

PEMA CHÖDRÖN

*Împăcarea
cu noi înșine*

CUM SĂ ACCEPTĂM INCERTITUDINEA ȘI SCHIMBAREA

CUPRINS

<i>Mulțumiri</i>	7
<i>Prefață</i>	9

PRIVIRE DE ANSAMBLU

Capitolul 1	
Ambiguitatea fundamentală de a fi om.....	13
Capitolul 2	
Viața fără intrigă.....	27

PRIMUL ANGAJAMENT ANGAJAMENTUL DE A NU FACE RĂU

Capitolul 3	
Reguli de bază.....	39
Capitolul 4	
Să fim prezenți pe deplin, să ne ascultăm inima și să facem saltul	56
Capitolul 5	
Să rămânem la mijloc.....	68

**AL DOILEA ANGAJAMENT
ANGAJAMENTUL DE A AVEA GRIJĂ
UNUL DE CELĂLALT**

Capitolul 6	
Dincolo de zona noastră de confort.	85
Capitolul 7	
Să inspirăm durere, să expirăm alinare	101
Capitolul 8	
Catalizatorul compasiunii	111

**AL TREILEA ANGAJAMENT
ANGAJAMENTUL DE A ACCEPTA LUMEA
AȘA CUM ESTE**

Capitolul 9	
Nu există loc în care să ne ascundem	123
Capitolul 10	
Deșteptarea în terasa-osuar.	141

CONCLUZIE

Capitolul 11	
Este nevoie de noi.	159

CAPITOLUL 1

Ambiguitatea fundamentală de a fi om

Viața înseamnă să te urci într-o barcă ce urmează să plece într-o călătorie pe mare și să se scufunde.

SHUNRYU SUZUKI ROSHI

CA FIINȚE UMANE, ÎN MOMENTUL în care ne dăm seama că în jurul nostru totul este în continuă schimbare, avem tendința de a ne agăța de certitudini. În vremuri grele, presiunea de a încerca să găsim o fundație solidă — ceva previzibil și sigur pe care să putem conta — pare să crească. Dar în realitate, adevărata natură a ființei noastre este mereu în continuă schimbare. Totul se schimbă, indiferent dacă noi suntem conștienți de aceasta sau nu.

Ce situație neplăcută! Părem a fi osândiți să suferim pur și simplu, pentru că avem o teamă adâncă și intensă de a înfrunta realitatea.

Încercările noastre de a găsi plăcere de durată, siguranță de durată, nu se potrivesc cu faptul că suntem parte a unui sistem dinamic în care toți și toate sunt în proces de evoluție.

Prin urmare, acesta este locul în care ne aflăm — în mijlocul unei dileme care ne incită cu o serie de întrebări provocatoare: cum putem trăi din plin în fața efemerității, știind că într-o zi vom muri? Cum e să ne dăm seama că niciodată nu ne vom putea pune ordine în viață complet și definitiv? Este posibil să ne sporim toleranța în fața instabilității și a schimbării? Cum ne putem împrieteni cu imprevizibilul și incertitudinea, considerându-le simple mijloace de a ne transforma viețile?

Buddha considera efemeritatea ca fiind una dintre cele trei trăsături distinctive ale existenței noastre, o realitate incontestabilă a vieții. O trăsătură careia părem să-i rezistăm destul de bine, de altfel. Credem că dacă am făcut asta și n-am făcut-o pe cealaltă, am putea avea o viață sigură, demnă de încredere, controlabilă. Dar cât de dezamăgiți suntem când lucrurile nu merg exact așa cum am plănuit!

Nu cu mult timp în urmă, am citit un interviu al corespondentului de război Chris Hedges în care el folosea o formulare ce pare a fi descrierea exactă a situației în care ne aflăm: „ambiguitatea principiilor morale ale existenței umane“.

Aceasta se referă, presupun, la o alegere esențială care ne privește pe toți: dacă să ne agățăm de falsa siguranță a ideilor noastre fixe și a concepțiilor tribale, deși ne oferă doar o satisfacție de moment, sau dacă să ne depășim teama și să facem saltul către o viață reală. Formularea aceea, „ambiguitatea principiilor morale ale existenței umane“ a răsunat foarte puternic în mintea mea pentru că este chiar obiectul studiului meu de ani de zile — „Cum ne putem relaxa și avea o relație autentică și entuziastă, pasionată cu incertitudinea fundamentală, netemeinicia de a fi om?“

Primul meu învățător, Chögyam Trungpa, obișnuia să vorbească despre teama de a fi om. Această teamă sau sensibilitate exagerată în fața efemerității nu este ceva care să-i tulbure profund doar pe unii dintre noi; este o situație generalizată pe care noi oamenii o trăim cu toții. Dar, mai degrabă decât să fim demoralizați de ambiguitatea, de nesiguranța vieții, de ce să nu o acceptăm și să ne relaxăm? Dacă am spune: „Da, asta este. Asta înseamnă să fii om“ și-am porni la drum bucuroși de călătorie?

Din fericire, Buddha a oferit multe învățăminte referitoare la modul în care putem face acest lucru. Dintre aceste învățăminte se remarcă trei, cunoscute în tradiția tibetană budistă sub numele de cele Trei Legăminte sau cele Trei Angajamente. Acestea sunt de fapt trei metode prin care să acceptăm caracterul haotic, instabil, dinamic și provocator al existenței noastre, ca pe o cale spre deșteptare.

Primul dintre angajamente, denumit în mod tradițional Legământul Pratimoksha, reprezintă fundamentul pentru eliberarea personală. Acesta este un angajament de a face tot ce ne stă în putință pentru a nu cauza rău prin faptele, cuvintele sau gândurile noastre, un angajament de a fi buni unii cu alții. Ne oferă o structură pe baza căreia învățăm să ne folosim gândurile și emoțiile, abținându-ne să vorbim sau să acționăm în necunoștință de cauză. Următorul pas pentru a ne acomoda cu netemeinicia este angajamentul de a-i ajuta pe ceilalți. Denumit tradițional Legământul Bodhisattva, acesta este un angajament prin care ne dedicăm viețile pentru a ne păstra mintea și inima deschise, educându-ne compasiunea din dorința de a alina suferința lumii. Ultimul dintre cele Trei Angajamente, cunoscut tradițional drept Legământul Samaya, este o hotărâre

interioară de a accepta lumea așa cum este, fără prejudecăți. Ne luăm angajamentul să privim tot ceea ce întâmpinăm, bun sau rău, plăcut sau dureros, ca pe o manifestare de energie vie. Este un angajament de a privi absolut totul ca pe o modalitate prin care ne putem deștepta în continuare.

Dar ce înseamnă ambiguitatea fundamentală de a fi om, în viața de zi cu zi? Mai presus de orice, înseamnă să înțelegem că totul se schimbă. După cum a scris Shantideva, un maestru budist din secolul al VIII-lea în lucrarea sa *The Way of the Bodhisattva*:

*Tot ceea ce am și folosesc
Este ca viziunea trecătoare a unui vis.
Dispare pe tărâmul amintirilor;
Dispare și nu mai poate fi văzut.*

Indiferent că ne dăm seama sau nu, Pământul se învâрте încontinuu. Nimic nu durează la infinit, nici măcar noi, oamenii. Există probabil foarte puțini oameni care la un moment dat sunt măcinați de ideea că vor muri, dar există foarte multe dovezi că acest gând, această teamă, ne obsedează încontinuu pe toți. „Și eu sunt un lucru mic și trecător“, spunea Shantideva.

Așadar, ce înseamnă să fii om în această situație ambiguă, arbitrară? În primul rând, cu toții încercăm să obținem plăcerea și să evităm durerea, dar, în ciuda eforturilor noastre, oscilăm mereu între cele două. Trăim cu impresia că siguranța constantă și bunăstarea reprezintă situația ideală, și facem tot felul de lucruri în încercarea de a le obține: mâncăm, bem, luăm medicamente, muncim prea mult, petrecem ore întregi în fața computerului, navigând pe internet sau privind la televizor. Dar, pentru un

motiv oarecare, nu obținem niciodată starea de satisfacție deplină pe care o căutăm. Uneori ne simțim bine: fizic nu simțim nicio durere, iar mental totul este în regulă. Apoi, lucrurile se schimbă și ne lovește o durere fizică sau o suferință morală. Cred că am putea chiar să schițăm un grafic cu modul în care plăcerea și durerea alternează în viețile noastre, oră de oră, zi de zi, an de an, prima și apoi a doua predominând pe rând.

Dar nu efemeritatea în sine sau faptul că știm că vom muri ne provoacă suferință, după cum ne-a învățat Buddha. Mai degrabă este vorba despre rezistența pe care o manifestăm în fața nesiguranței fundamentale a situației noastre. Problemele noastre apar ca urmare a tuturor eforturilor de a obține certitudini, de a ne îndeplini visul de bunăstare permanentă. Când ne opunem schimbării, suferim. Dar când decidem să acceptăm schimbarea, când putem accepta netemeinicia situației noastre, destinându-ne în fața trăsăturilor sale dinamice, aceasta înseamnă iluminare sau trezire la adevărata noastră esență, la valoarea noastră fundamentală. Un cuvânt sinonim este *libertate* — libertate de a lupta împotriva ambiguității fundamentale de a fi om.

Ambiguitatea fundamentală de a fi om demonstrează că oricât de mult ne dorim, nu putem spune niciodată: „Aceasta este singura cale adevărată. Asta este. Discuția s-a încheiat.“ În interviul său, Chris Hedges povestea de asemenea despre durerea ce rezultă când un grup sau un cult religios susține cu tărie că viziunea sa este cea autentică. În calitate de indivizi, și noi avem, de asemenea, multe înclinații fundamentaliste. Le folosim pentru a ne consola. Ne agățăm de o poziție sau o credință ca modalitate de a explica limpede realitatea, fiind refractari în a tolera

„Pema Chödrön ne demonstrează cât de utilă poate fi viziunea budistă de a ne face ordine în propriile vieți atât de dezordonate.“

PUBLISHERS WEEKLY

„Definiția supremă a curajului este să nu-ți fie frică de ceea ce ești.“

CHÖGYAM TRUNGPA RINPOCHE

„Războiul și pacea încep în inima omului.“

PEMA CHÖDRÖN

E Z O

CURTEA
 VECHÉ

Pentru a comanda online sau pentru lista completă a titlurilor publicate la Curtea Veche, vizitează www.curteaveche.ro

incepi să afli

ISBN 978-606-588-631-5

9 786065 886315