

The Doctrine of Vibration

An Analysis of the Doctrines and Practices of Kashmir Shaivism

Mark S. G. Dyczkowski

Traducerea în limba română a acestei lucrări a fost posibilă cu permisiunea
State University of New York Press ©1987 și poate fi vândută numai pe
teritoriul României.

MARK S.G. DYCZKOWSKI

DOCTRINA VIBRAȚIEI

O analiză a doctrinelor și a practicilor
shivaismului cașmirian

Traducere din limba engleză:
RAISA MOLDOVAN

EDITURA 
 HERALD
București, 2018

Cuprins

Mulțumiri	9
Abrevieri	10
Introducere	
Ținutul Cașmirului	13
Śivaismul din Cașmir și śivaismul cașmirian	16
Abhinavagupta și înflorirea śivaismului Trika	25
Tantra, śivaismul cașmirian și societatea cașmiriană în secolul al XI-lea	32
Filosofia Recunoașterii și Doctrina Vibrației	36
Doctrina Vibrației	41
Note despre metodologie și rezumatul cuprinsului	43
Capitolul I - Monismul integral al śivaismului din Cașmir	56
Idealismul śivait	74
Realismul śivaismului cașmirian	81
Capitolul II - Lumina și conștientizarea ei: cele două aspecte ale conștiinței	90
<i>Prakāśa</i> : lumina conștiinței	91
Conștientizarea de sine și conștiința	103
Conștientizarea și natura integrală a Absolutului	108

Capitolul III - <i>Spanda</i>: activitatea universală a conștiinței absolute	112
Trei momente în vibrația conștiinței	128
Puterea volitivă a conștiinței	129
Puterea cognitivă [a conștiinței]	137
Puterea acțiunii	139
Capitolul IV - Śiva și Śakti	141
Śaṅkara	147
Natura lui Śakti	156
Capitolul V - <i>Śakti cakra</i>: roata energiilor	165
Roata lui Vāmeśvari	181
Roata simțurilor	185
Capitolul VI - Corpul divin și roata sacră a simțurilor	194
Capitolul VII - Calea către eliberare	225
Mijloacele de realizare	236
Fără Mijloace (<i>Anupāya</i>)	242
Mijloacele Divine (<i>Śāmbhavopāya</i>)	248
Mijloacele puterii (<i>Śaktopāya</i>)	261
Mijloacele Individuale (<i>Āṇavopāya</i>)	281
Note	303
Bibliografie	374

CAPITOLUL I

Monismul integral al *śivaismului* din Cașmir

În India, metafizica servește drept cadru teoretic ce susține un sistem de disciplină spirituală; nu este niciodată o simplă speculație abstractă. Mai mult decât o opinie logică, ea îi arată căutătorului atitudinea față de propria sa experiență, o atitudine care constituie calea pe care el o urmează pentru a atinge salvarea. Atunci când căutătorul acționează în conformitate cu concluziile la care a ajuns, filosofia se îmbină într-un mod imperceptibil cu religia. În măsura în care el adoptă această nouă atitudine, moartea este înfrântă de nemurire, iar întunericul îndoielii și al ignoranței este alungat de lumina realizării spirituale. Țelul ultim al căutării este gnoza, care nu este o *cunoaștere* a lucrurilor, ci o *viziune a naturii lor esențiale*. Viziunea metafizică este culmea cunoașterii. Cu mult timp în urmă, cei care au atins această cunoaștere absolută au spus: „Nimeni nu mai poate să ne arate ceva ce noi nu am găsit, nu am înțeles sau nu am cunoscut deja”.¹ Aceasta este, în esență, o stare sau experiență a recunoașterii.

Căile de a atinge această realizare sunt diverse. Putem merge pe calea înțelepciunii (*jñānamārga*) și să urmărim să intuim Realitatea, luminată de propria sa strălucire, printr-o viziune directă (mistică în esență) trezită prin practica meditativă și prin discriminare disciplinată (*viveka*). O altă cale este cea a devoțiunii (*bhaktimārga*) față de

adevărul întrupat, perceput cu venerație religioasă și uimire ca fiind divinitatea. A treia cale care poate fi urmată este calea yoga și căutarea libertății direct prin cunoașterea desăvârșită (*aiśvarya*) a Sinelui și, odată cu aceasta, tot ceea ce el conține și stăpânește. Din punctul de vedere yoghin, aceasta este cea mai directă abordare, căci toate căile tind către această realizare.

Așa cum remarcă Karl Potter:

Valoarea ultimă recunoscută de hinduismul clasic în sursele sale cele mai sofisticate nu este moralitatea, ci libertatea, nu este autocontrolul rațional în interesul bunăstării comunității, ci controlul desăvârșit asupra propriului univers – o stare ce implică autocontrolul, dar și controlul asupra celorlalți și chiar controlul asupra surselor fizice de putere din univers.²

Libertatea (*svātantrya*), atât în sensul autonomiei (*kaivalya*), cât și al controlului (*aiśvarya*), este țelul. El poate fi atins doar dacă reușim să ne eliberăm de constrângerile și limitările exterioare. Pentru aceasta trebuie să fim capabili să ne acordăm într-o singură, atotcuprinzătoare realitate, din care nimic nu este exclus – nici lumea, nici noi înșine. Dualismul celor mai devoționale abordări, oricât de moderat, înțelege realitatea în termeni care exclud posibilitatea eliberării ultime. Dacă trebuie să atingem realizarea spirituală, realitatea poate fi doar una, și absolută. În tradiția hindusă natura acestui Absolut a fost înțeleasă în multe moduri diferite. Aici vom analiza doar două dintre ele. Unul este cel care se regăsește în metafizica *śivaismului* cașmirian și celălalt în *Advaita Vedānta*.

Advaita Vedānta a apărut, în mare măsură, ca o critică la adresa dualismului *Sāṃkhya*. Sistemul *Sāṃkhya* clasic postulează două realități, ambele eterne, dar având o natură contrară. Una este *Puruṣa*, „persoana”, cealaltă este *Prakṛiti* sau „natura”. Persoana este Sinele care, ca pură conștiință simțitoare, este martorul activității a tot ceea ce se situează în sfera obiectivității. Cea din urmă cuprinde nu doar lumea fizică exterioară, ci și corpul și mintea persoanei, însuflețind-o

și luminând-o cu prezența sa conștientă. Deși este diferit și în mod constant schimbător, tot ceea ce se situează în sfera obiectivității împărtășește o natură comună. Toate gândurile, percepțiile sau fenomenele fizice fac parte în aceeași măsură din jocul naturii – *Prakṛiti* – care se manifestă în acest fel pentru a răspunde nevoii persoanei de a experimenta lumea fenomenală. În această experiență persoana reprezintă principiul simțirii, iar natura pe cel al schimbării și activității. Așa cum natura nesimțitoare nu se poate vedea pe ea însăși, de parcă ar fi oarbă, în mod asemănător persoana nu acționează sau nu se schimbă, de parcă ar fi infirmă.³ Numai împreună cele două fac experimentarea [realității] posibilă. Conținutul acestei experiențe este real, însă nesatisfăcător. Persoana este limitată de natură; ea experimentează schimbările naturii de parcă ar fi ale sale și astfel suportă consecințele lor dureroase. Persoana este eliberată atunci când face diferența între ea însăși și natură. Ultima se retrage atunci în starea sa originală nemanifestată întrerupând legătura cu persoana.

Īśvarakṛṣṇa explică:

Așa cum o dansatoare se retrage după ce a dansat pentru audiență, în același fel natura (*Prakṛiti*) se retrage după ce i s-a arătat persoanei.⁴

În acest fel persoana atinge starea de detașare transcendentă (*kaivalya*). Însă, din cauză că persoana este o realitate independentă, deja separată de natură, ea nu poate, de fapt, nici să fie înlănțuită, nici să fie eliberată.

Prin urmare, nimeni nu este, de fapt, înlănțuit, nimeni nu este eliberat și nimeni nu transmigrează. Natura [este cea care], fiind reședința diversității, transmigrează, este înlănțuită și eliberată.⁵

În ultimă instanță, înlănțuirea nu este reală și nu este posibilă nicio relație între un subiect etern și un obiect deopotrivă etern. Problema este că ei nu pot fi conectați unul cu celălalt dacă această

legătură nu este, de asemenea, eternă. Pentru a păstra integritatea transcendentă a persoanei, realitatea naturii trebuie să fie negată. *Advaita Vedānta* nu numai că face aceasta, ci, de asemenea, neagă că există o pluralitate de persoane. Sinele, identitatea autentică a individului, este dincolo de specificul [celor trei] calități ale naturii și, prin urmare, nimic nu poate să diferențieze un „sine” de altul. Sinele este doar unul și, prin urmare, nu există nimic altceva decât *Brahman*, Absolutul, liber de orice caracteristică. Din acest punct de vedere, realitatea unică poate fi percepută doar prin negare.⁶ Totuși, deși acest lucru o ferește de predicatie, presupune, de asemenea, că elementul empiric (*vyavahāra*) este el însuși o negare a realității absolute. După cum Kṣemarāja formulează acest lucru: „*Brahman* este ceea ce lumea nu este”.⁷ Și astfel lumea este mai puțin decât realitatea în sine. *Brahman* este întotdeauna nemanifestat din punct de vedere empiric (*avyakta*).⁸ El este dincolo de simțuri, dar, la fel ca și persoana, este martorul (*sākṣin*) tuturor lucrurilor. El nu poate niciodată să fie obiectul cunoașterii pentru „cel care cunoaște cunoscătorul”. În ultimă instanță este ceea ce nu poate fi înțeles sau perceput. Lumea care este „înțeleasă” și „percepută” nu poate fi *Brahman* și, în consecință, este „mai puțin decât reală”.

Ființa absolută nu este o calitate existentă care se regăsește în lucruri; nu este un obiect al gândirii sau rezultatul [unei] creației. Ea este cea de la care și vorbirea, și mintea se întorc, incapabile să-i cuprindă plenitudinea.¹⁰ Pentru a atrage atenția Śāṅkara citează în comentariile sale la *Brahmasūtra* un fragment dintr-o *Upaniṣadā* pierdută.

Baṣkali, un înțelept din tradiția *upanīadică*, este întrebat de discipolul său despre natura Absolutului. El rămâne nemișcat și tăcut. „Învăță-mă, domnule”, l-a rugat discipolul. Învățătorul a continuat să rămână tăcut. După ce discipolul i s-a adresat a doua și a treia oară, el a spus: „Eu te învăț, dar tu nu înțelegi. Sinele este tăcere”.¹¹

Caracterul nedeterminat și de neconceput al lui *Brahman* este o consecință a naturii eterne și imuabile a Absolutului.¹² A recunoaș-

te existența unui univers real, din punctul de vedere al *Vedāntei*,¹³ înseamnă a susține existența unei realități separate de *Brahman*. Noi nici nu putem pur și simplu să identificăm un univers real cu Absolutul decât dacă suntem pregătiți să acceptăm starea sa neschimbată, absolută. Criteriul de autenticitate este imuabilitatea. Realitatea nu se schimbă niciodată; doar ceea ce este mai puțin decât realitatea în sine poate părea că se schimbă. Realitatea este constantă în mijlocul schimbării. Aceasta înseamnă că schimbarea există, deși nimic nu se schimbă în esență. Această situație imposibilă este reflectată în imposibilitatea ultimă a schimbării însăși. Ceea ce nu există decât prin intermediul unei schimbări și dispăre, în final, prin intermediul unei schimbări este la fel de inexistent între aceste două momente.

Deși schimbarea apare ca fiind reală, ea nu poate să fie așa.¹⁴ Schimbarea, în viziunea *vedānticului*, presupune o pierdere a identității. Realitatea nu poate să sufere o transformare; dacă ar fi așa, ar deveni altceva și astfel ceea ce este real ar fi lipsit de realitatea sa. Eternul nu poate să devină niciodată efemer, nici efemerul nu poate să devină etern. Natura ultimă a oricărui [aspect] nu se poate schimba.¹⁵ Schimbarea de orice fel este pur și simplu aparentă (*vivarta*); fenomenul schimbării și al devenirii este o falsă suprapunere (*adhyāropa, adhāsa*) pe Absolut.¹⁶

În termeni cosmici, greșeala (*bhrānti*) constă în supoziția că *Brahman* real este universul ireal, și universul ireal este *Brahman* real. În termeni microcosmici, greșeala este să percepi în mod fals corpul, mintea sau chiar propria personalitate ca fiind Sinele. În același fel în care imaginea unui șarpe este în mod fals suprapusă pe o funie, la fel universul este în mod fals proiectat pe substratul real, *Brahman*. Ignoranța nu este pur și simplu o lipsă personală de cunoaștere, ci ea este un principiu cosmic. Ca atare este numit „Māyā”, factorul nedefinit (*anirvacanīyā*) care este cauza acestei greșeli cu privire la identitate. Gradul de realitate al acestei iluzii cosmice este, de asemenea, indefinibil: pe de o parte ea nu este *Brahman*, singura realitate; pe de

altă parte nu este complet inexistentă precum „coarnele iepurelui” sau „fiul unui femei sterile”.

Brahman este sursa aparențelor lumii doar în sensul că este fundamentul ei necondiționat sau natura sa esențială. Universul este fals nu pentru că nu are o natură proprie, ci chiar pentru că o are. Așa cum iluzia unui șarpe dispăre atunci când vedem că nu este nimic altceva decât o funie, la fel anularea (*bādha*) realității empirice are loc atunci când este atinsă realitatea absolută a lui *Brahman*. Astfel, în conformitate cu *Vedānta*, aparența presupune prezența realității, în timp ce realitatea nu are nevoie de prezența aparenței. A fi aparent înseamnă, în esență, a apărea în locul realității, dar pentru ca ceva să fie real nu trebuie în mod necesar să apară. Toate lucrurile există, pentru că Absolutul există. El este Ființa lor. Astfel, însăși existența fenomenelor implică nonexistența lor ca realități independente. Atunci când ele sunt cunoscute așa cum sunt ele, în sensul complet al existenței lor, natura lor fenomenală dispăre, lăsând Ființa nudă și accesibilă. Această abordare a fost confirmată de o critică a experienței. *Vedānta* a arătat că spațiul, timpul și alte categorii fundamentale ale experienței noastre cotidiene nu pot avea o existență absolută. A fost, prin urmare, necesar să facem o distincție între adevărul relativ – cel acceptat de omul obișnuit – și adevărul absolut, descoperit la un nivel mai înalt de conștiință.

Adeptul *śivait* al doctrinei despre Absolut¹⁷ respinge orice teorie care susține că universul este mai puțin decât realitatea în sine. Din acest punct de vedere o doctrină a celor două adevăruri, unul absolut și celălalt relativ, pune în pericol fundamentul însuși al monismului. Abordarea cașmiriană *śivaită* este integrală:¹⁸ fiecare lucru are un loc în economia totului. Este în egală măsură greșit să spunem că realitatea este unică, pe cât este să spunem că este diversă. Cei care fac așa

* Exemple tipice de imposibilitate a unui fapt în tradiția spirituală a Indiei. (N. red.)

nu reușesc să înțeleagă adevărata natură a lucrurilor care este totodată niciuna [dintre cele două opinii contrare] și [totodată] ambele.¹⁹

„Noi nu ne întemeiem afirmația că [realitatea] este unică”, spune Abhinavagupta, „pe contradicțiile inerente [ce ar apărea în urma] afirmației că ea ar fi duală. Abordarea voastră (*pakṣa*) este cea care acceptă această [metodă]. Dacă [dualitatea și unicitatea] [s-ar contrazice], în fapt, [una pe cealaltă], ele ar fi, evident, două [realități distincte]”.²⁰

Adeptul *vedāntic*, care susține că nondualitatea este adevărata natură a Absolutului, respingând dualitatea ca fiind reală doar temporar, este în mod fundamental ancorat în dualismul dintre real și iluzoriu, care se datorează absurdității propriului său sofism (*vācāṭadurvidyā*). Unicitatea este mai bine înțeleasă ca fiind unitatea cuprinzătoare (*ekarasa*) a dualității și a unității.²¹ Ele sunt în egală măsură expresii ale Absolutului.²²

Așa cum Gopinath Kaviraj spune:

În viziunea lui Śaṅkara, *Brahman* este adevăr, iar *Māyā* este inexplicabilă (*anirvacanīyā*). Așadar, strădania [adeptului *advaita*] de a demonstra superioritatea propriei filosofii se întoarce împotriva propriului sistem. Acesta pătează imaginea perfecțiunii sale filosofice și a profunzimii. El nu poate accepta *Māyā* ca fiind o realitate, prin urmare nondualismul său este exclusiv. Întregul sistem se bazează pe renunțare și eliminare și astfel el nu este atotcuprinzător... Acceptând iluzia cosmică (*Māyā*) ca fiind *Brahman* (*brahmamayī*), eternă (*nityā*) și reală (*satyarūpa*), *Brahman* și *Māyā* devin [în Tantra] una și egale în timp și spațiu.²³

Vedānticul caută să păstreze integritatea Absolutului protejându-l de orice catalogare posibilă. *Śivaitul*²⁴ apără statutul absolut al Absolutului, garantând că acesta există prin el însuși (*svatantra*) și este atotcuprinzător (*pūrṇa*). Natura integrală a Absolutului permite existența lumii fenomenelor în mod obiectiv perceptibile în același timp cu pura subiectivitate a conștiinței. Cele două reprezintă po-

larități opuse ale unei singure realități. Dintre acestea două, obiectivitatea este nesemnificativă (*tuccha*) în relație cu natura ultimă (*paramārthatva*) a subiectului.²⁵ Aceasta este sfera negației în care realitatea obiectivă se arată ca un vid (*śūnya*) în raport cu plenitudinea subiectului.²⁶ Astfel în unele lucrări *śivaite* cașmiriene se spune că realitatea obiectivă este falsă față de realitatea ultimă a conștiinței absolute.²⁷ Autorii acestor lucrări vor să spună totuși că nimic nu există separat de Absolut; nu în sensul că doar Absolutul există, ci și că nimic nu există separat de el. În acest sens toate lucrurile sunt nimic prin ele însele, separate de Absolut – ceea ce nu înseamnă că ele nu există.²⁸ Lumea, cu alte cuvinte, reprezintă un nivel al manifestării în cadrul Absolutului, care în procesul emanației sale trebuie să creze, într-o anumită etapă, un contrast radical între un aspect al naturii sale și alt aspect pentru a apărea ca dualitate și multiplicitate a manifestării.²⁹ Cel unic nu este orice lucru tocmai pentru că el este toate lucrurile³⁰; fără să excludă nimic din totalitatea formelor sale, el nu poate să fie definit altfel decât ca Suprema Realitate (*paramārtha*).

Cel care este real, din acest punct de vedere, este Totul (*nikhila*). El este Absolutul pur, pentru că nu există nimic în afara sa care să poată defini în vreun fel caracterul său absolut; asupra acestui punct cel puțin, *śivaitul* și *vedānticul* sunt de acord. Abordarea *śivaită* în stabilirea caracterului absolut al Absolutului este cea care diferă de *Vedānta*. Metoda *śivaită* este una a includerii mereu mai cuprinzătoare a fenomenelor, care sunt în mod greșit considerate a fi în afara Absolutului. *Vedānticul* pe de altă parte caută să înțeleagă natura Absolutului prin excluderea (*niṣedha*) fiecărui element al experienței care nu se conformează criteriului caracterului absolut, până când tot ceea ce rămâne este *Brahman* fără atribute. Abordarea *śivaită* este una a afirmării, iar cea *vedāntică* este una a negării. Ei ajung la Absolut venind din direcții opuse. Calea *vedānticului* este o cale a renunțării fondată pe detașarea (*vairāgya*) născută din discriminare (*viveka*) între aspectul real și absolut și cel relativ și temporar. Doar

atunci când fiecare atașament și, în ultimă instanță, fiecare percepție și gând cu privire la lumea iluzorie a fenomenelor – *Māyā* – au fost abandonate, natura adevărată a Absolutului este realizată așa cum este ea în realitate, și anume liberă de orice stare fenomenală. Realizarea naturii adevărate a relativității însoțește realizarea absolutului. Trebuie să realizăm că lumea nu a existat niciodată, așa cum nu există nici în prezent și nici nu va exista vreodată.³¹ Este pur și simplu un spectacol magic.

Unii ar putea spune că, în această abordare, câmpul conștiinței este treptat limitat pentru a exclude ceea ce este ireal și a se focaliza pe ceea ce este real. Aceasta este Calea Transcendenței, iar noi înaintăm pe această cale prin negarea oricărei semnificații ultime a efemerului. Doctrina este una a negării lumii.

Astfel Gauḍapāda, învățătorul lui Śaṅkara, spune:

Meditând în mod constant la faptul că totul este plin de suferință (*sarvaṃ duḥkham*), este necesar să ne retragem mintea de la plăcerile întreținute de dorință. Amintindu-ne constant că *Brahman* cel nenăscut este toate lucrurile, percepția creației dispare.³²

Calea *Advaita* conduce la o eliberare „de ceva”. Dorința este negată, pentru că ea individualizează atenția, dispersând-o către obiectele dorinței, care sunt definite ca fiind o materie impură și, în ultimă instanță, ireale, fiind opuse Absolutului, care este spirit și reprezintă realitatea însăși. Libertatea este ignorarea „irealității materiei”; dimpotrivă, ignorarea spiritului este echivalentă cu cunoașterea materiei. Acestea corespund:

1. Unei cunoașteri a calităților și condițiilor prin intermediul unor acte de cunoaștere determinante (*vikalpa*).
2. Unei experiențe directe (*sākṣātkāra*) a celui lipsit de atribute (*nirguṇa*) și liber de percepția determinată (*nirvikalpa*).

Cazul A implică o opoziție între subiect și obiect, care este ireală sau iluzorie; cazul B implică dispariția distincției subiect–obiect prin negarea realității obiectului și în acest fel exprimă starea reală a lucrurilor. Cazurile A și B nu sunt cu adevărat opuși, pentru că A este ireal; în consecință opoziția dintre A și B intră în categoria A și deci este iluzorie. Cu alte cuvinte, ignoranța noastră spirituală (*avidyā*) constă dintr-o falsă concepție că există o relație reală între finit și infinit. Astfel obținem o justificare filosofică a unei atitudini de detașare. Absolutul lipsit de orice relații este realizat prin eliminarea finitului.

Noua Cale (*navamārga*)³³ expusă în doctrina *śivaitā* cașmiriană este transcenderea printr-o participare activă. Nu eliberarea „de ceva”, ci eliberarea „spre ceva”. Dorința nu este negată, ci acceptată la un nivel superior ca fiind pură voință sau libertatea (*svātantrya*) Absolutului. Dorința trebuie să fie eliminată doar dacă este o dorință „de ceva” (*ākāṅkṣā*) mai degrabă decât dorință „spre ceva” (*icchā*). Materia nu poate să întineze Absolutul și nici nu este reală. Libertatea este atinsă prin cunoașterea completă a „irealității materiei”; ignorarea spiritului este ignorarea adevăratei naturi a materiei. Din acest punct de vedere ignoranța este eșecul de a experimenta în mod direct conexiunea intimă (*sambandha*) dintre infinit și finit, justificând astfel o participare activă în continuul infinit–finit. Urmând această nouă cale trecerea de la finit la infinit nu necesită postularea vreunei distincții ontologice între ele. Finitul este un simbol al infinitului. Infinitul își pune pecetea (*mudrā*) pe propria sa natură plină de toate formele posibile ale finitului.³⁴ Aceasta este atitudinea transcendentă a Absolutului, și anume manifestarea sa iminentă ca fiind finit. Realitatea este starea emanației eterne (*satatodita*) a finitului din infinit și invers. Expansiunea diferențierii relative (*bheda*) între elementele care constituie Totul este echivalentă cu contracția (*bheda*) conștiinței indivizibile din condiția sa de plenitudine și invers. Niciuna nu o exclude pe cealaltă, dar împreună ele participă la plenitudinea atotcuprinzătoare (*pūrṇatā*) a pulsației (*spanda*) Absolu-