

Libris .RO

Respect pentru oameni și cărți

COMPASIUNEA

OSHO

COMPASIUNEA

Înflorirea supremă a iubirii


Compassion. The Ultimate Flowering of Love
Editor/Compiler: Osho International Foundation
Copyright © 2007 OSHO International Foundation, Elveția,

www.osho.com/copyrights
2017 Grup Media Litera

Toate drepturile rezervate

Materialul de față constă în răspunsurile date de Osho unei audiențe largi, selectate din diverse conferințe ale lui Osho. Toate conferințele lui Osho au fost publicate sub formă de cărți și sunt de asemenea disponibile sub formă de înregistrări audio originale. Înregistrările audio și arhiva completă a conferințelor sale pot fi găsite în cadrul bibliotecii online OSHO,

pe www.osho.com.

OSHO®

OSHO este marcă înregistrată a OSHO International Foundation,
www.osho.com/trademarks.


Editura Litera

O.P. 53; C.P. 212, sector 4, București, România
tel.: 021 319 63 90; 031 425 16 19; 0752 101 777
e-mail: comenzi@litera.ro

Ne puteți vizita pe

www.litera.ro

Compassiunea

Înflorirea supremă a iubirii

Editor/Compiler: Osho International Foundation

Copyright © 2017 Grup Media Litera
pentru versiunea în limba română
Toate drepturile rezervate

Traducere din limba engleză: Alexandru Bumbaș/Graal Soft

Editor: Vidrașcu și fiii
Redactor: Carmen Ștefania Neacșu
Corector: Cătălina Călinescu
Copertă: Flori Zahiu

Tehnoredactare și prepress: Ana Vărtosu

Descrierea CIP a Bibliotecii Naționale a României
OSHO

Compassiunea. Înflorirea supremă a iubirii/ Osho;
trad.: Alexandru Bumbaș. – București: Litera, 2016

ISBN 978-606-33-1301-1

I. Bumbaș, Alexandru (trad.)
294.5

Cuprins

Prefață	9
Partea I. COMPASIUNE, ENERGIE ȘI DORINȚĂ	11
Compassiunea este iubirea ajunsă la vârsta maturității 15	
Meditația este floarea, iar compasiunea este parfumul 27	
O dorință este o dorință. Răspunsuri la întrebări 53	
Partea a II-a. VEȘMINELE OII. CEEA CE NU ESTE COMPASIUNEA	63
Bunătatea plină de iubire și alte amăgiri ale măreției 67	
Maestrul zen și hoțul. O parabolă a iertării 94	
Inimi și minți. Răspunsuri la întrebări 107	
Partea a III-a. COMPASIUNEA ÎN ACȚIUNE	117
Nu fi un om al legii, fii un om al iubirii 123	
Crimă și pedeapsă 147	
Chestiuni de viață și de moarte. Răspunsuri la întrebări 165	

Compașiunea este iubirea ajunsă la vârsta maturității


Accentul pe care l-a pus Gautama Buddha pe compasiune a fost un fenomen cu totul nou pentru misticii din vechime. Gautama Buddha este cel care creează o linie de demarcație față de trecut. Înaintea lui, meditația era suficientă; nimeni nu pune preț pe compasiune concomitent cu accentul pus pe meditație. Motivul era acela că meditația era cea care aducea iluminarea, înflorirea, ultima expresie a ființei tale – de ce altceva ai mai fi avut nevoie? În ceea ce privește individul, meditația este suficientă. Măreția lui Buddha constă în introducerea compasiunii chiar înainte de a începe meditația. Trebuie să fii mai iubitor, mai bun, mai plin de compasiune.

Există o știință ascunsă în spatele acestui fenomen. Dacă înainte de a deveni iluminat inima ți-e plină de compasiune, atunci există posibilitatea ca după ce termini

meditația să îi poți ajuta pe ceilalți să atingă aceeași frumusețe, aceleași culmi, aceleași sărbătoare interioară pe care ai atins-o și tu. Gautama Buddha este cel care face posibil ca iluminarea să fie contagioasă.

Dar dacă persoana simte că a ajuns acasă în ea însăși, de ce i-ar mai păsa de ceilalți? Buddha este cel care face din iluminare un fenomen altruist; e cel care face din iluminare o responsabilitate socială. Este o mare schimbare de perspectivă. Dar compasiunea trebuie învățată înainte să aibă loc iluminarea. Dacă nu ai învățat-o încă de la început, mai apoi, după iluminare, nu mai e nimic de învățat. Când cineva cunoaște extazul interior, acel om va simți că până și compasiunea pare să atenteze la fericirea lui personală, ca un fel de perturbare a extazului său. Tocmai de aceea au existat sute de iluminați, dar numai câțiva maștri.

Dacă te iluminezi nu înseamnă neapărat că vei deveni un maestru. A deveni maestru înseamnă a dispune de compasiune fără margini și a te simți rușinat să pornești singur la drum spre acele spații mirifice pe care iluminarea le face posibile. Înseamnă că vrei să îi ajuți pe cei orbi și pierduți în întuneric, care băjbăie să găsească drumul. Faptul că îi ajuți devine o bucurie pentru tine, nu o perturbare. De fapt, extazul este și mai mare atunci când vezi atât de mulți oameni înflorind în jurul tău; nu mai ești un copac solitar care a înflorit într-o pădure unde nici un alt copac nu mai dă roade. Când întreaga pădure înflorește alături de tine, bucuria nu are margini; este momentul în care ți-ai folosit iluminarea pentru a da naștere unei revoluții în lume.

Gautama Buddha nu este doar un iluminat, el este un revoluționar iluminat. Grija lui pentru lume, pentru omenire, este imensă. Și-a învățat discipolii că atunci când meditezi și simți tăcerea, serenitatea, o bucurie adâncă făcându-și loc în tine, nu trebuie să o ții doar pentru tine, împarte-o cu lumea. Nu îți face griji, cu cât oferi mai multă bucurie, cu atât mai capabil vei fi să primești și mai multă bucurie. Gestul dăruirii capătă o imensă importanță atunci când înțelegi că dăruirea nu înseamnă că ți se ia ceva; din contră, prin dăruire, experiența primirii se multiplică. Dar cel care nu a fost niciodată plin de compasiune nu cunoaște secretul dăruirii, nu știe secretul împărtășirii cu celălalt.

S-a întâmplat ca unul dintre discipolii lui Buddha, un om simplu care nu se pricepea foarte bine la aceste lucruri – nu era un sannyasin, dar îi era foarte devotat lui Gautama Buddha –, să spună:

„O voi face... dar vreau să fac o excepție. Voi oferi toată bucuria mea și toată meditația și toată comoara mea interioară lumii întregi, cu excepția vecinului meu. Este o persoană foarte rea“.

Vecinii sunt întotdeauna dușmani. Gautama Buddha i-a spus: „Atunci uită de lume, dăruiește doar vecinului tău“.

Omul a fost uimit: „Ce spui acolo?“

Buddha a zis: „Numai dacă vei putea să dăruiești vecinului tău vei fi eliberat de această atitudine antagonistă față de ființa umană“.

În accepțiunea de bază, compasiunea înseamnă capacitatea de a accepta slăbiciunile celui alt și de a nu te aștepta ca acesta să se comporte asemenea unui Dumnezeu. A avea

asemenea așteptări este o formă de cruzime, pentru că oamenii nu vor fi capabili să se poarte precum zeii, prin urmare vor pierde prețuirea ta și vor pierde și propriul respect de sine. Astfel îi vei fi schilodit într-un mod periculos, le vei fi vătămat demnitatea.

Unul dintre fundamentele compasiunii este acela de a-i face pe ceilalți să fie demni, de a-i face să devină conștienți de faptul că ceea ce ți s-a întâmplat ție li se poate întâmpla și lor; că nimeni nu este o cauză pierdută, că nimeni nu este lipsit de valoare și că iluminarea nu e ceva ce merităm sau nu, e în însăși natura noastră.

Dar aceste cuvinte ar trebui să provină de la o persoană iluminată, numai atunci ele vor putea crea încredere. Dacă provin de la învățați neilumițați, cuvintele nu pot genera încredere. Cuvântul, cel rostit de un iluminat, respiră, are o inimă a lui, care începe să bată. Devine viu, îți merge direct la inimă – nu este doar gimnastică intelectuală. Dar cu savanții este altceva. Nici măcar savantul nu e sigur de ceea ce spune, de ceea ce scrie. Este la fel de nesigur ca și tine.

Gautama Buddha este un reper în evoluția conștiinței; contribuția lui este imensă, incomensurabilă. Iar în cadrul contribuției lui, ideea compasiunii este esențială. Dar trebuie să reții faptul că prin compasiune nu te înalți deasupra celorlalți; asta ar însemna să strici totul. Ar deveni o gratificare a egoului. Ține minte faptul că nu trebuie să îl umilești pe cel de lângă tine prin compasiunea pe care i-o arăți; asta ar însemna că, de fapt, nu ești plin de compasiune – în spatele cuvintelor te bucuri de umilirea lui.

Compasiunea trebuie înțeleasă, pentru că este iubirea ajunsă la vârsta maturității. Iubirea obișnuită este foarte puerilă, este un joc bun pentru adolescenți. Cu cât crești mai repede și îl lași în urmă, cu atât este mai bine, pentru că iubirea ta este o forță biologică complet oarbă. Nu are nimic de-a face cu creșterea ta spirituală; tocmai de aceea toate poveștile de dragoste iau o turnură ciudată, devin foarte amare. Acel lucru atât de încântător, de captivant, de provocator, acel lucru pentru care ți-ai fi dat viața... chiar și acum ți-ai da viața, dar nu pentru el, ci pentru a scăpa de el!

Iubirea este o forță oarbă. Singurii îndrăgostiți a căror poveste de dragoste a fost una reușită au fost cei care n-au reușit să fie împreună cu persoana iubită. Toate marile povești de dragoste... Laila și Majnu, Shiri și Farhad, Soni și Mahival, acestea sunt cele trei mari povești ale Orientului, povești despre iubiri imense, comparabile cu povestea de dragoste dintre Romeo și Julieta. Dar acești mari îndrăgostiți n-au putut să fie împreună cu persoana iubită. Societatea, părinții, totul a devenit o barieră în calea iubirii lor. Și totuși cred că a fost bine că s-a întâmplat așa. După ce iubiții se căsătoresc, nu mai există nici o poveste de dragoste.

Majnu a fost norocos pentru că nu a avut-o niciodată pe Laila. Ce se întâmplă când două forțe oarbe se ciocnesc? Întrucât ambele forțe sunt oarbe și inconștiente, rezultatul nu poate fi unul foarte armonios. Rezultatul nu poate fi decât un câmp de luptă al dominării, al umilirilor și al tuturor formelor de conflict.