر آن الگوی رفتاری ثابت و اساسی ذهن تا بتوانی جهان را به شیوه‌ای کاملاً متفاوت بنگری.

برای تفکر هندی این يك مشکل است، مشکلی همیشگی. زیرا برای تفکر هندی همه چیز وسیله است برای مراقبه.

ما با حقیقت داشتن یا خلاف حقیقت بودن آن کاری نداریم. فقط به مفیدبودن آن وسیله برای دگرگون کردن انسان ها اهمیت می‌دهیم.

این نگرش کاملاً با ذهنیت غربی متفاوت است. آنان وقتی نظریه‌ای را پیشنهاد می‌دهند با حقیقت و یا خلاف حقیقت بودن آن و منطقی بودن و یا نبودنش سرگرم هستند. ولی وقتی ما چیزی را پیشنهاد می‌دهیم، با حقیقت آن کاری نداریم؛ فقط به مفیدبودن آن، قابلیت‌های آن و قدرت آن برای متحول‌سازی ذهن انسان فکر می‌کنیم. شاید حقیقت داشته باشد و شاید هم نه. در حقیقت نه‌این است و نه آن. فقط يك وسیله است.

در بامداد خورشید طلوع می‌کند و همه چیز زیبا است. من در بیرون گل‌ها را دیده‌ام و تو هرگز بیرون نبوده‌ای و گلی هم ندیده‌ای. و تو هرگز خورشید بامدادی را مشاهده نکرده‌ای. هرگز آسمان پهناور را ندیده‌ای و نمی‌دانی که زیبایی چیست. تو در يك زندان بسته زندگی کرده‌ای. من مایلم تا راه بیرون رفتن از این زندان را به تو نشان دهم. من می‌خواهم که تو گام بیرون بگذاری و در زیر این آسمان بی‌پایان باین گل‌ها آشنا شوی. چگونه باید این کار را بکنم؟

تو گل را نمی‌شناسی، اگر در مورد گل سخن بگویم، تو خواهی پنداشت "او دیوانه شده است، گلی وجود ندارد." اگر در مورد زیبایی طلوع خورشید صحبت کنم، تو فکر می‌کنی "دچار خیالات است، باید شاعر باشد!" و اگر در مورد آسمان پهناور سخن بگویم، تو خواهی خندید. تو می‌خندی و می‌گویی "آسمان پهناور کجاست؟ همه جا فقط دیوار است و دیوار"

پس من باید چه کار کنم؟ من باید چیزی را بیافرینم که تو قدرت درک آن را داشته باشی و به‌خروج تو از زندان کمک کند. پس من می‌گویم "خانه آتش گرفته" و خودم شروع به دويدن می‌کنم. تو به دنبال من می‌دوی و بیرون می‌آیی. آنوقت خواهی دانست که آنچه گفتم نه دروغ بود و نه حقیقت، فقط يك وسیله بود، آنگاه تو با شناختن گل‌ها و آسمان، مرا خواهی بخشید.

این روشی بود که بودا، ماهاویرا و شانکارا به آن عمل می‌کردند، بعدها می‌توانیم آنان را ببخشیم، همیشه آنان را بخشیده‌ایم، زیرا وقتی بیرون می‌آییم درک می‌کنیم که آنان چه کرده‌اند. آنوقت است که درک می‌کنیم بحث و جدل با آنان بیهوده بوده و جدلی در میان نبوده و از بحث و جدل نتیجه‌ای گرفته نمی‌شود.

آتش وجود نداشت، ولی ما فقط آن زبان را درک می‌کردیم. گل‌ها وجود داشتند، ولی ما زبان گل‌ها را نمی‌فهمیم. این نمادها و نشانه‌ها برای ما بی‌معنی هستند. پس این راه رسیدن به هدف است.

ولی شیوه‌ی دومی هم هست در قطب دیگر. شیوه‌ای که شرح داده شد يك قطب است و شیوه‌ی بعدی، قطب دیگر

آن. يك قطب‌این بود که فرد شروع کند به احساس کردن که "همه چیز رویاست." قطب دیگر این است که نباید درمورد جهان فکر کرد ولی پیوسته خویشتن را به یاد آورد. گورجیف Gurdjieff از این شیوه استفاده کرد. این روش از آیین‌های عرفان اسلامی و تصوّف آمده است. آنان عمیقاً روی این روش کار کرده‌اند. روش چنین است که هرکاری که انجام می‌دهی، به یاد بیاور که "من هستم". مشغول نوشیدن آب هستی، داری غذا می‌خوری، به یاد بیاور که "من هستم." به خوردن ادامه بده و به این یاد آوری نیز ادامه بده که "من هستم، من هستم." آن را فراموش نکن. کاری دشوار است و دشواری آن در این است که تو می‌پنداری که می‌دانی که هستی. پس نیاز برای این یادآوری مصّرانه چیست؟ ولی این تکنیکی بسیار بسیار مهمّ است. در هنگام پیاده‌روی به یاد بیاور که "من هستم." پیاده‌روی را مختل نکن، به راه رفتن ادامه بده، ولی پیوسته در این خود-یادآوری باش که "من هستم، من هستم." روی این مفهوم ثابت بمان. این را فراموش نکن. هرکاری انجام می‌دهی در آن غرق نشو و با آن هویت مگیر. بگذار این خود-یادآوری self-remembrance (من هستم) يك عامل هشيارى پیوسته‌ی تو باشد.

این کاری دشوار است. حتی برای يك دقیقه نیز نمی‌توانی آن را پیوسته به یاد آوری. آزمایش کن. ساعتی مقابل خودت بگذار و به عقربه‌ی در حال چرخش آن نگاه کن. به حرکت ثانیه‌ها توجه کن. دو کار را باهم انجام بده: به عقربه‌های ثانیه‌شمار نگاه کن و پیوسته به یاد آور که "من هستم، من هستم، " با گذشت هر ثانیه این را به یاد آور. ظرف پنج یا شش ثانیه احساس خواهی کرد که فراموش کرده‌ای. ناگهان به یاد می‌آید که ثانیه‌های بسیاری گذشته و تو به یاد نیاورده‌ای که "من هستم." انجام این کار حتی برای يك دقیقه نیز شباهت به معجزه دارد. و اگر بتوانی برای يك دقیقه پیوسته این "من هستم" را به یاد بیاوری، این تکنیک برایت بسیار مناسب خواهد بود. پس آن را انجام بده. از طریق همین تکنیک قادر خواهی بود که به ورای رویاها رفته و خواهی دانست که رویا چیزی جز رویا نیست.

این تکنیک چگونه عمل می‌کند؟ اگر تمام روز به یاد داشته باشی که "من هستم" آنگاه این مفهوم به رویای تو نیز نفوذ خواهد کرد. وقتی در حال دیدن رویا هستی، پیوسته به یاد خواهی داشت که "من هستم" اگر در رویا بتوانی به یاد داشته باشی که "من هستم"، ناگهان برای تو رویا چیزی جز رویا نخواهد بود. آنوقت رویا نمی‌تواند تو را فریب دهد. آنوقت رویا را نمی‌توان بعنوان واقعیت احساس کرد. این است شیوه‌ی عملکرد این روش. تلقی کردن رویا همچون واقعیت به این سبب است که تو این خود-یادآوری را از دست داده‌ای. اگر این خود-یادآوری وجود نداشته باشد، آنوقت رویا به واقعیت تبدیل می‌شود. و اگر این یادآوری وجود داشته باشد، این به اصطلاح "واقعیت" به رویا تبدیل می‌شود. تفاوت بین رویا و واقعیت این است. برای ذهنی که با مراقبه آشنا است، این تنها تفاوت موجود است. اگر تو باشی، آنوقت تمامی واقعیت فقط يك رویاست. اگر فراموش کنی که هستی، آنوقت رویا به واقعیت تبدیل می‌شود.

ناگارجونا Nagarjuna می‌گوید "اینک هستم، زیرا جهان نیست. وقتی نبودم جهان بود. فقط یکی از ما می‌تواند وجود داشته باشد" این سخن بدین معنا نیست که جهان از بین رفته است. ناگارجونا در مورد این دنیا سخن نمی‌گوید. او در مورد جهان رویاها سخن می‌گوید. یا تو می‌توانی باشی و یا رویا؛ هر دو باهم نمی‌توانند وجود داشته باشند.

بنابراین، گام دوم این خواهد بود که به یاد بیاوری که "من هستم". لازم نیست کلمه‌ی راما Rama و یا شیاماما Shyamama و یا ذکرهای دیگر را به کار ببری. زیرا تو هویت آن‌ها را نداری.

فقط بگو "من هستم."

این یادآوری را در هر کاری که می‌کنی داشته باش و تأثیراتش را احساس کن. هرچه در درونت واقعی تر شوی، دنیای پیرامونت غیرواقعی تر می‌گردد. واقعیت، تبدیل به "من" شده و جهان غیرواقعی می‌شود. یا دنیا واقعیت دارد و یا من. هر دو نمی‌توانند واقعیت داشته باشند. اینک احساس می‌کنی که فقط یک رویا هستی. پس دنیا واقعی است. حالا تأکید را تغییر بده: خودت واقعی می‌شوی و دنیای پیرامون غیرواقعی می‌گردد.

گورجیف پیوسته روی همین تکنیک کار می‌کرد. بزرگترین پیرو او، اسپنسکی P. D. Ouspenski نقل می‌کند که زمانی که گورجیف این تکنیک را روی او انجام می‌داد و اسپنسکی به مدت سه ماه تمام "من هستم، من هستم. . ." را تمرین کرد، ناگهان همه چیز متوقف شد. فقط یک ندا نظیر یک موسیقی جاودانه در او باقی ماند: "من هستم، من هستم، من هستم" آنگاه دیگر کوششی در میان نبود. یک فعالیت بی‌اراده بود که ادامه می‌داد: "من هستم." سپس گورجیف او را از خانه بیرون آورد. اسپنسکی برای سه ماه در داخل خانه بود و حق خروج از آنجا را نداشت.

انگاه گورجیف به او گفت: "با من بیا" آنان در تفلیس اقامت داشتند و به خیابان رفتند. اسپنسکی در یادداشت هایش می‌نویسد: "برای نخستین بار می‌توانستم منظور مسیح (ع) را از اینکه گفته! انسان در خواب است. درک کنم. تمام مردمان شهر به نظر در خواب به سر می‌بردند: مردم در خواب حرکت می‌کردند، مغازه‌دارها در خواب مشغول فروش بودند و مشتریان نیز در خواب خرید می‌کردند. تمام شهر در خواب بود. به گورجیف نگاه کردم. فقط او بیدار بود. تمام شهر در خواب بود. مردم در عین خواب بودن، عصبانی بودند، ستیز می‌کردند، معاشقه می‌کردند، خرید و فروش می‌کردند و همه کار می‌کردند. . . ."

اسپنسکی ادامه می‌دهد: "حالا می‌توانستم صورت و چشمان آنان را ببینم. آنان در خواب بودند، آنجا نبودند. مرکز درونی وجود نداشت. به گورجیف گفتم که دیگر مایل نیستم به شهر بیایم. این شهر را چه می‌شود؟ همه بی‌هوش و خواب هستند."

گورجیف پاسخ می‌دهد: "به سر شهر چیزی نیامده، برای تو حادثه‌ای رخ داده. تو از بیهوشی درآمده‌ای، شهر تغییری

نکرده است. این همان مکانی است که سه ماه پیش به آنجا آمده‌ای. ولی آنوقت نمی‌توانستی ببینی که دیگران در خواب هستند، زیرا خودت نیز در خواب بودی. ولی حالا می‌توانی ببینی، زیرا کیفیتی خاص از هشیاری نصیب تو شده است. تو با تمرین پیوسته‌ی "من هستم" برای سه ماه، قدری هشیار شده‌ای، بخشی از آگاهی تو به ورای رویاها منتقل شده است. به همین سبب است که می‌توانی همه را خواب و مرده و بی‌هوش و هیپنوتیزم شده ببینی.

اسپنسکی می‌گوید: "تحمل دیدن این پدیده را نداشتم که همه در خواب هستند. هرآنچه آنان انجام می‌دهند، مسئول آن نیستند. واقعاً مسئول نیستند. چگونه می‌توانند مسئول باشند. از گورجیف پرسیدم! آیا من به طریقی فریب خورده‌ام؟ آیا با من کاری کرده‌ای که تمام شهر به نظر در خواب باشد؟ من چشمانم را باور ندارم."

ولی این پدیده برای هرکس که تمرین کند روی خواهد داد. اگر بتوانی خودت را به یاد بیاورینیوقت درخواهی یافت که هیچکس خودش را به یاد نمی‌آورد و همه این‌چنین به حرکت ادامه می‌دهند. تمام دنیا در خواب است. ولی وقتی بیدار هستی، شروع کن به خود-یادآوری و یاد بیاور که "من هستم".

منظور من این نیست که تو باید با کلام بگویی "من هستم"، بلکه باید این را احساس کنی. در حال حَمَام کردن، احساس کن "من هستم" آب را روی پوست بدن احساس کن و به یاد بیاور "من هستم." می‌توانی شفاهام بگویی "من هستم"، ولی این عمل به هشیاری تو کمکی نخواهد کرد. تکرار کلامی آن حتی ممکن است خواب بیشتری بوجود آورد. مردم بسیاری هستند که کلماتی را تکرار می‌کنند. آنان پیوسته می‌گویند "رام، رام، رام، Ram" "Ram, Ram" ولی اگر این تکرار بدون هشیاری و آگاهی باشد، فقط به یک مخدر تبدیل می‌شود. از این طریق آنان می‌توانند بسیار عالی بخواب روند!

برای همین است که ماهش یوگی Mahesh Yogi در غرب اینهمه جاذبه دارد، زیرا او برای تکرار ذکر به مردم می‌دهد. در غرب یکی از بزرگترین مشکلات خوابیدن است. خواب انسان غربی به کلی مختل شده است. خواب طبیعی او از بین رفته و فقط با استفاده از داروهای آرام‌بخش می‌تواند بخوابد. وگرنه، خواب او غیرممکن است. سبب جاذبه‌ی ماهش یوگی همین است. زیرا تو باید پیوسته چیزی را تکرار کنی و همین تکرار به تو خوابی عمیق می‌بخشد.

بنابراین مراقبه‌ی فراسویی T. M. چیزی جز یک آرام بخش روانی نیست. این روش کمک می‌کند، ولی برای خوابیدن خوب است و نه برای مراقبه. تو با تی ام بخوبی خواهی خوابیدی و خوابی آرام‌تر و عمیق‌تر خواهی داشت. این خوب است، ولی مراقبه نیست. اگر ذکر را پیوسته تکرار کنی، تولید نوعی "حوصله‌سرفتن" می‌کند و همین برای خواب خوب است.

بنابراین تکرار هر چیز یکنواخت monotone به خوابیدن کمک می‌کند. کودک در رَجَم مادر پیوسته برای نه ماه در خواب است و شاید دلیل آن را ندانید. دلیل آن فقط صدای ضربان قلب مادر است. این ضربان یکی از یکنواخت‌ترین صداها است که پیوسته در کار است. با چنین ضربان پیوسته‌ای، کودک بیهوش شده و به خوب می‌رود.

به همین سبب است که وقتی کودک مشکلی دارد و یا بی‌تابی می‌کند، مادر او را در آغوش می‌گیرد و سرکودک را روی قلب خود می‌گذارد. آنوقت کودک احساس خوبی دارد و به خواب می‌رود. این به سبب صدای ضربان قلب مادر است. او باردیگر بخشی از رَجَم شده است. به همین دلیل هم اکنون نیز که کودک نیستی، اگر همسرت سر تو را روی قلبش بگذارد، از ضربان یکنواخت قلب او احساس خوبی خواهی داشت.

روانشناس‌ها معتقد هستند که اگر کسی مشکل خوابیدن دارد، می‌واند روی صدای تیک‌تیک ساعت تمرکز کند. این به منزله‌ی ضربان قلب مادر است و می‌توانی به این وسیله به خواب بروی. هرچیز تکراری و یکنواخت کمک می‌کند. بنابراین، تکنیک خود-یادآوری و یادآوردن "من هستم" یک ذکر mantra شفاهی نیست. نباید آن را شفاهاً تکرار کنی. آن را احساس کن. نسبت به وجود و هستی خودت حساس باش. وقتی دست کسی را لمس می‌کنی، فقط به لمس دست او اکتفا نکن، لمس کردن خودت را نیز احساس کن. خودت را در این لمس حاضر بدان و احساس کن. در هنگام غذا خوردن، فقط به غذا خوردن اکتفا نکن، خودت را در حال خوردن احساس کن. این احساس، این قابلیت احساس کردن باید عمیق و عمیق‌تر در ذهنت نفوذ کند.

و عاقبت... روزی ناگهان در مرکز خودت بیدار خواهی بود و برای نخستین بار می‌توانی عملکرد خودت را احساس کنی. و آنگاه تمام دنیا یک رویا می‌شود. و آنوقت خواهی دانست که رویای تو فقط یک رویا است. و وقتی که بدانی که رویای تو فقط یک رویا است، رویا برای تو متوقف می‌گردد. رویا فقط زمانی ادامه دارد که احساس شود واقعی است. اگر احساس تو نسبت به آن غیر واقعی باشد، متوقف خواهد شد.

و زمانیکه رویا در درون تو متوقف شود، تو شخصی متفاوت خواهی بود. آن شخص قدیمی دیگر مرده است. آن انسان خوابیده، دیگر مرده است. تو همان انسانی که بودی نیستی. برای نخستین بار هشیار می‌گردد. و تو برای نخستین بار در دنیایی که همه در خواب هستند، بیدار هستی. تو یک بودا می‌شوی: انسانی بیدار.

با این بیدار شدن، رنجی در بین نیست. پس از این بیداری، دیگر مرگی وجود ندارد.

از طریق همین بیداری، دیگر هرگز ترسی وجود ندارد.

تو برای نخستین بار از همه چیز آزاد و رها می‌گرددی.

آزاد شدن از وهم و رویا، آزادی از همه چیز است.

تو اینگونه آزادی را به دست می‌آوری. نفرت، خشم و طمع محو می‌شوند.

تو به عشق تبدیل می‌شوی.

اگر همه‌ی ما در نمایی که از قبل نوشته شده هنرپیشه هستیم، چگونه مراقبه می‌تواند ما را دگرگون کند. درحالیکه نمایشنامه فصلی درباره‌ی تحوّل ما در زمانی خاص ندارد. و اگر این فصل از پیش نگاشته شده و در انتظار زمان خودش است تا ظاهر شود، پس چرا مراقبه کنیم؟ اصلاً چرا باید تلاش و سعی کرد؟

پاسخ: این تقریباً پرسش قبلی مشابه است و همان دروغ را دربر دارد. من نمی‌گویم که همه چیز از پیش تعیین شده است. من این را بعنوان نظریه‌ای که شارح کیهان باشد پیشنهاد نمی‌کنم. این فقط یک وسیله است.

هندوستان همیشه سرگرم این وسیله به نام "سرنوشت" بوده. منظور از این وسیله این نیست که همه چیز از پیش تعیین شده است. منظور اصلاً این نیست. منظور فقط این است که اگر تو فرض کنی که همه چیز از پیش نوشته شده، همه چیز تبدیل به رویا می‌شود. اگر همه چیز را چنین ببینی و اعتقاد داشته باشی که همه چیز از قبل تعیین شده و برای مثال تو در روزی بخصوص خواهی مرد، همه چیز تبدیل به رویا می‌گردد. چیزی تعیین نشده است. هیچ چیز ثابت نیست. هیچکس اینقدر به شخص تو توجه ندارد و کائنات از تو و زمان مرگ توغافل است. مرگ تو آنقدر بی‌فایده است که ربطی به کائنات ندارد.

اینقدر خودت را با اهمیت تصور نکن که تمام گیتی، روز، ساعت و ثانیه‌ی مرگت را تعیین می‌کند. تو مرکز کائنات نیستی. برای کائنات، بودن و نبودن تو فرقی نمی‌کند. ولی این گمان کذب در ذهن به کار ادامه می‌دهد. این گمان در کودکی بوجود آمده و جزیی از ناخودآگاه تو گشته.

نوزادی زاده شده: او نمی‌تواند چیزی به دنیا بدهد، ولی بسیاری چیزها را باید از دنیا بگیرد. او نمی‌تواند چیزی را پس بدهد. او بسیار ناتوان است. او نیاز به غذا، محبت، پشتیبانی و گرما دارد. همه چیز باید برایش فراهم شود. نوزاد انسان کاملاً ناتوان به دنیا می‌آید. حیوانات دیگر اینهمه ناتوان نیستند. برای همین است که حیوانات تشکیل خانواده نمی‌دهند، زیرا نیازی وجود ندارد. ولی کودک انسان چنان ناتوان است که نمی‌تواند بدون پدر، مادر، پدر خانواده و یا جامعه بقا داشته باشد. او به تنهایی نمی‌تواند وجود داشته باشد. بدون این‌ها او بلافاصله خواهد مرد. نوزاد انسان بی‌نهایت وابسته است. او نیازمند همه چیز است و آن‌ها را تقاضا می‌کند. مادر، پدر و خانواده

تقاضاهایش را برآورده می‌سازند. و کودک شروع می‌کند به این احساس که او مرکز تمام کائنات است و همه چیز باید برایش فراهم باشد و فقط کافی است تا او چیزی را بخواهد. او فقط باید بخواهد و به کوشش دیگری نیاز نیست.

بنابراین کودک شروع به این تصور می‌کند که مرکز دنیا وجود اوست و تمام امور در گرداگرد او و برای او در چرخش‌اند. به نظر می‌آید که تمامی هستی برای شخص او درست شده است. تمام هستی فقط در انتظار آمدن وی بوده و حالا باید هرآنچه را که او می‌خواهد برایش فراهم کند. خواسته‌های او الزاماً باید برآورده شوند، وگرنه او می‌میرد. این حالت الزامی بودن بسیار خطرناک می‌شود. او باین تفکر که "من در مرکز هستم" رشد می‌کند. به تدریج خواسته‌های او افزایش می‌یابند. در ابتدا خواسته‌های او تقاضاهای يك کودک ساده است و قابل برآورده شدن. ولی درحالی‌که او رشد می‌کند، خواسته‌هایش نیز بیشتر و پیچیده‌تر می‌گردند. گاهی اوقات برآورده ساختن آن‌ها غیرممکن خواهد بود. شاید او کره‌ی ماه و چیزی مانند آن را طلب کند.

هرچه او بیشتر رشد کند، خواسته‌هایش بیشتر و پیچیده‌تر می‌گردند. آنگاه ناکامی در او شروع به نفوذ می‌کند. او می‌پندارد که او را فریب داده‌اند. او چنین باور کرده بود که مرکز جهان هستی است. حالا مشکلات وجود دارند و به تدریج او را از تخت حکومتش به پایین می‌کشند. با بزرگ‌سال شدن، او تماماً از تخت حکومت به پایین کشیده شده است. آنوقت است که درک می‌کند مرکز جهان نیست.

ولی ذهن در ژرفای ناخودآگاه به این فکر ادامه می‌دهد که مرکز واقعی خود اوست.

مردم می‌پرسند که آیا سرنوشت آنان از پیش نگاهشته شده؟

آیا آنان برای کائنات آنقدر مهم و قابل‌ملاحظه هستند که سرنوشتشان از پیش رقم خورده باشد؟ مقصد چیست؟ چرا بوجود آمد؟ این اراجیف زمان کودکی که "من مرکز جهان هستم" این پرسش‌ها را بوجود می‌آورد.

شما برای قصد خاصی آفریده نشده‌اید. و این خوب است که شما را برای مقصدی خاص نیافریده‌اند، وگرنه يك ماشین می‌شدید. این ماشین است که برای هدفی ویژه ساخته می‌شود، نه انسان. انسان فقط آن خلقت جاری شده و سرشار است. همه چیز وجود دارد. گل‌ها و ستارگان و شما وجود دارید. همه چیز سرشار است و در همه جا جشن و شادی و ضیافت است، بدون هیچ هدفی. ولی این نظریه سرنوشت و مقصد از پیش تعیین شده است که مشکل‌ساز است.

زیرا ما آن را بعنوان يك نظریه پذیرفته‌ایم. ما فکر می‌کنیم که همه چیز از پیش تعیین شده، ولی هیچ چیز تعیین نشده است. ولی این تکنیک از این امر بعنوان يك وسیله استفاده می‌کند.

وقتی می‌گوییم همه چیز تعیین شده، این را بعنوان يك نظریه نمی‌گوییم. هدف این است: اگر زندگی را بعنوان يك

نمایشنامه و از پیش تعیین شده فرض کنیم، آنوقت زندگی به يك رویا تبدیل می‌شود. برای نمونه، اگر من می‌دانستم که در چنین روزی با شما صحبت خواهم داشت و از پیش تعیین شده که چه کلماتی را به شما می‌گویم و حتی نمی‌توانم يك کلمه‌ی تازه ادا کنم، آنوقت دیگر با تمام این روند مربوط نیستم، زیرا دیگر منشاء این عمل نخواهم بود.

اگر همه چیز از پیش تعیین شده و اگر تمام کلمات من توسط کائنات — یا هر نام دیگری که به آن بدهید — بیان می‌شوند، پس من دیگر منشاء آن نیستم. آنوقت من می‌توانم يك مشاهده‌گر ساده باشم.

اگر زندگی را از پیش تعیین شده فرض کنی، آنوقت می‌توانی شاهد آن باشی. آنوقت تو دیگر در زندگی مطرح نیستی. اگر شکست خورده‌ای، از پیش مقرر شده بوده و اگر موفق هستی، بازهم از پیش تعیین شده بود. اگر هردو از پیش تعیین شده‌اند، پس هردو دارای يك ارزش واحد شده و مترادف می‌گردند. آنوقت یکی راوان است Ravan و دیگری رام Ram و همه چیز از پیش تعیین گشته است. آنوقت راوان نیاز ندارد تا احساس گناه کند و رام هم نیاز ندارد احساس برتری کند. همه چیز از پیش رقم خورده. پس شما فقط هنرپیشه‌های روی صحنه هستید. فقط روی صحنه هستید و مشغول ایفای نقش.

این فقط يك وسیله است که شما احساس کنید مشغول ایفای يك نقش هستید و می‌توانید به‌ورای آن نقش بروید. ولی این بسیار مشکل است، زیرا ما به سرنوشت و تقدیر نه تنها بعنوان يك نظریه، بلکه همچون يك قانون می‌نگریم و به آن عادت کرده‌ایم.

ما قادر نیستیم که این نظریه‌ها و قوانین را همچون يك وسیله ببینیم.

مثالی بزنم: روزی در شهری با مسلمانی ملاقات کردم و در آن زمان نمی‌دانستم که او مسلمان است، زیرا مانند يك هندو لباس پوشیده بود. او نه تنها شبیه يك هندو لباس پوشیده بود، بلکه همچون يك هندو نیز سخن می‌گفت. به او نمی‌آمد که مسلمان باشد.

او پرسید: "مسلمان‌ها و مسیحیان می‌گویند که فقط يك زندگانی وجود دارد، ولی هندوها و بودایی‌ها و جین‌ها و Jainas می‌گویند که زندگی‌های بسیار وجود دارد — سلسله‌ای طولانی از زندگانی‌ها که اگر فرد رهایی نیابد ادامه خواهد داشت و انسان بارها و بارها به دنیا می‌آید. شما چه می‌گویید؟ اگر مسیح (ع) روشن‌ضمیر بود باید او نیز می‌دانست که زندگی‌های متعدد وجود دارند و نه فقط يك زندگی. و اگر حق با مسیح (ع) باشد، پس ماهویر، کریشنا، بودا و شانکارا چه می‌گویند؟ يك چیز قطعی است: تمام آنان نمی‌توانند روشن‌بین باشند. اگر حق با مسیحیت باشد، پس ماهویر و کریشنا درست نمی‌گویند. من گیج شده‌ام. به من جواب بده. هر دو دسته نمی‌توانند برحق

باشند. "

او مردی باهوش بود و مطالعات زیادی داشت. او اضافه کرد: "تو نمی‌توانی از این پرسش فرار کنی و بگویی که حق با هردو است. این ممکن نیست، منطقاً هردو دسته نمی‌توانند درست بگویند. "

به او گفتم: "نیازی نیست تا مسئله را این چنین فرض کنی. دیدگاه تو از مسئله کاملاً شتابان است. هر دو دسته فقط از يك وسیله استفاده می‌کنند. نه درست است و نه غلط. هر دو فقط يك ابزار است. "ولی برای او درك اینکه هدف من از وسیله چیست غیرممکن بود.

محمد(ص)، عیسی(ع) و موسی(ع) برای يك طبقه‌ی ذهنی خاص صحبت می‌کردند.

ماه‌ویر، کریشنا و بودا نیز برای ذهنیتی کاملاً متفاوت سخن می‌گفتند.

در واقع دو دین ریشه‌ای در دنیا وجود دارند: هندو و یهودی. تمامی مذاهبی که در هندوستان ظاهر گشته و از هندوئیسم زاده شده به زندگانی‌های متعدد اعتقاد دارند و تمامی مذاهب و ادیان ناشی از یهودیت فقط به يك زندگی معتقد هستند. ولی این‌ها فقط دو وسیله هستند.

سعی کن مطلب را خوب بفهمی: چون ذهن ما ثابت است، همه چیز را نظریه فرض می‌کنیم و نه وسیله. بسیاری از اوقات اشخاصی نزد من می‌آیند و همین را می‌گویند که "هر دو طرف نمی‌توانند درست باشند". البته هر دو نمی‌توانند درست باشند، ولی کسی نمی‌گوید که هردو درست است. من اصلاً کاری به این ندارم که کدام درست است و کدام درست نیست. من فقط به این نکته اهمیت می‌دهم که کدام وسیله موثر است.

در هندوستان از ابزار "زندگانی‌های متعدد" یا تناسخ استفاده می‌کنند. چرا؟ نکات بسیاری وجود دارد. تمام ادیان ناشی از طرز تفکر یهودی، ادیان مردمان فقیر بودند.

پیامبران آنان تحصیل کرده نبودند. آنان ساده و بی‌آلایش و بیشتر چوپان بودند. آنان ثروتمند نبودند و برای توده‌های فقیر و بی‌آلایش سخن می‌گفتند.

برای انسان فقیر، همان يك زندگی بیش از کافی است! او گرسنه و درحال مرگ است. اگر به او بگویی که زندگانی‌های بی‌شمار وجود دارد و او بارها و بارها زاده می‌شود و در چرخه‌ی زایش و مرگ هزار و يك زندگانی خواهد داشت، انسان فقیر نسبت به تمامی نکته احساس نومیدی و ناکامی خواهد داشت. انسان فقیر خواهد پرسید: "چه می‌گویی؟ همین يك زندگی بیش از حد تحمل است! پس در مورد هزار و يك زندگی و ملیون‌ها زندگی سخن نگو. بهشت را بلافاصله پس از همین زندگی در اختیارم بگذار. "

اگر خدا بلافاصله پس از این زندگی در دسترس باشد، تبدیل به واقعیت می‌شود.

بودا، ماهاویرا و کریشنا برای جامعه‌ای بسیار ثروتمند صحبت می‌کردند. امروزه درک این مطلب مشکل است زیرا تمام موقعیت برعکس شده است. اینک غرب ثروتمند است و شرق فقیر. در آن روزگار شرق غنی بود و غرب فقیر.

تمامی آواتارها Avatars، تیرتانکاراها Teertankaras و بوداها همگی شاهزاده بوده اند. آنان در خانواده‌های سلطنتی زاده شده‌اند. آنان باسواد و بافرهنگ بوده‌اند. برای بودا، کمال بیشتری متصور نیست. حتی اگر امروز بودا ظاهر شود چیزی را نمی‌توان به او افزود.

بنابراین آنان با جامعه‌ای ثروتمند سخن می‌گفتند. و یادت باشد که جامعه‌ی ثروتمند، مشکلاتی متفاوت دارد. برای یک جامعه‌ی ثروتمند، بهشت و لذات آن بی‌معنی است. بهشت و نعمات آن برای یک جامعه‌ی فقیر بسیار پرمعنا است. اگر جامعه در رفاه باشد و در بهشت زندگی کند، پس بهشت بی‌معنی است. پس نمی‌توانی به آنان بهشت را پیشنهاد کنی. تو نمی‌توانی برای کسب بهشت به آنان انگیزه‌ی کاری را بدهی، زیرا آنان پیشاپیش در بهشت هستند و حوصله‌شان از آن سرفرفته است.

بنابراین بودا و ماهاویرا و کریشنا از بهشت سخن نمی‌گویند. آنان در مورد "رهایی moksha" حرف می‌زنند. آنان در مورد یک دنیای لذت‌بخش در ماوراء چیزی نمی‌گویند. آنان درباره‌ی جهانی ماورایی سخن می‌گویند که در آن نه لذتی هست و نه رنجی. بهشت مسیح (ع) برای چنین مردمی نمی‌تواند جاذبه داشته باشد، زیرا آن‌ها از پیش در آن هستند.

نکته‌ی دوم اینکه برای انسان ثروتمند، مشکل واقعی بی‌حوصلگی است. می‌توانی به انسان فقیر لذت و رفاه را در آینده وعده بدهی. برای انسان فقیر مشکل اساسی رنج است. برای انسان غنی رنج مشکلی نیست، مشکل او در بی‌حوصلگی است. او از تمام نعمات و لذات دنیا حوصله‌اش سرفرفته.

بودا، کریشنا و ماهاویرا از همین حوصله‌سرفتن او استفاده کرده و گفتند "اگر کاری نکنی، دوباره و دوباره زاده خواهی شد. این چرخه ادامه دارد و همین زندگی تکرار خواهد شد. همان لذات جنسی، همان ثروت، همان خوراک و همان کاخ‌ها. . . دوباره و دوباره. . ." برای انسان غنی که تمام لذات را چشیده، چنین تکراری خوشایند نیست. برای او رنج یعنی تکرار همین زندگی. او چیزی تازه می‌خواهد. ولی ماهاویرا و بودا می‌گویند "چیز تازه‌ای وجود ندارد. این جهان قدیم است. در زیر آسمان‌ها هیچ چیز تازه‌ای وجود ندارد، همه چیز قدیمی است. تو همه چیز را چشیده‌ای و به چشیدن ادامه می‌دهی. . . تو در چرخه گرفتاری و چرخه در حال گردش است. به‌ورای آن برو و از چرخ خارج شو. "

برای شخص ثروتمند، اگر وسیله‌ای خلق کنی که حالت بی‌حوصلگی او را تشدید کند، تنها آنوقت است که به سمت مراقبه حرکت خواهد کرد. برای انسان فقیر حوصله‌سرفتن بی‌معنی است. او هرگز چنین احساسی ندارد. او همیشه درمورد آینده فکر می‌کند: "چیزی اتفاق خواهد افتاد و همه چیز روبه راه خواهد شد!" انسان فقیر به وعده نیاز دارد، ولی اگر این وعده بسیار طولانی باشد، معنی خود را از دست خواهد داد. این وعده باید آنی باشد.

از مسیح(ع) نقل می‌کنند: "در زندگی من و در حیات خود ملکوت خدا را زیارت خواهید کرد."

این بیانیه تمام دنیای مسیحیت را برای بیست قرن آزار داد.

زیرا او گفته بود "در حیات خود - بلافاصله - ملکوت خداوند را زیارت خواهید کرد."

و ملکوت خداوند حتی هم‌اینک نیز نیامده است! پس منظور او چه بود؟ او گفت "جهان به زودی به پایان می‌رسد، پس فرصت را از دست ندهید. زمان کوتاه است. احمقانه است آن را از دست بدهید. جهان بلافاصله پایان خواهد گرفت و شما باید پاسخگو باشید. پس شتاب کن."

مسیح(ع) از طریق اصل "یک زندگانی" احساسی از شتاب و زمان کوتاه بوجود آورد. او می‌دانست. ولی بودا و ماهاویرا نیز می‌دانستند. هرچه که آنان می‌دانسته‌اند نقل نشده است. هرآنچه که آنان بعنوان وسیله و ابزار آفریده‌اند دانسته و شناخته شده است. این یک وسیله بود برای ایجاد حالت اضطراری که شما شروع به عمل کنید.

هندوستان سرزمینی باستانی و ثروتمند بود. برای آینده جنبه‌های اضطراری در وعده‌ها وجود نداشت. برای بوجود آوردن حالت اضطراری فقط یک راه بود و آنهم ایجاد بی‌حوصلگی بیشتر بود. اگر انسان احساس کند که بارها و بارها، بی‌نهایت و تا ابد زاده خواهد شد، بی‌درنگ خواهد پرسید: "چگونه می‌توان از این چرخه رها شد؟ این بیش از طاقت من است. من نمی‌توانم ادامه بدهم. زیرا آنچه را که باید شناخته باشم دیده و شناخته‌ام. اگر همین زندگی بخواهد تکرار شود، یک کابوس خواهد بود. من چیزی تازه می‌خواهم و علاقه‌ای به تکرار گذشته ندارم."

پس بودا و ماهاویرا می‌گویند "هیچ چیز تازه در زیر آسمان‌ها نیست. همه چیز قدیم و تکراری است. تو زندگانی‌های بسیاری را تکرار کرده‌ای و در آینده نیز تکرار خواهی کرد. نسبت به تکرار و حوصله‌سرفتن هشیار باش. به یک جهش نیاز است."

وسيله‌ها متفاوت است، ولی هدف یکی است: جهش کن، حرکت کن، خودت را متحوّل کن. هرچه که هستی، خودت را دگرگون کن.

اگر بیانیه‌های مذهبی را وسیله و ابزار فرض کنیم، دیگر تناقض و تضادی وجود نخواهد داشت. آنگاه مسیح(ع) و

کریشنا ؛ محمد(ص) و ماهاویرا یک معنی را خواهند رساند. آنان برای مردمان مختلف و ذهن‌های متفاوت تکنیک‌های متفاوتی خلق می‌کنند. آنان برای ایجاد رفتاری متفاوت، جاذبه‌های متفاوتی خلق می‌کنند. ولی این‌ها اصولی نیستند که باید برایشان جنگید و جدل کرد. آن‌ها فقط ابزار و وسیله هستند: برای استفاده، برای رفتن به ماوراء و برای رهایی از قیدها.

فصل هفتم

روشهایی برای آرام کردن تو

۱۰- " درحالیکه نوازش می‌شوی،

ای شاهدخت شیرین،

همچون زندگی جاودانه

به درون نوازش وارد شو.

۱۱ - درهای احساسات را

درحین راه رفتن مورچه ببند، بعد؛

۱۲ - روی يك تختخواب یا صندلی،

در ماوراء ذهن ؛

بگذار بی‌وزن شود. "

انسان دارای يك "مرکز" است، ولی خارج از آن زندگی می‌کند. این دوری از مرکز سبب فشار درونی، تلاطم پیوسته و رنج انسان است. تو در جایی که باید باشی نیستی و تعادل درستی نداری. تو تعادل نداری و این نداشتن تعادل و خارج از مرکز بودن، اساس تمامی ناراحتی‌های ذهن انسان است. اگر این حالت بیش از اندازه باشد، دیوانه می‌شوی. شخص دیوانه کسی است که تماماً از خودش خارج است. انسان روشن‌بین درست عکس يك دیوانه است، او در خودش متمرکز است.

شما جایی در این بین قرار دارید: نه در مرکز خود هستید و نه تماماً از خود خارج گشته‌اید. شما در بین این شکاف حرکت می‌کنید. گاهی اوقات بسیار بسیار دور می‌شوید، پس لحظاتی بطور موقت دیوانه می‌شوید. شما در هنگام خشم، در عمل جنسی و در هر عملی که شما را بیش از اندازه از خود دور کند، موقتاً دیوانه هستید. در آنوقت

تفاوتی بین شما و شخص دیوانه نیست. تنها تفاوت در این است که دیوانه پیوسته در آن حالت است و شما بطور موقت. شما بازخواهید گشت و او بازگشتی ندارد.

وقتی در خشم و غضب فرورفته‌ای، این یک دیوانگی است، ولی دایمی نیست. از نظر کیفیت تفاوتی نیست، ولی از نظر کمیت فرقی هست. کیفیت همان است. بنابراین، مواقعی هست که دیوانگی را لمس می‌کنید و لحظاتی هم آرام و آسوده هستید و مرکز خود را نیز لمس می‌کنید. این لحظاتی سرورانگیز است. این لحظات واقعی هستند و در آن هنگام شما درست مانند بودا یا کریشنا هستید، ولی بطور موقت و گذرا. شما در آن حالت باقی نخواهید ماند. درواقع، لحظه‌ای که درک کنی که مسرور هستی، از آن حالت درآمده‌ای. این حالت چنان گذرا و ناپایدار است که تا بیایید سرور را بشناسید، لحظه پایان گرفته است.

مادر میان این دو نقطه در حرکت هستیم. ولی این حرکت خطرناک است. زیرا نمی‌توانی تصویری ثابت از خویشتن داشته باشی. اگر پیوسته از دیوانگی به سمت "درخودمتمركزبودن" حرکت کنی و این حرکت دایمی باشد، نمی‌توانی از خودت تصویری پایدار داشته باشی. آنوقت خودت را نخواهی شناخت. شناخت خودت بسیار مشکل خواهد بود. برای همین است که اگر در انتظار لحظات سرورانگیز هستی، حتی دچار ترس شده و سعی می‌کنی خودت را جایی در این میان تثبیت کنی.

منظور من از انسان معمولی چنین فردی است: او در هنگام خشم هرگز دیوانگی خودش را لمس نمی‌کند و درعین حال، آن حالت سرمستی و رهایی نهایی را نیز احساس نمی‌کند. انسان معمولی درواقع در میان این دو نقطه مُرده است. برای همین است که تمام انسان‌های استثنایی — هنرمندان بزرگ، نقّاش‌ها، شاعرها. . . — انسان‌هایی معمولی نیستند. آنان بسیار جاری و روان هستند. گاهی اوقات "مرکز" را لمس می‌کنند و گاهی نیز دیوانه می‌گردند. آنان در بین این دو نقطه با سرعت حرکت می‌کنند. البته رنج آنان نیز عظیم و تنش آنان هم بسیار است. آنان باید بین دو دنیا زندگی کنند و پیوسته خود را تغییر دهند. به این سبب احساس می‌کنند که هویت ندارند. به تعبیر کالین ویلسون Wilson، آنان احساس می‌کنند که "خارجی" هستند. آنان در دنیای معمولی دیگران، انسان‌هایی غیرمعمولی هستند.

معرفی چهار گروه از مردم مفید خواهد بود: نخست انسان معمولی است که دارای یک هویت ثابت و مستحکم است. کسی که می‌داند چه شخصیتی دارد: یک پزشک، یک مهندس، یک استاد دانشگاه و یا یک قدّیس. او کسی است که می‌داند کیست و هرگز از آن هویت ثابت خود لغزش نمی‌کند. او پیوسته به آن هویت و تصویر شخصیتی خود می‌چسبد.

دوم کسانی که دارای تصاویری سایه‌ای هستند: نقّاش‌ها، هنرمندان، شاعران و آوازخوان‌ها. . . آنان نمی‌دانند که

چه هویتی دارند. گاهی کاملاً معمولی هستند و گاهی نیز دیوانه و گاهی نیز به چنان سرمستی می‌رسند که یک بودا آن را لمس می‌کند.

سوم کسانی هستند که پیوسته دیوانه اند. آنان به خارج از خود رفته و هرگز به وطن خویش باز نمی‌گردند. آنان حتی به یاد ندارند که وطنی هم دارند.

و چهارم کسانی هستند که به وطن رسیده‌اند: بودا، مسیح(ع)، کریشنا. این‌ها پیوسته آرام هستند. در آگاهی آنان تنش، تلاش و تمثایی نیست. در یک کلمه، برای آنان "شدن" وجود ندارد. آنان مایل نیستند که چیزی بشوند، آنان هستند و بوده اند. برای ایشان "شدن" وجود ندارد. آنان با وجود خویش در آرامش هستند. هرآنچه که هستند، با آن کاملاً راحت هستند. نمی‌خواهند وضع خود را تغییر دهند، نمی‌خواهند به جایی بروند. آنان آینده‌ای ندارند. همین لحظه برای آنان جاودانه است. نه تمثایی و نه هوس و خواسته‌ای. ولی این به آن معنا نیست که یک بودا نمی‌خورد و نمی‌خوابد. او می‌خورد و می‌خوابد، ولی این‌ها آرزوهای او نیستند. او فردا نخواهد خورد، امروز می‌خورد.

به یاد بسپار: تو پیوسته در فردا و آینده غذا می‌خوری و یا پیوسته در گذشته و دیروز غذا می‌خوری بسیار کم اتفاق می‌افتد که در حال و امروز غذا بخوری. وقتی امروز در حال خوردن هستی، ذهن تو به مکانی دیگر و زمانی دیگر حرکت می‌کند. وقتی سعی داری تا بخوابی، ذهن تو دارد در آینده غذا می‌خورد و یا خاطره‌ای در گذشته در ذهن نقش می‌بندد.

ولی یک بودا در امروز و در حال غذا می‌خورد. او درست در همین لحظه زندگی می‌کند. او زندگی خویش را در آینده بازتاب نمی‌کند. او آینده‌ای ندارد. آینده هرگاه بیاید، برای او بصورت زمان حال می‌آید. همیشه امروز و اینک است. بنابراین، بودا غذا می‌خورد ولی با ذهنش غذا نمی‌خورد. این احمقانه است، زیرا ذهن برای غذا خوردن نیست. تمام مراکز وجودی شما گیج شده‌اند. تمام ترکیب بدن-ذهن شما درهم ریخته و حالت دیوانه دارد.

بودا غذا می‌خورد، ولی فکر خوردن به ذهن او راه پیدا نمی‌کند. و این شامل همه چیز می‌شود. پس یک بودا در غذا خوردن و در معمولی بودن مانند شما است. فکر نکن که یک بودا نمی‌خورد و در زیر آفتاب سوزان عرق نمی‌ریزد و یا با وزیدن بادهای سرد احساس سرما نمی‌کند. او این‌ها را احساس می‌کند، ولی همیشه در زمان حال است و هرگز در آینده نیست. برای او "شدن" در کار نیست. اگر "شدن" نباشد، تنش هم نیست. این نکته را خوب درک کن: اگر "شدن" وجود نداشته باشد، تنش و فشار چگونه می‌تواند وجود داشته باشد؟

تنش یعنی اینکه تو می‌خواهی چیزی باشی که نیستی.

تو الف هستی و می‌خواهی ب بشوی: فقیر هستی و می‌خواهی ثروتمند شوی؛ زشت هستی، می‌خواهی زیبا

شوی و یا ابله هستی و می‌خواهی عاقل باشی. خواسته و آرزو هرچه باشد، ترکیب آن همیشه چنین است: " الف می‌خواهد ب شود" هرچه هستی از آن راضی نیستی. برای راضی بودن چیز دیگری مورد نیاز است. ذهن چیزی را می‌خواهد، وقتی آن را به دست آورد، بازهم ذهن خواهد گفت که این کافی نیست و چیز دیگری لازم است. ذهن همیشه چنین حرکت می‌کند. هرچه هم که به دست بیاوری بیهوده خواهد بود. لحظه‌ای که به خواسته می‌رسی، بیهوده است. و این یعنی خواسته و آمل و آرزو. بودا آن را تریشنا trishna—تشنگی — نامید.

این، "شدن" است.

تو از يك زندگانی به زندگانی دیگر و از دنیایی به دنیای دیگر حرکت می‌کنی و این حالت ادامه دارد. می‌تواند تا بی‌نهایت ادامه یابد. برای خواستن و آرزوکردن پایانی وجود ندارد. ولی اگر "شدن" وجود نداشته باشد، اگرهرآنچه را که هستی کاملاً پذیرفته باشی — زشت یا زیبا ؛ احمق یا دانا ؛ غنی یا فقیر — اگرهرآنچه را که هستی در کلیت آن پذیرا باشی، آنوقت "شدن" متوقف می‌گردد. آنوقت تنشی وجود نخواهد داشت. آنگاه تنش نمی‌تواند وجود داشته باشد. آنوقت رنجی در کار نیست، تو آرام هستی، نگران نیستی.

ذهنی که در پی "شدن" نباشد، ذهنی است که در خویش متمرکز گشته.

در قطبی کاملاً متضاد، شخص دیوانه قرار دارد. او "بودش" ندارد و فقط "شدن" است ؛ او فراموش کرده که کیست. الف کاملاً فراموش شده و او سعی می‌کند ب باشد. او دیگر نمی‌داند کیست. او فقط هدف مورد علاقه‌اش را می‌شناسد. او در اینک و اینجا زندگی نمی‌کند، بلکه در زمانی دیگر و مکانی دیگر زندگی می‌کند. و برای همین است که به نظرما دیوانه می‌رسد. زیرا شما در این دنیا زندگی می‌کنید و او در رویاهایش. او بخشی از دنیای شما نیست، او در مکانی دیگر به سر می‌برد. او واقعیت خویش را در اینک و اینجا کاملاً فراموش کرده. و همراه با وجود خویش، دنیای اطرافش را — که واقعی است — فراموش کرده. او در دنیایی غیرواقعی زندگی می‌کند. برای او دنیایش تنها واقعیت است.

يك بودا در این لحظه‌ی حال در بودش زندگی می‌کند و شخص دیوانه درست برعکس اوست. او هرگز در اکنون و اینجا و در بودش خود زندگی نمی‌کند، بلکه در جایی در افق، در "شدن" به سر می‌برد. این ها دو قطب متضاد هستند.

پس به یاد داشته باش که شخص دیوانه مخالف تو نیست، او مخالف بودا است. و همچنین به یاد داشته باش که بودا مخالف او است و نه تو. تو در حد وسط هستی، مخلوطی از هردو را داری. دیوانگی هایی داری و لحظات روشن‌بینی هم داری، ولی هردو باهم مخلوط هستند. اگر آرام باشی، گاهی اوقات، ناگهان روزنه‌ای

از این "مرکز" پدیدار می‌گردد.

لحظاتی هستند که تو آرام هستی. تو عاشق هستی. برای چند لحظه، حتی برای يك لحظه، معشوق با تو است. میلی و کششی طولانی داشته‌ای و عاقبت معشوق با تو است. ذهن برای يك لحظه خاموش می‌شود. کوششی طولانی درکار بوده که تو با معشوق باشی. ذهن همیشه در حال خواستن بوده و همیشه به معشوق می‌اندیشیده. اینک معشوق در اینجاست و ناگهان ذهن دیگر نمی‌تواند فکر کند. آن روند قدیمی دیگر نمی‌تواند ادامه یابد. تو مدت‌ها در جستجوی معشوق بوده‌ای و اینک او در اینجاست، پس ذهن به سادگی متوقف می‌گردد.

در آن لحظه که معشوق اینجاست، خواستن دیگر وجود ندارد. تو آرام گرفته‌ای و ناگهان به خودت بازگشته‌ای. اگر معشوق نتواند تو را به خودت بازگرداند، عشقی در میان نیست. اگر در حضور معشوق نتوانی خودت بشوی، آن عشق نیست. اگر در حضور معشوق ذهن نتواند از حرکت بازایستد، آن عشق نیست.

گاهی اوقات اتفاق می‌افتد که ذهن متوقف می‌شود و برای يك لحظه خواستن وجود ندارد. عشق بدون خواستن می‌شود. سعی کن این را درک کنی: تو ممکن است عشق را بخواهی، ولی خود عشق بدون خواستن است. وقتی عشق روی بدهد، خواستن وجود ندارد. ذهن ساکت، آرام و آسوده است. دیگر "شدن" وجود ندارد و جایی هم برای رفتن نیست.

ولی این امر، اگر زمانی پیش بیاید، فقط برای چند لحظه اتفاق می‌افتد. اگر واقعاً عاشق کسی باشی، برای چند لحظه روی خواهد داد. مانند يك ضربه‌ی ناگهانی shock است. ذهن دیگر نمی‌تواند عمل کند، زیرا تمام عملکردش بیهوده و احمقانه شده است. کسی که در تب و تاب او بودی اینک در اینجاست و ذهن نمی‌تواند فکر کند که چه باید بکند.

برای چند لحظه تمام مکانیسم ذهن متوقف می‌شود. تو در خودت فرو رفته و آسوده هستی. تو وجود و مرکز خودت را لمس کرده و احساس می‌کنی در سرمشء خیر و برکت قرار داری. سرور و شادمانی تو را دربر گرفته و رایحه‌ای خوش تو را احاطه می‌کند. ناگهان تو دیگر آن موجود سابق نیستی.

برای همین است که عشق اینقدر دگرگون کننده است. اگر عاشق باشی نمی‌توانی آن را پنهان کنی. این غیرممکن است. اگر عاشق باشی، حتماً معلوم خواهد شد. چشمان تو، چهره‌ات، طریقی که راه می‌روی و طرزی که می‌نشینی، همه چیز نشان خواهد داد که تو دیگر آن شخص سابق نیستی. ذهن خواهنده دیگر وجود ندارد. برای چند لحظه مانند بودا می‌شوی. این حالت همچون يك ضربه‌ی ناگهانی است و نمی‌تواند دیر بپاید. ذهن بلافاصله سعی می‌کند بهانه‌ها و راه‌هایی برای تفکر کردن پیدا کند. برای مثال، ذهن ممکن است که شروع کند به فکر کردن که اینک تو به هدف خود و عشق خود رسیده‌ای، پس حالا چه باید کرد؟ آنوقت پیش‌بینی و ستیز کردن شروع خواهد شد. تو شروع

می‌کنی به فکرکردن "من امروز به وصال عشقم رسیده‌ام، ولی آیا فردا نیز چنین خواهد بود؟" حالا ذهن شروع به فعالیت کرده و لحظه‌ای که فکر شروع به کار کند، تو باردیگر وارد حالت "شدن" گشته‌ای و از "بودن" دورافتاده‌ای.

گاهی اوقات هم هست که بدون عشق، فقط توسط خستگی زیاد شخص دیگر خواهان چیزی نیست. در اینجا نیز فرد به خویشتن باز می‌گردد. وقتی شخص کاملاً خسته است، وقتی حتی رمق فکرکردن و آرزوکردن نیز نداشته باشد، وقتی بدون هیچ امیدی کاملاً ناکام مانده، آنگاه ناگهان فرد خود را در وطن می‌یابد. حالا او نمی‌واند جایی برود، تمام درها بسته‌اند و امیدها از بین رفته و همراه با آن تمام خواسته‌ها و "شدن" ها نیز رفته.

ولی این حالت زیاد نخواهد پایید. زیرا ذهن دارای عملکرد خاصی است. شاید این مکانیسم برای یک یا چند لحظه خاموش باشد، ولی ناگهان از نو زنده می‌گردد، زیرا تو نمی‌توانی بدون امید وجود داشته باشی. باید امیدی را پیدا کنی. تو نمی‌توانی بدون خواستن وجود داشته باشی، زیرا تو نمی‌دانی که چگونه می‌توان بدون خواسته زندگی کرد. پس باید نوعی از خواستن را خلق کنی.

در هر موقعیتی که در آن ذهن ناگهان دیگر عمل نکند، تو در مرکز وجود خویش قرار داری. اگر در طبیعت باشی — در جنگل یا کوهستان و یا کنار دریا — ناگهان ذهن همیشگی تو کار نخواهد کرد. دیگر همسر و دفترکار آنجا نیست. ناگهان یک موقعیت بسیار تازه وجود دارد و ذهن برای اینکه بتواند در این موقعیت جدید شروع به کار کند، به چند لحظه نیاز دارد تا با آن تنظیم شود. ذهن احساس بی‌نظمی می‌کند. موقعیت به قدری جدید است که تو آرام می‌شوی و در مرکز خودت قرار می‌گیری.

تو در این لحظات یک بودا می‌شوی، ولی مدت آن فقط چند لحظه است. آنوقت این لحظات تو را با تصویر خود آزار خواهند داد و آنوقت می‌خواهی که آن‌ها دوباره و دوباره تجدید شوند. ولی یادت باشد که این لحظات ناگهانی و بی‌اختیار تو آمدند و بنابراین نمی‌توان آن‌ها را تکرار کرد. هرچه بیشتر سعی کنی که تکرار شوند، پیدایش آن‌ها بیشتر غیرممکن خواهد بود.

این حالت برای همه پیش آمده است: شخصی را دوست داشته‌ای و در ملاقات نخست، ذهن تو برای چند لحظه بازیستاده. آنوقت با او ازدواج کرده‌ای. چرا ازدواج کردی؟ برای تکرار آن لحظات زیبا، ولی وقتی این لحظات روی دادند، شما ازدواج نکرده بودید و این لحظات با ازدواج تکرار نخواهند شد، زیرا دیگر تمام موقعیت متفاوت است.

وقتی دونفر برای نخستین بار ملاقات می‌کنند، موقعیت جدیدی است. ذهن آنان در این حالت نمی‌تواند کار کند. آنان کاملاً تحت تأثیر این حالت جدید قرار دارند. و وجودشان از این تجربه‌ی جدید، زندگی جدید و شکوفایی جدید سرشار می‌گردد. آنوقت ذهن شروع به کار می‌کند و آنان می‌پندارند: "چه لحظات زیبایی! می‌خواهم هرروز آن را

تکرار کنم، پس باید ازدواج کنم."

ذهن همه چیز را نابود می‌کند. ازدواج محصول ذهن است. عشق بطور ناخودآگاه و یکباره روی می‌دهد، ولی ازدواج يك محاسبه‌ی ذهنی است. ازدواج امری ریاضی است. آنگاه در انتظار آن لحظات جادویی هستید، ولی آن‌ها دیگر روی نخواهند داد. برای همین است که تمام زن‌ها و مردهای متأهل ناکام هستند. زیرا آنان در انتظار چیزهای مشخصی هستند که در گذشته روی داده. ولی چرا دوباره روی نمی‌دهند؟ نمی‌تواند روی دهند زیرا شما تمام موقعیت را از دست داده‌اید. حالا شما دیگر تازه نیستید و دیگر حالت ناگهانی وجود ندارد. حالا عشق معمولی شده و همه چیز مورد انتظار و توقّع است. اینك عشق به وظیفه تبدیل شده و دیگر يك لذّت نیست. در ابتدا عشق يك لذّت بود و حالا نوعی وظیفه شده. و وظیفه نمی‌تواند همان سروری را به تو بدهد که عشق می‌تواند بدهد، این غیرممکن است. سبب پیدایش تمامی مشکل ذهن تو بوده. اینك تو در انتظار هستی و هرچه بیشتر انتظار بکشی، امکان وقوع آن کمتر است.

این در همه‌ی امور تکرار می‌شود و نه تنها در ازدواج. تو نزد يك مرشد می‌روی و این تجربه‌ای تازه است. حضور او، کلمات او، و روش زندگی او برای تو تازگی دارد. ناگهان ذهنت متوقف می‌شود. آنگاه فکر می‌کنی "این کسی است که من در جستجویش بودم. پس باید هرروز نزد او بروم." آنگاه به نوعی با او ازدواج می‌کنی. به تدریج ناکامی چیره می‌گردد، زیرا ارتباط با مرشد را يك وظیفه و طریقی همیشگی کرده‌ای. حالا دیگر همان تجربه‌های نخست دیگر روی نخواهند داد. آنگاه فکر می‌کنی که این مرد تو را فریب داده و یا اینکه به نوعی گول خورده‌ای. آنوقت می‌پنداری: "آن نخستین تجربه وهم‌انگیز بود، من می‌بایست هیپنوتیزم شده باشم، آن حالت طبیعی نبود."

ولی آن حالت طبیعی بود. این ذهن معمولی تو است که آن را غیرطبیعی ساخته. و ذهن سعی می‌کند به انتظار تکرار آن تجربه‌ی نخستین بنشیند. ولی نخستین بار که آن تجربه روی داد، تو در انتظار چیزی نبود. تو بدون انتظار و توقع بودی، تو فقط برای دریافت هرآنچه که رخ می‌دهد باز بودی. و اینك تو هر روز با انتظارات می‌آیی، با يك ذهن بسته. و این نمی‌تواند اتفاق بیفتد. این تجربه همیشه در يك ذهن باز و در يك موقعیت تازه روی می‌دهد. این به آن معنا نیست که باید موقعیت خود را روزانه تغییر بدهی. فقط به این معنی است که نباید به ذهن خود اجازه دهی که الگو خلق کند. آنگاه همسر تو هر روز جدید خواهد بود. نگذار که ذهن الگوهای انتظارات بیافریند. نگذار ذهن به آینده برود. آنگاه مرشد تو هر روز تازه خواهد بود و خودت نیز همه روزه جدید خواهی بود. ذهن تنها چیزی خواهد بود که قدیمی است. ذهن همیشه کهنه است.

خورشید هر روز بار دیگر طلوع می‌کند. آن آفتاب قدیمی نیست، ماه همیشه تازه است. گل‌ها، درختان و همه چیز بجز ذهن، جدید است. ذهن همیشه کهنه است.

این را به یاد بسپار: ذهن همیشه کهنه است زیرا ذهن نیازمند گذشته و تجربه‌های انباشته شده و تجربه‌های متصور در آینده است. ذهن به گذشته نیاز دارد، ولی زندگی به زمان حال نیازمند است. زندگی همیشه پر از سرور است و ذهن هیچگاه مسرور نیست. هرگاه به ذهن اجازه‌ی چیره شدن بدهی، رنج آغاز می‌گردد.

این لحظات ناگهانی دوباره تکرار نخواهند شد. پس چه باید کرد؟

چگونه می‌توان پیوسته در آرامش بود؟ این سه سوترا برای همین است.

این سه تکنیک برای ایجاد احساس آرامش و رهاکردن اعصاب است.

چگونه می‌توان در هستی باقی ماند؟ چگونه می‌توان جلوی حرکت به سوی "شدن" را گرفت؟ این مشکل است. ولی این فنون می‌توانند کمک کنند.

این فنون شما را به خودتان بازخواهند گرداند.

۱۰- " درحالی‌که نوازش می‌شوی، ای شاهدخت شیرین،

همچون زندگی جاودانه

به درون نوازش وارد شو.

شیوا با عشق آغاز می‌کند. نخستین تکنیک مربوط به عشق است. زیرا عشق نزدیک‌ترین حالت به تجربه‌ی آرامش است. اگر نتوانی عشق بورزی، داشتن آرامش غیرممکن خواهد بود. اگر بتوانی در حالت آرامش قرار بگیری، زندگی‌ت همراه با عشق خواهد بود.

انسان عصبی نمی‌تواند عشق بورزد. چرا؟ انسان عصبی همواره با انواع هدف‌ها زندگی می‌کند. او می‌تواند پول به چنگ آورد، ولی نمی‌تواند عشق بورزد، زیرا برای او عشق هدفی ندارد. عشق یک کالا نیست. نمی‌توانی عشق را انباشته کنی. نمی‌توانی با عشق حساب بانکی خود را تحکیم کنی و نمی‌توانی با آن منیت و نفس خود را تقویت کنی. درواقع، عشق ابلهانه‌ترین عمل است، زیرا در ورای آن هیچ معنی و هدف خاصی وجود ندارد. عشق فقط در درون خودش وجود دارد و نه بخاطر و برای چیز دیگری.

تو می‌توانی برای هدف یا کاری پول به دست بیاوری. پول یک وسیله است. برای زندگی خودت خانه می‌سازی. خانه یک وسیله است. ولی عشق یک وسیله نیست.

پس چرا عشق می‌ورزیم؟ برای چه؟ عشق خودش یک هدف است. برای همین است که یک ذهن حسابگر و منطقی

— ذهنی که فقط در مورد هدف فکر می‌کند — نمی‌تواند عشق بورزد. و ذهنی که همیشه به اهداف و رسیدن به آن هدف‌ها می‌اندیشد، همیشه عصبی است. زیرا هدف فقط در آینده می‌تواند برآورده گردد و نه در اینک و اینجا. تو مشغول ساختن خانه‌ای هستی، هم اکنون نمی‌توانی در آن زندگی کنی، نخست باید آن را بسازی. تو در آینده می‌توانی در آنجا زندگی کنی و نه در حال حاضر. اگر پول در بیاوری، حساب بانکی در آینده ایجاد خواهد شد و نه اکنون.

ولی عشق همیشه در اینجاست، در عشق آینده وجود ندارد. برای همین است که عشق اینقدر به مراقبه نزدیک است. و برای همین است که مرگ نیز اینقدر به مراقبه نزدیک است. زیرا مرگ همیشه اینجاست و حاضر است. مرگ هرگز در آینده اتفاق نمی‌افتد. آیا می‌توانی در آینده بمیری؟ تو فقط می‌توانی در زمان حال بمیری. تاکنون هیچکس در آینده نمرده است. چگونه می‌توانی در آینده بمیری؟ گذشته سپری شده و دیگر وجود ندارد، پس در گذشته نمی‌توانی بمیری. آینده هنوز نیامده، پس چگونه می‌توانی در آن بمیری؟

مرگ همیشه در زمان حال روی می‌دهد. مرگ، عشق و مراقبه، همگی در زمان حال روی می‌دهند. پس اگر از مرگ می‌ترسی، نمی‌توانی عشق بورزی. اگر از عشق می‌ترسی، نمی‌توانی مراقبه کنی. اگر از مراقبه می‌ترسی، زندگیت بیهوده خواهد بود. بیهوده نه به معنی بی‌هدف، بلکه به این معنی که هرگز نخواهی توانست سرور و شادمانی زندگی را احساس کنی. هرگونه تلاشی نیز بی‌فایده خواهد بود.

اتصال و یگانگی این سه — عشق، مرگ و مراقبه — شاید عجیب به نظر آید. ولی چنین نیست. این‌ها تجربه‌هایی مشابه هستند. پس اگر بتوانی وارد یکی از آن‌ها بشوی، می‌توانی وارد دو دیگر نیز بشوی.

شیوا با عشق شروع می‌کند. او می‌گوید درحالی‌که نوازش می‌شوی، ای شاهدخت شیرین، همچون زندگی جاودانه، به درون نوازش وارد شو.

این یعنی چه؟ معانی بسیار دارد. یکی اینکه: در حالی‌که مورد عشق قرار داری، گذشته تمام شده و آینده‌ای هم وجود ندارد. تو در بُعد "زمان حال" حرکت می‌کنی. تو در حالا حرکت می‌کنی. آیا تاکنون کسی را دوست داشته‌ای؟ اگر چنین بوده، آنگاه می‌دانی که در آن حالت عشق، ذهن دیگر وجود ندارد. برای همین است که اشخاص "عاقل" می‌گویند که عشاق کور، بی‌کله و دیوانه هستند. در اصل آنان درست می‌گویند. عاشق کور است زیرا چشمی به آینده و دیده‌ای برای محاسبه‌ی اینکه چه می‌کند، ندارد. او کور است و نمی‌تواند گذشته را ببیند.

بر سر عاشق چه آمده؟ او فقط در اینک و اینجا حرکت می‌کند، بی هیچ فکری در مورد گذشته یا آینده و بی هیچ محاسبه‌ای نسبت به عواقب اعمالش. برای همین است که او را "کور" می‌خوانند. او واقعاً هم "کور" است. او برای

کسانیکه حسابگر هستند، عاشق نایبنا است و برای کسانی که حسابگر نیستند، عاشق فردی بینا است.

آنان که حسابگر نیستند، عشق را بصورت چشم و بینش واقعی می‌نگرند.

پس نکته‌ی اول اینکه در لحظه‌ی عشق‌ورزیدن، گذشته و آینده وجود ندارد. حالا يك نکته‌ی ظریف باید درك شود. وقتی گذشته و آینده وجود نداشته باشد، آیا می‌توانی این لحظه را "حال" بخوانی؟ این لحظه‌ی "حال" فقط بین گذشته و آینده وجود دارد و نسبی است. اگر گذشته و آینده وجود ندارد، چه معنی دارد که آن را "حال" بخوانیم؟ این کاری بی معنی است. بنابراین شیوا واژه‌ی "حال" را به کار نمی‌برد. او می‌گوید "زندگی جاودانه"

منظورش ابدیت و جاودانگی است: "وارد ابدیت شو"

ما زمان را به سه بخش تقسیم می‌کنیم: گذشته، حال، آینده. این تقسیم کاملاً کذب و دروغین است. زمان در حقیقت فقط گذشته و آینده است. زمان حال بخشی از زمان نیست. زمان حال بخشی از ابدیت و جاودانگی است. آنچه که گذشته، زمان است؛ آنچه که در پیش است، زمان است. ولی آنچه که هست، زمان نیست، زیرا هرگز نمی‌گذرد؛ همیشه وجود دارد. حال همیشه اینجاست. همیشه اینجاست. این "حال" جاودانی است.

اگر در گذشته حرکت کنی، هرگز به زمان حال نمی‌رسی. تو همیشه از گذشته وارد آینده می‌شوی. لحظه‌ای که "حال" باشد، هرگز نمی‌آید. تو همیشه از گذشته به آینده حرکت می‌کنی. هرگز نمی‌توانی از حال به آینده بروی. از حال عمیق تر و عمیق تر، وارد حال می‌شوی. این است "زندگی جاودانه"

این نکته را می‌توان چنین نیز بیان کرد: حرکت از گذشته به آینده یعنی زمان. زمان به این معنی که در روی يك سطح، روی يك خط صاف حرکت می‌کنی. می‌توان آن را "زمان افقی" نامید. ولی به محض اینکه در حال هستی، بُعد تو تغییر می‌کند. حالا در حرکت و بُعد عمودی هستی — بالا یا پایین، اوج و یا ژرفا — در اینجا حرکت هرگز افقی نیست. يك بودا، يك شیوا در ابدیت زندگی می‌کند و نه در زمان.

از مسیح (ع) پرسیدند: "در ملکوت خداوندی تو چه روی خواهد داد؟" کسی که پرسیده بود در مورد زمان نمی‌پرسید. اومی خواست بداند که بر سر خواسته‌هایش چه می‌آید و چگونه برآورده خواهند شد. او می‌پرسید که آیا در آنجا زندگی جاودانه است و یا مرگ وجود خواهد داشت؟ آیا رنجی هم خواهد بود؟ آیا افراد پست و برتر هم وجود خواهند داشت؟ او در واقع باین پرسش در مورد چیزهای دنیوی می‌پرسید. و مسیح (ع) پاسخ داد: "در آنجا دیگر زمان وجود نخواهد داشت." — پاسخی همچون يك مرشد ذن داده —

شخصی که چنین پرسشی را پرسیده ممکن است اصلاً منظور را درك نکرده باشد: "در آنجا دیگر زمان وجود نخواهد داشت." او فقط همین را گفت. زیرا زمان افقی است و ملکوت خداوند در بعد عمودی است و جاودانه. این

ملکوت همیشه اینجاست. برای ورود به این ملکوت الهی، فقط کافی است که تو از زمان افقی فاصله بگیری.

پس نخستین دروازه، عشق است. از طریق عشق می‌توانی از زمان فاصله بگیری. برای همین است که همه دوست دارند مورد عشق قرار بگیرند و همه دوست دارند که عاشق شوند. و هیچکس نمی‌داند که چرا اینهمه روی عشق تأکید شده و چرا اینهمه تمنای عشق وجود دارد. اگر عشق را درست نشناسی، نه می‌توانی عاشق شوی و نه قادر هستی مورد عشق قرار بگیری. زیرا عشق یکی از ژرف‌ترین پدیده‌های روی زمین است.

ما می‌پنداریم که هرکس، همانطور که هست توانایی عشق ورزیدن را دارد. چنین نیست. ابداً اینطور نیست. برای همین است که انسان‌ها ناکام هستند. عشق يك بُعد متفاوت است. اگر تلاش کنی که فردی را در زمان دوست بداری و عاشق او باشی، این تلاش محکوم به شکست است. عشق در زمان امکان‌پذیر نیست.

داستانی به یادم آمد. میرا Meera عاشق کریشنا Krishna بود. او همسر يك شاهزاده و زنی خانه دار بود. آن شاهزاده نسبت به کریشنا حسادت پیدا کرد. کریشنا دیگر وجود نداشت، او حضور نداشت، کریشنا يك بدن نبود. فاصله‌ای پنج‌هزارساله بین جسم کریشنا و جسم میرا وجود داشت. درواقع، چگونه میرا می‌توانست عاشق کریشنا باشد؟ فاصله‌ی زمانی بسیار بود.

روزی شاهزاده از همسرش سوئال می‌کند: "تو همیشه درباره‌ی معشوقت صحبت می‌کنی و برایش آواز می‌خوانی و می‌رقصی. ولی او کجاست؟ اینهمه عشق را به چه کسی ابراز می‌کنی؟ با کدام شخص صحبت می‌کنی؟"

میرا روزانه با کریشنا سخن می‌گفت و برای او آواز می‌خواند و می‌رقصید. او به نظر دیوانه می‌آمد. شاهزاده گفت: "آیا دیوانه شده‌ای؟ کریشنای تو کجاست؟ تو چه شخصی را دوست داری؟ با که سخن می‌گویی؟ من اینجایم و تو مرا کاملاً فراموش کرده‌ای."

میرا گفت: "کریشنا اینجاست و این تو هستی که اینجا نیستی. زیرا کریشنا جاودانه است و تو نیستی. او همیشه اینجاست و همیشه اینجا بوده. تو اینجا نخواهی بود و اینجا هم نبوده‌ای. تو حتی يك روز هم اینجا نبوده‌ای و روزی هم نخواهد آمد که تو بتوانی اینجا باشی. پس من چگونه باور کنم که بین این دو نقطه‌ی نیستی، هستی امکان‌پذیر است؟"

شاهزاده در زمان قرار دارد و کریشنا در جاودانگی. می‌توانی نزدیک شاهزاده باشی، ولی این فاصله را نمی‌توان از بین برد. و ممکن است با کریشنا فاصله‌ی بسیاری داشته باشی، ولی می‌توانی در مجاورت او باشی. درهر صورت، این يك بُعد متفاوت است.

اگر به جلوی خود نگاه کنی، دیواری آنجاست و اگر چشمانت را حرکت دهی آسمان را خواهی دید. وقتی در زمان

به مشاهده می‌پردازد، همیشه يك دیوار وجود دارد. وقتی به ورای زمان می‌نگری، آسمان بی‌کرانه را خواهی دید. عشق محدودیت‌ها را باز می‌کند و جاودانگی‌هستی را نمایان می‌سازد. بنابراین اگر تاکنون عشق ورزیده‌ای، عشق می‌تواند تبدیل به تکنیک مراقبه شود. تکنیک چنین است:

” در حالیکه نوازش می‌شوی، ای شاهدخت شیرین،

همچون زندگی جاودانه

به درون نوازش وارد شو.

عاشقی نباش که در حاشیه‌ایستاده است. عشق بورز و وارد جاودانگی شو. وقتی عاشق کسی هستی، آیا بعنوان عاشق وجود داری؟ اگر وجود داری، آنگاه در زمان وجود داری و عشق توکذب و دروغین است. اگر هنوز آنجا باشی و بگویی "من وجود دارم" آنگاه در جسم می‌توانید به هم نزدیک باشید، ولی در روح با یکدیگر فاصله‌ای بسیار دارید. تو در عشق نباید وجود داشته باشی. فقط عشق و عشق ورزی باید وجود داشته باشد. وقتی معشوقت را نوازش می‌دهی، به نوازش تبدیل شو. وقتی او را می‌بوسی، به بوسه تبدیل شو. نفس را کاملاً فراموش کن و آن را در کاری که انجام می‌دهی محو کن. چنان در عملت عمیق شو که دیگر عمل کننده وجود نداشته باشد. اگر نتوانی در عشق حرکت کنی، مشکل خواهد بود که در غذا خوردن و یا در پیاده‌روی بتوانی وارد جاودانگی شوی. زیرا برای محو کردن نفس، عشق ورزی آسان‌ترین راه است. برای همین است که خودپرستان نمی‌توانند عاشق باشند. شاید درباره‌ی عشق صحبت کنند، آواز بخوانند و مقاله بنویسند، ولی قادر به عشق ورزیدن نیستند. نفس نمی‌تواند عاشق شود.

به عشق تبدیل شو و وارد زندگی جاودانه شو. عشق ناگهان ابعاد وجودت را تغییر می‌دهد. ناگهان از زمان به بیرون پرتاب شده و با ابدیت روبه‌رو خواهی شد.

عشق می‌تواند يك مراقبه‌ی عمیق باشد؛ عمیق‌ترین مراقبه‌ی ممکن. گاهی اوقات عشاق چیزهایی را فهمیده‌اند که قدیسین نشناخته‌اند. و عشاق آن مرکزی را لمس کرده‌اند که یوگی‌ها برای لمسش در تلاش‌اند. ولی این لمس فقط يك لحظه و آنی است، مگر اینکه عشقت را به مراقبه تبدیل سازی. معنی تانترای یعنی همین: تبدیل عشق به مراقبه.

و اینک می‌توانی درک کنی که چرا تانترای پنجمه در مورد عشق سخن می‌گوید. چرا؟ زیرا عشق آسان‌ترین و طبیعی‌ترین راهی است که توسط آن می‌توانی این دنیا و بُعد افقی را طی کرده و به ورای آن‌ها بروی.

به شیوا و همسرش دوی بنگرید: آنان دو تن به‌نظر نمی‌رسند، آنان یکی هستند. یگانگی آنان آنقدر ژرف است که حتی در نمادها نیز نمایان گشته است. ما همه شیوالینگا Shivalinga را دیده‌ایم. این يك نماد مذكر phalic است که

آلت جنسی شیوا را نشان می‌دهد. ولی این تنها نیست. پایه و اساس آن در آلت جنسی زنانه‌ی دوی vagina قرار دارد.

هندوهای باستان بسیار باشاهمت بوده‌اند. اینک وقتی به شیوالینگا نگاه می‌کنی، هرگز به یاد نمی‌آوری که این یک نماد مذکر است. ما از یاد برده‌ایم. ما سعی کرده‌ایم که فراموش کنیم.

یونگ C. G. Jung در خاطرات خود، رویدادی زیبا و خنده‌آور را بیان کرده. او به هندوستان آمد و به دیدار معبد گنارک Konark رفت. در این معبد تعداد زیادی شیوالینگا وجود دارد. مرد دانشمندی که راهنمای او بود، همه چیز را برای او شرح می‌داد بجز این نماد جنسی مردانه را. و تعداد آن‌ها آنقدر زیاد بود که نمی‌شد آن‌ها را نادیده گرفت. یونگ از ماهیت شیوالینگا بخوبی آگاه بود ولی برای دست انداختن راهنمایش از او پرسید "این‌ها چیستند؟"

راهنما در گوش یونگ زمزمه کرد "در اینجا از من نپرس. من بعداً به تو خواهم گفت. این یک موضوع خصوصی است!" یونگ حتماً در درونش خندیده بود. هندوهای امروزی چنین هستند. آنگاه در بیرون از معبد، راهنما به یونگ گفت: "این کار خوبی نبود که در برابر دیگران پرسیدی. حالا به تو خواهم گفت: این یک راز است!" و باردیگر در گوش یونگ زمزمه کرد "این‌ها اندام‌های خصوصی ما هستند!"

وقتی یونگ از هندوستان بازگشت با استادی بزرگ ملاقات کرد. استادی که در علوم اساطیری، تفکر شرقی و فلسفه تبخّر داشت. او هاینریش زیمر Heinrich Zimmer بود. یونگ داستان را برای زیمر شرح داد. زیمر یکی از بزرگترین و پراستعدادترین مغزهایی بود که تاکنون سعی کرده اند در طرز تفکر هندی رسوخ کنند. و او به هندوستان و طرز تفکر هندی بسیار عشق می‌ورزید. وقتی این داستان را از یونگ شنید، زیمر خندید و گفت "این تعبیر خوبی است، من همیشه در مورد هندی‌های بزرگ چون بودا، ماهاویرا و کریشنا چیزهایی خوانده‌ام. ولی چیزی که شما گفتید درباره‌ی هندی‌های بزرگ نیست، بلکه فقط درباره‌ی هندی‌ها است!"

برای شیوا، عشق یک دروازه‌ی بزرگ است. و برای او سکس چیزی نیست که فقط باید محکوم شود. برای شیوا جنسیت دانه است و عشق شکوفایی این دانه است. و اگر دانه را محکوم کنی، گل و میوه‌ی آن را نیز محکوم کرده‌ای. سکس می‌تواند به عشق تبدیل شود. اگر جنسیت نتواند به عشق تبدیل شود، آنوقت فلج شده است. این حالت افلیج شدن محکوم است و نه خودجاذبه‌ی جنسی. عشق باید شکوفا گردد. سکس باید به عشق تبدیل گردد. اگر سکس به نظر خوشایند نیست، این تقصیر جنسیت نیست، بلکه تقصیر از تو است.

آموزش تانترا بر این پایه استوار است که سکس نباید فقط سکس بماند، بلکه باید بصورت عشق متحوّل گردد. و عشق هم نباید فقط عشق بماند، بلکه باید به نور، به تجربه‌ی مراقبه و به اوج آگاهی و عرفان تبدیل گردد.

چگونه می‌توان عشق را متحوّل ساخت؟ عمل باش و عامل را فراموش کن. وقتی عشق می‌ورزی، فقط عشق باش. آنگاه دیگر این عشق، عشق من و یا عشق تو و یا عشق دیگری نخواهد بود. فقط عشق است. وقتی تو وجود نداری، وقتی در درون دست های خداوند — یا آن منبع و جریان‌غایی — قرار داری، وقتی در عشق به سر می‌بری، این تو نیستی که عاشقی. وقتی عشق تو را دربرگرفته، تو محو شده‌ای، تو به يك انرژی سیال و جاری تبدیل شده‌ای.

دی. اچ لارنس D. H. Lawrence، یکی از خلّاق ترین مغزهای معاصر، دانسته و یا ندانسته یکی از پیروان علم تانترا بود. او در غرب کاملاً محکوم شد. کتاب های او ممنوع بودند. دادگاه موارد زیادی بر علیه او بود. زیرا او فقط گفته بود: "تنها انرژی، انرژی جنسی است و اگر آن را محکوم کرده و رویش سرپوش بگذارید، شما برخلاف کائنات عمل کرده‌اید و آنوقت هرگز قادر نخواهید بود شکوفایی عظیم‌ترین انرژی را بشناسید. وقتی این انرژی سرکوب شود، زشت و کریه می‌گردد و این يك دور باطل است"

کشیشان، اخلاق‌گرایان، مردمان به اصطلاح مذهبی، پاپ‌ها و آموزگاران مذهبی shankaracharyas و دیگران سکس را محکوم می‌کنند. آنان می‌گویند که سکس زشت و قبیح است. آری وقتی آن را سرکوب می‌کنی زشت می‌شود. و بنابراین آنان می‌گویند "نگاه کنید! چیزی که گفتیم حقیقت دارد. این را شما ثابت کرده‌اید. نگاه کنید! هرآنچه انجام می‌دهید زشت است و شما خودتان نیز می‌دانید که زشت است."

ولی این سکس و جنسیت نیست که زشت است. این مردم هستند که آن را زشت جلوه می‌دهند. و وقتی آن را به چیزی زشت تبدیل کردند، آنگاه درستی گفته‌ی آنان اثبات می‌گردد. و وقتی اثبات شد، شما آن را بیشتر سرکوب کرده و بیشتر و بیشتر کریه می‌گردد.

سکس يك انرژی معصومانه است. سکس همان جریان زندگی در درون تو است. يك هستی زنده در درون تو. آن را فلج نساز. به آن اجازه دهید تا شکوفا شده و به معراج برود. یعنی که بگذار سکس به عشق تبدیل شود. تفاوت این دو در چیست؟

وقتی ذهن تو بصورت جنسی عمل می‌کند، تو داری از فرد دیگر بهره کشی می‌کنی. در این صورت "دیگری" فقط وسیله و ابزاری است که باید استفاده و سپس دور انداخته شود. ولی وقتی سکس به عشق تبدیل شد، "دیگری" فقط يك ابزار نیست و قرار نیست مورد بهره‌کشی قرار گیرد. و دیگری واقعاً "دیگری" نیست. در عشق "خودپرستی" وجود ندارد. در حقیقت، آن فرد دیگر دارای اهمیت شده و منحصر به فرد می‌گردد.

در عشق بهره‌کشی وجود ندارد. بلکه هر دوی شما در يك تجربه‌ی عمیق ماهر گشته‌اید. شما شریک‌های يك تجربه‌ی عمیق هستید و نه استثمارکننده و استثمار شونده. در عشق شما به یکدیگر کمک می‌کنید. شما به دنیای

متفاوتِ عشقِ نقلِ مکان می‌کنید. سکس است شمار است و عشق، حرکتِ باهم به درون دنیایی متفاوت.

اگر این حرکت، گذرا نباشد و حالت مراقبه به خود بگیرد؛ یعنی اگر بتوانید خودتان را کاملاً فراموش کنید و عاشق و معشوق محو شوند، آنگاه فقط عشق جریان خواهد داشت. آنوقت است که شیوا می‌گوید "وارد زندگی جاودانه شو."

۱۱ - درهای احساسات را

درحین راه رفتنِ مورچه ببند، بعد؛

این به نظر ساده می‌رسد، ولی اینقدر هم ساده نیست. من دوباره آن را تکرار می‌کنم: "درهای احساسات را درحین راه رفتنِ مورچه ببند، بعد؛. . ." "این تنها يك مثال است، هر مثالی کافی است:" درهای احساسات را درحین راه رفتنِ مورچه ببند، بعد؛. . ." آنوقت آنچه باید روی بدهد اتفاق خواهد افتاد. شیوا چه می‌گوید؟

درپای تو خاری فرو رفته و تو در رنجی. و یا مورچه‌ای روی پای تومی خزد. تو این خزیدن را احساس می‌کنی و ناگهان می‌خواهی آن مورچه را از روی پایت پرتاب کنی. هر تجربه‌ای را که دوست داری انتخاب کن. زخمی داری که دردناک است و یا سردرد و یا هر درد دیگری در بدن داری، هر چیزی کافی است. این تنها يك مثال است. شیوا می‌گوید "درهای احساسات را درحین راه رفتنِ مورچه ببند. . . ." چگونه؟ چشمانت را ببند و فکر کن که نایبنا هستی و نمی‌توانی ببینی. گوش هایت را ببند و فکر کن که نمی‌توانی بشنوی. تمامی پنج حس را متوقف کن.

چگونه می‌توان حواس را متوقف کرد؟ این آسان است. برای يك لحظه نفس نکش و تمام حواس متوقف می‌شود. وقتی نفس ایستاده و تمام حواس متوقف شده‌اند، این خزیدن کجاست؟ مورچه کجاست؟ ناگهان منتقل می‌شوی، به دوردست‌ها.

یکی از دوستان بسیار قدیمی و سالخورده‌ی من روزی از پله‌ها افتاد. پزشکان گفتند که او دست کم برای سه ماه قادر نیست راه برود و باید سه ماه استراحت کند. او مردی نآرام و بی‌قرار بود و این برایش بسیار دشوار بود. به دیدارش رفتم.

او گفت: "برایم دعا کن و مرا برکت بده که بتوانم بمیرم، زیرا این سه ماه برایم بیش از مرگ است. من نمی‌توانم مانند سنگ آرام و بی‌حرکت بمانم."

به او گفتم: "این موقعیت خوبی است. فقط چشمانت را ببند و فکر کن که درست مانند يك سنگ هستی و نمی‌توانی حرکت کنی. چگونه می‌توانی حرکت کنی؟ چشمانت را ببند و ببین که تو يك سنگ یا يك مجسمه هستی

و قادر به حرکت نیستی. "او پرسید که چه خواهد شد. به او گفتم: "فقط این را آزمایش کن. تو باید برای سه ماه بستری باشی، پس بهتر است این را آزمایش کنی."

در حالت عادی غیرممکن بود که او چنین کند. ولی موقعیت چنان بود که او گفت "باشد، اینکار را خواهم کرد، شاید چیزی روی بدهد. من این را باور ندارم که با تصویر اینکه من سنگ هستم و یا مجسمه، چیزی اتفاق خواهد افتاد، ولی سعی خود را می‌کنم."

و او سعی کرد. من هم فکر می‌کردم که اتفاقی بیفتد، زیرا او باور نداشت. ولی گاهی اوقات، وقتی در موقعیتی غیرممکن هستی و هیچ امیدی نداری، چیزهایی شروع به روی دادن می‌کنند. او چشمانش را بست. من صبر کردم زیرا فکر می‌کردم که او ظرف دو یا سه دقیقه چشمانش را باز کرده و خواهد گفت "اتفاقی نیفتاد" ولی او چشمانش را باز نمی‌کرد. سی دقیقه گذشت. من می‌توانستم ببینم و احساس کنم که او یک مجسمه شده است. تمام فشارها از روی پیشانی او محو شد. صورتش تغییر کرده بود.

من می‌بایست آنجا را ترک می‌کردم ولی او چشمانش را باز نمی‌کرد. او بسیار ساکت شده بود، درست مانند یک جسد بی‌جان. تنفس هایش آرام شده بود. چون باید می‌رفتم، به او گفتم: "من می‌خواهم بروم، لطفاً چشمانت را باز کن و به من بگو چه اتفاقی افتاده؟" وقتی چشمانش را باز کرد، مرد دیگری بود. او گفت "این یک معجزه است. با من چه کردی؟"

گفتم "کاری نکرده‌ام!" او پاسخ داد "حتماً کاری کرده‌ای زیرا این یک معجزه است. وقتی شروع کردم به این فکر که یک مجسمه هستم، ناگهان این احساس به من دست داد که حتی اگر بخوام دست‌هایم را حرکت بدهم، نمی‌توانستم. چندین بار خواستم چشمانم را باز کنم، ولی مانند سنگ بودند و من نتوانستم."

او ادامه داد: "من حتی نسبت به اینکه تو چه فکر خواهی کرد نگران شدم، زیرا خیلی طولانی شده بود. ولی چه می‌توانستم بکنم؟ در این سی دقیقه نمی‌توانستم خودم را حرکت بدهم. و وقتی که تمام حرکات بازایستاد، ناگهان دنیا نیز ناپدید شد و من تنها در درون خودم بودم. آنوقت درد نیز ناپدید شد."

درد او شدید بود و شب‌ها بدون داروی آرام‌بخش نمی‌توانست بخوابد. ولی درد او ناپدید شده بود. از او پرسیدم که احساسش در موقع ناپدید شدن درد چه بوده؟ او گفت "اول احساس کردم که از من فاصله می‌گیرد. درد در آنجا بود، ولی در دوردست‌ها بود، مانند اینکه برای دیگری اتفاق افتاده. و به تدریج، درست مانند اینکه شخصی در حال دور شدن است، درد دور شد و سپس ناپدید شد. دست کم برای ده دقیقه دردی وجود نداشت. یک بدن سنگی چگونه می‌تواند درد داشته باشد؟!"

درهای احساسات را درحین راه رفتن مورچه ببند. . . .

مانند سنگ شو، بسته در برابر جهان. وقتی در برابر جهان بسته باشی، حقیقتاً بسته هستی، پس در مقابل بدن خودت نیز بسته هستی. زیرا بدن تو بخشی از تو نیست، بلکه قسمتی از جهان است. وقتی به کلی در برابر جهان بسته هستی، در مقابل بدن خودت نیز بسته هستی. آنوقت است که شیوا می گوید "آن چیز دیگر رخ خواهد داد." پس با بدن خودت آزمایش کن. هر چیزی کافی است. نیازی به راه رفتن مورچه نیست. وگرنه فکر می کنی "هرگاه مورچه ای آمد و راه رفت، من مراقبه خواهم کرد!" و مشکل است که چنین مورچه های مفیدی را پیدا کنی! پس هر چیز دیگری کافی است. روی تخت خود دراز کشیده ای: مانند مرده شو و سردی ملافه را احساس کن. ناگهان ملافه ها دور شده و محو خواهند شد. تخت و اتاق محو خواهند شد، تمام دنیا محو خواهد شد. تو بسته، مرده و مانند سنگ هستی و قادر به حرکت نیستی. و آنوقت، وقتی نمی توانی حرکت کنی، به خود باز می گردی و در درون خود متمرکز هستی. آنگاه برای نخستین بار می توانی از درون مرکز خودت نگاه کنی. و بنابراین هرگز نخواهی توانست که همان انسان قدیمی باشی.

۱۲ - روی يك تختخواب یا صندلی،

در ماوراء ذهن ؛

بگذار بی وزن شود. "

همانطور که نشسته ای، فقط احساس کن که بی وزن هستی ؛ وزنی نیست. شاید در جایی از بدن احساس وزن کنی، ولی به احساس بی وزنی کردن ادامه بده. آن لحظه فرا خواهد رسید. لحظه ای فرا خواهد رسید که احساس بی وزنی می کنی. وقتی وزن نباشد، تو بدون جسم هستی، زیرا وزن مربوط به جسم و بدن است و نه تو. تو بدون وزن هستی.

تحقیقات بسیاری روی این موضوع شده است. در تمام دنیا دانشمندان سعی کرده اند که روح را وزن کنند. شخص در حال مرگ را وزن می کنند و سپس پس از اینکه مُرد بازهم او را وزن می کنند. اگر وزن او قبل از مردن بیش از وزن او پس از مردن باشد، آنوقت می توانند بگویند که چیزی از درون بدن حرکت کرده و بیرون رفته. برای علم هیچ چیز نمی تواند بدون وزن باشد!

برای تمام مواد و عناصر، وزن چیزی اساسی است. حتی اشعه های خورشید نیز وزن دارند. وزن آن ها بسیار بسیار اندک است و وزن کردن آن ها مشکل. ولی دانشمندان آن را نیز وزن کرده اند. اگر بتوانید اشعه های خورشید را روی يك قطعه زمین به مساحت پنج مایل مربع جمع آوری کنید، وزن خالص آن معادل وزن يك تار مو خواهد بود. برای

علم اگر چیزی بدون وزن باشد، آن چیز مادّی نخواهد بود. نمی‌تواند مادّی باشد. و علم تا قبل از این بیست و پنج ساله اخیر تصور می‌کرد که چیزی جز مادّه وجود ندارد. بنابراین چنین می‌گفتند که وقتی انسان می‌میرد، اگر چیزی از بدن بیرون برود، وزن بدن باید تغییر کند. ولی چنین نیست و وزن بدن یکسان می‌ماند. و گاهی اوقات بیشتر هم می‌شود! و این خود مشکل ساز شد! انسان مُرده وزنش از انسان زنده بیشتر است! و این مشکلات تازه‌ای را سبب شد. زیرا آنان در جستجوی این بودند که آیا وزن کم می‌شود. ولی در برخی اوقات حتی چیزی به وزن اضافه هم می‌شد! چه اتفاقی افتاده؟ وزن مربوط به مادّه است، ولی تو یک وزن نیستی، تو بدون مادّه هستی.

اگر این تکنیک بی‌وزنی را آزمایش کنی و آن را ادامه بدهی سَنه تنها تصور کنی، بلکه باید بدن را طوری احساس کنی که بی وزن شده است — لحظه‌ای فرا خواهد رسید که ناگهان درک می‌کنی که بی‌وزن شده‌ی. تو از پیش بی‌وزن هستی، پس هر لحظه می‌توانی این را درک کنی. فقط باید موقعیتی را خلق کنی که در آن دوباره بتوانی احساس کنی که وزن نداری.

باید خودت را از حالت هیپنوتیزم در بیاوری. این هیپنوتیزم چنین است: "من یک بدن هستم پس احساس وزن می‌کنم." باید خود را از این هیپنوتیزم خارج کنی. اگر چنین کنی و معتقد شوی که یک بدن نیستی، آنوقت احساس وزن نمی‌کنی. و وقتی احساس بی‌وزنی کردی، تو در ورای ذهن قرار داری. شیوا می‌گوید "روی یک تخت‌خواب یا صندلی، در ماوراء ذهن؛ بگذار بی‌وزن شود." "آنگاه این امر می‌تواند روی بدهد. ذهن نیز وزن دارد و ذهن هر شخص وزنی متفاوت دارد.

زمانی القاء شده بود که هرچه وزن ذهن بیشتر باشد، شخص باهوش تر است. معمولاً هم این امر حقیقت دارد، ولی نه کاملاً. زیرا گاهی اوقات مردان بسیار بزرگی دارای ذهن‌های کوچک بوده اند و گاهی اوقات ابله‌های احمق ذهن‌های بسیار سنگین داشته‌اند. ولی معمولاً چنین است. زیرا وقتی از مکانیسم ذهنی بزرگتری برخوردار هستی، وزن تو بیشتر است. ذهن نیز وزن دارد، ولی آگاهی انسان بدون وزن است. برای احساس این آگاهی، تو باید احساس بی‌وزنی کنی. بنابراین امتحان کن. می‌توانی در حال راه رفتن، خوابیدن یا نشستن آن را آزمایش کنی.

چند نکته: چرا گاهی اوقات بدن مرده سنگین تر می‌شود؟ زیرا لحظه‌ای که آگاهی بدن را ترک می‌کند، بدن آسیب‌پذیر می‌گردد. بسیاری از چیزها می‌توانند بلافاصله وارد بدن شوند. آن‌ها به سبب آگاهی نمی‌توانستند وارد شوند. بسیاری از ارتعاش‌ها می‌توانند وارد بدن مرده شوند که نمی‌توانند وارد بدن زنده شوند. مانند اینکه بدن ضعیف پذیرای بیماری‌ها می‌شود و بدن بدون حفاظ، آسیب‌پذیر و غیرمقاوم می‌شود. آنگاه هر چیزی می‌تواند وارد بدن شود. حضور تو از بدن حفاظت می‌کند. بنابراین گاهی اوقات یک بدن مرده می‌تواند وزنش زیادتر شود. وقتی آگاهی انسان بدنش را ترک کند، هر چیز دیگر می‌تواند وارد بدن شود.

دوم اینکه وقتی انسان شاد است احساس بی وزنی می‌کند و وقتیکه اندوهگین است احساس سنگینی بیشتر می‌کند. درست مانند اینکه چیزی دارد شخص را به پایین می‌کشد. جاذبه‌ی زمین بیشتر می‌شود. در اندوه سنگین و در شادی سبک هستی. چرا؟ زیرا وقتی شاد هستی در هر لحظه‌ی سرور آمیز، بدن را تماماً فراموش می‌کنی. ولی وقتی در رنجی و اندوهگین، نمی‌توانی بدن را فراموش کنی. وزن آن را احساس می‌کنی، تو را به سمت زمین می‌کشاند، درست مانند اینکه ریشه درآورده‌ای. آنوقت نمی‌توانی حرکت کنی. در زمین ریشه دوانده‌ای.

در مراقبه‌ی عمیق، وقتی بدن را تماماً فراموش می‌کنی، می‌توانی عروج کنی و بالا بروی. حتی بدن نیز می‌تواند بالا بیاید. بارها اتفاق افتاده: دانشمندان زنی را در بولیوی زیر نظر دارند. او در حال مراقبه، بیش از ۱۲۰ سانتیمتر به بالا حرکت می‌کند. فیلم‌ها و عکس‌های بسیاری از او گرفته شده. در مقابل هزاران تماشاگر، او ناگهان بالا می‌رود و نیروی جاذبه‌ی زمین صفر می‌گردد. تاکنون بیانیه‌ای علمی برای این امر داده نشده. ولی اگر همان زن در حال مراقبه نباشد، نمی‌تواند بالا برود و اگر در حین بالا بودن، مراقبه‌اش قطع شود او پایین می‌افتد.

چه اتفاقی می‌افتد؟ در مراقبه‌ی عمیق، تو بدن خود را فراموش می‌کنی و این هویت جسمی قطع می‌شود. بدن چیزی بسیار کوچک می‌گردد و تو بسیار بزرگ می‌شوی. تو قدرتی بی‌نهایت داری. در مقایسه با تو، بدن چیزی ندارد. درست مانند اینکه یک امپراتور هویت برده‌ی خود را بپذیرد و نزد غلام خود به زانو بیفتد و زاری کند! وقتی غلام می‌گوید که "من هیچ نیستم"، امپراتور نیز همان را تکرار می‌کند. وقتی امپراتور وجود خویش را بشناسد و درک کند که او یک امپراتور است و این یک برده است، همه چیز تغییر خواهد کرد.

تو قدرتی بی‌نهایت هستی که هویت یک بدن محدود را به خود گرفته‌ای. وقتی ماهیت خود را درک کنی، بی‌وزنی تو بیشتر شده و وزن بدن کمتر خواهد بود. آنوقت است که می‌توانی صعود کنی؛ بدن می‌تواند بالا برود.

رویدادهای بسیاری هست که هنوز توسط علم نتوانسته اثبات شوند — ولی اثبات خواهند شد — زیرا اگر زنی بتواند بیش از یک متر بالا برود، دیگری می‌تواند صد متر بالا برود و دیگری می‌تواند وارد کهکشان‌ها بشود. از نظر تئوری مشکلی وجود ندارد. یک متر و ده متر و هزار متر تفاوتی ندارد.

داستان‌های بسیاری در مورد رام Ramachandra و دیگران وجود دارد که با بدن خود کاملاً ناپدید شده‌اند. بدن آنان هرگز بصورت مرده در روی زمین پیدا نشد. می‌گویند حضرت محمد (ص) کاملاً به آسمان‌ها عروج کرد، نه تنها با بدنش، بلکه گفته‌اند که اسب او نیز با وی همراه بوده. این‌ها به نظر افسانه و غیر ممکن می‌رسند، ولی الزاماً چنین نیست.

وقتی بتوانی نیروی بی‌وزن را بشناسی، بر جاذبه‌ی زمین چیره شده‌ای. حالا بستگی به خودت دارد؛ می‌توانی از آن

استفاده کنی و با بدنت کاملاً ناپدید شوی.

ولی تجربه‌ی بی‌وزنی برای ما مشکل خواهد بود. تکنیک نشستن سیداسان sidhasana یا sidhasana طریقی که بودا می‌نشست بهترین راه بی‌وزن شدن است. روی زمین بنشین، نه روی صندلی. و بهتر است که کف زمین از نوع سیمان و چیزهای مصنوعی نباشد. بهتر است روی زمین طبیعی باشد و اگر بتوانی برهنه بنشینی بهتر است. این حالت برای رسیدن به بی‌وزنی بهترین است. چرا؟ زیرا اگر بدنت به این یا آن سو متمایل باشد، احساس وزن بیشتری خواهی کرد. آنوقت بدنت مساحت بیشتری را برای تحت تأثیر قرار گرفتن جاذبه اشغال می‌کند. اگر روی صندلی بنشینی، آنوقت سطح بیشتری از بدن توسط جاذبه قابل نفوذ است.

اگر ایستاده باشی، سطح کمتری تحت تأثیر قرار می‌گیرد، ولی برای مدت طولانی نمی‌توانی بایستی. ماه‌ویر همیشه در حالت ایستاده مراقبه می‌کرد زیرا کمترین سطح تماس و جاذبه را اشغال می‌کند. جاذبه‌ی زمین یعنی وزن. در حالت نیلوفر آبی lotus یا lotus دست‌ها و پاها قفل شده در هم نیز مفید است، زیرا در این حالت جریان برق درون تو به یک مدار بسته تبدیل می‌گردد. ستون مهره‌ها باید صاف و مستقیم قرار بگیرد. این بسیار مهم است زیرا با ستون فقرات صاف و عمود بر زمین، سطح کمتری اشغال می‌شود و تأثیر جاذبه کمتر می‌گردد. حالا خودت را با چشمان بسته متعادل کرده و متمرکز شو. سپس به سمت راست خم شو و جاذبه‌ی زمین را احساس کن. به سمت چپ خم شو و جاذبه‌ی زمین را احساس کن. به عقب خم شو و جاذبه را احساس کن. سپس مرکزی را دریاب که در آن کمترین احساس جاذبه — وزن — را می‌کنی و همانجا بمان. آنگاه بدن را فراموش کن و احساس کن که بی‌وزن هستی. به احساس بی‌وزنی ادامه بده. و ناگهان بی‌وزن خواهی شد. ناگهان دیگر بدن نیستی، ناگهان در دنیایی متفاوت و بی‌بدن هستی.

بی‌وزن بودن یعنی بی‌بدن بودن. آنوقت از ذهن نیز فراتر خواهی رفت. ذهن نیز بخشی از بدن است و قسمتی از ماده. ماده دارای وزن است، ولی تو وزنی نداری.

اساس این تکنیک همین است. آن را آزمایش کن و برای چند روز ادامه بده تا بتوانی احساس کنی که آیا این تکنیک برایت کار می‌کند یا نه.

فصل هشتم

پذیرش کامل و تمامیت

منظور از پالایش و خلوص ذهن بعنوان پایه‌ای برای پیشرفت‌های بعدی در تانترا چیست؟

معنای معمولی خلوص، هرچه که باشد، در تانترا مطرح نیست. ما معمولاً همه چیز را به بد و خوب تقسیم می‌کنیم. این تقسیم ممکن است به هر دلیلی باشد: ممکن است دلیل بهداشتی داشته باشد و یا اخلاقی و یا هر چیز دیگر. ولی در هر صورت، ما زندگی را به دو بخش خوب و بد تقسیم می‌کنیم و معمولاً منظور ما از "خلوص"، خوبی است. ویژگی‌های "بد" نباید شکل بگیرند و ویژگی‌های "خوب" باید حضور داشته باشند.

ولی در تانترا این تقسیم‌بندی "خوب و بد" معنا ندارد. تانترا به زندگی از طریق طبقه‌بندی دوگانه و تقسیم‌شده نگاه نمی‌کند. پس این پرسش که منظور تانترا از خلوص چیست، پرسشی مقبول و مربوط است.

اگر از یک "قدیس" چنین پرسشی را بکنی، پاسخ می‌دهد که خشم بد است، سکس بد است و حرص و طمع بد است. اگر از گرجیف Gurdjieff چنین پرسشی را بپرسی خواهد گفت که "منفی‌بودن" بد است. هرگونه احساس منفی بد است و مثبت بودن خوب است. اگر همین پرسش از جین‌ها Jains، بوداییان، هندوها، مسیحیان و مسلمان‌ها پرسیده شود، تعریف هر کدام ممکن است متفاوت باشد. ولی مسلمان‌تعریف‌هایی از خوب و بد دارند. آنان برخی از چیزها را "بد" و برخی را "خوب" می‌دانند. پس برای آنان تعریف "خلوص" مشکل نیست. هرآنچه را که خوب می‌دانند، خالص است و هرچه بد باشد ناخالص است.

ولی برای تانترا این مشکلی عمیق است.

در تانترا تقسیم‌های سطحی بین خوب و بد وجود ندارد. بنابراین "خلوص" چیست؟

تانترا می‌گوید تقسیم‌کردن زندگی ناخالص است و زندگی یکپارچه و با تمامیت خلوص است. بنابراین برای تانترا خلوص یعنی معصومیت، معصومیتی غیرقابل تبعیض.

کودکی در آنجاست، او را خالص می‌خوانید. او خشمگین می‌شود و حرص می‌زند. پس چرا باز هم او را خالص می‌خوانید؟ در کودکی چه چیزی خالص است؟ معصومیت.

در ذهن کودک تقسیم‌بندی وجود ندارد. کودک از اینکه چه چیزی خوب است و چه چیز بد هشیار نیست. آن ناهشیاری و ناآگاهی معصومیت او است. حتی اگر خشمگین شود، ذهنی ندارد که با آن عصبانی شود. برای او

خشم يك عمل ساده و خالص است. خشم رخ می‌دهد و زمانی که برطرف شد، دیگر رفته است و چیزی از آن باقی نمانده. گویی که خشم هرگز وجود نداشته. خلوص او دست‌نخورده باقی می‌ماند. خلوص او همان است. بنابراین کودک چون ذهن ندارد، خالص است.

هرچه ذهن بیشتر رشد کند، کودک ناخالص تر می‌گردد. آنگاه خشم بعنوان چیزی از پیش‌اندیشیده شده وجود دارد و نه چیزی آنی و ناخودآگاه. آنوقت کودک ممکن است گاهی اوقات که موقعیت به او اجازه نمی‌دهد، خشمش را سرکوب کند. و زمانی که روی خشم سرپوش گذاشته شد، در موقعیتی دیگر، که نیازی به خشم نیست، ناگهان خشمگین می‌شود. زیرا خشمی که سرکوب شده و سرپوش گذاشته شده نیاز به خروج دارد. آنگاه همه چیز ناخالص می‌گردد زیرا اکنون ذهن دخالت کرده.

ممکن است در نظر ما کودک يك دزد باشد، ولی خودکودک هرگز دزد نیست، زیرا فکراینکه اشیاء و اموال به افراد مختلف تعلق دارد هنوز در ذهن او وجود ندارد. اگر او ساعت یا پول شما را بردارد، این کار برای او دزدی نیست. زیرا این فکر که اشیاء به افراد تعلق دارد در او وجود ندارد. دزدی او خالص است. درحالیکه حتی دزدی نکردن شما ناخالص است!

این ذهن است که وجود دارد. تانترا می‌گوید هرگاه شخصی دوباره مانند کودک شد، او خالص است. البته او يك کودک نیست، فقط مانند کودک شده؛ در اینجا تفاوت و تشابه هر دو وجود دارند. تشابه در این است که معصومیت انسان دوباره بازیافته شده. کودک به راحتی برهنه می‌شود. هیچ‌کس این برهنگی را احساس نمی‌کند. زیرا کودک هنوز نسبت به بدنش آگاه نیست. برهنگی او دارای کیفیتی متفاوت با برهنگی شما است. شما نسبت به بدن آگاهی دارید. انسان خردمند باید معصومیتش را باز یابد. ماهاویرا Mahavira نیز برهنه زندگی می‌کرد. او بدنش را فراموش کرده بود و او دیگر آن بدن نبود. ولی تفاوت هم وجود دارد. و تفاوت بسیار عظیم است. کودک نادان است و برای همین است که معصوم است، ولی فرد آگاه خردمند است و دلیل معصومیت او نیز همین خرد اوست.

کودک روزی نسبت به بدنش آگاه شده و برهنگی خود را احساس خواهد کرد. او سعی خواهد کرد که بدنش را پنهان کند. او احساس شرم و گناه خواهد کرد. او آگاه خواهد شد. پس معصومیت کودک ناشی از نادانی اوست. دانش این معصومیت را از بین خواهد برد.

این است معنی داستان انجیل درباره‌ی هبوط آدم و حوا از باغ‌عدن. آنان مانند کودکان عریان بودند. آنان از بدن خود آگاه نبودند. آنان از خشم، حرص، شهوت و چیزهای دیگر آگاه نبودند. آنان ناآگاه بودند. آنان مانند کودکان بودند. ولی خداوند آنان را از خوردن میوه‌ی درخت دانش منع کرده بود. درخت دانش ممنوعه بود. ولی آنان میوه اش را خوردند. زیرا هرچه که منع شود، جاذبه‌ای بیشتر پیدا می‌کند. هرچیز ممنوع انسان را به خودش دعوت

می‌کند. آنان در باغی بزرگ با درختان بی شمار زندگی می‌کردند. ولی جذب درخت دانش شدند و این درخت مهم شد، زیرا ممنوع بود. در حقیقت این "ممنوعیت" بود که کشش و جاذبه یافت. آنان درست مانند اینکه توسط درخت هیپنوتیزم شدند و مغناطیس درخت آنان را به سوی خود می‌کشید. آنان نمی‌توانستند از این درخت فرار کنند. آنان محکوم به خوردن میوه‌ی آن درخت بودند.

ولی این داستانی زیباست. این درخت را "درخت دانش" خوانده‌اند. آدم و حوّا به محض اینکه میوه‌ی دانش را خوردند ناخالص شدند. آنان آگاه گشتند و درک کردند که برهنه هستند. حوّا بی‌درنگ کوشید که بدنش را پنهان کند. با آگاهی نسبت به بدن، آنان از همه چیز آگاه شدند: خشم، شهوت، حرص و طمع و... آنان بالغ شدند و بنابراین از باغ‌اخراج شدند.

بنابراین در انجیل دانش گناه است. آنان بعنوان تنبیه از باغ‌اخراج شدند. اگر آنان باردیگر مانند کودکان معصوم و نادان نشوند نمی‌توانند دوباره وارد باغ‌شوند. آنان می‌توانند باردیگر وارد ملکوت خداوند شوند، ولی فقط به این شرط که دوباره مانند کودکان شوند.

این داستان بشریت است. تمام کودکان از باغ‌اخراج می‌شوند و این منحصر به آدم و حوّا نیست. هر طفل دوران کودکی را بدون دانستن چیزی سپری می‌کند. او خالص است، ولی خلوص او ناشی از نادانی اوست. نمی‌تواند ادامه داشته باشد. تا وقتی که این خلوص خرد نشود، نمی‌توانی به آن تکیه کنی. این خلوص باید برود، دیر یا زود تو مجبور خواهی شد که از میوه‌ی دانش بخوری.

هرکودک مجبور است که از میوه‌ی دانش بخورد. در باغ‌عدن این کاری آسان بود — درختش آنجا بود، ما به عوض درخت، مدارس و دانشگاه‌ها را داریم. هر کودک باید از این‌ها بگذرد و معصومیتش را از دست بدهد و غیرمعصوم شود. دنیا و هستی به دانش نیاز دارد، نمی‌توانی بدون دانش در دنیا زندگی کنی. و لحظه‌ای که دانش بیاید، تقسیمات وارد می‌شوند. تو شروع می‌کنی به تقسیم‌کردن میان اینکه چه خوب است و چه بد.

پس برای تانتر تقسیم بین خوب و بد ناخالصی است. قبل از تقسیم‌شدن تو خالص هستی و پس از آن هم خالص هستی؛ در آن تقسیم‌شدن، تو ناخالصی. ولی دانش اهریمنی الزامی است، نمی‌توانی از آن بگریزی. شخص باید از آن عبور کند؛ بخشی از زندگی است. ولی فرد نیازی ندارد تا همیشه در آن بماند، می‌تواند به وراي آن برود. رفتن به وراي دانش تو را باردیگر خالص و معصوم می‌سازد. اگر تقسیم‌ها معنی خودشان را از دست بدهند، اگر دانشی که میان خوب و بد تفاوت می‌گذارد دیگر وجود نداشته باشد، تو باردیگر با نگرشی معصومانه به دنیا نگاه خواهی کرد.

مسیح (ع) می‌گوید، "تا وقتی که مانند کودکان نشوید نمی‌توانید وارد ملکوت الهی شوید." تا وقتی که مانند کودکان

نشوید. . . . خلوص تانترایی این است.

لاوتزو Lao Tzu می‌گوید، "یک اینچ تقسیم، و بهشت و جهنم از هم جدا هستند." ذهن یک خردمند بی‌تقسیم است — ابتدائاً تقسیم و جدایی وجود ندارد! یک فرزانه نمی‌داند که خوب چیست و بد چیست. او مانند کودکان است و در عین حال مانند کودکان نیست، زیرا او این جدایی را شناخته است. او از این تقسیم عبور کرده و به ورای آن رفته، او تاریکی و روشنایی را شناخته، و اینک او به ورای آن دو رفته. اینک او تاریکی را بخشی از نور می‌داند و نور را جزیی از روشنایی، اینک جدایی وجود ندارد. نور و تاریکی، هردو یکی شده‌اند — درجاتی از یک پدیده. اینک او همه چیز را، هرچقدر هم که متضاد باشند، درجاتی از یک پدیده می‌بیند، آن‌ها دو چیز نیستند. زندگی و مرگ، عشق و نفرت، خوب و بد، همه چیز جزیی از یک پدیده، از یک انرژی است. تفاوت فقط در درجات است، و این‌ها هرگز از هم جدا نیستند. نمی‌توانی مرزی قایل شد که "از این نقطه جدایی بوجود می‌آید." جدایی وجود ندارد.

خوب چیست؟ بد چیست؟ از کجا این‌ها را تعریف می‌کنی و کجا آن‌ها را جدا و تقسیم می‌کنی؟ آن‌ها همیشه یکی هستند. آن‌ها فقط درجات متفاوتی از یک چیز هستند. وقتی که این را دانستی و احساس کردی، ذهن تباردیگر خالص می‌شود. معنای خلوص تانترایی این است. پس من خلوص تانترایی را، معصومیت تعریف می‌کنم، نه خوبی.

ولی معصومیت می‌تواند جهل باشد — آنوقت فایده‌ای ندارد. این معصومیت باید گم شود، تو باید از آن بیرون بروی؛ وگرنه نمی‌توانی بالغ شوی. دانش را کنار گذاشتن و به ورای دانش رفتن، هردو بخشی از روند بالغ شدن هستند، بخشی از بلوغ واقعی. پس از میان این‌ها عبور کن، ولی در آنجا نمان. حرکت کن! به حرکت ادامه بده! روزی خواهد آمد که ورای این‌ها خواهی بود.

برای این است که درک خلوص تانترایی دشوار است و می‌تواند مورد سوء تفاهم قرار بگیرد. بسیار ظریف است! پس تشخیص یک فرزانه‌ی تانترایی عملاً غیرممکن است. مقدسین و فرزندان معمولی را می‌توان تشخیص داد، زیرا آنان از تو پیروی می‌کنند — از معیارهای تو، از تعاریف تو، از اخلاقیات تو. ولی تشخیص یک فرزانه‌ی تانترایی بسیار دشوار است زیرا او از تمام تقسیم‌ها فرا رفته. پس حقیقتاً، در تمام تاریخ رشد انسانی، ما چیزی در مورد فرزندان تانترایی نمی‌دانیم. در مورد آنان اشاره‌ای و سابقه‌ای وجود ندارد، زیرا تشخیص آنان بسیار دشوار است.

روزی کنفوسیوس به دیدار لاوتزو رفت. ذهن لاوتزو، همچون یک فرزانه‌ی بیدار تانترایی است. او هرگز واژه‌ی "تانترا" را نشنیده و این واژه برای او بی‌معنی بود. ولی هرآنچه که او گفته تانترا است. کنفوسیوس نماینده‌ی ذهنیت ما است؛ او نماینده‌ی بزرگ ذهنیت ما است. او پیوسته به فضیلت و رذیلت می‌اندیشد، به اینکه چه باید بکنیم و چه نباید بکنیم. او یک قانون گرا است — بزرگ‌ترین قانون گرای که زاده شده. او به دیدار لاوتزو رفت و از او پرسید، "فضیلت چیست؟ شخص چکار کند؟ رذیلت چیست؟ آشکارا تعریف کن."

لائوتزو گفت، "تعریف‌ها تولید آشوب می‌کنند، زیرا تعریف کردن یعنی تقسیم کردن: این، این است و آن، آن. "وقتی که می‌گوی الف، الف است و ب، ب. . . تو تقسیم و جدا کرده‌ای. تو می‌گویی که الف نمی‌تواند ب باشد؛ آنوقت تو جدایی آفریده‌ای، دوگانگی درست کرده‌ای، و هستی یگانه است. الف همیشه در حال ب شدن است، الف همیشه به سمت ب در حرکت است. زندگی همیشه به مرگ تبدیل می‌شود، پس چگونه می‌توانی تعریف کنی؟ کودکی به جوانی تبدیل می‌شود و جوانی به سمت کهنسالی پیش می‌رود؛ سلامت به سمت بیماری در حرکت است و بیماری به سمت سلامت حرکت می‌کند. پس کجا می‌توانی این دو را از هم جدا کنی؟

زندگی يك حرکت است، و هر لحظه که تعریف کنی، آشوب و سردرگمی آفریده‌ای، زیرا تعریف‌ها مُرده هستند و زندگی يك لحظه‌ی زنده است. پس تعاریف همیشه دروغین هستند، لائوتزو گفت، "تعریف کردن تولید دروغ می‌کند، پس تعریف نکن. نگو که خیر چیست و شر چیست."

پس کنفوسیوس گفت، "تو چه می‌گویی؟ پس مردم چگونه رهبری و راهنمایی کردند؟ آنوقت چگونه آموزش داده شوند؟ چگونه می‌توان آنان را اخلاقی و خوب ساخت؟"

لائوتزو گفت، "وقتی کسی می‌کوشد که دیگری را خوب کند، در چشمان من این يك گناه است. تو کیستی که رهبری کنی؟ تو کیستی که راهنمایی کنی؟ و هرچه راهنمایان بیشتری باشند، سردرگمی نیز بیشتر خواهد بود. همه را به حال خویش رها کن. تو کیستی؟"

این نگرش به نظر خطرناک می‌رسد. خطرناک هم هست! جامعه نمی‌تواند بر اساس چنین نگرشی شکل بگیرد. کنفوسیوس به پرسیدن ادامه می‌دهد و تمام نکته در این است که لائوتزو می‌گوید، "طبیعت کافی است، هیچ اخلاقیاتی لازم نیست. طبیعت خودانگیخته است. طبیعت کفایت می‌کند، هیچ قانون و انضباط تحمیلی لازم نیست. معصومیت کافی است؛ نیازی به اخلاقیات نیست. نیازی به دانش نیست."

کنفوسیوس بسیار ناراحت بازگشت. او شب‌های متوالی نتوانست بخوابد. و مریدانش پرسیدند، "چیزی از آن ملاقات به ما بگو. چه اتفاقی افتاد؟" کنفوسیوس پاسخ داد، "او يك انسان نیست، يك خطر است، يك اژدهاست. او انسان نیست. هرگز نزد او نروید. هر کجا که نام او را شنیدید، از آن مکان فرار کنید و ذهن‌های شما را کاملاً مختل می‌کند."

و این درست است، زیرا تمام توجه تانترا به این است که چگونه به ورای ذهن بروید. باید ذهن را نابود کند. ذهن با تعاریف، قوانین و مقررات زنده است، ذهن يك نظم order است. ولی به یاد بسپار که تانترا يك اغتشاش disorder نیست. و این نکته‌ای بسیار ظریف است که باید درک شود.

کنفوسیوس نمی‌توانست لائوتزو را درک کند. وقتی که کنفوسیوس رفت، لائوتزو خندید و خندید و بنابراین مریدان

از او پرسیدند، "چرا اینقدر می‌خندی؟ چه اتفاقی افتاده؟"

لاوتزو پاسخ داد، " برای ادراک ذهن حجابی بس بزرگ است. حتی ذهن کنفوسیوس هم يك حجاب است. او ابدآنتوانست مرا درك کند و هرچه که او درباره‌ی من بگوید يك سوءتفاهم خواهد بود. او می‌پندارد که دردنيا نظم خواهد آفرید. تو نمی‌توانی در دنيا نظم ایجاد کنی. نظم در دنيا موروثی و فطری است؛ همیشه وجود دارد. وقتی بکوشی ایجاد نظم کنی، بی‌نظمی خواهی آفرید. " لائرتزو گفت، "او می‌پندارد که من تولید بی‌نظمی می‌کنم، و درواقع، این اوست که آشوب می‌آفریند. من با تمام نظم‌های تحمیلی مخالفم، زیرا من به انضباطی خودانگیخته معتقدم که بطور خودکار رشد می‌کند. نیازی به تحمیل آن نیست. "

تانترا این چنین به امور می‌نگرد. برای تانترا، معصومیت خودانگیختگی sahajata است — خودبودن، بدون هیچ تحمیل، فقط خودبودن و مانند درخت رشد کردن. نه درختی که در باغچه داری، بلکه درخت جنگلی که خودانگیخته رشد می‌کند؛ نه رشدی هدایت‌شده، زیرا هرگونه راهنمایی یعنی گمراه کردن. در تانترا هرگونه راهنمایی يك گمراه‌سازی است. در تانترا رشد کردن امری هدایت‌شده، حفاظت‌شده، برانگیخته‌شده و کارگردانی‌شده نیست؛ فقط رشد ساده و طبیعی است.

قانون درونی کفایت می‌کند؛ نیاز به قانون دیگری نیست. واگر تو به قانون دیگری نیاز داری، این نشان می‌دهد که قانون درونی را نمی‌شناسی، تو تماس را با آن از دست داده‌ای. پس چیز واقعی، چیزی تحمیلی نیست. چیز واقعی بازیابی تعادل است، بازگشت به مرکز، بازگشت دوباره به وطن تا بتوانی قانون درون را به دست آوری.

ولی در اخلاقیات و در به‌اصطلاح مذاهب، نظم را باید تحمیل کرد، خیر را باید از بالا واز بیرون تحمیل کرد، مذاهب، تعلیمات اخلاقی، کشیشان، پاپ‌ها، همگی تو را ذاتاً بد می‌شمارند این را به یاد داشته باش. آنان به خوبی انسان‌ها معتقد نیستند؛ آنان به خیر درونی معتقد نیستند. آنان باور دارند که تو اهریمنی هستی و تا به تو آموزش خیر را ندهند، تو نمی‌توانی خوب باشی؛ تا وقتی که فضیلت از بیرون با زور به تو تحمیل نشود، امکان پیدایش آن از درون وجود ندارد!

پس برای کشیشان، برای مردمان به اصطلاح مذهبی، برای اخلاق‌گرایان، تو ذاتاً بد هستی. و خیر و فضیلت را باید از بیرون بر تو تحمیل کرد. تو يك آشوب هستی و آنان باید نظم را بر تو حاکم کنند؛ آنان خیر را به تو می‌دهند. و آنان تمام دنيا را سردرگم ساخته، به آشوب کشانده‌اند و آن را به دیوانه‌خانه‌ای تبدیل کرده‌اند. زیرا آنان برای قرن‌ها و قرن‌ها نظم آور بوده و انضباط را بر جوامع تحمیل کرده‌اند. آنان آنقدر آموزش داده‌اند که آموزندگان را دیوانه کرده‌اند.

تانترا به خیر درونی تو معتقد است؛ این تفاوت را در نظر داشته باش. تانترا می‌گوید که همه خوب زاده شده‌اند، که نیکی طبیعت تو است. تو پیشاپیش خوب هستی. تو به رشدی طبیعی نیاز داری، نیازی به هیچ‌گونه تحمیل نداری؛ برای همین است که در تانترا هیچ چیز را بد نمی‌دانند. اگر خشم وجود دارد، اگر تمایل جنسی وجود دارد، اگر طمع وجود دارد، تانترا می‌گوید که این‌ها نیز خیر هستند. تنها چیزی که کسر است این است که تو در خویشنت مرکزیت نداری؛ برای همین است که نمی‌توانی از این‌ها استفاده کنی.

خشم در واقع چیز بدی نیست، مشکل این است که تو در درون نیستی، برای همین است که تو ویرانگری می‌کنی. اگر تو در درون حاضر باشی، خشم تبدیل به یک انرژی سالم و سازنده می‌شود، خشم به سلامت بدل می‌گردد. خشم به انرژی تبدیل می‌شود و آنوقت خیر می‌شود. تانترا به نیکی ذاتی همه چیز معتقد است. همه چیز مقدس است، هیچ چیز نامقدس نیست و هیچ چیز اهریمنی نیست. برای تانترا شیطان وجود ندارد، فقط هستی الهی وجود دارد. مذاهب بدون شیطان نمی‌توانند وجود داشته باشند. آن‌ها به یک خدا نیاز دارند و همچنین به یک شیطان. پس وقتی در معابد آن‌ها فقط یک خدا را می‌بینی گمراه نشو. درست در پشت آن خدا، شیطان پنهان شده، زیرا هیچ مذهبی بدون شیطان نمی‌تواند وجود داشته باشد.

چیزی باید محکوم شود، با چیزی باید جنگید، چیزی را باید نابود کرد. این بسیار اساسی است. هیچ مذهبی تو را در تمامیت خود نمی‌پذیرد، فقط بخش‌هایی از تو مورد پذیرش است. آنان می‌گویند، "ما عشق تو را می‌پذیریم، ولی نفرت تو را نمی‌پذیریم. نفرت را نابودکن." "و این مشکلی بسیار عمیق است، زیرا وقتی تو نفرت را کاملاً از بین ببری، عشق نیز نابود می‌شود — زیرا این‌ها دوانرژی نیستند. آنان می‌گویند، "ما سکوت تو را می‌پذیریم، ولی خشم تو را نمی‌پذیریم." خشم را که نابود کنی، سرزندگی تو نیز از بین رفته است. آنگاه تو ساکت خواهی بود، ولی انسانی زنده نیستی — فقط یک انسان بی‌جان. این سکوت، زندگی نیست، فقط مرگ است.

مذاهب همیشه شما را به دو بخش تقسیم می‌کنند: اهریمنی و الهی. آن‌ها الهی را می‌پذیرند و برعلیه بخش اهریمنی هستند اهریمن را باید نابود کرد. پس اگر کسی واقعاً از آن‌ها پیروی کند، به این نتیجه خواهد رسید که لحظه‌ای که اهریمن نابود شد، بخش الهی نیز نابود شده است. ولی هیچکس واقعاً از آنان تبعیت نمی‌کند — هیچ کس نمی‌تواند تبعیت کند زیرا خود این تعلیم مسخره است. پس همه چه می‌کنند؟ همه فقط فریب می‌دهند. برای همین است که این همه نفاق وجود دارد، نفاق توسط مذاهب آفریده شده. می‌توانی کارهایی را انجام دهی که آن‌ها به تو می‌آموزند، پس منافق می‌گرددی. اگر از آنان پیروی کنی خواهی مُرد. اگر از آنان پیروی نکنی احساس گناه خواهی کرد که غیرمذهبی هستی. پس چه می‌توان کرد؟

ذهن مگاز یک سازش می‌کند. ذهن با حرف زدن در این مورد ارضا می‌شود و می‌گوید "من از شما پیروی می‌کنم،

" ولی به هرکاری که مایل است ادامه می‌دهد. تو به خشم خودت ادامه می‌دهی، به اعمال جنسی خودت ادامه می‌دهی، به طمع خود ادامه می‌دهی، ولی به گفتن ادامه می‌دهی که طمع بد است، سکس بد است و خشم بد است این‌ها گناه است. این نفاق است. تمام دنیا منافق شده، هیچ انسانی صادق نیست. تازمانی که این مذاهب تقسیم‌کننده وجدایی آفرین از بین نرفته‌اند، هیچ انسانی نمی‌تواند صادق باشد. این به نظر متضاد می‌رسد، زیرا تمام مذاهب تعلیم صداقت می‌دهند، ولی همان‌ها سنگ‌بنای تمام ناراستی‌ها هستند. آن‌ها تو را ناصادق می‌سازند؛ زیرا به تو چیزهای غیرممکن را آموزش می‌دهند، چیزهایی که نمی‌توانی انجامشان بدهی و بنابراین تو منافق می‌شوی. تانتر تو را در تمامیت وجودت می‌پذیرد، زیرا می‌گوید، یا تمام‌بپذیر و یا تمام‌ارد کن؛ چیزی در این میانه وجود ندارد. انسان یک تمامیت است، یک تمامیت زنده. تو نمی‌توانی او را تقسیم کنی. نمی‌توانی بگویی، "ما این قسمت را قبول نداریم،" زیرا آنچه را که تو مردود می‌انگاری بطور زنده با آنچه که می‌پذیری متصل است.

مانند این است: بدن من اینجاست. کسی می‌آید و می‌گوید، "ما گردش خون تو را می‌پذیریم، ولی صدای ضربان قلبت را نمی‌پذیریم. این صدای ضربان پیوسته‌ی قلب تو مورد پذیرش ما نیست. ما گردش خون تو را می‌پذیریم. اشکالی ندارد، زیرا ساکت است." ولی گردش خون من توسط قلب ایجاد می‌شود و ضربان قلب در اساس با گردش خون مرتبط است و به سبب آن روی می‌دهد. پس من چه کار کنم؟ گردش خون و تپش قلب من یک واحد زنده هستند. این‌ها دو چیز نیستند، یکی هستند.

پس یا مرا تمام‌بپذیر و یا تمام‌ارد کن، ولی سعی نکن مرا تقسیم کنی زیرا آنوقت تو یک دروغ می‌آفرینی، دروغ عمیق. اگر تو به محکوم کردن تپش قلب من ادامه بدهی، آنگاه من نیز شروع می‌کنم به محکوم کردن آن. ولی خون من قادر به گردش نخواهد بود و من بدون آن نمی‌توانم زنده باشم. پس چه می‌توان کرد؟ به بودن همانگونه که هستی ادامه بده، و همیشه چیز دیگری را بگو که نیستی، که نمی‌توانی باشی.

دیدن ارتباط گردش خون با ضربان قلب کار دشواری نیست، ولی دیدن چگونگی ارتباط عشق و نفرت دشوار است. این دو یکی هستند. وقتی عاشق کسی هستی، چه می‌کنی؟ این یک حرکت است، مانند نفسی که بیرون می‌رود. تو به بیرون می‌روی تا او را ملاقات کنی؛ مانند بازدم است. وقتی از کسی متنفر هستی، مانند نفسی است که به درون باز می‌گردد.

وقتی که عاشق هستی، به کسی جذب می‌شوی. وقتی تنفر داری، دفع می‌کنی. جاذبه و دافعه دو موج از یک حرکت هستند. جاذبه و دافعه دو چیز نیستند؛ نمی‌توانی آن‌ها را از هم جدا کنی. نمی‌توانی بگویی، "می‌توانی نفس را به درون ببری، ولی نمی‌توانی بازدم داشته باشی، یا می‌توانی بازدم داشته باشی، ولی نمی‌توانی نفس را به درون ببری. تو فقط اجازه‌ی یکی را داری: یا دم و یا بازدم، نه هر دو!" اگر نتوانی نفس را بیرون بدهی، چگونه

می‌توانی نفس را به درون ببری؟ و اگر مجاز به تنفر نباشی، چگونه می‌توانی عشق بورزی؟

تانترا می‌گوید، "ما انسان تمام را می‌پذیریم، زیرا انسان يك واحد زنده است." انسان وحدتی عمیق است؛ نمی‌توانی هیچ چیز را دور بیندازی. و باید هم چنین باشد — زیرا اگر انسان يك واحد زنده نباشد، آنوقت هیچ چیز دیگر در این کائنات نمی‌تواند يك واحد زنده باشد. انسان اوج تمامیت موجودات زنده است. سنگی که کف خیابان است نیز يك واحد زنده است. درخت نیز چنین است. گل و پرده نیز واحدهای زنده‌ای هستند. همه چیز يك واحد است، پس چرا انسان نباشد؟ و انسان در اوج است — يك واحد عظیم، يك تمامیت پیچیده‌ی زنده. واقعاً، تو نمی‌توانی هیچ چیز را در انسان منکر شوی.

تانترا می‌گوید، "ما تو را همانگونه که هستی می‌پذیریم. این به آن معنی نیست که نیازی به تغییر نیست؛ این به آن معنی نیست که تو مجبوری از رشد کردن بازایستی. بلکه برعکس، به آن معنی است که ما پایه‌ی رشد را پذیرفته‌ایم. اکنون تو می‌توانی رشد کنی، ولی این رشد يك انتخاب نخواهد بود. این رشدی بی‌انتخاب خواهد بود.

ببین! برای مثال، وقتی يك بودا به بیداری می‌رسد می‌توانیم بپرسیم، "این خشم کجا رفته است؟ کجا؟ او خشم داشته، شهوت داشته، پس این‌ها کجا رفته اند؟ طمع او کجا رفته؟" اکنون ما نمی‌توانیم خشم را در او تشخیص دهیم.

آیا می‌توانی لجن را در گل نیلوفرآبی تشخیص بدهی؟ گل نیلوفرآبی از درون لجن سربرمی‌آورد. اگر تاکنون گل نیلوفرآبی را ندیده باشی و کسی آن را برای تو بیاورد، آیا می‌توانی تصور کنی که چنین گل زیبایی از درون لجن معمولی يك حوضچه بیرون آمده است؟ چنین گل زیبایی از داخل لجن زشت آمده! آیا می‌توانی لجن را در جایی از گل تشخیص بدهی؟ ولی لجن آنجاست، ولی تبدیل شده. رایحه‌ی گل نیز از همان لجن بدبو آمده. اگر این گل را درون لجن مخفی کنی، ظرف چند روز باردیگر در درون مادرش ناپدید می‌گردد. آنگاه باردیگر نمی‌توانی تشخیص بدهی که آن گل زیبا کجا رفته. کجا؟ عطر آن کجاست؟ آن گلبرگ‌های زیبا کجا هستند؟

تو نمی‌توانی خویشتن را در بودا تشخیص بدهی، ولی تو آنجا هستی — البته، در سطحی بزرگ‌تر و والاتر، تبدیل شده. شهوت آنجاست، خشم آنجاست، نفرت آنجاست. هرآنچه که انسانی است در او هم هست. بودا انسان است، ولی او به‌غایت رشد خود رسیده. او يك گل نیلوفر آبی گشته؛ تو نمی‌توانی لجن را در او تشخیص بدهی، ولی این به آن معنی نیست که لجن وجود نداشته باشد. وجود دارد، ولی نه همچون لجن. این يك واحد والاتری است. برای همین است که تو نمی‌توانی عشق یا نفرت را در بودا احساس کنی. درك این مشکل است، زیرا بودا به‌نظر کاملاً برعشق می‌رسد — هرگز نفرت نمی‌بینی، همیشه ساکت است و هیچ‌گاه خشمگین نیست. ولی سکوت او با سکوت تو تفاوت دارد. نمی‌تواند یکی باشد.

سکوت تو چیست؟ اینشتن درجایی گفته که صلح ما چیزی نیست جز آمادگی برای جنگ. بین دو جنگ ما يك دوران آشتی و صلح داریم، ولی این صلح واقعا صلح نیست. این تنها وقفه‌ای است بین دو جنگ، پس به جنگ سرد تبدیل می‌شود. پس ما دو نوع جنگ داریم — داغ و سرد.

پس از جنگ جهانی دوم، شوروی و آمریکا وارد جنگ سرد شدند، آنان در صلح نیستند — فقط آماده می‌شوند تا جنگ دیگری برپا کنند. آنان آماده می‌شوند. هر جنگی سبب ویرانی و اختلال است. تو مجبوری بار دیگر آماده شوی، پس به وقفه‌ای نیاز داری، يك استراحت. ولی اگر جنگ‌ها واقعا در دنیا کاملاً از بین بروند، آنوقت این نوع صلح که به معنی جنگ سرد است نیز از بین خواهد رفت. این جنگ‌ها کاملاً از بین بروند، این جنگ سرد که صلح نام دارد نیز نمی‌تواند ادامه یابد.

سکوت تو چیست؟ فقط يك آمادگی بین دو خشم. وقتی که به نظرحاح هستی، این چیست؟ آیا واقعا در آسایشی؟ آیا واقعا راحت هستی، یا اینکه فقط برای يك انفجار و ترکیدن دیگر آماده می‌شوی؟ خشم يك ائتلاف انرژی است، پس تو به زمان نیاز داری. وقتی که خشمگین شوی، نمی‌توانی بلافاصله دوباره خشمگین شوی. وقتی وارد عمل جنسی می‌شوی، نمی‌توانی بلافاصله دوباره واردش شوی. تو به زمان نیاز خواهی داشت، به دوره‌ای از زندگی بدون عمل جنسی یا براهماچاریا brahmacharya به مدت دو یا سه روز نیاز خواهی داشت. بستگی به سن تو دارد. این زندگی بدون عمل جنسی واقعا زندگی براهماچاریا نیست، تو فقط دوباره آماده می‌شوی.

فاصله بین دو عمل جنسی را نمی‌توان براهماچاریا نامید. شما فاصله بین دو خوراک روزه fast می‌خوانید. برای همین است که ناشتا یا صبحانه را افطار breakfast می‌نامید. ولی چرا روزه است؟ شما فقط آماده می‌شدید. شما نمی‌توانید پیوسته خوراک وارد معده کنید، باید فاصله‌ای بدهید، ولی این فاصله واقعا روزه نیست. واقعا این يك آمادگی برای خوراک بعدی است و نه روزه داشتن.

پس هرگاه ما ساکت هستیم، همیشه در بین دو خشم است. هرگاه ما آسوده هستیم، همیشه بین دو اوج تنش است. وقتی ما عمل جنسی نداریم، همیشه در فاصله‌ی بین دو عمل جنسی است. وقتی که عشق می‌ورزیم، همیشه بین دو تنفر است این را به یاد داشته باش.

پس وقتی که بودا ساکت است، فکر نکن که این سکوت تو است. وقتی که خشم تو از بین رفت، سکوت تو نیز از بین رفته است. این دو باهم وجود دارند؛ این‌ها نمی‌توانند جدا از هم باشند. پس وقتی که بودا براهماچاریا — مجرد است، نپندار که این مجرد تو است. وقتی که جنسیت از بین رفت، مجرد نیز از بین رفته است. این دو، بخش‌هایی از يك چیز بودند، پس باهم از بین رفتند. ولی با بودا، يك موجود کاملاً متفاوت وجود دارد که تو نمی‌توانی متصور شوی. تو تنها دوگانگی‌های خودت را می‌توانی متصور شوی. تو نمی‌توانی تصور کنی که او چگونه انسانی است و

چه اتفاقی برای او روی داده است.

تمامی انرژی او به سطح دیگری آمده است، سطح متفاوتی از وجود. لجن به گل نیلوفرآبی تبدیل شده. ولی هنوز آنجاست. لجن از گل انکار نشده؛ بلکه تبدیل گشته.

پس تمامی انرژی‌های تو مورد پذیرش تانتر است. تانتر هیچ چیز را دور نمی‌ریزد و منکر نمی‌شود، بلکه آن‌ها را تبدیل و دگرگون می‌کند. و تانتر می‌گوید که نخستین گام، پذیرفتن است. تو شاید در روز بارها خشمگین شوی، ولی پذیرش خشم تو بسیار دشوار است. چرا؟ تو در خشمگین شدن احساس مشکل زیاد نمی‌کنی، پس چرا در پذیرفتن آن این همه دچار مشکل هستی؟ به نظر، خشمگین شدن به بدی پذیرش آن نیست. چرا؟

هرکس می‌پندارد که انسان خوبی است و خشم فقط چیزی گذرا است و می‌آید و می‌رود. این تصویر شخصی-self-image تو را نابود نمی‌کند. تو به خوب بودن ادامه می‌دهی. تو می‌گویی که "فقط اتفاق افتاد" این برای نفس ego تو نابودکننده نیست. پس آنان که حيله‌گر هستند بلافاصله توبه می‌کنند. آنان خشمگین می‌شوند و توبه می‌کنند و درخواست بخشش می‌کنند. این‌ها حيله‌گرانند. چرا من آنان را حيله‌گر می‌خوانم؟ زیرا خشمشان به تصویر شخصی آنان لرزه‌وارد می‌کند. آنان احساس ناراحتی می‌کنند. آنان احساس می‌کنند، "من خشمگین می‌شوم؟ من اینقدر بد هستم که خشمگین شوم؟" پس تصویر انسان خوب دچار لرزه می‌شود. او باید بکوشد تا آن تصویر را دوباره مستحکم کند. او بی‌درنگ می‌گوید "این بد بود، من هرگز دوباره چنین نمی‌کنم. مرا ببخش." با درخواست بخشش، تصویر شخصی او بار دیگر مستحکم شد. او راحت می‌شود و به حالت قبل از خشم خود باز می‌گردد، او با درخواست بخشش، خشم خودش را فسخ کرد. او فقط برای اینکه خوب بماند، خودش را بد خواند.

برای همین است که شما برای زندگانی‌های متوالی خشمگین، شهوانی، طمع‌کار و این و آن هستید، ولی هرگز پذیرای این‌ها نیستید. این مکر ذهن است. هرکاری که انجام دهی تنها در پیرامون است. در مرکز، تو خوب باقی می‌مانی. اگر بپذیری که "من خشم دارم،" تو در مرکز بد می‌شوی. آنوقت مسئله فقط خشمگین شدن نیست، آنوقت موقتی و گذرا نیست. بلکه آنوقت خشم بخشی از ساختار تو است. آنوقت چنین نیست که شخصی تو را خشمگین کرده. حتی اگر تنها باشی، خشم در تو هست. وقتی که خشمگین هم نیستی، خشم هنوز در تو هست، زیرا خشم انرژی تو است، بخشی از وجودت است.

چنین نیست که خشم گاهی شعله‌ور می‌شود و سپس فروکش می‌کند — نه! اگر همیشه حاضر نباشد، نمی‌تواند شعله‌ور شود. تو می‌توانی این چراغ‌را خاموش کنی و یا روشن کنی، ولی جریان برق باید پیوسته وجود داشته باشد. اگر جریان وجود نداشته باشد، نمی‌توانی روشن و خاموش کنی. جریان، جریانِ خشم همیشه آنجاست؛ جریان جنسی همیشه هست، جریان طمع همیشه هست، می‌توانی خاموشش کنی و یا روشنش کنی. در موقعیت‌های مختلف

تو تغییر می‌کنی، ولی در درون تو همیشه یکسانی.

پذیرفتن یعنی که خشم يك عمل نیست. بلکه، تو خشم هستی. شهوت يك عمل نیست؛ تو شهوت هستی. طمع يك عمل نیست، تو طمع هستی. پذیرش این یعنی دوراندختن تصویر شخصی. و ما همگی تصاویر شخصی زیبایی بنا کرده‌ایم. همه تصاویر شخصی زیبا برپا داشته‌اند — مطلقاً زیبا. و هرکاری که انجام دهی، هرگز به آن خدش‌های وارد نمی‌سازد، تو از آن محافظت می‌کنی. تصویر حفاظت شده است، پس تو احساس خوبی داری. برای همین است که می‌توانی خشمگین شوی می‌توانی شهوانی شوی و تو دچار اختلال نمی‌شوی. ولی اگر بپذیری و بگویی، "من شهوت هستم، من خشم هستم، من طمع هستم،" آنوقت تصویر شخصی تو بی‌درنگ فرو می‌ریزد.

تانترا می‌گوید که این نخستین گام است و مشکل‌ترین: پذیرش آنچه که هستی. گاهی ما سعی می‌کنیم که بپذیریم، ولی هرگاه بپذیریم، دوباره همان کار را به شیوه‌ای بسیار حسابگرانه انجام می‌دهیم. حيله‌گری ما عمیق و ظریف است، و ذهن برای فریفتن راه‌های بسیار ظریفی دارد. تو می‌پذیری و می‌گویی، "آری، من خشمگین هستم." ولی اگر این را بپذیری، فقط زمانی می‌پذیری که فکر کنی چگونه به ورای خشم بروی. آنوقت می‌پذیری می‌گویی "خوب، من خشمگین هستم. حالا به من بگو چگونه به ورای آن بروم." تو فقط وقتی شهوت را می‌پذیری که بخواهی بی‌شهوت شوی. هرگاه بکوشی که چیز دیگری بشوی، قادر هستی که بپذیری، زیرا باردیگر تصویر شخصی تو در آینده پابرجا خواهد بود.

تو خشن هستی و تلاش می‌کنی که خشن نباشی، پس می‌پذیری و می‌گویی، "خوب، من خشن هستم، من امروز خشن هستم، ولی فردا خشن نخواهم بود." تو چگونه می‌توانی غیرخشن شوی؟ تو این تصویر شخصی را در آینده به تعویق می‌اندازی. تو به خودت در زمان حال نمی‌اندیشی. تو همیشه به آرمان‌ها می‌اندیشی — عشق، مهربانی و محبت. آنوقت تو در آینده هستی. این حال به گذشته تبدیل می‌شود، خود واقعی تو در آینده است، پس تو خودت را با آرمان‌ها هم‌هویت می‌سازی. آن آرمان‌ها نیز راه‌هایی هستند برای نپذیرفتن واقعیت. تو خشن هستی — موضوع این است. و حال تنها چیزی است که وجود دارد؛ آینده وجود ندارد. آرمان‌های تو فقط رویا هستند. آن‌ها گلک‌های ذهن هستند برای به تعویق انداختن، تا ذهن را به جایی دیگر متوجه کنند.

تو خشن هستی؛ موضوع این است، پس آن را بپذیر. و سعی نکن که غیرخشن شوی. يك ذهن خشن نمی‌تواند غیرخشن شود. چگونه امکان دارد؟ این را عمیقاً بنگر. تو خشن هستی، پس چگونه می‌توانی غیرخشن شوی؟ هرکاری که انجام دهی توسط ذهن خشن انجام می‌شود — هرکاری! حتی هنگامی که می‌کوشی غیرخشن باشی، تلاش توسط ذهن خشن انجام می‌گیرد. تو خشن هستی، پس با تلاش برای خشن نبودن، تو خشن خواهی بود. در همان تلاشی که برای غیرخشن بودن انجام می‌دهی، تو انواع خشونت‌ها را به کار خواهی برد.

برای همین است که تو نزد این کسانی می‌روی که می‌کوشند غیرخشن باشند. شاید آنان با دیگران خشن نباشند، ولی با خودشان خشن هستند. آنان با خودشان بسیار خشن هستند – خودشان را می‌کشند. و هرچه بیشتر برعلیه خودشان دیوانگی کنند، بیشتر مورد تکریم و احترام هستند. وقتی که کاملاً دیوانه شوند و به مرز خودکشی برسند، آنوقت جامعه می‌گوید، "این‌ها فرزندانگانه هستند." ولی آنان تنها موضوع object خشنوت را عوض کرده‌اند، فقط همین. آنان با دیگران خشن بوده‌اند، اینک با خودشان خشن هستند – ولی خشنوت سرجای خودش هست. و زمانی که تو با دیگری خشن باشی، قانون می‌تواند حمایت کند، دادگاه می‌تواند حمایت کند، جامعه تو را محکوم می‌کند. ولی وقتی با خودت خشنوت کنی، قانونی وجود ندارد. هیچ قانونی از تو در مقابل خودت حمایت نمی‌کند.

وقتی انسان برعلیه خودش باشد، هیچ حمایتی نیست، کاری نمی‌توان کرد. و هیچکس توجه ندارد، زیرا مربوط به خودت است؛ هیچکس دیگر درگیر آن نیست. به خودت مربوط است. این به اصطلاح راهبان و مقدسین برعلیه خودشان خشن هستند. هیچکس علاقه‌ای ندارد. مردم می‌گویند "خوب! ادامه بده. مربوط به خودت است."

اگر طمع در ذهن تو حاکم باشد، چگونه می‌توانی غیرطمع کار باشی؟ ذهن طمّاع، طمع‌کار باقی خواهد ماند. هرکاری که برای رفتن به ورای طمع انجام دهی کمکی نخواهد کرد. البته، می‌توانیم طمع‌های جدید خلق کنیم. از یک ذهن طمع‌کار بپرس، "با این همه انباشت ثروت چه می‌کنی؟ تو خواهی مرد و نمی‌توانی ثروت را با خودت ببری." این منطق و اعظان به اصطلاح مذهبی است – که تو نمی‌توانی ثروت را با خودت ببری. ولی اگر کسی می‌توانست ببرد، آنوقت تمام منطق شکست می‌خورد.

انسان طمع‌کار البته این منطق را احساس می‌کند. او می‌پرسد، "من چگونه می‌توانم ثروتم را با خودم ببرم؟" ولی او واقعاً می‌داند که ثروتش را با خودش ببرد. برای همین است که کشیش فردی بانفوذ می‌گردد. او نشان می‌دهد که انباشتن چیزهایی که نمی‌توان باخود به ورای مرگ برد بی‌معنی است. او می‌گوید، "من به تو می‌آموزم که چگونه چیزهایی را انباشته کنی که بتوان با خود برد. فضیلت را می‌توان برد، اعمال صالح punya را می‌توان برد، خیرات را می‌توان برد، ولی ثروت را نمی‌توان. پس ثروت را صدقه بده."

ولی این برای ذهن طمع‌کار یک جاذبه است. این به او می‌گوید، "حالا ما به تو چیزهای بهتری می‌دهیم که نمی‌توان به ورای مرگ برد." این جاذبه، به نتیجه می‌رسد. انسان طمع‌کار احساس می‌کند، "حق با توست. مرگ وجود دارد و نمی‌توان در موردش کاری کرد، پس من باید کاری بکنم که بتواند به ورای مرگ حمل شود. من باید نوعی حساب بانکی در آن دنیا ایجاد کنم. دنیا، این حساب بانکی نمی‌تواند همیشه با من باشد." او این چنین محاسبه می‌کند.

به متون مقدس نگاه کنید: آن‌ها برای طمع شما جاذبه دارند. آن‌ها می‌گویند، "چگونه وقت خود را در لذات فانی و موقتی هدر می‌دهید؟" تأکید در "موقتی بودن" است. پس لذاتی ابدی پیدا کنید؛ آنوقت اشکالی ندارد. آن‌ها برعلیه

لذت نیستند، آن‌ها فقط برعلیه موقتی و ناپایدار بودن هستند. طمع را می‌بینی؟

گاهی ممکن است انسانی غیر طمع‌کار را پیدا کنی که از خوشی‌های موقتی لذت می‌برد، ولی در میان "مقدسین" کسی را نخواهی یافت که درخواست و تقاضای لذات ابدی را نداشته باشد. دراینان طمع بیشتر است. در میان مردمان معمولی می‌توانی انسان‌های غیرطمع‌کار را بیابی، ولی در میان به اصطلاح مقدسین، نمی‌توانی انسانی را بیابی که طمع‌کار نباشد. آنان نیز خواهان لذات هستند، ولی بیش از شما طمع‌دارند. شما با لذت‌های گذرا راضی هستید و آنان نیستند. طمع آنان بزرگ‌تر است. آنان تنها با لذات ابدی ارضا می‌شود.

طمع‌بی‌نهایت درخواست لذات بی‌نهایت دارد این را به یاد داشته باش. طمع محدود با لذت محدود راضی است. آنان از تو می‌پرسند، "با عشق‌ورزیدن به این زن چه می‌کنی؟ او چیزی جز گوشت و استخوان نیست. عمیقاً به زنی که عاشقش هستی نگاه کن، او چیست؟" آنان مخالف زن نیستند، مخالف گوشت و استخوان هستند، مخالف بدن هستند. ولی اگر زن از جنس طلا ساخته شده باشد، آنوقت اشکالی ندارد. آنان در طلب زنان طلاپی هستند.

آنان در این دنیا نیستند، پس دنیای دیگری می‌سازند. آنان می‌گویند، "در بهشت حوریان طلاپی apsaras وجود دارند که زیبا هستند و هرگز پیر نمی‌شوند." در مذهب هندو، حوریان بهشتی همیشه شانزده ساله می‌مانند. آنان هرگز پیرتر نمی‌شوند، همیشه شانزده ساله هستند — نه بیشتر و نه کمتر — پس تو چه می‌کنی که وقت را با این زنان معمولی تلف می‌کنی؟ به بهشت بیندیش. آنان مخالف لذت نیستند. درواقع، آنان با خوشی‌های گذرا مخالف هستند.

اگر توسط یک تغییر ناگهانی، خداوند لذات این دنیا را جاودانه سازد، بی‌درنگ تمام بنای مذهب فرو می‌ریزد؛ تمامی جاذبه از بین خواهد رفت. اگر به نوعی بتوان حساب‌های بانکی را به ورای مرگ منتقل کرد، هیچکس علاقه‌ای به ایجاد حساب بانکی در آن دنیا نخواهد داشت. پس مرگ کمک خوبی است برای کشیشان.

انسان طمع‌کار همیشه توسط طمع‌ی دیگر جذب می‌شود. اگر به او بگویی و او را متقاعد کنی که سبب رنج او طمع‌اوست، و اگر او طمعش را ترک کند در حالت سرور خواهد بود، شاید سعی کند — زیرا حالا تو واقعاً طمع او مخالف نیستی. تو به طمع او خوراکی تازه می‌دهی. او می‌تواند وارد ابعاد جدیدی از طمع شود.

پس تانترا می‌گوید که ذهن طمع‌کار نمی‌تواند بی‌طمع شود، ذهن خشن نمی‌تواند غیرخشن شود. ولی این به نظر بسیار مابوس‌کننده می‌رسد. اگر چنین باشد، آنوقت هیچ‌کاری نمی‌توان کرد. پس تانترا برای چیست؟ اگر ذهن طمع‌کار نتواند دست از طمع بردارد و ذهن خشن نتواند تلطیف شود و ذهن شهوانی نتواند به ورای شهوت متحول گردد، آنوقت تانترا به چه کار می‌آید؟ تانترا نمی‌گوید که نمی‌توان کاری کرد. کاری می‌توان کرد ولی در بُعدی

کامل‌متفاوت.

ذهن طمع‌کار باید درک کند که طمع‌کار است و آن را بپذیرد — سعی نکند که غیرطمع‌کار شود. ذهن طمع‌کار باید عمیقاً به درون خودش برود تا عمق طمعش را تشخیص بدهد. از آن دور نشود، بلکه با آن بماند؛ ذهن نباید به سمت آرمان‌ها حرکت کند — آرمان‌های متضاد آن و مخالف — بلکه باید در زمان حال بماند، در طمع حرکت کند، طمع را بشناسد، آن را درک کند و سعی نکند به هیچ عنوان از آن بگریزد. اگر بتوانی با طمع خودت بمانی، با شهوت خود بمانی، با خشم خودت بمانی، نفس تو محلول می‌گردد. این نخستین چیز خواهد بود — و این چه معجزه‌ای است!

مردمان بسیاری نزد من می‌آیند و می‌پرسند که چگونه می‌توان بی‌نفس شد. تو نمی‌توانی بی‌نفس شوی، مگر اینکه به پایه‌های نفست نگاه کنی تا آن را ببایی. تو طمع‌کار هستی و می‌پنداری که طمع نداری. نفس یعنی این. اگر تو طمع داشته باشی و این را بدانی و تمام‌آپذیری که طمع‌کار هستی، آنوقت کجا می‌توانی به نفست اجازه بدهی که پابرجا بماند؟ اگر تو خشمگین باشی و بگویی که خشمگین هستی — تو این را به دیگران نمی‌گویی، بلکه در عمق وجودت آن را احساس می‌کنی و ناتوانی خودت را احساس می‌کنی — آنوقت خشم کجا می‌تواند بایستد؟ اگر شهوانی هستی، آن را بپذیر. هرآنچه را که هست، بپذیر.

عدم پذیرش طبیعت وجود، تولید نفس می‌کند، پذیران‌بودن آنچه که هست *tathata*، آنچه را که هستی، یعنی نفس. اگر آن را بپذیری، نفس وجود نخواهد داشت. اگر آن را نپذیری، اگر آن را رد کنی، اگر آرمان‌هایی برعلیه آن درست کنی، نفس وجود خواهد داشت. آرمان‌ها مؤادی هستند که نفس را می‌سازند.

خودت را بپذیر. ولی آنگاه مانند یک حیوان به نظر خواهی رسید. تو به نظر انسان نخواهی رسید زیرا مفهوم تو از انسان در آرمان‌های تو است. برای همین است که ما مدام به دیگران می‌آموزیم که مانند حیوان نباشند؛ و همه همچون حیوان هستند. چه می‌توانی بکنی؟ تو حیوان هستی. حیوانیت خویش را بپذیر، آنوقت است که نخستین کار را برای رفتن به ورای حیوان انجام داده‌ای — زیرا هیچ حیوانی نمی‌داند که حیوان است، تنها انسان می‌تواند بداند. این یعنی به‌ورای آن رفتن. تو نمی‌توانی با انکار از آن رد شوی.

بپذیر! وقتی همه چیز پذیرفته شد، ناگهان احساس خواهی کرد که به ماورا رفته‌ای. چه کسی می‌پذیرد؟ چه کسی تمامیت را پذیرفته است؟ آنکه پذیرفته به ماورا رفته است. اگر انکار کنی، در همان سطح باقی می‌مانی. اگر بپذیری به ورای آن رفته‌ای. پذیرش یعنی به فراسو رفتن. و اگر خودت را تمام‌آپذیری، ناگهان به مرکز وجود خودت پرتاب می‌شوی. آنگاه نمی‌توانی هیچ جای دیگر بروی. نمی‌توانی از چنین بودن، از طبیعتت حرکت کنی، پس به مرکز خودت پرتاب می‌شوی.

تمام این تکنیک های تانترا که ما به بحث می گذاریم و می کوشیم که درکشان کنیم، همگی راه های متفاوتی هستند که شما را از پیرامون به مرکز وجودتان پرتاب کنند. شما هر راهی می کوشید که از مرکز بگریزید. آرمان ها گریزهای خوبی هستند. آرمان گرایان ظریف ترین نفس پرستان هستند.

چیزهای زیادی روی می دهند. . . . تو خشن هستی و آرمان نیازی و عدم خشونت را می سازی. آنوقت نیازی نیست که به درون خودت بروی، وارد خشونت خودت بشوی، لزومی ندارد. آنوقت تنها الزام این است که به تفکر درمورد عدم خشونت ادامه بدهی، درباره اش بخوانی و سعی کنی آن را تمرین کنی. تو به خودت می گویی، "دست به خشونت نزن،" و تو خشن هستی. پس می توانی از خودت بگریزی، می توانی به پیرامون وجود بروی، ولی آنوقت هرگز به مرکز نخواهی آمد، این یک مورد است.

دوم: وقتی که آرمان عدم خشونت را می آفرینی، می توانی دیگران را سرزنش کنی. حال این بسیار آسان می شود. تو آرمانی داری که دیگران را با آن قضاوت کنی، و تو می توانی به همه بگویی، "شما خشن هستید." هندوستان آرمان های بسیاری آفریده است؛ برای همین است که هندوستان پیوسته تمام دنیا را سرزنش و محکوم می کند. تمام ذهنیت هندوستان سرزنشگری است. به محکوم کردن تمام دنیا ادامه می دهد: تمام دیگران خشن هستند، تنها هند است که خشن نیست. به نظر نمی رسد که هیچکس در اینجا خشن نباشد، ولی این برای سرزنش کردن دیگران چیز خوبی است. این آرمان هرگز تو را تغییر نمی دهد، ولی می توانی دیگران را محکوم کنی، زیرا تو آرمان و معیار را داری. و هرگاه خودت خشن شوی، می توانی آن را توجیه کنی — خشونت تو چیزی کاملاً متفاوت است!

در این بیست و پنج سال گذشته، ما به دفعات زیاد خشن بوده ایم و هرگز خشونت خودمان را محکوم نکرده ایم. ما همیشه با عباراتی زیبا از آن دفاع کرده و آن را توجیه کرده ایم. اگر ما در بنگال و بنگلادش خشن بوده ایم، آنوقت گفته ایم که ما به مردم آنجا کمک کرده ایم تا آزادی به دست آورند! اگر در کشمیر خشونت کرده ایم، برای کمک به کشمیریان بوده است! ولی شما می دانید، تمام آنان که جنگ افروز هستند همین را می گویند. اگر آمریکا در ویتنام خشونت می کند، برای "کمک به مردم بیچاره" است! هیچکس برای خودش خشن نیست! هرگز نبوده. ما همیشه برای کمک به دیگران خشونت می ورزیم! حتی اگر من تو را به قتل برسانم، برای خیر خودت است، برای کمک به تو است! پس محبت مرا ببین! من حاضرم برای کمک به تو، تو را نابود کنم! پس به سرزنش کردن تمامی دنیا ادامه بده!

وقتی هندوستان به گوآ Goa حمله کرد، وقتی هندوستان برای جنگ با چین رفت، برتراند راسل Bertrand Russell از نهر Nehru انتقاد کرد و گفت "حالا عدم خشونت شما کجاست؟ شما همگی پیروان گاندی هستید. نیازی و عدم خشونت شما حالا کجاست؟" و نهر با ممنوع کردن کتاب راسل در هندوستان به او پاسخ داد. انتشار و توزیع کتابی که راسل نوشت در هندوستان ممنوع شد. ذهن غیرخشن ما چنین است. بحث راسل بسیار خوب بود.

آن کتاب باید به رایگان توزیع می‌شد، زیرا مباحثه‌ای زیبا بود. راسل می‌گفت، "شما مردمانی خشن هستید. عدم خشونت شما فقط سیاسی بود. گاندی شما یک فرزانه نبود، فقط یک ذهن سیاست‌کار بوده. و همگی شما دم از عدم خشونت می‌زنید، ولی وقتی لحظه‌ی عمل فرا می‌رسد، شما خشن می‌شوید. وقتی دیگران می‌جنگند، شما در بلندای خویش می‌ایستید و تمام دنیا را بعنوان مردمانی خشن محکوم می‌کنید."

این روند در مورد فرد فرد انسان‌ها، برای جوامع، برای فرهنگ‌ها و برای ملت‌ها روی می‌دهد. اگر آرمان داشته باشید، نیازی به متحوّل شدن ندارید. می‌توانید همیشه امیدوار باشید که در آینده توسط آرمان‌ها متحوّل شوید و می‌توانید دیگران را به آسانی محکوم کنید.

تانترا می‌گوید با خودت همان. هرچه که هستی، آن را بپذیر. خودت را سرزنش نکن، دیگران را سرزنش نکن. محکوم کردن بیهوده است و این کار انرژی‌ها را تغییر نمی‌دهد.

نخستین چیز پذیرش است. با واقعیت همان‌این بسیار علمی است — با واقعیت خشم، طمع و شهوت همان. و واقعیت را در تمامیت واقعیت‌بودنش بشناس. آن را فقط از بالا و سطحی لمس نکن. واقعیت را در تمامیت آن بشناس. به سمت ریشه‌هایش حرکت کن. و به یاد بسپار، هرگاه به سمت ریشه‌های چیزی می‌روی، به فراسوی آن خواهی رفت. اگر بتوانی جنسیت را در ژرفای ریشه‌اش بشناسی، ارباب آن خواهی شد. اگر بتوانی خشم را در عمق ریشه‌هایش بشناسی، ارباب آن خواهی شد. آنوقت خشم فقط یک وسیله می‌شود — می‌توانی از آن استفاده کنی.

من بارها به یاد گرجیف Gurdjieff می‌افتم. گرجیف به مریدانش می‌آموخت که چگونه درست خشمگین شوند. ما کلام بودا را شنیده‌ایم که می‌گوید، "مراقبه‌ی درست، اندیشه‌ی درست و تأمل درست." ما آموزش ماهویر را شنیده‌ایم که در مورد بینش درست و دانش درست می‌گوید. گرجیف خشم درست و طمع درست را تعلیم می‌داد و این تعالیم تحت تأثیر سنت باستانی تانترا بوده. گرجیف در غرب بسیار مورد ملامت بود، زیرا در غرب، او نماد زنده‌ی تانترا بود.

او خشم درست را آموزش می‌داد؛ او می‌آموخت که چگونه تماماً خشمگین باشی. اگر تو خشمگین بودی، او به تو می‌گفت، "ادامه بده. سرکوبش نکن، بگذار با تمام وجود بیرون بیاید. واردش شو. خشمگین شو. نگاهش ندار، درحاشیه نمان. به آن شیرجه بزن. بگذار تمام بدنت آتش بگیرد و شعله ور شود."

تو هرگز چنین عمیق حرکت نکرده‌ای و هرگز کسی را چنین خشمگین ندیده‌ای، زیرا همه کم‌و بیش با فرهنگ هستند. هیچکس اصالت ندارد؛ همه کم‌یا بیش تقلید می‌کنند. هیچکس اصیل نیست! اگر بتوانی با تمامیت وارد خشم شوی؛ فقط یک آتش‌سوزان می‌شوی. آتشی چنان عمیق خواهد بود، چنان ژرف خواهد بود که گذشته و آینده

هر دو بلافاصله متوقف خواهند شد. تو فقط يك شعله‌ی حاضر خواهی بود. و وقتی هر سلول تو در حال سوختن باشد، وقتی هر قسمت از بدن آتشین باشد و تو فقط خشم باشی — نه خشمگین — آنوقت گرجیف می‌گوید، "حالا هشیار شو. سرکوب نکن. حالا آگاه باش. حالا ناگهان هشیار باش که چه شده‌ای، که خشم چیست."

در این حالت کاملاً حاضر بودن، فرد می‌تواند ناگهان هشیار گردد، و آنگاه می‌توانی به مسخره‌بودن تمام این کار بخندی، به حماقت آن. ولی این سرکوبگری نیست، این خنده است. می‌توانی به خودت بخندی، زیرا به فراسوی خودت رفته‌ای. دیگر خشم هرگز قادر نیست که بر تو چیره باشد. تو خشم را در تمامیت آن شناخته‌ای و باین وجود، توانسته‌ای بخندی و توانسته‌ای به ورای آن بروی. تمامیت آن را دیده‌ای، تو می‌دانی که خشم چیست. و تو اینک می‌دانی که حتی اگر تمامی انرژی تو به خشم تبدیل شود، تو هنوز می‌توانی يك نظاره‌گر باشی، يك شاهد. پس ترسی نیست. این را بخاطر بسپار؛ هرآنچه که ناشناخته باشد همیشه تولید ترس می‌کند. آنچه که تاریک است همیشه تولید وحشت می‌کند. تو از خشم خودت هراس داری.

پس مردم همیشه می‌گویند که آنان خشمشان را سرکوب می‌کنند، زیرا خشمگین شدن خوب نیست، شاید دیگران را بیازارد. ولی دلیل واقعی این نیست. دلیل واقعی این است که آنان از خشم خود می‌ترسند. اگر واقعاً خشمگین شوند، نمی‌دانند که چه اتفاقی خواهد افتاد. آنان از خودشان می‌ترسند. آنان هرگز خشم را نشناخته‌اند. خشم چیزی بسیار هولناک است که در درون پنهان است، پس آنان از آن می‌ترسند. برای همین است که آنان با جامعه، با فرهنگ همنا شده و می‌گویند، "ما نباید خشمگین شویم. خشم بد است. دیگران را آزرده می‌کند."

تو از خشم خودت می‌هراسی، تو از جنسیت خودت می‌ترسی. تو هرگز تماماً وارد سکس نشده‌ای. تو هرگز چنان با تمامی وجود در سکس قرار نداشته‌ای تا بتوانی خودت را فراموش کنی. تو همیشه حضور داشته‌ای، ذهن تو همیشه در آنجا حاضر بوده است. و اگر در عمل جنسی ذهن حضور داشته باشد، آنوقت عملی دروغین و پوشالی خواهد بود. ذهن باید محلول شود، تو فقط باید بدن باشی. هیچگونه تفکری نباید وجود داشته باشد. اگر تفکر باشد، تو تقسیم شده‌ای. آنوقت عمل جنسی چیزی جز تخلیه انرژی اضافی نخواهد بود. این يك تخلیه است و نه چیزی بیشتر. برای همین است که تو با جامعه همنا گشته و می‌گویی که سکس بد است. تو می‌ترسی!

چرا می‌ترسی؟ زیرا اگر تماماً وارد سکس بشوی، نمی‌دانی که چه می‌توانی انجام دهی، نمی‌دانی که چه می‌تواند روی دهد، نمی‌دانی که چه نیروی حیوانی می‌تواند ظهور کند، نمی‌دانی که ناخودآگاهت می‌تواند تو را در چه چیزی پرتاب کند. تو نمی‌دانی! آنوقت تو ارباب نخواهی بود؛ تو در کنترل نخواهی بود. بنابراین تو عمل جنسی را کنترل می‌کنی. و روش کنترل کردن این است که تو در ذهن می‌مانی. بگذار عمل جنسی باشد، ولی موضعی باشد.

سعی کن این "موضعی local" و "عمومی general" را بفهمی: تانزرا می‌گوید که هرگاه فقط مرکز جنسی درگیر باشد،

عمل جنسی، "موضعی" خواهد بود. این يك تخليه‌ی موضعی است. مرکز جنسی به انباشت انرژی ادامه می‌دهد؛ وقتی که سرریز شد، تو باید آن را تخلیه کنی؛ وگرنه تولید تنش می‌کند و سبب سنگینی می‌گردد. تو آن را تخلیه می‌کنی، ولی این يك تخليه‌ی موضعی است. تمام بدن تو، تمام وجودت درگیر نیست. ولی عمل جنسی غیرموضعی و عمومی‌یعنی که هر رشته از بدن، هر سلول از بدن، هر چه که هستی، در آن درگیر است. تمامی وجودت جنسی شده، نه تنها مرکز جنسی، تمامی وجود تو جنسی شده.

ولی تو وحشت داری زیرا در این صورت همه چیز ممکن است، و تو نمی‌دانی که چه می‌تواند رخ دهد زیرا تو هرگز تمامیت خودت را نشناخته‌ای. تو ممکن است کارهایی انجام دهی که نمی‌توانی متصور شوی: ناخودآگاهت منفجر خواهد شد. تو نه تنها يك نوع حیوان می‌شوی، بلکه حیوانات بسیاری می‌شوی، زیرا تو از زندگانی‌های بسیار عبور کرده‌ای و از بدن‌های حیوانات بسیار گذر کرده‌ای. شاید شروع به زوزه کشیدن بکنی، شاید جیغ‌بکشی، شاید مانند شیر بغری. تو نمی‌دانی. هر چیزی ممکن است این تولید ترس می‌کند. تو نیاز به کنترل داری پس تو هیچگاه خودت را در هیچ چیز گم نمی‌کنی. برای همین است که هیچگاه چیزی نمی‌دانی. و تا وقتی که ندانی، نمی‌توانی به فراسو بروی. بپذیر، عمیقاً حرکت کن، به ریشه برو. این تانترا است.

تانترا یعنی تجربه‌ی عمیق. هر چیزی را که عمیقاً تجربه کردی، می‌توانی به ورای آن بروی؛ هر چیزی که سرکوب شود، نمی‌توان به ورايش رفت. برای امروز کافی است.

فصل نهم

تکنیک هایی برای مرکزیت یافتن

۱۳- یا، دایره‌های پنچرنگ دُم طاووس را تصور کن

که در فضایی نامحدود، پنج حسّ تو هستند.

حالا بگذار زیبایی آن ها در درونت ذوب شوند.

به همین ترتیب، درهرنقطه‌ای از فضا یا روی دیوار،

تا جایی که نقطه محو شود.

آنگاه آرزوی تو برای دیگری برآورده می‌شود.

۱۴- تمام توجهت را در مرکز ستون مهره‌ها؛ روی عصب ظریفی که همچون ساقه‌ی گل نیلوفرآبی است بگذار، درچنین حالتی متحوّل شو.

انسان با يك مرکز به دنیا می‌آید، ولی کاملاً از آن بی‌خبر می‌ماند. انسان می‌تواند بی‌خبر از مرکزش به زندگی ادامه دهد، ولی بدون آن نمی‌تواند وجود داشته باشد. این مرکز حلقه‌ی ارتباط انسان و هستی است؛ ریشه است. شاید از وجود این مرکز آگاه نباشی، برای وجود آن، دانش تو اساسی نیست، ولی اگر آن را نشناسی، زندگی بی‌ریشه‌ای خواهی داشت - گویی که زندگی ریشه ندارد. در این کائنات، احساس استحکام و قوام نخواهی داشت. گم گشته و سرگردان خواهی بود.

البته، مرکز همیشه سر جای خودش هست، ولی با شناختن آن، زندگی تو فقط يك موج سرگردان، بی‌معنی و خالی است که به جایی ره نمی‌برد. تو احساسی داری که گویی بی‌حیات زندگی می‌کنی و سرگردان، منتظر مرگ هستی. تو می‌توانی لحظه به لحظه شناختن آن مرکز را به تعویق بیندازی، ولی تو خودت خوب می‌دانی که این به تعویق انداختن، تو را به جایی نخواهد رساند. تو فقط وقت می‌گذرانی، و این احساس ناکامی عمیق همانند سایه تو را دنبال خواهد کرد. انسان با يك مرکز، ولی بدون شناختن آن، زاده می‌شود. این دانش باید کسب شود.

تو مرکز داری. مرکز در تو هست؛ تو نمی‌توانی بدون آن باشی. چگونه بدون یک مرکز می‌توانی وجود داشته باشی؟ چگونه بدون پُلّی بین خودت و جهان هستی — یا اگر واژه‌ی "خداوند" را دوست داری — می‌توانی وجود داشته باشی؟ بدون یک حلقه‌ی اتصال عمیق، تو نمی‌توانی وجود داشته باشی. تو در الوهیت ریشه داری. تو هر لحظه توسط آن ریشه‌ها زندگی می‌کنی، ولی آن ریشه‌ها پنهان هستند. درست مانند هر درخت دیگر، ریشه‌ها زیر زمین قرار دارند؛ درخت از ریشه‌های خودش آگاه نیست. تو نیز ریشه داری. این ریشه‌دار بودن، مرکز تو است. وقتی می‌گویم انسان با آن زاده شده، منظورم این است که امکان این وجود دارد که تو از این ریشه‌دار بودن خودت آگاه شوی.

اگر آگاه شوی، زندگی‌ت شکوفا می‌گردد؛ وگرنه، زندگی تو درست مانند یک خواب عمیق است، یک رویا. آنچه که آبراهام مازلو Maslow "خودشکوفایی" نامیده، درحقیقت چیزی نیست جز آگاه شدن از آن مرکز درونی که تو را با کائنات پیوند می‌دهد. این همان هشیارشدن نسبت به ریشه است؛ که تو تنها نیستی و بخشی از این جهان وجود هستی. این کائنات دنیایی بیگانه نیست. تو غریبه نیستی، این کائنات وطن تو است. ولی تا زمانی که ریشه‌هایت را پیدا نکنی، این کائنات برای تو دنیایی بیگانه و غریبه خواهد بود.

سارتر Sartre می‌گوید که انسان طوری زندگی می‌کند که گویی او را به این دنیا پرتاب کرده‌اند. البته، اگر تو مرکز خودت را نشناسی، این پرتاب‌شدگی را احساس خواهی کرد. تو احساس غریب بودن می‌کنی؛ احساس نمی‌کنی که به این دنیا تعلق داری و آن را متعلق به خودت نمی‌دانی. آن‌گاه ترس، اضطراب و تشویش نتیجه‌ی قطعی این احساس خواهند بود.

انسانی که در این دنیا بیگانه است، باید هم احساس ترس و نگرانی و تشویش کند. تمام زندگی او فقط ستیز و نزاع خواهد بود، آن‌هم نزاعی که محکوم به شکست است. در این جنگ، انسان نمی‌تواند پیروز شود، زیرا جزء هیچ‌گاه نمی‌تواند بر گُل پیروز شود.

تو نمی‌توانی در برابر جهان هستی پیروز شوی. می‌توانی در کنار آن و همراه با آن توفیق پیدا کنی، ولی هرگز در برابر و در مقابل آن نمی‌توانی پیروز شوی. و این تفاوت بین انسان مذهبی و انسان غیرمذهبی است. انسان غیرمذهبی، برعلیه کائنات است و انسان مذهبی، همراه آن است. انسان مذهبی احساس در وطن بودن می‌کند. او احساس نمی‌کند که او را به دنیا پرتاب کرده‌اند، او احساس می‌کند که او در دنیا رشد کرده است.

تفاوت بین پرتاب‌شدن و رشد کردن را به‌یاد بسپار.

وقتی که سارتر می‌گوید انسان به دنیا پرتاب شده، همان واژه، همان جمله‌سازی نشان می‌دهد که تو تعلق نداری. و همان انتخاب واژه "پرتاب‌شدن" thrown نشان می‌دهد که تو بدون رضایت و با زور به این دنیا آمده‌ای. پس این

دنیا خصمانه به نظر می‌رسد. آنوقت تشویش و اضطراب نتیجه خواهد شد.

اگر فقط تو به این دنیا پرتاب نشده‌بودی، می‌توانست طور دیگری باشد. حقیقت این است که تو همچون يك جزء، يك جزء زنده از این کُل رشد کرده‌ای. درحقیقت، بهتر است بگوییم که تو همان کائنات هستی که همچون يك بُعد مشخص که "انسان" خوانده می‌شود، رشد کرده‌ای. کائنات در ابعاد متعدّد رشد می‌کند — در درختان، کوهستان‌ها، ستارگان، در سیارات. . . . در ابعاد مختلف. انسان نیز يك بُعد از رشد است. کائنات خود را در بُعدهای بسیار زیاد محقق می‌سازد. انسان نیز بُعد معینی از وجود و هستی است که اوج‌ها و مراتب اعلاي خود را دارد. هیچ درختی از ریشه‌های خودش آگاه نیست؛ هیچ حیوانی نمی‌تواند از ریشه‌های خود هشیار باشد. برای همین است که آن‌ها اضطراب و تشویش ندارند.

اگر تو از ریشه‌های خودت، از مرکزت، آگاه نباشی، هرگز نمی‌توانی از مرگ خودت هشیار شوی. مرگ تنها برای انسان است. مرگ فقط برای انسان وجود دارد زیرا تنها انسان است که می‌تواند از ریشه‌هایش هشیار شود، از مرکز وجودش آگاه گردد و فقط انسان است که می‌تواند از تمامیت و ریشه‌داشتنش در کائنات آگاه شود.

اگر تو بدون مرکز زندگی کنی، اگر احساس خارجی‌بودن کنی، آنوقت تشویش خواهی داشت. ولی اگر احساس کنی که در وطن هستی، که يك رشديافتگی هستی، تحقّق بالقوه‌گی کائنات هستی — گویی که خودهستی در تو هشیار گشته، گویی که هستی در وجود تو هشیاری یافته — آنوقت نتیجه‌ی این، احساس سرور bliss خواهد بود.

سرور نتیجه‌ی یگانگی زنده‌ی تو و جهان هستی است. و تشویش نتیجه‌ی دشمنی تو و هستی است. ولی تازمانی که تو مرکز وجودت را نشناسی، مجبوری که احساس پرتاب شدگی کنی، گویی که زندگی بر تو تحمیل شده است. این مرکزی که در تو هست، باوجودی که انسان از آن آگاه نیست، موضوع آیه‌های این فصل است. قبل از اینکه وارد متن کتاب ویگیانا بایراوا تانتر و تکنیک‌های مربوط به مرکز شویم، دو سه نکته را یادآور می‌شوم.

يك: وقتی انسان به دنیا می‌آید، در يك منطقه‌ی مخصوص، در يك چاکرای مخصوص chakra — در منطقه ناف ریشه دارد. ژاپنی‌ها به آن هارا hara می‌گویند. واژه‌ی هارا-گیری hara-kiri از همین می‌آید. هاراگیری یعنی خودکشی. این واژه در لغت به معنی "کشتن هارا" است؛ نابودکردن نخاع یا مرکز. هارا، مرکز است؛ نابودکردن مرکز یعنی خودکشی. ولی به تعبیری، ما همگی دست به خودکشی زده‌ایم. ما مرکز را نابود نکرده‌ایم، ولی آن را فراموش کرده‌ایم، یا هرگز آن را به یاد نیاورده‌ایم. مرکز در وجود ما منتظر نشسته است، و ما از آن دورتر و دورتر شده‌ایم.

وقتی که نوزاد به دنیا می‌آید، در ناف، در هارا ریشه دارد؛ او از طریق هارا زندگی می‌کند. به تنفس کودک نگاه کنید — ناف او بالا و پایین می‌رود. او با شکم نفس می‌کشد، او با شکم زندگی می‌کند نه با سر، نه با قلب. ولی

آهسته آهسته از این مرکز دور می‌شود.

نخست او مرکز دیگری را پرورش می‌دهد — مرکز قلب، مرکز عواطف. او عشق را می‌آموزد، او را دوست خواهد داشت و مرکز دیگری در او توسعه می‌یابد. این مرکز، مرکز واقعی نیست؛ یک محصول جانبی است. برای همین است که روان‌شناسان می‌گویند که اگر کودک مورد عشق واقع نشود، هرگز قادر به عشق ورزیدن نخواهد بود.

اگر نوزاد در محیطی بی‌عشق رشد یابد — موقعیتی که سرد است و کسی نیست که عشق و گرما به او بدهد — او در زندگی هرگز قادر نخواهد بود کسی را دوست بدارد، زیرا همان مرکز عواطف در او پرورش پیدا نکرده است. عشق مادرانه، عشق پدرانه، بستگان و اجتماع به او کمک می‌کند تا این مرکز دوم را توسعه دهد. این مرکز یک محصول جانبی است؛ تو با آن زاده نشده‌ای. پس اگر به رشد آن کمک نشود، رشد نخواهد یافت. اشخاص بسیار زیادی هستند که مرکز عشق را ندارند. آنان به صحبت در مورد عشق ادامه می‌دهند و بر این باور هستند که عشق می‌ورزند، ولی آنان این مرکز را ندارند، پس چگونه می‌توانند عشق بورزند؟ یافتن مادری که عشق بورزد مشکل است و مشکل‌تر و کمیاب‌تر، یافتن پدری است که عشق بورزد. هر پدر، هر مادر فکر می‌کند که عاشق است. عشق ورزیدن چندان هم آسان نیست. عشق یک رشد دشوار است، بسیار دشوار. ولی اگر عشق در ابتدا برای نوزاد وجود نداشته باشد، او خودش هرگز قادر به عشق ورزیدن نخواهد بود.

برای همین است که تمام بشریت بدون عشق زندگی می‌کند. شما به تولید مثل ادامه می‌دهید، ولی نمی‌دانید که چگونه به نوزاد یک مرکز عشق *love center* بدهید. در عوض، برعکس، هرچه جامعه متمدن‌تر باشد، کودک را بیشتر وادار می‌کند که به مرکز سوم، یا عقل *intellect* برود. ناف، مرکز اصلی است، نوزاد با آن به دنیا می‌آید و یک محصول جانبی نیست. بدون آن، زندگی ممکن نیست، پس این مرکز، ذاتی و فطری است. مرکز دوم یک محصول جانبی است. اگر نوزاد عشق دریافت کند، واکنش نشان می‌دهد. در این واکنش، مرکزی در او رشد می‌یابد: این مرکز قلب است. مرکز سوم، منطقی است و عقل، یا سر. تعلیم و تربیت، منطق و تفکر مرکز سوم را می‌سازد که این نیز محصولی جانبی است.

ولی ما در مرکز سوم زندگی می‌کنیم. مرکز دوم تقریباً غایب است — یا اگر حاضر است، غیرفعال است، و یا اگر گاهی عمل می‌کند، بطور نامنظم عمل می‌کند. ولی مرکز سوم، سر، در زندگی نیروی اساسی می‌گردد؛ زیرا تمامی زندگی به این مرکز سوم بستگی پیدا کرده است. این مرکزی مصرفی و کاربردی است. برای تفکر کردن، منطق و دلیل به آن نیاز داری. پس هرکس، دیر یا زود، سر-گرا *head-oriented* می‌گردد؛ تو شروع می‌کنی به زندگی کردن در سر.

سر، قلب و ناف: این‌ها سه مرکز هستند. ناف مرکز فطری و داده شده است، مرکز اصیل. قلب می‌تواند توسعه و رشد یابد و به دلایل بسیار توسعه و رشد آن خوب است. توسعه‌ی منطق و عقل نیز لازم است، ولی توسعه‌ی

آن نباید به قیمت از دست دادن یا توسعه نیافتگی قلب باشد. زیرا اگر چنین شود، تو حلقه‌ی اتصال را از دست خواهی داد و نمی‌توانی باردیگر به ناف بازگردی. جهت توسعه و رشد از عقل reason به هستی existence، و از آنجا به بودن being است. بگذار این نکته را خوب درک کنیم.

مرکز ناف، بودن being است؛ مرکز قلب، احساس کردن feeling است؛ مرکز سر، دانستن knowing است. نسبت به بودن، دانستن دورترین است و احساس کردن، نزدیک‌ترین. اگر مرکز احساس را از دست بدهی، آن وقت ایجاد پلی بین منطقی و بودن بسیار دشوار خواهد بود — واقعاً بسیار دشوار است. برای همین است که انسانی که عشق می‌ورزد می‌تواند این احساس در وطن بودن را بسیار آسان‌تر از کسی که در سر زندگی می‌کند تشخیص دهد.

فرهنگ غربی روی مرکز سر تأکید بسیار دارد. برای همین است که در غرب نگرانی عظیمی نسبت به انسان وجود دارد. و این نگرانی در مورد بی‌وطن بودن، تهی بودن و بی‌ریشه بودن اوست. سایمون وایل Simon Weil کتابی نگاشته به نام "نیاز به ریشه. The Need for Roots" انسان غربی احساس می‌کند که از ریشه کنده شده، گویی که ریشه ندارد. دلیل آن این است که فقط سر مرکز او شده. قلب آموزش ندیده، آن را کسر دارد. تپش قلب، قلب تو نیست؛ این تنها یک عملکرد فیزیولوژیک است. پس اگر ضربان قلب را احساس می‌کنی، سوء تفاهم نکن که قلب داری. قلب چیز دیگری است. قلب یعنی ظرفیت احساس کردن؛ سر یعنی ظرفیت دانستن. قلب یعنی ظرفیت احساس کردن، و بودن being یعنی ظرفیت یکی بودن — با چیزی یکی بودن. . . ظرفیت یگانه شدن با چیزی.

مذهب، بودن را مورد توجه قرار می‌دهد؛ شعر به قلب توجه دارد؛ فلسفه و علم، سر را مورد توجه قرار می‌دهند. این دو مرکز، قلب و سر، مراکز پیرامونی هستند و مرکز واقعی نیستند، فقط مراکز کاذب هستند. مرکز واقعی، ناف است، هارا. چگونه می‌توان باردیگر این مرکز را پیدا کرد؟ یا چگونه می‌توان آن را تشخیص داد؟

معمولاً فقط گاهی اتفاق می‌افتد — بطور تصادفی و بسیار به ندرت روی می‌دهد — که تو به هارا نزدیک شوی. آن لحظه بسیار عمیق و سرورانگیز خواهد بود. برای مثال، در عمل جنسی، تو گاهی به نزدیکی این مرکز می‌رسی، زیرا در این حالت، ذهن تو و آگاهی تو باردیگر به سمت پایین حرکت می‌کند. تو باید سرت را ترک کنی و پایین بیایی. در یک شعف عمیق جنسی، گاهی چنین روی می‌دهد که تو به هارا نزدیک می‌شوی. برای همین است که عمل جنسی این همه شگفت‌آور است. در واقع، این عمل جنسی نیست که تجربه‌ی سرور را به تو می‌دهد، بلکه این هارا است.

در این پایین آمدن به سمت مرکز جنسی، تو از هارا عبور می‌کنی و آن را لمس می‌کنی. ولی برای انسان امروزی، حتی این هم غیرممکن گشته، زیرا برای انسان امروزی حتی عمل جنسی هم یک عمل ذهنی است و با سر انجام می‌گیرد. حتی عمل جنسی نیز وارد حوزه‌ی سر شده؛ او در مورد آن فکر می‌کند. برای همین است که این همه

ادبیات، فیلم، مجلات و ماندن این‌ها در مورد آن وجود دارد. عمل جنسی يك تجربه است؛ نمی‌توانی در موردش تفکر کنی. و اگر شروع کنی به تفکر درباره‌ی آن، تجربه‌اش مشکل‌تر و مشکل‌تر خواهد شد. زیرا ابداً ربطی به سر ندارد. و برای رفتن به عمق تجربه‌ی جنسی، انسان امروزی هرچه بیشتر احساس ناتوانی کند، بیشتر در موردش تفکر خواهد کرد. و این يك دورباطل خواهد شد. و هرچه بیشتر در مورد آن فکر کند، عمل جنسی رابطه‌ای از روی سر خواهد شد. آن‌گاه حتی عمل جنسی نیز بی‌فایده و عبث خواهد بود. در غرب چنین شده است و عمل جنسی تبدیل به امری تکراری و کسالت‌آور شده. چیزی از آن به دست نمی‌آید و تو فقط عادت‌ی کهنه را تکرار می‌کنی. و درنهایت، احساس ناکامی خواهی کرد — گویی که گول خورده‌ای. چرا؟ زیرا در حقیقت، آگاهی تو به مرکز اصیل وجودت تو باز نمی‌گردد.

تنها وقتی می‌توانی احساس سرور کنی که از مرکز هارا عبور کرده باشی. پس علت آن هرچه باشد، هرگاه تو از هارا گذر کنی، احساس سرور خواهی کرد. يك جنگ‌آور در میدان نبرد گاهی از هارا گذر می‌کند، ولی نه جنگجویان امروزی، زیرا این‌ها ابداً جنگ‌آور نیستند. کسی که روی يك شهر بمب می‌افکند، در خواب است. او جنگ‌آور نیست. او از طبقه‌ی جنگ‌آوران kshatriya نیست. او آرجونای Arjuna جنگ‌آور نیست.

گاهی شخصی که در شرف موت است دوباره به هارا باز می‌گردد. برای کسی که با شمشیر می‌جنگد، مرگ هر لحظه ممکن است، هر لحظه می‌تواند دیگر نباشد. و در هنگام جنگیدن با شمشیر، تو نمی‌توانی فکر کنی. اگر فکر کنی، دیگر نخواهی بود. تو باید بدون تفکر عمل کنی، زیرا تفکر به زمان نیاز دارد. اگر فکر کنی، دیگری پیروز خواهد شد و تو دیگر وجود نخواهی داشت. زمانی برای تفکر نیست و ذهن به زمان نیاز دارد. پس چون زمانی برای فکر کردن نیست و فکر کردن با مرگ مساوی است، آگاهی از سر فرود می‌آید — به هارا می‌رود و جنگ‌آور احساسی از سرور را تجربه می‌کند. برای همین است که جنگیدن این همه جاذبه دارد. سکس و جنگ دو امر شگفت‌انگیز هستند. و دلیل آن این است: تو از هارا عبور می‌کنی. در هر خطر تو از این مرکز گذر می‌کنی. نیچه Nietzsche می‌گوید "خطرناک زندگی کن." چرا؟ زیرا در خطر، تو به هارا باز افکنده می‌شوی. تو نمی‌توانی فکر کنی، تو نمی‌توانی با ذهن کاری انجام دهی. باید بی‌درنگ عمل کنی. ماری از کنارت می‌گذرد. ناگهان تو مار را می‌بینی و جهش می‌کنی. در اینجا تفکری عمدی وجود ندارد که "اینجا يك مار هست و من باید بپرّم و جانم را نجات دهم،" منطقی در میان نیست؛ تو با ذهنت دلیل نمی‌آوری که "مارها خطرناک هستند و من باید بپرّم تا جانم را نجات دهم." چنین منطق تراشی وجود ندارد. اگر بخواهی این چنین دلیل بیاوری، زنده نخواهی ماند. نمی‌توانی دلیل بیاوری. باید بی‌درنگ عمل کنی. نخست عمل می‌کنی و سپس فکر می‌کنی. وقتی که پریدی، آنوقت می‌توانی فکر کنی.

در زندگی معمولی، وقتی که خطری در میان نباشد، تو نخست فکر می‌کنی و سپس عمل می‌کنی. در مواقع خطر،

تمام این روند معکوس می‌شود؛ تو نخست عمل می‌کنی و سپس فکر می‌کنی. آن عمل که نخست بدون تفکر انجام می‌شود، تو را به مرکز اصلی خودت — هارا — پرتاب می‌کند. برای همین است که مخاطره کردن این قدر جاذبه دارد.

تو با سرعت رانندگی می‌کنی: سریع‌تر و سریع‌تر و سریع‌تر، و ناگهان لحظه‌ای فرا می‌رسد که هر لحظه خطرناک است؛ هر لحظه می‌تواند مرگ‌آفرین باشد. در آن لحظه‌ی تعلیق، وقتی که مرگ و زندگی از هر زمان دیگر به هم نزدیک‌تر هستند، ذهن متوقف می‌شود؛ تو به هارا پرتاب می‌شوی. برای همین است که رانندگی با سرعت بالا، این همه جاذبه دارد. یابین که قمار می‌کنی و هرچه را که داری در وسط قرار می‌دهی. در اینجا نیز ذهن متوقف می‌شود، خطر وجود دارد. لحظه‌ای بعد می‌توانی یک گدا باشی. ذهن نمی‌تواند عمل کند؛ تو به هارا پرتاب شده‌ای.

مخاطرات جاذبه‌های خودشان را دارند، زیرا در مواقع خطر، آگاهی معمولی و روزمره‌ی تو نمی‌تواند عمل کند. خطر به عمق می‌رود، نیازی به ذهن نداری؛ تو بی‌ذهن no-mind می‌شوی. تو هستی! تو هشیاری، ولی تفکری وجود ندارد. آن لحظه، تو مراقبه‌گون می‌گردی. در حقیقت، قماربازها در قمار، در جستجوی حالت مراقبه‌گون ذهن هستند. انسان در مواقع خطر — جنگ تن‌به‌تن، در میدان نبرد — همیشه در جستجوی حالت‌های مراقبه‌گون بوده است.

ناگهان سروری در تو منفجر می‌گردد. و به یک بارش درونی تبدیل می‌گردد. ولی این‌ها رویدادهایی ناگهانی و غیرمترقبه هستند. یک چیز قطعی است: هرگاه که احساس سرور می‌کنی، به هارا نزدیک‌تر هستی. علت آن هرچه باشد، این قطعی است. هر زمان از نزدیکی مرکز اصلی عبور کنی، سرشار از سرور می‌گردی.

این تکنیک‌ها به روشی علمی و برنامه‌ریزی شده، سعی دارند یک ریشه‌یافتگی در هارا و در مرکز تو ایجاد کنند. آن‌هم نه به‌طور تصادفی و گذرا، بلکه به‌طرزی پایدار و همیشگی. تو می‌توانی پیوسته در هارا باقی بمانی و این مرکز، ریشه‌ی تو خواهد شد. چگونگی این روند، موضوع این دو آیه هستند.

۱۳- یا، دایره‌های پنج‌رنگ دُم طاووس را تصور کن

که در فضایی نامحدود، پنج حس تو هستند.

حالا بگذار زیبایی آن‌ها در درونت ذوب شوند.

به‌همین ترتیب، درهر نقطه‌ای از فضا یا روی دیوار،

تا جایی که نقطه محو شود.

آنگاه آرزوی تو برای دیگری برآورده می‌شود.

تمام این آیه‌ها متوجه این مطلب هستند که چگونه به مرکز درونی دست بیابی. مکانیسم اصلی و تکنیک اساسی که مورد استفاده قرار می‌گیرد این است که بتوانی یک مرکز در بیرون بیافرینی — در هر جا: در ذهن، در قلب، یا حتی بیرون روی دیوار — و اگر بتوانی تمام‌آروی این نقطه تمرکز کنی و تمام دنیا را بیرون از این تمرکز نگه داری و تنها همین نقطه در آگاهی تو باقی باشد، ناگهان تو به مرکز درونی خودت پرتاب می‌گردد.

این روند چگونه عمل می‌کند؟ نخستین این نکته را درک کن که ذهن تو فقط یک آواره و پرسه زننده است. ذهن هیچ‌گاه در یک نقطه قرار ندارد. ذهن همیشه در حال حرکت، گشت‌زدن، و پرسه‌زنی است، ولی هرگز در یک نقطه مستقر نیست. ذهن از یک فکر به فکر دیگر می‌رود. ذهن همیشه از الف به ب می‌رود. ولی هیچ‌گاه در الف نیست و در ب هم نیست. همیشه در حرکت است. این را به یاد بسپار: ذهن همیشه در حال حرکت است. امیدوار است که به جایی برسد، ولی هرگز نمی‌رسد. نمی‌تواند برسد! خود ساختار ذهن، یعنی حرکت. ذهن فقط می‌تواند حرکت کند؛ این طبیعت ذاتی ذهن است.

اگر تو در هر نقطه‌ای بایستی، ذهن با تو خواهد جنگید. ذهن خواهد گفت، "حرکت کن،" زیرا اگر تو بایستی، ذهن بی‌درنگ خواهد مرد. ذهن تنها در حرکت می‌تواند زنده باشد. ذهن یک روند است. اگر بایستی و حرکت نکنی، ذهن ناگهان می‌میرد، دیگر وجود نخواهد داشت؛ تنها آگاهی باقی می‌ماند.

آگاهی، طبیعت تو است؛ ذهن، فعالیت تو است — درست مانند راه‌رفتن. درک این مطلب مشکل است زیرا ما می‌پنداریم که ذهن چیزی اساسی است. ما فکر می‌کنیم که ذهن یک جوهر substance است. ولی چنین نیست، ذهن فقط یک فعالیت است. ذهن درست یک فعالیت است، مانند راه رفتن. راه رفتن یک روند است، اگر بایستی، راه رفتن وجود ندارد. تو پا داری، ولی راه رفتن وجود ندارد. پاها می‌توانند راه بروند، ولی اگر تو ایستاده باشی، پاها هستند، ولی راه رفتن نیست.

آگاهی مانند پاها است — طبیعت تو است. ذهن مانند راه رفتن است — فقط یک روند. وقتی که آگاهی از یک مکان به مکان دیگر می‌رود، این روند یعنی ذهن. اگر تو حرکت ذهن را متوقف کنی، ذهنی وجود نخواهد داشت. تو آگاه هستی، ولی ذهن وجود ندارد. تو پا داری، ولی راه رفتنی در کار نیست. راه رفتن یک عملکرد است، یک فعالیت؛ ذهن نیز یک عملکرد و فعالیت است.

اگر در هر نقطه‌ای بایستی، ذهن با تو ستیز خواهد کرد. ذهن خواهد گفت "برو، ادامه بده!" ذهن از هر طریق ممکن به تو فشار می‌آورد که به جلو یا عقب یا هر جای دیگر بروی، ولی "باید بروی!" هر جا که ممکن است

می‌توانی بروی، ولی نباید در يك نقطه بایستی!

اگر پافشاری کنی و از ذهن اطاعت نکنی این کاری دشوار است، زیرا تو همیشه مطیع بوده‌ای. تو هیچگاه به ذهن دستور نداده‌ای، تو هرگز ارباب نبوده‌ای. نمی‌توانی باشی، زیرا درحقیقت، تو هرگز هویت خویش را از ذهن بازنستاده‌ای. تو می‌پنداری که ذهن هستی. این توهّم که تو ذهن هستی، به ذهن آزادی کامل می‌دهد، زیرا آن‌گاه هیچ‌کس نیست که به او فرمان دهد و آن را کنترل کند. کسی وجود ندارد! خودِ ذهن ارباب می‌شود. شاید ذهن ارباب باشد، ولی این ارباب‌بودن تنها در ظاهر است. يك بار بیازما و تو می‌توانی که این سلطه را بشکنی این سلطه‌ای کاذب است. ذهن فقط برده‌ای است که به ارباب‌بودن تظاهر می‌کند، ولی چنان برای مدت‌های طولانی به ارباب بودن تظاهر کرده که حتی خودِ ارباب نیز باورش شده که برده، ارباب است. این تنها يك باور است. برعکس آن را آزمایش کن و خواهی دانست که این باور کاملاً بی‌اساس است.

این نخستین آبه می‌گوید. . . دایره‌های پنج‌رنگ دُم طاووس را تصور کن که در فضایی نامحدود، پنج حسّ تو هستند. حالا بگذار زیبایی آن‌ها در درونت ذوب شوند. فکرکن که پنج حسّ تو، پنج رنگ هستند و آن پنج رنگ تمام فضا را پُر می‌کنند — رنگ‌های زنده و زیبایی که تا بی‌نهایت در فضا ادامه دارند. آن‌گاه به درون برو و مرکزی را احساس کن که این پنج رنگ در آن‌جا در درونت باهم تلاقی می‌کنند. این فقط يك تخیل است، ولی کمک می‌کند. فقط تصور کن که این پنج رنگ به درونت نفوذ کرده‌اند و در نقطه‌ای باهم برخورد می‌کنند.

البته، این پنج رنگ در نقطه‌ای تلاقی می‌کنند: تمام دنیا محو خواهد شد. در تصوّر تو، این‌ها فقط پنج رنگی هستند که در دُم طاووس مشاهده می‌شوند و در تمام فضا منتشر شده‌اند، این پنج‌رنگ عمیقاً به درونت نفوذ کرده‌اند و در نقطه‌ای باهم تلاقی می‌کنند. هر نقطه‌ای خوب است، ولی هارا بهترین نقطه است. فکر کن که این‌ها در ناف تلاقی می‌کنند. آن نقطه را ببین، روی آن تمرکز کن، و آنقدر تمرکز کن تا نقطه محو شود. اگر روی آن نقطه تمرکز کنی، محو خواهد شد، زیرا این فقط يك تخیل است. یادت باشد، هرکاری که کرده‌ای تخیل بوده. اگر روی آن تمرکز کنی، محو خواهد شد، تو به مرکز خودت پرتاب شده‌ای.

اینک دنیا محو شده. برای تو دنیایی وجود ندارد. در این مراقبه، تنها رنگ وجود دارد. تو تمام دنیا را فراموش کرده‌ای؛ تمام اشیا را فراموش کرده‌ای. تو فقط این پنج رنگ را برگزیده‌ای. هر پنج رنگی را که مایلی انتخاب کن. این تکنیک به‌ویژه برای کسانی مناسب است که چشمانی دقیق و نسبت به رنگ‌ها حسّاسیتی عمیق دارند. این مراقبه برای همه مناسب نیست. تا وقتی که چشمان يك نقّاش را نداشته باشی، تا زمانی که از رنگ‌ها هشیار نباشی و نتوانی رنگ‌ها را تصور کنی، این تکنیک برایت مشکل خواهد بود.

آیا هیچ توجه کرده‌ای که رویاهای تو بی‌رنگ هستند؟ تنها يك درصد از مردم می‌توانند رویاهای رنگی ببینند. بقیه

سیاه و سفید می بینند. چرا؟ تمام دنیا رنگین است و رویاهای تو بی رنگ. برای هرکدام از شما که خواب های رنگی می بینید، این تکنیک مناسب است. اگر کسی به یاد بیاورد که گاهی رویاهای رنگین دارد، این تکنیک برایش مناسب است.

اگر به کسی که نسبت به رنگ ها حساس نیست بگوییم "تمام فضا را تصور کن که از رنگ پر می شود" او قادر به تصور نیست. حتی اگر بکوشد، اگر فکر کند "قرمز"، او واژه ی "قرمز" را می بیند و رنگ قرمز را نمی بیند. او می گوید "سبز"، ولی واژه ی سبز آنجا خواهد بود، نه رنگ سبز. پس اگر به رنگ ها حساس هستی، این روش را آزمایش کن. پنج رنگ وجود دارد. تمام دنیا فقط رنگ است و آن پنج رنگ در تو تلاقی می کنند. در جایی در عمق وجودت، آن پنج رنگ باهم تلاقی می کنند. روی آن نقطه تمرکز کن، و به تمرکز ادامه بده. از آن جا حرکت نکن؛ در آنجا بمان. به ذهن اجازه ی حرکت نده. سعی نکن به سبز و قرمز و زرد فکر کنی — فکر نکن. فقط ببین که این رنگ ها در درونت باهم تلاقی می کنند. درموردشان فکر نکن! اگر فکر کنی، ذهن حرکت کرده است. فقط با آن رنگ ها پر شو و سپس در نقطه ی تلاقی، تمرکز کن. فکر نکن!

تمرکز، فکرکردن نیست؛ تعمق نیست.

اگر واقعاً با رنگ ها پر شده باشی و فقط یک رنگین کمان باشی، یک طاووس، و تمام فضا از رنگ ها سرشار باشد، این به تو احساس عمیقی از زیبایی خواهد داد. ولی به آن فکر نکن؛ نگو که زیباست. در تفکر حرکت نکن. به نقطه ای تمرکز کن که این رنگ ها تلاقی می کنند و تمرکزت را روی آن نقطه ادامه بده. این نقطه محو و ناپدید خواهد شد. زیرا این فقط یک تخیل است. و اگر تمرکز را ادامه دهی، تخیل نمی تواند باقی بماند، محو خواهد شد.

دنیا پیشاپیش محو شده؛ فقط رنگ ها باقی مانده بود. آن رنگ ها تخیل تو بوده. آن رنگ های تخیلی در نقطه ای باهم برخورد کرده بودند. آن نقطه، البته تخیلی بوده — و حالا، با تمرکز عمیق، آن نقطه محو خواهد شد. اکنون تو کجایی؟ کجا خواهی بود؟

تو به مرکزت پرتاب خواهی شد.

اشیا از طریق تخیل محو شده بودند و حالا، تخیل از طریق تمرکز محو شده. فقط تو، به عنوان یک ذهنیت subjectivity باقی مانده ای. دنیای عینی محو شده؛ دنیای ذهنی نیز ناپدید شده. و تو هم چون یک آگاهی خالص باقی مانده ای.

برای این است که این آیه می گوید در هر نقطه ای از فضا یا روی دیوار. . . این کار کمک می کند. اگر نمی توانی رنگ ها را تصور کنی، آن وقت هر نقطه ای روی دیوار کمک می کند. هر چیزی را به عنوان موضوع تمرکز انتخاب کن. اگر

چیزی درونی باشد، بهتر است. ولی بازهم، دو نوع گرایش شخصیت وجود دارد. برای کسانی که درون‌گرا (introverts) هستند، آسان‌تر است که نقطه‌ی تلاقی رنگ‌ها را در درون ببینند. ولی برون‌گرایان (extroverts) نیز هستند که نمی‌توانند هیچ چیز را در درون ببینند. ذهن آنان فقط به بیرون حرکت می‌کند، آنان نمی‌توانند در درون حرکت کنند.

فیلسوف انگلیسی، دیوید هیوم David Hume می‌گوید "هروقت که به درون می‌روم، هرگز با يك خود (self) برخورد نمی‌کنم. هرچه را که می‌بینم فقط بازتاب‌های دنیای بیرونی است — يك فکر، برخی عواطف، چند احساس. من هیچگاه با درون (innerness) برخورد نکرده‌ام، در آنجا، من فقط بازتاب‌های دنیای بیرون را ملاقات می‌کنم." این عالی‌ترین بیان ذهن برون‌گرا است. دیوید هیوم یکی از برون‌گراترین ذهن‌ها است.

پس اگر نمی‌توانی چیزی را در درون احساس کنی، و اگر ذهن می‌پرسد "این درون‌گرایی یعنی چه؟ چگونه به درون بروم؟" آنوقت به‌جای آن، نقطه‌ای روی دیوار را آزمایش کن. مردمی هستند که نزد من می‌آیند و می‌پرسند چگونه به درون بروند. این يك مشکل است، زیرا اگر تو فقط بیرون‌رفتن را بشناسی و حرکت در بیرون را بشناسی، تصور این‌که چگونه به درون بروی، مشکل است.

اگر برون‌گرا هستی، نقطه را در درون تصور نکن، آن را در بیرون تصور کن. نتیجه یکی خواهد بود. روی دیوار يك نقطه بگذار؛ روی آن متمرکز شو. آنوقت باید با چشمان باز تمرکز کنی. اگر يك مرکز در درون ایجاد می‌کنی، نقطه‌ای در درون، آنوقت باید با چشمان بسته تمرکز کنی.

روی دیوار نقطه‌ای را بگذار و روی آن تمرکز کن. واقع‌هی اصلی به سبب تمرکز روی می‌دهد، نه به سبب نقطه. آن نقطه چه در درون باشد و چه در بیرون، اهمیتی ندارد. بستگی به تو دارد، اگر به دیوار بیرونی نگاه می‌کنی و روی نقطه‌ای از آن تمرکز داری، آنقدر ادامه بده تا نقطه محو شود. این نکته را باید به یاد داشته باشی: تا جایی که نقطه محو شود. پلک نزن، زیرا پلک‌زدن به ذهن فضایی می‌دهد تا دوباره حرکت کند. پلک نزن، زیرا ذهن دوباره شروع به تفکر می‌کند. در وقت پلک زدن، تمرکز از دست می‌رود. پس پلک چشم‌ها نباید به هم بخورد.

شاید در مورد بودی‌دارما Bodhidharma شنیده باشید. او یکی از بزرگ‌ترین مرشدان مراقبه در تمام تاریخ بشری است. داستانی بسیار زیبا از او نقل شده.

او روی چیز در بیرون از خودش مراقبه می‌کرد. او پلک می‌زد و تمرکز از دست می‌رفت، پس او پلک‌هایش را برید. این داستانی زیباست: او پلک‌هایش را برید و دور انداخت و به تمرکز ادامه داد. پس از چند هفته، گیاهانی را دید که از محل افادن پلک‌هایش روی زمین بیرون آمده بودند. این واقعه در بالای یکی از کوه‌های چین روی داد و نام

آن کوه تاه Tah یا Talt بود. نام چای tea از همین جا آمده است. آن گیاهان که رشد کردند "چای" نامیده شدند، و برای همین است که نوشیدن چای به بیدارماندن کمک می‌کند.

وقتی که چشمانت پلک می‌زنند و احساس خواب‌آلودگی می‌کنی، یک فنجان چای بنوش. این‌ها پلک‌های چشمان بودی دارما هستند. برای همین است که راهبان ذن، چای را محترم می‌شمارند. چای یک چیز معمولی نیست، پلک چشمان بودی دارما است. در ژاپن آیین صرف چای وجود دارد و هرخانه‌ای یک اتاق مخصوص چای دارد و در آیین‌های مذهبی چای می‌نوشند؛ این کاری باحرمت است. چای را باحالتی بسیار مراقبه‌گون صرف می‌کنند.

در ژاپن آیین‌های زیبایی در مورد نوشیدن چای به وجود آمده است. آنان چنان وارد اتاق چای می‌شوند، گویی که وارد پرستشگاه می‌شوند. آن‌گاه چای آماده می‌شود، و همه در سکوت می‌نشینند و به صدای قل‌قل سماور گوش می‌دهند، بخار آب، صدای جوشیدن آب و همه در حال گوش دادن هستند. این آیینی معمولی نیست. . . . پلک چشمان بودی دارما است که دم می‌کشد. این داستان چه واقعی باشد و چه نباشد، بسیار زیباست.

اگر تو به بیرون تمرکز داری، آن‌گاه الزامی است که پلک زنی، گویی که دیگر پلک نداری. معنی دورانداختن پلک چشم همین است. تو فقط چشم داری، بدون پلک‌هایی که روی آن را ببندند. تو آنقدر تمرکز می‌کنی که آن نقطه محو شود. اگر مقاومت کنی، اگر پافشاری داشته باشی و اجازه ندهی که ذهن حرکت کند، نقطه محو خواهد شد. و زمانی که نقطه از بین رفت، اگر تمام دنیای تو این نقطه شده باشد و این نقطه نیز محو گردد، آن وقت آگاهی تو نمی‌تواند به هیچ‌جای دیگر برود. موضوعی نیست که ذهن به آنجا برود — تمامی بعدها بسته شده. ذهن به خودش پرتاب شده، آگاهی به خودش پرتاب شده و تو وارد مرکز می‌شوی.

پس چه درون و چه بیرون، تا وقتی که نقطه محو شود تمرکزت را حفظ کن. این نقطه به دو دلیل محو خواهد شد. اگر نقطه، درونی باشد، تخیلی است و محو خواهد شد. اگر نقطه در بیرون باشد، تخیلی نیست و واقعی است. تو روی دیوار نقطه‌ای گذاشته‌ای و روی آن متمرکز شده‌ای. پس چرا این نقطه نیز ناپدید می‌شود؟

این نقطه به یک دلیل خاص محو می‌گردد. اگر روی یک نقطه متمرکز شوی، در واقع این نقطه نیست که محو می‌شود، بلکه ذهن محو می‌گردد. اگر روی نقطه‌ای در بیرون تمرکز داشته باشی، ذهن نمی‌تواند حرکت کند. ذهن بدون حرکت نمی‌تواند زنده باشد، می‌میرد، خواهد ایستاد. و وقتی ذهن بایستد، تو نمی‌توانی با هیچ چیز بیرونی مرتبط باشی. ناگهان تمامی پل‌ها فرو می‌ریزند، زیرا ذهن، پُل است. وقتی روی نقطه‌ای بر دیوار تمرکز داری، ذهنت پیوسته بین تو و آن نقطه در حرکت است. یک جهش مدام وجود دارد؛ یک روند است.

وقتی که ذهن محو می‌گردد، تو نمی‌توانی نقطه را ببینی، زیرا در حقیقت تو هیچ‌گاه نقطه را با چشمانت نمی‌بینی؛

تو نقطه را از طریق ذهن و از طریق چشم‌ها می‌بینی. اگر ذهن نباشد، چشمان تو نمی‌توانند عمل کنند. تو می‌توانی به دیوار خیره شوی، ولی نقطه دیده نمی‌شود. ذهن وجود ندارد؛ پل شکسته شده است. نقطه، واقعی است و روی دیوار وجود دارد. وقتی که ذهن بازگردد، تو بار دیگر آن را خواهی دید. ولی هم اکنون تو نمی‌توانی آن را ببینی، زیرا ذهن وجود ندارد. و وقتی نتوانستی ببینی، نمی‌توانی به بیرون بروی. و ناگهان، تو در مرکز هستی. این مرکزیت یافتن، تو را از ریشه‌ی وجودیت هشیار می‌سازد. در وجود تو، نقطه‌ای هست که با گُل هستی در ارتباط است، که با آن یگانه است. زمانی که این نقطه را شناختی، تو می‌دانی که در وطن قرار داری. این دنیا دیگر بیگانه نیست. تو فردی خارجی نیستی. تو آشنا هستی، تو به دنیا تعلق داری. نیازی به هیچ جنگی نیست، نزاعی وجود ندارد. بین تو و جهان هستی، رابطه‌ای خصمانه وجود ندارد. هستی مادرت می‌شود.

این هستی است که بر تو وارد گشته و هشیار شده است. این هستی است که در تو شکوفا گشته. با این احساس، این شناخت، این رویداد، دیگر تشویش وجود ندارد. آن گاه سرور دیگر یک پدیده نیست؛ چیزی نیست که روی بدهد و سپس از بین برود. آن گاه مسرور بودن، خودطبیعت تو است. وقتی انسان در مرکز خویش مستقر شد، مسرور بودن امری طبیعی خواهد بود. شخص مسرور می‌گردد و آهسته آهسته، حتی از این که مسرور است ناهشیار می‌شود، زیرا برای هشیار بودن از چیزی، تو به ضد خودش contrast نیاز داری. اگر تو رنجور باشی، آن گاه وقتی که مسرور هستی، می‌توانی آن را احساس کنی. و اگر دیگر رنجی وجود نداشته باشد، رفته رفته تو کاملاً رنج را فراموش می‌کنی. و همچنین، سرورت را نیز فراموش خواهی کرد. و تنها در این صورت است که سرور تو واقعی است. آن گاه سرور تو طبیعی است. همان گونه که ستارگان می‌درخشند و رودخانه‌ها جاری هستند، تو نیز مسروری. این دیگر چیزی نیست که برای تو اتفاق بیفتد، اینک تو خودت سرور هستی.

در مورد دومین آیه، مکانیسم همان است، اساس علمی آن یکی است و ساختار عملکردی یکسان است:

تمام توجهت را در مرکز ستون مهره‌ها؛ روی عصب ظریفی که همچون ساقه‌ی گل نیلوفرآبی است بگذار،

درچنین حالتی متحول شو.

برای انجام این تکنیک مراقبه، شخص باید چشمانش را ببندد و ستون مهره‌هایش را تصور کند. خوب است که برای شناخت ساختار بدن، به کتاب‌ها یا پوسته‌های پزشکی و بدن‌شناسی مراجعه شود. وقتی که محل قرارگرفتن ستون مهره‌ها و طناب نخاع را خوب آموختی، آن گاه چشمانت را ببند و ستون مهره‌ها را تصور کن. بگذار ستون مهره‌ها صاف و عمود بر زمین باشد. آن را تصور کن، آن را ببین، و درست در مرکز آن، عصب ظریفی را ببین که همچون ساقه‌ی گل نیلوفر آبی در سراسر این ستون قرار گرفته؛ درچنین حالتی متحول شو.

نخست روی ستون مهره‌ها و سپس روی عصب درون آن متمرکز شو — روی عصب ظریفی که مانند ساقه‌ی گل نیلوفر آبی است. روی آن متمرکز شو، و همین تمرکز، تو را به درون مرکز پرتاب می‌کند. چرا؟

ستون مهره‌ها پایه‌ی تمام ساختمان بدن است. همه چیز به آن متصل است. در حقیقت، مغز تو چیزی به جز یک قطب از این ستون نیست. زیست‌شناسان می‌گویند که مغز فقط رویشی است از ستون مهره‌ها.

ستون مهره‌ها به تمام بدن تو وصل است — همه چیز با آن در تماس است. برای همین به آن پایه‌ی spine ستون می‌گویند. در این ستون چیزی شبیه نخ وجود دارد که زیست‌شناسان چیزی در موردش نمی‌گویند، زیرا مادّی نیست. در این ستون، درست در وسط، یک رشته‌ی نقره‌ای رنگ وجود دارد — یک عصب بسیار لطیف. در واقع، از نظر زیست‌شناسی، این یک عصب نیست. نمی‌توانی بدن را تشریح کنی و آن را پیدا کنی.

ولی در مراقبه‌ی عمیق، می‌توان آن را دید. این عصب وجود دارد؛ ولی مادّی نیست. این انرژی است، نه مادّه. و در حقیقت، این رشته‌ی انرژی در درون ستون مهره‌ها، زندگی تو است. تو از طریق این رشته به هستی نامرئی متصلی و از همین طریق با هستی قابل رویت در تماس هستی. این رشته، پلی است بین مری و نامرئی از طریق این رشته است که تو هم به بدنت وصل هستی و هم به روح.

نخست، ستون مهره‌ها را تصوّر کن. در ابتدا احساس‌گرایی خواهی داشت، تو قادر به تصور آن هستی، ولی از طریق تخیل. و اگر در این کار پایداری کنی، آن‌گاه دیگر فقط تخیل تو نیست. تو قادر به دیدن ستون مهره‌هایت خواهی شد.

من با سالکی روی این تکنیک کار می‌کردم. تصویری از ساختمان بدن انسان را به او دادم تا روی آن تمرکز کند تا احساس کند که تصور درون ستون مهره‌ها چگونه است. و سپس او شروع به تمرین کرد. ظرف یک هفته او نزد من آمد و گفت، "خیلی عجیب است. من سعی کردم تصویری را که به من داده بودید ببینم. ولی دفعات زیادی آن تصویر محو شد و من ستون دیگری دیدم. دقیقاً مانند تصویری که به من داده بودید نبود."

پس به او گفتم، "حالا تو راحت درست است. آن تصویر را کاملاً فراموش کن و به دیدن همان ستونی که برایت مری شده ادامه بده."

انسان می‌تواند ساختار بدن خودش را از درون ببیند. مابین کار را نکرده‌ایم، زیرا بسیار بسیار ترس آور و هول‌انگیز است؛ زیرا وقتی تو استخوان‌ها، خون و رگ‌های خودت را می‌بینی، می‌ترسی. پس واقعاً ذهن‌هایمان را از دیدن درون منع کرده‌ایم. ما بدن را از بیرون نگاه می‌کنیم، گویی که دیگری به بدن نگاه می‌کند. درست مانند این است که به بیرون از این اتاق بروی و آن را ببینی — آن‌گاه دیوارهای بیرونی را می‌بینی. تو بدنت را از بیرون می‌بینی،

گویی که دیگری آن را می‌بیند. تو بدنت را از درون مشاهده نکرده‌ای. ما قادر به این کار هستیم. ولی به دلیل ترس، این کاری عجیب شده است.

کتاب های باستانی یوگا yoga در هندوستان چیزهایی در مورد بدن انسان می‌گویند که توسط تحقیقات جدید علمی، دقیقاً تأیید شده، ولی علم قادر به توضیح آن نیست. آنان چگونه می‌توانستند بدانند؟ جراحی و علم درون بدن انسان یافته‌هایی بسیار جدید هستند. یوگی‌ها چگونه تمام نظام اعصاب، مراکز عصبی و ساختارهای درونی بدن را می‌شناخته‌اند؟ آنان حتی تازه‌ترین یافته‌های علم پزشکی را می‌دانسته‌اند و در مورد آن صحبت کرده‌اند. یوگا همیشه از روابط و ساختار اساسی بدن انسان آگاه بوده است. ولی آنان هرگز بدن را تشریح نکرده بودند. پس چگونه می‌توانستند بدانند؟

درواقع، راهی دیگر برای نگاه کردن به بدن وجود دارد — از درون. اگر بتوانی به درون متمرکز شوی، ناگهان شروع می‌کنی به دیدن بدن — پوشش داخلی بدن. این تکنیک برای آنان که عمیقاً بدن-گرا هستند خوب است. اگر احساس می‌کنی که ماده‌گرا هستی، اگر احساس می‌کنی که چیزی جز بدن نیستی، این تکنیک برای تو بسیار مناسب است. اگر به گفته‌های چارواکا Charvaka و مارکس Marx معتقدی، اگر باور داری که انسان چیزی جز بدن نیست. این تکنیک برای تو بسیار مفید است. پس برو و به اسکلت بدن انسان نگاه کن.

در مکاتب باستانی تانترا و یوگا از استخوان‌ها استفاده بسیار می‌کردند. حتی امروزه نیز یک تانتریست همیشه یک استخوان — معمولاً استخوان جمجمه — در دسترس دارد. درواقع، این به تمرکز درونی او کمک می‌کند. او نخست روی جمجمه متمرکز می‌شود و سپس چشمانش را می‌بندد و می‌کوشد تا جمجمه‌ی خودش را تصور کند. او سعی دارد که جمجمه‌ی بیرون را در درونش ببیند، و رفته رفته قادر می‌شود تا جمجمه‌ی خودش را ببیند. آگاهی او شروع به تمرکز یافتن می‌کند. آن جمجمه‌ی بیرونی و تصویرسازی آن وسیله‌های کمکی هستند. وقتی که در درون متمرکز شدی، می‌توانی از نوک انگشتان پا تا سر حرکت کنی. می‌توانی در درون حرکت کنی — کائناتی عظیم در آنجا وجود دارد. بدن کوچک تو، کائناتی بس عظیم است.

این آیه از ستون مهره‌ها استفاده می‌کند زیرا درون آن رشته‌ی حیات قرار دارد. نکته‌ی اساسی این است که اصرار زیادی روی صاف بودن ستون مهره‌های شده است، زیرا اگر این ستون صاف نباشد، تو قادر به دیدن رشته‌ی درونی نخواهی بود. این رشته‌ی حیاتی بسیار ظریف و بسیار لطیف است. این رشته یک جریان انرژی است. پس اگر ستون مهره‌ها مطلقاً صاف و مستقیم باشد، تنها در آن صورت می‌توانی آن رشته را ببینی. ولی ستون مهره‌های ما صاف نیستند. هندوها کوشیده‌اند تا از همان کودکی ستون مهره‌های همه را صاف کنند. طرز نشستن، خوابیدن و راه رفتن آنان، همگی بر اساس ستون مهره‌های صاف قرار دارد. اگر این ستون صاف نباشد، آن گاه دیدن این رشته‌ی درونی

بسیار دشوار خواهد بود. این رشته‌ای بسیار ظریف است و در واقع چیزی مادّی نیست. این رشته‌ای غیرمادّی و یک نیرو است. اگر ستون مهره‌ها مطلقاً صاف باشد، آن نیروی رشته‌مانند، به سادگی قابل دیدن است.

... درچنین حالتی متحول شو. وقتی که توانستی این رشته را احساس کنی، و روی آن تمرکز کنی، سرشار از نوری تازه خواهی شد. نور از ستون مهره‌هایت خواهد آمد. در تمام بدنت منتشر خواهد شد؛ حتی ممکن است به ورای بدنت برود. وقتی که نور به ورای بدنت رفت، هاله‌ها دیده می‌شوند. هرکسی هاله‌aaura دارد، ولی معمولاً هاله‌های شما سایه‌هایی هستند که نوری در آن نیست — فقط سایه‌های تاریکی در اطراف شما هستند. و آن هاله‌ها تمام حالات روانی شما را بازتاب می‌کنند. وقتی که خشمگین باشی، هاله‌های تو گویی پرازخون می‌شوند؛ با قرمز که بیان خشم است پُر می‌شوند. وقتی که اندوهگین و افسرده هستی، هاله‌های تو با رشته‌های تیره‌رنگ پُر می‌شوند، گویی که درست نزدیک مرگ هستی — همه چیز بی‌جان و سنگین خواهد بود.

زمانی که این رشته در درون ستون مهره‌ها شناخته و دیده شد، هاله‌های تو روشن می‌گردند. پس تصاویر بودا، ماهوایرا، کریشنا و سایر انسان‌های پاك را برای تزیین رنگ‌آمیزی نکرده‌اند، آن هاله‌ها وجود دارند. ستون مهره‌ها شروع به پخش نور می‌کنند. تو در درون نورانی می‌گردی — تمام بدنت به کالبدی از نور تبدیل می‌شود — آن‌گاه نوره بیرون نفوذ می‌کند. پس در حقیقت، برای هرکس که به روشنایی رسیده، نیازی وجود ندارد که از دیگران بپرسد که او کیست. هاله‌ی او همه چیز را نشان می‌دهد. و هرگاه شخصی به اشراق برسد، مرشد آن را خواهد دانست، زیرا هاله همه چیز را آشکار می‌سازد.

داستانی را برایتان نقل می‌کنم: انو Eno، مرشد چینی تحت مراقبت مرشدش کار می‌کرد. وقتی که انو نزد مرشد رفت، مرشد از او پرسید، "برای چه اینجا آمده‌ای؟ نیازی نیست که پیش من بیایی." انو نتوانست بفهمد. انو پنداشت که او هنوز آماده نبود که پذیرفته شود، ولی مرشد چیز دیگری را می‌دید. مرشد هاله‌ی درحال‌رشد انو را می‌دید. مرشد درواقع می‌گفت، "حتی اگر نزد من بیایی، آن چیز دیر یا زود برایت رخ خواهد داد. تو پیشاپیش در آن قرار داری، پس نیازی نیست که نزد من بیایی."

ولی انو گفت، "مرا مردود نکن." پس مرشد پذیرفت و به او گفت که به پشت صومعه برود و در آشپزخانه کار کند. آن‌جا صومعه‌ای بزرگ با پانصد راهب بود. مرشد به انو گفت، "به پشت صومعه برو و در آشپزخانه کمک کن و هرگز نزد من نیا. هر وقت نیازی باشد، من نزد تو خواهم آمد."

هیچ مراقبه‌ای به انو داده نشد و هیچ کتابی برای مطالعه یا تعمّق به او داده نشد. هیچ آموزشی به او داده نشد، او را فقط به آشپزخانه پرتاب کردند. تمام صومعه به کار مشغول بود. دانشمندان مذهبی، مراقبه‌کنندگان و یوگی‌ها به کار خودشان سرگرم بودند و تمام صومعه به کار مشغول بود. همه کار می‌کردند و انو هم فقط در آشپزخانه

به پاك کردن برنج مشغول بود.

دوازده سال گذشت. انو باردیگر نزد مرشد نرفت، زیرا اجازه نداشت. او صبر کرد و صبر کرد و صبر کرد. او فقط منتظر ماند. او را فقط هم چون يك پیشخدمت به کار می گرفتند. هیچ کس توجهی به او نداشت. و در آن صومعه حکما و دانشمندان بزرگی زندگی می کردند.

آن گاه روزی مرشد اعلام کرد که مرگش نزدیک است و اینک می خواهد کسی را انتخاب کند تا به جای او در آنجا عمل کند. پس او گفت، "آنان که می پندارند روشن ضمیر گشته اند، باید يك رباعی کوچک بسرایند. در آن چهار مصرع، شما باید آنچه را که دریافت کرده اید بیاورید. و اگر من آن رباعی را تأیید کنم و آن رباعی نشان دهد که سراینده به اشراق رسیده، من او را به عنوان جانشین خود برخواهم گزید."

در آن صومعه دانشمندی بزرگ زندگی می کرد و هیچ کس به ساختن رباعی نپرداخت، زیرا همه اطمینان داشتند که او برنده خواهد شد. او متون مذهبی را به خوبی می شناخت، پس يك رباعی ساخت. معنی آن رباعی چنین بود:

"ذهن مانند يك آینه است،

غبار روی آن را می پوشاند؛

غبار را پاك كن،

و تو به اشراق رسیده ای."

ولی حتی همان دانشمند نیز می ترسید، زیرا مرشد می دانست که چه کسی به اشراق رسیده و چه کسی نرسیده است. باوجودی که این رباعی زیبا بود، ولی عصاره‌ی تمام متون مقدس بود — ذهن هم چون يك آینه است که گردوغبار روی آن می نشیند؛ غبار را بزدا و تو به اشراق رسیده ای این جوهر تعالیم کتاب های ودا Vedas است. و او این را می دانست و برای همین هم هراسان بود.

او مستقیم‌آزاد مرشد نرفت، بلکه شبانه به کلبه‌ی مرشد رفت و آن رباعی را روی دیوار کلبه‌ی او نوشت و امضا نکرد. این چنین، اگر مرشد تأیید می کرد و می گفت، "خوب است، این درست است،" آن وقت او می گفت، "من آن را سروده ام." و اگر مرشد می گفت، "نه، چه کسی این را نوشته؟" آن وقت او ساکت می ماند.

ولی مرشد تأیید کرد. در بامداد مرشد خندید و گفت، "خوب است! کسی که این را نوشته به اشراق رسیده."

پس تمام صومعه درمورد این رباعی صحبت می کردند. همه می دانستند که آن را چه کسی سروده. آنان مصرع‌ها را به بحث گذاشتند و به تحسین آن‌ها پرداختند. و آن سروده‌ها زیبا بودند، بسیار زیبا. سپس چند تن از راهبان به

آشپزخانه آمدند. آنان در حال نوشیدن چای مشغول صحبت بودند و انو به آنان خدمت می‌کرد. انو شنید که چه اتفاقی افتاده.

لحظه‌ای که او این رباعی را شنید، خندید. پس کسی از او پرسید چرا می‌خندی؟ ای احمق. تو که چیزی نمی‌دانی؛ تو دوازده سال در اینجا خدمت می‌کنی. چرا می‌خندی؟"

هیچکس حتی خنده‌ی او را ندیده بود. همه او را يك ابله می‌پنداشتند که حتی نمی‌توانست صحبت کند. پس او گفت "من نمی‌توانم بنویسم. و من روشن‌ضمیر هم نیستم. ولی این مصرع‌ها درست نیستند. پس اگر کسی به من کمک کند، من چهار مصرع می‌گویم که بر دیوار نوشته شود. من نمی‌توانم بنویسم؛ من نوشتن بلد نیستم."

پس یکی از راهبان به‌عنوان يك شوخی او را دنبال کرد. جمعیتی گرد آمد و انو گفت، "بنویس: ذهنی نیست و آینه‌ای نیست، پس غبار کجا تواند جمع شود؟ کسی که این را بداند، به اشراق رسیده است."

ولی مرشد بیرون آمد، شعر را خواند و به انو گفت، "تو در اشتباه هستی." انو پای مرشد را لمس کرد و به آشپزخانه بازگشت.

شب‌هنگام، وقتی همه در خواب بودند، مرشد نزد انو رفت و به او گفت، "حق با تو است، ولی من نمی‌توانستم این را نزد آن ابلهان بگویم. و این‌ها ابلهانی آموزش دیده هستند. اگر من می‌گفتم که جانشین من تو خواهی بود، آنان تو را به قتل می‌رساندند. پس از اینجا فرار کن. جانشین من تو هستی، ولی این را به کسی نگو. و من این را از روزی که تو وارد اینجا شدی می‌دانستم. هاله‌تو در حال رشد بود. برای همین بود که هیچ مراقبه‌ای به تو ندادم. نیازی نبود. تو پیشاپیش در مراقبه بودی. و این دوازده سال سکوت — بدون هیچ تمرین یا مراقبه — تو را کاملاً از ذهن خالی کرد و هاله تو کامل گشت. تو به يك ماه بدر تبدیل شده‌ای. ولی از اینجا فرار کن! وگرنه این‌ها تو را خواهند کشت."

"تو دوازده سال در اینجا بوده‌ای و نور پیوسته از تو ساطع می‌شده، ولی هیچ‌کس آن را مشاهده نکرده. و همه، هر روز، روزی سه بار به آشپزخانه می‌آمدند. همه از آنجا عبور می‌کرده‌اند؛ برای همین بود که من تو را در آشپزخانه گماردم. ولی هیچ‌کس هاله‌ی تو را تشخیص نداد. پس، از اینجا فرار کن."

زمانی که رشته‌ی ستون مهره‌ها لمس شود، دیده شود و تشخیص داده شود، هاله‌ای در اطراف تو شروع به رشد خواهد کرد. . . . درچنین حالتی متحول شو. از آن نور پُر شو و متحول شو. این نیز نوعی مرکزیت‌یافتن است — مرکزیت در ستون مهره‌ها. اگر بدن-گرا باشی، این تکنیک مناسبی برایت خواهد بود. اگر بدن-گرا نباشی، بسیار دشوار خواهد بود.

این تکنیک برای زنان بیشتر از مردان مفید است. زنان، بیشتر بدن-گرا هستند تا مردان. آنان بیشتر در بدن زندگی می‌کنند؛ احساس بیشتری دارند. بیشتر می‌توانند بدن را تجسم کنند. ولی برای تمام کسانی که بتوانند بدنشان را احساس کنند و آن را با چشمان بسته از درون ببینند، این تکنیک بسیار مفید خواهد بود.

پس ستون مهره‌ها را مجسم کن، و رشته‌ای نقره‌فام را که از میان آن عبور می‌کند. نخست ممکن است تخیل به نظر بیاید، ولی رفته‌رفته احساس می‌کنی که تخیل ناپدید شده و ذهنت روی ستون مهره‌ها تثبیت شده. و آنوقت می‌توانی ستون مهره‌هایت را ببینی. لحظه‌ای که رشته‌ی میانی آن را ببینی، ناگهان انفجاری از نور را در درونت احساس خواهی کرد.

گاهی هم اتفاق می‌افتد که بی‌هیچ کوشش این حالت بوجود می‌آید. بازهم در حین یک عمل جنسی عمیق می‌تواند رخ بدهد. تا آنرا این را می‌داند که در حال عمل جنسی عمیق، تمام انرژی تو در نزدیکی ستون مهره‌ها متمرکز می‌شود. در این حالت نخاع شروع می‌کند به تخلیه‌ی بار الکتریکی. و حتی گاهی اگر ستون مهره‌ها را لمس کنی، شوکه خواهی شد. اگر مقاربت بسیار عمیق باشد و با عشق فراوان و طولانی، اگر دوطرف دریک هم‌آغوشی عمیق، ساکت و بی‌حرکت قرار داشته و فقط از یکدیگر سرشار باشند و فقط در یک هم‌آغوشی عمیق باقی بمانند، این اتفاق خواهد افتاد. بارها شده که اتفاقی تاریک ناگهان سرشار از نور شده و هردو بدن با هاله‌ای از نور آبی احاطه شده است.

چنین رویدادی بارها و بارها اتفاق افتاده. حتی در برخی از تجربه‌های شما نیز ممکن است روی داده باشد، ولی شما متوجه آن نشده‌اید. بارها اتفاق افتاده که در چنین موقعیتی، اشیایی که روی میز بوده‌اند، بدون علت به پایین افتاده‌اند. و اینک روان‌شناسان می‌گویند که در یک عمل جنسی عمیق، نیروی الکتریسیته تخلیه می‌شود. این تخلیه نیروی بقی می‌تواند تأثیرات و اثرات بسیاری داشته باشد. اشیاء ممکن است ناگهان جابه‌جا شوند و یا بیفتند و یا شکسته شوند. کس‌هایی گرفته شده که در آن‌ها نور به چشم می‌خورد. ولی این نور همیشه در اطراف ستون مهره‌ها متمرکز است.

و تا آنرا برای چنین تحوُّلی از نیروی جنسی استفاده می‌کنند، ولی این عمل جنسی باید کاملاً متفاوت باشد، کیفیت آن باید متفاوت باشد. در اینجا عمل جنسی چیزی نیست که از روی وظیفه باشد و باید تماشاش کرد، چیزی نیست که برای تخلیه انجام شود، چیزی نیست که با شتاب انجام شود؛ در اینجا عمل جنسی یک عمل جسمانی نیست. عمل جنسی یک اتحاد عمیق روحی است، درحقیقت، ملاقات عمیقی است از دو درون، دو ذهنیت که از طریق دو بدن در هم رسوخ می‌کنند و یگانه می‌گردند.

پس من پیشنهاد می‌کنم که این تکنیک را در حال انجام عمل جنسی عمیق آزمایش کنید — آسان‌تر خواهد بود. فقط سکس را فراموش کن. در حال هم‌آغوشی عمیق، در درون باقی بمان. طرف دیگر را نیز فراموش کن، فقط به درون

برو و ستون مهره‌هایت را مجسم کن. آسان تر خواهد بود، زیرا آن وقت انرژی در نزدیکی ستون مهره ها جاری است، و آن رشته‌ی درونی بیشتر قابل‌رویت خواهد بود، زیرا تو ساکت هستی و بدنت در استراحت است. عشق عمیق‌ترین آسایش است، ولی ما حتی عشق را نیز به تنشی بزرگ تبدیل کرده‌ایم. ما آن را به يك نگرانی و يك بار روانی بدل ساخته‌ایم.

در گرمای عشق، در آسایش و رضایت تمام، چشمانت را ببند، ولی مردان معمولاً چشمانشان را نمی‌بندند. زن‌ها معمولاً چشم‌هایشان را می‌بندند، برای همین است که من می‌گویم زنان بیشتر از مردان، بدن-گرا هستند. چشمانت را ببند و بدنت را احساس کن. آسوده باش. روی ستون مهره‌ها تمرکز کن. واین آیه به سادگی می‌گوید: درچنین حالتی متحول شو. و تو ازاین طریق دگرگون خواهی شد. برای امروز کافی است.

فصل دهم

خود-شکوفایی: نیاز اساسی انسان

آیا خودشکوفایی، برای انسان يك نیاز اساسی است؟

نخست سعی کن بفهمی منظور از خودشکوفایی self-actualization چیست.

آبراهام مازلو Maslow از این واژه استفاده کرده. انسان، هم چون يك بالقوه‌گی زاده شده است. او هنوز به فعل درنیامده — فقط يك پتانسیل potential است. انسان چون يك امکان زاده شده، نه يك شکفتگی. شاید او چیزی بشود؛ شاید او به شکوفایی خویش دست یابد و شاید هم نه. از این فرصت و امکان، شاید استفاده بشود و شاید نشود. و طبیعت به تو فشار نمی‌آورد که شکوفا بشوی. تو آزاد هستی. می‌توانی انتخاب کنی که شکوفا بشوی؛ می‌توانی انتخاب کنی که هیچ‌کاری در این مورد انجام ندهی. انسان هم چون يك دانه seed زاده شده.

بنابراین، هیچ انسانی ارضاشده fulfilled به دنیا نمی‌آید، بلکه تنها با امکان ارضاشدن زاده می‌شود.

اگر چنین باشد — و چنین هست — آن گاه خودشکوفایی يك نیاز اساسی می‌گردد. زیرا تازمانی که توارضا نشوی، تاوقتی که تو آن‌چه که می‌توانی بشوی و آنچه که منظور بوده که باشی، نشوی؛ تاوقتی که تقدیر تو ارضا نشود و تو به اوج شکوفایی خودت نرسی؛ تازمانی که دانه‌ی تو به درختی شکوفا تبدیل نشود؛ تو احساس خواهی کرد که چیزی کسر داری. و همه احساس می‌کنند که چیزی کسر دارند. در حقیقت، آن احساس کمبود به این خاطر است که تو هنوز شکوفا نگشته‌ای. واقعاً چنین نیست که تو ثروت، مقام، اعتبار یا قدرت را کسر داری. حتی اگر تمام این چیزهایی را که طالبش هستی به دست آوری، همواره در درونت این احساس کمبود را خواهی داشت، زیرا این احساس کمبود، به هیچ عامل خارجی ربط ندارد. آن احساس مربوط است به رشد درونی تو. تاوقتی که ارضا نشوی و به این تشخیص و رضایت درونی نرسی که در آن احساس کنی "منظور از بودن من، همین است"؛ آن احساس کمبود، پابرجا خواهد بود. پس خودشکوفایی یعنی که انسان همانی شده که باید می‌شده. او همچون يك دانه زاده شده و اینک شکوفا گشته، او به رشد کامل خود رسیده، رشد درونی، به پایان درونی. لحظه‌ای که احساس کنی که تمام پتانسیل‌هایت به فعل درآمده، اوج حیات، اوج عشق و اوج خوددهستی را احساس خواهی کرد.

آبراهام مازلو که از این واژه‌ی خودشکوفایی استفاده کرده، يك واژه‌ی دیگر را نیز به کار برده است: "تجربه‌ی اوج peak experience". زمانی که شخص به خویشتن خودش می‌رسد، به يك اوج دست پیدا می‌کند، اوجی از سرور. آن گاه دیگر هوس هیچ‌چیز دیگر را نخواهد داشت. او کاملاً با خودش در رضایت است. اینک هیچ چیزی

کسر نیست؛ آرزویی باقی نمانده، اشتیاق و درخواستی وجود ندارد. او با هر آن چه که هست، با همان، تمام‌آزاری است. خودشکوفایی تبدیل به تجربه‌ی اوج می‌گردد، و فقط شخصی که به شکوفایی خویشتن رسیده می‌تواند به این تجربه برسد. آن گاه، هر آنچه که انجام دهد، هرکاری بکند یا نکند، برای او تجربه‌ی اوج خواهد بود. فقط بودن نیز سرور انگیز خواهد بود. آن گاه سرور محتاج چیزی از بیرون نیست و فقط محصولی جانبی از رشد درونی اوست.

یک بودا، فردی خودشکفته است. برای همین است که ما افرادی چون بودا و ماهاویرا را در تصاویر و مجسمه‌ها، مانند یک گل نیلوفرآبی Lotus می‌آوریم که تمام‌آباز و شکوفا شده. آن گل کاملاً شکفته و شکوفا شده، اوج شکوفایی درون است. آنان در درون کاملاً شکفته و شکوفا گشته‌اند. آن رشد درون، به آنان یک بارش پیوسته از سرور می‌بخشد. تمام کسانی که حتی در زیر سایه‌ی آنان و در مجاورت آنان قرار می‌گیرند، احساسی از سکوت و آرامش خواهند داشت.

داستان جالبی از ماهاویرا نقل شده. یک اسطوره است، ولی اسطوره‌ها زیبا هستند و خیلی چیزها را بیان می‌کنند که به قالبی دیگر نمی‌تواند بیان شود. گزارش شده که وقتی ماهاویرا حرکت می‌کرد، تمام گل‌های اطراف، تا شعاع حدود بیست و چهار مایل، شکفته می‌شدند. حتی اگر فصل شکفتن آن گل‌ها نیز نبود، بازهم شکوفه می‌دادند. این فقط یک بیان شاعرانه است، ولی منظور این است که حتی اشخاصی که به خودشکوفایی نرسیده بودند، اگر با او در تماس قرار می‌گرفتند، شکفتگی ماهاویرا مُسری می‌شد و آنان نیز احساسی از شکوفایی درون پیدا می‌کردند. حتی اگر برای شخصی فصل شکفتن فرا نرسیده بود، حتی اگر آماده هم نبود، حتی او نیز بازتاب می‌کرد و پژواکی را در درونش احساس می‌کرد. اگر ماهاویرا نزدیک شخصی بود، او در درونش پژواکی را احساس می‌کرد و لمحّه‌ای را از آن چه که می‌توانست باشد، می‌دید.

خودشکوفایی یک نیاز اساسی است. و وقتی می‌گویم اساسی، منظور این است که اگر تمام نیازهای تو برآورده شوند — تمام نیازها، بجز همین خودشناسی و خودشکوفایی — تو احساس ارضانشدگی می‌کنی. در واقع، اگر خودشکوفایی محقق شود و هیچ نیاز دیگری برآورده نشود، باین وجود، احساس عمیقی از رضایت و ارضای کامل خواهی داشت. برای همین است که بودا یک گدا بود و در عین حال، یک امپراتور. زمانی که بودا به اشراق رسید، به شهر کاشی Kashi آمد. پادشاه کاشی نزد او رفت و پرسید، "من می‌بینم که تو هیچ چیز نداری، تو یک گدا بیش نیستی. باین وجود، من در مقایسه با تو، خودم را یک گدا می‌بینم. تو هیچ چیز نداری، ولی از روش راه رفتن تو، طرزی که نگاه می‌کنی و شیوه‌ای که می‌خندی، چنین برمی‌آید که تمام دنیا، سرزمین پادشاهی تو است. و تو هیچ چیز قابل رویت نداری، هیچ چیز! پس راز قدرت تو در چیست؟ تو مانند یک امپراتور به نظر می‌آیی. تو یک پادشاهی، ولی منبع قدرت تو کجاست؟" واقعاً هم هیچ امپراطوری هرگز چنان به نظر نرسیده است — گویی که تمام دنیا به او

تعلق داشت.

پس بودا گفت "منبع قدرت من در درون است، هرآنچه را که تو در بیرون احساس می‌کنی، درواقع در درون من است. من هیچ چیز جز خودم را ندارم، ولی همین کافی است. من ارضا شده‌ام؛ اینک من هیچ آرزویی ندارم. من بی‌خواهش گشته‌ام."

درحقیقت، انسانی که به خودشکوفایی رسیده، بی‌آرزو می‌شود. این را به‌یاد بسپار. ما معمولاً می‌گوییم که اگر بی‌آرزو بشوی، خودت را خواهی شناخت. ولی عکس آن بیشتر حقیقت دارد: اگر خودت را بشناسی، بی‌آرزو خواهی شد. و تأکید تانترا بر بی‌خواهشی نیست، بلکه بر خودشکوفایی است. آن‌وقت، بی‌خواهشی به دنبال خواهد آمد.

آرزو و خواهش یعنی اینکه تو در درون ارضا نشده‌ای، تو احساس کمبود می‌کنی، پس مشتاقانه در پی آن هستی. تو در جستجوی ارضاشدن، از یک خواسته، به خواسته‌ای دیگر می‌روی. این جستجو هرگز پایان ندارد، زیرا یک خواسته، تولید خواسته‌ای دیگر می‌کند. درواقع، یک خواسته، تولید ده خواسته‌ی دیگر می‌کند. اگر خواهی توسط خواسته، در جستجوی حالت سرور بی‌خواسته بروی، هرگز نخواهی رسید. ولی اگر چیزی دیگر را آزمایش کنی — روش‌های خودشکوفایی، شیوه‌های شناخت بالقوه‌گی‌های درون و به فعل درآوردن آن‌ها — آن‌گاه هرچه بیشتر خواهی، بیشتر به فعلیت درآیی، احساس می‌کنی که خواسته‌هایت کمتر و کمتر می‌شوند. زیرا درواقع، وجود خواسته‌ها و آرزوها به سبب تهی‌بودن درونی احساس می‌شوند. وقتی که در درون خالی نباشی، آرزوکردن متوقف می‌گردد.

درمورد خودشکوفایی چه می‌توان کرد؟ دو نکته باید درک شوند. یک: خودشکوفایی به این معنی نیست که اگر تو شاعر، نقاش و یا موسیقی‌دان بزرگی بشوی، به خودشکوفایی رسیده‌ای. البته، بخشی از تو شکوفا شده و همین رضایتی بسیار می‌دهد. اگر تو استعدادی را داری که موسیقی‌دان خوبی بشوی و آن را به فعل درآوری و موسیقی‌دان بشوی، بخشی از وجودت ارضا شده است، ولی نه تمام وجودت. باقی‌مانده‌ی انسانیت درونت ارضا نشده باقی مانده است. تو یک سویه‌ی lopsided خواهی بود. بخشی از وجودت رشد کرده و بقیه، مانند سنگی به دور گردنت آویزان است. یک شاعر را ببین. زمانی که در حالت شعرگفتن است، مانند بودا به نظر می‌رسد. او خودش را کاملاً فراموش می‌کند — گویی که انسان معمولی در وجودش دیگر حضور ندارد. پس وقتی که شاعر در حالت شاعرانه است، در اوج خودش قرار دارد — اوجی ناتمام. و گاهی شاعرها ملحاتی را درک می‌کنند که تنها برای یک ذهن بوداگونه و به‌اشراق رسیده می‌تواند ممکن باشد. یک شاعر می‌تواند مانند یک بودا سخن بگوید. برای مثال، خلیل جبران مانند یک بودا سخن می‌گوید، ولی یک بودا نیست. او یک شاعر است، شاعری بزرگ.

پس اگر خلیل جبران را توسط شعرش ببینی، مانند بودا یا کریشنا به نظر می‌آید. ولی اگر بروی و با شخص خلیل جبران ملاقات کنی، او فقط یک انسان معمولی است. او در مورد عشق بسیار زیبا سخن می‌گوید — حتی زیباتر

از بودا — ولی يك بودا عشق را با تمام وجودش می‌شناسد. خلیل جبران عشق را در پرواز عاشقانه‌اش می‌شناسد. زمانی که او در پرواز شاعرانه‌اش است، لمحاتی از عشق را می‌بیند — لمحاتی بس زیبا. او با بینشی نادر آن‌ها را بیان می‌کند. ولی اگر بروی و با خلیل جبران واقعی ملاقات کنی، احساسی دوگانه خواهی داشت. شاعر و انسان واقعی بسیار از هم دور هستند. به نظر می‌رسد که آن شاعر، گاهی برای این انسان رخ می‌دهد، ولی این مرد، آن شاعر نیست. برای همین است که شاعرها احساس می‌کنند که وقتی که شعر می‌سرایند، شخص دیگری مشغول آفرینش است؛ آنان خودشان چنین کاری نمی‌کنند. آنان احساس می‌کنند که وسیله‌ای می‌شوند در دست يك انرژی دیگر، يك نیروی دیگر. آنان دیگر خودشان نیستند. درواقع، این احساس از آنجا می‌آید که تمامیت آنان شکوفا نگشته — تنها پاره و بخشی از آن به شکوفایی رسیده است.

تو تمامی آسمان را لمس نکرده‌ای. فقط یکی از انگشتانت آسمان را لمس کرده و ریشه‌هایت در زمین باقی مانده. گاهی جهش می‌کنی، و برای لحظه‌ای، روی زمین نیستی؛ تو جاذبه‌ی زمین را فریفته‌ای. ولی لحظه‌ای بعد روی زمین قرار داری. وقتی که شاعری احساس ارضا می‌کند، او لمحاتی را داشته است، وقتی موسیقی‌دانی احساس ارضا می‌کند، تنها لمحاتی زودگذر داشته است.

درمورد بتهوون Beethoven گفته شده که زمانی که روی صحنه می‌رفته، مرد دیگری بوده، کاملاً متفاوت می‌شده. گوته Goethe گفته که وقتی بتهوون روی صحنه می‌رفت و ارکستر را رهبری می‌کرد مانند خدایان به نظر می‌رسید. نمی‌توان گفت که او يك انسان معمولی بوده. او ابداً انسان نبود؛ او يك ابرانسان می‌شد. طرز بودنش، طرزی که دست‌هایش را بلند می‌کرد، همه چیزش به ابرانسان می‌ماند. ولی وقتی که از صحنه بازمی‌گشت، يك انسان معمولی بود. مردی که روی صحنه بود، به نظر می‌رسید که توسط چیزی تسخیر شده است، گویی که دیگر بتهوون وجود نداشت و نیرویی دیگر وارد وجودش شده بود. وقتی که از صحنه پایین می‌آمد، بار دیگر، بتهوون انسان می‌گشت.

به این دلیل، شاعرها، موسیقی‌دان‌ها، هنرمندان بزرگ و افراد خلاق بیش از دیگران تنش دارند — زیرا دو نوع بودن دارند. انسان معمولی آن‌قدرها منقبض نیست زیرا همیشه یکسان وجود دارد: همیشه روی زمین است. ولی هنرمندان بزرگ جهش می‌کنند؛ آنان به ورای جاذبه‌ی زمین می‌روند. در لحظاتی خاص، آنان روی زمین نیستند، آنان بخشی از بشریت نیستند. آنان بخشی از دنیای بوداها می‌شوند — سرزمین بیداران. سپس، باردیگر به زمین باز می‌گردند. آنان دونقطه از هستی دارند؛ شخصیت آنان شکاف‌دار است.

پس هر هنرمند خلاق، هر هنرمند بزرگ به نوعی دیوانه است. تنش بسیار زیاد است! فضا و فاصله‌ی بین این دو نوع وجود بسیار عظیم است آنقدر عظیم که غیرقابل پل‌زدن است. گاهی او فقط يك انسان معمولی است؛ و گاهی هم

چون يك بودا است. او میان این دو نقطه تقسیم شده است، ولی او لمحاتی را دارد.

وقتی که می‌گویم خودشکوفایی، منظورم این نیست که تو باید شاعر یا موسیقی‌دانِ بزرگی بشوی. منظورم این است که باید انسانی تمام total man شوی. نمی‌گویم انسانی بزرگ، زیرا انسان بزرگ همیشه ناتمام partial است. بزرگی در هر چیز همیشه ناتمام بودن است. شخص همیشه در يك سو حرکت می‌کند و در بقیه‌ی بخش‌ها، در سایر ابعاد، همان که بوده می‌ماند — او يك‌وَری lopsided می‌گردد.

وقتی که می‌گویم انسانی تمام شو، منظورم این نیست که انسانی کبیر شو. منظورم این است که تعادل بوجود بیاور، مرکزیت پیدا کن، هم‌چون يك انسان ارضا شو — نه همچون يك موسیقی‌دان، نه هم چون يك شاعر، یا يك هنرمند بزرگ، بلکه همچون يك انسان. ارضا شدن مانند يك انسان یعنی چه؟ شاعر بزرگ به سبب شعر بزرگی که سروده، شاعری بزرگ است. موسیقی‌دان کبیر به سبب موسیقی‌بزرگی که خلق کرده، کبیر است. انسان بزرگ به سبب کارهای مشخصی که انجام داده، بزرگ است — شاید قهرمانی بزرگ باشد. انسان کبیر در هر جهتی که باشد، ناتمام است. بزرگی، همیشه ناقص و ناتمام است. برای همین است که در مقایسه با انسان‌های معمولی، انسان‌های بزرگ باید با تشویش‌های بیشتری روبه‌رو شوند.

انسان تمام کیست؟ منظور از انسان تمام whole man چیست؟ نخست این که، مرکزیت داشته باش؛ بدون مرکز زندگی نکن. تو در این لحظه، چیزی هستی و در لحظه‌ی بعد، چیزی دیگر. مردم نزد من می‌آیند و من عموماً از آنان می‌پرسم، "مرکزت را در کجا احساس می‌کنی؟ در قلب، در سر، در ناف، کجا؟ در مرکز جنسی؟ کجا؟ مرکزت را در کجا احساس می‌کنی؟"

آنان عموماً می‌گویند، "گاهی در سر، گاه در قلب و گاهی ابدآن را احساس نمی‌کنم." پس من از آنان می‌خواهم که همانجا، چشمانشان را ببندند و همین حالا مرکز را احساس کنند. در بیشتر مواقع چنین روی می‌دهد: آنان می‌گویند، "همین حالا، من احساس می‌کنم که مرکز من در سرم هست." ولی لحظه‌ای بعد آنان آنجا نیستند. آنان می‌گویند "من در قلب هستم." و لحظه‌ای بعد، مرکز جابه‌جا می‌شود و آنان در جایی دیگر هستند، در مرکز جنسی و یا جایی دیگر.

حقیقت این است که تو مرکزیت نداری؛ تو فقط موقتاً مرکزیت داری. هر لحظه، مرکز خودش را دارد، پس تو به تعویض مرکز ادامه می‌دهی. وقتی که ذهن عمل می‌کند، احساس می‌کنی که سر مرکز است. وقتی که عاشق باشی، احساس می‌کنی که قلب مرکز است. وقتی که هیچ کار بخصوصی انجام نمی‌دهی، تو سردرگم می‌شوی، نمی‌توانی پیدا کنی که مرکزت کجاست. زیرا فقط وقتی می‌توانی مرکز را پیدا کنی که مشغول انجام کار یا چیزی باشی. آن وقت بخش مخصوصی از بدن، مرکز می‌شود. ولی خودت مرکزیت نداری. وقتی که کاری نمی‌کنی، نمی‌توانی مرکز

وجود خودت را پیدا کنی.

انسان تمام مرکزیت دارد. هرکاری که انجام دهد، در آن مرکز باقی می‌ماند. اگر ذهنش مشغول کار باشد، اگر مشغول تفکر باشد؛ فکرکردن در سradامه دارد، ولی او در ناف مستقر باقی می‌ماند. مرکز هیچگاه از دست نمی‌رود. او از سر استفاده می‌کند، ولی هرگز به آنجا حرکت نمی‌کند. او از قلب استفاده می‌کند، ولی هرگز به قلب حرکت نمی‌کند. همه چیز وسیله می‌شوند، ولی او در مرکز خودش مستقر باقی می‌ماند.

دوم اینکه، او متعادل است. البته، وقتی کسی مرکزیت داشته باشد، تعادل هم خواهد داشت. زندگی او یک تعادل عمیق است. او هیچگاه یک سویه نیست، هرگز در افراط و تفریط نیست — در وسط باقی می‌ماند. بوداین را "راه میانه" خوانده.

انسانی که مرکزیت ندارد، همیشه به افراط و تفریط کشیده می‌شود. وقتی غذا می‌خورد، یا روزه می‌گیرد و یا پرخوری می‌کند؛ ولی درست غذا خوردن برایش ممکن نیست. روزه گرفتن آسان است و پرخوری اشکالی ندارد. او می‌تواند در دنیا درگیر باشد و یا اینکه دنیا را ترک کند — ولی هرگز نمی‌تواند متعادل باشد. او هرگز نمی‌تواند در وسط قرار بگیرد. زیرا اگر تو مرکزیت نداشته باشی، نمی‌دانی که وسط چیست.

کسی که مرکزیت دارد، در همه چیز همیشه در وسط است و هرگز در افراط و تفریط نیست. بودا می‌گوید که روش خوراک خوردن او صحیح است: نه پرخوری است و نه روزه گرفتن. کار او صحیح است: نه پرکاری است و نه کم‌کاری. هرچه که باشد، همیشه متعادل است.

پس، انسانی که به شکوفایی خویشش رسیده: نخست، مرکزیت دارد و دوم، متعادل خواهد بود.

سوم: اگر این دو چیز وجود داشته باشند — مرکزیت و تعادل — بسیاری چیزها به دنبال خواهند آمد. او همیشه در راحتی خواهد بود. موقعیت هرچه که باشد، این راحت بودن گم نمی‌شود. می‌گوییم که موقعیت هرچه می‌خواهد باشد بی‌قید و شرط. زیرا کسی که پیوسته در مرکز وجودش باشد، همیشه راحت خواهد بود. حتی اگر مرگ هم بیاید، او راحت خواهد بود. او مرگ را همچون هر میهمان دیگر، پذیرا خواهد بود. اگر مصیبت بیاید، او پذیرای آن خواهد بود. هراتفاقی که بیفتد، نمی‌تواند او را از مرکزش جابه‌جا کند. این راحت بودن نیز یک محصول جانبی از مرکزیت داشتن است.

برای چنین انسانی، هیچ چیز بی‌اهمیت نیست و هیچ چیز بزرگ نیست. همه چیز زیبا، الهی و مقدس خواهد بود — همه چیز! هرکاری که انجام دهد، هرچه که باشد، اهمیت‌غایی دارد — گویی که اهمیت آن‌غایی است. هیچ چیز بی‌اهمیت و جزئی نیست. او نخواهد گفت "این بی‌اهمیت است و آن عظیم است." درواقع، برای او هیچ چیز

بزرگ و هیچ چیز کوچک و بی‌مقدار نیست. این لمس اوست که اهمیت دارد. انسان خودشکفته، انسان متعادل و مرکزیت یافته، همه چیز را دگرگون می‌سازد. همان تماس او همه چیز را عظیم می‌کند.

اگر يك بودا را مشاهده کنی، خواهی دید که او راه می‌رود و عاشق راه‌رفتن است. اگر به بودگایا Bodhgaya — جایی که بودا به اشراق رسید — و به ساحل رود نیرانجانا Niranjana بروی — جایی که بودا زیر درخت بودی Bodhi نشسته بود — خواهی دید که جای پاهای او را علامت زده اند. او يك ساعت مراقبه می‌کرد و سپس در اطراف پیاده روی می‌کرد. در ادبیات بودایی به این چاکرامان chakraman می‌گویند. او زیر درخت می‌نشست و سپس راه می‌رفت. ولی او با وقاری خاص راه می‌رفت، گویی که در مراقبه است.

کسی از بودا پرسید، "چرا چنین می‌کنی؟ گاهی با چشمان بسته می‌نشینی و مراقبه می‌کنی، و سپس راه می‌روی." بودا گفت، "برای ساکت بودن، نشستن آسان است، پس من راه می‌روم. ولی من همان سکوت را باخودم حمل می‌کنم. من می‌نشینم، ولی در درون یکسان هستم — ساکت. من راه می‌روم، ولی در درون یکسان هستم — ساکت."

کیفیت درونی یکسان است. . . وقتی يك بودا با امپراطور برخورد می‌کند همان است که وقتی با يك گدا ملاقات می‌کند؛ کیفیت درونش یکسان است. وقتی با گدا ملاقات می‌کند، او تغییری نمی‌کند؛ وقتی با يك امپراطور برخورد می‌کند، او تغییر نمی‌کند؛ او یکسان باقی می‌ماند. گدا برای او "هیچ‌کس" نیست و امپراطور برایش "کسی" نیست. و درواقع، وقتی امپراطوران با بودا برخورد می‌کنند، احساس گدای بودن می‌کنند و وقتی گدایان با او ملاقات می‌کنند، احساس امپراطور بودن می‌کنند. کیفیت بودا یکسان باقی می‌ماند.

وقتی بودا زنده بود، هر روز صبح به مریدانش می‌گفت، "اگر پرسشی دارید، برسید."

صبح روزی که مرگش فرارسید همان کار را کرد. مریدان را فراخواند و گفت، "حالا اگر پرسشی دارید، می‌توانید برسید. و به یاد داشته باشید که این آخرین روز است. قبل از اینکه امروز تمام شود، من نخواهم بود." رفتار او یکسان بود. این آخرین روز زندگی او بود، ولی او همان بود که همیشه بود. درست مانند روزهای پیش، او گفت، "خوب، اگر می‌خواهید چیزی برسید، برسید، ولی این آخرین روز است."

لحن گفتار او همان بود، ولی مریدان شروع به گریستن کردند. آنان فراموش کردند که چیزی برسند. بودا گفت، "چرا گریه می‌کنید؟ اگر در روزهای دیگر گریه می‌کردید، اشکالی نداشت، ولی امروز، آخرین روز است. من تا شامگاه دیگر نخواهم بود، پس وقت را با گریستن هدر ندهید. می‌توانید روز دیگر گریه کنید، اشکالی نخواهد داشت، ولی امروز وقتتان را با گریه کردن هدر ندهید. چرا گریه می‌کنید؟ اگر پرسشی دارید، برسید." او در زندگی و در

مرگ یکسان بود.

پس نکته‌ی سوم این‌که انسان خودش گفته، راحت است. زندگی و مرگ یکسان هستند؛ سرور و رنج یکسان هستند. هیچ چیز او را مختل نمی‌کند، هیچ چیز او را از وطنش، از مرکزش به در نمی‌کند. تو نمی‌توانی چیزی را به این انسان اضافه کنی. نمی‌توانی چیزی را از او بگیری — او ارضاشده است. هر نفس او یک نفس ارضاشده است، ساکت، مسرور. او رسیده است. او به وجود و هستی خویش رسیده است؛ او همچون انسانی تمام شکوفا شده.

این يك شكوفایی ناقص و نیمه نیست. بودا شاعری بزرگ نیست. البته، هرچه که بگوید شعر است. او ابدآشاعر نیست، ولی حتی اگر راه برود و حرکت کند، همان شعر است. او نقاش نیست، ولی هرگاه که سخن بگوید، هرچه که بگوید، نقاشی است. او موسیقی‌دان نیست، ولی تمامی وجودش عالی‌ترین موسیقی است. انسانی که به تمامیت وجودش دست یافته باشد، انسانی رسیده است. پس اینک، هرکاری که بکند یا نکند، حتی اگر در سکوت نشسته باشد و کاری نکند، حضورش کار می‌کند، می‌آفریند؛ حضور او خلّاقه است.

تانترا به رشد ناقص و نیمه توجهی ندارد. تانترا به تمامیت وجودت علاقه‌مند است. پس سه نکته‌ی اساسی وجود دارد: تو باید مرکزیت داشته، ریشه‌یافته و متعادل باشی — البته بدون هیچ کوشش. اگر نیاز به تلاش داشته باشی، متعادل نیستی. و تو باید در آسایش باشی — آسوده در کائنات، در وطن با جهان هستی. و آنگاه چیزهای بسیاری به دنبال خواهند آمد. این يك نیاز اساسی است، زیرا اگر این نیاز ارضا نشده باشد، تو فقط در نام انسان هستی. تو به عنوان يك امکان، انسان هستی، نه يك انسان محقق شده. تو می‌توانی انسان باشی، تو توانش را داری، ولی این امکان و توان باید به فعلیت درآید و محقق گردد.

تعمّق، تمرکز و مراقبه

پرسش: لطفاً تعمّق، تمرکز، و مراقبه را شرح دهید.

تعمّق و تمرکز دو روند ذهنی هستند. چگونه روندهای ذهنی می‌توانند برای رسیدن به حالت بی‌ذهنی کمک کنند؟ پاسخ: تعمّق contemplation یعنی تفکر جهت‌دار. ما همه فکر می‌کنیم؛ این تعمّق نیست. تفکر ما فاقد جهت و مبهم است و ما را به جایی رهبری نمی‌کند. درحقیقت، تفکر ما، تعمّق نیست، بلکه همانگونه که فرویدی‌ها Freudians می‌گویند، تداعی association است. يك فکر، به فکر دیگر راهنمایی می‌کند، بدون اینکه از جانب تو جهتی برای آن وجود داشته باشد. خود فکر به دلیل تداعی به فکر دیگری منجر می‌شود.

تو سگی را می بینی که از خیابان گذر می کند. لحظه ای که سگ را می بینی، ذهنت شروع می کند به تفکر در مورد سگ ها. و آنگاه ذهن تداعی های فراوان دارد. وقتی که کودک بودی از سگی مشخص می ترسیدی. آن سگ به یادت می آید و سپس کودکیت تداعی می شود. سپس سگ ها فراموش می شوند و رویای روزانه در مورد کودکی شروع می شود. و آن گاه، کودکی به چیزهای دیگر مرتبط می شود و تو در دایره ای حرکت می کنی.

هرگاه که راحت هستی، شروع کن در افکارت به رفتن به عقب، که افکار از کجا آمده اند. به عقب برو، گام ها را به عقب تعقیب کن. آنگاه می بینی که فکر دیگری وجود داشت، و آن فکر به این فکر منتهی شد. و ارتباط این ها منطقی نیست، زیرا چگونه یک سگ در خیابان تو را به یاد کودکی ات می اندازد؟

ارتباطی منطقی بین افکار نیست — تنها یک تداعی در ذهن تو است. اگر من از همان خیابان عبور کنم، آن سگ مرا به یاد کودکی ام نمی اندازد، چیز دیگری به خاطر من خواهد آمد. در یک شخص سوم، چیزی دیگر تداعی خواهد شد. هرکس، زنجیره های تداعی در ذهنش دارد.

هر واقعه، در هر شخص به این زنجیره های تداعی مرتبط می گردد. آن گاه ذهن مانند یک کامپوتر مشغول کار می شود. آن وقت یک چیز، به چیز دیگری راهنمایی می کند و آن چیز، به چیزی دیگر. و این روند ادامه دارد و تو در تمام روز همین کار را می کنی.

روی یک صفحه کاغذ، با صداقت، هرآنچه را که به ذهنت می آید بنویس. فقط از اینکه در ذهنت چه می گذرد شگفت زده خواهی شد. رابطه ای بین دو فکر وجود ندارد و تو به این نوع تفکر ادامه می دهی. آیا این را تفکر می خوانی؟ این تنها تداعی یک فکر است با فکری دیگر، و این افکار خودشان، خودشان را هدایت می کنند. . . . تو به وسیله این افکار هدایت می شوی. تفکر، زمانی تعمق می شود که حرکت آن از طریق تداعی نباشد، بلکه جهت دار باشد. تو روی مشکل معینی مشغول کار هستی: آن گاه تمام تداعی ها را کنار می گذاری. تو فقط روی همان مسأله کار می کنی، تو به ذهنت جهت می دهی. ذهن می کوشد که به راه های فرعی بگریزد و به هر بهانه ای تداعی کند. تو تمام راه های فرعی را بر آن می بندی و ذهنت را فقط در یک جهت به کار می گیری.

یک ریاضی دان یا منطق دان و یا دانشمندی که روی موضوع خاصی کار می کند، در حال تعمق است. شاعر روی یک گل تعمق می کند. آن گاه، تمام دنیا بیرون نگه داشته می شود و فقط آن گل و شاعر باقی می ماند و او با گل حرکت می کند. چیزهای زیادی در مسیرهای فرعی جلب نظر می کنند، ولی او به ذهنش اجازه نمی دهد که جای دیگری برود. ذهن در یک خط و یک جهت حرکت می کند. این، تعمق است.

پایه ی علم، تعمق است. هرگونه تفکر منطقی، تعمق است: فکری جهت دار، تفکر هدایت شده. تفکر معمولی

مسخره است. تعمق، منطقی و عقلایی است.

و سپس، تمرکز concentration است. تمرکز، ماندن در يك نقطه است. تفکر کردن نیست، تعمق نیست. تمرکز، درحقیقت، بودن در يك نقطه است، بدون اینکه به ذهن اجازه‌ی حرکت بدهی. در تفکر معمولی، ذهن همچون دیوانه‌ای حرکت می‌کند. در تعمق، دیوانه هدایت و راهبری می‌شود، او نمی‌تواند به جایی بگریزد. در تمرکز، ذهن اجازه‌ی حرکت ندارد. در تفکر معمولی ذهن مجاز است که به هرکجا که مایل است برود؛ در تعمق، اجازه دارد فقط به برخی از جاها برود؛ در تمرکز، ذهن اجازه‌ی حرکت ندارد، فقط باید در يك نقطه بماند. تمام انرژی، تمام حرکت بازمی‌ایستد و به يك نقطه می‌چسبد.

یوگا به تمرکز علاقه دارد، ذهن معمولی به تفکر هدایت نشده علاقه‌مند است و ذهن علمی به تعمق. ذهن یوگایی تفکرش را روی نقطه‌ای خاص تثبیت می‌کند؛ هیچ حرکتی مجاز نیست.

و آن‌گاه، مراقبه meditation است. در تفکر معمولی، ذهن مجاز است به هر جا برود؛ در تعمق، تنها مجاز است در يك جهت حرکت کند، سایر جهات بسته است.

در تمرکز، حتی در يك جهت نیز مجاز به حرکت نیست؛ ذهن فقط اجازه دارد در يك نقطه بماند.

و در مراقبه، ذهن ابداً مجاز نیست. مراقبه یعنی بی‌ذهنی.

چهار مرحله وجود دارد: تفکر معمولی، تعمق، تمرکز و مراقبه.

مراقبه یعنی بی‌ذهنی no-mind — حتی تمرکز نیز مجاز نیست. خودِ ذهن مجاز به بودن نیست! برای همین است که ذهن نمی‌تواند مراقبه را به‌چنگ آورد. ذهن تا مرحله‌ی تمرکز را درک می‌کند. ذهن می‌تواند تمرکز را بفهمد؛ ولی قادر به درک مراقبه نیست. در اینجا، ذهن ابداً مجاز نیست. در تمرکز، ذهن مجاز است که در يك نقطه باشد. در مراقبه، حتی آن نقطه نیز گرفته شده. در تفکر معمولی، فقط يك جهت باز است. در تمرکز فقط يك نقطه باز است — جهت وجود ندارد. در مراقبه، حتی آن نقطه نیز باز نیست: ذهن مجاز به بودن نیست.

تفکر معمولی، حالت معمولی ذهن است، و مراقبه والاترین حالت ممکن است. پست‌ترین حالت، تداعی و تفکر معمولی است و والاترین، اوج، مراقبه یا بی‌ذهنی است.

... تعمق و تمرکز دو روند ذهنی هستند. چگونه روندهای ذهنی می‌توانند برای رسیدن به حالت بی‌ذهنی کمک کنند؟

این پرسشی مهم است. ذهن می‌پرسد که ذهن چگونه می‌تواند به ورای ذهن برود؟ چگونه يك روند ذهنی می‌تواند

برای رسیدن به چیزی که از ذهن نیست کمک کند؟ به نظر متناقض می‌رسد. چگونه ذهن می‌تواند تلاش کند و بکوشد که حالتی را ایجاد کند که ذهن نیست؟

سعی کن بفهمی: وقتی که ذهن وجود دارد، چه چیزی هست؟ روندی از تفکر. وقتی که بی‌ذهنی باشد، چه چیزی وجود دارد؟ هیچ روند تفکری وجود ندارد. اگر به کاستن روند ذهنی ادامه دهی، اگر به محلول کردن تفکرات ادامه دهی، رفته‌رفته، به تدریج، به بی‌ذهنی می‌رسی.

ذهن یعنی فکرکردن؛ بی‌ذهنی یعنی فکر نکردن. و ذهن می‌تواند کمک کند. ذهن می‌تواند در خودکشی کمک کند. می‌توانی خودکشی کنی؛ تو هرگز نمی‌پرسی که مردی که زنده است چگونه می‌تواند کمک کند که بمیرد، تو می‌توانی به مردن خودت کمک کنی و تو زنده هستی. ذهن می‌تواند به بی‌ذهنی کمک کند. چگونه ذهن می‌تواند کمک کند؟ اگر روند تفکر شدیدتر و شدیدتر شود، آنگاه از ذهن به ذهن بیشتر پیشروی می‌کنی. اگر شدت روند ذهنی کمتر و کمتر شود، اگر از آن کاسته شود و آهسته‌تر گردد، تو به پیشروی به سوی بی‌ذهنی کمک خواهی کرد. بستگی به خودت دارد. و ذهن می‌تواند به تو یاری بدهد، زیرا حقیقتاً، ذهن کاری است که تو هم‌اینک با آگاهی خودت انجام می‌دهی. اگر آگاهی را تنها بگذاری، اگر هیچ‌کاری با آن انجام ندهی، آنوقت در مراقبه خواهی بود.

پس دو امکان وجود دارد: یا اینکه به تدریج و به آهستگی تو از ذهن و فعالیت آن می‌کاهی. اگر یک درصد کاهش بدهی، آنوقت در درونت، نودوندرصد ذهن داری و یک درصد بی‌ذهنی. گویی که برخی از وسایل را از اتاقت بیرون برده‌ای و فضایی در آنجا خالی کرده‌ای، آنوقت اثاث بیشتری را بیرون می‌بری و فضای بیشتری خلق می‌کنی. وقتی که تمام وسایل را از اتاق بیرون ببری، تمام اتاق به فضای خالی تبدیل می‌شود.

درواقع، با بیرون بردن وسایل، تو فضای بیشتری خلق نکرده‌ای، فضا از قبل آنجا بوده است. آن فضا توسط وسایل درون اتاق اشغال شده بود. وقتی که وسایل را خارج کردی، فضایی از بیرون آورده نمی‌شود؛ فضا از قبل آنجا بوده، فقط توسط وسایل اشغال شده بود. تو وسایل را بیرون بردی و فضا را بازپس گرفتی. در عمق، ذهن فضایی است که توسط افکار اشغال شده. اگر فکری را خارج کنی، فضا ایجاد می‌شود — یا کشف می‌گردد، یا بازپس گرفته می‌شود. اگر به تخلیه‌ی افکار ادامه دهی، رفته‌رفته فضای خودت را بازپس می‌گیری. این فضا مراقبه است. این کار را می‌توان هم به تدریج انجام داد و هم ناگهانی. نیازی نیست که برای زندگانی‌های متعدد به بیرون بردن وسایل اتاق ادامه بدهی، زیرا مشکلاتی وجود دارند. وقتی شروع به تخلیه‌ی وسایل می‌کنی، یک درصد فضا ایجاد می‌شود و نودوندرصد فضا اشغال شده است.

آن نودوندرصد فضای اشغال شده، احساس خوبی در مورد آن یک درصد نخواهد داشت؛ سعی می‌کند آن را پُر کند.

پس شخص به آهستگی افکار را می‌کاهد و سپس باردیگر افکاری تازه می‌آفریند.

در صبح، تو برای مدتی به مراقبه می‌نشینی؛ تو روند افکار را آهسته می‌کنی. سپس به بازار می‌روی و آن‌گاه، جریانی سریع از افکار هجوم می‌آورند. آن فضا باردیگر پر می‌گردد. روز بعد، بازهم همین کار را می‌کنی و همه روز، به این کار ادامه می‌دهی — چیزهایی را بیرون می‌ریزی و باردیگر، از آن‌ها دعوت می‌کنی.

تو همچنین می‌توانی به یک‌باره و ناگهانی تمام وسایل را دور بیندازی. این تصمیم خودت است. این کاری دشوار است، زیرا تو به وسایل عادت کرده‌ای. شاید بدون وسایل احساس راحتی نکنی؛ شاید نمی‌دانی که با آن فضای خالی چه کنی. شاید حتی از رفتن به آن فضا وحشت داشته باشی. تو هیچگاه در چنان آزادی حرکت نکرده‌ای.

ذهن یک شرطی‌شدگی است. ما به افکار عادت کرده‌ایم. آیا هیچگاه مشاهده کرده‌ای — اگر نه، این بار مشاهده کن — که ما همه روز، همان افکار را تکرار می‌کنیم؟ تو همچون صفحه‌ی گرامافون هستی، و نه یک صفحه‌ی تازه، بلکه کهنه. تو به تکرار افکار ادامه می‌دهی. چرا؟ فایده‌اش چیست؟ فقط یک فایده دارد: فقط یک عادت کهنه است؛ تو احساس می‌کنی که کاری انجام می‌دهی.

تو درازکشیده‌ای و منتظری که خوابت ببرد، ولی همان افکار هر روزه تکرار می‌شوند. چرا چنین می‌کنی؟ این کار به نوعی کمک می‌کند. عادت کهنه، شرطی‌شدگی‌ها کمک می‌کنند. کودک نیاز به اسباب‌بازی دارد. اگر به او اسباب‌بازی بدهی، به خواب می‌رود؛ آنوقت می‌توانی اسباب‌بازی را دور کنی. ولی اگر اسباب‌بازی نباشد، کودک خوابش نمی‌برد. این یک شرطی‌شدگی است. لحظه‌ای که اسباب‌بازی را به او بدهی، چیزی در ذهن او شروع به کار می‌کند. اینک او آماده‌ی خوابیدن می‌شود.

همین اتفاق برای تو نیز می‌افتد. اسباب‌بازی‌ها تفاوت دارند. کسی تا ذکر "راما، راما، راما. . ." را انجام ندهد، خوابش نمی‌برد! این یک اسباب‌بازی است. اگر ذکرش را بگویی — "راما، راما، راما. . ." اسباب‌بازی به او داده شده؛ می‌تواند به خواب رود.

تو در اتافی جدید مشکل خوابت می‌برد. اگر عادت داشته باشی که بالباس مشخصی بخوابی، آنوقت همه شب به آن لباس نیاز خواهی داشت. روان‌شناسان می‌گویند که اگر کسی به پوشیدن لباس خواب عادت داشته باشد، خوابیدن بدون لباس خواب برایش مشکل خواهد بود. اگر تو هرگز برهنه نخوابیده باشی و از تو بخواهند که بدون لباس بخوابی، خوابت نخواهد برد. چرا؟ رابطه‌ای بین برهنگی و خواب وجود ندارد، ولی برای تو رابطه‌ای هست، یک عادت کهنه. انسان با عادات کهنه احساس رفاه و راحتی می‌کند.

الگوهای فکری نیز فقط عادت هستند. تو احساس راحتی می‌کنی — همان افکار، همه روز، همان مسیر. تو احساس

می‌کنی که همه چیز روبه راه است.

مشکل در اینجاست که تو روی افکار سرمایه‌گذاری کرده‌ای. وسایل اتاق تو فقط آشغال نیستند که دورشان بریزی، تو چیزهای بسیار بسیار زیادی را در آن‌ها سرمایه‌گذاری کرده‌ای. ولی می‌توان تمامی وسایل را بی‌درنگ بیرون ریخت، این کار می‌تواند انجام شود! روش‌های ناگهانی وجود دارند که ما در موردشان سخن خواهیم گفت. تو در همین لحظه، بلافاصله می‌توانی از تمام وسایل ذهنی خودت آزاد شوی. ولی آن وقت تو ناگهان خالی و تخلیه می‌شوی، و نخواهی دانست که کیستی. اینک تو نمی‌دانی که چه کنی، زیرا برای نخستین بار الگوهای قدیمی تو وجود ندارند. این ضربه شاید بسیار ناگهانی باشد. شاید حتی همی‌ری، و شاید دیوانه شوی.

برای همین است که از روش‌های ناگهانی استفاده نمی‌شود. تا زمانی که شخص آماده نباشد، روش‌های ناگهانی به کار برده نمی‌شوند. شخص ممکن است ناگهان دیوانه شود، زیرا ممکن است تمام مهارت‌هایش را از دست بدهد. گذشته بلافاصله فرو می‌ریزد، و وقتی گذشته ناگهان از بین برود، تو تصویری از آینده نخواهی داشت، زیرا آینده همیشه از روی گذشته متصور می‌شده.

فقط حال باقی می‌ماند، و تو هرگز در حال نبوده‌ای. تو یا در گذشته بوده‌ای و یا در آینده. پس، وقتی تو برای نخستین بار فقط در زمان حال قرار گرفته‌ای، احساس می‌کنی که دیوانه شده‌ای و جنون گرفته‌ای. برای همین است که تا وقتی که در مکتبی کار نکرده باشی، تا با مرشدی در گروه کار نکنی، تا وقتی که تمام‌خودت را وقف چنین راهی نکرده باشی، تا وقتی که تمام زندگی‌ت را وقف مراقبه نکرده باشی، از روش‌های ناگهانی استفاده نمی‌شود.

پس روش‌های تدریجی خوب هستند. آن‌ها مدت زمان زیادی طول می‌کشند، ولی رفته‌رفته تو به آن فضا عادت خواهی کرد. تو شروع می‌کنی به احساس کردن آن فضا، زیبایی و سرور آن، و سپس وسایل تو آهسته‌آهسته از اتاق تخلیه می‌شود.

پس روش تدریجی این است که از تفکر معمولی به تعمق کردن بیایی واز تعمق به تمرکز. و خوب است که از تمرکز به مراقبه جهش کنی. آنوقت تو به آهستگی حرکت می‌کنی و در هرگام زمین را زیر پایت احساس می‌کنی. و هرگاه در یک مرحله خوب ریشه‌پیدا کردی، فقط آن وقت گام بعدی را بردار. این یک جهش نیست، یک رشد تدریجی است.

پس چهار مرحله و چهار گام وجود دارد: تفکر معمولی، تعمق، تمرکز و مراقبه.

ناف، قلب و سر

پرسش: آیا رشد و توسعه مرکز ناف، کاملاً جدا و آزاد از رشد مراکز قلب و سر انجام می‌شود، یا که مرکز ناف هم زمان با قلب و سر رشد پیدا می‌کند؟
و همچنین، لطفاً شرح دهید که آموزش و انجام تکنیک‌های مرکز ناف، چه تفاوتی با آموزش و تکنیک‌های مراکز قلب و سر دارند؟

پاسخ: يك نکته اساسی باید درك شود: مراکز قلب و سر قابل پرورش هستند، ولی مرکز ناف، چنین نیست. مرکز ناف فقط باید کشف شود؛ نه اینکه پرورش و توسعه یابد.

مرکز ناف پیشاپیش وجود دارد؛ بایدعیان و کشف شود. این مرکز کاملاً پرورش یافته وجود دارد و تو نباید آن را توسعه بدهی. مراکز قلب و سر را باید پرورش داد. آن‌ها را نباید کشف کرد، فقط باید پرورش بیابند. جامعه، فرهنگ، تربیت و شرطی‌شدگی به پرورش آن‌ها کمک می‌کنند.

ولی تو با مرکز ناف به دنیا آمده‌ای. تو بدون مرکز ناف نمی‌توانی زنده باشی. بدون مرکز قلب می‌توانی باشی، بدون مرکز سر می‌توانی باشی. این‌ها الزامی نیستند؛ داشتن آن‌ها خوب است، ولی بدون آن‌ها می‌توانی باشی. زندگی بدون آن‌ها بسیار دشوار خواهد بود، ولی بدون آن‌ها می‌توانی وجود داشته باشی. ولی بدون مرکز ناف نمی‌توانی باشی. این فقط يك الزام نیست، زندگی تو است.

پس برای توسعه‌ی مرکز قلب تکنیک‌هایی وجود دارد — چگونه در عشق رشد کنی، چگونه حساسیت‌هایت را پرورش دهی، چگونه ذهن حساس‌تری داشته باشی.

همچنین تکنیک‌هایی وجود دارند که چگونه عقلانی‌تر و منطقی‌تر شوی. منطق و عاطفه را می‌توان پرورش داد، ولی هستی قابل پرورش نیست، پیشاپیش وجود دارد؛ باید آن را کشف کرد.
نکات بسیاری از این حادث می‌شوند.

يك: شاید برای تو داشتن ذهن و استعدادی هم‌چون اینشتن ممکن نباشد، ولی می‌توانی يك بودا شوی. اینشتن يك مرکز ذهنی است که در کامل‌ترین درجه، عمل می‌کند.

و یا مجنون Majnu، در مرکز قلب به بهترین وجه عمل می‌کند. شاید ممکن نباشد که تو مانند مجنون شوی، ولی می‌توانی يك بودا بشوی، زیرا بودا سرشتی buddhahood را نمی‌توان در تو پرورش داد، پیشاپیش در تو وجود دارد.

طبیعت بودا داشتن با مرکز اصلی سروکار دارد — مرکز ناف.

این مرکز، پیشاپیش وجود دارد. تو از قبل بودا هستی، فقط از آن ناهشیاری.

تو پیشاپیش يك اينستن نیستی. باید بکوشی، و آن‌گاه نیز ضمانتی نیست که چنان شوی. تضمینی وجود ندارد، زیرا در حقیقت به نظر غیرممکن می‌رسد. چرا به نظر غیرممکن می‌رسد؟

زیرا پرورش سَری مانند اینستن به همان رشد نیاز دارد، همان محیط، همان آموزشی که او دیده بود. این را نمی‌توان تکرار کرد، زیرا غیرقابل تکرار است. نخست باید همان والدین را بیابی، زیرا آموزش از درون رَجَم آغاز می‌گردد. یافتن مادر و پدری یکسان با او غیرممکن است.

چگونه می‌توانی همان والدین، همان تاریخ تولد، همان خانه، همان محیط و همان دوستان را پیدا کنی؟ باید زندگی اینشتن را عیناً تکرار کنی و این غیرممکن است. حتی اگر يك مورد را از دست بدهی، انسانی متفاوت خواهی داشت.

پس این کار غیرممکن است. هر فرد تنها يك بار به این دنیا می‌آید، زیرا همان موقعیت را نمی‌توان تکرار کرد. همان موقعیت، پدیده‌ای بسیار بزرگ است. یعنی که همان دنیا، در همان لحظه! این غیرممکن است. و تو اینجا هستی، پس هرکاری که انجام دهی، گذشته‌ی تو در آن خواهد بود. تو نمی‌توانی اینشتن بشوی. فردیت را نمی‌توان تکرار کرد.

بودا يك فردیت نیست، بودا يك پدیده است. هیچ عامل فردی معنی دار نیست؛ فقط بودن تو کافی است که تو يك بودا باشی. مرکز ناف پیشاپیش آنجاست و عمل می‌کند؛ تو باید آن را کشف کنی. پس تکنیک‌های مربوط به قلب، برای پرورش چیزی هستند و تکنیک‌های مربوط به ناف، برای کشف و عیان کردن هستند. تو باید کشف کنی. تو از قبل بودا هستی، تو فقط باید واقعیت را بشناسی.

پس دو نوع نوع اشخاص وجود دارند — بوداهایی که می‌دانند بودا هستند و بوداهایی که نمی‌دانند بودا هستند. ولی همه بودا هستند.

تاجایی که به جهان هستی مربوط می‌شود، همه یکسان هستند. کمونیسم تنها در هستی وجود دارد، در هر جای دیگر مسخره است. هیچ‌کس باهم برابر نیست، نابرابری در هر چیز دیگر، اساسی است. پس اگر بگویم که تنها مذهب است که به سوی کمونیسم هدایت می‌کند، به نظر متناقض می‌رسد. ولی منظور من این نوع کمونیسم است: این کیفیت ژرف از هستی، از بودن.

در این نوع هستی، تو با بودا و با کریشنا برابری، ولی دو نفر به هیچ وجه دیگر باهم برابر نیستند. تاجایی که به زندگی بیرونی مربوط می‌شود، نابرابری نکته‌ای اساسی است؛ برابری فقط در دنیای درونی اساسی است. پس این یک صد و دوازده تکنیک، در واقع برای پرورش مرکز ناف نیستند؛ بلکه برای کشف و هویدا کردن آن هستند. برای این است که گاهی فرد بطور ناگهانی و دفعتاً بودا می‌گردد. زیرا مسأله، آفریدن چیزی نیست. اگر بتوانی به خودت نگاه کنی، اگر بتوانی به ژرفای وجودت بروی، هرآنچه که نیاز داری پیشاپیش وجود دارد. پس تنها پرسش این است که چگونه به آن مرکزی پرتاب شوی که در آن جا، تو پیشاپیش بودا هستی. مراقبه به تو کمک نمی‌کند که بودا باشی، بلکه به تو کمک می‌کند که از بودا سرشتی خودت آگاه شوی.

ناف، قلب و سر

پرسش: آیا رشد و توسعه مرکز ناف، کاملاً جدا و آزاد از رشد مراکز قلب و سر انجام می‌شود، یا که مرکز ناف هم زمان با قلب و سر رشد پیدا می‌کند؟
و همچنین، لطفاً شرح دهید که آموزش و انجام تکنیک‌های مرکز ناف، چه تفاوتی با آموزش و تکنیک‌های مراکز قلب و سر دارند؟

پاسخ: یک نکته اساسی باید درک شود: مراکز قلب و سر قابل پرورش هستند، ولی مرکز ناف، چنین نیست. مرکز ناف فقط باید کشف شود؛ نه اینکه پرورش و توسعه یابد.

مرکز ناف پیشاپیش وجود دارد؛ بایدعیان و کشف شود. این مرکز کاملاً پرورش یافته وجود دارد و تو نباید آن را توسعه بدهی. مراکز قلب و سر را باید پرورش داد. آن‌ها را نباید کشف کرد، فقط باید پرورش بیابند. جامعه، فرهنگ، تربیت و شرطی‌شدگی به پرورش آن‌ها کمک می‌کنند.

ولی تو با مرکز ناف به دنیا آمده‌ای. تو بدون مرکز ناف نمی‌توانی زنده باشی. بدون مرکز قلب می‌توانی باشی، بدون مرکز سر می‌توانی باشی. این‌ها الزامی نیستند؛ داشتن آن‌ها خوب است، ولی بدون آن‌ها می‌توانی باشی. زندگی بدون آن‌ها بسیار دشوار خواهد بود، ولی بدون آن‌ها می‌توانی وجود داشته باشی. ولی بدون مرکز ناف نمی‌توانی

باشی. این فقط يك الزام نیست، زندگی تو است.

پس برای توسعه‌ی مرکز قلب تکنیک‌هایی وجود دارد — چگونه در عشق رشد کنی، چگونه حساسیت‌هایت را پرورش دهی، چگونه ذهن حساس‌تری داشته باشی.

همچنین تکنیک‌هایی وجود دارند که چگونه عقلانی‌تر و منطقی‌تر شوی. منطقی و عاطفه را می‌توان پرورش داد، ولی هستی قابل پرورش نیست، پیشاپیش وجود دارد؛ باید آن را کشف کرد.

نکات بسیاری از این حادث می‌شوند.

يك: شاید برای تو داشتن ذهن و استعدادی هم چون اینشتن ممکن نباشد، ولی می‌توانی يك بودا شوی. اینشتن يك مرکز ذهنی است که در کامل‌ترین درجه، عمل می‌کند.

و یا مجنون Majnu، در مرکز قلب به بهترین وجه عمل می‌کند. شاید ممکن نباشد که تو مانند مجنون شوی، ولی می‌توانی يك بودا بشوی، زیرا بودا سرشتی buddhahood را نمی‌توان در تو پرورش داد، پیشاپیش در تو وجود دارد. طبیعت بودا داشتن با مرکز اصلی سروکار دارد — مرکز ناف.

این مرکز، پیشاپیش وجود دارد. تو از قبل بودا هستی، فقط از آن ناهشیاری.

تو پیشاپیش يك اینشتن نیستی. باید بکوشی، و آن‌گاه نیز ضمانتی نیست که چنان شوی. تضمینی وجود ندارد، زیرا در حقیقت به نظر غیرممکن می‌رسد. چرا به نظر غیرممکن می‌رسد؟

زیرا پرورش سَری مانند اینشتن به همان رشد نیاز دارد، همان محیط، همان آموزشی که او دیده بود. این را نمی‌توان تکرار کرد، زیرا غیرقابل تکرار است. نخست باید همان والدین را بیابی، زیرا آموزش از درون رَجَم آغاز می‌گردد. یافتن مادر و پدری یکسان با او غیرممکن است.

چگونه می‌توانی همان والدین، همان تاریخ تولد، همان خانه، همان محیط و همان دوستان را پیدا کنی؟ باید زندگی اینشتن را عیناً تکرار کنی و این غیرممکن است. حتی اگر يك مورد را از دست بدهی، انسانی متفاوت خواهی داشت.

پس این کار غیرممکن است. هر فرد تنها يك بار به این دنیا می‌آید، زیرا همان موقعیت را نمی‌توان تکرار کرد. همان موقعیت، پدیده‌ای بسیار بزرگ است. یعنی که همان دنیا، در همان لحظه! این غیرممکن است. و تو اینجا هستی، پس هرکاری که انجام دهی، گذشته‌ی تو در آن خواهد بود. تو نمی‌توانی اینشتن بشوی.

فردیت را نمی‌توان تکرار کرد.

بودا يك فردیت نیست، بودا يك پدیده است. هیچ عامل فردی معنی دار نیست؛ فقط بودن تو کافی است که تو يك بودا باشی. مرکزناف پیشاپیش آنجاست و عمل می‌کند؛ تو باید آن را کشف کنی. پس تکنیک‌های مربوط به قلب، برای پرورش چیزی هستند و تکنیک‌های مربوط به ناف، برای کشف و عیان کردن هستند. تو باید کشف کنی. تو از قبل بودا هستی، تو فقط باید واقعیت را بشناسی.

پس دو نوع نوع اشخاص وجود دارند — بوداهایی که می‌دانند بودا هستند و بوداهایی که نمی‌دانند بودا هستند. ولی همه بودا هستند.

تاجایی که به جهان هستی مربوط می‌شود، همه یکسان هستند. کمونیسم تنها در هستی وجود دارد، درهرجای دیگر مسخره است. هیچ‌کس باهم برابر نیست، نابرابری در هرچیزدیگر، اساسی است. پس اگر بگویم که تنها مذهب است که به سوی کمونیسم هدایت می‌کند، به نظر متناقض می‌رسد. ولی منظور من این نوع کمونیسم است: این کیفیت ژرف از هستی، از بودن.

دراین نوع هستی، تو با بودا و با کریشنا برابری، ولی دو نفر به هیچ وجه دیگر باهم برابر نیستند. تاجایی که به زندگی بیرونی مربوط می‌شود، نابرابری نکته‌ای اساسی است؛ برابری فقط در دنیای درونی اساسی است. پس این يك صد و دوازده تکنیک، درواقع برای پرورش مرکز ناف نیستند؛ بلکه برای کشف و هویداکردن آن هستند. برای این است که گاهی فرد بطور ناگهانی و دفتناًبودا می‌گردد. زیرا مسأله، آفریدن چیزی نیست. اگر بتوانی به خودت نگاه کنی، اگر بتوانی به ژرفای وجودت بروی، هرآنچه که نیاز داری پیشاپیش وجود دارد. پس تنها پرسش این است که چگونه به آن مرکزی پرتاب شوی که در آن‌جا، تو پیشاپیش بودا هستی. مراقبه به تو کمک می‌کند که بودا باشی، بلکه به تو کمک می‌کند که از بودا سرشتی خودت آگاه شوی.

پُلّی میان قلب و سر

پرسش: آیا تمامی روشن‌ضمیران در مرکز ناف مستقر هستند؟

برای نمونه، آیا کریشنامورتی در سر مرکزیت دارد و یا در ناف؟ آیا راماکریشنا در قلب مرکزیت داشت یا در ناف؟

پاسخ: هر فرد روشن ضمیر در ناف مرکزیت دارد، ولی تجلی expression هر فرد روشن ضمیر ممکن است از مراکز دیگر جاری گردد. تفاوت را خوب درک کن. هر انسان روشن ضمیر در مرکز ناف مستقر است، امکان دیگری نیست. ولی تجلی آن چیز دیگری است.

راما کریشنا Ramakrishna خودش را توسط قلب بیان می کند. او از قلبش به عنوان حامل پیامش استفاده می کند. هر آنچه را که او در مرکز ناف پیدا کرده، از طریق قلبش بیان می کند. او آواز می خواند و سماع می کند اینها، روش های بیان سرور اوست. سرور در مرکز ناف یافته شده، نه در هیچ جای دیگر. او در ناف مرکزیت دارد. ولی چگونه به دیگران بگوید که در ناف مرکزیت یافته؟ او از قلبش برای بیان آن استفاده می کند.

کریشنامورتی Krishnamurti برای این تجلی، از سرش استفاده می کند؛ برای همین است که بیان آنان متضاد است. اگر راما کریشنا را باور داشته باشی، نمی توانی به کریشنامورتی معتقد باشی. اگر کریشنامورتی را باور داشته باشی، نمی توانی به راما کریشنا معتقد باشی، زیرا باور همیشه در بیان متمرکز است، نه در تجربه. برای کسی که به منطق معتقد است، راما کریشنا به نظر بچه گانه می آید: "این چه کار بی معنی است — آواز و رقص؟ او چه می کند؟ بودا هرگز نرقصید و این راما کریشنا می رقصد؟ او به نظر بچه گانه می آید."

برای منطق، قلب همیشه بچه گانه به نظر می رسد، ولی برای قلب، منطق به نظر سطحی و بی فایده می رسد. کریشنامورتی هر چه بگوید، همان است. تجربه همان است که برای راما کریشنا یا برای چیتانیا Chaitanya یا برای میرال Meeral است. ولی اگر شخص، سر-گرا باشد، توضیحات او و بیان او منطقی خواهد بود. اگر راما کریشنا، کریشنامورتی را ببیند خواهد گفت، "بیا برقصیم. چرا وقتت را تلف می کنی؟ توسط رقص آسان تر بیان می شود، و عمیق تر می گردد." و کریشنامورتی خواهد گفت، "رقص؟ شخص با رقص هیپنوتیزم می شود. نرقص. تحلیل کن! منطق بیاور! آگاه باش، تجزیه و تحلیل کن و برهان بیاور."

اینها مراکز مختلفی هستند که برای بیان تجربه به کار می روند، ولی تجربه، یکی بیش نیست. شخص می تواند آن تجربه را نقاشی کند. مرشدان ذن تجربه ی خود را نقاشی کرده اند. وقتی به اشراق رسیده اند، آن را به تصویر کشیده اند. آنان هیچ چیز نگفته اند، فقط آن را نقاشی کرده اند. مرشدان اُپانیشادی یا ریشی های rishis، شعرهای زیبا سروده اند. آنان وقتی به اشراق رسیده اند، شعر آفریده اند. چیتانیا عادت داشت برقصد؛ راما کریشنا عادت داشت آواز بخواند، بودا و ماهاویرا برای تشریح حالتشان و آنچه که تجربه کرده بودند، از سر و از منطق استفاده کردند. آنان نظام های عظیم فکری ایجاد کردند تا آن تجربه را توصیف کند.

ولی آن تجربه، نه منطقی است و نه عاطفی: ورا ی هردو است. مردمان نادر و بسیار اندکی بوده اند که توسط هردو مرکز بیان کرده اند. می توانی کریشنامورتی های بسیاری پیدا کنی، می توانی راما کریشنا های بسیاری بیابی،

ولی بسیار به ندرت می‌توانی کسانی را بیابی که از هر دو مرکز استفاده کرده باشند. آنوقت، آن شخص مایه‌ی سردرگمی می‌گردد. آنوقت تو هرگز با آن فرد راحت نخواهی بود، زیرا می‌توانی هیچگونه رابطه‌ای بین این دو مرکز متصور شوی؛ آن‌ها به‌نظر متضاد می‌رسند.

اگر من چیزی بگویم، باید از طریق منطق آن را بیان کنم. پس من افراد بسیاری را که منطقی و عقل‌گرا هستند جذب می‌کنم. آنوقت روزی آنان می‌بینند که من آوازخوانی و سماع را اجازه می‌دهم و آنان ناراحت می‌شوند: "چه خبر است؟ رابطه‌ای نیست. . ." ولی برای من هیچ تضادی نیست. رقص نیز نوعی سخن‌گفتن است — وگاه، راهی عمیق‌تر نیز هست. منطق نیز نوعی سخن‌گفتن است — وگاهی راهی است بسیار آشکارتر. پس این‌ها هر دو راه‌های بیان هستند.

اگر بودا را در حال رقص ببینی، دچار مشکل می‌شوی. اگر ماهاویرا را ببینی که برهنه‌ایستاده و فلوت می‌نوازد، خوابت نخواهد برد: "برای ماهاویرا چه اتفاقی افتاده؟ آیا دیوانه شده؟"

درنظر تو، فلوت‌نواختن برای کریشنا اشکالی ندارد، ولی برای ماهاویرا مطلقاً باورکردنی نیست. فلوت در دستان ماهاویرا؟ غیرقابل تصور است! حتی نمی‌توانی آن را به خیال بیاوری. ولی دلیلش این نیست که بودا و ماهاویرا باهم تفاوت دارند، یا بودا با چیتانیا متفاوت است؛ تفاوت در اختلاف روش بیان این‌ها است. بودا نوع بخصوصی از ذهن‌ها را جذب خود می‌کند — ذهن‌های سر-گرا. head-oriented و چیتانیا و راماکریشنا مردمان قلب-گرا-heart-oriented را جذب می‌کنند

ولی مشکلات برمی‌خیزند. شخصی چون من، سبب دردرس می‌شود: من هر دو نوع را جذب می‌کنم، و آنوقت هیچ‌کس راحت نیست. هرگاه من صحبت می‌کنم، شخص سر-گرا در راحتی است، ولی هرگاه نوع دیگر بیان را اجازه می‌دهم، او در ناراحتی خواهد بود. و همین چیز برای مورد عکس آن هم صادق است: وقتی روش‌های عاطفی به‌کار می‌رود، شخص قلب-گرا احساس راحتی می‌کند، ولی وقتی من بحث می‌کنم، وقتی چیزی را با برهان بیان می‌کنم، آنوقت او غایب است، او آنجا نیست. او می‌گوید، "این برای من نیست."

چند روز پیش خانمی نزد من آمد و گفت، "روز اول که سخنان شما را شنیدم بسیار زیبا بود، برایم بسیار جذاب بود و هیجان‌زده شده بودم، ولی بعد مراسم رقص و آواز مذهبی kirtan را دیدم و سپس تصمیم گرفتم که فوراً اینجا را ترک کنم، این برای من نبود. من به‌ایستگاه اتوبوس رفتم، ولی بازهم مشکلی پیش آمد: من می‌خواستم بازهم حرف‌های شما را بشنوم، پس برگشتم. من نمی‌خواستم چیزهایی را که می‌گفتید از دست بدهم."

او باید در مشکل می‌بوده. او به من گفت "این بسیار متضاد بود."

چنین به نظر می‌رسد، زیرا که این مراکز باهم در تضاد هستند، ولی این تضادها در تو وجود دارد، سرتو با قلبت در راحتی نیست؛ آنان باهم در ستیز هستند. این به سبب تضاد درونی تو است که راماکریشنا و کریشنامورتی به نظر متضاد می‌رسند. پلی میان قلب و سرت ایجاد کن، و آنوقت خواهی دانست که این‌ها فقط وسیله هستند.

راماکریشنا مطلقاً بی‌سواد بود — منطق او پرورده نبود. او یک قلب خالص بود. تنها یک مرکز، پرورش یافته بود، قلب. کریشنامورتی منطق خالص است. او در دستان شاخص‌ترین منطق‌گرایان پرورش یافته بود: آنی بیسانت Annie Besant، لدبیتز Leadbeater و تئو صوفیست‌ها. theosophists اینان بزرگ‌ترین نظام‌آوران این قرن بودند. درحقیقت، تئو صوفی یکی از بزرگ‌ترین نظام‌های بوجود آمده است، مطلقاً منطقی. کریشنامورتی توسط منطق‌گرایان بزرگ شد؛ او منطق خالص است. حتی اگر در مورد قلب و عشق سخن بگویند، خود بیان او منطقی است.

راماکریشنا متاوت است، حتی اگر در مورد منطق صحبت کند، مسخره به نظر می‌رسد. روزی توپاپوری Toparuri نزد او آمد و راماکریشنا شروع کرد به آموختن ودانتا Vedanta نزد او.

پس توپاپوری گفت، "تمام این آوازهای مذهبی بی‌معنی‌ات را دور بینداز. این مادر کالی Kali را ترک کن. تا وقتی این‌ها را ترک نگیری، من چیزی به تو نخواهم آموخت، زیرا ودانتا، چیزی عاشقانه نیست، دانش است."

پس راماکریشنا گفت "خوب، ولی یک ماه به من فرصت بده تا من بتوانم از مادر بی‌پرسم که آیا می‌توانم تمام این چیزها را ترک کنم. یک ماه فرصت بده تا از مادر بی‌پرسم."

مرد قلب-گرا چنین است. حتی برای ترک کردن مادر، باید از مادر بی‌پرسم! و سپس گفت "و این مادر آنقدر دوست‌داشتنی است، که به من اجازه خواهد داد، پس نگران نباش."

توپاپوری نتوانست درک کند که او چه می‌گوید.

راماکریشنا گفت، "مادر آنقدر دوست‌داشتنی است که هرگز به من! نه! نمی‌گوید. اگر من به او بگویم! مادر من باید تو را ترک کنم، زیرا می‌خواهم ودانتا بیاموزم و من نمی‌توانم اعمال سابقم را برای تو انجام دهم، پس لطفاً به من اجازه بده!، او به من آزادی کامل خواهد داد تا این‌ها را دور بیندازم."

پلی میان قلب و سرت ایجاد کن.

و آن‌گاه خواهی دید که تمام آنان که به اشراق رسیده‌اند، یک چیز را می‌گویند، تنها زبان آنان متفاوت است.

پایان